

We Create Curve Appeal!

THE ART OF FRAMING CATALOG

DOME CEILINGS • GROIN VAULTS • COVE CEILINGS • BARREL VAULTS & MORE!

WE CREATE CURVE APPEAL

If you've ever admired the elegance of an archway or sat in awe of an arched ceiling, but weren't sure if such a project would fall within your budget – you've found your solution. Archways and arched ceilings have historically been skill-dependent, costly and very time consuming. Well, we've got good news for you... cost is not an issue any more! Our prefab archway and ceilings systems are designed for PROs, but easy enough for DIYers. The production process eliminates the need for skill at installation, making these systems affordable and easy to implement.

We're your direct archways and ceilings manufacturer, so no retail markup, and we'll produce to your field measurements. Plus, we've got the nation covered. We have manufacturing plants in Anaheim, CA, Dallas/Fort Worth, TX & Atlanta, GA. You'll work directly with us from start to finish. No middleman. No markup. This means you always get the best price and customer service. All of our archway and ceilings kits are made to your specs. Worried about lead times? Most archway and ceiling kits are built within 3-5 business days, from here we're ready to ship your archways and ceiling kits directly to your jobsite. Ready for the best part? Because we have the tools and staffing to adapt to your needs in a flash, our prices will leave you smiling. Visit any of our product pages online and use our pricing calculator or look over our pricing table to see for yourself. No gimmicks. No waiting. Just immediate pricing at your fingertips.

We understand the importance of scheduling and deadlines. While most of our kits ship within 3-5 business days, a few take a little longer depending on the complexity. Here's the breakdown per archway and ceiling kit so that you can plan accordingly. Make sure you allow a few extra days for transit.

3-5 Business Days

Archways, Dome Ceilings, Elongated Dome Ceilings, Barrel Vaults, Groin Vaults, Cove Ceilings, Niches, Radius Ceilings & Wall Designs.

5-10 Business Days

Oval Dome Ceilings, Igloo Ceilings, Cloister Vaults, Astroid Curves, Grome Ceilings, Range Hoods & Unique Ceilings

CONTENTS

4 - 5	ARCHWAYS
6 - 7	DOME CEILINGS
8 - 9	OVAL DOME CEILINGS
10 - 11	ELONGATED DOME CEILINGS
12 - 13	BARREL VAULTS
14 - 15	IGLOO CEILINGS
16 - 17	GROIN VAULTS
18 - 19	CLOISTER VAULTS & ASTROID CURVES
20 - 21	COVE CEILINGS
22 - 23	GROME CEILINGS
24 - 25	NICHES & RANGE HOODS
26 - 27	RADIUS CEILINGS & WALL DESIGNS
28 - 29	UNIQUE CEILINGS & CREATIVE FINISHES
30 - 31	PICTURE THIS & UNIVERSAL PRODUCTS

ARCHWAYS

Convert your square, dull openings into beautiful archways. Choose from our 3 most popular arch styles: soft (also known as an eyebrow), half-circle or elliptical. We can also make window archways that match the radius of your radius windows to ensure a weather-tight seal and give the drywaller a perfect form to follow. We can also make gothic, tudor, bell curve, or about any other arch style you have in mind. Ready for the best part? We design archways to be easy enough for DIYers to install. Plus, they're all made to your custom measurements at production prices.

ELLIPTICAL ARCH

HALF-CIRCLE ARCH

SOFT ARCH

MANUFACTURER DIRECT *Made to Order*

TOLL FREE
877.303.ACME (2263)

BELL CURVE ARCH

GOthic ARCH

DOME CEILINGS

Jaw droppers...that's our not-so-technical name for dome ceilings. Although we do admit that it's more of a side effect than a description. Plainly put, a dome ceiling is simply a hollow upper half of a sphere. It sounds pretty cut and dry, and it is, but you do have some options. You can choose between a soft, half-circle or elliptical rise style. You can also add a secondary inner ring, which we call a "light ring." Think of this as a ledge along the inside circumference of the dome where you can add secondary lighting, such as LED strip lights or rope lighting. Dome ceilings make great additions to any room, but they're often used to add a dramatic flair to entryways, dining rooms and master bathrooms. Ready for the best part? We design domes to be easy enough for DIYers to install. Plus, they're all made to your measurements at production prices.

DOMES WITH FLEXIBLE MOLDING

DOMES WITH PLASTER MOLD

DOMES WITH LIGHT RING

CIRCULAR DOME WITH ELLIPTICAL RAFTERS

OVAL DOME CEILINGS

Atypical never looked so good. Most people think of dome ceilings as perfectly round, but an oval dome ceiling elevates an already eye-catching ceiling with a super-enhanced “WOW” factor. Plus, you have a few options to further customize your oval dome ceiling. Do you want a soft, half-circle or elliptical rise style? Do you want to add a secondary inner ring, which we call a “light ring?” Think of this as a ledge along the inside circumference of the oval dome where you can add secondary lighting such as LED strip lights or rope lighting. Ready for the best part? We design oval dome ceilings to be easy enough for DIYers to install. Plus, they’re all made to your measurements at production prices.

BUILT TO YOUR SPECS AT PRODUCTION PRICES

(877) 303-ACME (2263)

ELONGATED DOME CEILINGS

Can't make up your mind between a dome ceiling and barrel vault? Don't! You can have both! If your entryway or room is far more rectangular than square, a standard dome may give the illusion that it's off-center. Instead, consider the elongated dome to match the shape of the room. It's basically a dome ceiling cut in half with a barrel vault placed in the center. This is perfect for long entryways, rectangular studies or dining rooms. Plus, you have a few options to consider. Do you want a soft, half-circle or elliptical rise style? Do you want to add a secondary inner ring, which we call a "light ring?" Think of this as a ledge along the inside perimeter of the elongated dome where you can add secondary lighting such as LED strip lights or rope lighting. Ready for the best part? We design elongated dome ceilings to be easy enough for DIYers to install. Plus, they're all made to your measurements at production prices.

BARREL VAULTS

We'll get you over a barrel. Once you see how easy and inexpensive our barrel vault kits can be, you'll have no choice but to say "Yes." Barrel vaults create a tunnel-like atmosphere with an unbroken series of arches that are melded together to create a smooth yet impactful ceiling surface. A barrel vault is the simplest form of vault as it is formed using a constant radius along a distance greater than 24." But all barrel vaulted ceilings are not the same. You can choose the style that best suits your application, whether it's soft, half-circle or elliptical. The difference lies in the severity of the curve needed to get your desired effect. A barrel vault can be framed into your attic space, or it can be framed underneath your joists and trusses. Ready for the best part? We design barrel vaults to be easy enough for DIYers to install. Plus, they're all made to your measurements at production prices.

SOFT RISE BARREL

HALF-CIRCLE BARREL

ELLIPTICAL BARREL

IGLOO CEILINGS

What do you think of when you hear the word “igloo?” You’re probably picturing a domed ice house. Now, take a look at the pictures of the igloo ceiling. Can you see the similarity? Igloo is a term we coined to describe a barrel ceiling with intersecting barrel vaults – or archways that sit lower than the peak of the barrel. You may think this sounds similar to how a groin vault is created. That’s because it is – with one notable difference. An igloo uses two different intersecting heights while a groin vault intersects two barrel vaults of the same height. Ready for the best part? We design igloo ceilings to be easy enough for DIYers to install. Plus, they’re all made to your measurements at production prices.

YOUR IMAGINATION IS OUR ONLY LIMITATION.

GROIN VAULTS

Nothing quite says “Curve Appeal” like a groin vault ceiling. This spectacular ceiling is formed by two barrel vaults intersecting at right angles at the same height. The result is four curving faces along the perimeter that draw the eye up and toward the center. The areas where the barrel vaults come together create ribs that add both strength and visual appeal. Because the curved ribs draw the eye up and to the center, it creates a sense of height and openness. It’s a great option for setting off an area, such as a dining room, master bedroom, or hallway. The central keystone is also the perfect place to hang a lamp or chandelier. Multiple groin ceilings can even add texture and dimension to a boring hallway. There is no limit to how much style a groin vaulted ceiling can bring to a room. Depending on how it is finished, a groin vault can look subdued or ornate. Ready for the best part? We design groin vaults to be easy enough for DIYers to install. Plus, they’re all made to your measurements at production prices.

MULTIPLE GROIN VAULTS FOR A HALL

HALF-CIRCLE GROINS

MATCHING ARCHWAYS BELOW GROIN

GROIN VAULT WITH BARREL EXTENSIONS

SOFT RISE GROIN

GROIN VAULT CROSS

CLOISTER VAULTS

Imagine holding a piece of pizza with the tip point up and slanting in on itself. If you were to do this with three other pieces that created a square or rectangle where the tips touch at the center, you'd effectively have a cloister vault. Crude, but you get the idea. Where a groin vault arches towards the center from the corners of the walls, a cloister vault arches towards the center from constant spring point along the wall. This slight difference makes a huge impact on the overall design. Ready for the best part? We design cloister vaults to be easy enough for DIYers to install. Plus, they're all made to your measurements at production prices.

ASTROID CURVES

Astroid curve ceilings will not come crashing through your ceiling, but their impact is just as powerful as that of their namesake. The design is centered on a specific mathematical curve that would probably give you a migraine if I tried to explain. So, to spare you the headache, simply think super-ellipses or starburst. Ready for the best part? We design astroid curve ceilings to be easy enough for DIYers to install. Plus, they're all made to your measurements at production prices.

ASTROID CURVE WITH A COVE

COVE CEILINGS

It's all in the details. Cove ceilings are a simple design detail when compared to the other more complex vaults and ceilings, but the power is in its simplicity. A humble rounding effect from the ceiling to the wall can have an amazing impact on any space. So, if you like a straight ceiling with a little curvy character, you've found your answer. Plus, you can install cove ceilings above crown molding for a pronounced curved effect, or you can forgo the molding and let the beauty of these curves stand on their own. Ready for the best part? We design cove ceilings to be easy enough for DIYers to install. Plus, they're all made to your measurements at production prices.

COVE CEILING WITH LIGHTWELL FOR INDIRECT LIGHTING

ELLIPTICAL COVE CEILING

DOUBLE COVE - STANDARD AND REVERSE

TOP STEP REVEAL

GROME CEILINGS

Here's our in-house special, inspired and created by working with one of our builders that wanted something truly unique. If you Google "Grome", you're not going to find it anywhere else. Yep, it's our creation. Well, maybe creation isn't the right word. How about our combination? What do you get when you combine one GRoin vault and with 2 dOME ceilings? Yep, you get a GROME. Okay, while we agree that the name lacks originality, the design sure doesn't. It's the best of both worlds if you're a fan of both groin vaults and dome ceilings. Ready for the best part? We design grome ceilings to be easy enough for DIYers to install. Plus, they're all made to your measurements at production prices.

NICHES

Where's my niches at? Arch humor 101... did you get it? Moving on... whether you're looking for a simple curved inset for your wall or maybe something more ornate with a half dome top, we can help. Think of our barrel vault kits but instead of running the struts horizontally, you place them vertically in your wall. Ready for the best part? We design niches to be easy enough for DIYers to install. Plus, they're all made to your measurements at production prices.

RANGE HOODS

We make curved range hoods affordable and easy. Almost any shape you could imagine, we'll make it happen. Soft, elliptical or bell curve... no problem. Specific in size, no problem. Ready for the best part? We design range hoods to be easy enough for DIYers to install. Plus, they're all made to your measurements at production prices.

STANDARD CURVED HOOD

BELL CURVE HOOD

RADIUS CEILINGS & WALL DESIGNS

How creative are you? The reason I ask is that we're only limited by the bounds of your imagination. Do you want a radius soffit along the perimeter or your room? Looking to add flair to a wall with a unique design? Or how about a circular soffit with a light ring? How about suspending a circular soffit from your ceiling? Or go crazy and create a clover-looking design that hangs above your dining room table. Or if you're a "less is more" kinda person, round the corners of a tray ceiling convexly or conversely. Simply put, you've got options and we've got the skills to make it happen. Ready for the best part? We design radius ceilings & wall designs to be easy enough for DIYers to install. Plus, they're all made to your measurements at production prices.

RADIUS SOFFIT WITH COVE ACCENTS

QUICK, EASY & AFFORDABLE!

BELL CURVE FIREPLACE CANOPY

RADIUS TRAY DESIGN

HIDE THE UGLY SLOPE OF THE STAIRS

MODERN CURVED SOFFITS WITH LIGHT RINGS

UNIQUE CEILINGS

Can't find the specific archway or ceiling kit you're looking for? Have something unique in mind? You're in the right spot! Chances are if you can think it, we can make it. So, give us a shot! Send us those doodles on your morning coffee napkin, and let's see what you've got in mind. Here's a few pictures of some the unique ceilings created by and for our builders. We've got a ton more pictures on our website if you're looking for inspiration. Remember, your imagination is our only limitation.

DOMED CEILING WITH FAUX BEAMS

HALF GROIN OVER WINDOW WITH BARREL VAULT

OCTAGONAL GROIN VAULT

EVER CHANGING RADIUS BARREL CEILING

CLOISTER VAULT WITH GROIN VAULT INSERTS

CREATIVE FINISHES

So many cool ways to finish out our archway and ceiling kits! Drywall, plaster, brick, tongue and groove, bead board, brick veneer, trim, mural, faux... and the list goes on. Whether you want simple or ornate finish, the choice is yours. All of our kits can be designed to handle any finish you imagine.

“PICTURE THIS”: 3D CAD ILLUSTRATIONS

Have an idea or want to see if an archway or ceiling will look good before you order? “Picture This!” is a great way to put your mind at ease. If you are questioning a look, hesitant about clearance issues that may render a particular ceiling impractical (e.g. roof rafters, doors, windows, etc.) or have an indecisive client who would benefit from a visual aid, “Picture This!” is for you. In these situations, we can provide you with a 3D Computer Aided Design (CAD) that will allow you to “Picture It” before you buy it.

UNIVERSAL PRODUCTS

The Universal Products are the flagship products for each of our different archway and ceiling kits. They're the most popular sizes and styles, neatly packed and ready to go! Each of these kits comes with robust installation instructions tailored for both new construction and remodels. Plus several of our kits have a number of different installation styles that give you the flexibility to further customize your design. With a little imagination, your curve appeal is within reach.

VISIT WWW.ARCHKIT.COM FOR MORE INFORMATION, PICTURES, VIDEOS AND PDF INSTRUCTIONS.

CEILTRIM

In Canada call toll free: (855) 756-2878
www.ceiltrim.ca

**ARCHWAYS
&
CEILINGS
MADE EASY**

**NEED A QUOTE?
NO PROBLEM!**

Visit our website and
get a quote.

**QUICK
EASY
AFFORDABLE**

**ASK THE CURVED FRAMING
EXPERTS!**

Give us a Call
or Email us.