INTRODUCTION- Limited Warranty Coverage

10 – YEAR COVERAGE:_______________________________________

By enrolling you home in the R.W.C. program, you can warrant your home through R.W.C. for ten years against major structural defects. A major structural defect includes failures in the home load-bearing components to the extent that the home becomes unsafe unsanitary, and/or unlivable.

Load bearing components include:

Foundation systems and footings Beams and girders

Bearing walls and partitions Lintels and columns

Roof framing systems Floor systems

2 – YEAR COVERAGE:__

COMFORT HOMES warrants the material and workmanship of the plumbing, heating, and electrical lines of your new home for two years after the closing date. This coverage is for those components, which are enclosed within the walls, ceilings, and for those that cannot be ordinarily reached. The coverage of these systems is limited to:

Electrical: All wiring, electrical boxes, and connections up to the public utility connections.

Plumbing: Gas and supply line fittings, water supply, waste and vent piping, sewer piping, and extensions to the public connection.

Heating, Cooling and Ventilation: All ductwork, refrigerant lines, and dampers.

This does not include any appliances, fixtures (light, sink, faucets, outlets, switches, valves, tubs, etc.) or items of equipment (furnace, water heater, air conditioner, etc.).

1 – YEAR COVERAGE:__

COMFORT HOMES warrants the material and workmanship of your new home within the performance standards defined in the following pages ”cosmetic items” will not be corrected after closing. “Cosmetic items” include nicks, scratches, scuffs, scrapes, gouges, dents, stains, etc., in:

Kitchen sink Tub/shower surfaces Door surfaces

Appliance surfaces Vinyl surfaces Windows

Mirrors Kitchen counter tops Carpeting

Screens Concrete Cabinet surfaces

Fireplace surround Vanity surfaces Painted surfaces

Note also that caulking of counter tops, vanity tops, tubs, showers, stair parts, exterior trim, etc. will not be done after closing since it is considered homeowner maintenance.

WARRANTY SERVICE REQUESTS

How To Obtain Warranty Service

Within 90 days after you close, you will need to contact COMFORT HOMES to schedule a120-day appointment to address warranty concerns. Prior to that appointment, you may find it helpful to review the “ 1 Year Limited Warranty Checklist”. Your review of this document will help prevent any misunderstanding concerning warranty coverage. During the 120-day appointment, we will record any defects that are warrantable according to the Limited Warranty Checklist.

The 120-day warranty services should be scheduled between the 90th and 100th day after closing. Sometimes adverse weather conditions, scheduling, or the temporary unavailability of materials or labor can cause a delay in performing the work on your list. If this happens, COMFORT HOMES will contact you and explain the reason for the delay. We will make every effort to complete the warrantable work within ten days of the walk through inspection. Therefore, we must have access to your home the following week on Monday thru Friday from 7:30 am till 4:30 pm. If you are unable to be present during this time, access can be obtained by giving a key to COMFORT HOMES.

In the rare case of an emergency (e.g., roof leak, loss of heating or cooling, burst water pipe), you should first take timely action to prevent personal property damage and then notify the appropriate subcontractor. A list of the major subcontractors and their phone numbers has been provided for your convenience. Please understand that emergency action is reserved for problems that pose the threat of personal injury or property damage. Unless there is an emergency, you should wait until scheduled warranty service.

WARRANTY Equipment

Warranty by Manufacturer and/or Contractor

(See Manufacturer’s warranty to determine if warranty is full or limited)

The following warranties are guaranteed by the manufacturer of said products. COMFORT HOMES and its subcontractors will fully warrant material and installation of said items for a period of one year. All other warranties stated are for the original owner only.

Please note that the warranty will cover parts and labor for a period of one year. Any installation or labor charges after one year will be the responsibility of the homeowner.

A. HEATING AND AIR-CONDITIONING________________________

Gas Heating: COMFORT HOMES and our subcontractor will fully warrant the installation only of the gas heating system. The manufacture warrants the furnace to the first homeowner to be free from defects in material and workmanship for a period of one year.

Air-Conditioning: COMFORT HOMES and our subcontractor will fully warrant your system for a period of one year. We recommend a maintenance agreement with your installing dealer.
The manufacture warrants the compressor for a period of five years. During the first year there will be no charge for replacing the compressor. From the second to the tenth year, labor and refrigerant will not be included in the warranty. Remaining parts and equipment are under warranty for a five-year

Period, not including labor.

Helpful Hints: Always use a clean filter in your heating and air conditioning unit. For better performance, lower electric bills, and a cleaner home, you should change your filter every 30 days.
For best results, set your thermostat at the desired temperature and do not constantly move it up or down.

Do not store any combustible materials near your heating or air conditioning unit.

WARRANTY Equipment

B. WATER HEATERS__

Gas Hot Water Heater: COMFORT HOMES and its subcontractor will warrant your water heater for a period of one year. The Manufacture’s warranty is for five years. Water heater elements and other electrical parts are in-warranty for one year for parts and labor. Your thermostat is initially set at a proper level for adequate hot water.

If for any reason the water heater power is cut off and the water is drained from the tank, make certain the water is turned back on and the tank is full before you make any attempt to restart the water heater. A failure to do so will damage your water heater.

Helpful Hints: Do not store combustible materials near your water heater.

C. PLUMBING___

Plumbing fixtures and devises are warranted for one year. The water and drainage pipes in the plumbing system in your home are under warranty by COMFORT HOMES and the subcontractor for a period of two years. The warranty covers major faults such as water lines separating, faulty equipment, and faulty or improper installation. However, it does not cover damage due to frozen pipes. Homeowner repair on the plumbing system will void warranty.

Plumbing leaks must be reported directly to our plumbing subcontractor immediately. We cannot be responsible for damage due to any negligence on the part of the homeowner.

Helpful Hints: Sewer Line Stoppage- A rubber plunger creates a strong vacuum and, when used properly, will usually clear clogged pipes. Sewer line stoppage is a home maintenance problem.

Flushing Mechanism on Toilets: The reservoir tank holds the amount of water necessary to properly flush a toilet. A rubber ball, mounted on a

WARRANTY Equipment

vertical rod inside the reservoir tank, controls the release of water from the tank. This ball should drop down to close the hole in the bottom of the tank as soon as the tank has emptied. Occasionally, the rubber ball does not “sit” properly. It can be adjusted by the set screw, which hold it in place. This changes the direction of the drop slightly and should stop the flow of water into the tank.

A brief inspection of the other working parts of the toilet tank will enable you to correct some other common problems. For example, the adjustment of the float and float arm of your toilet can correct improper tank water level.

Note: All hot and cold water lines to each fixture (including the dishwasher) have cut off valves for emergencies. There is also a cut off valve for your entire home that is located in an area designated by COMFORT HOMES. This valve was shown to you at your pre-closing walk thru.

D. ELECTRICAL SYSTEMS___________________________________

COMFORT HOMES and its subcontractor will warrant your electrical system including fixtures and items of equipment for a period of one year. In addition, COMFORT HOMES and its subcontractor will warrant wiring for a period of two years. Repairs and alterations made to the electrical system by anyone other than the installing contractor will void the warranty.

All circuits in your home are protected by automatic circuit breakers. No fuses are required. After any electrical failure check your circuit breaker first. Simply reset the circuit breaker (see Helpful Hints). Disconnect and check lamp cords or small appliances on the circuit with which you are having trouble.

Helpful Hints: To reset your circuit breakers, be certain to flip the switch all the way to the “OFF” position, and then back to the “ON” position. Do not put the freezer on a G.F.I. breaker or receptacles to make sure they have not tripped.

WARRANTY Equipment

E. MAJOR KITCHEN EQUIPMENT (APPLIANCES)______________

COMFORT HOMES and its subcontractors warrant only the installation of major kitchen equipment. All other equipment warranties are covered by the manufacture.

For warranty service on major kitchen equipment, please call the manufacture service number provided on the subcontractor list located in the back of this manual.

Helpful Hints: Read the manufacture’s literature prior to using your appliances.

F. INTERIOR LIGHT FIXTURES______________________________
COMFORT HOMES will not warrant tarnished, scratched or cracked glass or brass fixtures.

WARRANTY Structural Items

Local city or county inspectors make inspections on the footings system before it is poured, and on the framing, electrical, plumbing, and heating systems before the drywall is applied. Final inspection on your entire home does include plumbing, heating, electrical and structural. Qualified building inspectors make these inspections, to ensure your home complies with all local building codes.

We consider the following items to be structural nature under this warranty:

Footings, Foundations, Concrete slab and Framing.

A. FOOTINGS__
COMFORT HOMES and its subcontractors warrant the footings against abnormal settlement for a period of one year. In the event that a settlement of the footing is reported within your warranty period, COMFORT HOMES will determine the method and extent of the correction.

B. FOUNDATION___

COMFORT HOMES and its subcontractors warrant the masonry against abnormal settlement for a period of one year. This shall not be construed to mean that a foundation will not crack, but it does mean that COMFORT HOMES will repair any crack exceeding 3/8” within the first year of occupancy.

Termite Protection: Your home has been treated for subterranean termites during construction. Your home is warranted against termites for a period of one year. After your first year of occupancy, you should contact a company to check your home annually for termites to keep your termite bond in effect.

Helpful Hints: The termite bond must be renewed annually for coverage to remain in effect.

WARRANTY Structural Items

C. CONCRETE SLAB FLOOR__________________________________

COMFORT HOMES and its subcontractor warrant the concrete slab floor against abnormal settlement for a period of one year. Ordinary, normal expansion cracks are expected. It is quite normal for concrete slab floors to be slightly irregular. Any crack that exceeds ¼” will be repaired by COMFORT HOMES and its subcontractor during the first year. COMFORT HOMES and its subcontractor do not warrant normal expansion cracks or slight irregularities.

D. FRAME___

COMFORT HOMES and its subcontractor warrant the framing against construction defects for a period of one year. It is normal for interior and exterior walls to have slight variances on their finished surfaces. If a wall has more than ¼’ bow out of the line within any 32 “ horizontal or vertical measurement, the condition will be corrected.

Note: Floor squeaks and loose sub floors are often temporary conditions common to new construction. A squeak proof floor cannot be guaranteed.

 Shrinkage, Settlement

WARRANTY Condensation

A. SHRINKAGE __
Shrinkage occurs when there is a decrease in the moisture content of the material or lumber. Every effort has been made to minimize shrinkage in your home. At this time, there is no preventative measure known to eliminate shrinkage.

The condition stated below is considered normal for a new structure and unless any of the items are of an extreme nature, repair will be at the homeowner’s expense.

Some of the direct results of shrinkage may be:

1. Exterior wood boards may slightly crack and caulking may shrink.

All this is normal and will be a homeowner’s responsibility.

2. Various wood trim and hardwood floors separate. For example:

A. ¼” round molding separates from the baseboard in a downward

 direction.

B. A space appears where the stairway meets the wall and trim.

3. Appearance of cracks above archways.

4. Exterior and interior doors do not function properly.

5. Miter joints where the trim meets corners open slightly.

6. Base units of the kitchen cabinets appear to move from their original position, and separation of the counter tops from the wall.
The above conditions are normal. Not all of them will occur in every home. Expect to see some of these conditions during the heating season.

After shrinkage has taken place, lumber will not absorb as much moisture from the atmosphere as it did during construction, because of tighter

 Shrinkage, Settlement
WARRANTY Condensation
sheathing, vapor barriers, complete insulation, weather-stripping, caulking and insulated windows. These factors combined to make a house nearly air tight. If you permit your house to have a certain amount of fresh air, intense shrinkage will not take place.

Helpful Hints: It is suggested that you periodically ventilate your home, especially during the first heating cycle. This measure will help reduce excessive shrinkage.

B. SETTLEMENT___
Settlement occurs when the earth beneath the footings compact from the weight of the new building. It is normal and expected for a new home to settle. Settlement often causes slight cracks in foundation walls and concrete slabs. These slight cracks are not harmful to the structure. COMFORT HOMES does not warrant these slight cracks and irregularities.

C. CONDENSATION__

Condensation takes place when warm air comes in contact with a cold surface. Condensation may appear on water pies, commodes, foundation walls, concrete floors and windows.

Excessive moisture usually appears first on the inside of windowpanes. Your new home has been tightly constructed and well insulated. This moisture can be eliminated by adequate ventilation.

Helpful Hints: Proper circulation of air will reduce condensation on windows, concrete floors, foundation walls, pipes and fixtures.

Raising blinds daily may help eliminate window moisture in corners of the drywall.

Foundation vents on crawl space homes should remain open and unobstructed year round. However, they should be closed in the extreme cold.

WARRANTY Non-Structural

The following items are not considered to be of a structural nature and therefore are not covered by the COMFORT HOMES general warranty. The warranty on these items shall be as stated in the following information:

A. INTERIOR AND EXTERIOR DOORS________________________

COMFORT HOMES warrants all doors against warpage exceeding ¼” measured diagonally. All doors may bind at times. Don’t be hasty in adjusting, planning or cutting your door. It may correct itself. Outer doors are subject to severe conditions because of the exposure to both internal heat and external elements. A certain amount of expansion can be expected. Full glass storm doors will void your warranty on exterior doors. Excessive heat build up may cause warping.

Any door adjustment relative to warping, expanding, etc. will be made if requested at final year-end warranty service request.

Helpful Hints: Periodically check and adjust as necessary the adjustable doorsills on your exterior doors. Wood exterior doors should be maintained quarterly by the homeowner as per manufacturers recommendation.

B. INTERIOR AND EXTERIOR TRIM___________________________

It is normal for baseboard to slightly separate from the wall and shoe mold to separate from the floor and baseboard. These conditions are not warranted and are considered normal homeowner maintenance items. However, cracks exceeding 3/8” in door and window trim at the joints will be filled and touched-up painted, if requested at your 120 day walk trough service.

Cracks in the exterior trim greater than 3/8” will be corrected at 120 days only. Minor cracks are not covered under the warranty and are considered a homeowner maintenance item to caulk all cracks as they appear.

Small knots and grain may be noticeable through the paint in the exterior wood trim. This is the nature of wood, and is not considered warrantable.

WARRANTY Non-Structural

Stains from roofing products on exterior trim can be expected and are not covered under warranty.

C. GYPSUM WALLBOARD____________________________________

Often, natural shrinkage and normal settling are misunderstood for poor workmanship. Drywall defects, such as nail pops and cracks, will be repaired without charge if reported on the 120-day walk through.

COMFORT HOMES will repair and repaint any wall, which is damaged by COMFORT HOMES during any repair of structural items.

If plumbing damages drywall or a roofing leak caused by improper installation or faulty equipment within one year of closing, COMFORT HOMES and its subcontractors cannot guarantee matching the paint colors or wallpaper.

D. INTERIOR AND EXTERIOR PAINT__________________________

COMFORT HOMES and its subcontractors warrant the exterior paint on the house against peeling for a period of one year. In the event the paint on the exterior does peel, COMFORT HOMES will scrape the area of the peeling paint, remove any loose paint, and only repaint that particular board or the immediate area that is involved. We will try, but cannot guarantee matching a paint color. The guarantee only applies to peeling paint and does not apply to the natural fading of paint or mildew on a house.

E. CAULKING__

Interior and exterior caulking is a homeowner maintained item and is not covered under warranty. Damage due to improperly maintained caulking is not warranted by COMFORT HOMES.

Note: Mildew or fungus formation is a natural occurrence not covered under warranty. It is the responsibility of the homeowner to maintain all painted surfaces.

WARRANTY Non-Structural

Helpful Hints: It is recommended that a visual inspection and repair of the exterior caulking be made with every change of season and that the exterior of your home is pressure washed yearly.

F. CERAMIC TILE__
COMFORT HOMES and its subcontractors warrant the ceramic tile for a period of one year. This warranty includes adhesion and replacement of blocks of tiles that crack due to shrinkage and settlement. Please note that only the damaged tiles will be replaced. Color variations may occur. COMFORT HOMES will regrout, if necessary, one time at the 120-day warranty. After the 120-day warranty, cracks that may develop in ceramic tile grout will be a homeowner maintained item. Note: COMFORT HOMES cannot be responsible for any damage caused by the homeowner’s negligence.

Helpful Hints: You may purchase grout at your local hardware store by following the manufacture’s installation instructions, make necessary repairs.

G. CULTURED MARBLE______________________________________

The cultured marble is warranted to be free from manufacture’s defects for a period of one year. COMFORT HOMES cannot be responsible for any damage caused by homeowner neglect.

COMFORT HOMES and its subcontractors are not responsible for damage caused by cleaning with harsh or abrasive products. Cracks, chips gouges, burn, and scratches must be reported during the pre-closing walk trough.

Helpful Hints: Clean with a damp cloth. To remove stains use mildew soap. Never use any harsh cleaning agents especially those with abrasives, the product “Gel Gloss” is recommended by the manufacture for polishing as well as protecting cultured marble. A light coat of car wax will bring back luster.

WARRANTY Non-Structural

H. SHOWER ENCLOSERS_____________________________________
COMFORT HOMES and its subcontractors are not responsible for damages caused by cleaning with harsh or abrasive products. Any scratches or chips not found on the pre-closing walk through are not warranted.

Helpful Hints: The following products are recommended: Clean and Shine, and Glass Plus. The manufacturer recommends auto polish to enhance the products.

I. MIRROR___

COMFORT HOMES and its subcontractors warrant all mirrors against defects prior to closing. Any cosmetic discrepancies with the mirrors must be reported on the pre-closing walk through list prior to closing.

J. CABINETS AND COUNTER TOPS ___________________________

COMFORT HOMES and its subcontractors warrant the counter tops and cabinets against improper installation and manufacturers defects for a period of one year. Any cracks, chips, gouges, burns and scratches must be reported on your pre-closing walk through list prior to closing, otherwise COMFORT HOMES takes no responsibility for these items. Variations in wood grain colors are a natural part of wood products and will not be warrantable.

Note: Due to the characteristics of wood, some color variations in your oak cabinets can be expected. Major color differences will be corrected only if noted on the pre-closing walk through list. Due to the width of laminate sheets, seams in counter tops may be necessary.

K. FLOOR COVERING-VINYL_________________________________

COMFORT HOMES and its subcontractors warrant the vinyl tile against bubbles, cracking, or separation of the seams for a period of one year.

WARRANTY Non-Structural

Note: Due to expansion and contraction, the seams of the plywood subfloor may rise and show as a line beneath the tiles. Special nails are used to minimize this condition, but it cannot be completely eliminated. Nail pops are common. In the event that any repairs are necessary on the vinyl tile, only the damaged area will be repaired with new material. We cannot guarantee the dye lot to be the same as the originally installed vinyl. Scratches or damage to the vinyl tile must be reported on the pre-closing walk through list prior to occupancy; otherwise, COMFORT HOMES cannot assume responsibility for such items.

Helpful Hints: To assure proper treatment to your floors, it is suggested that you begin by providing protection from indentation. Composition furniture cups are designed to protect the legs of heavy objects from cutting the floors or indenting tile. They are available in your local hardware store. Lightweight pieces of furniture, such as chairs, should be equipped with smooth, flat glides applied to the legs. Metal domes should be removed form all legs, since these will damage your floors.

To maintain the shine and finish on your vinyl floors, we recommend the use of the manufacturer’s floor care products, which can be purchased from your floor covering dealer or most home improvement stores. Wash your floors with lukewarm water and a mild detergent. Stubborn scuffmarks can be removed with a damp cloth. Never allow strong detergents or cleaners that contain solvents such as kerosene, benzene, grease or oil to remain on your tile. In case of spillage, wipe it off immediately. Never use varnish, shellac, or any other plastic finish. These liquids may contain solvents, which can destroy your floor. See floor care guide that is provided by the manufacturer.

WARRANTY Non-Structural

L. FLOOR COVERING-CARPET_______________________________

COMFORT HOMES and its subcontractors warrant the carpet against separation for one year.

Note: Due to the width of a carpet roll, there is no way to avoid seams in your home. These seams will be somewhat noticeable even with the best installation. In the event that any repairs to carpeting are necessary, every effort will be made to match the dye lot, but we cannot guarantee a perfect color match.

Helpful Hints: Vacuum your carpet weekly and clean it only with a manufacturer’s approved method and cleaning agents. See your floor care guide provided by the manufacturer.

M. FLOOR COVERINGS-WOOD_______________________________
COMFORT HOMES and its subcontractors warrant the wood floors against de-lamination and improper installation for a period of one year.

Helpful Hints: Never clean hardwood floors with water. Special floor products are available on the market for this purpose. These products will protect as well as clean your floors. Standing water on hardwood floors can cause de-lamination. COMFORT HOMES cannot be responsible for damage to hardwood floors due to this negligence. See your floor care guide provided by the manufacturer.

N. VENTILATED SHELVING__________________________________

COMFORT HOMES and its subcontractors warrant the ventilated shelving against faulty installation for a period of one year.

O. ROOF___
COMFORT HOMES and its subcontractors warrant the roof against

WARRANTY Non-Structural

leaks from shrinkage or settlement only for a period of one year. Your insurance company and not COMFORT HOMES is responsible for covering any damage to the roof, from natural elements. In Addition to COMFORT HOMES’s warranty, the manufacturer warrants your shingles for twenty years.

Occasionally, the plywood sheathing on the roof will show a slight irregularity of smoothness. This is quite normal and is not considered warrantable. Warranted repairs cannot be guaranteed to match color texture.

P. ROOF GUTTERING__

COMFORT HOMES and its subcontractors warrant the roof guttering against separation of joints and from the structure itself you a period of one year. Dented guttering or broken splash blocks are not warranted.

Note: Your warranty does not include removal of leaves and debris from guttering. Stains from roofing materials can be expected and are not warranted.

Q. INSULATION__

COMFORT HOMES and its subcontractors guarantee that the insulation is installed according to the plans, specification and local building code requirements.

R. WINDOWS__

COMFORT HOMES and its subcontractors warrant faulty window seals or windows out of plumb in excess of ¼” over 32” for a period of one year. The manufacturer warrants faulty window seals for a period of up to five years.

Note: 1) Only broken glass that is noted on the pre-closing walk thru

will be replaced.

2) Windows out of plumb or level in excess of ¼” over 32” will

be adjusted.

WARRANTY Non-Structural

Helpful Hints: Commercial lubricant products can be applied to tracks.

S. FIREPLACE__

COMFORT HOMES and its subcontractors warrant the fireplace to be free from manufacturers defect and improper installation for a period of one year. Over time, refractory panels in pre-fabricated fireboxes may develop cracks. These cracks are not significant and pose no danger. To help prevent these cracks from developing, the first two fires built should be very small ones. This allows trapped air in the porous refractory panels to escape slowly, thus not causing stress cracks. In areas where winds are frequent it is not unusual to have some rain blow in through the termination cap. This water will appear in the firebox. Slate and marble will not be warranted after closing. A slight airflow from around the firebox is normal and will not be warranted.

T. EXTERIOR DECK, PORCHES, HANDRAILS__________________

COMFORT HOMES and its subcontractors warrant all deck, screen porches, and exterior handrails for a period of one year. Cracking, warping, splitting and shrinkage are to be expected with exterior wood materials and are not covered under the warranty.

Note: Screen fabric has a tendency to stretch due to normal climatic conditions. Tautness of this material cannot be warranted.

U. VINYL SIDING___

COMFORT HOMES and its subcontractors warrant the vinyl siding

for workmanship and to be free of defects for a period of one year. In

the event a repair is made, we cannot guarantee a perfect color match.

WARRANTY Non-Structural

Note: Ground water that comes in contact with vinyl siding may cause discoloration therefore caution should be exercised when watering lawns from well-fed irrigation systems.

Vinyl siding installation recommendation requires the product to be installed in a manner, which provides room for expansion and contraction. Due to this fact, some “waviness” will occur.
Mildew is a condition that will occur on vinyl material in this area. Therefore, periodic (i.e. twice a year) maintenance will be required.

Vinyl siding that blows off from high winds is not warranted.

WARRANTY Exterior

A._CONCRETE AREAS_______________________________________
COMFORT HOMES and its subcontractors warrant the concrete patios, driveways and walkways for a period of one year. The warranty covers deterioration of the concrete due to improper mixture or installation. No exterior concrete walkway, driveways or patios will have standing water after a 48-hour period.

In the event that any repairs are necessary on the exterior concrete, only the damaged area will be repaired or replaced as necessary. COMFORT HOMES cannot guarantee color matching of concrete on any repair.

Note: Due to mineral content in area soils, color variations and iron spots may appear in exterior concrete. These items are normal and are not considered warrantable.

Normal shrinkage of concrete will sometimes cause cracks in paved concrete areas. Control joints have been placed at appropriate intervals to help control cracking. Every precaution has been taken to prevent cracking and chipping of concrete, but some minor cracks can be expected. Any cracking and chipping that exceeds ¼” is considered normal and will not be repaired.

Help Hints: Do not use any commercial products, salts or other materials prepared for the purpose of melting ice or snow on your walkway, driveway or patio. These solvents may damage the surface and may void the homeowner warranty on these areas.

B. YARDS-DRAINAGE__

COMFORT HOMES will guarantee that in general no large standing areas of water will remain after 24 hours in your yard; this includes only that area seeded and landscaped by COMFORT HOMES in accordance with specifications. Drainage easements may have standing water up to 48 hours. We do not assume responsibility for springs, or continuous dampness of soil.

WARRANTY Exterior

All trees and shrubs are installed and maintained properly until the date of closing. Newly planted trees and shrubs are not guaranteed.

Special care is taken to preserve existing trees during construction. However, COMFORT HOMES cannot be responsible for their removal. COMFORT HOMES reserves the right to save all trees that enhance the property.

Helpful Hints: Extensive homeowner maintenance is required to property maintain lawns, trees and shrubs. COMFORT HOMES cannot guarantee the success of the lawn and landscaped area.

PAGE
22

