

THE DIFFERENCE IS THE DOOR.

Consider the possibilities of custom interior doors. TruStile combines extraordinary selections with impeccable craftsmanship to make doors an indispensable design element in today's home.


AUTHENTIC STILE AND RAIL CONSTRUCTION.

Architecturally correct construction utilizing the finest materials makes our doors exceptional.


Note: TruStile Reserve wood door construction shown


AUTHENTIC DESIGNS. ACROSS THE DESIGN SPECTRUM.


FROM CRAFTSMAN TO COTTAGE.

TruStile can provide doors in any architectural style. Choose the one that elevates your home's design.


anth


CONTEMPORARY TO COLONIAL.

TruStile offers design options and web-based tools that make the selection process fun and easy.

DESIGN IS ALL ABOUT THE DETAILS.

Resin. Glass. Metal. Any natural wood species. Choose a combination that makes a design statement.


TM9130 in LVL with custom metal panel (consider Patina Canterbury metal for similar appearance)

WAYAVAVAVA AVA

STYLE THAT BEGS TO BE TOUCHED.

Our panel inserts options include Edelman® leather, providing a luxurious look for specialty door openings.


JUST IMAGINE.

TruStile provides an unlimited design pallet. If you can dream it, we can build it.


TS1000 with Bamboo panels and Mahogany stiles, rails and custom applied moulding

THERE'S NO EXCUSE FOR ORDINARY.

From the utility room to the master suite, every door can have its own unique impact on your home's design.


TM1000 in MDF with Square Stick (SS) compression fit sticking and Lasso Natural resin

TM13000 in Walnut with Kerf Cut reveal

TM13000 in MDF with Kerf Cut reveal

TM13420 in Walnut with Radius reveal and Ponder Dark resin

TM2000 in MDF with Quirk (QM) moulding and Flat (C) panel with Brushed Aluminum metal


TS2050 in MDF with Roman Ogee (OG) sticking and Senior Raised (E) panel

CHOOSING THE RIGHT DOOR STYLE.

With the widest range of materials and options, TruStile presents you with the most inspiring solutions.


TM9330 in MDF with Radius reveal and Clear mirror

TMB6120 in MDF with Bevel profile


TS3180 in Plain Sawn White Oak with Bolection (BM) moulding and Raised (A) panel


TS4100 in MDF with Square Stick (SS) sticking, Flat (C) panel and custom barn door

TM4100 in Walnut with Brushed glass


TS3300 in MDF with Square Stick (SS) sticking and Flat (C) panel


TM9000 in Plain Sawn White Oak with Kerf Cut reveal

VG2010 in Wire-Brushed White Oak

THE IDEAL DOOR IS JUST A CLICK AWAY.

Visit trustile.com, our industry-leading website, and utilize our Door Design Tool to bring your ideas alive.


TruStile boasts over 500 made-to-order door styles available in MDF or 20 wood species, 66 panel and sticking profiles and 64 material insert options. If you don't see the perfect one, just ask and we'll custom build it for you.


Add vented or false louvers

Add unique Tambour panels

Add material inserts

TRUSTILE

www.trustile.com

FOLLOW US

f 🧭 👑 in 🕏 🍑

TRUSTILE DOORS, LLC

1780 East 66th Avenue Denver, Colorado 80229 888.286.3931

STAY CONNECTED

Sign up for our newsletter at www.trustile.com

COVER: Modified TS3040 in MDF with Roman Ogee (OG) sticking and Senior Raised (E) panel Copyright © 2015 TruStile Doors, LLC. Select hardware provided by Emtek Products, Häfele America and Rocky Mountain Hardware.