

TRADITIONAL MOULDINGS

ALAN McILVAIN COMPANY

Hardwood Lumber & Custom Mouldings Since 1798

History of McIlvain

When Hugh McIlvain, a Quaker of Scotch-Irish descent, opened a lumber yard in Philadelphia in 1798, it's likely he didn't realize he was founding what would become one of the longest running family enterprises in American history. Sticking to his mission of providing only the highest quality hardwoods, and by working extremely hard, Hugh McIlvain was able to do just that.

The Embargo Act of 1807 cut off American ports and forced producers to ship all timber by canal and rail. The first canal/rail connection between Pittsburgh and Philadelphia was completed in 1834 and conveniently ended at McIlvain's doorstep (where Philadelphia's 30th Street Station stands today).

From the Civil War to the World Wars, through booms and busts, the McIlvains were part of the fiber of American industrial might. Philadelphia's ports and factories were preeminent in the world throughout the 19th and into the 20th centuries and McIlvain Lumber was there to do its part. It was McIlvain Lumber that helped build America's railroads and especially its railcars. McIlvain lumber was used for the construction of the University of Pennsylvania in 1872. McIlvain lumber is found in the White House, the Supreme Court and the United States Capital. Lumber was central to all manner of building and manufacturing and McIlvain was central to lumber.

In 1906 a fire consumed the yard and 12 million board feet of lumber. It burned so brightly that its glow was clearly visible 60 miles away in Atlantic City, NJ. Left with nothing but their grit and an inbound train of lumber which was spared from the fire, the McIlvains got back to work rebuilding and overcame such a disaster.

When the company approached its 100-year anniversary, a Centennial celebration was held. The New York Lumber Trades Journal said, "This is the only instance of the kind in the United States of a lumber company 100 years old at least by succession in direct line...what the family does not know about lumber is certainly not worth studying. Some lumbermen come and go, but McIlvains got on forever."

Over 220 years since its founding, the McIlvains are still committed to the mission of providing only the highest quality products and working hard. Today the 7th generation of McIlvain lumbermen are proving their strength and reliability in providing lumber and millwork all over the world.

About McIlvain

For over 200 years the Alan McIlvain Company has been producing and distributing the finest quality hardwood mouldings and lumber. Our experienced, dedicated employees use state of the art equipment to provide the highest quality, service and value in the industry.

Unlike most millwork suppliers Alan McIlvain Company specializes in premium, 100% solid wood custom run orders. From our large diversified rough lumber inventory, we can promptly produce the most demanding moulding orders. The profiles in this catalog are the most popular among the 35,000 plus knives we have in stock ready to run. Additionally, we offer custom CNC knife grinding to perfectly match any profile.

Alan McIlvain Company stocks over 7 million board feet and 30 species of premium grade hardwood and softwood lumber. Northern Appalachian and imported hardwoods are sourced directly from sawmills and kiln dried on premises. All lumber is carefully inspected on a highly automated 30 bin sorter before and after kiln drying. Stock is then separated by width, length and grade and stored in climate-controlled warehouses.

For simply the best quality, service and value in mouldings and premium hardwoods - phone, e-mail or fax Alan McIlvain Company today!

Alan McIlvain Jr. Gordon W. McIlvain

ALAN McILVAIN, JR. GORDAN W. McILVAIN

Table of Contents

The History of Alan McIlvain Company	2
About Alan McIlvain Company	3
Casing	6
Chair Rail	14
Crown	17
Base	29
Panel Moulding.....	37
Shoe Moulding	40
Backband	41
Brick Moulding	42
Plinth	44
Shiplap Moulding	46
Tongue & Groove Moulding.....	48
Handrail	50
Index.....	52
In-Stock Species	54
Millwork Services	55

Permission to use the copyrighted designs (shown with ©) in this catalog has been granted to Alan McIlvain Company by Brett Arrowood.

Casing

C3
11/16" x 3-1/16"

C5
3/4" x 3-5/8"

C33
1-1/16" x 3-5/8"

C34
1-1/8" x 3-3/8"

Casing

C36
1-1/8" x 4-1/4"

C38
1" x 4"

C202
1" x 3-1/2"

C177
1-1/16" x 3-1/2"

C200
1-1/8" x 3-1/2"

C201
7/8" x 2-3/4"

Casing

C203
1-1/4" x 5"

C204
1-1/2" x 5"

C205 ©
1-3/4" x 5-3/16"

C206
1-3/16" x 5"

C207
1-1/16" x 3-13/16"

C208
1" x 4-1/2"

Casing

C209
1-3/8" x 4-5/8"

C210
1" x 3-1/2"

C215
3/4" x 3-3/8"

C211
1" x 3-7/16"

C212
1-1/16" x 3-1/4"

Casing

C214 ©
3/4" x 3-1/2"

C220 ©
1-1/4" x 4-1/2"

C213 ©
1-1/16" x 3-3/4"

C216 ©
1-1/16" x 3-5/8"

C217
1-5/8" x 5-1/8"

C218
1-1/2" x 5-1/2"

C219
1-1/4" x 5"

Casing

C366
11/16" x 2-1/4"

C546
3/4" x 2-11/16"

C549
3/4" x 2-1/2"

C376
11/16" x 2-1/4"

C548
7/8" x 2-1/4"

C551
13/16" x 2-3/4"

Casing

Chair Rail

C559
1-5/16" x 3-1/2"

C553
1-1/16" x 2-1/2"

CHR4
3/4" x 2-1/2"

CHR10
11/16" x 2-5/8"

Chair Rail

CHR11
1-1/16" x 3"

CHR304
1-3/16" x 2-15/16"

CHR310
7/8" x 2-1/4"

CHR13
11/16" x 2-1/2"

CHR305
3/4" x 2-1/2"

CHR327
7/8" x 3"

Chair Rail

CHR354
1-3/4" x 5-1/2"

CHR352
1-3/16" x 4-1/8"

CHR350
1-1/4" x 3-3/8"

CHR351 ©
1-1/8" x 3-1/4"

CHR353
1-1/8" x 4-1/2"

CR6

5/8" x 2-1/2"

Crown

CR5

3/4" x 3-1/4"

CR7

7/8" x 5-3/4"

Crown

CR9
3/4" x 3-5/8"

CR11
1-5/16" x 7-1/2"

CR10
1-1/16" x 5-1/2"

Crown

CR37
1" x 7-1/2"

CR46
1-5/16" x 7-3/4"

CR19
13/16" x 3-1/2"

Crown

CR400 ©
1-3/8" x 7-9/16"

CR401
1-1/16" x 6-3/8"

Crown

CR402 ©
1-3/16" x 5-13/16"

CR403 ©
1-1/16" x 6-3/4"

Crown

CR404
13/16" x 4-5/8"

CR406
1-1/16" x 4-5/8"

CR407
13/16" x 5-3/8"

CR405
3/4" x 2-1/4"

Crown

CR409
9/16" x 2-1/8"

CR410
1-5/16" x 9-5/16"

CR408
3/4" x 3"

Crown

CR412
7/8" x 3-5/8"

1-3/4"

2-1/2"

CR411
7/8" x 3"

CR413 ©
1-1/8" x 6-3/16"

2-5/8"

4-1/4"

CR414 ©
13/16" x 4-13/16"

Crown

CR415 ©
1-1/16" x 6-3/4"

CR417
1-1/4" x 6-7/8"

CR416
13/16" x 3-5/16"

Crown

CR418
1-1/16" x 5-5/8"

CR419 ©
1-1/8" x 5-3/8"

CR420
7/8" x 3-3/4"

Crown

CR503
3/4" x 3-1/8"

CR510
1-1/16" x 4-5/8"

CR511
7/8" x 4-3/8"

CR1067
1-3/16" x 4-1/16"

Crown

Base

B1
3/4" x 5-1/2"

Base

B8 ©
3/4" x 5-1/2"

B12
3/4" x 7"

B50
1-1/8" x 10-1/2"

Base

B51
1-1/16" x 9"

B52
1-5/16" x 9-1/2"

B53
1-1/16" x 8"

Base

B55
1" x 7-3/8"

B54
15/16" x 8-5/8"

B56
13/16" x 7-1/2"

Base

B57
13/16" x 7"

B58
3/4" x 5-3/8"

B59
3/4" x 6-3/4"

Base

B60
13/16" x 7-1/2"

B61
11/16" x 5-3/4"

B62
13/16" x 7-5/16"

Base

B63
3/4" x 4"

B64
1-1/8" x 7-3/8"

B65
3/4" x 4-7/8"

Base

B66
3/4" x 5"

B67
13/16" x 7-1/4"

B68
13/16" x 8"

PA27
5/16" x 1/2"

PA23
3/4" x 1"

Panel Moulding

PA21
1-1/4" x 2-1/2"

PA22
3/4" x 1-1/2"

PA24
3/4" x 1-1/4"

PA20
1-1/16" x 1-3/4"

PA28
7/8" x 2-3/4"

PA25
5/8" x 3/4"

PA26
5/8" x 7/8"

Panel Moulding

PA33
1-3/8" x 1-15/16"

PA30
1-1/8" x 2-1/2"

PA29 ©
1-1/8" x 2-7/8"

PA34
1" x 15/16"

PA32
5/8" x 3/4"

PA31 ©
3/4" x 1-5/8"

PA35
1/2" x 7/8"

PA36
1-3/16" x 3-1/4"

Panel Moulding

PA37
7/8" x 1-7/8"

PA38 ©
1-1/8" x 2-1/2"

PA40
1-5/16" x 1-7/16"

PA41 ©
1-1/2" x 3-7/16"

PA39 ©
1/2" x 1"

PA45
9/16" x 1-7/8"

PA42
1-11/16" x 3-1/4"

Shoe Moulding

S2
1/2" x 3/4"

S3
5/8" x 7/8"

S14
7/16" x 3/4"

S11 ©
5/8" x 1-13/16"

S12
1/2" x 1-1/2"

S13 ©
1/2" x 1"

S4
3/4" x 1"

S15
1/2" x 1-1/2"

S17
1/2" x 1-1/2"

S16 ©
1/2" x 1"

S10
1/2" x 15/16"

BB602
13/16" x 1-5/16"

Backband

BB601
1-1/4" x 1-7/16"

BB606 ©
1-1/16" x 1-9/16"

BB604
13/16" x 1-5/16"

BB605
1-1/2" x 1-11/16"

BB603
1-1/4" x 1-5/8"

BB608
1-3/16" x 1-13/16"

Backband

BB607
2" x 2-3/8"

BB609
1-3/8" x 1-9/16"

Brick Moulding

BB610
1-1/4" x 1-9/16"

BM1
2" x 3"

Brick Moulding

BM3
1-1/4" x 2"

BM2
1-1/8" x 2"

BM4
1-1/4" x 3-1/2"

BM5
1-3/8" x 2"

BM6
1-1/8" x 2"

Plinth

PB10
3/4" x 3"

PB11
1-1/16" x 3-3/4"

PB12
1-3/8" x 5-1/8"

PB14
1-3/4" x 5-5/8"

PB15
1-3/4" x 6-1/4"

Shiplap

SL30
3/8" x 3-1/2"

SL52
3/4" x 5-5/16"

SL53
1" x 5-3/4"

SL54
5/8" x 6"

Shiplap

SL70
3/4" x 7-1/4"

SL80
3/4" x 8-7/8"

SL90
3/4" x 9-1/2"

SL100
3/4" x 10"

TG21
3/8" x 2-1/8"

TG30
3/4" x 3-3/4"

TG3
1/2" x 5-1/4"

Tongue & Groove

TG31
3/4" x 3-1/4"

TG20
5/8" x 2-7/8"

TG4
7/16" x 3-3/8"

TG40
1/2" x 4-3/16"

TG50
5/8" x 5-1/2"

TG51
5/8" x 5-1/2"

TG60
3/4" x 6"

TG61
3/4" x 6-1/4"

TG70
3/4" x 7-1/2"

Handrail

HR35
1-7/16" x 2-1/2"

HR32
1-7/8" x 2-3/4"

Handrail

HR30
2-5/16" x 3-1/2"

HR33
1-3/4" x 2-1/4"

HR34
2-3/8" x 2-5/8"

HR31
2-7/16" x 3-5/8"

Index

Backbands

BB601	-	41
BB602	-	41
BB603	-	41
BB604	-	41
BB605	-	41
BB606	-	41
BB607	-	42
BB608	-	41
BB609	-	42
BB610	-	42

Bases

B1	-	29
B8	-	30
B12	-	30
B50	-	30
B51	-	31
B52	-	31
B53	-	31
B54	-	32
B55	-	32
B56	-	32
B57	-	33
B58	-	33
B59	-	33
B60	-	34
B61	-	34
B62	-	34
B63	-	35
B64	-	35
B65	-	35
B66	-	36
B67	-	36
B68	-	36

Brick Mouldings

BM1	-	42
BM2	-	43
BM3	-	43
BM4	-	43
BM5	-	43
BM6	-	43

Casings

C3	-	6
C5	-	6
C33	-	6
C34	-	6
C36	-	7
C38	-	7
C177	-	7
C200	-	7

C201	-	7
C202	-	7
C203	-	8
C204	-	8
C205	-	8
C206	-	9
C207	-	9
C208	-	9
C209	-	10
C210	-	10
C211	-	10
C213	-	11
C214	-	11
C215	-	10
C216	-	11
C217	-	12
C218	-	12
C219	-	12
C220	-	11
C366	-	13
C376	-	13
C546	-	13
C548	-	13
C549	-	13
C551	-	13
C553	-	14
C559	-	14

Chair Rails

CHR4	-	14
CHR10	-	14
CHR11	-	15
CHR13	-	15
CHR304	-	15
CHR305	-	15
CHR310	-	15
CHR327	-	15
CHR350	-	16
CHR351	-	16
CHR352	-	16
CHR353	-	16
CHR354	-	16

Crowns

CR5	-	17
CR6	-	17
CR7	-	17
CR9	-	18
CR10	-	18
CR11	-	18
CR19	-	19
CR37	-	19
CR46	-	19

Index

CR400	-	20
CR401	-	20
CR402	-	21
CR403	-	21
CR404	-	22
CR405	-	22
CR406	-	22
CR407	-	22
CR408	-	23
CR409	-	23
CR410	-	23
CR411	-	24
CR412	-	24
CR413	-	24
CR414	-	24
CR415	-	25
CR416	-	25
CR417	-	25
CR418	-	26
CR419	-	26
CR420	-	26
CR503	-	27
CR510	-	27
CR511	-	27
CR550	-	28
CR551	-	28
CR1067	-	27

Handrails

HR30	-	51
HR31	-	51
HR32	-	50
HR33	-	51
HR34	-	51
HR35	-	50

Panel Mouldings

PA20	-	37
PA21	-	37
PA22	-	37
PA23	-	37
PA24	-	37
PA25	-	37
PA26	-	37
PA27	-	37
PA28	-	37
PA29	-	38
PA30	-	38
PA31	-	38
PA32	-	38
PA33	-	38
PA34	-	38
PA35	-	38

PA36	-	38
PA37	-	39
PA38	-	39
PA39	-	39
PA40	-	39
PA41	-	39
PA42	-	39
PA45	-	39

Plinths

PB10	-	44
PB11	-	44
PB12	-	44
PB14	-	45
PB15	-	45

Shiplap Mouldings

SL30	-	46
SL52	-	46
SL53	-	46
SL54	-	46
SL70	-	47
SL80	-	47
SL90	-	47
SL100	-	47

Shoe Mouldings

S2	-	40
S3	-	40
S4	-	40
S10	-	40
S11	-	40
S12	-	40
S13	-	40
S14	-	40
S15	-	40
S16	-	40
S17	-	40

Tongue & Groove Mouldings

TG3	-	48
TG4	-	48
TG20	-	48
TG21	-	48
TG30	-	48
TG31	-	48
TG40	-	49
TG50	-	49
TG51	-	49
TG60	-	49
TG61	-	50
TG70	-	50

In-Stock Species

Ash

Basswood

Birch

Cherry

Qtrd. Cherry

Cypress

Hickory

White Hard Maple

Qtrd. Hard Maple

Soft Maple

Red Oak

Rift Red Oak

White Oak

Rift White Oak

Qtrd. White Oak

Poplar

White Pine

Walnut

Qtrd. Walnut

African Mahogany

Ipe

Jatoba

Sapele

Spanish Cedar

Millwork Services

Custom Moulding

With over 35,000 knives in stock and the ability to custom manufacture virtually any profile, Alan McIlvain is your one-stop shop for high-end solid wood mouldings. Five high-speed Weinig moulders run by some of the most experienced operators in the industry produce top quality mouldings in exceptionally short turnaround time.

Surface 4 Sides (S4S)

Surface 4 sides produces the highest quality finish for dimensional stock. Ripped and surfaced lumber is fed through one of our high-speed moulders to produce a finished product that requires little or no sanding and adheres to very tight tolerances.

Priming

A new Cefla vacuum coater and IR oven high-speed priming line allow us to offer latex based priming on millwork. This is a cost-effective way to significantly reduce installation time and labor on site. Options include 1-coat primed, primed and buffed, or primed buffed primed.

Rip 2 Edges (R2E)

Purchasing rip 2 edge lumber is ideal for fixed size millwork applications such as mouldings and casework. Rip 2 edge lumber can be fed directly into a moulder, saving you an extra step and limiting the potential for

excessive waste. Rip 2 edge lumber is typically delivered within two or three days on regular trucking routes.

Surfacing (S2S)

Our Oliver Straight-O-Planer essentially combines facing and surfacing into one operation. The Straight-O-Planer is able to remove minimal bend and twist in one pass while offering a high quality surface and precise thickness.

Straight Line Rip 1 Edge (SLR1E)

Straight line ripping is a simple, cost-effective way to achieve one straight edge from which to work.

Resaw

Having us resaw your lumber or moulding blanks is an ideal way to greatly improve your yield when producing finished thicknesses of less than 5/8".

Our Cefla vacuum coater and high-speed priming line.

ALAN McILVAIN COMPANY

Hardwood Lumber & Custom Mouldings Since 1798

Alan McIlvain Lumber Co.
501 Market St.
Markus Hook, PA 19061

www.alanmcilvain.com
sales@alanmcilvain.com

T (610) 485-6600
T (800) 523-4231

F (610) 485-0471
F (800) 232-1798