

Marine Environments are Tough—Cox Marine-Treated Wood is Tougher.

Trusted as the innovation leader since 1954, Cox offers a comprehensive range of marine-treated wood products—pilings, timber and dimensional lumber—for piers, marinas, boardwalks, docks, decks, bulkheads, cribbing, and more—basically any wood-based structure. What's more, our products are ready when you need it, and tough enough to withstand the onslaught of wind, sea, and elements for years to come. If it's Cox Wood, it's tough. And trusted to last.


Timber Piles: Pressure-Treated for Marine Construction

- Largest stocking manufacturer of pilings from 8'-90', treated to AWP specifications, serving foundation and marine construction trade
- Large inventory of common foundation and marine pilings maintained including: ASTM D-25 Class B and Class A, 8" tip, and 8"-12" butt
- Special sizes made to order

Specialty Timbers and Lumber: Marine, Civil, and Highway

- Stock commonly used items from 2x4 to 12x12
- From a 1x4 to 24x24 and lengths to 40'
- Pressure-Treated Engineered Parallam™ (PSL) lengths to 60' for Marine and Civil Construction
- Quality pressure treated Southern Yellow Pine decking and rails

Construction Supplies and Consumables

- Mats — crane, bridge, and barge mats — untreated oak or mixed hardwoods, or treated Southern Yellow Pine
- Float Stages — Douglas Fir or Southern Yellow Pine
- Lagging and trench boards
- Bridge protection boards