

SET-UP INSTRUCTIONS

1

Lay it Down

Lay the frame flat on the floor, making sure the light brackets are on top.

2

Install Lights

Slide the LED lights firmly onto the brackets.

3

Pop it Up

Pull the frame straight up from the center to a full erect position and fasten spacer bars.

4

Install Channel Bars (Top)

Insert the top (arrow) of the channel bars into the slots in the frame.

5

Install Channel Bars (Bottom)

Allow the bottom (magnet) of the channel bar to snap into the frame below.

6

Hang the Panels

Panels are simply hung from the hooks above, allowing the panel magnets to adhere it to the channel bars.

7

Counter Conversion

Pull down the counter conversion skirt to transform the case into a podium, complete with a hard top.

8

Ready for Action

Your Aspen pop-up display and podium are now ready to create an immediate impact.

Disassembling

1. Removing Panels

Begin by pulling the panels off the frame causing the magnets to detach from the channel bars, then lifting to unhook from above.

2. Removing Channel Bars

In any order, lift and pull the bottom of each channel bar to detach it from the magnet, then pull the top arrow out of the frame above.

3. Pack the Channel Bars

4. Collapse Frame

Unhook the spacer bars and pull the black hubs away from each other, allowing the frame to fold to the floor.

5. Remove the Lights from Frame

6. Pack the Frame Back into Nylon Bag

Repacking the Display

1. Frame and Channel Bars

Should go back into their individual cases, along with the conversion skirt.

2. Roll the Panels

Either altogether or one at a time, and place them back into the case.

3. Lights and Cords

Should be returned to their cases.

4. Secure Case

Place the lid on top and fasten the latches.