

CUSTOM ROLL-UP DOORS

Ċ

ESOP3

A drill press with two speeds does not mean you're a modern craftsman.

An eye on the latest technology does. Specifically, the kind of advancements we've been implementing at Woodfold for more than 50 years. Developments like state-of-the-art machinery and computerized workflow have given our craftsman the liberty to focus on a broader range of new products, precise quality control and fantastic value for our customers while retaining a genuine commitment to the woodcrafting process. Admittedly, commitment's a tough habit to break. But, after five decades of craftsmanship, we're proud to say some things are simply better left unchanged.

The Woodfold Guarantee

All Woodfold doors are custom made to fit each opening and warranted against failure due to defective materials or workmanship.

Employee-Owned

You're assured a precise level of workmanship, service and long-term value with each order because every Woodfold employee shares in the success of a job well done. What's more, all Woodfold products are proudly made in the USA, making it easier to do business with us and allowing for faster shipping to North American locations.

www.woodfold.com

Proof that Roll-Up doors and general Oregonian ingenuity aren't all that comes out of our workshop.

It'd be a true shame to let you think hand-crafted, custom hardwood Roll-Up doors are all we build within the Woodfold walls, so below you'll find information on other Woodfold products.

Custom Accordion Doors

Crafted from a wide variety of materials, such as hardwoods, metal or vinyl, we offer a multitude of handsome accordion door styles, all custom made to your exacting specifications and well-suited for dividing spaces in an attractive, functional and unobtrusive manner.

Custom Wood Shutters

Dramatically enhancing the interior design and the function of today's larger windows, sustainable, solid Western Red Alder, plantationstyle interior shutters are readily available for both commercial and residential settings in louver widths to 5-1/2".

www.woodfold.com

While the woodcrafting process sets Woodfold custom Roll-Up doors apart, you'll also appreciate our focus on the in-house finish. Each piece is individually finished prior to assembly. Because all edges are sealed at our shop, they're also protected nicely from moisture problems. Using the finest natural hardwoods like oak, maple, birch, mahogany and cherry* allows us to apply rich, gorgeous finishes that truly brings out their stunning appearance. We custom match our finishes to your existing millwork or décor. Simply provide us with a sample. Additionally, the custom-building process also allows for consistent, precise fits and tolerances.

* We can also build our Roll-Up doors in nearly any other hardwood you'd like. Call your distributor or our office.

These custom stained Roll-up doors separate the breakfast dining area from the kitchen and adjacent sports bar of this luxury hotel.

www.woodfold.com

Available in manual, motorized or awning-crank operations, and in nearly any hardwood, we build Woodfold custom Roll-Up doors in the upward, coiling style. Finishes include clear lacquer, custom stains and / or paints. To increase strength and durability, each hardwood slat is individually attached with strong, plastic-coated, aircraft-grade stainless steel cables and fixed at top and bottom. Last, each Roll-Up door is installed and tested prior to shipping, then sent in durable crating, thus ensuring everything possible is done to have all pieces arrive undamaged.

The many benefits of our factory finishing.

Whereas other Roll-Up doors finished on the jobsite tend to suffer from unsightly missed coverage on the top, bottom and ends, Woodfold insists on individually finishing each piece prior to shipment. Factory finishing also prevents moisture build-up inside the wood, which leads to warping and can seriously hamper both the operation and the appearance of the door.

Mounting Options

Inside Mount Under Lintel

Architectural Specifications

Between-Wall Mount on Face of Lintel

Between-Wall Mount Without Lintel

Outside Mount

Mechanical Options

Shipping Information

Once approved, doors are shipped in two weeks for unfinished doors; three weeks for standard clear; and three weeks for custom stain after approval match.

be included for normal installation.

Method of Shipment

Shipments to commercial addresses.

Additional charges apply for noncommercial delivery and pre-delivery notification. Contact Office for questions. Due to continuing product development, the information in this brochure is subject to change without notice.

All material and photographs copyrighted.

Roll-up Door Product Specifications

Woodfold Roll-Up Doors shall be upward coiling, factory

interconnected using plastic coated aircraft-grade stainless steel cable, fixed at top and bottom. Woodfold Roll-Up Doors shall be suspended from manufacturer-provided overhead coiling system utilizing manual, awning crank, or electric motor

driven operation. All necessary hardware and materials shall

finished (unfinished available). Individual slats are

Complete Product Specifications: Please visit www.woodfold.com

Materials: Curtain, Hood, Fascia and Guide Rails available in Birch, Cherry, Mahogany, Maple and Oak. Additional hardwoods available.

Operation: Manual, Motorized or Crank.

Finish: Clear Finish, Custom Stain, Custom Paint or Unfinished.

Latch: Keylock, Thumbturn or Slide bolts.

Component Dimensions: Curtain slats 1/2" x 1-1/2". Bottom Bar 1-5/8" x 5".

Width: Up to 12'-0".

Height: Up to 8'-0".

Weight: Installed Weight is approximately 10 lbs. Per Square Foot.

WOODFOLD

Woodfold Mfg., Inc. Box 346 Forest Grove, OR 97116-0346 U.S.A. 503-357-7181 • 503-357-7185 (FAX) Distributed By:

www.woodfold.com