

CUBBIE Children Safe!

UNIBODY ALL-WELDED LOCKERS

The Superior® Cubbie Locker line is designed to meet the needs of early childhood and elementary school classrooms. Combining our Unibody all-welded locker construction and the added safety features required for this specialized market, we offer four distinct models designed to meet any child's personal storage needs. Superior® Cubbies are backed by our written lifetime warranty.

4 MODELS AND 24 COLORS

CORROSION
RESISTANT
BOTTOM

Primary
Cubbie

Primary II
Cubbie

Primary Jr.
Cubbie

Backpack
Cubbie

FEATURES

BODY CONSTRUCTION: Unibody all-welded 16 gauge steel construction, backs are 18 gauge, bottom is galvaneal sheet steel for maximum corrosion resistance, hemmed and beaded edges are safe to the touch

BODY STYLES: Open design, 4 body styles

SHELVES: 16 gauge welded to body for added rigidity with a beaded leading edge for added safety

MODEL SIZES	WIDTH	DEPTH	HEIGHT
Primary Cubbie	12", 15"	12", 16"	48"
Primary II Cubbie	12", 15"	12", 16"	48"
Primary Jr. Cubbie	12", 15"	12", 16"	24"
Backpack Cubbie	15", 18"	12", 16"	48"

NOTES: Easily secures to wall and floor for added safety, low installation costs, reduced installation time, low maintenance, low life-cycle cost, lifetime warranty, insect and termite proof. All welded cubbies will ship in multiple column units up to 60" wide to meet individual jobsite conditions.

PRIMARY & BACKPACK CUBBIE SPECIFICATIONS

General: Cubbies shall be "List Industries Inc. Unibody All-Welded Primary/Primary II/Primary Jr., Backpack Cubbie" as manufactured by List Industries Inc. or approved equal. All cubbies shall be factory-assembled of all MIG welded construction in multiple column units to meet job conditions. Assembly of cubbie bodies by means of bolts, screws, or rivets will not be permitted. Welding of knockdown cubbie construction is not acceptable. Wood cubbies are not acceptable. Grind exposed welds and metal edges flush and make safe to touch. Each Backpack Cubbie shall consist of (2) full-width upper backpack compartments and (2) half-width wardrobe compartments.

Finishing: All cubbie parts to be cleaned and coated after fabrication with a seven stage zinc/iron phosphate solution to inhibit corrosion, followed by a coat of high grade custom blend powder electrostatically sprayed and baked at 350 degrees Fahrenheit for a minimum of 20 minutes to provide a tough durable finish. Color to be selected from manufacturer's standard list of colors.

Unit Vertical Side Panels: Shall be of integral frame and side wall construction manufactured from solid 16 gauge sheet steel. The one-piece side/frame shall be formed to provide a vertical channel frame member framing the left and right side of the cubbie unit. The integral side/frame shall be MIG welded to the continuous top and bottom producing a rigid torque-free welded cubbie unit. The frame shall include a tab which engages a slot in the baselocking the side panel and frame into position.

Intermediate Vertical Side Panels: Shall be of 16 gauge cold rolled sheet steel securely welded to the continuous top and bottom forming a vertical partition between cubbie compartments. The front vertical edge of the partition is to be beaded (rolled tight) to conceal the edge of the sheet steel and insure rigidity.

Integral Frame Cubbie Base: 16 gauge galvaneal sheet steel formed with double return flanges at the front and rear. A full depth horizontal channel shall be MIG welded to the underside from front-to-back at the left and right side of each welded cubbie unit as well as beneath each vertical side panel for maximum rigidity.

Flat Tops: Shall be formed of one piece of 16 gauge cold rolled sheet steel and shall be an integral part MIG welded to each vertical side panel frame member and be continuous to cover the full width of a multiple cubbie unit.

Primary Cubbie Shelves: Shall be 16 gauge sheet steel, have a beaded (rolled tight) front profile to conceal the edge of the sheet steel and insure rigidity with single bends at sides and rear. Shelves are to be MIG welded to the sides. Primary Cubbies to include (1) full-width lower shelf. Primary II cubbies to include (1) full-width upper shelf in addition to the lower shelf. Primary Jr. Cubbies do not include a shelf.

Backpack Cubbie Shelves: Shall be 16 gauge sheet steel, have a beaded (rolled tight) front profile to conceal the edge of the sheet steel and insure rigidity with single bends at sides and rear. Shelves are to be MIG welded to the sides. Provide (2) full-width upper backpack shelves per cubbie.

Backpack Cubbie Center Partitions: Shall be of 16 gauge cold rolled sheet steel securely welded to the underside of the lower backpack shelf, unit back, and unit bottom. The front of the partition is to be beaded (rolled tight) to conceal the edge of the sheet steel and insure rigidity.

Backs: Shall be 18 gauge cold rolled sheet steel, be continuous to cover a multiple cubbie unit and be welded to each vertical side panel as well as to the top and bottom.

Equipment: Furnish each cubbie wardrobe opening with one double prong ceiling hook.

Lifetime Warranty: Superior fully-framed all-welded lockers are covered against all defects in materials and workmanship excluding finish, damage resulting from deliberate destruction and vandalism under this section for the lifetime of the facility.

Hemmed and beaded edges eliminate sharp edges

Number plate in bottom of cubbie so children can easily identify their cubbie space.