

MURASAKI

V.05.10.01

6050 College Ave., Oakland, CA 94618
 Phone: (510) 547-6252 Fax: (510) 597-0609
 Website: www.murasaki-rockridge.com

Goza - Tatami Surface


Item No.	Size	Edge Color
063011	3' x 6'	Black
063014		#5

Tatami Mat


Item No.	Size	Edge Color
062211	Japanese Size:	Black
062214	90cm x 180cm (35.5" x 71")	#5
062221	Half Japanese Size:	Black
062224	90cm x 90cm (35.5" x 35.5")	#5
062994	Single Size: for new tatami bed 39" x 75"	#5
062251	Single Size:	Black
062254	95.25cm x 190.5cm (37.5" x 75")	#5
062261	Half Double Size:	Black
062264	68.5cm x 190.5cm (27" x 75")	#5
062281	Half Queen Size:	Black
062284	76cm x 203cm (30" x 80")	#5
062291	Half King Size:	Black
062294	91.4cm x 207cm (36" x 81.5")	#5
062931	Mat For Tatami Tray:	Black
062934	30cm x 50cm	#5
062984	New - Half Cal King Size: 36" x 84"	#5

Note: Tatami mat thickness: 2-1/4"

6050 College Ave., Oakland, CA 94618
Phone: (510) 547-6252 Fax: (510) 597-0609
Website: www.murasaki-rockridge.com

New - Meditation Tatami Mat


A. Item: 062705 - Tatami Mat, Half-Square, Size: 17-3/4 x 9" (45 x 22.5 cm), Color: Gold Edge; 10 pcs per Carton

B. Item: 062715 - Tatami Mat, Square, Size: 17-3/4 x 17-3/4" (45 x 45 cm), Color: Gold Edge; 10 pcs per Carton

C. Item: 062725 - Tatami Mat, Square Set, Size: 17-3/4 x 17-3/4" (45 x 45 cm), Color: Gold Edge; 6 pcs per Carton


D. Item: 062805 - Tatami Mat, Half Circle, Size: 2' Diameter, Color: Gold Edge; 10 pcs per Carton.

E. Item: 062815 - Tatami Mat, Circle, Size: 2' Diameter, Color: Gold; 5 pcs per Carton

F. Item: 062825 - Tatami Mat, Circle Set, Size: 2' Diameter, Color: Gold; 4 pcs per Carton

Note: Tatami mat thickness: 2-1/4"


Japanese Tansu

Item No. # 191315, Color: Tea
Size: 46-3/4" x 13" x 19.5"


Item No. # 191311, Color: Tea
Size: 33.5" x 17" x 37"


Item No.: 191313, Color: Black Tea
Size: 26.5"L x 14.5"D x 27.5"H


Item No.: 191310, Color: Black Tea
Size: 26.5"L x 14.5"W x 27.5"L


Item No.: 191332, Color: Tea
Size: 27"L x 13.5"D x 31.5"H


Item No.: 191335, Color: Tea
Size: 28.5"L x 13"D x 35.5"H


MURASAKI

V.05.10.01

6050 College Ave., Oakland, CA 94618
Phone: (510) 547-6252 Fax: (510) 597-0609
Website: www.murasaki-rockridge.com


Japanese Tansu:

A. Item No.: 191314

Color: Tea

Size: 27.5"L x 16.5"D x 28.5"H

B. Item No.: 191333

Color: Tea

Size: 24"L x 16.5"W x 28.5"D

Item No.: 191337, Color: Tea
Size: 23.5"L x 13.5"W x 16.5"D


Cho-Kin Box
item No.: 191399, Color: Tea
Size: 5"L x 3.5"D x 8.5"H


MURASAKI

V.05.10.01

6050 College Ave., Oakland, CA 94618
 Phone: (510) 547-6252 Fax: (510) 597-0609
 Website: www.murasaki-rockridge.com

Tatami Desk

Size: 33"L x 17"D x 14-3/4" H


Item No: 091000 Color: Brown

Shoji Sliding Door Set

2 Doors with Rail Track


Item No: 098106
 Color: Natural
 Finished Size: 72" W x 80" H

Tatami Tray

Size: 21-1/4"L x 13-1/2"D x 8" H


Item No: 098610 Color: Natural

Tatami Night Stand w/ 2 Drawers

Size: 20" x 20" x 21" H


Item No.	Color
168203	Teak
168207	Honey Oak
168209	Cherry

Bentwood Zaisu

Size: 19.5"L x 14"D x 17" H


Item No.	Color
182401	Black
182405	Honey Oak

*Zafu is sold separately

MURASAKI

V.05.10.01

6050 College Ave., Oakland, CA 94618
 Phone: (510) 547-6252 Fax: (510) 597-0609
 Website: www.murasaki-rockridge.com

Wooden Zaisu

Size: 17.5"L x 21.5"D x 17.5" H


Item No.: 184093
 Color: Brown

Outdoor Zaisu

Size: 15" x 30"


Item No.	Color
185101	Black
185102	Blue
185103	Green
185104	Purple
185105	Red

Indoor Zaisu

Size: 19" x 45"


	Item No.	Color
A	186101	Sashiko
B	186103	Small Checker
C	186104	Canvas

MURASAKI

V.05.10.01

6050 College Ave., Oakland, CA 94618
 Phone: (510) 547-6252 Fax: (510) 597-0609
 Website: www.murasaki-rockridge.com

Swivel Zaisu


Item No.: 186301
 Color: Black


Java Tatami Bench 32"

w/ Tatami & 8 Drawers

Size: 36"L x 19"W x 28" H


Item No.	Color
173283	Teak
173286	Natural

Tatami Bench 32"

w/ Tatami & 4 Drawers

Size: 32"L x 18"W x 18"H w/lid


Item No.	Color
173243	Teak
173244	Antique Mahogany

6050 College Ave., Oakland, CA 94618
 Phone: (510) 547-6252 Fax: (510) 597-0609
 Website: www.murasaki-rockridge.com

Tokyo Dresser

Size: 36"L x 19"D x 28" H


Item No.	Color
126806	Natural
126808	Antique Mahogany

6 Drawer Dresser

Size: 36"L x 18"D x 41" H


Item No.	Color
126103	Teak
126106	Natural
126108	Antique Mahogany

Square Coffee Table


Tatami Top Chair
 10" x 10"
 098303 Teak

13" x 13"
 098406 Natural
 098408 Mahogany

Item No.	Size	Color
098203	36"L x 36"W x	Teak
098206	15"H	Natural

Note: Tatami Top Chair Sold Separately

MURASAKI

V.05.10.01

6050 College Ave., Oakland, CA 94618
Phone: (510) 547-6252 Fax: (510) 597-0609
Website: www.murasaki-rockridge.com

New - Bedside Table

Size: 17-3/4"L x 17-3/4"W x 15-3/4" H

Item No.	Color
091217	KSK (Natural)
091218	Walnut
091219	Dark Walnut


New - HJ Coffee Table

Size 45"L x 27-1/2"W x 15-1/2"H

Item No.	Size
098217	KSK (Natural)
098219	Dark Walnut


