

Corso Sectional Series

DESIGN YOUR OWN SERIES

Contemporary style with modular flexibility, this Corso sectional provides both extreme comfort and the opportunity to change your configuration on demand. Shown in the 42-inch depth but add further dimension with the optional 38-inch opportunity.

SHOWN:
(5) U2A1-SBC Corso Armless Chairs
(1) U2E1-SBC Corso Sectional Chair
Seat height: 16
Finish: Modern Elm

BUILD YOUR CORSO SECTIONAL IN 6 EASY STEPS

STEP 1: Select your Upholstery

STEP 2: Select your Depth

U2 Depth: 42"

U8 Depth: 38"

STEP 3: Select your Frame

01 - Ottoman

SL - Left Arm Sofa W=93"

SR - Right Arm Sofa W=93"

DL - Left Arm Davenport Corner Sofa W=107"

DR - Right Arm Davenport Corner Sofa W=107"

LL - Left Arm Loveseat W=65"

LR - Right Arm Loveseat W=65"

E1 - Sectional Chair W=42"

A1 - Armless Chair W=28"

STEP 4: Select your Seat Style

S - Single Bench Cushion

M - Multi, Three Seat Cushion

STEP 5: Select your Back Style

B - Box (loose)

K - Knife (loose)

STEP 6: Select your Base Style

W - Wood Foot

C - Concealed foot

NOTE: Additional 13" x 23" Kidney Pillows are eliminated on the #U8 (38" depth) frame styles.

SHOWN:
 U8SL-MBW Corso Left Arm Sofa
 U801-SXW Corso Ottoman
 U8SR-MBW Corso Right Arm Sofa
 Arm height: 25 / Seat height: 16
 Finish: Modern Elm

Corso Sectional Elements
 1/4" = 1' Scale

U2A1 Corso Armless Chair
 Overall: W28 D42 H35 Inside: W28 D24 H21

U8A1 Corso Armless Chair
 Overall: W28 D38 H35 Inside: W28 D20 H21
 Seat height: 16

U2E1 Corso Corner
 Overall: W42 D42 H35
 Inside: W24 D24 H21

U8E1 Corso Corner
 Overall: W42 D38 H35
 Inside: W28 D20 H21

U2SL Corso Left Arm Sofa
 W93 D42 H35
 Inside: W84 D24 H21

U8SL Corso Left Arm Sofa
 Overall: W93 D38 H35 Inside: W84 D20 H21

U2DL Corso Left Arm Corner Sofa
 Overall: W107 D42 H35 Inside: W87 D24 H21

U8DL Corso Left Arm Corner Sofa
 Overall: W107 D38 H35 Inside: W87 D20 H21

U2LL Corso Left Arm Loveseat
 Overall: W65 D42 H35
 Inside W56 D24 H21

U8LL Corso Left Arm Loveseat
 Overall: W65 D38 H35
 Inside: W56 D20 H21

U2SR Corso Right Arm Sofa
 W93 D42 H35
 Inside W84 D24 H21

U8SR Corso Right Arm Sofa
 Overall: W93 D38 H35 Inside: W84 D20 H21

U2DR Corso Right Arm Corner Sofa
 Overall: W107 D42 H35
 Inside: W87 D24 H21

U8DR Corso Right Arm Corner Sofa
 Overall: W107 D38 H35 Inside: W87 D20 H21

U2LR Corso Right Arm Loveseat
 W65 D42 H35
 Inside W56 D24 H21

U8LR Corso Right Arm Loveseat
 Overall: W65 D38 H35
 Inside: W56 D20 H21

U2O1 Corso Ottoman
 W42 D42 H16

U8O1 Corso Ottoman
 Overall: W46 D42 H16
 Inside: W28 D20

SHOWN:
 U2SL-MBW Corso Left Arm Sofa
 U201-SXW Corso Ottoman
 U2SR-MBW Corso Right Arm Sofa
 Arm height: 25 / Seat height: 16
 Finish: Modern Elm

Corso Sectional Elements
 1/4" = 1' Scale

U2A1 Corso Armless Chair
 Overall: W28 D42 H35 Inside: W28 D24 H21

U8A1 Corso Armless Chair
 Overall: W28 D38 H35 Inside: W28 D20 H21

U2E1 Corner
 Overall: W42 D42 H35
 Inside W24 D24 H21

U8E1 Corso Corner
 W42 D38 H35
 Inside: W28 D20 H21

U2SL Corso Left Arm Sofa
 Overall: W93 D42 H35
 Inside W84 D24 H21

U8SL Corso Left Arm Sofa
 Overall: W93 D38 H35
 Inside: W84 D20 H21

U2DL Corso Left Arm Corner Sofa
 Overall: W107 D42 H35 Inside: W87 D24 H21

U8DL Corso Left Arm Corner Sofa
 Overall: W107 D38 H35 Inside: W87 D20 H21

U2LL Corso Left Arm Loveseat
 Overall: W65 D42 H35
 Inside W56 D24 H21

U8LL Corso Left Arm Loveseat
 Overall: W65 D38 H35
 Inside: W56 D20 H21

U2SR Corso Right Arm Sofa
 Overall: W93 D42 H35
 Inside W84 D24 H21

U8SR Corso Right Arm Sofa
 Overall: W93 D38 H35
 Inside: W84 D20 H21

U2DR Corso Right Arm Corner Sofa
 Overall: W107 D42 H35
 Inside: W87 D24 H21

U8DR Corso Right Arm Corner Sofa
 Overall: W107 D38 H35
 Inside: W87 D20 H21

U2LR Corso Right Arm Loveseat
 Overall: W65 D42 H35
 Inside W56 D24 H21

U8LR Corso Right Arm Loveseat
 Overall: W65 D38 H35
 Inside: W56 D20 H21

U201 Corso Ottoman
 Overall: W42 D42 H16

U801 Corso Ottoman
 Overall: W46 D42 H16

SHOWN:
U2BL-SBW Corso Left Bumper
U2BR-SBW Corso Right Bumper
 Seat height: 16
 Finish: Modern Elm

U2BL-SBW Corso Left Bumper
 Overall: W72 D51 H35
 Inside: W60 D24 H21

U2BR-SBW Corso Right Bumper
 Overall: W72 D51 H34.5
 Inside: W60 D24 H21

U8BL Corso Left Bumper
 Overall: W72 D47 H35
 Inside: W60 D20 H21

U8BR Corso Right Bumper
 Overall: W72 D47 H35
 Inside: W60 D20 H21

U2CA Corso Armless Chaise
 Overall: W46 D72 H35 Inside: W46 D72 H21
 Seat height: 16
 One size only to accommodate either
 U2 or U8 sectional
 Finish: Modern Elm