

contemporary

WINDOWS
AND
DOORS

Integrity
from **MARVIN**
Windows and Doors
Built to perform.

EVERY GREAT ARCHITECT IS - NECESSARILY - A GREAT
POET. HE MUST BE A GREAT ORIGINAL INTERPRETER
OF HIS TIME, HIS DAY, HIS AGE. **FRANK LLOYD WRIGHT**

DESIGN IS A PLAN FOR ARRANGING ELEMENTS
SUCH A WAY AS BEST TO ACCOMPLISH A
PARTICULAR PURPOSE. **CHARLES EAMES**

Integrity® Windows and Doors is part of the Marvin® family of brands, made in America and backed by first-class customer service. At Integrity, we have generations of experience and success, and we believe it is essential to live up to our name.

Smart, durable design deserves smart, durable windows and doors.

Integrity® is Built to Perform® and in contemporary design, that means we build expansive products for maximum light, clean lines with narrow profiles, offer flexibility for unique solutions and a history of performance that is unmatched.

Integrity Windows and Doors is the world's largest manufacturer of windows and doors made with Ultrex® – a highly-durable, virtually maintenance-free, state-of-the-art pultruded fiberglass material that benefits from significant advantages over vinyl, roll-form aluminum and composite materials.

Integrity offers a complete line of windows and doors that are more than aesthetically exceptional – they're ENERGY STAR® qualified.

Integrity products offer energy-efficient, sustainable solutions and the unmatched strength of Ultrex fiberglass.

All Ultrex® offers more than exceptional performance — it provides clean lines for even the most complex assemblies.

ARCHITECTURE IS THE LEARN
GAME, CORRECT AND MAGNIFICENT.
FORMS ASSEMBLED IN THE LIGHT. LE CORBUSIER

Integrity® products are made with Ultrex® pultruded fiberglass, a material patented over 20 years ago when Integrity pioneered the fiberglass window and door category. The strength of Ultrex allows for clean lines and large expansive views, while maximizing energy efficiency and using sustainable materials. Wood-Ultrex products combine an authentic wood interior with a virtually indestructible fiberglass exterior. Integrity's All Ultrex windows look incredible and their inside and out fiberglass construction outperforms and outlasts vinyl, aluminum and composite materials. And because of their strength, you can create windows and doors using narrower profiles and more glass. All Ultrex not only offers unmatched strength and durability – it also offers impressive sightlines and spectacular views.

Ultrex, quite possibly the perfect building material:

Low-maintenance exteriors, easy-care interiors

8x stronger than vinyl*

87% less thermal expansion than vinyl

Patented, AAMA 624-10 verified, finish resists fading and cracking

ENERGY STAR® qualified windows and doors are 7-15% more efficient than non-qualified products**

Ultrex provides an acrylic finish and is the first and only to be verified as an AAMA 624-10 finish. Superior and consistent, even in dark colors, the Ultrex finish can be repainted without voiding the warranty. With a vast selection of shapes and sizes, Integrity offers design flexibility with tough, low-maintenance windows and doors.

Strong style meets the unmatched strength of Ultrex.

Integrity products are made with Ultrex, which is 5,000 times less conductive than roll-form aluminum and comes in energy-efficient glazing options. Homes retain their heat in the winter and stay cooler in the summer, which can mean big savings on heating and cooling – a benefit when designing for large views.

* As a comparison of Flexural Modulus.

** www.energystar.gov

Built tougher, lasts longer and protects better with Integrity.

The vast selection of shapes and sizes in Integrity® products make it easy to find the perfect fit for contemporary projects. The clean lines on both windows and doors work with modern architecture beautifully. The low-maintenance exteriors and easy-care interiors are a big selling point for a design that holds up through wear and tear.

Integrity windows work well independently or in unique assemblies. Your options are nearly limitless for any environment and design challenge. Provide magnificent views as well as a passive solar heat source to warm rooms up. Create a steady flow of air through the house to keep temperatures down. Polygon windows create a dramatic eye-catching focal point with views as large as 49 square feet with a maximum span of 9 feet. Rectangles, triangles, pentagons and more, 8 unique shapes in all, give you the freedom to create almost any window arrangement you desire.

With lines that work seamlessly with Integrity windows, Sliding Patio Doors provide the open views that bring the outside in. All Ultrex® products stay true to their shape and your contemporary vision, opening your home to gorgeous, low-maintenance views for years to come.

Visit IntegrityWindows.com to see our extensive catalog and choose your project's perfect fit.

WAS THE SPIRIT ANIMATING THE MASS AND FLOWING
COMMIT, AND IT EXPRESSED THE INDIVIDUALITY
THE BUILDING. LOUIS SULLIVAN

Built to perform.®

Call 1-888-419-0076 for the Integrity dealer
nearest you, or visit IntegrityWindows.com

©2014 Marvin® Windows and Doors. All rights reserved. ®Registered trademark of Marvin Windows and Doors. ENERGY STAR® and the ENERGY STAR mark are registered U.S. marks. Part #19981645.

April 2014