
**
USACE / NAVFAC / AFCEC / NASA UFGS-12 22 00 (August 2010)
 Change 1 - 05/13

Preparing Activity: NAVFAC Superseding
 UFGS-12 22 00 (July 2007)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 12 - FURNISHINGS

SECTION 12 22 00

CURTAINS AND DRAPES

08/10

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 Drawings
 1.4 SYSTEM REQUIREMENTS
 1.5 SUSTAINABLE DESIGN CERTIFICATION
 1.6 DELIVERY, STORAGE, AND HANDLING

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 Fabrics
 2.1.1.1 Drapery Fabric
 2.1.1.2 Drapery Lining
 2.1.1.3 Flame Resistance
 2.1.2 Sewing Thread
 2.1.3 Heading
 2.1.3.1 Heading Hooks
 2.1.3.2 Snap-Tape System (Ripplefold)
 2.1.4 Drapery Hardware
 2.1.4.1 Track Sets
 2.1.4.2 Rod Sets
 2.1.4.3 Traverse Cord
 2.1.4.4 Hand Traverse Cordless Track System
 2.1.4.5 Motor and Controller
 2.1.4.6 Snap-Tape System Track
 2.1.5 Fasteners
 2.2 FABRICATION
 2.2.1 Drapery Fabrication
 2.2.1.1 Panels
 2.2.1.2 Headings
 2.2.1.3 Seams
 2.2.1.4 Hems
 2.2.2 Lining Fabrication

SECTION 12 22 00 Page 1

 2.2.3 Tie-Backs
 2.2.4 Valances

PART 3 EXECUTION

 3.1 EXAMINATION
 3.2 INSTALLATION
 3.2.1 Hardware
 3.2.2 Draperies
 3.2.3 Valances
 3.3 DRAPERY SCHEDULE
 3.3.1 IDENTIFICATION

-- End of Section Table of Contents --

SECTION 12 22 00 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-12 22 00 (August 2010)
 Change 1 - 05/13

Preparing Activity: NAVFAC Superseding
 UFGS-12 22 00 (July 2007)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 12 22 00

CURTAINS AND DRAPES
08/10

**
NOTE: This guide specification covers the
requirements for draperies, drapery hardware, and
installation.

Note: Use Section 12 21 00 for WINDOW BLINDS

Note: Use Section 12 24 13 for ROLLER WINDOW SHADES

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

Remove information and requirements not required in
respective project, whether or not brackets are
present.

This guide specification includes tailoring options
for Motorized Drapery Rods. Selection or
deselection of a tailoring option (select
view-tailoring options) will include or exclude that
option in the section. Specific project editing is
still required for the resulting section.

Motorized drapery systems must be coordinated with
electrical and HVAC systems (energy conservation
measures), as well as the drapery manufacturer to
verify weight and related carrying hardware.

Comments, suggestions and recommended changes for
this guide specification are welcome and should be
submitted as a Criteria Change Request (CCR) .

**

**
NOTE: On the drawings, show:

SECTION 12 22 00 Page 3

1. Windows and other locations requiring drapery.
Indicate whether drapery extends to ceiling or to
specific height above windows.

2. Location of each different drapery fabric when
more than one type, pattern or color is to be
provided.

3. Width of window and width of drapery extension
if bay window.

4. Location of sample window installation, if
appropriate.

5. Indicate draw direction when one-way draw
traverse rods or tracks are to be provided.

6. Indicate motor location and any integrated
components or accessories.

**

PART 1 GENERAL

1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a RID outside of the Section's
Reference Article to automatically place the
reference in the Reference Article. Also use the
Reference Wizard's Check Reference feature to update
the issue dates.

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by the
basic designation only.

ASTM INTERNATIONAL (ASTM)

ASTM D3691/D3691M (2009) Woven, Lace, and Knit Household
Curtain and Drapery Fabrics

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 701 (2015) Standard Methods of Fire Tests for

SECTION 12 22 00 Page 4

Flame Propagation of Textiles and Films

SCIENTIFIC CERTIFICATION SYSTEMS (SCS)

SCS Scientific Certification Systems
(SCS)Indoor Advantage

UL ENVIRONMENT (ULE)

ULE Greenguard UL Greenguard Certification Program

1.2 SUBMITTALS

**
NOTE: Review Submittal Description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project.

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,
with a "G". Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a “G” to an item, if the
submittal is sufficiently important or complex in
context of the project.

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

An "S" following a submittal item indicates that the
submittal is required for the Sustainability
Notebook to fulfill federally mandated sustainable
requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING.

Choose the first bracketed item for Navy, Air Force
and NASA projects, or choose the second bracketed
item for Army projects.

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are [for Contractor Quality Control
approval.][for information only. When used, a designation following the
"G" designation identifies the office that will review the submittal for
the Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00

SECTION 12 22 00 Page 5

SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

Drawings; G [, [_____]]

SD-03 Product Data

Certification

SD-04 Samples

Drapery fabric; G [, [_____]]

 Submit a range of three samples, 900 by 900 mm 36 by 36 inches
or larger, to match the fabric quality, weight, pattern, and color
shown or specified. Once selected, label approved samples to
identify locations for their use in the project. Maintain
identification and approval markings until final acceptance of the
work.

Motor and Controller; G [, [_____]]

**
NOTE: Coordinate with the drapery hardware
specified for the project. Should the designer
choose to indicate the location for the sample
window installation, clearly indicate the location
on the project drawings and edit the paragraph
accordingly.

**
Finished drapery

 Provide one full size window sample installation including
hardware. Install the finished drapery on a [stationary]
[traverse] [rod] [or] [track] [at the location indicated].

SD-06 Test Reports

Flame resistance

SD-08 Manufacturer's Instructions

Drapery hardware

Motor and Controller

Special fabrication

 Before fabrication, submit the manufacturer's printed
instructions for fabrics requiring special fabrication methods.

SD-10 Operation and Maintenance Data

Drapery system, Data Package 1; G [, [_____]]

Motor and Controller

 Submit in accordance with Section 01 78 23 OPERATION AND

SECTION 12 22 00 Page 6

MAINTENANCE DATA.

1.3 Drawings

Submit drawings indicating:

 Windows and other locations requiring drapery
 extent of drapery, to ceiling or to specific height above windows;
 location of each different drapery fabric when more than one type,
 pattern or color is to be provided;
 width of window and width of drapery extension if bay window.
 indicate Motor and Controller location and any integrated components or
accessories.

1.4 SYSTEM REQUIREMENTS

Submit data for completed drapery system in accordance with Section 01 78 23
 OPERATION AND MAINTENANCE DATA. Include laundering and dry cleaning
instructions for fabrics requiring special care. Furnish separate
instruction sheet for each material (one for fiberglass, one for Verel,
etc.). For fabrics which are not permanently or inherently flame
resistant, furnish instruction to include frequency and process required
for retreating the fabric to renew the effectiveness of the flame resistant
treatment. Head each sheet with name and number of room or rooms in which
each material is hung. In lieu of instruction sheets, provide instructions
on small, permanent labels (either iron-on type or sewn-on) affixed to back
of the heading of each panel.

1.5 [SUSTAINABLE DESIGN CERTIFICATION

**
NOTE: Products meeting the Gold standard will also
meet the basic standard. Require Gold when the
facility will be used by people sensitive to air
quality conditions, such as child development
centers and medical facilties.

**

Product shall be third party certified in accordance with ULE Greenguard [
Gold], SCS Scientific Certification Systems Indoor Advantage[Gold]or
equal. Certification shall be performed annually and shall be current.]

1.6 DELIVERY, STORAGE, AND HANDLING

Deliver draperies and hardware to the site in sealed containers clearly
labeled with manufacturer's name and contents. Store in a safe, dry,
clean, and well ventilated area. Do not open containers until needed for
installation, unless verification inspection is required.

SECTION 12 22 00 Page 7

PART 2 PRODUCTS

2.1 MATERIALS

2.1.1 Fabrics

2.1.1.1 Drapery Fabric

**
NOTE: Generic descriptions are preferred in order
to promote competition. However, due to variety of
fabrics available, manufacturer's names and
designations may be the more practical method of
describing desired fabrics. When a manufacturer's
name and designation are used, add the following
note to text: "Manufacturer's name and fabric
designation are provided to identify the fabric
weight, pattern, weave, texture, and color desired.
Other manufacturers' products meeting the
requirements specified and having similar fabric
weight, pattern, weave, texture, and color will be
acceptable."

When project requires matching a standard sample,
include last sentence. Make fabric sample available
at location stated for inspection by prospective
bidders when special fabrics are required.

If more than one fabric is required, repeat the
listing as necessary.

**

ASTM D3691/D3691M . Provide fabric manufactured from [man-made] [or]
[natural] fibers. Fabric physical characteristics must be as [indicated.]
[follows:]

a. Finished fabric weight: [_____] to [_____] kilograms per square meter
ounces per square yard

b. Pattern: [Printed] [Woven] [_____]

c. Weave: [Open (25.1 to 50 percent)] [Semi-open (7.1 to 25 percent)]
[Closed (0 to 7 percent)]

d. Texture: [Burlap] [Smooth] [Twill] [_____]

e. Color: [_____]

f. Shading coefficient (single glass with drapery): [_____]

[A sample of each drapery fabric to be matched is on display at [_____].]

2.1.1.2 Drapery Lining

**
NOTE: Delete this paragraph if unlined draperies
are specified. Other lining fabrics may be
specified in the blank space provided. Specify
lining color.

SECTION 12 22 00 Page 8

**

[Insulated], [soft blackout,] [_____], color [_____] [as indicated].

2.1.1.3 Flame Resistance

**
NOTE: NFPA 701 includes small and large scale test
procedures. The large scale test is more severe
than the small scale test. NFPA 701 provides for
optional use at the discretion of the authority
having jurisdiction. National Fire Protection
Association 101, "Code for Safety to Life from Fire
in Buildings and Structures", requires both tests
for fabrics used in assembly, educational, health
care, detention and correctional, and residential
occupancies.

For other occupancies, the large scale test should
be specified only when stringent flame resistance
requirements are necessary, or when the nature of
the fabric specified is such that excessive melting
or shrinkage will render the small scale test
ineffective. Otherwise, the small scale test
requirements are adequate in most cases.

A variety of flame-retardant treatments are
available. Generally, they fall into two broad
categories: (1) permanent type, and (2) the less
expensive, renewable type. Permanent treatments
retain their effectiveness through a number of
cleanings without reapplication. Renewable
treatments, however, must be reapplied periodically,
frequently after each cleaning , which imposes a
continuing maintenance burden. Permanent treatments
can be successfully applied to most fabrics. Only a
few fibers or fabrics are limited to renewable
treatments. Specify permanent treatment except
where the fiber type or other fabric characteristics
prohibit use of this type.

**

NFPA 701 . Drapery fabric and lining must pass the [small] [and] [large]
scale test. Treatment to enhance flame resistance must be [permanent]
[renewable] type. If treated, fabric must pass the [small] [and] [large]
scale test after being subjected to the accelerated dry cleaning or
laundering cycles specified in NFPA 701 .

2.1.2 Sewing Thread

Pre-shrunk mercerized cotton (50/3) or monofilament in equivalent size,
except do not use monofilament in the heading.

2.1.3 Heading

2.1.3.1 Heading Hooks

Slip-in-type,[bright zinc-plated][chromium-plated,][nickel-plated
steel,] and of a size adequate to hold the heading upright. Provide one

SECTION 12 22 00 Page 9

hook for each pleat. Provide 10 percent [_____] surplus hooks for possible
lost or damaged hooks.

2.1.3.2 Snap-Tape System (Ripplefold)

Heavy vinyl or nylon tape with locking fasteners attached to tape to form
desired pleat spaces and fullness. Cut tapes to size and sew to drapery
fabric to form the heading.

2.1.4 Drapery Hardware

**
NOTE: Unless both stationary and traverse rods or
tracks are required, delete the type not to be used.
When traverse, indicate whether two or one-way draw;
when one-way, select whether left-to-right or
right-to-left.

**

**
NOTE: Permit Contractor's option of steel or
aluminum rods and tracks unless the desired finish
cannot be provided with both materials or the
installation dictates the use of one particular
material.

**

[Stationary] [and] [traverse] [wall-mounted rods] [and] [ceiling mounted
tracks] of heavy-duty type. [Traverse rods or tracks must be [manually
operated] [motorized] , [center close two-way] [one-way draw] [left-to-right]
[right-to-left]]. Rods and tracks must be cold-rolled, commercial quality
steel minimum 0.75 mm 0.030 inch thick or extruded aluminum minimum 1.27 mm
0.050 inch thick. Rod and track cross section width and depth must be
sufficient to carry the drapery without sagging. Track configuration
(number of channels) must be such so as to permit drapery operation as
specified or indicated. Finish steel components with a [white] [_____]
baked enamel, vinyl, or epoxy coating as standard with the manufacturer.
Finish aluminum components with [an anodic [clear (natural)] [bronze]
[_____] coating] [a baked enamel, vinyl, or epoxy coating] as standard with
the manufacturer. Provide smooth and non-sticking sliding surfaces.
Provide one-piece rod and track up to 4875 mm 16 feet long. Provide steel
brackets and intermediate supports. Provide one manufacturer's design
throughout.

2.1.4.1 Track Sets

Include ceiling track, sliding or rolling carriers, and caps for stationary
draperies; ceiling track, sliding or rolling carriers, master sliding or
rolling carriers, ball bearing end pulleys, and traverse cord with cord
[tassels] [tension pulleys] for traverse draperies.

2.1.4.2 Rod Sets

Include wall-hung rod, sliding or rolling carriers, brackets, and
intermediate supports with 65 to 90 mm 2-1/2 to 3-1/2 inch projection for
stationary draperies; wall-hung rod, sliding or rolling carriers, master
sliding or rolling carriers, ball bearing end pulleys, brackets,
intermediate supports with 65 to 90 mm 2-1/2 to 3-1/2 inch projection, and
traverse cord with cord [tassels] [tension pulleys] for traverse draperies.

SECTION 12 22 00 Page 10

2.1.4.3 Traverse Cord

**
NOTE: When traverse draperies are required, select
cord tassels or tension pulleys.

**

Size No. 4 with fiberglass center. Provide cord [tassel with lead weight
center and plastic coating] [tension pulley, metal tube type, with mounting
bracket, helical spring, and ball bearing pulley wheel]. Finish color,
white or off-white.

2.1.4.4 Hand Traverse Cordless Track System

Extra heavy duty track assembly with baton on roomside of draperies where
it is readily visible and easily used. [Ceiling mounted] [side-wall
mounted] in extruded aluminum track anodized in [clear (natural)] [bronze]
[_____] finish.

2.1.4.5 Motor and Controller

Provide motor[s] for [single][double] track system, complete with remote
controller and manufacturer's instructions for installation and operation.
Verify motor size is adequate for drapery system to be installed.
Coordinate with [existing][new] electrical system for power supply and
location of motor mounting.[Coordinate thermostatic setting instructions
for automated systems.]

2.1.4.6 Snap-Tape System Track

Dovetail slots in clear folding linkage. Provide one-piece molded plastic
snap tab type carriers with snap-on components sewn to drapery heading.

2.1.5 Fasteners

Provide [zinc][cadmium][_____] plated.

2.2 FABRICATION

Prior to cutting and fabrication, field measure each drapery location
paying particular attention to field conditions affecting the work.

2.2.1 Drapery Fabrication

2.2.1.1 Panels

**
NOTE: Select fullness required, enter percentage
and edit fullness definition to suit (i.e. 200
percent fullness is defined as 2 times the rod
width plus overlaps and returns.) Select
appropriate length.

**

Make from full or half widths of fabric to give a minimum of [200] [250]
[300] [_____] percent fullness. [_____] percent fullness is defined as [2]
[2 1/2] [3] [_____] times the rod width plus overlaps and returns. Provide
[conventional french pleats] [ripplefold]. Draperies must be [floor]

SECTION 12 22 00 Page 11

[sill] [apron] length. [Floor length draperies must hang 25 mm 1 inch
above finish floors.] [Sill length draperies must hang 13 mm 1/2 inch
above window sills and heating-air conditioning units.] [Apron length
draperies must hang 25 mm 1 inch below bottom of window aprons.] Provide
table-sized drapery panels with a plus or minus tolerance of 6 mm 1/4 inch
accurately laid-out before cutting. Cut fabric to allow for pleats and for
outside ends to return to the walls. For traverse draperies, allow for a
minimum overlap of 75 mm 3 inches at the center. Accurately match
patterned fabrics to provide identical designs horizontally and vertically
on each window within each room. Where variations in length or placement
of windows occur in a room, match patterns horizontally. When fabricating
panels from fabrics which require special methods or instructions, conform
to the workroom instructions provided by the fabric manufacturer. Sew
seams and hems using a firm interlocking stitch at a stitch rate per
millimeter inch appropriate to fabric being sewn. Sew with enough slack
present so that thread shrinkage due to laundering and dry cleaning will
not pucker seams and hems. Do not expose seam and hem raw edges.

2.2.1.2 Headings

**
NOTE: This specification covers conventional triple
french pleat and ripplefold construction and
heavy-duty rodding. Special "architectural" type
patented pleating systems are not included. Where
special heading treatment is required, appropriate
requirements should be incorporated into the project
specification.

**

Pleat evenly to required widths. Make headings 100 mm 4 inches high with
triple french pleats, and double fold. Include permanent finish stiffener
of buckram, crinoline, or pellon across entire heading. Paper stiffening
is not acceptable. Machine stitch pleats for a depth of at least 95
millimeters 3-3/4 inches. Do not use horizontal stitching across the width
of the heading.

2.2.1.3 Seams

Join widths by serging, overlock, and safety stitch. Retain selvage when
practical.

2.2.1.4 Hems

**
NOTE: When sheer fabrics are used, suitable cotton
covered beaded tape should be specified in lieu of
standard covered weights for better appearance.

**

Double fold hems (top and bottom) and blind stitch so as not to show on the
panel face. Make side seams 38 mm 1-1/2 inches wide and bottom seams 100 mm
 4 inches deep with weights sewn 13 mm 1/2 inch above hem bottom. Provide
weights at corners and each vertical seam. When lining is attached to the
drapery fabric, single fold heading is acceptable, however, double fold the
bottom hem.

SECTION 12 22 00 Page 12

[2.2.2 Lining Fabrication

**
NOTE: Delete this paragraph if unlined draperies
are specified.

**

Lock stitch lining to the back of the fabric panel. Hem fabric panel and
lining panel separately at the bottom.

][2.2.3 Tie-Backs

**
NOTE: Delete this paragraph if drapery tie-backs
are not required. Specify tie-back materials, if
other than same as draperies. Specify tie-back
width and length, if other than specified.

**

Make from [same material as draperies] [_____], [75] [_____] millimeters
wide by [750] [_____] millimeters [3] [_____] inches wide by [30] [_____]
inches long. Fabricate from a double thickness of fabric, press flat to
provide specified width, and locate seam at the bottom fold so as to permit
the tie-back to be reversible. Provide bone or plastic ring end fastenings
to loop over tie-back hooks.

][2.2.4 Valances

**
NOTE: Delete paragraph if valances not required.

**

[Rod-hung, fabricated in the same manner as draperies and of [same
material] [_____].] [Box-type, with sides and top constructed of 25 mm 1
inch thick [softwood pine] [_____], and 10 mm 3/8 inch thick plywood
front. Cover front, sides and bottom edges of valance with batting,
stretch fabric [and trim] evenly and neatly over valance exterior, and
fasten to the inside. Provide [same fabric as draperies] [_____]. Paint
interior of valance. Shape valance bottom front edge [straight] [_____].]
Make valance of required width to span the window, and [_____] millimeters
inches high. Make depth of valance adequate to ensure proper appearance
and to permit proper operation of traverse draperies.

] PART 3 EXECUTION

3.1 EXAMINATION

Ensure that work of other trades and cleaning operations are completed.
Test completed installation to ensure smooth and continuous operation of
all draperies, hardware and accessories.

3.2 INSTALLATION

Install draperies in rooms and areas [indicated] [as scheduled herein].
Include all material indicated, specified, or necessary for a complete
finished drapery installation. Contractor is responsible for the required
quantities of draperies and hardware.

SECTION 12 22 00 Page 13

3.2.1 Hardware

Install in accordance with the manufacturer's printed instructions and as
specified herein. Install ceiling tracks parallel to walls and windows,
fasten at each end, at 400 mm 16 inches from each end and with additional
intermediate fasteners spaced not more than 1200 mm 48 inches apart.
Install wall rods with end brackets and provide intermediate support
brackets 600 mm 24 inches from each end with additional intermediate
support brackets spaced not more than 1200 mm 48 inches apart. Provide
fasteners for installation as follows:

Fastener Structural Material

Wood or sheet metal screw Wood

Self tapping screw Metal

Case hardened, self-tapping sheet metal screw Sheet metal

Screw or bolt in expansion shield Solid masonry

Toggle or molly bolt Hollow masonry, wallboard, plaster

3.2.2 Draperies

Install with a minimum clearance of 6 mm 1/4 inch between the ceiling and
top of drapery heading. Floor length draperies must hang 25 mm 1 inch
above finished floors; sill length, 13 mm 1/2 inch above window sills and
heating-air conditioning units; and apron length, 25 mm 1 inch below bottom
of window aprons. Insert heading hooks at rear of each pleat, placed to
obtain the clearance specified. Press well before hanging, except
fiberglass. Dress-down and adjust hung draperies to provide best form and
appearance. Traverse draperies must operate smoothly and easily over the
full range of travel. Remove incorrectly sized drapery and remake to
correct size. Remove damaged, spotted, or otherwise defective fabric and
repair to original state or replace with new material.

3.2.3 Valances

Install with top edge parallel to ceiling.

3.3 DRAPERY SCHEDULE

**
NOTE: Some projects require several drapery
treatments. Where such variations exist, a drapery
schedule made a part of this section or should be
included in the drawings. The schedule and any
necessary detailed drawings should be
cross-referenced. Schedule and drawing data should
include all necessary information, such as: areas
and rooms to receive draperies; size and placement
of each; type and location of rods or tracks,
(ceiling-hung, stationary, center close two-way,
etc.); drapery length, (floor, sill, or apron);
whether lined or unlined; fabric type, color, and
pattern unless covered in paragraph entitled
"Fabrics."

SECTION 12 22 00 Page 14

**

[All exterior windows include [_____].]

[Provide window covering as follows:

Room Number/Name Window Covering
Type

Drapery Draw
Type/Direction

Window Type Quantity

[_____] [_____] [_____] [_____] [_____]

]
3.3.1 IDENTIFICATION

**
NOTE: Projects requiring large quantities of window
treatments or a variety of window treatment types
may need a numbering plan.

**

In accordance with the numbering plan, mark each opening and the
corresponding window treatment with identical numbers. For multiple
windows separated by mullions, the space required by each blind must be
numbered separately. Use brass, aluminum, plastic, durable paper plates,
or stamp to place corresponding numbers on unexposed surfaces of openings
and inside or on top of the headrail track.

 -- End of Section --

SECTION 12 22 00 Page 15

