

Let's start by taking inventory of what tools you will need to complete the job:

Phillips screwdriver
Flathead screwdriver
10mm, 12mm, &14mm sockets and ratchets with extension
10 and 14mm wrenches
Rivet gun
Small sideways ratcheting screwdriver (usually \$10 at home depot)
Drill and bits
Razor/knife

The Robbins kit includes some rivets, silver buttons, new elastic straps and retrofit straps if you're doing an upgrade to a glass back. I recommend having extra 1/4" long 4mm (5/32") rivets handy.

You will not be able to use the silver button snaps that Robbins includes unless you have a snap setting tool. An alternate would be to use rivets and washers to do the job. Recently I stumbled upon these from mcmaster car though:

Part# 99024A327
<http://www.mcmaster....15/3064/=1r8xeg>

They work perfect for attaching the rain rail and are easy to install with a flathead. A pack of 25 will be more than enough.

Ok, now that you have all the tools we can start removing the old top. No need to be fancy here. Just grab a razor and slice it up.

While cutting behind the window, you'll notice the plastic guard behind the top. This is the cause for the small wear holes that are common on our cars. You can see the start of the wear hole on the second pic.

Before putting the new top on, I cut two squares of material off the old top and put the between this plastic guard and the new top with adhesive. This can be done to existing tops as well and is highly recommended to prevent these wear marks from forming.

After the top is cut off (still no hardware removed), I unpacked the new Robbins top with glass window.

It comes with retrofit straps for the 00-01 frames to accept a glass window and a bunch of rivets and some buttons that won't get used.

Next, I remove the seats. 12mm bolts on the front and 14mm for the rear. Very simple.

Be careful when taking out the driver's seat as there is a grey harness that needs to be disconnected from the bottom. This is your seatbelt sensor. Also, if you have an OEM alarm, your alarm module will be on the underside of the driver's seat and will need to be disconnected as well.

Next, remove the center console. The console is held on completely with clips and should be taken off by prying the rear up with your fingers and moving forward slowly. Take off the shift knob first of course. When the console is unsnapped, disconnect the two harnesses for the emergency lights and top switch.

After the console is removed, take the roof switch off by removing the two screws and reconnect it to the harness. You'll need to work the roof while doing the install and the whole console will just get in the way.

Start removing the two vent panels under the roll hoops. This is done by unsnapping the cover on the two hooks and unscrewing them using either a phillips or 8mm socket. The panels then just un snap out of their location.

Go ahead and remove the two screws at the base of the roll hoop trim while you're at this step. Make sure to keep inventory of all the screws. Most of them are identical. Pay attention to the ones that are smaller or different so you know where they go back later.

Remove the two door sill moldings. They snap off. It's easiest to start towards the front of the car and move backwards. They are held on with three white clips and interlock with the surrounding trim. Then, remove the rear door jamb trim. This is done by removing one phillips screw at the base and pulling the panel forward. There is one white clip towards the inside edge of the panel.

While you're there, go ahead and unbolt the seat belt bolt on the bottom. Remove the screw joining the roll hoop trim and side trim on either side. The tiny screw in the corner of the roll hoop can stay in place as the two halves of the roll hoop do not separate:

Remove the seat belt holder on the roll hoop. Take the black rubber plug off first and unbolt the assembly.

Remove the four screws at the top of the storage compartment and one on the inside of the lower compartment and the two at the bottom of the unit.

Remove the plastic plugs that hold the rear tray in and parts of the rear roll bar trim. These are removed by pressing the center inward and pulling the button out.

The rear tray can then be removed by prying the rear upwards using a flathead screwdriver.

Once the tray is removed, start removing the screws holding the surrounding trim and any other plastic plugs. Some have to be removed by unscrewing the center instead of pushing it in:

Also, remove the two screws securing the center panel on the back of the console storage.

Then, remove the screws attaching the storage compartment to the storage door and housing.

Now you can remove the whole center storage section. You'll need to reach behind and unplug the harness for the trunk release and the cigarette lighter. The console should then just lift away

Start removing the roll hoops. This is done by removing the eight bolts on each one. Four bolts hold on each side of the hoop.

The roll hoops then just lift out. Watch out for any extra screws that you might have missed. Also, remove the seatbelt through the hole in the hoop housing.

Next, remove the rear top trim by removing the nuts that hold on the three metal trim plates. Remember the orientation of the pieces for reassembly as it's easy to get them put in upside down by mistake.

Remove the rubber water channel and place it on the side as you will reuse this.

Remove the trim pieces on the top of the roof. You might need to fold the top back halfway.

The rubber window trim will come out next. This just pulls off.

The bottom piece is anchored on with a long plastic plug on the bottom side of the rubber piece (round grey thing in picture). Make sure to remove this first before removing the bottom trim piece. Be extra careful when removing this plug. Use needle nose pliers to slowly wedge it out as it's easy to break.

Once the window trim is removed, unscrew the chrome screws and mounting plates.

Then, focus back on the bottom section of the window trim area where the long plug was removed. There will be a metal plate holding the corner of the top material down. Remove the one screw holding this in and remove the one screw below the plate (most likely covered in foam and hard to see).

Remember how the top is folded in this area as you'll have to duplicate the fold when installing the new top.

Start peeling away the remainder of the top material. Grind or drill out the rivet at the front of the top:

And any other rivets that might hold the trim on. Be careful not to lose the pieces in your car as they will rattle later.

Pull the tension cable through the top and remove it by unscrewing the fat screw at the base of the spring holding the cable.

There should now be no remnants of the old top on your car.

Now, go to the rubber water guard that was at the rear of the old top. Start drilling out all of the old rivets.

Be careful not to heat up the rivets too much as they'll melt through the rubber piece.

Then, take your hardware bag that came with the top (it would be a good idea to buy a few extra of the larger rivets. They are available at home depot or other hardware stores.

Start installing the rear of the new top into the original water guard and riveting it on using the smaller rivets. Make sure to only rivet through the holes that are available. Pay close attention as to what holes need a rivet, and what holes need to be left empty so you can attach it to the car. It's best if you use a pen to mark the attachment holes prior to drilling out the rivets.

I found that the larger rivets hold the two halves better so I went out and bought extra ones. Buy washers that fit them as well so the rivets don't pull through the rubber. Some of the original rivet holes will not be used because of the way the new top is made. Don't worry about how tight everything is as the rivets are not meant to be the strongest point.

Once the water guard is attached, put a blanket over the rear of your car to protect the paint.

Note, the next few steps outline installing new front straps on the car. Robbins does not always include these in the top kits. However, you can easily make your own just by buying some elastic from a local fabric store or Wal-Mart

Drill out the existing rivets on the top straps.

And remove the rivet remains by uncapping the end of the bar and blowing them out the other side.

Rivet the new elastic straps to the original locations using the original metal brackets and the supplied rivets.

Then, mark holes for the retro fit straps per the instructions in the top box. The retrofit straps should be one half inch away from the elastic straps. The new Robbins tops are coming with all the straps already joined together which will save you some drilling and riveting.

****EDIT: For a cleaner install, rivet the retrofit straps to the back of the elastic straps using the metal plate to sandwich them all together. It will leave more room for the new top to install into the lock channels properly.****

Drill the frame and attach the straps with the rivets as per the instructions provided. Make sure to attach the straps to the back of the bar. If the rivets or the straps are on the top surface, it will wear on the new top.

Next comes the difficult part. Place the top upside down on the trunk ready for install.

Flip it over onto the top frame and start pushing the rubber water guard onto its mounting pegs. They can be hard to push through in some areas and it helps to have someone hold the top off of you while you push the rubber guard into place.

Next, fold the top mechanism halfway back. Take the long straps and attach them to the mounting peg directly behind them in front of the rubber guard. While keeping the strap in place, replace the metal trim pieces onto the metal pegs. Place the nuts on right away to keep it from falling off, but don't tighten them just yet.

Once all the pieces are on, start tightening the nuts. Tighten the center one first and move outside from there.

Start folding the top over the rails. Begin by taking the two flaps towards the back of the top, put them around the rear bar, Velcro them together, go under the second bar, and insert the plastic edge into metal trim strip.

Do the same thing with the second section as well for the third bar from the back.

Next, take the tension cables removed from the old top. Hook the spring with the white loop on the new top. Pass the cable from top to bottom by pulling it through with the string.

Attach spring at top:

And reattach it to with the large screw:

Take the lower corner that goes next to the window of the new top and insert a screw through the bottom side. This was the screw covered in foam on the old top. There should be a hold in the plastic backing for the screw to pass through, but not in the material part.

Take the metal clip and reinstall it just as you removed it. This is one of the most difficult parts of the install b/c of the area available to work in. It really helps to have a ratcheting screwdriver that's really, really short. A screwdriver attachment for a ratchet might even be better.

There is also a lot of pulling and stretching going to get the top to fit right and pull the corner into place.

Next, rivet the top of the tension cable back into place using one of the large rivets. You might need to drill the hole a bit to get it to fit.

It's all downhill from here. Start putting the trim pieces back just as you took them off. Don't worry about closing the top just yet. Pay attention to the rubber molding pieces as they can be hard to snap back in and can fall out if you're not careful. Also, remove the two inner tonneau cover metal clips on the back of the roll hoop. **DO NOT FORGET TO DO THIS WITH THE GLASS TOP CONVERSION.** The inner two attachment points interfere with the glass top folding all the way down. Install the interior just as you removed it. Everything will be more of a pain to put back in now b/c the top will be there covering up the back. The rear tray might need to be fed in through the back. You can do this by removing the covers over the spare tire.

After all the trim is back into place and you have your car back together, fold the top up to close it. Since it is new, it will not close all the way. It is best if it's a warm day or if the top is warm. If it's cool, run your heat on for a while to warm up the new top. Once it's warm, do your best to push the top down and latch it into place (this usually requires two people). Once latched, leave your top latched for about a week to let it stretch into place. If you can park it outside on a sunny day to warm it up, it is preferred.

And you're done!

Hopefully everything went smoothly and it didn't take too long. Without any problems, the install takes approximately 6-8 hours. When folding the top down the first few times, you might have to guide the glass down with your hands to get it to slide correctly and to avoid the top folding incorrectly. Do not just fold the top down right away without paying attention. Monitor the top as it goes down slowly the first few times to ensure the bars are folding correctly and they don't break the glass. Also, remember the glass back does not fold deep into the rear tray area like the plastic back. The front windshield bar should sit either level with the trunk or just below.