


C H E L S E A T E X T I L E S
C H E L S E A E D I T I O N S


C H E L S E A T E X T I L E S
C H E L S E A E D I T I O N S


C H E L S E A T E X T I L E S
C H E L S E A E D I T I O N S


ORVIETO BY ALIDAD / FA200A


URBINO BY ALIDAD / FA202A


URBINO BY ALIDAD / FA202C


AREZZO BY ALIDAD / FA204A


AREZZO BY ALIDAD / FA204C

CHELSEA TEXTILES LONDON

FABRICS SHOWROOM

7 WALTON STREET, LONDON SW3 2JD

UNITED KINGDOM

TEL: +44 (0)20 7584 0111

FAX: +44 (0)20 7584 7170

EMAIL: STEPHEN@CHELSEA-TEXTILES.CO.UK

CHELSEA TEXTILES LONDON

CUSHIONS & FURNITURE

13 WALTON STREET, LONDON SW3 2HX

UNITED KINGDOM

TEL: +44 (0)20 7584 5544

FAX: +44 (0)20 7584 4844

FURNITURE: MATTEO@CHELSEA-TEXTILES.CO.UK

FURNITURE: CRISTIANO@CHELSEA-TEXTILES.CO.UK

CHELSEA TEXTILES NEW YORK

CUSHIONS & FURNITURE

232 EAST 59TH STREET

NEW YORK, NY 10022 USA

TEL: +1 908 233 5645

FAX: +1 908 233 0644

EMAIL: PHILS@CHELSEATEXTILESUSA.COM

CHELSEA EDITIONS NEW YORK

FABRICS SHOWROOM

232 EAST 59TH STREET

NEW YORK, NY 10022 USA

TEL: +1 212 758 0005

FAX: +1 212 758 0006

EMAIL: RUSSELL@CHELSEAEDITIONS.COM

CHELSEA TEXTILES PARIS

FABRICS, CUSHIONS & FURNITURE

15 RUE DU MAIL

75002 PARIS, FRANCE

TEL: +33 (0)1 40 26 50 11

TEL: +33 (0)1 40 26 66 43

EMAIL: NADINEB3@WANADOO.FR

WWW.CHELSEATEXTILES.COM

WWW.CHELSEAEDITIONS.COM