

LYCEUM

Aristotle / Plato

Milliken™

INSPIRED.

Learning is a journey. Life lessons may be received under a grove of trees, while engaging in work or play, but most often when least expected. It's during those unplanned moments that we decide if we want to paint inside the lines or perhaps, in the spirit of a child, add bold strokes of color to change our thinking and discover a new path forward.

Plato in Mineral, monolithic tile installation

EXAMPLES OF COLOR MINERAL IN DIFFERENT VARIATIONS

PLATO - PLN145 Mineral

ARISTOTLE Made-to-order in Mineral with Rouge

ARISTOTLE Made-to-order in Mineral with Rouge, Sapphire

ARISTOTLE Made-to-order in Mineral with Citron Yellow, Rouge, Sapphire

INSPIRING.

Like the original Lyceum in ancient Athens, the two patterns in the Lyceum Collection allow for foundation building and provide individual control to create a new experience through made-to-order coloration. This robust severe-rated modular carpet consists of two patterns that capture the simplicity of movement through a balance of organic layers. Plato becomes the foundation with a line of 16 neutrals and 36 bright accent colors for selected placement. With a choice of one, two, or three colors from the accent palette, Plato becomes the brilliant Aristotle, reflecting an individual's brand character or spirit of the interior.

Aristotle made-to-order in Mineral with Rouge, monolithic tile installation

Aristotle made-to-order in Mineral with Rouge and Sapphire, monolithic tile installation

MADE-TO-ORDER COLORATION

Aristotle Pattern

PLN145 Mineral

PLB188 CITRON YELLOW

PLB196 SAPPHIRE

PLB191 ROUGE

1. Start with one of the 16 neutral colors in the Plato pattern.

2. Add **1, 2, or 3** accent colors from the brights palette.

3. Now you have Aristotle!

With literally millions of color combinations, Aristotle is the perfect way to incorporate color accents into your space.

Contact your sales representative or our Customer Support team at 800.824.2246 to order a sample of your unique color combination.

Aristotle in Mineral with Citron Yellow, Rouge, Sapphire

Aristotle in Mineral with Rouge

Aristotle in Mineral with Rouge, Sapphire

Plato in Limestone (*left*) and Aristotle made-to-order in Limestone with Pacific Blue, Grecian Purple, Jade (*right*), monolithic tile installation.

NEUTRALS

Shown in Plato

PLN15 SANDSTONE

PLN122 PEBBLE

PLN97 PUMICE

PLN108 MOON STONE

PLN69 MICA

PLN96 CLAY

PLN145 MINERAL

PLN5 SLATE

PLN118 GRAVEL

PLN83 FLINT

PLN67 LIMESTONE

PLN81 QUARTZ

PLN107 CELESTITE

PLN46 LAVA ROCK

PLN79 TEMPLE TILE

PLN94 FOSSIL

BRIGHTS*

Shown in Plato

PLB188 CITRON YELLOW

PLB189 APRICOT

PLB128 CARROT

PLB169 BRICK

PLB192 AMETHYST

PLB193 COBALT

PLB134 MIDAS TOUCH

PLB135 BURNT ORANGE

PLB190 CINNABAR

PLB191 ROUGE

PLB137 MULBERRY

PLB194 VIOLET LAKE

PLB65 BRONZE

PLB60 SEPIA

PLB102 GARNET

PLB109 RUBY

PLB110 PORT

PLB195 GRECIAN PURPLE

PLB170 AZUL

PLB159 SKY

PLB198 PACIFIC BLUE

PLB161 AEGEAN SEA

PLB162 JADE

PLB103 SPRING

PLB196 SAPPHIRE

PLB197 BLUE GREEN

PLB125 PEACOCK

PLB200 ULTRAMARINE

PLB202 VERDE

PLB141 ROLLING STONE

PLB19 NAVY

PLB123 ACADEMY BLUE

PLB199 LAPIS

PLB201 DEEP TEAL

PLB203 WOODLEN

PLB53 OBSIDIAN

*Brights should only be used for accents, borders or other small areas

Complete Flooring Solutions

Milliken Floor Covering offers products and expertise in all areas of your commercial spaces, including high-performance entryway systems, broadloom & modular carpet, luxury vinyl tile, and milliCare®. Simplify your flooring needs with a trusted partner that will let you enjoy creating a great space without having to worry about everything else.

Entry Systems

The OBEX® brand of products offers highly effective, comprehensive modular entry solutions designed as a three-zone barrier system to prevent dirt and moisture from entering the building.

Available in coordinated colors and patterns, OBEX® entry products are engineered to increase the functionality of a building's entrance without forsaking elements of design or aesthetic. Simple and easy to work with, OBEX® offers entry systems that can be recessed or surface-mounted as well as exterior and interior applications.

Broadloom & Modular Carpet

Milliken's broadloom and carpet tile incorporate the latest innovations in tufting and dyeing technology, achieving unique looks and excellent performance. With our Color Reference system, coordinating multiple products across a single project is a snap; whether it's carpet, LVT, or entry systems. All carpet tile products have cushion backing for an extended lifespan, as well as ergonomic and environmental benefits. Broadloom carpet also has cushion-back options, and all are standard with StainSmart®, a proprietary treatment applied to Milliken carpets to repel and protect against stains and enhance soil release.

Luxury Vinyl Tile

From natural looks of wood and stone to more modern textures and abstracts, Milliken's collection of Luxury Vinyl Tile flooring creates new options for a commercial or hospitality interior. Our simple-to-search Color Reference system provides easy coordination of the LVT options to modular and broadloom carpets. From carpet tile to broadloom to planks to LVT, Milliken provides durable and elegant options for your project.

milliCare®

We care for the environment with products and a method that improve Indoor Air Quality and reduce water consumption and your carbon footprint. We care about you professionally by saving you time through customized service plans for your entire space provided for by our franchise network. You work healthier and live healthier, and the planet is a better place because of it. We can bring that same quality of care and service to you wherever you are. milliCare takes caring for your flooring and textiles off your to-do list, which means that you get to skip right to the part where you get to lean back, put your hands behind your head, and be a hero for keeping a beautifully cleaned space.

LYCEUM

Aristotle / Plato

Images in this brochure are approximate for color and pattern scale. Please use actual carpet samples to make your final selections.

Have you seen our other collections? Visit us online today.

Archipelago

Lapetus

Lineation

Whale Song

Construction

Tufted, Textured Loop

Tile Sizes

1 m x 1 m (39.4" x 39.4")
25 cm x 1 m (Plato Brights only)

Yarn Type

100% Milliken-Certified WearOn®
Nylon Type 6,6

Stain Repel / Stain Resist / Soil Release

StainSmart®

Tufted Face Weight

20 oz/yd² (678 g/m²)
Trimline available

Finished Pile Height

0.14" (3.56 mm)

Finished Pile Thickness

0.11" (2.79 mm)

Average Density

7,793

Standard Backing

PVC-Free Comfort Plus® ES Cushion
Comfort Plus® is available with TractionBack®

Texture Appearance Retention Rating (TARR)

Severe

Recommended Installation Method

MONOLITHIC

TractionBack®

Simplify your modular installation with Milliken's patented TractionBack®, an innovative backing system that is faster, more cost efficient, and environmentally superior to wet adhesives and peel-and-stick carpet tile. Not available on planks.

This cushion-back carpet tile product is covered by one or more patents, published applications and/or patents pending. Specifications are subject to normal manufacturing tolerances and may be changed without prior notice.

Growing greener for over 100 years.

This product has a UL® Environment 3rd party verified Environmental Product Declaration (EPD). A copy of the EPD is available online at millikencarpet.com/epd and productguide.ulenvironment.com.

Customer Concierge 800.824.2246 | millikenfloors.com
© 2014 Milliken & Company | Design © Milliken & Company | Made in the USA

Cover image: Colored chalk on playground with drawings on street, by AjFile. © 2014 Shutterstock

2710024573
CP 0716