
11®!!? in

ickar4ft-Wll<
"A HANGER FOR ANY DOOR THAT SLIDES

^^^niLTIFOLD WINDOW HARDWARE f^^^tor i]^ Modern Sim Parlor* SleepingPorcli Ij^h^

Aurom UL USA.

THE HOME BEAUTIFUL
B

ACK in the old days when chivalry ran rarnpant,

and life was cheap, a man surrounded himself

with turrets, battlements, bridges, and moats,

and made the windows as small as possible, for pro-

tection. Today the homebmlder surrounds himself

with things of beauty rather than those of strength,

such as beautiful lawn, hedges, artistic fences, in-

viting porches and gardens, and builds as many and

as large windows in his house as he consistently

can without sacrificing all privacy. For he no

longer fears the raids of marauding bands but the

caustic criticism of his friends and' neighbors. To
him his house is still a castle, but a peaceful one.

Where the medieval home was mysterious and

repelling, the modern home is frank and appealing.

Open spaces, such as windows and porches, have done

this. Our complete espousal of the fresh-air doctrine

has caused some radical changes in building ideas.

That is why the sun parlor and sleeping porch

are today fundamentals of a home. They supply

in large measure the air and sunshine which make
the home a real place in which to live. They are

the reasons for the beauty and appealing charm of

the delightful home pictured on the front cover. For

here the distinctive feature of the whole house is

the "sunshine" parlor built at one end of the house

under a pergola roof. This porch has been skill-

fully encased in walls of glass, which are really sets

of folding and sliding sash fastened together in

groups of five and two with a split mullion, part

moving each way. These windows are equipped

with "AiR-Way" fixtures.

"AiR-Way" multifold window hardware can be

applied to any number of sash the builder may
wish to place in a row. The height of the window
does not affect the operation of this hardware, but

the hardware is designed for sash not more than

12 square feet in area and maximum width of sash

not to exceed 24 inches. "AiR-Way" multifold

window hardware makes possible all of the features

desirable in window construction of the sun parlor,

sleeping porch and bungalow. It affords perfect

ventilation and light—closes weathertight and keeps

out wind and storm. They can be pushed back

A cheery sun parlor in winter, equipped with "AiR-Way" fixtures. Windowa tight,

glass area great, effect luxurious

close against the porch pillars, opening the en-

tire porch, or can be closed in cold and inclement

weather. In the warm months screens can be

placed outside of these sash without interfering with

their operation.

The house itself is an excellent example of the

familiar square type hip-roof two-story hoine,

always an economical house to build because of its

simplicity in design, yet inheriting a real charm and

warmth from its colonial antecedents.

The exterior is stucco on hollow tile. If the latter

is not desired it can be applied over wood or metal

lath. The front entrance, located at one end of the

main elevation, is distinctly colonial in character.

Inside the front door is a small vestibule with side

clothes closets. An open doorway to the right leads

into a large and spacious living room well worthy

of its name, for it occupies about 450 square feet of

space and represents the maximum of comfort. In

the wall facing the side porch is a large open brick .

fireplace "blest with that charm, the certainty to

please," and on each side of this fireplace are doors

of the vanishing French type opening out to the

sun parlor, which has already been described. This

is a very convenient type of door, sliding on special

"R-W" vanishing door hardware. These doors

slide into pockets in the wall on each side of the

doorway. Triple windows on the other side of the

living room supplement the excellent light afforded i

from the sun parlor, and make the room one of

cheer and warmth. Opposite the sun parlor and

opening into the living room by the same kind of

sliding vanishing doors is the dining room, a room
of appropriate size. 13 by 16 feet. It is connected

with the kitchen by a swinging door. The kitchen

is ideally located with regard to the service of meals

and completely equipped. At one side is a small

pantry fitted with a disappearing door of "R-W
hardware, thus eliminating any inconvenience from
swinging doors in the small kitchen.

On the second floor the sleeping rooms have been

segregated. They consist of four bedrooms and a

sleeping porch located in the wing above the kitchen.-

The bedrooms are very generous in size, being 1

2

by 10, 15 by 14, and two 14 by 10

feet. Each bedroom has windows on

two sides, and the sleeping porch

equipped with the same type of slid-

ing and folding casement window as

the sun parlor. "R-W" disappearing

and sliding doors are installed in

the closets.

There is an attractive garage in

the rear of the house. It is stucco

and harmonizes in architectural lines

with the house, making a very satis-

factory building group. The garage

is large enough to hold two cars and

is equipped with sliding and folding

doors hung on Richards-Wilcox

"Slidetite" garage door hardware.

This is a combination door made up
of several panels which fold up and

slide toward both walls, very much
in the same fashion as the windows
in use on the sun parlor of the house.

See inside back cover for floor

plans of The Home Beautiful.

>j».

'

jfcr^ -

cJ^ /fa. rt o G r^ /~or ex.z\y d >

- W i 1 c: o X
r^ tho-t siz dG s"

Vanishing Doors in the Modern Home
There is not a flat, apartment or house of any pretentiousness anywhere that would

not be made more modernly convenient by the installation of vanishing doors

POSSIBLY the general inclination to overlook the advantages to be gained from

vanishing doors in the modern home has developed from impressions gained in

early childhood of the sliding doors that often times required the united efforts

of a strong family to make them operate.

Modem Vanishing French Doors Hung on Adjustable Ball-Bearingr Hangers, Disappear

Silently Into the Walls.

That forerunner of the past half century of door hanger development is far removed

from the present day silently vanishing door which disappears into the wall on ad-

justable ball-bearing hangers and woodlined track.

The above installation, for instance, shows a "French" door hung on R-W sliding

door hangers. The utility and ornamental possibilities of having this door vanish

into the wall instead of swinging into the room are obvious. The doors interfere in

no way with draperies, furniture, and fixtures of the home.

«;

l|]llII!IIIIIIIlllllllUIII!llllI[|llllllll[lllllllll[llllllltlllllIlllllllllllilllllllllllI[|||inillll1lllllillll[llH^

-ir- - rTi

—

i^ i c H GL r*

u i_l

'

rr -r i

- W i 1

<J^^ yyicc -'T^ o -r' /^

o 2^
o^^ ccr-vly cZooj^ thctt slxdG S

Plan showing the possibility of
improvements to he gained

by the substitution of sliding

doors for swinging closet

doors.

In planning homes where it is desired to finish adjacent
rooms in different effects, the shding door obviates the em-
barrassment to harmony caused by opening a door of conflict-

ing finish into an otherwise pleasing environment. For in-

stance, the mahogany door of a white trimmed dining room
could not swing into a cyi^ress trimmed room adjacent with-

out embarrassment, while a sliding door between the two
rooms could be finished on either side to suit the respective

trims of the adjacent rooms and would never conflict with
either one.

The plans above show two swinging doors opening toward
each other, which could palpably be improved by the installa-

tion of sliding doors, as illustrated. The occupants of thou-

sands of apartments, particularly in our large cities where
space is at a premium, have found it necessary to substitute

hanging drapes in cases like this where closet doors interfere

with access to the closet.

The perplexity of conveniently closing the pantry doorway without interfering with

the ice box, the sink, the gas stove, the radiator, is easily removed by the installation

of a sliding door as shown below.

The use of vanishing doors is now becoming
more general than ever before. Space is one of

the most desired features in the bungalow, apart-

ment or house and architects are taking advant-

age of the space saving features which vanishing

doors permit and are specifying them in their

plans. Confer with your architect on this point

before you make a decision.

Am

The perplexity of conveniently closing the pantry
door without interfering with the sink, the radiator

and the ice box, is removed by installing a sliding

door.

"~'" - ri —ri rr-] i .T

i^ i c K
C^ /fcL ^L7

*J JJ UL^ J -I J J

- W i 1 CD 2^
r^cTGi^ ror^ cx.jrt.\y <J.€:f o 1^ fihcz-t s/icJes"

R-W No. 11

XXX Brass Bushed Bearing House Door Hanger

Clearance required

above top of door

7 inches.

From top of door

to top of track,

3% inches.

Minimum width

of wall pocket,

3 inches.

Track, hard maple and steel, No. 9 type; full sets for 7-foot double; half sets for 4-foot single
opening. Wheels, steel, 2J inches diameter with vulcanized fibre centers; noiseless. Bearings, brass
bushed. Finish, blue lacquer. Packed complete with screws, overhead center stop, and floor guides,

weight, full set: hangers, 9 pounds; track 8| pounds.

PRICE LIST
Full set, including track (14 ft.) $6.00
Half bet. including track (8 ft.) - 3.00
Extra track, No. 9, per foot .08

Discount.

Note—No. 9 track is provided with cut-off slot one foot from each end, to allow for variation in

size of opening.

R-W No. 12

Model Roller-Bearing Steel Single-Track

House Door Hanger

Clearance required

above top of door

7% inches.

From top of door

to top of track,

3% inches.

Minimum width

of wall pocket,

8 Inches

Track, l^x^^V-inch steel, No. 63 type; full sets for 7-foot double; half sets for 4-foot single |
opening. Wheels, steel 3f inches diameter with vulcanized fibre centers. Bearings, steel rollers. |
Finish, blue lacquer. Packed complete with screws, overhead center stop, and floor guides. |
Weight, full set: hangers, 10 pounds; track, 14 pounds. |

PPJCE LIST
•

I
Full set, including track (14 ft.) 56.00 1
Half set, including track (8 ft.) 3.00 f
Extra track, No. 63, per foot 08 |

DiscouiiL _.. g
"<':!«1l>Hlilllllllllllll!llllll]!llllllllllllll|[l!IIIIIII]|llllllllllllllllllll|]||[|inillllll!!llllllim

i^ i c Ttl SL ir -Wile o 2C

C^ /fcLi-Loez- /or ctz-ty door- tHcct slidGs

R-W No. 16

Twin Trolley Bali-Bearing House Door Hanger

Distance top of
door to bottom
o£ heading timber,

6% inches.

Minimum width
of waU poolcet.

214 inches.

Track can be
easily removed
without injury
to plastered walla.

rs

A popular Tandem "Trolley" for wide house doors /» i

Track No 16 gauge steel, No. 19 type, furnished with wood header, adjustable as illustrated.

Wheds^'vulcanize^d Ibre, 2,'inches diameter. Bearings, steel balls. Finish, blue«. «
complete with screws, overhead center stop, and floor guides. Weight, full set: hangeis, 7 pounds,

track, per foot, 1\ pounds. .

PRICE LIST OF HANGERS AND TRACK

DOUBLE DOORS

Number

16-24
16-241
16-25

16-25i
16-26

16-264
16-27

16-27i
16-28
16-29
16-210

Width of Opening List

SINGLE DOORS

10

feet
feet
feet
feet
feet
feet
feet
feet
feet
feet
feet

$7.00
00
00
00
00
25
50
75

8.00
8.50
9.00

Number Width of Opening List

16-12*
16-13

16-13i
16-14
16-14*
16-15

16-15i
16-16
16-16*
16-17
16-174
16-18

24 feet
3 feet
3* feet
4 feet
4* feet
5 feet
54 feet
6 feet

6i feet
7 feet

74 feet
8 feet

$3.50
3.50
3.75
4.00
4.25
4.50
5.00
5.25
5.50
5.75
6.00
6.25

Hangers only, double doors.

Hangers only, single doors .

$4.00

2.00

\Discou)it..

Note When ordering track without hangers, the list price is found by deducting the list price

^hTngeis ^^Xut tm from the list prices given for various lengths. Order by number.

liiiiiiiiiiiiiiiiiiiiipiiiiiiiiiiiiiiiiiiiiiiMiiiiiiiiiiiiiiiiiiBiiiiiiiiiiiiimiiiiraiii'iii"!!!"
ItllllllllllllilllllllllllllllllllilUlllllllllllllll!^

llll^llll'l'llli

nniiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiEiiiiiiiiiiniiiiiiiiiiiiiiiiiiiiiBiininiiiiiiiiiiiiiiitiiiiii^^

i^ i c In^^ a. r* d. - W i 1 o o
«S^ ffcLr-Loer^ /~or^ cz.z-\y do o r^ tlxcxt &/zcJgs"

2i

R-W No. 19

Hero Trolley Ball-Bearing House Door Hanger

Track can be
easily removed
without injury to
plastered walls.

For doo^s wider
:han five feet we
recommend No. 16
hangers.

Distance top of
door to bottom
of heading timber,
614 inches.
Minimum width
of wall pocket,
2'/4 inches.

u
Full Size Cross-Section of No.
19 Trolley Track Less Header

The most popular "Trolley" for homes of
moderate cost.

Track, No. 16 gauge steel, No. 19 type, furnished with wood
header, adjustable as illustrated. Wheels, vulcanized fibre, 2^
inches diameter. Bearings, steel balls. Finish, blue lacquer.

Packed complete with screws, overhead center stop, and floor

guides. Weight, full set: hangers, 5^ pounds; track, per foot,

2| pounds.

PRICE LIST OF HANGERS AND TRACK

r

DOUBLE DOORS
1

SINGLE DOORS
Number Width of Opening List Number Width of Opening List

19-24 4 feet
4ifeet

$6.00
6.00
6.00
6.00
6.00
6.25
6.50
6.75
7.00
7.50
8.00

19-124
19-13
19-134
19-14
19-14i

19-15
19-154
19-16
19-164
19-17

19-17i
19-18

24 feet . . $3.00
19-24i 3 feet

3i feet
4 feet
44 feet
5 feet
54 feet
6 feet••
64 feet
7 feet
74 feet

3.00
19-25

19-25i
19-26

19-26i

5 feet
65 feet
6 feet
Gifeet

3.25
3.50
3.75
4 00

19-27
19-274

7 feet
74 feet

4.50
4.75

19-28
19-29
19-210

8 feet
9 feet

10 feet

5.00
5.25
5.50

8 feet 5.75

Hangers only, double doors - $3.00

Hang-ers only, single doors - 1.50

Discount

Note—When ordering track without hangers, the list price is found by deducting the list price

of hangers without track from the list prices given for various lengths. Order by number.

amillllliiiiiiijii
ii:iiiniiiiiiiiiiiiiiiiniii[iiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiitiiiiiiiiiiiiiitiiiiiii[iiiiiii[iiiiiiiiiiiiiiiiiii!ii!ii!^^

i^ 'K GL
C^ /:fcc.rt cr e r^^y

ii -»a -11 ^ri T r lu XT J1 t:

- W i 1 c CD 2£

How To Adjust Vanishing Doors
If The Building Settles

Alttp unit TltAtA fijufxti x^av

Fig. A. Elevation of Doorway Structure Showing Track Installed, and (Dotted g
Lines) Unfastened From Header. Slotted Plate and End Adjoating g
Screw Suspend Track at Back End, (See Upper Left IJand Corner.) g

Fig. B. Close View Showing Slotted Plate and Adjusting Screw.

Frequently houses settle after vanishing doors are installed. As a result the doors stick at the
bottom and the track becomes out of alignment with the threshold.

That's the point where the accessible adjustment provided in R-W door hangers of the header
type is appreciated.

Usually the proper adjustment of the door can be made by turning with a screw driver the ac-

cessible adjusting screw of the hanger at one or both edges of the sliding door (Fig. C).

Further adjustment may be secured by raising or lowering
the track. This can be easily done by inserting a screw
driver in the opening between the soffits through which
the hanger pendant travels, and turning the accessible

adjusting screws which suspend the track directly over the
doorway opening (Fig. C).

Very rarely it is found necessary to raise or lower the end
of the track located back in the wall pocket. If it is necessary,
the R-W House Door Hanger arrangement makes provision
for the adjustment.
By moving the detachable parts of the sofRts and jambs

and unscrewing the hanger adjusting screws so that the
hanger comes apart, the door may be lifted out and the track
removed without difficulty. To remove the track it is only
necessary to unscrew from the header the adjusting screws in

the track over the opening (Fig. C), pull the track forward to
disengage it from the slotted plate at the back end (Figs. A
and B), and then withdraw it entirely from the pocket.

The adjusting screw at the back of the track (Fig. B) may
then be regulated as required; the track again inserted into

the pocket; the head of the adjusting screw at the back end of
the track slipped into its slot in the header plate; the two
screws over the opening screwed into the header—and the
track adjustment is complete.

Pig. C. Cross Section of R-W No. 221
Door Hanger Installation Showing Rela-
tive Positions of Hanger, Track, Acces-
sible Hanger Adjusting Screw, Acces-
sible Track Adjusting Screw, Header,
Door, Soffit and Casing.

|||l|l!|||lI|||!l|[|||||W!lllllllll{lillll1lllinilllllllllltllll[|llllllllllltlllli:illlllll1l!!IIIIIII!lllllltlllllllW

8

w^ — ——-' -^ -• ^ —u ^^ u Ji 11 Tx^^n u—i^icHetj-d s-Wi 1
rBc=rDo S

R-WNo. R-122
Royal Bail-Bearing Trolley House Door Hanger

Distance top of
door to bottom
of heading timber,
714 inches.

Minimum width
of wall pocket,
2^/4 Inches.

Track can be
easily removed
without injury
to plastered walls.

1 r

Track, No. 16 gauge steel and hard maple lined, No. R-122 type, furnished with wood header,
adjustable as lUustrated. Wheels, grey iron, lathe turned, 2\ inches diameter. Bearing, steel balls.
Fmish, blue lacquer. Packed complete with screws, overhead center stop, and floor guides.
Weight, full set: hangers, 9^ pounds; track, per foot, 3 pounds.

PRICE LIST OF HANGERS AND TRACK

DOUBLE DOORS
Number

R122-24
R122-24i
Rl 22-25

R122-25i
R122-26
R122-26i
Rl22-27
R122-27i
Rl22-28
R122-29
Rl22-210

Width of Opening

4 feet

4i feet
5 feet
5^ feet
6 feet

6i feet
7 feet
1\ feet
8 feet
9 feet

10 feet

List

$8.00
8.00
8.00
8.00
8.00
8.40
8.75
9.15
9.60
10.25
11.00

SINGLE DOORS
Number

R122-12i
R122-13
R122-13i
R122-14
R122-14i
R122-15
R122-15i
R122-16
R122-16i
R122-17
R122-17i
R122-18

Width of Opening

2* feet
3 feet

3J feet
4 feet
4i feet
5 feet

5i feet
6 feet

6i feet
7 feet

7i feet
8 feet

$4.00
4.00
4.40
4.75
5.15
5.50
5.90
6.25
6.65
7.00
7.40
7.75

Hangers only, double doors $3.50
Hangers only, single doors 1_75

Discount

Note—When ordering track without hangers, the list price is found by deducting the list price
o± hangers without track from the list prices given for various lengths. Order by number.

^i»iiiiiiniiiiiiiijiiiiiii[iiiiHiiiiiiiiiiiiiiiiiii{iiiiiiiiifiiiniiiiiiti]iiniiiiiiii[|iiiiiiiiiii^
lininii

iniiiiiiiiiiisiiiiiiiiiiiiiiiiiiiHiiiiiiifiiiiiiJiiiiiiiiiiiiiiiiiiiifiij^

Above cut is a vertical cross-section of No. 221 house door hanger and except as to measure-

ments, also illustrates how our other styles of adjustable tracks and hangers are applied.

TABLE SHOWING DISTANCE TOP OF DOOR TO BOTTOM OF HEADING TIMBER

Number Name Page Dis. Req'd Number Name Page

9

11

Dia. Req'd

6
16
19

R-W Rex . . .

R-W Twin . . .

R-W Hero . .

5

6

7

R122

221

R-W Royal

R-W Advance . . .
6i'

IIIIIIIIIIIIIIIIIIIIIIIIillllilHIllllllllllllUIIIIUIIIIIllllllillllinillKill

10

^ i C H cL i:" cJ
T-^ " "• " u^ J' <-> ^ '^ "r-W i 1 O c:> >c

C^ /fcLri^er- /or ccrty door^ tHcLt Gf/xcJes

R-W No. 221

Advance Bali-Bearing Trolley House Door Hanger

Distance top of
door to bottom
of headine timber.
6^4 inclies.

Minimum width
of wall pocket,
214 inches.

Track can be
easily removed
without injury
to plastered walls.

Track, No. 16 gauge steel and hard maple lined, No. 221 clincher type, furnished with wood

header, adjustable as illustrated. Wheels, grey iron, lathe turned, \l inches diameter. Steel

frames and hardened bearings. Finish, blue lacquer. Packed complete with screws, overhead cen-

ter stop, and floor guides. Weight, full set: hangers, 81 pounds; track, per foot, 2| pounds.

PRICE LIST OF HANGERS AND TRACK

DOUBLE DOORS

221-24

221-24i
221-25
221 -25i
221-26
221-26^
221-27

221>27i
221-28
221-29
221-210

Width of Opening

4 feet

4i feet
5 feet
5* feet
6 feet

6i feet
7 feet

1\ feet
8 feet
9 feet
10 feet

$8.00
8.00
8.00
8.00
8.00
8.40
8.75
9.15
9.50
10.25
11.00

SINGLE DOORS

Number

221-12i
221-13

221-13i
221-14

221-14i
221-15
221-15*
221-16

221-16i
221-17
221-17*
221-18

Width of Opening

2* feet
3 feet

feet
feet
feet
feet

5* feet
6 feet
6* feet
7 feet
7* feet
8 feet

3i
4

44
5

List

$4.00
4.00
4.40
4.75
5.15
5.50

90
25
65
00
40

7.75

Hangers only, double doors - $3.50

Hangers only, single doors • l-'^5

Discotmi.

Note—When ordering track without hangers, the list price is found by deducting the list price

of hangers without track from the list prices given for various lengths. Order by number.

iiiiiiiiiiiiiiiiitiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiira

11

m

—

zzrxxz

C O 2^

Patented

The Right Idea In Casement Window Hardware

k cheery sun parlor in winter, equipped with "AiR-Way" Fixtures.
Windows tight, glass area great, effect luxurious.

What adds more enjoyment to home life in winter than a finely appointed sun par-
lor? What gives a brighter, happier out-of-doors effect in the home, either winter
or summer? Nothing—if the window conditions are right.

That's the point at which "AiR-Way" fixtures become interesting.

Multifold AiR-Way Window Hardware makes possible all of the features desirable
in window construction of the sun parlor, sleeping porch, bungalow—any multiple
window which occupants of the building desire to open entirely. Affords perfect
ventilation and light—closes weathertight, keeps out wind and storm.

Builders of residences, hotels, hospitals, sanitariums, schools, libraries, clubs,
apartments and flats use this style of windows extensively.

Makes it convenient to convert in-doors to out-doors and vice versa at a moment's
notice.

12

c K gl r*

C^ J^a.

- w cc=i=«fr==)a=z:^^ae

lyer- /o^^- «iT^ door- tHctt s/xc£GS

A sun parlor in summer, "AiR-Way" equipped. .Windows thrown wide openNo niullions or other obstructions in opening.

WINDOWS OPEN INSIDE BUILDING

anff'rlo'n'!!^-^/"^'^'
operating on "AiR-Way" Window Hardware open insideand do not interfere with screens, which may be applied to "AiR-Wav" eauioDed

^nS Z,!S>,f
' ^^r T'lr^' ^' t" ordinary windovvs"^ operating vertkally?™nda,nd draught wil not blow sash equipped with "AiR-Way" hardware as thevstand immovable m any position, open oVclosed, without locks or hoWers

^

''&%'!S:t?;!'A.t„.r's'cSf^s?,,f//Slrvc.jT^^^

lllllllllllOlllilllllilllllllllillllllllllllllllllllilllllllllllllll

13
iiiiiiiiuiiiiiiiiuiiiuiiiniiiiiiiiiiiiiiiiiiiiiiiiiiiiiitiiuiiiiiiiiiiiiitiiiitiiiiiiii

11

C^ ff<x.n^ e r^ ccnry tHctt

Storm^.Tight

Plans and details on pages 16-17

show how casing and sash should be

constructed. To make the window

storm-tight the vertical joints between

sash are rabbetted, top sash closes

against stop and the storm sill is fitted

close to bottom of sash with no projec-

tion to direct the water between sash

and storm sill. The pressure of water

striking the bottom of the sash is first

obstructed by the storm sill which

breaks up its force. The small amount

of seepage which may fall through the

joint between the bottom of the sash

and the storm sill will run down into

The storm sill serves as the outside Protection of a tight a^r ^P^^^^^^^^
^^^ ^^^,

the cold. The storm sill and the track both come up ti^t agam t me
^^^^^

sash. The fact that the windows open
^-^^'^'^^^^^^ 'cashing 'windows

readily and --oves danger and mc^^^^^^^^^^
illustrated (Fig. 8) to

from outside the building. We will furnish~™
^^;^,^,i^ is furnished as an

take the place of wooden sill, when desired The metal thi eshoM^
.^^^^^^ ^^.^

addition to the set of fixtures when wanted. Set prices on page

metal threshold.

corner of sun parlor interior furnished with Multifold Windows equipped
corner ^^_^^P

..AiR-Way" hardware. Windows closed tight.

Fiff 6. Cross-section thru sash and win-

dow frame at top showing installation of

"AiR-Way" track above sash and tight appli-

cation of sash.

iiiiiiiiiitiiiimtiiiitiiiiiiiiiiiiiniiiiii

llllllllllllllllllillllllllllllUllllllllilllllllllUlillllll

Fie 7. Cross-section thru sash and window

franTe at bottom showing installation of AiK-

Way" track below sash and the tight applica-

tion of sash. Note arched groove in bottom

of sash just back of wood threshold, or atorni

sill-this groove obviates the possibility of

moisture following the bottom of the sash.

,ijiiii]iiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiitiiiiinii;iiiiii)iiiirainiii™iiiii»ii'"

14

Fig. 8. Cross-section thru sash and jv ndow

frame at bottom showing msta lation of AiK-

Wa^" track below sash and tight application

o?Jash*us^ng special metal .threshold or storm

sill. Note arched groove m bottom »* fa"V

iust back of threshold. This groove oh^rmtea

thi possibility of moisture following the hot-

torn of the sash.

iiiiiiiiiiuiiiiiiiiiniiiE

¥

I

fi et r" - w CD

^ ffcLT-Loer^ /~or CLTxy- dooj^ thctt s/i'cJgs

Convenience of Ventilation

"AiR-Way" Window Hardware gives

opportunity to thrown open the entire

window frame ; or one sash at any particu-

lar point in the string of sash (See Fig. 11)

;

or any number of sash desired (See Fig.

10). The Windows may be placed in

such a position that the wind will not

blow directly into the room. The windows
may be constructed with stationary mul-

lion, or moving split mullion, part of the

sash moving to the right and part to the

left; or they may be arranged to move all

in one direction. When wide open the sash

fold together at an angle against the casing

at the edge of the window, leaving prac-

tically all of the window opening clear of obstruction.

*'AiR-Way" hardware is apphed to any number of sash the builder may want to

place in a row, but we recommend that not more than 6 sash be installed to form a

string sKding one way. Height of the window does not aifect the operation of this

hardware, but the hardware is designed for sash not more than 12 square feet in

area and maximum width of sash not to exceed 24 inches. It is advisable to keep each

opening within the limitation of a span 11 feet in width for windows havmg tran-

som sash when our standard design of transom bar is used, or 20 feet for wmdows
having no transom sash and a total vertical sash height of six feet.

Spans can be kept down to this size conveniently by the use of

Fig. 9. Interior riew of inn parlor "AiR-Way" equipped

—

front

window* wide open, aide window open at both endi.

solid mullions.

La7g-e'r"sash require special construction details.
" When transoms are installed

shades may be fastened to transom sash; without transoms, American (Austrian)

shading may be attached directly to each sash.
. , , , ,, t.- i_ ^ ^xr-i

Sash and frames must be constructed to detail furnished by the Richards-Wilcox

Manufacturing Company. . ,
•

For Show Window
|

Partitions |

It is interesting to note in one of our |

late installations, how attractively
|

"AiR-Way" can be used for Show
|

Windows. The shding and swinging
|

sash produce a pleasing effect, as well
|

as making it very convenient for the
|

window trimmer. The sash may be
|

opened at any point, to enable him to
|

conveniently reach his display or they
|

may be thrown entirely open, when
|

occasion requires a wide opening.
|

iiiiiiiiiiiiiiiiiiiaiiifiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiitiiiiiiiiiiiraiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiii*

Fig. 10. Sleeping porch equipped with "AiR-Way" Multifold Window
Hardware. All sash are closed except two which are open about 45 de-

grees. "AiR-Way" sash link can be plainly seen at the top and bottom

of both these open sash. Note screns on these windows do not interfere

with the operation of the "AiR-Way" equipped sash.

^lUllllIIIIDIIIIIIItlllltnillllHIIillllltllll
liJiiiiiiiiiiiiniiiiiiiiiiiiiiiiuiiiiiEiitiiiiiiiiiiii

15

M^/ snr 7-0-

iSs

11

in

&^

J

^ Pr

c as

16

H K
(.J^ /-fcLr-to e r^

Hardware
The appliance we furnish is fully protected by patents and consists of sash 1 nks (Fig 18)

which connect sash at top and bottom; metal tracks for top and bottom guides (Figs 6 and 7)

butts for sash adjacent to fixed jamb; a combination fastener and handle (Figs 13 and 14) bmss

chafing plates (Fig. 15) ; rubber stops Fig. 16 and safety locks (Fig. 17) foi each sash, iwo

tvnes of- fasteners and handle are carried in stock, one with bow handle and one with finger gnp.

Fm hioh windows it is advisable to use two fasteners for each sash. In that case the bow handle

may be used near the bottom and the finger grip type near the top.

Finish
Finish No. 1.—SoHd brass. Sash links and fasteners, brush brass finish. Safety locks, dull brass.

^
FhSh Naf-S hnkfand fasteners plated, brush brass finish. Safety locks solid brass, dull

'XislfNo. 3-lS t^^:Sil^l^%l.i, locks, dull black, imitation Bauer-Barrf finish. Tracks,

electro-galvanized.

Cost
The installation of "AiR-Way" Multifold Window Hardware instead of costing more on ac-

comTof tie aSional advantages it embodies over ordinary window hardware
f.V^^y

costs

less. The saving of lumber and carpenter work alone more than offsets the cost of AiK-Way

hardware.

Specifications
We must have the following information in order to fill an order for "AiR-Way Window Hard-*

ware: , • j
1. Total number of sliding sash m each window.

I g:'ltadTws"open\tt.rwayTtm the center of the opening or do all the .-indows open in the

4 XnStoW tooL'sMfonly, state whether they fold to right or to left as you face the

5. FiSV/'hTrdwe'tted: No. 1 finish; No. 2 finish; No. 3 fimBh;.No. 2 finish with solid

brass track ; No. 3 finish with solid brass track.
^ , . , , . u tu -i- ,„ +i,„™k

6. Thumb fasteners or bow handle fasteners? For sash over 5' high state whether two thumb

fasteners are wanted or one thumb fastener and one bow handle fastener foi each sash

We furnish complete detail from which to construct sash and frame in accordance ™th buld-

er^rrequirements. Special constmction of sash makes it necessary to follow carefully details fui-

™
Ha^dwU'is m^dffmSfn"/"oVe "24'' wide and not more than 12 square feet in area.

Mill Work

t s

f^
\^^/^
\ \

/ V
y ^—

1 /Y
Q)

"AiR-Wav" windows can be made and assembled complete with hardwaie, at

the Mill if desired This relieves the builder of the responsibility of mstalhng the %vin-

Hows and also dies away with the possibility of poor installations, due to careless carpenters.

Srmil fSs efa frlmrw^ dui^ng the early part of construction, as usual,

lid then binds the wi^^^^^^ into another very light frame, and assembles .vith all hai_d-

ware men deliv^ to the job, it is simply necessary for the carpenter to set it in the

finished opening, line it up and fasten.

(Patented)

Fig. 18. "AiR-Way" adjustable link.

One of these links connects each sash, at the top and

bottom, with the sash adjacent.

s Fastener with

1 bow handle

ii!iiniiiiiii!iiiiiiiiiiiiin»"»'"''i'i"«iii'''i'i"i"^^

Fig. 15 Fig. 16. Fig. 14

Chaang Plate Rubber Stop. Thumb
Fastener,

Fig. 17. Safety Lock.

Ill
iitiiiiiiiiiiiiiiiiiijiuiiiiiiiiiiuiiiiiiiiiiiiiiiiniiiiiiiiiiiiniiinniiwnii

18

AiR-Way Specification Sheet

Please fill out this information blank so that we may advise more fully regarding

your requirements. If more than one window is to be fitted please answer the first

group of questions separately for each window. We suggest also that you make a

rough sketch of your plans on back of this sheet.
.

How many windows do you wish to equip

'

WINDOWS

a.

h.

c.

e.

f.

Total number of sash in the window

Do you wish the sash all to open one way

or part of them to open each way

If all open one way, will they fold to right

or left (as you face opening from inside)

If the sash are to fold both to right and left, how man^;

will fold to the right? • • • •

And how many to the left?

Height of each sash

Width of each sash

1st 2nd 3rd

or

GENERAL QUESTIONS ABOUT YOUR CONSTRUCTION

h. If sash are less than 5 feet high, do you desire bow handles

thumb fasteners ?

i. If sash over 5 feet high, do you desire one bow handle and one thumb fastener

to each sash ; or two thumb fasteners ?

j. Please check finish desired: No. 1
; No. 2 regular — ; No. 2 with

solid brass track ; No. 3 regular ; No. 3 with solid brass

track .

k. If special Storm Threshold is desired please indicate Avhether you wish steel

or brass .

Remarks

;

Your Name Address

(.Vni7 to the Richards-Wilcox Mfff. Co., Aurora, HI.)

ntKn-tr iTiin- ^o., ^.urora, iii.}

Iiiiiiiiiiiiiiiiiiiiiii{itiiiitiiiiiiiiiii»iiiitiiiiiiiiiiiiiiiiiiiiiiiiii!iiiii[iiiitiiiiiiiiiiiiiiii!iiiiiiiiiia^

19

H K
C^ /fa..

cL ir d - W i 1 c Q 3<;

ly e jt /c cr.T-vy O O J^ t-hctt slides

AiR-Way Specification Sheet

Please fill out this information blank so that we may advise more fully regarding
your requirements. If more than one window is to be fitted please answer the first

group of questions separately for each window. We suggest also that you send a
rough sketch of your plans with this sheet.

How many windows do you wish to equip ?

a. Total number of sash in the window

b. Do you wish the sash all to open one way

or part of them to open each way

c. If all open one way, will they fold to right ,

or left (as you face opening from inside) ,

d. If the sash are to fold both to right and left, how many

will fold to the right? ,

And how many to the left?

e. Height of each sash

f . Width of each sash

WINDOWS
1st 2nd 3rd

GENERAL QUESTIONS ABOUT YOUR CONSTRUCTION

h. If sash are less than 5 feet high, do you desire bow handles

thumb fasteners -?

1.

or

If sash over 5 feet high, do you desire one bow handle and one thumb fastener

to each sash ; or two thumb fasteners ?

Please check finish desired: No. 1
; No. 2 regular ; No. 2 with

solid brass track ; No. 3 regular

track

No. 3 with solid brass

; (See page 18).

k. If special Storm Threshold is desired please indicate whether you wish steel

or brass —

.

Remarks :

Your Name Address

(Tear out and mail direct to the R-W Mfg. Co., Aurora, III.)

iiiiiiiiiiiiiiiniiiiiiiiiiiiuiiiiiiiiiiiii[iiiiiiiiiiiii!iiiiiiiii»iiiniiniiiiiiiiiiiiniti!iiiiiniiiiiiiiiiiiin^

19

H K et r* - "W i 1 c cz> x:
c^ /-fcert or e r^ fo cxrty^ t^ t/xat IxdGS "

"We have yet to have the first person come on this porch, who has not been
struck with the arrangement of the windows," says Mr. Fiost.

Top View shows interior of porch with AiR-Way windows closed. Center
view, exterior with windows closed. Bottom view, interior with windows
wide open. They do not interfere with screens at all.

ONE OF THE MANY
The letter quoted below is typical of

many which we have received from satis-

fied home-owners:
Milton, Penn'a.,

"I mailed to you today, under separate cover, a
photograph of my sun room in which I installed

the hardware which I purchased from you."
"I want to say to you again that I am certainly

well pleased with the hardware. I have had ahso-
lutely no trouble in openingf the "windows and
everyone who has seen the lay-out say they have
never seen anything like it. We practically

lived in the sun room all summer and the combi-
nations we were able to make for ventilation were
most unusual." Yours vei-y truly,

"W. W. Wilson.

iiiiii!iii!!iii[iiiiiiiiiiiiiiiiiiiiliiiiiiiiiiiiiiiiiiiiin!!ifiiintiiimiliiliiii{iiiiitiiiii

MULTIFOLD WINDOW INSTALLATION OF
FROST HOME AT WEST PALM BEACH

"We do not believe that there is any-
body in the United States who appre-
ciates AiR-Way multifold window hard-
ware more than our family," says W. E.

Frost, Secretary and Manager of the East
Coast Hardware Company, West Palm
Beach, Fla., in a recent letter. "Our house
faces east and south, which is the prevail-

ing direction of the storms in this section,

and formerly every time there was a
thunder shower or storm we had a
drenched porch, as the rain would blow
three-quarters of the way across it and
flood the floor. It was impossible to keep
a varnished floor or any kind of furniture

in the porch as the weather ruined it.

Now when it rains we have an enclosed *

room. And in pleasant weather we have
an open porch. During the winter months
in the chilly mornings we have a room that

is easily heated up with a Perfection Oil

Heater.

If you will glance at the interior picture
^

with the windows open you will notice
"

that we have divided the sash—this is a
5' A" X 2' sash. Then, if you will refer to

the interior picture, windows closed, you
will notice that we have an overdrape over
the lace curtains. As this is only a photo-
graph, you cannot appreciate the beauty
of the room—the photographer in taking
this photograph removed some of the fur-

niture, so as not to have it too crowded.

"We have yet to have the first person
'^ come on this porch who has not been

struck with the arrangement of the win-
dows. I took an architect out there the
other day, who declared that in the future
on all of his open work in Palm Beach he
will use the AiR-Way fixtures."

This porch kept warm in winter, cool in summer by "AiR-Way" Fixtures

20

1

ix— - Jij. -<r~

i^ i c K
~

' n-

et 1^ W i 1

J^' TT^ J'

o
tJ^ Ji^ccrvo e r^ /o ctzT^ dooi^ tjhctt slidGs*'

Ju ,.'jo =

2^

Price List of Hardware

PER SASH
HARDWARE ~~

. Finish Finish
No. 2 No. 3

o 1 TT7- Tj_i ^)-// TT 1 i i. r-/
Finish Finish Finish with solid with solid

Sash Wldtn 15''; Height up to 5'. No. l Nq. 2 No, 3 brass track brass track

Without fasteners %^m $4.10 $3.10 $5.20 $4.20
Including 1 thumb fastener ; 6.70 4.70 3.70 5.80 4.80'

Induding 1 bow handle fastener 7.80 5.80 4.80 6.90 5.90

Sash Width 15^" \o \W ; Height up to 5'

Without fasteners' 6.20 4.30 3.30 5.60 4.60
Including 1 thumb fastener 7.30 4.90 3.90 6.20 5.20
Including 1 bow handle fastener 8.40 6.00 5.00 7.30 6.30

Sash Width 19f" to 24"; Height up to 5'

Without fasteners 6.80 4.50 3.50 6.00 5.00
Including 1 thumb fastener 7.90 5.10 4.10 6.60 5.60
Including 1 bow handle fastener 9.00 6.20 5.20 7.70 6.70

Sash Width up to 15" ; Height 5'1" to 6'. "

'

Without fasteners 6.40 4.90 3.90 6.00 5.00
Including 2 thumb fasteners 8.60 6.20 5.20 7.30 6.30
Including 1 thumb and 1 bow handle fastener 9.70 7.20 6.20 8.30 7.30

Sash Width 15^" to 19^; Height 5'1" to 6'

Without fasteners 7.00 5.10 4.10 6.40 5.40
Including 2 thumb fasteners 9.20 6.40 5.40 7.70 6.70
Including 1 thumb and 1 bow handle fastener 10.30 7.40 6.40 8.70 7.70

Sash Width 19f" to 24"; Height 5'1" to 6'.

Without fasteners 7.60 5.30 4.30 6.80 5.80
Including 2 thumb fasteners 9.80 6.60 5.60 8.10 7.10
Including 1 thumb and 1 bow handle fastener 10.90 7.60 6.60 9.10 8.10

Special steel storm threshold not included in above prices,

per foot, .30 ; Brass .50.
•

Butts not included in above prices, per pr 2.60 .60 .60

Butts are required only for first sash adjoining jamb toward which windows fold in opening,

and are not included in prices shown above. One pair recommended for sash up to 5 feet high.

1^ pair for sash 5 feet to 6 feet high.

One safety lock is furnished for each sash up to 5 feet high ; two safety locks furnished for each
sash 5 to 6 feet high.

f

PRICE LIST OF PARTS
Finish No. 1 Finish No. 2 Finish No. 3

No. 312 Bow Handle fasteners, each $2.50 $2.00 ^' $1.75

No. 312 Thumb fasteners, each 1.80 1.10 .90

No. 312 Chafing Plates, each 40 .30 ' .20

No. 312 Rubber Stops, each 80 .60 ^ .40

No. 312 Safety Locks, each 1.60 1.20 ' .80

No. 312 Sash Links, each 2.50 2.00 ' 1.50

No. 312 Lower Track, per ft (Brass)$.80 (Galv.)$.25

No. 312 Upper Track, per ft (Brass) .60 (Galv.)$.20

Discount

iiH'iiiiiiiiiiiiiiiiiiiiiHiiiiiiiiiiiiiiiiiiiiiiiiiiiiniiiiiiiiiiiiiniiiiiiiiiiituiii^^

21

= " -T" rr- 1-1— j-r- -jri n rr-

i^ i c lc\ gl r" d -Wile =^ B B

C3 2<;.
i,„^ ffcLrtoet^ /Q?^' ccz-vy^ do o j^ ^Jxcit six dg s

EleTation Bhowing proper location of "SHde-
tite" three-door hardware incladlnif R-W
No. 514 Bolts.

ID

Floor plans of three-door "Slidetite" doorway,
•hewing doors partially opened, doors open
parallel with sidewalls, doors open parallel
with front wall, giving absolute clearance
from jamb to jamb.

Patented

R-W No. 435

Garage Door Hardware
For Private and Public Garage Doors

Garage doors equipped with this fixture fold

and slide inside building, requiring only minimum
space. Recommended for doors not over three
feet wide.

The 3-door "Slidetite" set of hardware makes
an ideal equipment for the ordinary garage door-

way, two of the doors folding to one side of the

opening, the third door being hinged to the jamb
or to the middle door. When desired, however,

any number of doors from 4 to 10 in one opening

can be used. A ten door outfit will take care of

an opening up to 30 ft. wide.

Doors hung on Slidetite Hardware fit perfectly

tight, are weather-proof and cannot sag. The
R-W "Slidetite" equipment permits the use of

part or all of the opening and prevents warping of

doors at the top. Slidetite makes possible the

use of doors corresponding with the style of archi-

tecture of the residence with which the garage
is associated.

A 3 Door Set consists of the following-

1 R-W No. 435 Hanger.
1 R-W No. 435-C Center

Bi'acket.
1 R-W No. 485-E End Bracket.
1 R-W No. 435-1 Intel-mediate
Bracket.

3 pair R-W No. 435 Japanned
Butt Hinges.

1^/^ pr. R-W No. 435 Japanned
Surface Hinges.

7 feet R-W No. 31 Track
(l-7ft.)

1 R-W No. 71-2 Bow Handle.
1 R-W No. 271 Center Guide.
2 R-W No. 301-72 Bumper
Shoes.
R-W No.
Bolts, or
R-W No.
Bolt.

514 Top and Bottom

517 Top and Bottom

No. 435 Hanger
I—Intermediate

Bracket

iiiiiiiiiiiiiiiiiiiiiniifi iiiiiiiiiiiiiiitiiiiiiiiiiuiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiniiii lllIIIIIII!IIIIII]|||lllllllIIIII)lllltllllllllllllllllilllll>llllllilllll[l!lllll[||l!iK!IIIKIllltl]|llllllllllll^

22

i^ c H SL r* d
—" ^ i_t— kJ^- l_t u l ir TT ti

- W i 1 C o
'.J^ ^ct rxo e r^ jTo cti-ty ciooj^ 67xcz.t &// c/ef s^^'

2^

SCidtilUri
Patented

R-WNo. 435

Garage Door Hardware
(Continued)

We furnish Ml necessary hardware
except the lock for the entrance door.

Direction sheet, showing the details,

furnished with each order. Packed,

comi^lete sets, in wood box, less track.

Intermediate and end brackets are

adjustable. Brackets are swiveled to

permit track to be set at angle suitable

to thickness of doors. Hangers support

and guide the end of the door and pre-

vent sagging. Wheels are grey iron,

lathe turned. Vertical adjustment. Ball-

bearing swivel pendants.

A 4 Door Set consists of:

'Slidetite" two-track, four door hardware on double doorway showing
doors in closed position, partially opened position, and wide open
position.

2 R-W No. 435 Hangers.
2 R-W No. 435-C Center
Brackets.

2 R-W No. 435-E End Brack-
ets.

3 Pair R-W No.435 Japanned
Butt Hinges.

3 Pair No. 435 Japanned
Surface Hinges.

14 feet R-W No. 31 Track.

2 R-W No. 71-2 Bow Hand-
les.

1 R-W No. 271 Center Floor
Guide.

4 No. 301-72 Bumper Shoes.

4 R-W No. 514 Top and Bot-
tom Bolts or two No. 517
Bolts.

Note: *'Slidetite'* is made for openings having
from three to ten doors.

See our special Garage equipment catalog
No, A-22.

^

mi

Elevation showing proper location of "Slidetite" two-
track four-door hardware, including No. 517 Cremone
Bolts, or No. 417 Top and Bottom Bolts.

nt

No. 31 Track.
E—End Bracket

Fleer plans of two-track four-door "Slidetite" doorway,
showing- (1) doors closed, (2) doors partially opened,
(3) doors open parallel with sidcwalls, (4) doors open
parallel with front wall, giving absolute clearance
from jamb to jamb.

iiiiiiiiiuiiiiiiiiiiiiiiiiiiiiniiiiitiiuiiiiiiiiiiiiiiiiiiiiiiii^

23

Attachment by Corner Bracket

Attachment by Flush Bracket

Attachment by SofBt Bracket

R-W No. 643

Door Closer and Check

The R-W No, 643 Door Closer and Check is a worthy unit

of the R-W line and conforms in every respect to the high

character established by Richards-Wilcox products. It will

establish itself in your community if you give it a start.

All working parts are made of gray iron, malleable iron

and steel drop forgings. No special wrenches or tools are

required in assembling or winding up the spring. A scre\y

driver is all that is necessary to i^ake the check apart. The
check can go together only the right way, making as-

sembling mistakes impossible.

Fitted with soffit, flush or corner bracket, or furnished

\\athout bracket if desired.

Regularly finished in gold bronze. Finished in silver

bronze or ivory black without additional charge. Prices for

other finishes on application.

This check is being specified by architects and demanded
by the home builder for the following reasons:

It can be attached to right or left hand swing doors. Can
be changed from right to left hand by simply swingmg the

arm from one side to the other.

Tension
Spring

It has a simple and effective spring adjustment,

of the spring is adjustable to suit any condition,

cannot be overwound.

The liquid occupies separate chamber from spring

mechanism which prevents leakage of oil. This liquid is a

non-freezing oil which has high lubricating qualities so es-

sential in a door check. All parts are machined to a perfect

fit and are interchangeable. Made in six sizes, for various

weights of doors, from light screen doors to heavy outside

doors and those operating against very strong drafts.

BRACKETS
Prices on different Style of Brackets in Gold Bronze,

Ivory Black or Silver Finish.

Style
of Bracket

SofHt Bracket ,

Flush Bracket .

Corner Bracket .

No.l No. 2

Size Size

.15 .20

.30 .30

.50 .60

No. 3

Size

.30

.35

.65

No. 4

Size

No. 5

Size

.40

.55

.75

No. 6
,Size

.45

.55

.85

Discon tit.

TABLE OF SIZES AND PRICES

Size Description of Doors Weight
1 Each

List Price
Each

Size Description of Doors Weight
Each

List Price
Each

1

2

For screen and very
light interior doors. 6 lbs.

For light interior doors
not exceeding 3 feet

$3.25

4.25

5.00

4

5

6

For heavy interior
doors or medium
weight outside doors
not eeeeding 3 feet

wide 12 lbs.

15 lbs.

18 lbs.

$6.00

3

doors not exceeding
2 ft. 6 in. wide.

For medium weight in-

terior doors not ex-
ceeding 3 feet wide,
or light outside doors
not exceeding 2 feet
6 inches wide.

7* lbs.

10 lbs.

For heavy outside
doors not exceeding
3 feet 6 inches wide.

For extra heavy out-

side doors and large
doors operated
against very strong
drafts ..:

8.00

10.00

fm

The above calculations are based on Standard doors. Extra heavy doors or dooi;s subject to strong_ drafts

require a check one size larger than specified. Checks are furnished regularly in gold bronze. Checks furmshed m
silver bronze or ivory black at the same prices as gold bronze. Prices for special finishes on application.

iiii]iiiiiiiiiiiiiiiiiiiiiiiiiiiii[iiiiiiiiiiiiiii!iiii]iiiiiiiiiiiiiiiiiiiiiiiiiitiiiiiiiiiiiiiiiiiiiiiiiiiiin^

24

Floor Plans of the Home Beautiful

aiR-Way mnDom

'bed ElBed 2ootA

RV.VANI&HINfi Da

Closet

n T " fT " " T

Ji!^.VAN15Hlfl6 DoOlt

a^-^'i-r
Aall

R.Vf.VANISHI«6D0^

sr

^OOF

5EC0AD Floor.
U U U U II U II

I-
llTGHEN

„ „ 11-6a10-6"P
PhmatR-VI.VAHiSHi;ifi

Door. s'

DiniN6 a/A.

I5-O"xl6'-0"

fsM.VANISHINC DOOR!)

LIV1JH6M
1 6'- OV 2.7-0"

R.Y/.VANISHrWfiDooii'^ ^*0

r^4_ 34-0^ -^
fmSTfLOOH

V

1

p\CHAPDs
WILCOX

^UPORAt
TRADE
MARK

I

