

Nite Time Decor PRODUCT LINE

 nite time
D E C O R
Outdoor Lighting Systems

About Our Products

Nite Time Decor has been designing and installing landscape lighting systems since 1998. Using our extensive experience, we have developed our own exclusive product line that delivers efficiency, performance, and value to our clients. As we've developed each product, we've focused primarily on construction, design, and value—as the product has to be durable, but also applicable and affordable. We are not interested in installing systems that do not perform long term—we want each installation to look as good years from now as it did the day it was installed.

- Long-lasting Construction
- Stand Up to Harsh Climate
- Balanced Value

NTD Fixtures

The long-term value and performance of a landscape lighting system can be limited by using poor-quality fixtures. At Nite Time Decor, we recognize this, and have secured our own exclusive product line, ensuring that each job is done using the highest quality components. We've developed a fixture for every application—with most products being constructed of durable, cast brass.

- Beryllium Sockets
- 25' Lead 18 Gauge wire
- Pre-Greased Sockets
- Heat Shrink Protected Wires
- Thumb Screw Adjustments

SPOTWB

NTD Lamps

The Lamp does the lighting, thus it is critical to use the best quality product to achieve the optimum results. Our LED lamps use only CREE LED Chips. We stock PAR36, MR16 MR11, and Bi-pin LED retro lamps with wattage and beam spread options. Furthermore, we stock a complete selection of incandescent lamps in a variety of wattages and beam spreads to meet your application.

BIPIN

PAR36

MR16

MR11

NTD Controllers

Automation of your landscape lighting system creates convenience and cost savings for you—your system can be set to turn on and off whenever you want, and you don't have to worry about it. We carry a selection of the most technologically-advanced controllers in the industry, which can be incorporated into your landscape lighting system quickly and efficiently.

Dimmer Switch

PhotoCell Timer

Astro Timer

NTD Transformers

The transformer serves as the 'heartbeat' of the landscape lighting system. Our transformers are designed for performance—constructed of the most durable materials with the most efficient operation. We carry transformers that are suited for today's LED projects as well as larger transformers designed for big installations. Transformers are available in 50 to 600 watt sizes.

75W Transformer

300W Transformer

600W Transformer

NTD Installation Accessories

A landscape lighting installation is only as good as its weakest point. That's why Nite Time Decor uses only the finest in installation tools and accessories. Each component we use has been selected or developed based on our years of field experience—we know what it takes to assemble a high-performance landscape lighting system.

Surface Wall Mount

Commercial Brass Well Light Grate

Gutter Mount Bracket

NTD Limited Time Warranty

Nite Time Decor guarantees the quality of our products and installation with one of the most comprehensive warranties in the industry. It protects the system and components for years and is effective after the original installation is completed. The warranty DOES NOT cover acts of nature, such as lightning strikes and damage due to physical abuse or vandalism. The warranty is void if anyone other than a Nite Time Decor contractor accesses the transformer for any reason other than the timer adjustment. We will make timely replacements and/or repairs as described below at no additional charge.

● Transformer Warranty

Nite Time Decor outdoor transformers carry a lifetime warranty.

● Light Fixture Warranty

Nite Time Decor guarantees light fixtures for a lifetime, from the installation date.

● Wire Warranty

Nite Time Decor outdoor low-voltage wire is covered by a 10-year warranty.

● Lighting Control Automation Warranty

Nite Time Decor timers, controls, and other automation modules carry a 1-year limited warranty.

● Lamp Warranty

Nite Time Decor lamps are covered by a 7-year limited warranty from the initial date of system installation. Only when a Nite Time Decor contractor replaces or installs the lamps does the warranty apply. The installation of the incorrect lamps by the property owner or another firm that causes system failure and/or fixture damage are not covered by warranty.

● Installation Warranty

Nite Time Decor guarantees installation for one (1) year from installation date. We offer a lifetime warranty on any lighting system that we design, install and maintain. If you choose not to maintain your lighting system with our current maintenance program, your system will be covered only to the limits listed above, or the limits of the individual manufacturer's warranty of the products used in the design. This warranty covers the performance of the fixtures, transformer and installation. All quality fixtures will experience some finish changes over time. This will not affect their performance, rather increases their appeal. All automation components are covered by their specific manufacturer's warranty.

Decor Smart – Bluetooth RGB Landscape Lighting

Bluetooth controlled landscape lighting brought to you by Decor Smart. Easy and powerful control of all your landscape lighting products that allow you to control your lights individually or in customized groups. Schedule colors and effects by day or with our patented calendar scheduler. Schedule specific lighting for parties, birthdays, or your favorite sports teams. Transform your home's curb appeal for every season and be the envy of your neighbors and friends. The possibilities are endless.

Our Decor Smart technology is constantly improving. We are continuously looking for ways to use Decor Smart to help you create the outdoor lighting experience you've always dreamed of. Download our Decor Smart App to control, schedule, and change the colors all of your Decor Smart Lights with the push of a button.

Stay up to date with all of our new product offerings by visiting our website at www.nitetimedecor.com.

Available in the
App Store
& Google Play

Available in the
App Store
& Google Play

Exterior Lighting

Perimeter Lighting

Using the RGB pebble light technology or RGB C9 bulbs to outline the roof you can light up any holiday.

Pebble Lights
(Permanent)

C-9
(Seasonal)

Bistro Lighting

Festive lighting for any occasion that can be hung on gazebos, patios, pergolas, or just about anywhere.

Pool Lighting

Bring tranquility and depth to pool and spa environments. (Coming Soon)

Landscape Lighting

MR16 lamps have multiple uses not limited to illuminating exterior walls, around the pool, highlighting trees, sconces, and much more! They can be installed in our SPOT-WB or our other fixtures.

Interior Lighting

Flood Lighting

BR30
Indoor BR30.
Great for ceiling lights.
Outdoor BR30 is also available.

Remote Switch

Control lights from the wall
or pull the remote out to
keep it next to you.

Strip Lighting

Strip lights can be
mounted under cabinets,
shelves, countertops, or
other applications.

Lamp Lighting

A19 Globe Light
Great for table lamps,
floor lamps, and more!

Spot Lights

Weathered Brass Spot Light (SPOT-WB)

MR16 Weathered Brass Spot Light,
PVC Ground Stake with Brass Lock Ring
(MR16 Lamp Sold Separately)

Mini Spot Light (MSPOT-WB)

Cast Brass MR11 Mini-Spot Light
Sphere with Orbital Base,
PVC Ground Stake with Brass Lock Ring
(MR11 Lamp Sold Separately)

Spun Brass Spot Light (SPOT-SB)

MR16 Spun Brass Spot Light,
PVC Ground Stake with Brass Lock Ring
(MR16 Lamp Sold Separately)

Cast Brass Tree Down Spot (TRSPOT-CB)

MR16 Down Spot,
Tree Mounting Bracket with Orbital Base
(MR16 Lamp Sold Separately)

Brass Down Spot (DSPOT-B)

MR16 Down Spot
(Mount Sold Separately)

Weathered Brass Spot With Adjustable Shroud (SPOT-GL)

Weathered Brass MR16 Spot with
Adjustable Shroud
PVC Ground Stake with
Brass Lock Ring
(MR16 Lamp Sold Separately)

Recessed Spot Lights

Cast Brass Recessed Spot (RSPOT-CB)

MR16 Spot with ABS Sleeve, IP68
(MR16 Lamp Sold Separately)

Recessed Spot With Glare Guard (RSPOT-GL)

Recessed MR16 Spot Cast Brass with ABS Sleeve
(MR16 Lamp Sold Separately)

Recessed Brass Spot With Clear Convex Lens (RSPOT-150, RSPOT-170, RSPOT-180, RSPOT-360)

Recessed Brass Spot with Convex
Clear Lens and 25' Wire Lead
(MR16 Lamp Sold Separately)

Flood Lights

Spun Brass Flood Light (PARD-SB)

Spun Brass PAR36
Above Ground Flood Light
(PAR36 Lamp Sold Separately)

Weathered Brass Flood Light (PARD-WB)

Weathered Brass PAR36
Above Ground Flood Light
(PAR36 Lamp Sold Separately)

Wash Lights

Cast Brass Wash Light (WASH-WB)

PVC Ground Stake
with Brass Lock Ring
(MR16 Lamp or Bi-Pin Sold Separately)

Cast Brass Mini Wash Light (MWASH-WB)

PVC Ground Stake
with Brass Lock Ring
(Bi-Pin Lamp Sold Separately)

Well Lights

Inground LED Well Light (WELL-NG)

Black ABS PAR36 Well Light
LED Gimbal Ring
(Grates and Covers Sold Separately)

Path Lights

6" Brass Path/Area Hat
(D6PTH-HAT)
Weathered Brass
(Bi-Pin Lamp & 12", 18", 24", 36"
Stems Sold Separately)

6" Decorative Area Hat
(D6AREA-HAT)
Weathered Brass
(Bi-Pin Lamp & 12", 18", 24", 36"
Stems Sold Separately)

7" Path Light Hat
(7PTH-HAT)
Weathered Brass
(Bi-Pin Lamp & 12", 18", 24", 36"
Stems Sold Separately)

8.5" Two-Tiered Area Light
Weathered Brass
(8.5AREA-WB)
Die-Cast Path Light
18" Stem Included
(Bi-Pin Sold Separately)

12" Area Light Hat
(12AREA-HAT)
Weathered Brass
(Bi-Pin Lamp & 12", 18", 24", 36"
Stems Sold Separately)

Path Light Stems
(NTDSTEM12, NTDSTEM18,
NTDSTEM24, NTDSTEM36)
Weathered Brass with
Ground Stake Attached
(Bi-Pin & Hats Sold Separately)

Aged Brass Post Light
With Frosted Lens
(POST-100)
Bi-Pin/MR16 Lamp
(MR16 Lamp Sold Separately)

Strip Light
(FLXLEDSTRIP)
For Outdoor Use and can be Directly
Connected to any existing
8-16 VAC low voltage

Aged Brass Hanging Light
Adjustable
(HL-100 *LEFT*, HL-200 *RIGHT*)
Hanging Light with 18" Chain
(MR16 Lamp Sold Separately,
HL-200 has Twinkle Cut Outs)

Specialty Lights

Lip & 5/8" Step
 (LIP-WB/ STEP5/ STEP8)
 Weathered Brass
 (Bi-Pin Lamp Sold Separately)

Cast Brass Water Light
 (UWLIGHT-CB, UWLIGHT-CB30)
 MR16 Underwater Light
 30' Lead

Tiki Torch Hat
 (TIKI-CB, TIKI-CB-STEM)
 Weathered & Natural Brass
 Also Functions as an Oil Lamp
 (60" Stem & Bi-Pin Sold Separately)

Cast Brass Eyelid
 (EYE-WB)
 Surface Mount Wall Sconce
 (Bi-Pin Lamp Sold Separately)

4/6/9/12" Wall Sconce
 (SCN4, SCN6, SCN9, SCN12)
 Weathered Brass
 Dual Sockets on 6", 9", & 12"
 (Bi-Pin Lamp Sold Separately)

LED Light Bar
 (BRI-LB-LED-S, BRI-LB-LED-M,
 BRI-LB-LED-L)
 Available in 6", 9", 12"

Wall Washers

RGBW Wash Light 80/180W
 (DS-RGBWPAN80W15,
 DS-RGBWPAN80W30,
 DS-RGBWPAN180W15,
 DS-RGBWPAN180W15)
 (Each Sold Separately)

RGBW Wash Light 36/72W
 (DS-RGBBAR36W30,
 DS-RGBBAR36W60,
 DS-RGBBAR72W30,
 DS-RGBBAR72W60)
 (Each Sold Separately)

Products

Smart RGBW LED MR16
Small
(DS-RGBMR16SMSW-A)
Bluetooth Compatible

Smart RGBW LED MR16
Large
(DS-RGBMR16LG-A)
Bluetooth Compatible

SMART RGBW LED PAR36
Outdoor Use
(DS-RGBPAR36-A)
Bluetooth Compatible

RGB Smart Light Remote
(DS-RGBREMOTE)
Remote for RGB Smart Lights

RGBW LED Bistro Lights
(DS-RGBBISTRO24, DS-RGBBISTRO48)
Suspender Light String with 24" Spacing,
12 Bulbs, 110V with Control Module
Bluetooth Compatible
(24" & 48" Extension Sold Separately)

RGBW Strip Light Kit
(DS-RGBSTRIPKIT-A)
6.6' of Light Strip, 30W Adapter,
Controller, 24V Power Supply
Bluetooth Compatible

RGBW LED Flood Light Bulb
Indoor Use
(DS-RGB-BR30IN-A)
BR30 Flood Light Bulb
Bluetooth Compatible
(Outdoor Bulb Sold Separately)

RGBW LED Flood Light Bulb
Outdoor/Indoor Use
(DS-RGBBR30OUT-A)
BR30 Flood Light Bulb
Bluetooth Compatible
(Indoor Bulb Sold Separately)

RGBW LED Light Bulb
Indoor Use
(DS-RGB-A19-A)
Everyday A19 Replacement Light Bulb
Bluetooth Compatible

Wifi/Bluetooth Gateway
Cloud Management
(DS-GATEWAY)
 Bluetooth and Wifi Compatible
 Gateway for RGB Smart Lights

MeshTek BT Repeater
(DS-REPEAT-NTD-AC)
 Repeater to Use with Decor Smart
 RGB Products

Transformers

50W 12V
Electronic Transformer
(LED50WTRANS)
 50 Watt 12V Electronic Transformer

60W & 75W 12V
Electronic Transformer
(60WLEDTRANS, 75WLEDTRANS)
 60 & 75 Watt 12V Electronic Transformer

90W 12V
Electronic Transformer
(90WLEDTRANS)
 90 Watt 12V Electronic Transformer

150W 12V Transformer
(NTD-150WTRANS)
 Stainless Steel, Fully Potted, Insulated,
 Single Core, Inline Surge Protection

300W 12V Transformer
(NTD-300WTRANS)
 Stainless Steel, Fully Potted, Insulated,
 Single Core, Inline Surge Protection

600W 12V Transformer
(600WTRAN)
 12V, 13V, 14V, and 15V, Stainless Steel

TheDecor
Group

TheDecorGroup.com

 nite time
DECOR

Outdoor Lighting Systems

NiteTimeDecor.com