INSTITUTE OF HOTEL MANAGEMENT & CATERING TECHNOLOGY, TRIVANDRUM

ACCOMMODATION MANAGEMENT– TYB.Sc.H&HA (BHM304) 2009-2010
TOPIC 6: INTERIOR DECORATION
6.4 WINDOWS & WINDOW TREATMENT
A window is a `lifeline to the outside world'. Their size, style and arrangement (fenestration) on the façade of any building can make a great impact to its character. They are prominent figures in the interior landscape as well. A window should be attractive to look at and through. An interior designer’s challenge lies in choosing the right type of window dressing as it plays many important roles. It can filter harsh sunlight, boost energy efficiency, provide the much needed privacy, disguise liabilities and accent assets while adding style and personality to the room. When selecting the right window treatment for hotels, both function and eye appeal should be addressed, and for the busy housekeeping department, it is a good idea to give some consideration to the practical side of selection.

Chapter Outline:

6.4.1 Windows - Use, Features and Types

Fenestration

Features: Pane, shutters, casing, mullion, eaves, sill, apron

Types: Single Windows, Matched Series or Mullion Windows, Casement Windows, Sash windows/Double Hung Windows, French Windows, Corner Windows, Bay Windows, Bow Windows, Picture Windows, High Windows, Ranch Windows, Awning, Dalhousie, Palladian Windows, Oddly shaped windows, Skylight, Dormer.
6.4.2 Different types of Window Treatment

Curtains: Glass curtains/sheer or net curtains, Drapes/ Over curtains, Panel drapes, draw drapes, Straight hung drapes, Casement Curtains, French Cafe' Curtains Tie- backs,
Crisscross Curtains/ Priscilla, Cottage Curtains , Tier curtains/ double cafe curtains.

Shades: Roll-ups, Fold-Backs, Austrian, Roman, Balloon, Festoon
Shutters, Blinds – Vertical, Horizontal, Roller

Other Options: Chicks, Pinoleums

Curtain Pleat Styles :Standard Pleats, Pencil Pleats, Pinch Pleats, Box Pleats, Triple Pleats, French/ Windsor Pleats, Goblet Pleats

6.4.3 Curtain Headings and Accessories.
Traverse Rods (with runners, hooks, stoppers) Curtain Rods Decorative Rods, Drapery cranes, (with rings with eyes or clips)

Decorative : Pelmet and Cornice, Valance, Swags,

Accessories: Cords, Sashes, Tassles

6.4.4 Measurement & Installation Of Drapes

6.4.5 Factors to be considered while choosing curtain fabrics

Objectives:
At the end of this topic you must be able to:

· Identify the different types of windows.

· Identify the different types of window treatment – curtains, blinds, shades and shutters.
· Identify different types of curtain pleats.

· Identify the different types of curtain headings and accessories.

· Suggest window treatments, headings and accessories to create the desired effects.

· Calculate the amount of curtain material required for different sizes of windows.
· Discuss the factors you will consider when purchasing curtain fabrics.

Activity 1:

Identify the illustrated windows and their treatment. Discuss their effect on interiors

Activity 2:

Look at curtains. Are they lined? How many linings are provided? Why are curtains lined? How are they stitched on to the curtain? Why are they fixed in this manner
6.4.4 Measurement & Installation of Drapes
1. Install all hardware before measuring. Drapes should fit the supporting device rather than the window.

2. For more accurate results use a steel tape.

3. Two basic measurements are necessary to estimate the drapery yardage - finished length and finished width.

4. Finished length: standard choices are sash, sill, apron or floor. Measure from top of rod to the place where hem will fall. For a floor length style, reduce 1/2 inch to clear the floor. Add hem and heading allowances.

5. Finished width: Measure the entire span of the rod. Add return and overlap. Double the width or triple it for sheers. Add side hem.

6. To achieve the finished width, it may be necessary to join one or more fabric widths. To arrive at the number of panels required, divide the total width by the width of the fabric.

7. To estimate the yardage requirement, multiply the finished length with the number of panels.

8. If fabric design is large and has to be matched, add one extra motif for each length required.

9. It is better to be generous than too exact.

Activity 3:

Calculate the material required to stitch a triple pleated floor length curtain for the window in your class room.
6.4.5 Factors to be considered while choosing curtain fabrics

Durability: Though no fabric exist which is not resistant in one way or other to soil, heat, abrasion, fire, sunlight, water; their property in terms of durability varies. Cotton wears well; linen though strong, is susceptible to rotting from too much sunlight and mildew. Silk gives a luxurious look, but gets affected by heat and soil. Wool has resilience, tends to loose shape but resists soil better than the others. Manmade fabrics like Acetate, Acrylic, Polyester, Rayon, Nylon and glass
 fibers wear very well. Acetate is known for its wrinkle resistance and excellent drapability. Rayon is not recommended for sheers as it yellows and require ironing. Nylon is sensitive to sunlight and hot iron temperatures. Its susceptibility to static causes it to pick up soil, so it must be treated with an antistatic agent. Glass fibers require no ironing, easy to wash, resist sunlight, moth, mildew and most important, they are non-inflammable.

Yarn quality and yarn thickness (denier) and construction must be considered. Densely woven material with generous quantities of yarn have the superior stamina. Loosely woven materials stretch, loose their shape , eventually snag or sag.

Price: should not be the sole criterion where fabric selection is concerned

Drapability is another important factor. Fabrics like acetate and silk drape very well. However weights can be fixed on to the bottom hem of the curtain to improve the drape.

Fabric backing protects curtains, gives a uniform look from the outside, gives a heavier look and improves the drape.

Fabric stabilizers (chemical treatment) forms an invisible backing and offers control over shrinkage. They are crease resistant and improves the drape.

Blackout linings are helpful in rooms which get prolonged or strong sunlight. However they should be removed before laundering.

Aluminium coating (milium) acts an insulation against the summer heat and winter cold; thus saving energy.

Fabrics must be non-inflammable or treated accordingly.

Frequent vacuum cleaning can reduce the accumulation of dust and thus reduce the number of laundering. Stain repellent finishes like ScotchGard can prevent the absorption of dirt.

Avoid buying fabrics with large motifs, as this causes wastage when the panels have to be aligned and joined. Curtain fabrics should always be viewed in a large piece, hanging in folds, as the pattern quite frequently looks different when seen flat.

The fabric must look good, both in the daytime and in the night time, as it must be remembered that curtains look different when light comes from behind or falls on the material.

Avoid white material as they often loose their whiteness after some washes.

Activity 4:

1. The Imperial Hotel is on the drawing board. The Project Team is onto discussions as regards to the façade of the hotel. Picture the windows you think will best suit the image. Dress up a window of the Grand Ball Room.
2. The Brook side Resort is a cozy 34 cottage property, off Coorg. The resort is amidst the hilly coffee estates on one side and forest land on another side with the constant gurgle of the brooks. Illustrate a suitable window with the required dressing.
Discussion Questions:
1. List and explain the different types of windows with the help of illustrations.
2. List and explain the different types of curtain headings with the help of illustrations.

3. With the help of illustrations, discuss the different ways a mullion window could be treated. and the kind of effects that could be created.

4. Other than curtains, what other treatments could be used on windows.

5. A long and narrow room has a small window on the short end wall. How would you treat the window to give a wider look to the room?

6. Calculate the material required for a pleated curtain of apron length, for a window of size 2mts width and 2 mts height.

7. Discuss the factors you would consider while choosing drapery.

Discuss the use of windows and window treatments.

WINDOWS & WINDOW TREATMENT - REVIEW

I. Give one word:

[3]
1. The centre support of a window.

2. Curtain heading that lop and fall luxuriously but carelessly with elaborate ‘tails’.

3. Windows which also function as doors.

4. Windows on three walls which meet to form an alcove.

5. Curtains which cover only the lower part of the window.
6. The ledge of a window.
.

II. State true or false with reasons:

[2]
1. Criss-Cross Curtains generally make a window seem wider than Tie-Backs.

2. Curtain Fabrics with large motifs is best avoided as this causes wastage.
III. Why are curtains lined?

[2]
IV. Calculate the material required for a triple pleated floor length curtain for a window with the following dimensions (Justify)

[3]
Pelmet width - 2 mts.

Height from the pelmet to floor – 2 mts.
WINDOWS & WINDOW TREATMENT - REVIEW

I. Give one word:

[3]
1. Windows on the ceiling

2. Curtains which cover only the lower part of the window.
3. A combination of cafe' curtains and tie- backs.

4. The central vertical support of a window.
5. Curtain heading which are pleated, scalloped or ruffled.

6. Flexible curtain rod which is hinged onto the wall on one side and the other edge moves freely.

II. State true or false with reasons:

[2]
1. Criss-Cross Curtains generally make a window seem wider than Tie-Backs.

2. Curtain Fabrics with large motifs is best avoided as this causes wastage.

IV. Dress up a bay window in atleast three different ways.(Illustrate)

[5]

Match

__1. Sash window a. Tie back

__2. Fixed window b. Criss Cross

__3. Priscilla c. Picture window

__4. Tier Curtain d. Double hung

__5. Pinoleum e. Double cafe

 f. Oriental shade

 g. Floor covering

IITrue(T) or False(F) with reasons

1. A pair of curtains looped back make a window seem more narrow than a single curtain tied back.

2. The lower the tie back, the taller the window appears.

3. Criss-Cross Curtains generally make a window seem wider than Tie-Backs.

4. Tie backs assure more fullness than Criss-Cross Curtains.

5.Curtain Fabrics with large motifs is best avoided as this causes wastage.

.

Multiple Choice
1.Curtains which cover only the lower part of the window

a. French cafe'Curtains

b. Cottage Curtains

c. Casement Curtains

2. Valances should never exceed ------- of the window height.

a. one-fifth

b. one-eighth

c. one-sixth

3. Curtains which are a combination of a Tie-Back and Cafe'

a. Cottage Curtains

b. Priscilla Curtains

c. Double hung Curtains

What's the Good Word

1.These windows are seen on three walls which are angled to form an alcove.

2. A curtain heading which loops and falls luxuriously over a curtain pole, with elaborate `tails'.

3. Windows which are hinged at the top and opens upwards, at an angle.

4. This shade when pulled up, give a decorative effect at the top.

5. These windows are provided with plantation style shutters.

6. Drapes which cover only the sides of the window.

7. Curtains which cover the entire window and has casings at both top and bottom.

The centre support of a window.

Shades when pulled up gives a decorative effect.

Curtain heading that lop and fall luxuriously but carelessly with elaborate ‘tails’.

Double Hung Windows.

Windows which also function as doors.

Windows on three walls which meet to form an alcove.

Fixed windows, facing a picturesque view.

Windows which are hinged at the top and opens upwards, at an angle.

Windows provided with plantation style shutters.

windows with an arched top
Windows on the ceiling

windows are provided on attics under a gabled roof.

Curtains which cover the entire window and has casings at both top and bottom.

Crisscross Curtains.

Curtains which cover only the lower part of the window.
A combination of cafe' curtains and tie- backs.

Double cafe curtains.

The ledge of a window.

Curtain heading which ae pleated, scalloped or ruffled.

Flexible curtain rod which is hinged onto the wall on one side and the other edge moves freely.

Calculate the following:
The height of the window from the pelmet to the sill : 2 mts

The entire span of the pelmet : 3 mts

You are required to stitch an apron length , triple pleated �
curtain

Width of the material is 54 inches.

Yardage requirement:

Matched series Window

Windows provided on a curved alcove.

Windows provided with plantation style shutters.

Windows fixed on a ceiling.

These windows are basically used only to let the light in.

Windows provided under a gabled roof.

LESSON PLAN

WINDOWS & WINDOW TREATMENT

Duration : 8 hours

Introduction:

A window is a `lifeline to the outside world'. Their size and location make them prominent figures in the interior landscape as well. A window should be attractive to look at and through. A window dressing plays many important parts. It can filter harsh sunlight, boost energy efficiency, provide the much needed privacy, add style and personality, disguise liabilities and accent assets. When selecting the right window treatment for hotels, both function and eye appeal should be addressed, and for the busy housekeeping department, it is a good idea to give some consideration to the practical side of selection.

Chapter Outline:

1.1 Windows - The Different Types

1.2 Different types of Window Treatment

1.3 Curtain Headings and accessories.
1.4 Measurement & Installation Of Drapes

1.5 Factors to be considered while choosing curtain fabrics

	Objectives:

	Trainers Notes:

	1.1.1 Identify the different types of windows.

	Handouts, Transparencies

	1.2.1 Identify the different types of window treatment – curtains, blinds, shades and shutters.

	Handouts, Transparencies

Discuss the importance of dressings.

Discuss the importance of lining curtains.

	1.2.2 Identify different types of curtain pleats.

	Handouts, Transparencies

	1.3.1 Identify the different types of curtain headings and accessories.

	Handouts, Transparencies, Model of pelmet with channels, runners and hooks

	1.4.1 Calculate the amount of curtain material required for different sizes of windows.

	Handouts, Transparencies, Board, Window

Exercises.

	1.5.1 Discuss the factors you will consider when purchasing curtain fabrics.

	Handout, Discussion.

	Suggest window treatments, headings and accessories to create the desired effects.

	Board, Discussion.

Training Aids:
· Black board

· OHP

· Pictures on interiors

· Handouts
· Model of pelmet with channels, runners and hooks

Summarize the key concepts using questions

Trainee Participation:

The students are required to measure different windows and calculate cloth requirement.

They are encouraged to discuss on the various windows and treatments shown in pictures.

Assignment: The students are required to collect pictures of different windows and their dressings, identify them and discuss their effects on interiors.

WINDOWS & WINDOW TREATMENT

Chapter Outline:

1.1 Windows - The Different Types
Single Windows, Casement Windows Matched Series or Mullion Windows, Sash windows (Double Hung Windows),French Windows, Corner Windows, Bay Windows, Bow Windows, Picture Windows, High Windows, Ranch Windows, Awning, Dalhousie, Palladian Windows/ Oddly shaped, Skylight, Dormer windows.
1.2 Different types of Window Treatment
Curtains - Glass curtains (sheer or net curtains), Drapes/ Over curtains, Panel drapes, Draw drapes, Straight hung drapes, Casement Curtains, Tie- backs, Crisscross Curtains (Priscilla), French Cafe' Curtains, Cottage Curtains, Tier curtains, (double cafe curtains),
Shades - Roll-ups, Fold-Back, Austrian shades, Roman shade, Baloon shade, Festoon shade, Accordion shades.

Blinds, shutters, pinoleums, chiks
Curtain Pleats

1.3 Curtain Headings and accessories.
1.4 Measurement & Installation Of Drapes

1.5 Factors to be considered while choosing curtain fabrics

Objectives:

At the end of this topic you must be able to:

· Identify the different types of windows.

· Identify the different types of window treatment – curtains, blinds, shades and shutters.

· Identify different types of curtain pleats.

· Identify the different types of curtain headings and accessories.

· Suggest window treatments, headings and accessories to create the desired effects.

· Calculate the amount of curtain material required for different sizes of windows.

· Discuss the factors you will consider when purchasing curtain fabrics.

Introduction:

A window is a `lifeline to the outside world'. Their size and location make them prominent figures in the interior landscape as well. A window should be attractive to look at and through. A window dressing plays many important parts. It can filter harsh sunlight, boost energy efficiency, provide the much needed privacy, add style and personality, disguise liabilities and accent assets. When selecting the right window treatment for hotels, both function and eye appeal should be addressed, and for the busy housekeeping department, it is a good idea to give some consideration to the practical side of selection.

1.3 Curtain Headings and accessories
Curtain Rods, Traverse Rods, Decorative Rods: An essential to the success of your window treatment is finding the right hardware. Curtain rods are generally used for shirred curtains or simple cafe's. These rods all have adjustable lengths.

Drapery cranes are appropriate hardware where installations have to be flexible. On French doors or in swinging casement windows, this drapery rod, with it's hinged bracket allows the free edge to swing away from the door or window.

Traverse Rods are used in conjunction with runners which are hooked on to the curtains. They come in many types. The Conventional traverse rod is used with classic pleated draperies that pull from the center to either side. A One way draw traverse lets you pull your drapery back to either side of the window. Ideal for corner windows one way traverse rods are available in a left or right hand draw. Double traverse rods let you hang two pairs of draw draperies and open and close each drapery independent of the other. A Triple Rod may be used to hang two pairs of drapes , topped with a valance. Traverse and plain rod allow you to layer draw draperies over a shirred curtain. Decorative Rods let you attach pleated draperies with rings- with-eyes and hooks, and curtains are opened and closed manually. Decorative rods are made of wood or metal with elaborate finials.

Pelmet and Cornice: Cornices are box-like shapes used at the top horizontal portion of the drapery treatment to hide the poles and hardware. They generally are from 4-7 inches deep
Page 2/4

and can be made of wood or metal. Some are painted to match the wood work or the draperies; others are covered with drapery material , mirrors, carved or molding designs, or applied plaster, or painted decoration. On short windows they add to the apparent height. A narrow window can be made to appear wider by extending the pelmet.

Valance: Valances are made of fabric, pleated, scalloped or ruffled. Valances should never exceed one-sixth of the window height.

Swags: loop and fall luxuriously over a curtain pole, with elaborate `tails'.

Other Accessories: include rings with eyes, clip on rings used on rods; runners, hooks and stoppers on traverse rods. Weights improve the hang of the drapes. They are tacked to the bottom ends or inserted into the hem fold.

1.4 Measurement & Installation of Drapes

1. Install all hardware before measuring. Drapes should fit the supporting device rather than the window.

2. For more accurate results use a steel tape.

3. Two basic measurements are necessary to estimate the drapery yardage - finished length and finished width.

4. Finished length: standard choices are sash, sill, apron or floor. Measure from top of rod to the place where hem will fall. For a floor length style, reduce 1/2 inch to clear the floor. Add hem and heading allowances.

5. Finished width: Measure the entire span of the rod. Add return and overlap. Double the width or triple it for sheers. Add side hem.

6. To achieve the finished width, it may be necessary to join one or more fabric widths. To arrive at the number of panels required, divide the total width by the width of the fabric.

7. To estimate the yardage requirement, multiply the finished length with the number of panels.

8. If fabric design is large and has to be matched, add one extra motif for each length required.

9. It is better to be generous than too exact.

Page 3/4

1.5 Factors to be considered while choosing curtain fabrics

· Durability: Though no fabric exist which is not resistant in one way or other to soil, heat, abrasion, fire, sunlight, water; their property in terms of durability varies. Cotton wears well; linen though strong, is susceptible to rotting from too much sunlight and mildew. Silk gives a luxurious look, but gets affected by heat and soil. Wool has resilience, tends to loose shape but resists soil better than the others. Manmade fabrics like Acetate, Acrylic, Polyester, Rayon, Nylon and glass fibers wear very well. Acetate is known for its wrinkle resistance and excellent drapability. Rayon is not recommended for sheers as it yellows and require ironing. Nylon is sensitive to sunlight and hot iron temperatures. Its susceptibility to static causes it to pick up soil, so it must be treated with an antistatic agent. Glass fibers require no ironing, easy to wash, resist sunlight, moth, mildew and most important, they are non-inflammable.

Yarn quality and yarn thickness(denier) and construction must be considered. Densely woven material with generous quantities of yarn have the superior stamina. Loosely woven materials stretch, loose their shape , eventually snag or sag.
· Price: should not be the sole criterion where fabric selection is concerned

· Drapability is an another important factor. Fabrics like acetate and silk drape very well. However weights can be fixed on to the bottom hem of the curtain to improve the drape.Fabric backing protects curtains, gives a uniform look from the outside, gives a heavier look and improves the drape.

Fabric stabilizers (chemical treatment) forms an invisible backing and offers control over shrinkage. They are crease resistant and improves the drape.

Blackout linings are helpful in rooms which get prolonged or strong sunlight. However they should be removed before laundering.

Aluminium coating(milium) acts an insulation against the summer heat and winter cold; thus saving energy.

· Inflammability: Fabrics must be non-inflammable or treated accordingly.

· Laundering: Frequent vacuum cleaning can reduce the accumulation of dust and thus reduce the number of laundering. Stain repellent finishes like ScotchGard can prevent the absorption of dirt.

· Patterns: Avoid buying fabrics with large motifs, as this causes wastage when the panels have to be aligned and joined. Curtain fabrics should always be viewed in a large piece, hanging in folds, as the pattern quite frequently looks different when seen flat.

· The fabric must look good, both in the daytime and in the night time, as it must be remembered that curtains look different when light comes from behind or falls on the material.

· Avoid white material as they often loose their whiteness after some washes.
Page 4/4
Discussion Questions:

1. List and explain the different types of windows with the help of illustrations.

2. List and explain the different types of curtain headings with the help of illustrations.

3. With the help of illustrations, discuss the different ways a mullion window could be treated. and the kind of effects that could be created.

4. Other than curtains, what other treatments could be used on windows.

5. A long and narrow room has a small window on the short end wall. How would you treat the window to give a wider look to the room?

6. Calculate the material required for a pleated curtain of apron length, for a window of size 2mts width and 2 mts height.

7. Discuss the factors you would consider while choosing drapery.

8. Discuss the use of windows and window treatments.

TYBsc.H&HA/JAN 05/JJ/ 747/5(4)

Activity 1:

Identify the windows and their treatment given in the pictures.

Identify curtain pleats.

Look at curtains. Are they lined? How many linings are provided? Why are curtains lined? How are they stitched on to the curtain? Why are they fixed in this manner?

Activity 2:

Calculate the material required to stitch a triple pleated floor length curtain for the following window: Pelmet Width : 1 mt, Height from the floor to the pelmet: 2 mts. The curtain material width is 48 inches.

PAGE
2/3

JJ/ TYBSc.H&HA/ /6.4(3+8)/ 648/2009- 2010

