
7´

10´ 20´

9.5´

WEST COAST FRAME TENT

10 ́x 20´
A S S E M B L Y I N S T R U C T I O N S

716 832-TENT (8368)

1

Refer to (appendix) for basic
spreader, rafter and fitting layout

West Coast Frame Tent (OVERVIEW)

West Coast Frame Tent (SPECIFICATIONS: 10x20)

(example, not size specific)

Canopy

Crowns

Spreader Bar

Corner Fitting

Hip Rafter

Leg Pole

Side Tee

Base Plate

Ratchet Rope

Pole and Bar Diameter:

 2˝O.D. 1.75˝I.D.

Sidewalls
(optional)

Anchoring Stakes

Width 10 ft. / 3.0m
Length 20 ft. / 6.1m
Area 200 ft² / 18.3m²
Eave Height 7' / 2.1m (opt. 8'/ 2.4m)
Overall Height 9' 6" / 2.9m (opt. 10.6'/ 3.2m)
Pitch 2' 6" / .8m
Complete Weight 306 Lbs./139 Kg. (312 Lbs./142 Kg.)
Series West Coast
Class Frame
Center Pole No
Style / Shape Traditional Tent
Expandable No (sectional tops only)

Custom Printing
Available Yes

Fabric Material PVC Coated Polyester
Fabric Material Weight 16 oz. / yd2 / 540 gsm
Fabric Translucency Block-out
Water Repellency Waterproof
Snow Load None
Flame Resistant Yes
UV Resistant Yes
Mold and Mildew
Resistant Yes
Frame / Pole Material Aluminum
Longest Component 9'4" / 2.8m
Persons required for setup 2–4
Occupancy 20 Sit Down Dinner
Occupancy (cont.) 33 Cathedral Seating

STEP 1. CHECK ITEM LIST (10ft. x 20ft.)

Item Illustration (all parts available for replacement) Size Quantity

10x20 4

10x20 2

10x20 7

10x20 6

10x20 4

10x20 2

 none

 none

 none

10x20 2 / 1

10x20 6

10x20 38

10x20 6

10x20 1

Hip Rafters
(yellow/red)

Rafters
(green/red)

Spreaders
(white/red)

Leg Poles Base
(black) Plates

Corner Fittings

Side Tee Fittings

6-Way Crowns

8-Way Crowns

Ridge Crowns

(Crowns)

Rope- 12ft.,
w/ loop

‘R’ Pins

Single Head Stakes
(3/4˝x 30˝)

Canopy Top

SKU: BT-TAROPE

SKU: BT-FWCRN

SKU: BT-FWAST082

SKU: BT-FWAST080

SKU: BT-FWAST112

Size: 9 -́4˝(white)

Size: 6 -́10˝(yellow)

Sizes: 6 -́8˝(brown)
SKU:
BT-FWBP

SKU: BT-FWRP25

SKU: BT-34SH30

SKU: BT-FW12WTT

SKU: BT-FW4WST

3-WAY CROWN
SKU: BT-FW3WC
10x20 (1)

SKU: BT-FWAST059

Size: 4 -́11˝(green)

(see appendix
 for more info)

2-WAY ADJUST. CROWN
SKU: BT-FW2WC
10x20 (1)

2

716 832-TENT (8368)

STEP 1. CONTINUED

• When building or assembling anything
 above shoulder height, wear a hard hat
• Steel toe boots are recommended
• Inspect the site, look for overhead and
 underground obstructions— such as
 utilities
• Call your local utility to have utility
 lines marked (call 3–5 days ahead)—
 call811.com is a good resource—
 ‘click’ 811 in Your State
• Inspect all ropes and tie lines
• Inspect poles, making sure there are
 no bends or breaks
• Replace or repair any items in poor
 condition

STEP 2. SAFETY CHECK LIST

Tent Size Quantity
Recommended
Tools

10 x 10 none
10 x 20 none
15 x 15 none
15 x 30 2
20 x 20 none
20 x 30 2
20 x 40 3
20 x 60 4

SKU: WCF-JACK-12
SKU: K-DE-D25980K

WARNING
Tent products are manufactured for use as temporary structure and do not meet structural code, unless
specified. Since weather is unpredictable, the customer must incorporate their own good judgment,
common sense & knowledge of local conditions with the installation instruction guidelines.
The customer is responsible to anticipate weather severity for proper time and method of construction.

‘BEFORE YOU DIG’ (hammer stakes)
By Law you are required to contact your local “Call before you dig” number before you plan to dig.
After calling, your local utility company will mark the location of underground utility lines. Laws
from state to state vary on how far in advance you must call.
Planning ahead and checking with your state’s program is always a smart idea. Failure to obtain a line
location before digging can result in a substantial fine. Please find your local “call before your dig
number” by going to call811.com.

This item is very important in
the process, Frame Tent Jack
(sold separately).
Some West Coast Frame tents require
frame tent jacks—and larger tents
require multiple jacks.
General rules are; work on the long side,
one side at a time, and never place jack
in the middle of a spreader bar.
(set-up and use can be found on internet)

• 6ft. step ladders
• Sledge Hammer
• Tape Measure
• Work boots
• Stake Driver
 (for larger tents)

Estimated

3

716 832-TENT (8368)

4

• Place all tent poles and fittings on
 the ground in the location
 you have selected for the finished tent
• This layout is illustrates a 20 x 40 tent
 — see (appendix A) for your specific
 size, layout and pole sizes
1) Start with the crown and its connecting
 poles—the drawing shows the correct
 postion of the crown—secure these parts
 using (2) ‘R’ pins per pole
• See (figure A.) for ‘R’ pin usage
• Stand these two end assemblies up, to
 connect the ridge parts next

• All connection will be made using
 this method—2 pins needed
• Insert a pin, halfway, into the alignment
 hole—this will act as stop, for spreader
 and rafter bars
• Slide pole (spreader, rafter etc.), onto
 the appropriate connector—touch the
 alignment pin, as a guide
• The pin holes are now lined up—insert
 the second ‘R’ pin, all the way, until it
 locks in place
Reminder:
Frame plans and connector positions, for
your tent, appear in the appendix

2) Connect the ridge line next (15x30
 or larger), crowns and spreaders
• While standing on a ladder(s) make
 all connections from end to end
• If you are short of people, use a tent jack
 to hold horizontal poles
3) Lastly, connect all perimeter bars to
 the upper spreaders and rafter bars
• When working around the perimeter,
 the last connection should be at a
 corner, not a side tee
• The frame should now be complete

(FIGURE A.) ‘R’ PIN AND ALIGNMENT HOLE

STEP 4. RIDGE AND PERIMETER

enlarged
view

Connector Pole

Alignment hole

Pin hole

STEP 3. LAYOUT FRAME

Position parts in the exact location of finished tent

Start with the parts indicated in black

Connect the 5 poles
while crown is still
on ground—

Stand crown on end
to begin, like so

The last connect should be a corner

1

2

3

716 832-TENT (8368)

(example, not size specific)

• Now that the frame portion is complete
 and while the frame is still on the
 ground, double check the ‘R’-pins
• Also, with plenty of hands on deck, lift
 and adjust frame position if needed, at
 this point
• Always lift at a side or corner fitting

• While frame is still on the ground, tie
 anchor ropes to the frame
• The ropes will be secured to the
 tent stakes at the end of the assembly
• One rope per leg pole
• The ropes go under and over, to prevent
 them from sliding away from leg—
 see (drawing)

Note: this step can occur after the leg
poles have been installed and the frame
is elevated

STEP 6. ANCHOR ROPES

STEP 5. COMPLETED FRAME

• Once again, while frame is still on the
 ground, lay down a tarp(s), to protect
 canopy—arrange canopy along one of
 the long sides of the tent
• Place a ladder(s) next to ridge spreaders
 —as many as it takes to easily to pull
 canopy over ridge
• One person needed for every 10ft of tent
1) In unison, pull canopy up one side—
 ‘flapping’ in the beginning, to create lift
 —then stop
2) Have most people stay on the ground,
 and a couple people on ladders—pull
 canopy over the ridge
3) Pull down the other side—’flapping’ for
 all three steps

STEP 7. CANOPY

If repositioning is necessary, try to have one person
lift at each fitting, all the way around

Canopy

Ground Tarp

White Rope—
use loop and tie
around connectors

5

2
1

3

716 832-TENT (8368)

(example, not size specific)

Base
plate

Connect all the base
plates to the leg poles

at the
bottom
of each
leg pole
you’ll find
one hole

• For smaller tents, (10x10, 10x20, 15x15,
 20x20) three or four people should be
 able to raise the frame and install the
 leg poles
• Locate one of the long sides of the
 frame—this will be raised first, while the
 opposite side remains on the ground
• Important: Lift the entire side of the
 frame at once (not one corner)
• Install all the legs on this side—secure
 with ‘R’ pins—
• Repeat for opposite side, then install
 legs for the remaining two sides
• Double check the canopy corners—pull
 them down tight and straight
• Important: tighten spring buckle straps—
 for security and to help pull canopy
 corners into place

STEP 10. INSTALLING LEGS (smaller tents)

6

Remember, base
plates should be
attached first

Velcro corners together

• After canopy is pulled over frame and
 and corners are pulled into position,
 velcro corner seams together, loosely—
 tighten after legs are installed
• The canopy should be attached to the
 frame, before legs are connected—
 secure some of the spring buckle straps,
 to keep canopy in place—
 start near corners and center fittings
• Spring buckle straps are located on the
 underside of canopy
• Secure the remaining straps after legs
 are installed on one side and secure—
 it’s easier at this height—
 Final tightening happens after legs are
 installed (step 10)

STEP 8. CANOPY CORNERS

Under canopy
there will be
several Spring
Buckle Straps

Start with one at each
corner and center fittings

• Before the tent is raised, prepare the
 leg poles
• Place poles on top of base plate and
 secure with ‘R’ pins
• Do this for all the leg poles

STEP 9. BASE PLATES

716 832-TENT (8368)

• For larger tents, (15x30 and larger)
 frame tent jacks should be used to
 raise the frame and install the leg poles
• Locate one of the long sides of the
 frame—this will be raised first, while the
 opposite side remains on the ground
• Important: Lift the entire side of the
 frame at once (not one corner)—crank
 jacks in unison
General rules are; work on the long side,
one side at a time, and never place jack in
the middle of a spreader bar
• Install all the legs on this side—secure
 with ‘R’ pins
• Repeat for opposite side, then install
 legs for the remaining two sides
• Important: tighten spring buckle straps—
 for security and to help pull canopy
 corners into place

Double check leg poles—making sure
each pole is straight and lined up correctly,
while tent jacks are still handy
• Once the tent is vertical and all the leg
 poles are attached, begin the process of
 staking the tent—with plenty of hands
 on deck, lift and adjust tent position if
 needed, first
• Measure 4 ft. out from each leg pole and
 place a stake in the ground
• Stakes should look uniform, around the
 tent—and 6 inches above ground
 see (figure B)
• Stakes should then be hand hammered
 or for larger installs, use a stake driver

STEP 11. STAKE LINE

Leave 6 inches showing

Correct Incorrect

STEP 10. INSTALLING LEGS (15x30 and larger tents)

• Ground stakes should be hammered
 in vertical, not angled
 (sledge hammer required)
• Complete the hammering process by
 driving the stakes in and leaving
 6 inches showing
• Connection of ropes to ground stakes,
 can be made with a few different secure
 knots (see figure C, page 8) for one of
 the more commonly used knots

(FIGURE B.) HAMMERING STAKES

Remember, base
plates should be
attached first

6˝

Stake Line

Ground
Stakes

Approx. 4 to 5ft.
from leg poles

4 ft.

4 ft.

7

20 x 40 example

716 832-TENT (8368)

(example, not size specific)

3.) 4.)

1.)

2.)

10´

10´

10´

6´-8˝

• A commonly used knot for securing
 a rope to stake is the clove-hitch
1.) Make two loops
2.) Cross loops by placing second loop
 over the first
3.) Place the combined loops over stake
 Option: loops can be form directly
 on stake
4.) Pull on both ends to tighten rope
 Note: outward force tightens and
 inward force loosens the knot—when
 making adjustments
5.) Excess line should be pulled half-
 way up the rope and tied off

(FIGURE C.) CLOVE-HITCH KNOT

Anchor Ropes
should be tight

One rope per
leg pole

Position corner straps
straight off corner pole

• As the assembly nears completion it
 is time to tighten all ropes/ratchet straps
• Keep an eye any lean that might be caused
 by the tightening process
• Go around the tent, make adjustments
 for any leg pole and tent lean
• Smaller tents use ropes to secure the tent
 to the stakes— see (figure C)
• Finally, secure any remaining spring
 buckle straps, under the canopy, that
 were not secured in step 8

STEP 12. SECURING ROPES

8

FINISHED TENT (10x20)

716 832-TENT (8368)

9

716 832-TENT (8368)

WIND / RAIN / SNOW – IMPORTANT INFORMATION!:
WIND!
Wind can cause the ratchet assemblies and stakes to loosen, or cause the poles to sink or shift through
constant movement and vibration — the tension of the tent will be negatively altered.
Follow these steps to provide extra security and safety during windy conditions:
• Very important, do routine maintenance checks — be sure to check proper tension regarding the
 ratchet assemblies, throughout the day/event. This is critical, if your tent must stay up, in moderate
 windy conditions.
• In the case of strong winds, remove any sidewalls. This will allow the wind to pass through the tent,
 diminishing major upward pressure on the tent top.
• Additional security can be achieved by adding additional stakes and ropes/straps to corners—
 and to the ‘wind side’ of the tent.
• When anticipating windy conditions, perform a soil test to determine proper staking:
 1.) drive a large steel stake approx. 20 in. into soil, vertically
 2.) measure the distance from the ground to the top of stake
 3.) with a 16lb. sledge hammer, strike stake with an average blow (don’t over hit)
 4.) measure the movement/hold strength: (0.2in./2500lbs) (0.3–.5in./1600lbs) (0.6–1.5in./800lbs)
 (1.6–3in./400lbs) (3–6in./200lbs) (> 6in./100lbs) Double or triple staking might be necessary,
 10in. behind primary stake (see figure D). [search web for: tent.IFAI tent staking handbook for detailed information]

• When SEVERE WEATHER is approaching, the TENT SHOULD BE EVACUATED— and TAKEN DOWN!
• Proper Setup Note:
 Make sure all poles are vertical and form a ‘squared up’ rectangle. (30 wide and larger: use a Mason’s
 string — attach at the base of one corner pole, go around all 4 corners to form a box. Tighten the
 string — then align all side poles by having them touch the string). Proceed by bringing these poles
 vertical and applying proper tension to each strap — start at the middle of one of the short sides (2
 people, same speed) and work around the tent, ending with the middle of the other short side (see
 figure E). The person on the ‘wind side’ goes first. Lastly, re-check the corner poles.

RAIN!
When rainwater collects on the tent canopy it causes 'ponding'— occurring in heavy weather conditions.
If the tent is not tensioned correctly, this issue will be made worse. Additional weight from the water
will cause the tent to sag — this may cause the poles and base plates to sink into the soil. In addition,
water saturated soil will cause the stakes to lose their holding power. When you combine loosened
stakes, added weight on the canopy and reduced tension on ratchet assemblies, the structure becomes
a safety hazard. IT IS THE TENT OWNERS RESPONSIBILITY TO ASSURE THE SAFETY OF ALL INVOLVED.

SNOW WARNING: As weather can be unpredictable, the installer/end user must incorporate sound judgment
regarding weather conditions. The owner is responsible for anticipating weather severity for safe usage. We do not
recommend leaving our event tents set up in windy or adverse weather conditions. Do not allow WATER or SNOW to
accumulate on your tent top, as this weight can destroy the tent fabric, reduce the holding power of stakes, or collapse
the tent. Tents, canopies and temporary shelters are not designed to carry any type of snow load. These products should
not be used if snow of any kind is present, and must be evacuated immediately.

D. E.

secondary
stake

primary
stake

person 1

person 2
start

string line

(20 x 40 tent)

• Fold to center • Fold those halves
 to center

• Roll tightly

• Fold one
 side over

Folding Canopy:

• Release handle, crank until slot is
 pointing up
• Close handle
• Pass strap underneath and through
 the slot (as shown)
• While holding the whole strap
 assembly attach both ends
 (eg. tent to stake)
• Remove slack, before tightening
• Push ‘release’— lift handle and
 tighten ratchet
• Roll-up any excess strap, put under
 handle
• Close handle

10

1.) Undo ratchet strap assemblies/untie ropes
2.) Unfasten spring buckle straps, under canopy
3.) Remove leg poles, on one long side
 (use tent jacks for larger tents)
4.) Remove adjacent center, leg poles, on short sides
5.) Lower first long side to the ground
6.) Repeat, remove leg poles, on remaining
 long side

7.) Lower rest of frame to ground
8.) Lay tarp next to a long side of frame
9.) Loosen canopy corners
10.) Slowly slide canopy off frame—
 flapping, in unison, as you go
10.) Fold and bag canopy (dry canopy)
11.) Disassemble poles and connectors
12.) Remove ground stakes

STRIKE PROCEDURE (basically, reverse order from assembly)

USING RATCHET STRAPS

Release
(push, to lift handle
and to remove strap,
during disassembly)

Handle
Axle/Slot

(Ratchet Buckle Components)

716 832-TENT (8368)

10X20
TENT Leg pole and base

plate positions

corner
fitting(7) spreaders-w (4) hip rafters-y

(2) rafters-g

9 -́4 (̋W)

9 -́4 (̋W) 4
-́1

1
(̋G

)

6 -́10
(̋Y

) 2-way adjust.
crown

side-tee

3-way
crown

Appendix A.
• Tent Plan— showing details
 (spreader/rafter reference below)

4´ to 5´

Corner
Fittings

Stakes

6-Way Crowns

Ridge Crown Spreader
Bars

Hip Rafters

Rafters

Spreader Bars

Side Tees

Leg Poles / Base Plates

(example, not size specific)

