
Customer Service Guide

Roofing 101:
What Every Homeowner Must Know

About Their Roofing Installation

(425) 881-9771 www.larryhaight.com
WSCR# larryhr150da

Table of Contents

²ŜƭŎƻƳŜ ΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΦн

[ŀǊǊȅΩǎ {ǘƻǊȅ ΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΦΦо

wƻƻŦƛƴƎ ¢ŜǊƳǎ ŀƴŘ 5ŜŦƛƴƛǘƛƻƴǎ ΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΦΧп

wŜŀǎƻƴǎ ǘƻ wŜǇƭŀŎŜ ȅƻǳǊ wƻƻŦ ΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΦс

vǳŜǎǘƛƻƴǎ ǘƻ !ǎƪ ȅƻǳǊ wƻƻŦƛƴƎ /ƻƴǘǊŀŎǘƻǊ ΧΧΧΧΧΧΧΧΧу

425-881-9771 www.larryhaight.com

!ǘ [ŀǊǊȅ IŀƛƎƘǘΩǎ wŜǎƛŘŜƴǘƛŀƭ
Roofing, we maintain a high level of
professionalism, integrity, honesty,
and fairness in our relationships
with our customers, employees and
suppliers. Customer satisfaction in
all areas is key to ensure the future
growth of our company through
repeat and referral business.

Your roof constitutes only five percent of the construction cost of your home yet
provides protection for 95% of your investment. When it is time to replace your
roof, you want it done right! Contractor selection and the roofing material are
important decisions a homeowner makes when replacing your roof.

wƻƻŦ ŀǇǇƭƛŎŀǘƛƻƴ ƛǎ ƴƻǘ ŀƴ ŜȄŀŎǘ ǎŎƛŜƴŎŜΤ ƛǘ ƛǎ ŀ άŎǊŀŦǘέ ƛƴǾƻƭǾƛƴƎ ǇŜƻǇƭŜ ǿƘƻ
juggle a broad range of building materials, designs, techniques, and weather.
The quality of application is a direct reflection of who installs your roof.

¸ƻǳ ŎŀƴΩǘ ŀŦŦƻǊŘ ǘƻ ƘŀǾŜ ȅƻǳǊ ǊƻƻŦ ǎȅǎǘŜƳ ƛƴǎǘŀƭƭŜŘ ōȅ ŀƳŀǘŜǳǊǎ ƻǊ ōȅ ŀ ŎƻƳǇŀƴȅ
ǿƘƻ άǇƛŎƪ ǳǇέ ǿƻǊƪŜǊǎ ŜŀŎƘ ŘŀȅΦ vǳŀƭƛǘȅ ŎǊŀŦǘǎƳŀƴǎƘƛǇ ƛǎ ƭŜŀǊƴŜŘ ǘƘǊƻǳƎƘ
education, training and experience, which directly affects the outcome of your
roof installation.

Welcome

425-881-9771 www.larryhaight.com

2

 Beginning my business was a true leap of faith. I had a daughter starting college and
a son in high school. Finances were tight, but I knew this was what I should be doing. I
grew up in a roofing family, took a break to learn how a business operates, then began
my own at the age of 43. Scared, yes. Determined, yes. Stubborn to succeed, even
more so!
 .ŀŎƪ ǘƘŜƴ ŎƻƴǘǊŀŎǘƻǊǎ ǿŜǊŜƴΩǘ ǘƘŜ Ƴƻǎǘ ǳǇǎǘŀƴŘƛƴƎ ƛƴŘƛǾƛŘǳŀƭǎΦ L ǊŜŎƻƎƴƛȊŜŘ ŀ ƴŜŜŘ
for a reputable roofing contractor in the Puget Sound area. So I began my journey.
 Literally, I was a one man showτtruly, one man, one ladder, and one truck. The
ŘŜǘŀƛƭǎ ƻŦ Ƙƻǿ ǘƘŜ Ƨƻō ǿŀǎ ŜȄŜŎǳǘŜŘ ƴŜǾŜǊ ōƻǘƘŜǊŜŘ ƳŜΦ L ƪƴŜǿ ƛŦ L ŘƛŘƴΩǘ Řƻ ǿƘŀǘ L ǎŀƛŘ
L ǿŀǎ ƎƻƛƴƎ ǘƻ ŘƻΣ L ǿƻǳƭŘ ōŜ ǎŜŜƴ ƭƛƪŜ ǘƘŜ ƻǘƘŜǊ ŦŀƛƭŜŘ ŎƻƴǘǊŀŎǘƻǊǎΧŦǳƭƭ ƻŦ ŜƳǇǘȅ
promises. That is not how I wanted my company to be viewed, simply because that is
not how I run my personal affairs.
 L ǎǘŀǊǘŜŘ Ƴȅ ǎƘƻǇ ƛƴ ŀƴ ά!έ ŦǊŀƳŜ Ŏŀōƛƴ ǘƘŀǘ ǎŀǘ ŀƭƻƴƎ м-90 in Issaquah. Now, in its
place sits a Chevrolet dealership. My long-time friend designed my sign that stood in
ŦǊƻƴǘ ƻŦ Ƴȅ ŦƛǊǎǘ ƻŦŦƛŎŜ όǘƘŀǘ ǾŜǊȅ ƭƻƎƻ ǎǘƛƭƭ ŜȄƛǎǘǎύΦ 9ǾŜǊȅǘƘƛƴƎ ǿŀǎ ƛƴ ǇƭŀŎŜΧōǳǘ L ƴŜŜŘŜŘ
to get the phone ringing.
 I remember at one point, staring at the phone, willing it to ring, knowing full well
someone would call me. In the beginning, I had a lot of time to think about how to get
my name out to folks. How did I want my customers to view my service? The million
dollar question. Even today, I feel the same way as I did back then. I want customers to
think of my company as my friends see meτhard working, honest, and reliable. Not
much has changed.

 Beginning a business is tough. My stories are endless. From being called at 11PM one
ŜǾŜƴƛƴƎ ǘƻ ǇƛŎƪ ǳǇ р ƴŀƛƭǎ ƛƴ ǎƻƳŜƻƴŜΩǎ ƎǊŀǎǎ ǘƻ ǊŜŎŜƛǾƛƴƎ Ƴȅ ŦƛǊǎǘ ǇƭŀǘŜ ƻŦ ŎƻƻƪƛŜǎ ŦǊƻƳ ŀ
young family who was pleased with what my company did for them.

 LǘΩǎ ŀōƻǳǘ ǘǊŜŀǘƛƴƎ ǇŜƻǇƭŜ ŦŀƛǊƭȅτyou know the golden rule: Do unto others as they
would do unto you. I taught my children that way and I treat my employees just the
same... and every customer who walks though my business door.

 L ƭƻǾŜ ǿƘŀǘ L Řƻ ōŜŎŀǳǎŜ L Řƻ ǿƘŀǘ L ƭƻǾŜΦ ¢ƻ ƳŜΣ ǘƘŜǊŜ ƛǎƴΩǘ ŀƴȅǘƘƛƴƎ ōŜǘǘŜǊ ǘƘŀƴ
looking at a Ƨƻō ǿŜƭƭ ŘƻƴŜΧŀƴŘ I get to do that regularly!

¢ƘŜ [ŀǊǊȅ IŀƛƎƘǘΩǎ {ǘƻǊȅ

425-881-9771 www.larryhaight.com

[ŀǊǊȅΩǎ ŦƛǊǎǘ ǎƘƻǇ ŀƴŘ
business truck in
Issaquah, WA

3

Glossary of Roofing Terms

EAVE τ the part of a roof which projects out from the side wall, or the lower edge of the
part of a roof that overhangs a wall
FASCIA τ any cover board at the edge or eaves of a flat, sloping, or overhanging roof, which
is placed in a vertical position to protect the edge of the roof assembly
FELT τ a very general term used to describe composition of roofing ply sheets, consisting of
a mat of organic or inorganic fibers unsaturated, impregnated with asphalt or coal tar pitch,
or impregnated and coated with asphalt
FLASHING τ connecting devices that seal membrane joints at expansion joints, walls,
drains, gravel stops, and other places where the membrane is interrupted or terminated
GABLE τ triangular roof
GUTTER τ a narrow channel, or trough, forming the
component of a roof system, which collects and diverts rainwater shed by the roof
HIP ROOF τ a roof which rises by inclining planes from all four sides of a building
ICE DAM τ condition formed at the lower roof edge by the thawing and re-freezing of
melted snow on the overhang. Can force water up and under shingles, causing leaks
OSB τ Oriented Strand Board; a decking made from wood chips and lamination glues
PLUMBING VENTτ(SOIL PIPE VENT) consists of pipes leading from fixtures to the outdoors,
usually via the roof. Vents provide for relief of sewer gases, admission of oxygen for
aerobic sewage digestion, and maintenance of the trap water seals which prevent sewer
gases from entering the home

BARGE BOARD τ a board that conceals roof timbers projecting over gables
COUNTER FLASHINGτ that portion of the flashing attached to a vertical surface to prevent
water from migrating behind the base flashing
CORNICE τ the overhanging part of the roof (the part that sticks out past the walls)
CRICKET τ the evaluation of a part of a roof surface as a means of promoting drainage of
water from behind an obstacle such as the chimney
CURB τ a short wall or masonry built above the level of the roof; it provides a means of
flashing the deck equipment
DECK τ the base surface to which a roof system is applied
DRIP EDGE τ a device designed to prevent water from running back or under an overhang
EDGE METAL τ a term relating to brake or extruded metal around the perimeter of a roof

4

Glossary of Roofing Terms, continued

PLYWOOD τ thin layers of boards that are glued, compressed and laminated to create a
thicker board; thin layers of wood placed together with the grain of each layer at right
angles to the adjacent layer
RAFTER τ parallel beams that support a roof (similar to how joists support floors and
ceilings)
RAKE τ the angle of slope of a roof rafter, or the inclined portion of a cornice
RIDGE τ the uppermost, horizontal external angle formed by the intersection of two
sloping roof planes
RIDGE VENT τ A ridge vent runs the entire length of the roof peak, blending into the
roofline for a more attractive home
RIDGE SHINGLES τ shingles used to cover the horizontal external angle formed by the
intersection of two sloping roof planes
ROOF DECK τ a component in building construction, which forms a platform on which the
remainder of the BURM components are placed
SHEATHING τ the boards of sheet type material, plywood or asphalt saturated sheets,
nailed to studding or roofing rafters as the base for application of the roof covering

SKYLIGHT τ A flat or sloped window built into a roof structure for day light
SLOPE τ incline or pitch of roof surface
SOFFIT τ the underside of a part or member of a building extending out from the plane of
the building walls
SOFFIT VENTILATION τ intake ventilation installed under the eaves, or at the roof edge
SQUARE τ a term used by the roof industry to indicate an amount of roof area equal to
100 square feet
STEP FLASHING τ flashing application method used where a vertical surface meets a
sloping roof plane
TEAR OFF τ a term used to describe the complete removal of the built up roof membrane
and insulation down to and exposing the roof deck
TRUSS τ a framework of beams (like ribs) that support the roof (usually triangular)
VALLEY τ a depressed angle formed by the meeting of two inclined slopes of a roof
VENTING τ a process of installing roof vents in a roof assembly to relieve vapor pressure;
types of ventilation include: ridge (attic), soffit, and plumbing

5

Reasons To Replace Your Roof

425-881-9771 www.larryhaight.com

Spotting worn out shingles and shakes

Over time the material on your roof will split,
curl and buckle. Aging material leads to failures in
protecting your home from the Puget Sound weather.
Rafter lines will appear when plywood begins to
delaminate.

Missing Material

 Aside from making your roof look unattractive,
 missing roofing material creates opportunities for
 water to enter your home.
 High wind, poor material installation, and time
 ǿŜŀƪŜƴǎ ǘƘŜ ǎǘǊŜƴƎǘƘ ƻŦ ȅƻǳǊ ǊƻƻŦΩǎ ǎƘƛƴƎƭŜǎΦ

Moss Growth
 aƻǎǎ ƻƴ ȅƻǳǊ ǊƻƻŦ ƛǎƴΩǘ ƭƛƪŜ ƘŀǾƛƴƎ ȅƻǳǊ ƻǿƴ ŜŎƻ-
 friendly green roof. Over time, moss breaks down
 and compromises the integrity of the shingle, be it
 composition or wood. Moss travels on the tiniest
 speck of dirt, lands on your roof and grows, grows,
 grows. Annual moss removal is a must on your check
 list in maintaining your roof.

 6

Algae Staining

Have you noticed black stains on your roof? That is algae staining.
The algae spore, like moss, takes root on your roof spreading to
form black triangular shapes on your shingles. With our moist
climate, algae is severe in the Puget Sound area. There are
treatments available to remove these stains.
Remember, never POWER WASH your roof!!

Interior Signs

[ƻƻƪƛƴƎ ƛƴ ȅƻǳǊ ŀǘǘƛŎ ƛǎ ŀ ƎǊŜŀǘ ǿŀȅ ǘƻ ǎŜŜ ǘƘŜ ŜŦŦŜŎǘƛǾŜƴŜǎǎ ƻŦ ȅƻǳǊ ǊƻƻŦΩǎ ŀōƛƭƛǘȅ
to breathe and function. In essence, you are inspecting your roof the inside out.

425-881-9771 www.larryhaight.com

wŜŀǎƻƴǎ ¢ƻ wŜǇƭŀŎŜ ¸ƻǳǊ wƻƻŦ /ƻƴǘΩŘ

Å Ceiling stains appear when your roof allows water to enter for a
variety of reasons such as roof age, missing material, flashing failure,
or punctures to your roof.

ÅAnother sign to watch for is wet insulation. Wet insulation loses its effectiveness making your
heating system work harder to keep your home warm and cool. Wet anything in your attic space
is an invitation for mold and mildew growth.

Å Spotting black mold is never a comforting sight. Attic mold is attributed to insufficient air flow
from eaves to roof line. As shown in the diagram below air should travel from the soffits through
 your attic space and out the ridge line of your roof. Efficient
 ventilation begins with a proper roof installation.

This black mold
led to this rot

which led to $$$

7

Questions To Ask Your Contractor

Wanting to hire a good, reputable contractor? Of course, we all do. Use this document to find out
how to weed through the good from the bad. Do a little research prior to calling for an estimate or
ask your contractor face to face. It is a good idea to know who are dealing with, after all these folks
will be working on your home.
Print this document to use during your sales presentation for each contractor; note sections are available.

Ä What is the business history of the contractor?

 ÄDoes the contractor hold a valid/current license for our state?

 ÄDoes the contractor carry workman's compensation, property damage and
 liability insurance?

 ÄHas the contractor ever claimed bankruptcy? Changed their name? If so, how
 many times and why?
 Research: Look for their physical location to make sure their address is correct.
 /ƘŜŎƪ ƻǳǘ ǘƘŜ [ŀōƻǊ ŀƴŘ LƴŘǳǎǘǊȅ ǘƻ ǾƛŜǿ ǘƘŜ ŎƻƴǘǊŀŎǘƻǊΩǎ ƛƴŦƻǊƳŀǘƛƻƴ ŀƴŘ
 business history. The website is www.lni.wa.gov

NOTES:

Ä Ask for a recent list of references.
 5ƻƴΩǘ ōŜ ǎƘȅΣ ŘǊƛǾŜ ōȅ ǘƘŜ ŀŘŘǊŜǎǎŜǎ ǇǊƻǾƛŘŜŘ ōȅ ǘƘŜ ŎƻƳǇŀƴȅ ǘƻ ǎŜŜ ǘƘŜƛǊ ǿƻǊƪΣ ƛŦ
 the homeowner is out, talk to them about their experience with the company you
 want to hire.

NOTES:

Ä Ask for an itemized estimate of the proposed scope of work.
 Always get your project in writing, and make sure you understand what the project
 entails, aka, ask a lot of questions.

 Ä²Ƙŀǘ ƛŦ ǘƘŜ ǇǊƻƧŜŎǘ ǊŜǉǳƛǊŜǎ ƳƻǊŜ ǿƻǊƪ ǘƘŀƴ ƛƴƛǘƛŀƭƭȅ ŜǎǘƛƳŀǘŜŘΧƘƻǿ ŘƻŜǎ ǘƘŜ
 contractor handle change orders?

 ÄDoes the company clean the project area when completed?

425-881-9771 www.larryhaight.com

8

Questions To Ask Your Contractor, continued

425-881-9771 www.larryhaight.com

NOTES:

Ä What is a Lien Release, and why would I need one?
 ! ƭƛŜƴ ǊŜƭŜŀǎŜ ƛǎ ŀ ŘƻŎǳƳŜƴǘ ŦǊƻƳ ǘƘŜ ŎƻƴǘǊŀŎǘƻǊΩǎ ǎǳǇǇƭƛŜǊ ǎǘŀǘƛƴƎ ƛŦ ǘƘŜ ŎƻƴǘǊŀŎǘƻǊ
 ȅƻǳ ƘƛǊŜŘ ŘƻŜǎƴΩǘ Ǉŀȅ ǘƘŜƛǊ ōƛƭƭΣ ȅƻǳ ŀǊŜ not responsible. Any good contractor will do
 this as a courtesy for all of their customers, ŘƻƴΩǘ ŀŎŎŜǇǘ ŀƴȅ ŜȄŎǳǎŜǎ ƻƴ ǘƘƛǎ ƻƴŜΗ

NOTES:

ÄWhat GUARANTEES can the contractor provide?

ÄDoes the contractor have warranties? If so, what are they?
ÄCan your contractor provide the warranties in writing?

NOTES:

ÄWho will oversee my roofing project?

ÄDoes the company provide an on-site supervisor?
ÄIf so, who is the supervisor?

ÄWill someone other than that supervisor inspect the progress daily?
ASK THIS: Is a Permit needed for my project? All necessary permits should be
obtained by the roofing contractor and signed off by the roofing contractor.

NOTES:

 9

Questions To Ask Your Contractor, continued

425-881-9771 www.larryhaight.com

Ä If I sign with you, what are your communication policies prior to the project beginning?

 Ä How will I be notified when my project will begin?

 Ä What is you daily routine?

NOTES:

Ä How will you protect my home?

 Ä Does your written contract include a statement detailing items your contractor
 ƛǎƴΩǘ ǊŜǎǇƻƴǎƛōƭŜ ŦƻǊΣ ǎǳŎƘ ŀǎ ǿƛƴŘƻǿǎΣ ǎƛŘƛƴƎΣ ŘƻƻǊǎΣ ǇƭŀƴǘǎΣ ǘǊŜŜǎΧΚ

NOTES:

Ä What is the payment plan?

 Ä How much do you need upfront?

 Ä What are the payment terms once the project is complete?

 Ä Do you conduct a final inspection with homeowners?

NOTES:

10

 Thank you for taking the time to read our guide. We hope
this provides you with valuable information regarding the state
ƻŦ ȅƻǳǊ ƘƻƳŜΩǎ ǊƻƻŦΦ

We look forward to serving your
roofing needs in the future.

Our Services Include:
Roof Replacement

Attic Insulation
Gutters
Skylights

Roof Repair

425-881-9771 www.larryhaight.com

11

