

There are a lot of cabinets makers out there. And indeed, we respect each and every one. But there's a difference between "making" a cabinet, and "creating" a cabinet.

For almost a half a century, the artisans at OakCraft have been creating inspired works of art that have in turn, inspired the people that have them throughout their homes.

Combining superior craftsmanship with cost-saving production processes, OakCraft delivers a full range of quality products that cater to all your needs from cabinets to built-ins, interior wood accessories to match cabinet color and much more. We tailor make product sizes to fit specific requirements, improve aesthetics, and provide an innovative sense of design.

Flexible, scalable, and competitively priced, OakCraft has a specialized team of experts and all the innovative solutions that you can utilize to create the very best for your customer. \checkmark

THERE'S A LOT OF WAYS —*UQUUUU* CAN GO TO YOUR HEAD.

Imagine having an oasis where you can slip away

from the day's stress and simply, relax.

-4-

Your OakCraft custom cabinets will blend seamlessly into your world. They will add elegance and style.

Before you settle, why not look to us to help you create your sanctuary.

FIVE PIECE DRAWER FRONT

-7-

BROCKTON

STANDARD Drawer

FIVE PIECE Drawer front

STANDARD DRAWER

FIVE PIECE DRAWER FRONT

DELAWARE

STANDARD Drawer

FIVE PIECE Drawer front

-15-

FIVE PIECE DRAWER FRONT

-16-

FIVE PIECE Drawer front

-19-

STANDARD DRAWER

FIVE PIECE Drawer front

FIVE PIECE Drawer front

-23-

STANDARD Drawer FIVE PIECE DRAWER FRONT

-24-

FIVE PIECE Drawer front

-27-

STANDARD Drawer

FIVE PIECE DRAWER FRONT

-28-

STANDARD DRAWER

FIVE PIECE DRAWER FRONT

-31-

 \mathbf{X}

FIVE PIECE Drawer front

-32-

FIVE PIECE Drawer front

STANDARD Drawer

FIVE PIECE DRAWER FRONT

-36-

WILMINGTON

STANDARD Drawer

FIVE PIECE DRAWER FRONT

-39-

Chaftsmanship BEYOND EXTRAORDINATORY

With our wide ranges of products available in 6 wood types, 27 standard color finishes and unlimited custom finish possibilities, and a core of expert craftsmen, OakCraft can give you an amazing amount of creative room to design and add an extra element of customized warmth to any bathroom. So, by all means, find your happy place.

