


Why Us?

Leedo has concentrated on providing stylish and durable products for the cabinet industry from the first day of business more than 44 years ago. With decades of experience in multiple markets we have a strong history of listening to customers and providing them the best product offerings available.


Texas Made. Nationally Known.

With two stable manufacturing facilities and an established coast to coast shipping route we can ship truckload quantities to any destination. We are a privately owned but strongly branded cabinet company ready to ship to your destination.

Design & Strategy.

Leedo's history of working with top designers, architects, and builders across the U.S. gives us a view into where industry trends are going. These relationships have allowed us to maintain a product portfolio with classic and innovative finishes that customers love.


Industry Leading Lead Time.


Need the cabinets to deliver on a specific day? Not a problem, with advanced notice we can gladly make arrangements. We're always a phone call away.


Customer Portal.

Leedo has a dedicated Customer Portal in place to keep customer up-to-date on their orders and delivery schedule. With additional resources to aid with delivery transparency our customers are never kept in the dark.


The Leedo Advantage.

With decades of experience, national market presence, and brand recognition we can offer fashionable products that are able to satisfy every budget. Understanding the industry and our wide range of customers helps us find the best selection for your project. We listen to our customers so we can improve quality standards, customer service, creative marketing tools, and on time delivery.


- + Digital Marketing Collateral
- + Dedicated Customer Service Team
- + Online Order Tracking
- + Online Training Tools

- + USA Made Cabinets
- + Two Texas Manufacturing Facilities
- + KCMA Certified*
- + CARB2 Compliant*


- + Established Coast to Coast Shipping Routes
- + Detailed Cabinet Labeling
- + Can Deliver Based on Customer Requirements
- + Industry Leading Lead Time


*Worried something was missed?
Leedo can expedite shipping
of replacement part to ensure
seamless unit completion.*

- + Framed (Traditional) Product Line
- + Frameless (European) Product Line
- + Decorative Hardware Offering


TRADITIONAL PRODUCT SPECIFICATIONS

STANDARD CABINET CONSTRUCTION:

- Face frames are solid oak or hardwood, glued and nailed with mortise and tenon joints. Frame stiles and rails are 1½" wide and ¾" thick.
- Sides, tops, bottoms, shelves, hang rails, toe-kicks, fillers, skirts and drawer sides are constructed of ½" thick, medium density, industrial particleboard. Exposed surfaces are faced with melamine-coated laminate. Cabinet sides match the color of the cabinet face. Cabinet tops and bottoms match the interior color.
- Particleboard conforms to all the following Formaldehyde Emission Requirements:
 - a. ANSI 208.1 Table A
 - b. HUD CFR Part 3280
 - c. California Air Resources Board (CARB) phase II
- Particleboard is certified by the Composite Panel Association as complying to their Environmentally Preferable Product (EPP) specification CPA 3-08:
 - a. California ARB approved third party certifier TPC-1
 - b. Contains 100% recycled and/or recovered fibers (pre-consumer)
 - c. Complies with CPA EPPS 3-08, ANSI A208.1, HUD 24 CFR Part 3280, and CCR 93120 (CARB Composite Wood ATCM Phase 1)
- Decorative toe-kick overlay is ⅛" thick, melamine-faced hardboard
- Back panels are ⅛" MDF faced with melamine-coated laminate complies with CARB PH II and certified by PSI-TPC#01

DRAWERS:

- Drawers feature a five-sided box. ½" thick sides are rabbet-jointed, glued, and nailed to front and back.
- Drawer box bottoms are ¼" particleboard core, faced with melamine-coated laminate, except drawer boxes 15" wide or narrower, which have bottoms of ⅛" MDF faced with melamine-coated laminate.
- The powder-coated steel drawer runners screwed to each side, anchor the drawer bottoms in place. Drawers are installed with self-adjusting mounting brackets.
- Standard drawer slides are nylon-tired, self-closing, 55-pound rated, side-mounted, powder-coated steel.

DOORS:

- Raised panel doors feature solid oak or hardwood stiles and rails. Raised panel is plywood consisting of two oak or hardwood veneer faces and an inner particleboard core.
- Flat panel doors feature solid oak or hardwood stiles and rails. Center panel is plywood consisting of two oak or hardwood veneer faces and an inner particleboard core.
- Thermofused melamine doors are ⅝" thick with a true fused, melamine impregnated back.
- Thermofoil (3D Laminate) doors are ⅝" thick with a fused, melamine impregnated back and a durable vinyl film formed to the front and edges

TRADITIONAL PRODUCT SPECIFICATIONS

PLYWOOD UPGRADE CABINET CONSTRUCTION:

- Face frames are solid oak or hardwood, glued and nailed with mortise and tenon joints. Frame stiles and rails are 1-1/2" wide and 3/4" thick.
- Sides, tops, bottoms, shelves, hang rails, toe-kicks, fillers, skirts and drawer sides are constructed of 1/2" thick plywood. Exposed surfaces are faced with melamine-coated laminate. Cabinet sides match the color of the cabinet face. Cabinet tops and bottom match the interior color.
- Decorative toe-kick overlay is 3.6mm thick, melamine-faced plywood. Back panels are 3.6mm thick plywood, faced with melamine-coated laminate.


DRAWERS:

- Drawers feature a five-sided box. Sides are 1/2" thick plywood, faced with melamine coated laminate, rabbet-jointed, glued, and nailed to front and back.
- Drawer bottoms are 5.2mm plywood, faced with melamine-coated laminate. Bottoms are inset into dado groove in the drawer sides. The powder-coated steel drawer runner is screwed to each side anchor.
- Drawers are installed with self-adjusting mounting brackets.
- Standard drawer slides are nylon-tired, self-closing, 55-pound rated, side-mounted powder-coated steel.

DOORS:

- Raised panel doors feature solid oak or hardwood stiles and rails. Raised panel is plywood consisting of two oak or hardwood veneer faces and an inner particleboard core.
- Flat panel doors feature solid oak or hardwood stiles and rails. Center panel is plywood consisting of two oak or hardwood veneer faces and an inner particleboard core.
- Thermofused melamine doors are 5/8" thick with a true fused, melamine impregnated back.
- Thermofoil (3D Laminate) doors are 5/8" thick MDF with a fused, melamine impregnated back and a durable vinyl film formed to the front and edges.


FRAMED CABINET CONSTRUCTION


BASE CABINET

1. 1/2" stretcher
2. 1/2" drawer box with 1/8" bottom particleboard shown
3. Epoxy coated drawer slide
4. 1/2" half-depth adjustable shelf
5. Corner block
6. 1/8" back panel
7. 1/2" bottom
8. 1/2" end panel
9. 1/2" toekick
10. Faceframe
11. Hinge mounting plate
12. Hinge
13. Door
14. Drawer front

FRAMED CABINET CONSTRUCTION


WALL CABINET

1. 1/2" stretcher
2. 1/2" top
3. 1/8" back panel
4. 1/2" adjustable shelf
5. 1/2" bottom
6. 1/2" end panel
7. Faceframe
8. Hinge mounting plate
9. Hinge
10. Door

HARDWOOD

ASHTON


ALLIANCE


BUCKINGHAM


CHURCHILL


CONCORD SHAKER


FILLMORE


FREEPORT


HARTFORD SHAKER


MIDLAND SHAKER


PLANO


RADISSON


ROOSEVELT


Light Cherry


Toffee


Chestnut


Pecan


Walnut


Java


Espresso

DOOR GLAZING OPTIONS

FILLMORE


RADISSON


DARK BROWN GLAZE


Light Cherry


Toffee


Chestnut


Pecan


Walnut

PEWTER GLAZE


Chestnut


Pecan


Walnut


Java


Espresso

HDF PAINT


PEARLAND


CHANDLER


ROCKFORD


White


Pacific Grey


Terra

OAK

BROOKSHIRE


FLEMING


HUNTINGTON


Western Wheat


Toffee


Walnut


Nutmeg


Espresso

THERMOFOIL

ANDOVER


BLANCO


BRIDGEPORT


CENTENNIAL


MIDTOWN


SAVANNAH


VANCOUVER


WASHINGTON


Snow White Gloss


White (stipple)


Centex White (smooth)


Wood Grain White


Linea White


Pacific Grey


Western Wheat


Light Cherry


Driftwood


Vintage Grey


Cocoa Pecan


Olivewood


Java


Euro Wenge


Linea Black

LONDON


White Tusk


Grey Cashmere


Obsidian Ash


Toffee


Pecan


Chestnut


Espresso

TEXTURED LAMINATE

LUCINA


Grey Pine


Weathered Oak


Texas Cypress


Light Teak


Midnight Teak

EURO PRODUCT SPECIFICATIONS

CABINET CONSTRUCTION:

- 5/8" industrial grade particleboard, conforming to ANSI 208.1 and CARB phase 2, faced with resin coated finish foil on exposed and semi exposed surfaces.
- Dowel and glue joinery of cabinet components.
- 1/8" back panel in dado, faced with resin coated finish foil on exposed surface, stapled for squareness and structural rigidity.
- 5/8" hang rails behind back panel to attach cabinets to wall.
- Integral finished ends, faced with resin coated finish foil, matching color of doors.
- Front edge of cabinet with edgeband in door-matching colors.
- 4" toe kick height, 3" deep; decorative toe kick overlays 1/8" thick with resin coated finish foil.
- Adjustable shelves 5/8" thick for cabinet width up to 27". Wider cabinets receive 3/4" thick shelf. Shelves faced both sides with resin coated finish foil in interior matching color, front edge covered with 0.018" thick composite edgeband.
- Base cabinet shelves adjustable, half cabinet depth.
- Full width drawers and false fronts on all base and sink base cabinets.

AVAILABLE OPTIONS:

- o 3/4" shelves throughout
- o Full depth shelves
- o Field applied finished ends flush with front of doors for inset cabinet look.

DOORS, DRAWER BOXES AND HARDWARE:

- Full overlay, concealed, 107 degree opening hinges, fully adjustable in 6 directions, clip-on.
- Metal drawer box, with 5/8" thick particleboard drawer bottom and back, partial roller wheel extension, white epoxy coated.
- Doors in various RTF colors as well as thermofused laminate with PVC edgebanding from Leedo's color selection.
- 1/16" bumper for a tight reveal between door and cabinet.

AVAILABLE OPTIONS:

- o Soft-close add on devices for hinges
- o Soft-close add on for metal drawer box
- o Five sided 5/8" particleboard drawer box, faced with white resin coated finish foil in interior color; with 1/8" captured drawer bottom
 - Partial extension (Note: Soft-close not available)
 - Full extension fully concealed drawer slide with integrated soft-close

EURO PRODUCT SPECIFICATIONS

STANDARD CABINET DIMENSIONS:

- Base cabinets 34½" high, 24" deep (plus door), 3" increment width, max. 39" wide
- Sink base cabinets 34½" high, 24" deep (plus door), 3" increment width, max. 48" wide
- ADA cabinets 32½" high, 24" deep (plus door), 3" increment width, max. 39" wide
- Vanity cabinets 31½" high or 34½" high, 21" deep (plus door), 3" increment width, max. 39" wide
- Vanity sink combination cabinets 31½" high or 34½" high, 21" deep (plus door), 3" increment width, max. 48" wide
- Tall cabinets 84", 90", 93" and 96" high, 24" or 26" deep, 3" increment width, max. 36" wide
- Wall cabinets 12" deep (plus door), 12" to 42" high in 3" increments, 3" increments width, max. 39" wide
- 4" high, 3" deep integrated toe kick on all base, vanity and tall cabinets
- Standard reveals 4mm between doors of adjacent cabinets, top of base cabinets and between fronts within a cabinet
- 2mm reveal of cabinet doors and drawer front to outside top and bottom of cabinet, except at top of base cabinets


STANDARD CABINET COLORS:

- White interior
- Natural interior
- Exposed bottoms and tops of wall cabinets in interior color with PVC edgebanding in interior color covering exposed bottom edges
- Front edge of cabinet PVC in complimentary color from Leedo standard offering

AVAILABLE OPTIONS:

- o Exposed bottoms of wall cabinets to have exterior color (same as finished ends)


EURO CABINET CONSTRUCTION


BASE CABINET

1. 5/8" stretcher
2. 5/8" nailer
3. 5/8" drawer box with 1/8" bottom
particle board shown
4. Epoxy coated drawer slide
5. 5/8" half depth adjustable shelf
6. Hinge mounted base plate
7. 1/8" back panel
8. 5/8" bottom
9. 5/8" end panel
10. 5/8" toekick
11. Hinge
12. 5/8" door
13. 5/8" drawer front

EURO CABINET CONSTRUCTION


WALL CABINET

1. 5/8" top
2. 5/8" stretcher
3. 1/8" back panel
4. Hinge mounted base plate
5. 5/8" adjustable shelf
6. 5/8" end panel
7. 5/8" bottom
8. Hinge
9. 5/8" door

LUGANO


White Tusk


Grey Cashmere


Obsidian Ash


Toffee


Pecan


Chestnut


Espresso

TEXTURED LAMINATE

LUCERNE


Grey Pine


Weathered Oak


Texas Cypress


Light Teak


Midnight Teak

THERMOFOIL

COMO


GENOA


PALERMO


SOLARO


TRENTO


VARESE


VITTORIA


Snow White Gloss


White (stipple)


Centex White (smooth)


Linea White


Pacific Grey


Western Wheat


Driftwood


Vintage Grey


Cocoa Pecan


Olivewood


Java


Euro Wenge


Linea Black

866.GO.LEEDO
LEEDO.COM


©2016 LEEDO CABINETRY BROCHURE 7/16

NOTICE: The brochure contents and cabinet specifications appearing herein supersede and cancel all previous sheets, supplements and addenda, and represent current manufacturing standards and procedures. Leedo reserves the right to make specification changes for continued product improvement. Leedo warrants all structural aspects of our products for a period of one year, excluding the results of normal wear and tear, damages that arise from misuse, and open joint lines on that occur from natural expansion and contraction of wood. *Select styles and/or box construction types are KCMA and CARB2.

NOTE: Due to various printing limitations or monitor displays, color pictures cannot be guaranteed to exactly match the actual cabinet material.

