

TOUGH. GORGEOUS.
GUEST-FRIENDLY.
**SIMPLY FLAWLESS,
ALL YEAR 'ROUND.**

PERFECT CAN NEVER BE PERFECT ENOUGH

Natural grass is attractive, but it's not perfect

Maintaining a "picture perfect" events property is harder and more expensive than ever today, thanks to a record drought followed by rain deluges and who-knows-what's-next. Sod looks so lush and inviting at first, but doesn't hold up under heavy use. Replacing it multiple times a year is a headache – and a serious expense.

No bride wants to walk down a soggy, muddy mess of an aisle. Guests don't want grass and mud on their clothes. Many venues don't even try to book events during the winter. That's lost revenue.

It's always a rush to get your natural lawn fixed in time for the next weekend's event. Your crew could be doing something more valuable. And your weekday guests would rather not watch a construction project.

Artificial grass is the perfect solution

It simply makes more sense, in every way.

Aesthetically

There's never a mess. No puddles, no mud, no clippings. Your venue looks perfect – and perfectly inviting – all year round.

Environmentally

Artificial grass uses no fertilizers, pesticides, or other eco-unfriendly products. And it dramatically reduces water waste. Since 2001, Heavenly Greens' installations have saved Northern California more than **1 billion gallons** of water.

“Our venue has never looked this good, and our guests are thrilled with the new amenities.”

~Susie Smith, Wine for All

Economically

Heavenly Greens superior quality artificial grass will retain its emerald beauty and bring-it-on toughness for 8-12 years – earning money, not wasting it. And it’s always guest-ready, so you can:

- Book more events during peak periods, weekdays as well as weekends
- Book events year round
- Bank more profit – or offer more competitive rates, thanks to all your savings

Artificial grass also saves money by:

- Eliminating perpetual sod replacement
- Significantly reducing landscape maintenance
- Eliminating the need to water your lawn

For what you spend in one year on natural lawn, you could install artificial grass and be done with those headaches. Perfect!

Custom-tailored amenities

Artificial grass is the perfect surface, with all the benefits and none of the negatives of natural grass. While many venues simply want us to replace their existing lawn with top-quality artificial grass, we can also work with you to create custom designs for fun and games. Your guests will love the added amenities.

Just picture it...

- Permanently-embedded tent stake mounts
- Wedding arches
- Putting (and chipping) greens
- Bocce ball courts
- Croquet and cornhole
- Swimming pool surrounds
- Pet relief areas
- Paver outlines to frame grassy areas

Lawns Made Perfect®

**Call Now for a Free Consultation
866.724.8873**

We can handle any request. We install artificial grass year round, with professional grade installation to ensure superior drainage. Your venue will have an always-beautiful, inviting surface that consistently matches your brand and your guests’ highest expectations. The sooner you make the switch, the sooner you and your guests can start enjoying the rewards.

Heavenly Greens - the Bay Area’s top artificial turf provider

More than 15,000 residential installations.
More than 1,000 commercial installations, including:

The Bay Area Leader in Artificial Turf
370 Umbarger Rd, San Jose, CA 95111