


bay master™ - aluminum cantilever

promotional parasols

single cantilever / AL

Following in the shadow of the Ocean Master MAX Cantilever, the Bay Master Cantilever is modestly scaled to include smaller shapes and sizes than the larger and more robust MAX Cantilever range. Featuring a satin anodized marine finish, stainless steel hardware, aluminum struts and TUUCI's exclusive "Lift-Assist" shade deployment system, The Bay Master Single Cantilever is engineered to complement any outdoor environment.

features:

- Marine Anodized Aluminum Struts
- Patent Pending "Auto-Lift-Assist" Piston System With Spring Locking Cam Handle
- 360 Degree Adjustable Rotating Shade Canopy
- Stainless Steel Grommet / Pocket Construction

shapes & sizes


octagon
ft. / m.
9.0' / 2.7
11.0' / 3.4


square
ft. / m.
8.0' / 2.4
10.0' / 3.0


rectangle
ft. / m.
8 x 12' / 2.4 x 3.65