

Product Guide WINDOWS AND PATIO DOORS

Welcome

At Lincoln, we build windows and patio doors with you in mind. From our facilities to your jobsite, count on us to utilize our manufacturing experience to create products that are: Efficient, Elegant and Exact.

Efficient: Windows have a significant effect on your energy consumption. We are proud manufacturers of many products that meet the very stringent ENERGY STAR® program requirements. Improved glazing packages help keep your home efficient by slowing heat loss in northern climates and lowering solar heat gain in the south. Our products also feature wood interiors that are commonly referred to as 'nature's best insulator'.

Elegant: We offer countless design options and custom product choices including many beautiful exterior colors, exciting hardware styles, luxurious wood species and numerous configurations. Build confidently by choosing from our complete product offering featuring five exterior choices loaded with flexibility. Enjoy architectural freedom for many types of projects such as historical replacement, light commercial, renovation and new home or business construction.

Exact: High quality raw materials, assembled in modern facilities with sophisticated machinery by a skilled workforce, that's Lincoln! We provide our knowledgeable dealer network with a reliable quote system so your product choices can be specified quickly and accurately even down to 1/16". Also, we continuously test our product line for manufacturing tolerances, reliability and performance so we can back them with a fantastic warranty. Our innovative products are made-to-order, delivered on time and serviced after the sale.

Market segments served: Residential, Remodeling, Light Commercial and Impact.

Product Selection

Our high quality, energy efficient product line is an exceptional value. With a vast selection of windows and patio doors to choose from, backed by a fantastic warranty, all the products manufactured by Lincoln are sure to meet your expectations. We offer a full line-up of quality crafted products that are built with an option based approach. Start with the most basic window or patio door unit and add features to create a window configuration unique to your building project. Find more extensive product information and select your window package at www.lincolnwindows.com.

Casement & Awning Windows

Casement features include an architectural sash, mortise and tenon joinery, multi-point locking hardware with single handle activation and adjustable hinges.

Awnings can be mulled above or below a studio window or utilized as a stand alone element. Because they are hinged at the top, awnings provide secure ventilation and shed water during a light rain.

Styles: Traditional, Radius, French, Push-Out, Bay, Bow, Replacement

Double Hung & Glider Windows

Double hung windows are widely accepted because of excellent curb appeal. They are easy to open and uncomplicated to tilt and clean. We use low-profile sash locks and tilt latches so interiors have an unobstructed view for crisp cosmetics.

Gliders are available as a double sash unit with one side fixed and the other operable or as a triple sash unit with operating sash flanking a studio center. Standard units can glide from either direction sliding smoothly over a vinyl track for long lasting trouble-free operation. Choose from a full or half screen option.

Styles: Traditional, Radius, Lifestyle, Quantum, Bay, Triple, Replacement

Specialty Windows

Modern architecture often includes higher ceilings and open spaces. Including accent windows in a foyer or adding transoms to windows and patio doors has never been easier. We offer rectangular & geometric units as well as radius products together totaling 20 different designs. Specialty windows can be complementary to our standard product or complete stand-alone windows.

Styles: Studio, Transom, Shape, Direct Set, Sash Set, Corner

Slide & Slide-A-Way Patio Doors

Featuring wide or narrow styles, our slide doors are a beautiful combination of practicality and performance. Light up your room and keep the weather outside all while avoiding the clearance needed with a swinging patio door.

Our Slide-A-Way patio door is an extremely versatile system designed where immense areas of glass are desirable. A closed door will highlight elegant wide-stile panels or emphasize thin sight lines when using our narrow stile options.

Styles: Narrow Style, Wide Stile, Stacking, Pocketing, Unidirectional, Bi-Parting

Swing & Fold-A-Way Patio Doors

Our most comprehensive door category, swing products are widely used for nearly every type of project including new construction, remodeling and light commercial. Swing doors are versatile, long-lasting and design friendly.

Distinctive rooms require an exceptional door system. Lincoln Fold-A-Way doors, when completely opened, leave a stunning unobstructed view. Multiple configurations consist of stacking panels and may include an operable out-swing panel.

Styles: In-Swing, Out-Swing, Lifestyle Panels, French, Radius, Mid-Rail, Panel, Operating Sidelites

Exterior Collections

Lincoln's comprehensive product offering is designed to conquer the elements, promote design creativity and beautifully enhance your building project; all while incorporating an architecturally appealing aesthetic. Each of our five stunning exterior choices is constructed with high quality components, built with state-of-the-art manufacturing equipment and supported with a continuous quality improvement program.

Why do we offer 5 options? That's an easy question. A building project shouldn't be limited by any one building component, at least that's what we've learned though many years of customer feedback, builder ideas and architectural vision!

Product Options

Need a recipe for success? Consider the building site and its directional orientation. Think curb appeal and interior décor. Then dress up the window package and make it your own with just the right glazing package, grille configuration, hardware color or even a special interior wood species. The result. We just created the perfect window or patio door solution-both energy efficient and beautiful!

Glass

Building an excellent glazing package requires high quality components manufactured with a superior process. Lincoln exclusively uses double-strength (or thicker) sheet glass in every unit we build. Heavier glass is more resistant to stress cracks and seal failures, the leading causes of glass issues. We then finish by assembling the insulated glass unit using warm edge spacer technology, advanced sealants and desiccant material.

A lot of glass requires plenty of cleaning. For those large expanses of glass on hard-to-reach elevations, make the job easier with Neat[®]. Windows or patio doors with Neat[®] require less effort to wash and provide longer intervals between cleaning. Neat[®] coatings are permanently applied to the exterior and do NOT require any special activation.

We protect exposed glass areas with factory-applied Preserve® protective film. This easily removable film reveals ultra clean glass underneath, making final clean up a snap.

Energy Efficient: LoĒ-180^{1}, LoĒ²-272^{$^{\circ}$}, Dual Low-E2 (LoĒ i89 1 /LoĒ²-272 $^{\circ}$), LoĒ³-366 1 /Neat $^{\circ}$ & Dual Low-E3 (LoĒ i89 1 /LoĒ³-366 1 /Neat $^{\circ}$).

Low Maintenance: Neat® & Preserve®.

Specialty: Tinted, Patterned, Laminated, Tempered & More.

Lites and Grilles

We offer four convenient styles of lites for staying historically accurate, making a statement or easy cleaning. Lincoln Divided Lite (true divided lite) available for Primed and All Wood exteriors only.

CALL: 800.967.2461

Interiors

Nothing enhances the look and feel of a room more than the richness and natural beauty of wood. With that in mind, we offer six luxurious wood species.

Save valuable time on the jobsite by adding one of Lincoln's factory-applied interior finishes. Pre-Finished White includes white latex paint over primer requiring little or no field touch up. Primed is a single application of primer creating a prep base the painter can start with.

Hardware

After a window or patio door is produced and properly installed, the hardware system is relied upon for many years of trouble-free operation. That's why Lincoln utilizes hardware components manufactured by the companies recognized as clear leaders in our industry.

When it comes to color matching hardware, there are two schools of thought. Ceiling fans, interior door handles and cabinet pulls can be consistent for a cohesive appearance or some designers choose not to match all the hardware on a project while striving for an eclectic look. Lincoln provides many different pleasing finish options to accomplish either objective.

As a Lincoln customer, enjoy enduring functionality with durability you can depend on.

Due to printing limitations, all colors shown are for representation only.

OUT WITH THE OLD AND IN WITH THE NEW!

Do you live with any or all of the following: (1) high energy bills due to heat loss in the winter and heat gain in the summer, (2) fogging glass or water damage caused by condensation, (3) chipping paint or rotting wood, (4) difficulties with opening and cleaning, (5) excessive air and noise penetration, (6) fading window coverings, carpet and upholstery? You don't have to!

Over the years, windows and patio doors can become worn from continual use and exposure to the elements. In addition to being hard to operate and looking unattractive, they are not usually energy efficient. By simply replacing old windows and patio doors, you can easily eliminate these problems and increase the energy efficiency, comfort, appearance and value of your home - all in record time with little or no inconvenience to daily living.

Whether the remodeling project consists of replacing a few windows, adding on a room, bringing a home up to code or making historical renovations, we have the product that will meet your exacting specifications. Revitalize your home!

KEEPING YOUR FAMILY AND YOUR HOME SAFE.

StormPoint impact windows and patio doors are scientifically researched, engineered and tested to meet and exceed increasingly stringent coastal regulations. At Lincoln, our products are manufactured to your exacting specifications for a combination of beauty, quality and performance in almost any application or condition.

StormPoint products protect the structural integrity of your home or business by building on a successful Lincoln window platform. The basic premise: start with the foundation of an already high performing Lincoln product and make it stronger. This was done by using specifically designed reinforcements and laminated glass while incorporating heavy duty hardware.

Performance engineered windows and patio doors - our specialty. Quality products, vast options and on-time deliveries - our commitment. Satisfied customers - our mission!

When only the best will do.

Choose Lincoln for your new construction, remodeling or even light commercial projects. With over almost 70 years of manufacturing experience built into every unit, we engineer our windows and patio doors for visual appeal as well as outstanding performance. In addition, Lincoln backs it up with exceptional customer service before and after the sale.

We are continually expanding our list of product offerings, options, and accessories and are confident that we have the perfect window or patio door to harmonize with your ideas and designs.

Additional information on our products and options can be found at an authorized Lincoln dealer or online at lincolnwindows.com.

Committed to protecting and preserving the environment.

Lincoln Windows is committed to environmental stewardship. As responsible corporate citizens, we are dedicated to manufacturing energy efficient products and managing our resources in a manner that reduces our impact on the environment.

Lincoln Windows is an ENERGY STAR® Partner.

Many of our products carry certification by the National Fenestration Rating Council (NFRC).

Lincoln products carry an extensive warranty. Ask your dealer for complete information.

Lincoln Wood Products, Inc. 1400 W. Taylor Street • PO. Box 375 Merrill, Wisconsin 54452-1355 800-967-2461 • Fax: 715-536-7090 www.lincolnwindows.com