

Instructions for Qualatex® Criss-Cross Arch

To keep assembly time to a minimum, gather the materials and read through the instructions before beginning.

Helium: 19.5 cu. ft.

Labor: About 20 Minutes

Materials:

- 8 12" (30cm) Dark Blue Quick Link Balloons™ 65215
- 8 12" Green Quick Link Balloons 65224
- 8 12" Lime Green Quick Link Balloons 65217
- 8 12" Yellow Quick Link Balloons 65214
- 4 5" (13cm) Dark Blue Latex Balloons 43553
- 4 ea. 5" Yellow, Lime Green, & Green Latex Balloons 43609, 48954, & 43561
- 4 Sand Weights

Instructions:

1. Helium inflate the following pairs of Quick Links to 11" (28cm) and then tie the pairs together in the order listed to make a chain of 16:

- Two Dark Blue
- Two Dark Green
- Two Lime Green
- Four Yellow
- Two Lime Green
- Two Dark Green
- Two Dark Blue

Tie one of the Dark Blue Quick Links to a Dark Blue sand weight. Set aside.

TIPS

- Increase or decrease the size of the Arch by changing the number of Quick Links used.
- Treat the Quick Links with Ultra HI-FLOAT® to increase the float time.
- Hook the Dual Split Second Sizer up to your helium tank to quickly inflate precisely-sized Quick Links.
- Change the colors and pattern to coordinate with any theme or occasion.
- Add small 4-balloon clusters to hide your weights.

2. Repeat Step 1 to make an identical chain of Quick Links and tie one end to another sand weight. Set aside.

3. Inflate two pairs each of 5" Dark Blue, Green, Lime Green, and Yellow latex balloons sized to 3.5" (9cm). Set aside.

4. Place the two Quick Link chains side-by-side. Starting at the weighted end, cross one of the Dark Blue Quick Link pairs over the adjacent Dark Blue Quick Link pair (forming an "X" shape). Wrap a 3.5" Dark Blue pair around the intersecting knots, positioning one on the front and one on the back. **TIP:** Make sure to twist the 3.5" balloons completely around each other to lock them in place.

5. Repeat Step 4 to make an "X" shape with the remaining like-colored pairs of Quick Links and wrap 3.5" pairs around each center as shown to secure.

6. Tie the other end of each chain onto a Dark Blue sand weight.

Find more design ideas with Qualatex® Quick Link Balloons™ at QualatexQuickLinks.com. Other ideas and instructions are available to professionals at "Instruction Sheets" and "Balloon Ideas" on qualatex.com.

WARNING:

CHOKING HAZARD

Children under 8 years can choke or suffocate on uninflated or broken balloons. Adult supervision required. Keep uninflated balloons from children. Discard broken balloons at once.

For Consumer Product Information, visit pioneerpci.com or call 1-800-331-6865.

