

ROSETTA[®]

CHANGE YOUR VIEW

PRODUCT CATALOG

STEPS • PAVERS • RETAINING WALLS • FIRE PITS • FIREPLACES

GRAND FLAGSTONE,
BELVEDERE, &
ROUND FIRE PIT KIT
Shown in Fond du Lac

DIMENSIONAL
COPING
Shown in Sand


WHY ROSETTA?

Rosetta Hardscapes combines the rugged attractiveness of natural stone with the dimensional consistency and engineered benefits of precast concrete. Rosetta is cast in molds taken from actual weathered stone, and inspired by innovative concrete designs giving it a rich, textured surface that captures the look and feel of nature in every block. Our wetcast concrete hardscape products will give you endless options to create landscape designs that will appear as though they were born, rather than built.

Rosetta is dedicated to embracing and creating ways to think different, see different, and be different by creating uniquely beautiful engineered products that eliminate the difficult decision between form and function.


DIMENSIONAL
FLAGSTONE,
IRREGULAR STEPS,
ROUND FIRE PIT KIT
& BELVEDERE
Shown in Fond du Lac

TABLE OF CONTENTS


DESIGN IDEAS	8
PATIOS, WALKWAYS, & DRIVEWAYS	34
Grand Flagstone.....	36
Dimensional Flagstone.....	40
Linear Flagstone	44
24 X 24 Flagstone	48
Old Mission	52
Miros	56
RETAINING, GARDEN, & SEAT WALLS.....	60
Outcropping Collection.....	62
Belvedere Collection.....	66
Claremont Collection.....	70
Dimensional Wall.....	74
Kodah Wall	78
OUTDOOR FIREPLACES & FIRE PITs.....	82
Claremont Fireplace Kit	84
Round Fire Pit.....	88
Square Fire Pit.....	92
STEPS	96
Irregular Steps.....	96
Dimensional Steps	100
COPING & COLUMN CAPS	104
Bullnose Coping.....	106
Dimensional Coping.....	108
Column Caps.....	110
WARRANTY	115


ROSETTA PRODUCTS LOOK DIFFERENT

Our unique casting process creates landscape stones that are unparalleled in their authenticity


BETTER COLOR

Rosetta has beautiful, subtle colors that precisely replicate natural stone, and are integrated throughout the entire block.

OLD MISSION

Shown in
Fond du Lac/
Auburn Ridge Blend
—Shown Sealed


BETTER TEXTURE

Rosetta products are unique in that the textures are truly indistinguishable from natural stone.

BELVEDERE
Shown in Fond du Lac


BETTER DESIGN

- Consistent dimensions make the most elegant and challenging designs easier and faster to install than stone.


DIMENSIONAL
FLAGSTONE
Shown in Slate Gray


BETTER LIVING

Create an extraordinary living area for friends and family to enjoy.

OUTCROPPING,
IRREGULAR STEPS, &
ROUND FIRE PIT KIT
Shown in Superior Buff


Before


ENGINEERED FOR STRENGTH & SPEED

The massive interlocking blocks maximize structural stability and ease of installation.

Rosetta products are often installed twice as fast as comparable natural stone.

Simple lifting tool increases installation speed and safety

Highly attractive texture, color, and shape

Interlocking lugs make walls easy to engineer

Consistent dimensions make installation fast and easy


ENGINEERED FOR PERFORMANCE

○ —
Rosetta Old Mission pavers make great walkways
and driveways due to their incredible strength.

OLD MISSION

Shown in Auburn Ridge/
Fond du Lac/Slate Gray/
Bluestone blend
—Shown Sealed


CLAREMONT
FIREPLACE KIT &
DIMENSIONAL WALL
Shown in Auburn Ridge

DIMENSIONAL
COPING
Shown in Sand

ENGINEERED FOR YOU

The fire is warm, the wine is chilled,
and the view is good.


CHANGE YOUR VIEW

Rosetta's fully integrated color and high strength is perfect for patios and high traffic areas. Similar to natural stone, our products weather naturally over time.

LEFT
OLD MISSION
Shown in Auburn Ridge/
Fond du Lac blend
—Shown Sealed

RIGHT
GRAND FLAGSTONE
Shown in Fond du Lac


DIMENSIONAL WALL
& DIMENSIONAL
FLAGSTONE
Shown in Auburn Ridge

BELVEDERE WALL
Shown in Fond du Lac


LEFT

OUTCROPPING & IRREGULAR STEPS

Shown in Lakeshore Blend

RIGHT

IRREGULAR STEPS Superior Buff


CHANGE YOUR VIEW

Whatever the project you have in mind, Rosetta offers the right products to get the job done fast. On average Rosetta installs 2x faster than natural stone, which means less cost, less stress, and more time to enjoy.


BELVEDERE,
GRAND FLAGSTONE,
ROUND FIRE PIT KIT,
DIMENSIONAL
STEPS (RIGHT)
Shown in Fond du Lac

DIMENSIONAL
COPING
Shown in Sand

CHANGE YOUR VIEW

Adding Rosetta to your next project instantly improves the curb appeal. Whether you're adding an outdoor living area, walkway, staircase, water feature, or something else—Rosetta has you covered. Landscape and hardscape improvements are among the leading factors that increase your home's value.


OUTCROPPING
Shown in Superior Buff

LEFT
DIMENSIONAL
FLAGSTONE, &
CUSTOM
DIMENSIONAL
WALL FIRE PIT
Shown in Slate Gray

RIGHT
LINEAR FLAGSTONE
Shown in Bluestone


CHANGE YOUR VIEW

At Rosetta, we are founded on the belief that our products should always compliment the natural environment and never compete with it. The true beauty evolves when the individual products disappear and the landscape as a whole becomes the focus. Is Rosetta the missing piece of your project's puzzle?


PATIOS, WALKWAYS, DRIVEWAYS


GRAND FLAGSTONE


DIMENSIONAL FLAGSTONE


24X24 FLAGSTONE


LINEAR FLAGSTONE


OLD MISSION


MIROS


GRAND FLAGSTONE

ROUND FIRE PIT KIT,
GRAND FLAGSTONE
Shown in Fond du Lac


GRAND FLAGSTONE SHOWN IN FOND DU LAC (BELVEDERE SHOWN IN CUSTOM COLOR)


FOND DU LAC


FOND DU LAC

GRAND FLAGSTONE

- Large shapes with highly natural textures accurately replicate natural flagstone
- Uniform thickness makes top surface of patios and walkways even and safe
- Simple pattern is fast and easy to install
- 15 unique shapes fit into one easy pattern

TYPICAL PATTERN: Each layer is comprised of multiple individual pieces.


COLOR OPTIONS


SLATE GRAY


AUBURN RIDGE


FOND DU LAC


WALNUT (Special Order)

DIMENSIONAL FLAGSTONE

DIMENSIONAL
FLAGSTONE &
SQUARE FIRE PIT
KIT WITH GAS
CONVERSION KIT
Shown in Fond du Lac

DIMENSIONAL
COPING
Shown in Sand


FOND DU LAC


SLATE GRAY


FOND DU LAC

DIMENSIONAL FLAGSTONE

- Refined textures and shapes are perfect for natural or formal settings
- Large unit sizes allow the product to be used in large patios without looking busy, as is often common with smaller brick sizes
- Uniform thickness makes top surface of patios and walkways even and safe
- Fast and easy to install

PATIO


COLOR OPTIONS


AUBURN RIDGE


FOND DU LAC


BLUESTONE


SLATE GRAY (Special Order)


WALNUT (Special Order)

LINEAR FLAGSTONE

LINEAR FLAGSTONE
& CLAREMONT
Shown in Auburn Ridge


WALNUT


AUBURN RIDGE


BLUESTONE

LINEAR FLAGSTONE

- Consistent dimensions and shapes help create a modern and formal setting
- Fast and easy to install
- Creates an ideal border for Dimensional Flagstone


COLOR OPTIONS


AUBURN RIDGE


FOND DU LAC


BLUESTONE


SLATE GRAY (Special Order)


WALNUT (Special Order)


24 X 24 FLAGSTONE

24 X 24 FLAGSTONE
Shown in Fond du Lac


FOND DU LAC


FOND DU LAC


FOND DU LAC

24 x 24 FLAGSTONE

- Large, consistent unit sizes create a modern and formal look
- Uniform 2" thickness makes the top surface of patios and walkways even and safe
- Format well suited for pedestal applications


COLOR OPTIONS


AUBURN RIDGE


FOND DU LAC


BLUESTONE


SLATE GRAY (Special Order)


WALNUT (Special Order)


OLD MISSION

OLD MISSION
Shown in Fond du Lac/
Auburn Ridge Blend with
Slate Gray Border
—Shown Sealed


AUBURN RIDGE & FOND DU LAC BLEND
—SHOWN SEALED


AUBURN RIDGE & FOND DU LAC BLEND
—SHOWN SEALED


AUBURN RIDGE, FOND DU LAC, SLATE GRAY, & BLUESTONE BLEND
—SHOWN SEALED

OLD MISSION

- Unique natural texture and edge profile accurately replicates beautiful, time-worn natural stone
- Uniform 2 3/4" (70mm) thickness makes Old Mission very strong, yet easy to install
- Natural, subtle color blends look great on their own, and can also be mixed together to create a wide variety of custom blends to match or compliment any setting
- Old Mission can be used in both **permeable** and **non-permeable** applications depending on the jointing material used

6 X 9 PAVER


9 X 9 PAVER


9 X 12 PAVER


COLOR OPTIONS


AUBURN RIDGE


FOND DU LAC


SLATE GRAY


BLUESTONE


WALNUT (Special Order)


MIROS

MIROS
Shown in Sand

KODAH
Shown in Walnut

DIMENSIONAL STEP
Shown in Superior Buff


MIROS

- Largest format slab available
- Perfect for formal or modern applications
- Clean, crisp lines
- Lends itself well to moss or stone in joints
- Subtle stone texture
- Fast, mechanical installation


COLOR OPTIONS


SAND


GRAY

RETAINING, GARDEN, & SEAT WALLS


OUTCROPPING COLLECTION


BELVEDERE COLLECTION


CLAREMONT COLLECTION


DIMENSIONAL WALL


KODAH


OUTCROPPING COLLECTION

OUTCROPPING &
DIMENSIONAL STEP
Shown in Fond du Lac


SUPERIOR BUFF


SUPERIOR BUFF


SUPERIOR BUFF

OUTCROPPING COLLECTION

- Attractive, natural stone texture and scale
- Large, interlocking units create a fully engineered and extremely strong, structural retaining walls
- Fast and easy to install
- Stunningly beautiful end result is both believable and inspiring. The Rosetta Outcropping Collection is unparalleled in natural authenticity
- Double-sided units also available for use in free-standing walls
- 12 unique sizes, 24 textures
- 2' to 6' in length, and 6" to 24" in height
- Units weigh 220 to 1760 pounds depending on size

LENGTH: 2-6 feet
HEIGHT: 6-24 inches


COLOR OPTIONS


AUBURN RIDGE


FOND DU LAC


SLATE GRAY


SUPERIOR BUFF


WALNUT (Special Order)

A large backyard pool area featuring a stone retaining wall, a fire pit, a pergola, and a lawn. The pool is surrounded by a stone wall, and there is a fire pit with red chairs nearby. A pergola with white columns is over the pool deck. The lawn is green and has some plants. The stone wall is made of light-colored stones and has some lights embedded in it. The pool is blue and has some people in it. There are lounge chairs and a table on the pool deck. A basketball hoop is visible in the background. The overall scene is a well-maintained and inviting outdoor space.

BELVEDERE COLLECTION

BELVEDERE
Shown in Fond du Lac


FOND DU LAC


FOND DU LAC


AUBURN RIDGE

BELVEDERE COLLECTION

- Beautiful stone texture on both front and back surface of each unit
- Versatile product line allows for freestanding seat walls, pillars, and structural retaining walls.
- Fast and easy to install
- 8 unit sizes and 64 unique stone faces allow for a very random, natural look
- Multiple sizes
- 6", 12", or 18" long, 3" or 6" height, and 9" deep
- Units weigh 10 to 67 pounds depending on size

LENGTH: 6-18 inches
HEIGHT: 3-6 inches


COLOR OPTIONS


FOND DU LAC


AUBURN RIDGE


SLATE GRAY


WALNUT (Special Order)

CLAREMONT COLLECTION

CLAREMONT
Shown in Fond du Lac


FOND DU LAC


FOND DU LAC

CLAREMONT COLLECTION

- Linear, horizontal proportions evoke a contemporary yet classic stone appearance
- Each unit is finished on both the front and back surfaces, allowing for both freestanding walls and retaining walls
- Crisp, chiseled stone texture is indistinguishable from natural limestone


AUBURN RIDGE

COLOR OPTIONS


FOND DU LAC


AUBURN RIDGE


SLATE GRAY


WALNUT (Special Order)


DIMENSIONAL WALL


DIMENSIONAL WALL,
BELVEDERE, &
DIMENSIONAL
FLAGSTONE
Shown in Auburn Ridge


FOND DU LAC


FOND DU LAC


FOND DU LAC


DIMENSIONAL WALL

- Clean, formal, chiseled texture is both sophisticated and highly natural
- Versatile product line allows for freestanding seat walls, pillars and garden walls
- Standard shapes allow for fast & easy installation

DIMENSIONAL WEDGE BLOCK


DIMENSIONAL STRAIGHT BLOCK


COLOR OPTIONS


FOND DU LAC


AUBURN RIDGE


SLATE GRAY


WALNUT (Special Order)


KODAH WALL

KODAH
Shown in Walnut

MIROS
Shown in Sand

DIMENSIONAL STEP
Shown in Superior Buff


KODAH WALL

- Unique large scale
- Modern, linear proportions
- Interlocking retaining walls and double-sided freestanding walls possible
- Freshly quarried stone texture compliments a variety of applications


COLOR OPTIONS


FOND DU LAC
Resembles Weathered Edge Fond du Lac


AUBURN RIDGE


SLATE GRAY


WALNUT (Special Order)

OUTDOOR FIREPLACES & FIRE PITS


CLAREMONT FIREPLACE KIT


ROUND FIRE PIT


SQUARE FIRE PIT


CLAREMONT FIREPLACE

CLAREMONT
FIREPLACE KIT &
DIMENSIONAL WALL
Shown in Auburn Ridge


DIMENSIONAL
COPING
Shown in Sand


FOND DU LAC

COLOR
OPTIONS


AUBURN RIDGE


SLATE GRAY


FOND DU LAC

CLAREMONT FIREPLACE

- Beautiful natural stone appearance, unlike any other outdoor fireplace kit available
- Complete kit, includes everything you need to construct the fireplace. No concrete footing required in most cases, saving time and money
- Very easy to install with convient hooks cast into all large components

Each piece is a solid precast unit featuring the texture of stacked limestone


FOND DU LAC


WALNUT (Special Order)


ROUND FIRE PIT KIT

ROUND FIRE PIT KIT
WITH GAS FIRE PIT
CONVERSION
Shown in Fond Du Lac


FOND DU LAC


AUBURN RIDGE WITH GAS FIRE PIT CONVERSION

ROUND FIRE PIT KIT

What better way to enjoy your outdoor living area than to gather around a beautiful fire pit with friends and family? The natural stone look of the Rosetta Fire Pit Kits transform your outdoor space into an inviting, warm retreat. Precast concrete is fire-safe and engineered to weather the hardest outdoor elements.


- Beautiful natural stone texture
- Dimensional = fast installation and no waste
- One pallet contains all components
- Integrates seamlessly with all Rosetta products


ROUND FIRE PIT PALLET


BLOCK LAYOUT PATTERN


COLOR OPTIONS


FOND DU LAC


AUBURN RIDGE


SLATE GRAY


WALNUT (Special Order)


SQUARE FIRE PIT KIT

SQUARE FIRE PIT KIT
WITH GAS FIRE PIT
CONVERSION
Shown in Fond du Lac


FOND DU LAC


AUBURN RIDGE


FOND DU LAC

SQUARE FIRE PIT KIT


Enjoy the warmth of the fire outside with the modern edge of our square fire pit kit. Each kit is created with precast concrete that is fire-safe and engineered to weather the hardest outdoor elements.

- Beautiful natural stone texture
- Dimensional = fast installation and no waste
- One pallet contains all components
- Integrates seamlessly with all Rosetta products

GAS FIRE PIT CONVERSION KIT


Gas Conversion Kits are available for both Round and Square Kits


COLOR OPTIONS


FOND DU LAC


AUBURN RIDGE


SLATE GRAY


WALNUT (Special Order)


IRREGULAR STEPS


IRREGULAR STEPS
Shown in Fond du Lac


FOND DU LAC

IRREGULAR STEPS

- Beautiful appearance that is indistinguishable from natural stone
- Uniform rise is both safe and comfortable
- Irregular sizes lend a rustic sophistication to your landscape


FOND DU LAC


COLOR OPTIONS


AUBURN RIDGE


FOND DU LAC


SLATE GRAY


SUPERIOR BUFF


WALNUT (Special Order)


DIMENSIONAL STEPS

DIMENSIONAL STEPS
Shown in Fond du Lac


FOND DU LAC

All dimensional steps have 7" rise
Steps palletized one size/pallet

- 36"x 18"x 7"
- 375 lbs/ea


- 48"x 18"x 7"
- 455 lbs/ea


- 48"x 24"x 7"
- 675 lbs/ea


- 72"x 30"x 7"
- 1320 lbs/ea


DIMENSIONAL STEPS

- Chiseled, cut natural stone appearance is perfect for formal, distinguished landscapes
- Uniform rise is both safe and comfortable
- Dimensional sizes add a formal, classic look to your landscape


SUPERIOR BUFF


COLOR OPTIONS


AUBURN RIDGE


FOND DU LAC


SLATE GRAY


SUPERIOR BUFF


WALNUT (Special Order)


COPING OPTIONS

DIMENSIONAL
COPING
Shown in Sand

BELVEDERE WALL
Shown in Fond du Lac with
Custom Shake Accent Color


FOND DU LAC


BULL NOSE COPING

- 14" depth is perfect for step treads
- Great for pool coping
- Corner units available


BLUESTONE


AUBURN RIDGE

COLOR OPTIONS


AUBURN RIDGE


FOND DU LAC


BLUESTONE


SLATE GRAY (Special Order)


WALNUT (Special Order)


DIMENSIONAL
COPING
SHOWN IN SAND

CLAREMONT
& LINEAR
FLAGSTONE
SHOWN IN
AUBURN RIDGE

DIMENSIONAL COPING


- Compatible with Belvedere, Stonebridge, Claremont, Dimensional Wall and other Rosetta products
- Finished ends also available


DIMENSIONAL COPING SHOWN IN SAND
& CLAREMONT SHOWN IN FOND DU LAC

COLOR OPTIONS


SAND


GRAY

COLUMN CAPS

BELVEDERE
Shown in Fond du Lac


COLUMN CAP SHOWN
IN SAND & CLAREMONT
SHOWN IN FOND DU LAC

COLUMN CAPS

- Compatible with Belvedere, Stonebridge, Claremont, Dimensional Wall and other Rosetta products
- Finished ends also available


COLUMN CAP
SHOWN IN SAND
& BELVEDERE
SHOWN IN
FOND DU LAC


24" COLUMN CAP

- Compatible with Dimensional Wall columns
- Available in Sand & Slate Gray


27" COLUMN CAP

- Compatible with Belvedere columns
- Available in all Belvedere colors


30" COLUMN CAP

- Compatible with Belvedere columns
- Available in Sand & Slate Gray


34" COLUMN CAP

- Compatible with Claremont and Kodah columns
- Available in Sand & Slate Gray


THIRD GENERATION FAMILY BUSINESS

HOW IT ALL BEGAN

Rosetta Hardscapes launched in Charlevoix, Michigan in 2007—The brainchild of three brothers who had spent their entire careers in the construction industry.

Responding to the need for a hardscape product that mimicked the colors, textures and shapes of natural stone the first product Rosetta developed was the Outcropping Collection.

As a larger scale wall solution that creates grand walls that truly capture the look of natural stone, Outcropping was met with success on a local level. Since 2007, several Rosetta manufacturers have joined the Rosetta team—covering select markets in the United States, Canada, Europe, Asia, and the Middle East.

GROWING AND INNOVATING

Beginning with the Outcropping Collection, early advances included the development of a complete line of hardscape products.

The complete line of Rosetta wet-cast, concrete products gives Rosetta an appeal in every market—within the landscape architecture community, among the landscape contractor market, and even in the do-it-yourself homeowner crowd. This creates an opportunity to promote Rosetta across a range of specifiers and customers.

Rosetta’s innovative engineering resources include on-staff engineers, wall layout software, design charts, construction details and much more. These resources are available both in print and online and are constantly being improved and updated.

Rosetta’s full-time R&D department is constantly striving to find opportunities for product improvement and development.

We want you to feel comfortable and confident when starting your project. That’s why we make sure you have the resources you need to get the job done right. Everything we make, we back with a limited lifetime warranty.

ROSETTA OF MICHIGAN LIFETIME LIMITED WARRANTY

Rosetta hardscape products as manufactured by Rosetta of Michigan are backed by a lifetime warranty from the manufacturer to the original end user, for products used in residential applications. This assurance of product quality is applicable where products have been correctly installed to manufacturer’s specifications. Any properly installed hardscape material manufactured by Rosetta of Michigan that deteriorates due to the concrete in the product not meeting the design strength specification will be replaced by the manufacturer. The following items are not covered by this warranty: color variances and the appearance of surface stains resulting from chemical reactions such as efflorescence or differential curing; damage caused by installation; deterioration caused by de-icing salts or fertilizers; damage resulting from sub-grade settlement or movement, hairline cracks that do not effect the structural performance of the product, spalling of less than three percent of the surface area, contact with chemicals or paint, discoloration due to airborne contamination, staining, oxidation, or improper sealing. Products purchased must be registered with the manufacturer within 60 days of end user’s purchase for warranty to be valid.

All warranty claims must be made prior to the removal or disposal of the defective product; Warranty claims will be reviewed by a company representative and may require samples of defective product for analysis. Warranty does not include removal, installation or transportation to replace the material. Warranty is not transferable and is extended to the original end user only. Proof of purchase is required.


Please note:

- Actual colors may vary from the color swatches shown in this book. Final color selection should be made from actual color samples, which are available from your local dealer.
- For the most natural appearance, install products from multiple pallets simultaneously. This will create a more blended, natural look.


1930

Generation 1:
Ted & Ernie Manthei
Growing Strawberries


1968

Generation 2

Jim, Mark, and Ben Manthei
create MDC Contracting


2007

ROSETTA

Rosetta Hardscapes is founded


2012

Generations 3 and 4

Jeremy Manthei continues
to lead Rosetta into the future


MOVING INTO THE FUTURE

Rosetta is committed to continued innovation—with exciting developments coming from the R&D Department. Stay tuned as Rosetta continues to lead the wetcast hardscape industry by creating beautifully engineered, artistic hardscape solutions.

DiscoverRosetta.com • 877-777-6558

