

Dream It. Live It.

HOLIDAY KITCHENS

Award Winner- Framed Category

Finish/Wood: Sandalwood w/Mocha Glaze Maple
Door Style: Riverside
Designed By: Kathleen Kissing - Unique Custom Cabinets

Harmony

Dream it, live it and all will be well. These award-winning designs are a tribute to Harmony, Tranquility, Purity, Unity, Integrity and Intimacy. Six characteristics we need in our lives and want in our homes.

When every element is pleasing, they all come together to create the perfect whole. Every detail sings true, every accessory strikes the right chord. In harmony we trust.

Cover Photo
Finish: Ivory Maple
Door Style: Lancaster Square
Designed By: MJA Design, Inc.

Tranquility

It's a disposition free from stress, a state of peace we need in our existence, and need in the kitchen. We found it here and everywhere around us. And then we knew, we couldn't live without it. Let tranquility abound.

Finish/Wood: Sunrise w/Toffee Glaze Character Cherry
Door Style: Lancaster Square
Designed by: Jim Meloy - Kitchen & Bath Concepts

Award Winner- Full Access SEN Category

Award Winner- Full Access

Finish/Wood: Antique White Maple
 Door Style: Riverside
 Designed by: Jim Deen - Kitchen Kraft, Inc.

Purity

We've been taught purity of mind, body and soul. Let's not forget the kitchen. Purity in color, style and elegance. We see it before us and can only imagine the grace in all the other rooms. With purity comes comfort; now we rest easy.

Unity

When it all works together, there is a single-mindedness of achievement. We're at one with continuity and accord - a unifying of all that we desire in the most important room in the home. Unity, for all.

Kitchen Finish/Wood: Parchment Maple
 Accent Finish/Wood: Ebony Maple
 Door Style: Newcastle
 Designed by: Vicki Edwards - Kitchen & Bath Images, LLC

Award Winner- Framed SEN

Integrity

A sense of completeness fills the air. You can tell - there's an unwavering devotion to quality that we call integrity. It begins and ends in the same place. Staying true to your wishes. Integrity must rule the day.

Kitchen Finish/Wood: Ivory Maple
Island Finish/Wood: Ebony Maple
Door Style: Lancaster Square
Designed by: Kathleen Kissing - Unique Custom Cabinets

Award Winner- Full Access

Intimacy

It's in this kitchen and it's in our hearts. And no one should live without it. An intimate detail here, an unnoticed perfection there. It adds up to a close and warm friendship. Intimacy brings kinship and there's no better place for that than in the kitchen.

Finish/Wood: Butternut w/Mocha Glaze Alder
Door Style: Georgian
Designed by: Jill Ellis - Colorado Kitchen Design, LLC

Award Winner- Framed

Award Winner- Framed SEN

Great Space.

The designer's inspiration should be fashioned from the family's wish list. It was a new breakfast room, a fireplace, a new space from top to bottom. Should it be called a Kitchen, or should we call it a Great Room? Great design, great kitchen, great room.

Finish/Wood: Snowdrift w/Mocha Glaze Maple
Door Style: Georgian
Designed by: Karen Bieszcak - Bzak Design Group

Perfect Place.

It's called a perfect place. For cooks. For guests. For family. We couldn't agree more. They call it contemporary and functional for all members of the family. We call it an ace.

Finish/Wood: Concord Cherry
Door Style: Munich & Aluminum Doors
Designed by: Jill Ellis - Colorado Kitchen Designs

Award Winner- Full Access

Award Winner- Full Access SEN

Finish/Wood: Sandalwood Cherry
 Door Style: Springdale
 Designed by: Chris Dreith - The Home Improvement Group

A warm embrace.

Warm and inviting. That was the inspiration, that was the result. It says to us, "Welcome Home" – two words we should hear everyday.

Words from a winner.

"The clients each had their own ideas and expectations. That is one of the reasons we chose Holiday Kitchens. It gave us the flexibility of being custom, and meeting their needs and wants. It gave them custom colors and shapes that were needed to give the kitchen depth and perspective."

Two designs full of grace.

One French Country. The other Euro Chic.
Holiday Kitchens allows you the flexibility to
choose the look and make it true.
True Winners from Holiday Kitchens.

Finish/Wood: Custom Match Maple & Concord Cherry
Door Style: Contemporary

Award Winner- Full Access

Award Winner- Framed

Kitchen
Finish/Wood: Snowdrift w/ Mocha Glaze Maple
Door Style: Summit Square
Island
Finish/Wood: Sage Maple
Door Style: Summit Square
Designed by: Wendy Tupper - Cabinet Country

Your vision is our specialty.

You've worked hard to make your home what it is today – that sacred haven where you retreat from the rest of the world. Your home reflects the way you want to live. Dare to dream about what you want inside this special place. Then leave the reality part up to Holiday Kitchens.

As a division of Mastercraft Industries, Holiday Kitchens' tradition of making custom-built cabinetry dates back to 1946. Although our tools and techniques have changed over the years, our promise is the same – to craft only the finest custom-made products for your home. Our remarkable artisanship starts in our own mill, where we have complete control over the raw materials we use. This unique aspect of our production process means you have an array of choices that you won't find with other manufacturers.

Generations have trusted Holiday Kitchens to help bring their dream home to life. Now it's your turn...

Kitchen
Finish/Wood: Cameo w/Mocha Glaze Maple
Door Style: Newcastle
Island
Finish/Wood: Ebony Maple w/ Vintage Artistry
Door Style: Newcastle

Finish/Wood: Cameo w/Toffee Glaze Maple
Door Style: Springdale

Finish/Wood: Kitchen: Fawn w/Mocha Glaze on Maple
Island: Vineyard w/Toffee Glaze on Maple
Door Style : Georgian

Casual Sophistication

Even the most formal of occasions should be comfortable. And the most relaxed situation should stimulate. Our latest line of door styles, finishes, and distressing helps your kitchen make a smooth transition on every occasion.

Festive, formal and functional. Every kitchen must wear it well. With our innovative range of door styles and finishes, we ensure that it does.

Petersburg Square
Praline w/Mink Wash, Cherry

Embassy Inset
Briarwood, Cherry, w/Hastings Drawer, "matte"

Georgian w/3" Stiles & Rails
Carriage House Cameo w/Mocha Glaze, Cherry, Heavy Worn Look, Wormholes, Splits & Distressing, w/Hastings Drawer, "matte"

Riverside
Snowdrift w/Mink Wash, Maple, "matte"

Lancaster Square w/3" Stiles & Rails
Nantucket w/Latte Wash, Maple, "matte"

Essex
Sandalwood w/Mink Wash, Character Maple

Essex w/3" Stiles & Rails
Hallmark w/Onyx Glaze, Cherry, Splits, Distressing & Wormholes, "matte"

Seattle
Praline, Maple, w/Napa Drawer

Finish/Wood: Russet w/Onyx Glaze Alder
Door Style: Newcastle

Pure Personality

When it comes to designing the centerpiece of your home, it's all about personality and giving free reign to who you are. Indulge your id with our latest collection of cabinet styles.

Describe them? Impossible. They speak for themselves. Your kitchen should too.

Panama w/Embassy Mldg
Coffee Bean, Cherry, "matte"

Panama
Antique White (paint), Maple

Milan
Butternut, Cherry, "matte"

**Summit Square w/3" Stiles & Rails
w/3/8" Rope Mldg** Cyprus w/Mink
Wash, Maple, "matte"

**Summit Square w/3" Stiles
& Rails** Snowdrift w/Suede
Brushing, Maple, "matte"

Embassy w/3" Stiles & Rails
Nantucket w/Latte Wash, Maple,
"matte"

Pioneer
Parchment, Maple, Distressing,
"matte"

Marquis
Sandalwood w/Mocha Glaze,
Maple, "matte"

Cabana
Sandalwood w/Mocha Glaze,
Cherry

Veranda
Cyprus w/Custom Glaze, Maple,
"matte"

Prairie
Village w/Onyx Glaze, 1/4 Sawn
Oak, "flat"

Saxony
Hallmark w/Onyx Glaze, Cherry,
"matte"

Presidential
Sable, Cherry, "matte"

Uptowne
Hallmark, Cherry

**Tuscany w/Petersburg Grooved
Panel** Parfait w/Alpine Glaze,
Maple, "matte"

Finish/Wood: Custom Match Cherry
Door Style: Seattle

Sleek and sensational.

Do you want your kitchen to combine function with simplicity? Then our flat-panel styles are just what you're looking for.

Our flat-panel cabinet doors are constructed of solid wood that will impress and endure for years to come. All door finishes are applied through our unique "Master Finish" process to resist food stains, chemical damage and moisture.

Mix and match materials, finishes or hinges to create the look you've been dreaming about.

Finish/Wood: Natural Hickory
Door Style: Seattle

Kingston Arch
Concord, Cherry

Birmingham Arch
Sunrise, Cherry

Petersburg Square
Chablis, Maple

Seattle Groove
Country Hearth, Cherry, Frame/Sable,
Maple, Door & Drawer

Petersburg Square Inset
Autumn, Cherry

Seattle
Natural, Maple

Petersburg Square Groove
Barn Red, w/Onyx Glaze, Oak, "matte"

Phoenix
Praline, Oak

Seattle Groove
Sable, Maple

Mission
Butternut, Hickory

Seattle Duet
Linen, Oak

Wiltshire Arch
Meadow, Hickory

Finish/Wood: Custom Match w/ Mocha Glaze Maple
Door Style: Harrisburg Square

A warm welcome.

Are you looking for a design that makes your kitchen inviting and irresistible? Raised-panel styles do just that.

Hand-crafted from beautiful, durable solid wood, our raised-panel cabinet doors create an atmosphere as comforting as mom's favorite meal. This line also has our unique "Master Finish" application to resist food stains, chemical damage and moisture.

Portland Supreme Duet
Winter (paint), Maple

Lancaster Double Arch
Harmony, Maple

Tuscany
Village, Oak

Winchester Arch
Fawn, Maple

Lexington Arch
Spice, Maple

Winchester Double Arch
Butternut, Cherry

Winchester Square
Bone (Paint), Maple

Lancaster Square Duet
Praline w/Alpine Glaze, Maple

Regency
Snowdrift w/Toffee Glaze, Maple, "matte"

Lancaster Square
Woodridge w/Mocha Glaze,
Cherry, w/Vintage Artistry, "flat"

**Portland Supreme w/3"
Stiles & Rails**
Coffee Bean, Oak, "matte"

Harrisburg Square
Brianwood, Maple

Lancaster Square Double Panel
Fireside, Alder, w/Splits, Wormholes,
Edge & Corner Wear

Finish/Wood: Parfait w/ Toffee Glaze Maple w/ Vintage Artistry
Door Style: Summit Square w/ 3" Stiles & Rails

Lexington Double Arch
Antique White (paint), Maple

Summit Square w/3" Stiles & Rails
Parfait w/Mocha Glaze, Maple,
Worn look, Splits, & Wormholes, "matte"

Summit Arch
Canyon, Cherry

Winchester Square II Special
Autumn w/Onyx Glaze, Alder, w/
Distressing

Lancaster Arch
Country Hearth, Cherry

Lancaster Square
Autumn, Character Oak

Cooking up comfort.

Kitchens are a common gathering place where meals are served and memories are made. Because you cherish the times here, we design and build cabinetry that complements your ideal kitchen.

With these and other raised-panel styles on the previous page, you can select materials, center panel styles, edge profiles, finishes and hinges so we can create exactly the look you had in mind.

Harrisburg II Arch/Square
Sunrise, Oak

Engelbrook
Concord, Cherry

Finish/Wood: Concord Cherry
Door Style: Springdale

Strikingly elegant.

Want everyday meals to feel like a five-star dining experience in your kitchen? Our mitered style doors have a lavish look that demands attention.

These exquisite, solid wood creations keep their stunning beauty in even the busiest kitchens, and coated with our "Master Finish," food stains, chemicals and moisture will never cramp their style.

Springdale
Truffle, Cherry

Finish/Wood: Custom Match w/Alpine Glaze Maple
Door Style: Lincoln Inset w/3" Stiles & Rails

Outlining beauty.

Like the icing on your best cake recipe, Holiday Kitchens' molding-applied doors are a perfect way to top off your kitchen's design.

Our genuine wood molding can be applied to many of our door styles. It is precision-crafted to create a streamlined style that withstands the everyday rigors of kitchen living.

Lincoln Groove Inset w/3" Stiles & Rails, Sable, Cherry, Flyspecking & Distressing, "matte"

Lincoln w/3" Stiles & Rails
Parchment, Maple

Summit Square w/3/8" Rope Mldg w/special Finial Hinge
Parchment, Cherry, "matte"

Newcastle
Ebony, Maple, w/Vintage Artistry, "flat"

Winchester Square w/Newcastle Mldg, w/3" Stiles & Rails
Sage w/Mocha Glaze, Maple, "matte"

Newcastle
Russet, Cherry, "matte"

Georgian
Cameo w/Mocha Glaze, Maple, "matte"

Jamestown
Natural, Hickory

Finish/Wood: Natural Cherry
Door Style: Munich

Cool and contemporary.

Step into this kitchen and you're surrounded by wood's true beauty. Clean lines, soft contours and flush surfaces showcase the modern European design of our slab doors.

Made from fine solid wood or lasting fiberboard, our slab doors are sure to please those with a passion for simplicity and style. Our exclusive "Master Finish" preserves this pure, uncluttered look for a lifetime.

Moso
Natural, Blonde Bamboo

Finish/Wood: Natural Blonde
Bamboo
Door Style: Moso

Think outside the kitchen

There's no limit to what you dream about for your home. That's why our specialty styles are a welcome addition to any room.

As with every Holiday Kitchens' product, the principle behind our specialty line is simple – if you can dream it, we can build it. Make a statement about your style with cabinetry that keeps its function and flair for years to come.

Finish/Wood:
Coffee Bean Cherry
Door Style: Seattle Inset
w/3" Stiles & Rails

Seattle French Square
Praline, Cherry

Lancaster Square Routed w/#375
Meadow, Cherry

About Robin Wilson

Nationally recognized eco-friendly and healthy home interior designer, Robin Wilson has licensed her name to Holiday Kitchens for custom cabinetry. Her work is influenced by leading architects, Paul R. Williams, Frank Lloyd Wright and William McDonough. The cabinetry line infuses the eco-friendly principles: sustainable, reusable, renewable and non-toxic.

Born and raised in Austin, Texas, she currently lives in Manhattan. With her foundation-to-the-furniture approach to design, she and our team work to identify unique details for our cabinetry. Her firm is a member of the U.S. Green Building Council and is an affiliate member of the International Interior Design Association. Notable projects: Good Housekeeping – LEED certified house (2008); Esquire – Ultimate Bachelor Apartment terrace (2007); Peninsula Hotel NY – spa salon (2007). She has appeared on CBS, NBC, ABC, PBS, CNN and HGTV.

A team of innovators

Based in Wisconsin, Holiday Kitchens is one of the top ten custom kitchen cabinet manufacturers in the United States, offering one of the most versatile and affordable lines of cabinetry in the industry. Creating value while maintaining a sustainable future is our responsibility that we take seriously. Holiday Kitchens sets the highest level of production standards for itself and its suppliers, and is a proud member of the Kitchen Cabinet Manufacturer Association's (KCMA) Environmental Stewardship Program (ESP).

Working together to bring you quality

When you pair one of the nation's top custom kitchen manufacturers with one of the nation's leading eco-friendly designers, you have a partnership that ensures your cabinetry is beautiful, functional and environmentally friendly.

Photo Credits

B & B Kitchens - New Jersey
Bzak Design Group - Ohio
Cabinet Country - Wisconsin
Capital Cabinets - New York
Colorado Kitchen Design, LLC - Colorado
Home Tech Renovations - Pennsylvania
Kitchen & Bath Concepts - Georgia
Kitchen & Bath Images, LLC - Tennessee

Kitchen & Bath Mart Outlet - Illinois
Kitchen Gallery - Tennessee
Kitchen Kraft, Inc. - Ohio
MJA Design, Inc. - Virginia
Selin Custom Kitchens - Illinois
The Home Improvement Group - California
The Kitchen Co. - Michigan
Unique Custom Cabinets - Ohio

Finish/Wood: Natural Quarter-Figured Anigre
Door Style: Frisco

Ultimate Color Line

Standard Finishes

Stains Hickory/Oak	Stains Maple	Stains Cherry/Alder	Standard Paints
Autumn	Briarwood	Autumn	Antique White
Butternut	Chablis	Briarwood	Bone
Canyon	Country Hearth	Butternut	Ivory
Chablis	Fawn	Canyon	NC-32
Coffee Bean*	Hallmark	Coffee Bean*	Winter
Hallmark	Harmony	Country Hearth	
Linen	Natural	Concord	
Meadow	Parchment	Fireside	
Natural	Praline	Hallmark	
Praline	Russet	Meadow	
Sandalwood	Sable	Natural	
Sunrise	Sandalwood	Parchment	
Truffle**	Spice	Praline	
Village	Woodridge	Russet	
		Sable	
		Sandalwood	
		Sunrise	
		Truffle**	
		Woodridge	
		*N/A on Alder	
		**N/A on Hickory	

*N/A on Hickory

Character wood
species available:
Cherry, Maple, Alder,
Hickory, Oak

Designer's Line Finishes

Designer's Line Colors

Barn Red
Cameo
Cyprus
Ebony
Nantucket
Parfait
Sage
Snowdrift

Coastal Collection Finishes

Coastal Collection Colors

Laguna
Savannah
Destin
Vineyard
Nantucket
Barn Red
Cyprus

Photos in this brochure may not reflect the true color of the cabinetry. Note: Inset doors are not available in frameless (RWH) construction.

Options

Glaze/Wash Options	Vintage Artistry	Topcoat Options
Alpine Glaze	Wormholes	Standard
Toffee Glaze	Splits	"Matte"
Mocha Glaze	Edge & Corner Wear	"Flat"
Onyx Glaze	Distressing	
Latte Wash	Worn Look	
Mink Wash	Flyspeck	
Suede Brush Glaze	Carriage House (heavy worn look)	

Holiday Kitchens highly recommends that you view a door sample from your dealer before selecting your kitchen.

Our unique "Master Finish" process will resist food stains, chemical damage and moisture. Mix and match materials, finishes or hinges to create the look you've been dreaming about.

Vintage Artistry

Lancaster Square

Woodridge w/Mocha Glaze
Cherry w/Vintage Artistry,
"flat" Edge & Corner Wear,
Splits, Wormholes & Distressing

Newcastle

Ebony Maple w/Vintage Artistry, "flat"
Worn Look, Distressing & Accent

Hastings Inset Drawer

Carriage House Cameo w/Mocha Glaze Cherry
w/Vintage Artistry, "matte" Heavy Worn Look,
Wormholes, Splits, & Distressing

Your Holiday Kitchens Dealer:

A Division of Mastercraft Industries, Inc.
Rice Lake, WI • 715.736.9200
www.holidaykitchens.com

Quality designed for Quality living®

CUSTOM CABINETS
WITH TOMORROW IN MIND®