

baby&child

RESTORATION HARDWARE

You Are My Sunshine Sheet Music Wall Decal

The parts included with your new RH Baby & Child decals are listed below. As you begin to hang your decals, clear an area to work. The decals are designed to be removable so you can change your mind anytime. But once removed, they cannot be reused. The decal should leave your surface in the same condition it was in prior to application. However, the decals are sensitive to extreme temperature and direct sunlight. Due to variations in wall surfaces, RH Baby & Child cannot be held responsible for damages to surfaces.

Art:

baby&child

RESTORATION HARDWARE

You Are My Sunshine Sheet Music Wall Decal

There are 6 sheets included with 2 decals per sheet. Using scissors, separate the 2 decals on each sheet being careful not to cut any of the decals. Now following the Application Instructions, align A1 and A2 first, then work your way down to F1 and F2.

Application Instructions:

1. Prep your surface

A smooth, dry and clean surface is required. Allow 2 weeks for fresh paint to cure completely.

2. Prepare the layout

To make sure each stanza is straight, use a pencil and a level to mark where you want the stanza to go. Also measure between the stanzas so they are equal distance from each other.

3. Rubbing your graphic

Starting with sheet A1, lay the design on a hard surface, graphic side down. Firmly rub or squeegee over the entire backing with your hand or squeegee.

4. Roll and pull

Start at one corner and SLOWLY peel away the paper backing with a rolling action. The decal will adhere to the transfer tape. (Some intricate patterns may want to stick to the backing; simply stop peeling, roll back a bit, and repress the decal onto the transfer tape before resuming to pull the backing off.)

5. Transfer

Hold the corners of the transfer tape with decal attached, keeping the sheet straight. Be careful not to let the tape fold in on itself, it's very sticky. (Ask for a hand if the graphic is bigger than you can handle.) Press to your desired surface. Smooth one edge onto the surface first, to avoid wrinkles and bubbling, and continue firmly smoothing out the tape all the way down. Once graphic is applied to the wall, remove the transfer tape. Start at one corner and SLOWLY roll it back along your surface. If any part of the decal sticks to the tape, simply stop pulling, roll back a bit and repress graphic on the surface and continue peeling transfer tape away, slowly.

6. Align

Repeat steps 2-5 with sheet A2, connecting it to sheet A1 and overlapping A2 over A1 by $\frac{1}{2}$ ".

7. Repeat

Repeat steps 2-6, connecting B1 and B2 and so on through F1 and F2.

8. Finishing

Now that you've applied all the decals sheets, erase any pencil marks and the installation is complete.

To Remove: Pick at an edge with your fingernail, and slowly peel the decal off your surface. It's just like taking off a sticker. If you applied your graphics to a less porous surface, give the decal a blow-dry (set on low heat) to warm it up. This will release the adhesive and make it even easier to peel off.