

EXCLUSIVE CANADIAN DISTRIBUTOR

PLAYIT DIRECT

821 Brock Road S., Unit #8, Pickering, Ontario L1W 3L6 | 1 877 875 2948

sales@playitdirect.ca | www.playitdirect.ca

2013 PRODUCT CATALOGUE

DUFFERIN CUES

A rich history based on quality craftsmanship and a commitment to upholding those values

The Same Philosophy for over 45 Years!

We concentrate on crafting the highest quality billiard cues. Combining state of the art manufacturing techniques with high-grade materials Dufferin Billiards has perfected the balance between strength and performance.

All Dufferin cues feature the highest grade select Canadian hard rock maple or select North American Ash. The woods are carefully vacuum dried and aged in special moisture control chambers to cure them to exacting specifications. The wood “blanks” are hand selected and then turned in a series of sessions over a long period to allow the wood to acclimatize and reach the proper moisture content.

Dufferin exclusive Ultra Violet lacquer finish is the ultimate armor, giving our cues a long lasting, beautiful finish that will endure abuse, stay crystal clear and last a lifetime.

All components are selected for maximum playability. We use fibre, brass or XTC ferrules, layered tips and cues can be customized with our interchangeable weight balancing system. The result is a wide range of precision cues that will improve your game and that can accommodate any caliber of player.

Unmatched In Quality & Unrivalled In Play!

All Dufferin cues feature the highest grade select Canadian hard rock maple or select North American Ash.

CONTENTS

500 SERIES	4-5	BREAK SERIES	30
MOSAIC SERIES	6-7	JUMP SERIES	31
GRAPHITE SERIES	8-9	SNOOKER SERIES	32-33
SABRE SERIES	10-11	SNOOKER TECHNOLOGY	34-35
CANADIAN SERIES	12-13	1 PC CUES	36
DC SERIES	14-15	KIDS CUES	37
300 SERIES	16-17	SHORT CUES	38
RADICAL SERIES	18-19	REST HANDLE	39
200 SERIES	20-21	LONG TACKLE	39
MARBLE SERIES	22-23	ACCESSORIES	40-43
2 PC HOUSE SERIES	24-25		
CLASSIC SERIES	26-29		

500 SERIES

THE 500 SERIES CUES FEATURE:

- 12.5mm Tiger Everest 10 Layer Tip
- XTC Hi-tech Ferrule
- Select Canadian Hard White Maple
- Uni-Loc® JL Joint with unique color matched Birdseye Maple or Maple Collar
- Special Lacquer Finish protects against scratching, chipping and fading
- Hand-selected Birdseye Maple / Hardrock Maple
- French Cue Wax and Pro Taper for an exceptionally smooth stroke
- High quality Double Pressed Irish Linen Wrap / Birdseye Maple (516)
- Adjustable Weight Balancing System

DETAIL

Tiger Everest Tip
XTC Ferrule

Uni-Loc® JL Joint

CANADIAN
HARD WOOD

MOSAIC SERIES

THE MOSAIC SERIES CUES FEATURE:

- 12.5mm Tiger Everest 10 Layer Tip
- XTC Hi-tech Ferrule
- Select Canadian Hard White Maple
- Stainless Steel 14T Joint
- Hand-selected Birdseye / Curly Maple
- Special Lacquer finish protects against scratching, chipping and fading
- French Cue Wax and Pro Taper for an exceptionally smooth stroke
- High quality Double Pressed Irish Linen Wrap (D537)
- Adjustable Weight Balancing System

D531

260 400

D533

260 401

D534

260 402

D535

260 403

D537

260 404

DETAIL

Tiger Everest Tips

Stainless Steel
14T Joint

CANADIAN
HARD WOOD

GRAPHITE SERIES

THE GRAPHITE SERIES CUES FEATURE:

- 12.5mm Brown Leather Tip with black Fibre Ferrule
- 18T Stainless Steel Joint with Implex Collar
- Canadian Hardrock Maple Core clad with 3K Woven Graphite
- Posi-tech grip
- Graphite shaft stays straighter and resists dents and scratches
- Special finish protects against scratching, chipping and fading
- Adjustable weight bolt system

FULL VIEW

CRIMSON
261 609

FULL VIEW

ONYX
261 601

FULL VIEW

COBALT
261 605

DETAIL

18T Stainless Steel Joint
with Implex Collar

Leather Tip with
Black Fibre Ferrule

**CANADIAN
HARD WOOD**

SABRE SERIES

THE SABRE SERIES CUES FEATURE:

- 12.5mm Brown Leather Tip
- Fiber Ferrule
- Select Canadian Hard White Maple
- 18T Stainless Steel Joint with Implex Collar
- Hand-selected Birdseye Maple
- Special Lacquer finish protects against scratching, chipping and fading
- French Cue Wax and Pro Taper for an exceptionally smooth stroke
- High quality Double Pressed Irish Linen Wrap
- Adjustable Weight Balancing System

PINK
260 359

BLUE
260 391

RED
260 356

PURPLE
260 395

FULL VIEW

DETAIL

18T Stainless Steel Joint
with Implex Collar

Leather Tip with
Fibre Ferrule

CANADIAN
HARD WOOD

CANADIAN SERIES

THE CANADIAN SERIES CUES FEATURE:

- 12.5mm Le Pro Tip
- 18T Stainless Steel Joint with Stainless Steel Joint Ring
- Select Canadian Hard White Maple
- XTC Hi-tech Ferrule
- High quality Double Pressed and Waxed Irish Linen Wrap
- Special Lacquer finish protects against scratching, chipping and fading
- French Cue Wax and Pro Taper for an exceptionally smooth stroke
- Adjustable Weight Balancing System

FULL VIEW

RED
260 255

FULL VIEW

BLUE
260 259

DETAIL

Maple Leaf Detail

Le Pro Leather Tip

Stainless Steel
Joint and Collar

CANADIAN
HARD WOOD

DC SERIES

THE DC SERIES CUES FEATURE:

- 11mm or 12.5mm Multi-layer Tip
- Fibre Ferrule
- Select Canadian Hard White Maple/Birdseye maple butt
- 18T Stainless Steel Plated Joint with Stainless Steel Joint Ring
- Hand-selected Canadian Hardrock Maple
- Special Lacquer finish protects against scratching, chipping and fading
- French Cue Wax and Pro Taper for an exceptionally smooth stroke
- High quality Double Pressed Black Irish Linen Wrap or Birdseye Maple Grip (DC-4P)
- Adjustable Weight Balancing System

DC-3P 12.5MM
260 946

DC-4P 12.5MM
260 950

DC-6P 12.5MM
260 958

DC-3P 11MM
261 950

DC-4P 11MM
261 951

DC-6P 11MM
261 952

DETAIL

Multi-Layered
Blue Tip

Stainless Steel Joint
and Collar

300 SERIES

THE 300 SERIES CUES FEATURE:

- 12.5mm Multi-layer Tip
- Fibre Ferrule
- Select Canadian Hard White Maple
- 18T Stainless Steel Joint
- Special Lacquer finish protects against scratching, chipping and fading
- French Cue Wax and Pro Taper for an exceptionally smooth stroke
- Nylon semi-coated wrap
- Adjustable Weight Balancing System

FULL
VIEW

322
260 975

325
260 976

323
260 977

DETAIL

18T Stainless
Steel Joint

Multi-Layered
Blue Tip

CANADIAN
HARD WOOD

RADICAL SERIES

THE RADICAL SERIES CUES FEATURE:

- 12.5mm Brown Leather Tip
- Fibre Ferrule
- Select Canadian Hard White Maple
- 18T Implex Joint
- Special Lacquer finish protects against scratching, chipping and fading
- French Cue Wax and Pro Taper for an exceptionally smooth stroke
- Posi-tech Grip
- Adjustable Weight Balancing System

200 SERIES

THE 200 SERIES CUES FEATURE:

- 12.5mm Multi-layer Tip
- Fibre Ferrule
- Select Canadian Hard White Maple
- 18T Stainless Steel Plated Joint
- Hand-selected North American Ash / Hardrock Maple (224) Butt
- Special Lacquer finish protects against scratching, chipping and fading
- French Cue Wax and Pro Taper for an exceptionally smooth stroke
- Deluxe Nylon Wrap
- Adjustable Weight Balancing System

BROWN 221
260 890

RED 222
260 891

BLUE 223
260 892

BLACK 224
260 893

PINK
260 894

FULL VIEW

DETAIL

18T Stainless
Steel Joint

Multi-Layered
Blue Tip

CANADIAN
HARD WOOD

MARBLE SERIES

THE MARBLE SERIES CUES FEATURE:

- 12.5mm Multi-layer Tip
- Fibre Ferrule
- Select Canadian Hard White Maple
- 18T Implex Joint
- Special Lacquer finish protects against scratching, chipping and fading
- French Cue Wax and Pro Taper for an exceptionally smooth stroke
- Black Painted Grip
- Adjustable Weight Balancing System

CHARCOAL
260 937

FULL VIEW

RED
260 938

FULL VIEW

BLUE
260 939

FULL VIEW

DETAIL

18T Stainless
Steel Joint

Multi-Layered
Blue Tip

CANADIAN
HARD WOOD

2 PC HOUSE SERIES

THE 2 PC HOUSE SERIES CUES FEATURE:

- 12.5mm Multi-layer Tip
- Fibre Ferrule
- Select Canadian Hard White Maple
- 18T Stainless Steel Plated Joint
- Special Lacquer finish protects against scratching, chipping and fading
- French Cue Wax and Pro Taper for an exceptionally smooth stroke
- Deluxe Nylon Wrap with Semi-coating (234) / Black Paint / Maple Handle (233)
- Adjustable Weight Balancing System

GREY 232
260 970

RED 231
260 971

BROWN 234
260 972

BLACK 233
260 973

DETAIL

18T Stainless
Steel Joint

Multi-Layered
Blue Tip

CANADIAN
HARD WOOD

CLASSIC SERIES

THE CLASSIC SERIES CUES FEATURE:

- 11mm or 12.5mm Le Pro, Everest or Elk Master Leather Tip
- White Fibre Ferrule
- Select Canadian Hard White Maple
- Signature Aluminum Joint (Dot, Expert and Flame)
- Phantom Target Joint (Phantom Sneaky Pete)
- Glider Joint (Excalibar)
- Target Joint (Eclipse)
- Real Wood and Fibre Inlays
- Angico, Morado, Curly Maple or Rosewood Butt
- Special Lacquer Finish protects against scratching, chipping and fading
- Adjustable Weight Balancing System
- Dot, Expert and Flame available in 12.5 or 11mm

DOT 12.5MM
260 233
DOT 11MM 260 229

EXPERT 12.5MM
260 139
EXPERT 11MM 260 134

PHANTOM SNEAKY PETE
260 001

FLAME 12.5MM
260 063
FLAME 11MM 260 059

ECLIPSE
260 111

EXCALIBAR
260 023

DETAIL

Brown Leather Tip
with Fibre Ferrule

Signature Joint

Target Joint

Phantom
Target Joint

Glider Joint

CANADIAN
HARD WOOD

CLASSIC SERIES

CONTINUED

THE CLASSIC SERIES CUES FEATURE:

- 12.5mm Le Pro, Everest or Triangle Leather Tip
- White Fibre Ferrule
- Hand-selected Canadian Hard White Maple
- Target Joint (Black 8 Ball)
- Glider Joint (Wellington, Storm)
- 5/16 x 18T Stainless Steel Joint with Implex Collar (Vertical)
- Glider Stainless Steel (Talon)
- Real Wood and Fibre Inlays
- Bocote, Birdseye Maple, Black Ebony or Rosewood Butt Woods
- French Cue Wax and Pro Taper for an exceptionally smooth stroke
- Standard Pool Taper (Black 8 Ball)
- High quality Double Pressed Irish Linen Wrap
- Special Lacquer Finish protects against scratching, chipping and fading
- Adjustable Weight Balancing System

DETAIL

Le Pro Leather Tip
with Fibre Ferrule

Stainless Steel
Joint and Collar

18T Stainless Steel
with Implex Collar
and Maple/SS Rings

Target Joint

Glider Joint

CANADIAN
HARD WOOD

FULL VIEW

JUMP/BREAK CUES

THE JUMP/BREAK CUES FEATURE:

902 FEATURES:

- High-density Gamma Tip
- Bakelite Plate and non-ferrule Construction - Thunder Power Enhanced
- Power tapered shaft for extra speed on the break
- Radial pin joint with wood-to-wood performance
- Includes high durability joint protector
- Phenolic construction in Shaft & Butt for a super solid hit

VELOCITY FEATURES:

- High-density Gamma Tip with Bakelite Ferrule
- Power Tapered Shaft for Extra Speed on the Break
- Two Stainless Steel Quick Release Joints
- Double Pressed Irish Linen Wrap

260 115 VELOCITY JUMP / BREAK SPEED 19 OZ
260 116 VELOCITY JUMP / BREAK POWER 24 OZ

FULL VIEW

FULL VIEW

260 071 GAMMA BREAK 902

DETAIL
902 CUE

Radical Pin Joint

Gamma Tips

Dufferin Joint Protector

DETAIL
VELOCITY
CUE

Gamma Tips

Jump Break

CANADIAN
HARD WOOD

JUMP CUES

THE JUMP CUES FEATURE:

- High-density Gamma Phenolic Tip and Bakelite Ferrule
- Balanced weight and Ideal Shaft Taper for Controllable, Super High Jump Shots
- Hand-selected Superior Grade North American Ash or Maple with Strict Weight Standards
- ACCU-LOC Quick Release Joint
- North American Birdseye Maple / Premium Inlay Handle

GAMMA JUMP 951
260 072

FULL VIEW

FULL VIEW

260 073
GAMMA JUMP 952

Inlay Butt

Gamma Tip

CANADIAN
HARD WOOD

SNOOKER SERIES

THE SNOOKER SERIES FEATURE:

- 10mm Multi-layered Tip with Brass Ferrule
- 10.5mm Multi-layer Tip with Black Fibre Ferrule on Silver Anniversary
- Select North American Ash or Canadian Maple
- Full Antique Hand Rubbed and Waxed Finish or Lacquer Finish
- 753 Quick Release or Traditional Brass Joint
- Traditional Chamfered Butt
- Real Wood and Fibre Inlays
- Angico, Morado or Rosewood Butt
- Mini Extender included with Inspiration Cue
- Available in 16, 17, 18 and 19 ounce weights

DETAIL

Multi-Layered
Blue Tip

Traditional
Brass Joint

753 Quick Release
Brass joint

Silver
Anniversary Joint

DOT 10MM

16OZ 260 220 / 17OZ 260 221 / 18OZ 260 222 / 19OZ 260 223

DOT ASH

16OZ 260 238 / 17OZ 260 239 / 18OZ 260 240 / 19OZ 260 241

EXPERT 10MM

16OZ 260 125 / 17OZ 260 126 / 18OZ 260 127 / 19OZ 260 128

EXPERT ASH

16OZ 260 144 / 17OZ 260 145 / 18OZ 260 146 / 19OZ 260 147

FLAME 10MM

16OZ 260 050 / 17OZ 260 051 / 18OZ 260 052 / 19OZ 260 053

INSIGHT 3/4

16OZ 260 420 / 17OZ 260 421 / 18OZ 260 422 / 19OZ 260 423

CANADIAN
HARD WOOD

16OZ 260 012 / 17OZ 260 013 / 18OZ 260 014 / 19OZ 260 015
PRESTIGE ASH

16OZ 260 085 / 17OZ 260 086 / 18OZ 260 087 / 19OZ 260 088
SILVER ANNIVERSARY

16OZ 260 380 / 17OZ 260 381 / 18OZ 260 382 / 19OZ 260 383
VIRTUE

16OZ 260 385 / 17OZ 260 386 / 18OZ 260 387 / 19OZ 260 388
INSPIRATION 3/4

INSPIRATION MINI EXTENDER INCLUDED

260 187
EXTENDER 37"

260 188
EXTENDER 28"

INSPIRATION CUE
ACCESSORIES

SNOOKER TECHNOLOGY SERIES:

TECHNOLOGY ENHANCED SNOOKER CUES

Dufferin takes the Snooker cue to a new level! Our New technology enhanced snooker series incorporates high grade tips like Kamui and Everest layered tips for superior ball control and 8-piece laminated shaft technology for deflection reduction.

Not only do these cues employ revolutionary craftsmanship but they are also beautifully designed with exotic wood inlays in Rosewood or Ebony butts. Contemporary matching Stainless Steel Ferrule, Joint and Butt Plates complete the stunning look. Experience cutting edge innovation in snooker cue design.

S700 VICTORIA SERIES

SNOOKER TECHNOLOGY S700 VICTORIA FEATURES:

- Kamui M Tip
- 10mm Stainless Steel Ferrule
- Superior Grade North American Ash 8-piece Laminated Technology Shaft
- Full Antique Wax Finish
- 4 Prong Hand Spliced Ebony Butt
- Stainless Steel Uni-Loc Bullet Quick-Release Joint
- Exotic Bocote and Curly Maple Inlay in Ebony Wood
- Pyramid Inlay Craftsmanship
- Flat Leather Bumper
- Maple / Ash Extension with ACCU-LOC Joint
- Available in Medium or Heavy Weights

S600 YORK SERIES

SNOOKER TECHNOLOGY S600 YORK FEATURES:

- Tiger Everest Tip
- 10mm Stainless Steel Ferrule
- Full Antique Wax Finish on Maple or Ash 8-piece Laminated Technology Shaft
- Special Lacquer Finish protects against scratching, chipping and fading Gloss finish - S603, Matt finish - S613
- ACCU-LOC Quick-release Joint
- 4 prong Ebonized Rosewood Hand Splice
- Exotic Bocote / Thuya / Cocobolo / Curly Maple Inlays in Ebonized Rosewood Butt
- Flat Leather Bumper
- Maple / Ash Extension with ACCU-LOC Joint
- Available in Medium or Heavy Weights

DETAIL
S700 VICTORIA
SERIES

8-piece Laminated
Maple/Ash Shaft

Uni-Loc® Bullet
Quick-Release Joint

Kamui M Tip

ACCU-LOC™
Joint on Extender

VICTORIA S711
260 199 (M) / 260 200 (H)

VICTORIA S711 - EXTENDER

FULL VIEW

DUFFERIN PROFESSIONAL

S603

S613

FULL VIEW

YORK S603 - EXTENDER

YORK S603 - MAPLE WITH GLOSS FINISH
260 195 (M) / 260 196 (H)

YORK S613 - EXTENDER

YORK S613 - ASH WITH MATT FINISH
260 197 (M) / 260 198 (H)

DETAIL
S600 YORK
SERIES

8-piece Laminated
Maple/Ash Shaft

Tiger Everest Tip

ACCU-LOC™
Joint

ACCU-LOC™
Joint on Extender

CANADIAN
HARD WOOD

1 PIECE CUES

TRADITIONAL SERIES

Q2 M25 1 PC CUES FEATURE:

- 10, 11, or 12.5mm Leather Tip
- Fibre or Brass Ferrule
- Finger Jointed Select Canadian Hard White Maple Shaft
- Lacquer finished Butt for high durability
- Hand-selected Malas Butt

HI RUN 1 PC CUE FEATURES:

- 10, 11 or 12.5mm Leather tip
- Fibre Ferrule
- Select Canadian Hard White Maple
- Commercial Duty
- Exclusive UV Lacquer for high durability
- Hand-selected Angico Butt

DUFFERIN COMMERCIAL 1 PC CUE:

- 12.5mm Leather Tip
- Fiber Ferrule
- Select Canadian Hard Maple Shaft
- 2-piece-in-1 Commercial Duty
- Special Lacquer for high durability
- Hand-selected Malas Butt Wood

Q2 M25 10MM
Q2 M25 11MM
Q2 M25 12.5MM

HI RUN 10MM
HI RUN 11MM
HI RUN 12.5MM

DUFFERIN COMMERCIAL 12.5MM

CANADIAN
HARD WOOD

KIDS CUES

THE KIDS CUES FEATURE:

- 12.5mm Brown Leather Tip
- Canadian Hard Rock Maple Shaft with 10-12" Pro Taper
- 5/16 x 18T Joint with black Composite Collar
- Nylon Wrap

These are competitive cues, made with quality craftsmanship at an affordable price. These are not toys; they are a serious, solid-hitting pool cue correctly balanced and sized for young players. The future of billiards starts here.

260 045
PREMIUM KIDS 42"

260 046
PREMIUM KIDS 48"

260 047
PREMIUM YOUTH 52"

CANADIAN
HARD WOOD

SHORT CUES

THE SHORT CUES FEATURE:

- 12.5mm Leather Tip
- Fibre Ferrule
- Select Canadian Hard White Maple
- Unique UV Lacquer for high durability
- Hand-selected Angico Butt

CANADIAN
HARD WOOD

REST HANDLES AND LONG TACKLE

THE REST HANDLES FEATURE:

- REST HANDLES:
- Two-Piece design for portability
 - Five stains to match almost any table stain
 - Long Cue, Long Rest and One-Piece Rest natural with clear coat

268 080
NATURAL
One Piece Natural finish
57" with Clear Coat

268 264
WALNUT

268 265
BLACK

268 242
CHERRY

268 262
OAK

CANADIAN
HARD WOOD

268 266
ESPRESSO

ACCESSORY KITS

THE DELUXE ACCESSORY KITS FEATURE:

- 4 Dufferin 2-Piece House Series Cues
- 1 Set Dufferin Pro Balls (Lifetime Guarantee)
- 1 2-Piece Stained Rest Handle
- 1 Nylon Bridge Head
- 1 Roman 6 Cue Stain Matched Wall Rack
- 1 Dufferin Wooden Stained 2 1/4" Triangle
- 1 Dufferin Wooden Stained 9-Ball Diamond
- 1 9" Table Stain Matched Brush
- 1 8' Clear Vinyl Table Cover
- 1 Box of 12 Pro Chalk in 3 Colours
- 1 Rule Book
- 1 Set of Weight Bolts for Balancing Cues

COLOUR SWATCHES

COLOUR SWATCHES

THE PREMIUM ACCESSORY KITS FEATURE:

- 4 Dufferin 2-Piece Deluxe Cues in 4 Styles
- 1 Set Dufferin Premium Pool Balls (Lifetime Guarantee)
- 1 2-Piece Stained Rest Handle
- 1 Chrome Bridge Head
- 1 Dufferin Home 6 Cue Stain Matched Wall Rack
- 1 Dufferin Wooden Stained 2 1/4" Triangle
- 1 Dufferin Wooden Stained 9-Ball Diamond
- 1 10 1/2" Horse Hair Brush - Stained to Match
- 1 Leather Pea Pool Bottle
- 1 Wooden Tally Balls
- 1 Premium Cue Repair Kit
- 1 Dufferin 8' Fitted Naugahide Table Cover
- 1 Set of Wooden Tally Balls
- 2 Chrome Chalk Holders
- 1 8-Ball Laminated Rule Sheet
- 1 9-Ball Laminated Rule Sheet
- 1 Set of Weight Bolts for Balancing Cues

ACCESSORIES

TRADITIONAL 2 MAN SCOREBOARD

COLOUR SWATCHES

HOME 2 PC 6 CUE RACK

Top

Bottom

DELUXE 2 PC 8 CUE RACK

HOME 4 IN 1 COMBO RACK

CORNER 10 CUE RACK

CUE RACKS AND SCOREBOARDS

Our collection of wooden racks are crafted from solid American Red Oak, Birch or Maple and finished with attention to every detail. Featuring contemporary designs and hand rubbed finishes these accessories are easy to assemble.

JOINT PROTECTORS

Protect your cue joint with Joint Protectors for most Dufferin Cues. Our joint protectors are made from Cerocite, a high-impact plastic that will protect the joint from impact and keep dirt out of the threads.

POOL BALLS

The Dufferin Premium Pool Ball Set is the perfect choice for players looking for durable, high quality balls at an affordable price. Premium balls measure the standard 2-1/4" in diameter and are regulation weight. They have a lifetime warranty against cracking or chipping that effects the roll of the ball and feature a special coating to resist fading. Not guaranteed for commercial use.

TRIANGLES

Solid wood Triangles and 9-Ball Racks in five designer finishes.

WEIGHT BALANCING KIT

Dufferin Cues are equipped with an Adjustable Weight Balancing System. Balance your Dufferin Cue to suit your stroke with this kit containing 5 weight bolts and tool.

COVERS

A good cover is important to the life of a billiard table. Our covers are constructed with heavy duty yet light weight 19 oz. per linear foot material. Seams are double stitched for durability and are tailored with a 5" overhang. We only use a polyester/nylon backing so that there is no transfer of messy fuzz on to the table. 7', 8' and 9' covers come in a display box.

Covers

3 1/2 x 7	49" x 88"
4 x 8	54" x 98"
4 x 8 Plus	56" x 102"
4 x 8 Square Corner	58" x 102"
4 1/2 x 9	60" x 110"
4 1/2 x 9 Square Corner	64" x 112 1/2"
5 x 10	66" x 122"
6 x 12	80" x 150"