

Bestop Duster Cover

Installation Time: 30 Minutes

No Tools Required

Installation Instructions:

1. Start by lowering your rear seat flat.

2. Thread the provided strap through the top anchor point in the cargo area, leading the strap under the cargo cover out through the other anchor point.

3. Loop both ends of the strap along the child restraint brackets on the bottom portion of the folded rear seat. Pull tightly to keep the rear seat down.

4. If you have a Bestop Windjammer, attach the dust cover using the zipper.

5. Attach the factory tailgate bar used in the factory soft top rear window.

6. Using the pulling fabric pulling tabs, pull and secure the lips of the sides into the factory channels.

7. Repeat the same pulling motion for the rear tabs and secure the tailgate bar into position.

8. Fasten the Velcro boot straps tightly around the base of the roll bars on both sides.

9. Installing the dust cover during a hot sunny day will help aid in the stretching of the material into position.

Before

After

