

Aluminum Railing

Classic Style. Lifetime Durability.

VANGUARD
ALUMINUM FENCES

Vanguard Railing

The optimum
blend of quality
materials and
construction

A porch or deck railing is more than a safety barrier. It's a style detail that sets the tone for your home, and choosing a well-made railing is an important investment decision.

And that's exactly why you should consider Vanguard. Our aluminum railings are manufactured in the same high-tech, state-of-the-art facility as Vanguard fencing. It's a facility designed to ensure the highest quality and product consistency. Each component goes through an eight-stage process where it is cleaned, pretreated, powder coated and rigorously tested.

Why aluminum? We believe it offers the optimum balance of lightweight strength and stability, yet is amazingly maintenance free. Unlike wood, it will not warp, rot or split, and it will not require refinishing every few years. Unlike steel, it does not rust and doesn't require frequent painting. Unlike vinyl, aluminum railing can fit a more traditional home architecture, or a more modern style. Because it is so unlike the other options, we believe it is the optimum railing material.

But understand, not all aluminum is the same and not all aluminum railings are equal. We go to great lengths to ensure that all our components are made from marine-grade alloys with proven strength, durability and corrosion resistance. And because all our materials are produced and assembled in the United States, we can monitor production to ensure that the highest quality standards are maintained.

When all is said and done, a railing IS more than just a safety barrier. And a Vanguard aluminum railing is far more than just a railing.

Color that lasts

Vanguard railings are available in four standard colors: Black, Green, Bronze and White. Each of those colors is applied in our eight-stage finishing process that includes testing to ensure uniform color and gloss, consistent thickness and resistance to impact, abrasion and chemicals. Our super durable TGIC powder coating is specifically designed for harsh exterior conditions. It easily meets AAMA-2604 standards, which ensure five years of harsh UV exposure in Florida, 3,000 hours of humidity and salt-spray resistance.

And because we build our railings here in the United States, we're able to fill larger-scale custom color orders that other manufacturers can't. If you want to upgrade to a custom color, we can match your choice to the RAL color system (the standard manufacturing color system). For information about custom orders, contact your local Vanguard dealer.

▲
Standard Picket
with Decorative
Collar | White

A lifetime of easy maintenance

Resurfacing or refinishing the surface of a wooden deck or porch every few years is bad enough. Doing the same thing to a railing is another matter all together. By the time you've pressure-washed, sanded and scraped, oiled or painted each baluster surface and corner joint—not to mention the handrail and bottom rail— you've probably wasted several days and a wallet full of cash just to make your railing look like it once did.

Sooner or later, that railing will need to be repaired or replaced.

Avoid those expensive, time-consuming headaches right from the start. A Vanguard railing is designed to give you a lifetime solution that will resist the weather's worst. No stripping, resurfacing, no repainting, no lost weekends. And maintenance? Spray it clean and wipe it down if dirt starts to accumulate. Done.

Standard Picket
Bronze

▲
Standard Picket
with Decorative
Collar | Black

Picket choices that match your home's architectural style

With four distinctive picket styles to choose from, you'll find it easy to match both the architectural style of your home and your personal style preferences. Whether your home has a contemporary or traditional style, you can choose a railing that's compatible with it. Picket choices include Standard Square Pickets, Twisted Pickets, Hammered Pickets, and Collar Pickets with distinctive detailing that can be arranged at whatever height you choose. You can also choose your own alternating pattern for a look that's unique to your home (Collar Pickets alternating with Standard Square Pickets, for example). There's even a traditional, decorative pattern that can be alternated with the pickets to achieve a wrought-iron look.

Made in the USA

To us, “Made in the USA” is more than a phrase intended to make you feel good. It means we’re able to make railings with consistent levels of quality that can be diligently maintained. There’s no need for us to circumnavigate the globe to occasionally ensure that EACH and every picket, handrail and fastener is made to our demanding standards. Call us picky, but we’d prefer to know what’s happening in our factory before those components arrive on a ship. Our processes are too demanding for that. Instead, we can inspect and maintain quality each and every day, hour by hour. The result is a dependable, consistent product that we can stand behind with a dependable lifetime warranty.

Standard Picket
White

▲
Standard Picket
Black

Limited lifetime warranty

At Vanguard, we believe that our products should last a lifetime. All stages of our manufacturing process, from the selection of marine-grade metal alloys through final inspection and testing are designed to achieve that goal. Our approach allows us to confidently back our products with a full, limited lifetime warranty. It's our way to assure you that our aluminum railings will be free of defects in workmanship and that our super durable TGIC powder coating will not peel, crack, chip or blister for as long as you own the railing. As a result, you'll own a railing that will last a lifetime.

Choose your railing

It's easy to choose the high-quality, low-maintenance lifetime aluminum railing that's right for your home. In fact, it's as easy as 1-2-3.

- 1. Choose a picket style.** Choices include Standard Square Pickets, Twisted Pickets, Hammered Pickets, and Collared Pickets. For a look that's unique to you, choose an alternating pattern with different picket styles.
- 2. Pick a color.** Vanguard railings are available in Black, Green, Bronze and White. Custom upgrades are also available.
- 3. Choose a post cap style.** Ball Caps and Flat Caps (or a combination of both) can be specified.

It's that simple. Once you've decided, you're on your way to owning a safe, dependable porch or deck railing that will provide years of enjoyment without the need of frequent maintenance.

Hammered Picket
Black

Parts and Accessories

Flat Cap

Ball Cap

Crossover Cap

Base Trim

Decorative Collar

Rose Scroll

Flat Bracket

Stair Brackets

Universal Mounting Bracket

-
- A** Standard Picket | pages 5 & 7
 - B** Hammered Picket | page 9
 - C** Twisted Picket | pages 2 & 3
 - D** Standard Picket
w/Decorative Collar | pages 4 & 6

Adjustable Brackets

VANGUARD™
ALUMINUM FENCES

2279 South Clinton Ave
South Plainfield, NJ 07080

VanguardAluminumFences.com

(866) 381-0000

©2013 Vanguard Aluminum Fences

07-13