

Timberline American Harvest Brochure (RESTL135N)

Updated: 4/16


*Quality You Can Trust...From
North America's Largest Roofing Manufacturer!™*


Quality You Can Trust... From North America's Largest Roofing Manufacturer!™

TIMBERLINE[®] American Harvest[®]

LIFETIME SHINGLES

"Colors From The Heartland Of America"

gaf.com


Surprising Colors That Reflect The Beauty Of America's Heartland


TIMBERLINE[®] *American Harvest*[®]
LIFETIME SHINGLES

Bring the
colors of
America
home


"Colors From The Heartland Of America"

FACT:

Your roof can represent up to 40% of your home's "curb appeal."

Now, you can improve its looks and even its resale value with Timberline® American Harvest® Shingles from GAF. Designed to complement your home's exterior color scheme, the American Harvest® Collection will give you that modern architectural style you want, at a price you can afford! Its custom color palette, designed exclusively for GAF by color industry expert Patricia Verlodt, has been enhanced for maximum appeal — adding even greater dimensionality and beauty to your roof with higher contrast and on-trend colors.

But it's more than just a great-looking shingle. Professional installers have long preferred the rugged, dependable performance that only a Timberline® roof can offer. Add to that the Women's Choice Award® and the Good Housekeeping Seal*, and it's no wonder why GAF Timberline® Shingles with **Advanced Protection® Shingle Technology** are the #1-selling shingles in all of North America.


*Timberline® American Harvest® Shingles have earned the prestigious Good Housekeeping Seal, which means that Good Housekeeping stands behind this product. (Refer to Good Housekeeping Magazine for its consumer protection policy. Applicable in U.S. only.)

Saddlewood Ranch

"Colors From
The Heartland
Of America"

"How hard it is to hide the sparks of nature!"

—Shakespeare

Color shown:
Saddlewood Ranch


TIMBERLINE[®] American Harvest[®]
LIFETIME SHINGLES

Timberline[®]
Shingles Are
North America's
#1-Selling
Shingles!

T

he warm browns in Saddlewood Ranch are the perfect companion to beige, a best-selling color in siding and exterior paint. This house presents a cheerful face with cream, brown, and an accent of terra cotta playing off the tones of the roof. Saddlewood Ranch also looks very stylish when paired with other earth tones and reds.


U.S. only

Note: It is difficult to reproduce the color clarity and actual color blends of these products. Before selecting your color, please ask to see several full-size shingles.

Nantucket Morning

"Colors From
The Heartland
Of America"

N

nantucket Morning has cool gray tones that are highly popular in many parts of the country. While this blend makes a perfect companion to the blues and grays seen today in siding and exterior paint, it also coordinates effortlessly with a warm, yellow-based brick, as well as with many of the popular beiges and browns found in other exterior products.

"The power of finding beauty in the humblest things makes home happy and life lovely."

—Louisa May Alcott


U.S. only

Note: It is difficult to reproduce the color clarity and actual color blends of these products. Before selecting your color, please ask to see several full-size shingles.


TIMBERLINE[®] American Harvest[®]
LIFETIME SHINGLES

Timberline[®]
Shingles Are
North America's
#1-Selling
Shingles!


Color shown:
Nantucket Morning

Golden Harvest

"Colors From
The Heartland
Of America"

T

he warm golden tone of **Golden Harvest** is reminiscent of cedar shakes. Enhanced by the incorporation of light blue, tangerine, and chocolate hues, this shingle presents a striking color that provides warmth and class to almost any siding or brick. This blend has the most contrast in the collection, for those who prefer a light yet colorful roof.


U.S. only

Note: It is difficult to reproduce the color clarity and actual color blends of these products. Before selecting your color, please ask to see several full-size shingles.


TIMBERLINE[®] American Harvest[®]
LIFETIME SHINGLES

Timberline[®]
Shingles Are
North America's
#1-Selling
Shingles!

*“A thing of beauty is a
joy forever.”*

—John Keats

Color shown:
Golden Harvest

Cedar Falls

"Colors From
The Heartland
Of America"

*"Nothing is rich but the inexhaustible
wealth of nature"*

—Ralph Waldo Emerson

Color shown:
Cedar Falls


TIMBERLINE[®] American Harvest[®]
LIFETIME SHINGLES

Timberline[®]
Shingles Are
North America's
#1-Selling
Shingles!

C

edar Falls has a clay-colored background, which is the most popular color in siding and paint today. The addition of subtle brown and gray highlights in this shingle gives any home that has beige, brown, or gray siding a more refined and polished look. Cedar Falls also works as a wonderful complement to stone, as shown on this house.


U.S. only

Note: It is difficult to reproduce the color clarity and actual color blends of these products. Before selecting your color, please ask to see several full-size shingles.

Appalachian Sky

"Colors From
The Heartland
Of America"

T

he cool color of **Appalachian Sky**, with its subtle variety of dark grays, black, and brown brings appealing definition to homes with brick facades, as shown here. This shingle also coordinates well with other cool exterior colors, such as, greens, whites, and grays, adding a touch of calmness and serenity.


U.S. only

Note: It is difficult to reproduce the color clarity and actual color blends of these products. Before selecting your color, please ask to see several full-size shingles.


TIMBERLINE[®] American Harvest[®]
LIFETIME SHINGLES

Timberline[®]
Shingles Are
North America's
#1-Selling
Shingles!

*“Nature is painting
for us, day after day,
pictures of infinite
beauty”*

—John Ruskin

Color shown:
Appalachian Sky

Midnight Blush

"Colors From
The Heartland
Of America"

T

he deep, rich hues of **Midnight Blush** give this stately shingle its sophisticated presence. It complements a wide range of warm hues, from yellow and gold to beige and off-white, and pairs elegantly with brown, terra cotta, and gray brick exteriors.


U.S. only

Note: It is difficult to reproduce the color clarity and actual color blends of these products. Before selecting your color, please ask to see several full-size shingles.

Note: This shingle color is available only in the Northeastern and Central Areas of the U.S.


TIMBERLINE[®] American Harvest[®]
LIFETIME SHINGLES

Timberline[®]
Shingles Are
North America's
#1-Selling
Shingles!

“Nothing is too wonderful to be true if it be consistent with the laws of nature.”

—Michael Faraday

Color shown:
Midnight Blush

Amber Wheat

"Colors From
The Heartland
Of America"

"Beauty surrounds us."

—Rumi

Color shown:
Amber Wheat


TIMBERLINE[®] American Harvest[®]
LIFETIME SHINGLES

Timberline[®]
Shingles Are
North America's
#1-Selling
Shingles!

T

he warm tones of **Amber Wheat** are accented with cool notes, providing a welcoming face on any home.

This shingle pairs beautifully with warm beiges, golds, off-whites, and warm grays, as well as pale terra cotta, yellow brick, and limestone exteriors.


U.S. only

Note: It is difficult to reproduce the color clarity and actual color blends of these products. Before selecting your color, please ask to see several full-size shingles.

Note: This shingle color is available only in the Southeastern, Southwestern, and Western Areas of the U.S.


TIMBERLINE[®] American Harvest[®]
LIFETIME SHINGLES

Benefits

- **Custom-Designed Color Palette...** Professionally designed color palette featuring subtle blends with contrasting colors that will add sophistication and charm to any home.
- **Extra-Dimensional...** Optimized construction and advanced color application techniques result in an extra-dimensional look.
- **Great Value...** Architecturally stylish, but practically priced—with a Lifetime ltd. warranty.*
- **Highest Roofing Fire Rating...** UL Class A, Listed to ANSI/UL 790.
- **High Performance...** Designed with Advanced Protection[®] Shingle Technology, which reduces the use of natural resources while providing excellent protection for your home (visit gaf.com/aps to learn more).
- **Stays In Place...** Dura Grip[™] Adhesive seals each shingle tightly and reduces the risk of shingle blow-off. Shingles warranted to withstand winds up to 130 mph!†
- **Peace Of Mind...** Lifetime ltd. transferable warranty with Smart Choice[®] Protection (non-prorated material and installation labor coverage) for the first ten years.*
- **Perfect Finishing Touch...** Use Timbertex[®] Premium Ridge Cap Shingles with StainGuard[®] protection or Ridglass[®] Premium Ridge Cap Shingles.††


Specs


13¼" x 39⅜" Metric

- Extra-dimensional fiberglass asphalt shingle
- Lifetime ltd. transferable warranty*
- Smart Choice[®] Protection for the first 10 years*
- 130 mph ltd. wind coverage†
- StainGuard[®] protection¹
- UL Listed to ANSI/UL 790 Class A
- ASTM D7158, Class H
- ASTM D3161 Type 1, Class F
- ASTM D3018 Type 1
- ASTM D3462²
- Miami-Dade County Product Control approved
- Florida Building Code approved
- Texas Department of Insurance³
- ICC approved³
- Classified in accordance with ICC-ES AC438
- Approx. 64 Pieces/Square
- Approx. 3 Bundles/Square
- Approx. 256 Nails/Square
- Exposure: 5 5/8"


U.S. only


* See *GAF Shingle & Accessory Ltd. Warranty* for complete coverage and restrictions. The word "Lifetime" refers to the length of coverage provided by the *GAF Shingle & Accessory Ltd. Warranty* and means as long as the original individual owner(s) of a single-family detached residence (or the second owner(s) in certain circumstances) owns the property where the shingles are installed. For owners/structures not meeting the above criteria, Lifetime coverage is not applicable.

† This wind speed coverage requires special installation; see *GAF Shingle & Accessory Ltd. Warranty* for details.

†† These products are not available in all areas. See www.gaf.com/ridgecapavailability for details.

¹ See *GAF Shingle & Accessory Ltd. Warranty* for complete coverage and restrictions.

² Periodically tested by independent and internal labs to ensure compliance with ASTM D3462 at time of manufacture.

³ Applies to products from certain plants.

NOTE: This product is not available in all areas. See gaf.com for availability and details.

NOTE: This product is not available in Canada.

“Colors From The Heartland Of America”

Timberline®
Shingles Are
North America's
#1-Selling
Shingles!

“Nature never goes out of style”

— Unknown

COLOR & STYLE ADVICE FROM THE EXPERTS

Patricia Verlodt & Emily Videtto

Color & style go hand in hand when considering what shingle to use on your roof.

The color and style of your shingle are important! After all, your roof represents up to 40% of your home's curb appeal, so it will always have a big impact on your home's overall look.

When you look at home exterior color trends, you'll notice that they're typically much more muted than the color trends you see in fashion; for example, if bold greens are in the fashion magazines, you might see the introduction of new home exterior palettes in warm, earthy green tones. Why? Because bold green might not be “in” two years from now (likely not), but you will still have the same roof. Color choices in exteriors are long-term decisions, so make sure the palette that you select is not only one that fits your personality and taste today but also one that you'll enjoy ten years down the road.

- Observe how much of your roof is visible from the street or common view. A larger roof looks best in neutral tones. If the roof angle is normal or slight, you can use more colorful shingles or interesting patterns.
- Use colors in the same color family as the body of your house for a simple, non-accented combination. An example is a gray roof on a gray house, whether light or dark gray. Trim in white or black will keep it understated.

- Use bright colors to make a design statement. For example, a green roof on a red brick house or a red roof on a gray house.
- And remember, follow your instinct. Choose the color and style that make you comfortable. After all, you're the one looking at it every time you come home!

When it comes to the style of your shingle, it's important to think about the overall look and shape of your home. If your roof has a low pitch, the shingle profile will be more important than the shape; for a roof with a steep pitch, a unique design or color pattern may be more important. If you have a large roof surface, you don't want the color pattern of your shingle to be too busy (it can be overwhelming!). On the other hand, a larger surface gives you a great opportunity to really change your home's look. So, make sure the design and color you select integrate extremely well with the rest of your house.

- Choose a shingle that complements your home's architectural style. For example, for a Colonial home, select a shingle with a clean line that complements the home's design. A Victorian house could take on a more colorful or complex design.
- The use of colors and textures can create a comfortable feel for your residence. For example, if focusing on the exterior of a Shingle Style home, adding color and textured design elements make the home much more approachable.

Patricia Verlodt has been responsible for coloring products for many Fortune 500 companies; she has a specialty in exterior products. Her work has been featured in major newspapers as well as in many magazines such as *Real Simple*, *Better Homes and Gardens*, and *Forbes*.

Emily Videtto is a highly respected and sought-after product and design expert with over a decade of experience in the building materials industry. She is also Vice President, Shingles and New Product Development at GAF. Emily has been seen on *HGTV's Curb Appeal*, *The Balancing Act*, *Niki Taylor's Having it All*, and *Orange County Choppers*.


Quality You Can Trust...From North America's Largest Roofing Manufacturer!

gaf.com

More Than Just Coverage On Your Shingles!

Get Automatic Lifetime Protection On Your Entire GAF Roofing System!*

When you install any GAF Lifetime Shingle and at least 3 qualifying GAF accessories, you'll automatically get:

- A Lifetime Ltd. warranty on your shingles and all qualifying GAF accessories!*
- Non-prorated coverage for the first 10 years!*


LIFETIME SHINGLES

GAF offers you many great Lifetime Shingle choices, including **Timberline®** Shingles with Advanced Protection® Shingle Technology. They're the #1-selling shingles in North America!

Advanced Protection® Shingle Technology provides excellent protection for your home while reducing the use of precious natural resources. That's better for your home—and better for the environment!

To learn more about why Advanced Protection® Shingles are your best choice, visit gaf.com/APS/.


†In the North, most building codes require the use of Leak Barrier at the eaves.


Cobra® Attic Ventilation

Helps remove excess heat and moisture from your attic to promote energy efficiency in your home and help extend the life of your roof.


Roof Deck Protection

Provides an exceptionally strong layer of protection against wind-driven rain; some even allow moisture to escape from your attic. Also, lies flatter for a better-looking roof.


Leak Barrier

Provides exceptional protection against leaks caused by roof settling and extreme weather. Ideal upgrade at all vulnerable areas (including at the eaves in the North!).


Starter Strip Shingles

Saves time, eliminates waste, and reduces the risk of blow-off...and may even help qualify for upgraded wind warranty coverage (see *GAF Shingle & Accessory Ltd. Warranty* for details).


Ridge Cap Shingles

Enhances the beauty of your home while guarding against leaks at the hips and ridges.


*See *GAF Shingle & Accessory Ltd. Warranty* for complete coverage and restrictions. The word "Lifetime" refers to the length of coverage provided by the *GAF Shingle & Accessory Ltd. Warranty* and means as long as the original individual owner(s) of a single-family detached residence (or the second owner(s) in certain circumstances) owns the property where the shingles and accessories are installed. For owners/structures not meeting the above criteria, Lifetime coverage is not applicable. Lifetime Ltd. Warranty on accessories requires the use of at least three qualifying GAF accessories and the use of Lifetime Shingles.


The GAF Lifetime Roofing System has earned the prestigious Good Housekeeping Seal, which means that Good Housekeeping stands behind the products in this system. (Refer to Good Housekeeping Magazine for its consumer protection policy. Applicable in U.S. only.)

SALES OFFICES:

NORTHEAST
717-866-8392

CENTRAL
630-296-1980

SOUTHEAST
813-829-8880

SOUTHWEST
972-851-0500

WEST
800-445-9330

CANADA
855-492-8085

WORLD HQ
973-628-3000

