

Super Span, the heavy gauge premium vinyl soffit is thicker than ordinary soffit, giving it the strength and rigidity needed to span porch ceilings, projecting entryways and other extended overhangs. Super Span extra thick soffit is as beautiful as it is strong.


Extra thickness helps keep long porch ceilings straight and level.

15 popular colors coordinate with all Alside siding and trim colors.


*Note: London Brown for soffit use only.
Colors are as accurate as printing techniques allow. Make final color selections using actual vinyl samples. Specifications subject to change without notice.


Pertains to SuperSpan used as vertical siding. Consult the VSI website at www.vinylsiding.org for a current list of certified products and colors.


Alside PO Box 2010 Akron, Ohio 44309
1-800-922-6009 www.alside.com

SUPERSPANTM
Heavy Gauge Premium Vinyl Soffit

Premium Soffit Systems


The beauty and strength you need for the long run.


Super Span heavy gauge premium vinyl soffit is 20% thicker than ordinary soffit, giving it the strength and rigidity needed to span porch ceilings, projecting entryways and other extended overhangs. The extra thickness, combined with a weather-tested hurricane locking system, also makes Super Span an ideal soffit for coastal locations and other high wind areas.


Beautifully vented panels provide continuous airflow to help cool attics (above).

Used as a vertical siding, Super Span helps dramatize a home's vertical lines (right).


Outstanding beauty.

A natural grain texture, deep V-grooves and realistic shadow lines provide the warmth and richness of all-wood soffit. A 5" exposure creates a feeling of openness, even in confined entryways. Choose from 15 classic colors, all with an elegant low-gloss finish.

Premium ventilation.

Fully vented Super Span panels make it easy to provide ample airflow to your attic. An advanced "lancing" design assures maximum visual appeal and full panel strength and rigidity.

Design versatility.

Use solid Super Span panels as vertical siding to add distinction at entryways, gable ends and other vertical accent areas.

Easy-care convenience.

Super Span is made from durable premium vinyl, so it won't warp, rot or peel. It never needs staining or painting – just rinse occasionally with a garden hose to restore its like-new beauty.

Premium quality, backed by warranty.

Super Span is made using premium materials and advanced manufacturing techniques. It's fully backed by a strong lifetime limited warranty.*

*See printed warranty for complete details.

*Super Span . . . extra thick
and extra rigid soffit panels.*

