

traditional and contemporary electric fires

instant warmth and comfort

Burley has a fine reputation for quality products which has allowed the company to develop from a small family concern to become one of the UK's leading manufacturers of electric fires. Today *Burley* combines traditional family values of customer service, workmanship and value for money, with the very latest in technology, innovation and styling.

The range

The following pages offer the ultimate in choice. *Burley's* wide range encompasses the timeless, classically designed traditional models through to the most contemporary, hang-on-the-wall fires. Whatever your taste, *Burley* has a fire which will enhance your home.

The benefits

Simply switch on your *Burley* fire to enjoy the warmth and comfort of a traditional fire without time-consuming preparation and clearing up. Relax in the knowledge that you have invested in a stunning centrepiece to your home which requires little maintenance and is 100% efficient.

The features

A *Burley* electric fire is a quality product, designed to serve you faithfully for years to come.

All castings are solid brass or aluminium. No imitation plastic mouldings or other components of inferior quality are used. Many *Burley* fires incorporate special features such as touch control, remote control and ioniser. All display a realistic flame effect which can operate with or without heat.

To find a *Burley* stockist near you, view our website www.burley.co.uk or speak to our friendly sales desk on **01572 756956**.

Rotherby 531BL-R

Weston 124

A versatile portable stove to complement any room

Weston 124

Chilton 128 / 128-S

Traditionally styled with solid cast legs and cast opening doors. **SENSA-SWITCH** (-S) models include detachable, decorative warming shelves.

Chilton 128

Chilton 128-S

Barleythorpe 560SS-R

Barleythorpe 560-R

Classically designed traditional fires which can freestand or inset into any standard surround to form an instant centrepiece to your room.

560BR-R

560BL-R

560CH-R

Caldecott 549-R

Champagne trim

A sleek, modern fire which can inset into any standard surround or simply freestand against any flat wall.

Rotherby 531BR-R

Rotherby 531-R

Ultra slim and versatile.

531BL-R

531SS-R

531CH-R

Rushden 547-R

Rushden 547-R

Adaptable modern fires which complement both contemporary and traditional surroundings.

Aisby 536

Ketton 551-S

Empingham 540-R

Empingham 540-R

Swinstead 539-R, detail of brass front

Swinstead 535-R / 539-R

Without a trim to recess fully into a standard fireplace opening.

Swinstead 535-R, black front

Preston 548-R

burley

Burley's classically designed range of traditional fires can freestand or inset into any standard surround to form an instant centrepiece to your room.

Waltham 544-R

544BR-R

Waltham 544CH-R

Cottesmore 223

Halstead 292

Waverley 228

Halstead 293

baskets

With or without heat, Burley baskets offer a welcoming glow.

Cottesmore 224BR

Cottesmore 224

Stamford 227

The Stamford is cast in solid aluminium, blackened, then partly polished to give a bright finish, visually the result of decades of black leading.

Hallaton 225

Lyddington Forge 101

Thistleton 583-R

Belton 586-R

Inset

Curved panoramic trim in black with laser cut stainless steel fill.

The Thistleton and Belton are beautiful inset fires which will enhance the ambiance of any contemporary interior. Their shallow depth (70mm) makes it very easy to insert them into even the shallowest wall cavity.

Black with optional stainless steel panels included.

Casterton 513-R
Seaton 514-R

Wall mounted

The Casterton and the extra-wide Seaton are the impressive wall mounted equivalents of the Thistleton with curved panoramic trim and laser cut stainless steel trim.

Seaton 514-R

Luffenham 532-R

Compact inset fire with curved black trim and ceramic log fuel bed

Luffenham 532-R

Glaston 503-R

Black with optional stainless steel panels included.

Slimline contemporary wallhanging fires

Glass fascia

Langham 504-R

515M-S mirror front

Ayston 515-S and 515M-S

Simply touch the clear or mirrored glass front of the Ayston to operate this impressive fire.

515-S glass front

Oakham 537-R shown with stainless steel panels

Oakham 537-R

Wall mounted, inset or floor standing. Supplied in black complete with optional stainless steel side panels as well as a fuel bed choice of coal, pebbles and shells. An extruded polished chrome trim can be purchased as an additional enhancement.

838CH chrome trim option

Whitwell 511-R

Whitwell 511BL-R, small black trim

511TC-R, small two-tone chrome trim

511BL-R, large black trim

511CH-R, large chrome trim

211BL-R

211BR-R

211SS-R

Drayton 211AD-R

Drayton 211-R

The champagne coloured Art Deco is the latest trim for this classic, ever popular fire which can either be installed in a surround or totally inset into a hole in the wall.

Uppingham 519-R

The ultra contemporary Uppingham and Witham are identical apart from size. Both are supplied in black with optional stainless steel horizontal panels included.

Witham 516-R

Allexton 520BL-R

Allexton 520-R

The elegant portrait-styled Allexton forms an attractive feature and centre piece to the room.

520CH-R

Greetham 556-S

Slim, picture frame design with the touch control of *SENSA-SWITCH*.

556BL-S

556CH-S

Greetham 556BN-S

Name	Model	Page	Finishes	Control	Thermostat	Fan heater	Flame type	Positioning	Fuel effect	Overall			Inset		
										Height	Width	Depth	Height	Width	Depth
Lyddington	101	11	Bl	M		1kW & 2kW	U	F	L	572	560	254			
Weston	124	3	Bl	M		1kW & 2kW	V	F	L	620	525	325			
Chilton	128	3	Bl	M		1kW & 2kW	V	F	L	685	660	325			
Chilton	128-S	3	Bl	SRM	✓	2kW	V	F	L	685	945	325			
Drayton	211-R	19	Bl / Br / Ss / Ad	RM	✓	2kW	V	I	L	640	790	255	580	660	240
Cottesmore	223	10	Bl	M		1kW & 2kW	U	F	C	260	465	320			
Cottesmore	224	10	Bl / Br	M		1kW & 2kW	U	F	C	465	470	280			
Hallaton	225	11	Bl	M		1kW & 2kW	U	F	C	465	470	270			
Stamford	227	11	Po	M		1kW & 2kW	V	FJ	C	630	560	350			
Waverley	228	10	Po	M		1kW & 2kW	U	F	PL	260	460	320			
Halstead	292	10	Br	M		1kW & 2kW	U	I	C	250	395	330	250	F 385 B 275	250
Halstead	293	10	Bl	M		1kW & 2kW	U	I	C	250	395	330	250	F 385 B 275	250
Glaston	503-R	15	Bl + Ss	R	✓	1.2kW	V	W	N	486	772	128			
Langham	504-R	15	Gl	R	✓	1.2kW	V	W	N	486	772	128			
Whitwell	511-R large	18	Bl / Ch	SRM	✓	2kW	V	I	PL	812	958	280	580	660	240
Whitwell	511-R small	18	Bl / Tc	SRM	✓	2kW	V	I	PL	662	803	270	580	660	240
Casterton	513-R	13	Bl + Ss	R	✓	2kW	V	W	PNH	600	940	215			
Seaton	514-R	1 / 13	Bl + Ss	R	✓	2kW	V	W	PNH	600	1110	225			
Ayston	515-S	16	Gl / Mi	SR	✓	2kW	V	W	PNH	600	940	165			
Witham	516-R	21	Bl + Ss	R	✓	2kW	V	W	PNH	600	940	165			
Uppingham	519-R	20	Bl + Ss	R	✓	2kW	V	W	PNH	600	1110	165			
Allextion	520-R	22	Bl	R	✓	2kW	V	W	PNH	826	610	125			
Allextion	520-R	22	Ch	R	✓	2kW	V	W	PNH	860	630	135			
Rotherby	531-R	2 / 6	Bl / Br / Ch / Ss	RM	✓	2kW	V	FI	C	580	506	165	552	F 364 B 325	57
Luffenham	532-R	14	Bl	RM	✓	2kW	V	I	L	610	520	90	552	365	70
Swinstead	535-R	8	Bl	RM	✓	2kW	V	I	C	555	400	180	548	F 385 B 290	95
Aisby	536	7	Ss	M	✓	2kW	V	FIJ	CP	610	520	170	548	F 385 B 290	95
Oakham	537-R	17	Bl + Ss	RM	✓	2kW	V	FIW	CP	590	635	130	552	F 364 B 325	57
Oakham	537-R + 838 trim	17	Ch	RM	✓	2kW	V	FIW	CP	590	635	155	552	F 364 B 325	57
Swinstead	539-R	8	Br	RM	✓	2kW	V	I	C	555	400	180	548	F 385 B 290	95
Empingham	540-R	8	Br	RM	✓	2kW	V	FIJ	C	610	520	157	548	F 385 B 290	95
Waltham	544-R	9	Br / Ch	RM	✓	2kW	V	FIJ	C	610	520	190	548	F 385 B 290	95
Rushden	547-R	7	Ss	RM	✓	2kW	V	FI	CP	610	520	190	548	F 385 B 290	95
Preston	548-R	9	Br	RM	✓	2kW	V	FIJ	C	610	520	158	548	F 385 B 290	95
Caldecott	549-R	5	Champagne	RM	✓	2kW	V	FIJ	PH	610	520	135	548	F 385 B 290	95
Ketton	551-S	7	Po	SRM	✓	2kW	V	FJW	PH	605	520	130	565	400	35
Greetham	556-S	23	Bl / Br / Ch	SRM	✓	2kW	V	JW	PH	630	575	140			
Barleythorpe	560-R	4	Bl / Br / Ch / Ss	RM	✓	2kW	V	FIJ	C	610	520	158	548	F 385 B 290	95
Thistleton	583-R	12	Bl + Ss	R	✓	2kW	V	I	PNH	600	940	105	505	660	70
Belton	586-R	12	Bl + Ss	R	✓	2kW	V	I	PNH	600	940	105	505	660	70

Key	
C	Coal
F	Freestanding
H	Shells
I	Inset
J	Semi inset
L	Log effect
M	Manual
N	White chips
P	Pebbles
R	Remote control
S	Sensa-Switch
T	Thermostat
U	Flicker effect
V	Virtual-flame
W	Wall mounted
Ad	Art Deco
Bl	Black
Bl+Ss	BL with optional SS trim
Bn	Burnt umber
Br	Brass
Ch	Chrome
Dk	Dark grey
Gl	Glass
Lt	Light grey
Mi	Mirror
Po	Polished
Ss	Brushed stainless steel
Tc	Two tone chrome

Inset dimensions

Images remain copyright of Burley Appliances Ltd and may not be reproduced without the permission of Burley Marketing Department.

All measurements are in millimetres.

Because our policy is one of constant development, details may vary slightly from those given in this publication.

Burley Appliances Limited

Lands End Way, Oakham, Rutland LE15 6RB
United Kingdom

For more information or details of your nearest stockist:

Telephone (01572) 756956 Fax (01572) 724390

email: sales@burley.co.uk www.burley.co.uk