

THE CLEAREST DIFFERENCE

*Quality Vinyl
Windows & Doors
for Over 30 Years*

ONLY MAKES THE BEST

*Looking for new or replacement windows?
Look no further than Burris Windows,
because we design and manufacture the
best doors and windows on the market.
It's just that simple.*

Why do we only make the best? For starters, your windows are more than building materials or pieces of architecture. In fact, windows and doors add to the life and vitality of your home. Windows let natural light shine in. They help you keep the weather out and control the temperature inside. And when the weather is just right, your windows can let a breeze come right in. Burris Windows help make your house a home, so we only make the best.

WHY BURRIS IS BETTER

Only the best will do for your home. When you choose Burris Windows, it means you demand quality, hand-crafted windows made from the finest materials.

When you place your order, Burris will create your custom windows with cutting edge design and innovative technology. We also implement our own manufacturing processes that we have developed over the last 30 years to provide you with windows and doors that are cost effective and energy efficient over the long term.

With Burris Windows, the difference is clear because we pay attention to the smallest details. We strive to source the highest quality materials. With the exception of a few hardware components, all of our vinyl, glass, reinforcement, and hardware is Made in America. We have made sure that all of the vinyl, hardware, and trim pieces on each and every window and door match in color and detail. In fact, as you shop for windows, beware of mismatched hardware and other inconsistent parts. That's the first clue that you should stay with a quality manufacturer like Burris Windows.

PRODUCT DETAILS

TectView™
The Fundamental Elements for Quality Window Design

We can custom manufacture any kind of window you need, whether you want windows for a new construction project or to replace the windows in your existing home. Our offerings include single-hung, double-hung, slider, casement, picture and geometric shapes.

Replacements

Our Replacement windows are made in 1/8" increments to ensure a more custom fit for the homeowner. In the end, we'll make sure your windows fit precisely and securely, so you can be absolutely confident in your Burris windows.

Window Styles Options

Single-hung

Picture

Double-hung

Sliding

Geometric

Awning

Casement

Sliding Patio Doors

Obscure Glass Options

Burris Windows offers many different styles of obscure glass, which can be used to decoratively separate spaces, yet allow light to pass through. Whether you are trying to decorate an office or conference room door, front door of your home, or an exterior bathroom window we have the right obscure glass for you.

Divided lite options between the glass – standard 5/8" wide flat grid, 1" wide contour grids. 1 1/8" wide simulated divided lites are available on the exterior of the glass.

Quality is Standard

ALL OUR WINDOWS COME STANDARD WITH:

- Double strength glass, Cardinal Lowe 270 and Argon. We also offer Cardinal Lowe 366, for more information on our glass see our website or go to: www.cardinalcorp.com.
- Factory or Field mullions available on all windows and doors.
- Industry Leading Caldwell Stainless Steel Adjustable Constant force balance system on all single and double hungs.
- Extruded interlock in sash and meeting rail of all single hung, double hung and sliding windows.
- Aluminum reinforced meeting rail and lock rail in all single hung, double hung and sliders.

Colors

All Burris windows and doors available in the three colors white, tan and clay with color-matched hardware.

Efficiency

All Burris Windows can be ordered to meet ENERGY STAR® requirements in all 50 states.

TectView™ Ex

TectView Ex

Max Sizes:

- Single Hung (Shown)
54" x 120"
- Double Hung
48" x 84"
- Single Slider
96" x 66"
- End Vent Slider
120" x 66"
- Picture Window
60" x 120"

STANDARD FEATURES

- 3 ¼" jamb depth
- Light Commercial rating and DP 50 available in Single Hung, Single Slider and Picture Window (Specify when ordering)
- Equal site lines on all operating windows
- Superior styling for the look of wood without the maintenance
- Integral J-channel for siding applications and superior frame strength
- Exterior glazing on all EX windows
- ¾" Caldwell adjustable stainless steel balance system

OPTIONS

- Sash Limiting Devices
- Can upgrade to 1" insulated glass units
- Full or half screens available on all windows
- Full screen track on picture windows for optional solar screens
- Laminated and triple pane glass available

TectView™ Ac

TectView Ac

Max Sizes:

Single Hung (Shown)

48" x 96"

Single Slider

72" x 60"

End Vent Slider

120" x 60"

Picture Window

60" x 84"

STANDARD FEATURES

- 2 7/8" jamb depth
- Operating or fixed extended round windows as narrow as 23 1/2" wide
- Fiberglass half screen on all operating windows standard
- 1/2" Caldwell adjustable stainless steel balance system
- Slimmer profile for more visible glass
- Equal site lines on all operating windows
- 2 locks on all windows wider than 23 1/4" wide
- Reinforced center bars

OPTIONS

- Sash Limiting Devices

TectView™ Ca

TectView Ca

Max Sizes:

Casement (Shown)
36" x 80"
Fixed Casement
72" x 72"
Awning
60" x 36"

TectView Pd

Max Sizes:

2 panel sliding door
(Shown) 96" x 96"
3 panel sliding door
120" x 96"
Fixed sidelite
48" x 96"

STANDARD FEATURES

- 3 1/4" jamb depth
- Casement, Fixed Casement and Awning utilize the same frame for equal glass in combination units and uniform appearance
- Truth Hardware and folding handles on all operable units
- Stainless steel hardware available for coastal applications

STANDARD FEATURES

- Stainless steel mortice lock keepers
- 4 7/8" jamb depth
- Industry leading Amesbury Hardware
- Exterior Key lock standard
- Precision sealed bearings on rollers for a lifetime of smooth operation
- Aluminum roller track
- Color matched threshold
- Steel reinforcement in meeting rail, sash stile, and mortice lock frame side.
- DP50 in new construction and replacement up to 96" x 82" two panel doors.
- 3 panel door and sidelites available

TectView™ Pd

OPTIONS

- Impact resistant 2 panel door to 96" x 82" in new construction or replacement installation.
- 3 panel door available in XOO, OXO, AND OOX
- Transoms and sidelites available in matching frame

MAKE THE BEST CHOICE

Call us today to get more information about how we manufacture Burriss Windows. We also welcome you to come visit our professional manufacturing facility.

For more detailed information on our warranties please visit the **Resources page** at www.burrisswindows.com

TOLL FREE _____ (800) 288.5811 **2005 McDaniel Drive, Ste. 100**
LOCAL _____ (214) 638.6525 **Carrollton, TX 75006**
FAX _____ (214) 638.6432

EMAIL _____ info@burrisswindows.com *We proudly ship custom-made, high quality windows and doors to Texas, Oklahoma, Louisiana, New Mexico and Arkansas.*
WEBSITE _____ www.burrisswindows.com