
Keeping the Dream Alive
Sashco’s Complete Log & Wood Home
Finishing Guide

We’re here to help....
You want to enjoy your dream home for many, many years to come.
That’s why we’ve created this booklet – to give you all the detailed
information you need to maintain your home’s appearance and re-apply
stain as necessary. We also want to show you how to easily rejuvenate
an existing log or wood home with a new coat of stain. Log and wood
homes don’t have to be more difficult to care for than conventional
homes, you just need to know what to look for and the steps to take
to keep your dream alive.

Follow these simple, helpful steps and maintaining your home will be
easy and affordable throughout the years.

If you’re looking to build a new log home, be sure
to ask about our Start Right program. It’s the best
way to put a good maintenance foundation on your
home while the logs are still “fresh” with nothing
on them. Plus it comes with Sashco’s exclusive
3 year warranty.

If you have any additional questions, please contact us because we’re
here to help.

1

Visit – Watch How-To Videos
Search FAQ’s – Chat Live

www.sashco.com

Call Customer Service

1-800-767-5656

Sashco’s

Program

Keep in mind that, just like conventional stick-built homes have
to be scraped down and re-painted, your wood home, deck or
fence will need to be re-stained over time. Jnd just like paint on
stick-built homes, regular maintenance will prolong the life of
your stain, saving you time and money down the line.

Checks/Cracks Maintenance
As your home loses moisture, new checks and cracks may
appear. There will be more of this in the first few years of a
new home, less as the home ages and comes to its moisture
equilibrium in its environment. Be sure to fill anything ¼”
wide or larger with a high-quality elastic caulk made specifically
for log and wood homes. In addition, it’s possible for cracks and
checks that were previously caulked to open further. Inspect
all of them and be sure to re-apply caulking to those checks
and cracks as necessary.

Time for a Thermographic Survey?
If you’re feeling drafts or seeing moisture coming into your
home but haven’t been able to pinpoint the entry location, bring
in a professional who will be able to perform a thermographic
survey. These surveys help pinpoint where the air and moisture
are getting in so you can get them properly sealed. A survey
like this can help save you money on those heating and air
conditioning bills. Contact Sashco for names of contractors who
perform this work.

RESTORING HOPE
Most older wood homes can be salvaged – that is the beauty of
wood as a building material. Just a few cells down, underneath
the grayed, deteriorated surface is (usually) good, sound wood
waiting to be restored to its prior beauty.

Restoring an older neglected wood or log home may be costly,
but it can be brought back to life. Simply follow the steps in this
book and restore your dream.

We hope you found this step-by-step book to be informative,
and that you’ll use it as an easy reference guide for
finishing and maintaining the look of your dream home.
If we missed one of your questions, please contact us.

Our goal is to ensure you start right so your home looks
great and lasts forever.

Normal Photo Photo taken with thermographic camera. Red indicates areas of air leaks.

We’re Here for You!

22

Visit – Watch How-To Videos
Search FAQ’s – Chat Live
www.sashco.com

Call Customer Service
1-800-767-5656

MAINTAINING THE DREAM
Regular maintenance is the often-forgotten ongoing step in
wood home finishing; however, it is one of the most important
steps that results in cost savings (and fewer headaches) through
the years.

Routine Inspections
Preventative maintenance saves time and money, so it is good
practice to inspect your home each spring and fall. This involves
walking around your home and paying close attention to the
stain’s appearance. Take these tools with you when you do your
maintenance checks:

detailing needed maintenance

them easily later on

What to Look For
Download Sashco’s handy Log Home Inspec-
tion Guide from our website. This pamphlet
lists a number of issues to watch for. Note
any problems on the sketch or checklist,
then decide what kind of maintenance is
needed. You can handle most maintenance
issues. If you’re not the DIY type, visit
www.sashco.com/log/contractor.aspx for

names of contractors who specialize in log and wood home care
who can do the work for you.

The sun-exposed sides of your home – usually south and
west walls – will require more frequent maintenance than other
parts of the home. The majority of work, especially caulking
and staining, should be done when wood is very dry and checks
are very large. This allows the stain to effectively seep into the
openings, and then the caulk to be applied at the check’s widest
point, helping maintain a tight seal and providing for the maxi-
mum protection and least amount of follow up maintenance.

Stain Maintenance
Any time your stain needs to be maintained, be sure to clean
the surfaces first. Surface preparation is important before stain-
ing, as well as when maintaining it. Most manufacturers will
include stain maintenance recommendations in their literature.
Follow their recommendations and contact them if you
have any questions.

In most cases, stain that is still in fairly good shape (meaning
little peeling, flaking, or fading, etc.) can simply be spot prepped
and re-applied. With several products, all that’s required is a
re-application of a top coat.

21 www.sashco.com

Helpful terms to know:

Bond Breaker
Used behind a sealant to provide proper joint design.
There are generally 2 types:
 Backer Rod/Filler Rope™: foam rod, either

round or trapezoid shape, that is inserted into
the joint before sealants are applied.

 Tape: clear packing tape and duct tape are the
most common bond-breaker tapes. They are
typically applied over old mortar chinking or
house wrap underneath the chink line.

Caulking (Sashco’s Conceal® and Log Builder®
are both caulks.)
Sealant used in cracks and checks smaller than 2” wide.
Often blends in with stain color.

Check
A crack in the face of wood, especially logs, that is created as
the wood dries.

Chinking (Sashco’s Log Jam® is chinking.)
Sealant used to give that old-time mortar look. Generally used
in joints 1”–5” wide and contrasts with the stain color.

Felting
Wood “fuzz” created whenever some sort of blasting
(media or power washing) has been done.

Finishing Products
A general category referring to all products used to finish a
wood home interior or exterior, including wood preservatives,
stains, sealants, etc.

Sealing
Filling in cracks, checks and gaps to prevent air, moisture and
insect infiltration. Types of sealants are chinking and caulking.

Stain (Sashco’s Capture®, Transformation Log & Timber
Stain®, Transformation Deck & Fence Stain® and Transfor-
mation Siding & Trim Stain®.)
A type of coating. Paint, varnish, clear coat, stains, etc.
are technically all coatings. Most wood and log homeowners
use a stain, which deposits color but allows the grain to
show through.

Tannins
Naturally occurring chemicals in wood that can leave dark
brown stains on the surface if/when extracted. They can be un-
sightly but do not affect the structure of the wood.

UV
Ultra violet. Refers to the type of radiation the earth naturally
receives from the sun.

2www.sashco.com

THINGS TO REMEMBER
Wood is beautiful and rustic, but it must
be protected to retain its beauty. Sun, wind,
moisture and insects can all wreck havoc on
your wood home and rob you of the charm
of living in a wood home.

Construction & Location
The style and location of your home can
affect stain longevity and the amount of
maintenance required for your home.
Eaves, porches, proper drainage and the
position of your home on the lot all come
into play. Do whatever is reasonable to
ensure these guidelines are followed (easier
on new homes still in the design phase, but
many of these are easy to install on older
homes, as well).

24” is good and 36” is even better.

flashings (where appropriate) to direct
moisture away from the wood.

wood from moisture and sun damage.

the ground.

spray water directly onto your wood.

from your wood. This goes for mulch and
other organic ground cover, which can be
a breeding ground for insects.

south sides of your home from direct
sunlight and heat. Make sure the trees
aren’t so close that insects and residual
moisture can drop down onto your walls.
Be sure to consider the tree canopy at ma-
turity. Plant new trees far enough away to
accommodate appropriate space between
your home and the tree, and consider
cutting it back or relocating older trees
for the same reason.

The key is to minimize exposure to soil,
insects, moisture and sunlight.

3

20

INTERIOR FINISHING
Have you ever tried to run a cloth over unstained wood?
It’s horrible! It catches on the wood, doesn’t remove the dust
and ultimately makes a bigger mess. Finishing the interior
wood means hassle-free cleaning and a constant warm glow
for added ambience. Best of all, interior finishing needs to be
done only once. Routine cleaning – wiping down cobwebs,
dust that settles, fingerprints, etc. – is all that’s needed to
maintain the finish and keep the wood looking like new.

You can apply just a clear coat, or a coat of stain followed by
a clear coat. The pros and cons of both are discussed below.

Follow these simple steps to prep and finish your
interior wood:

1. Prep the Wood
 Clean any mold or mildew.
If the wood has any mold or mildew growing on it, use a
mild cleaner (such as Sashco’s CPR) in its mildest solution to
clean the wood. Thoroughly rinse to neutralize the cleaner
and allow the wood to dry. Be sure to protect any flooring or
other fixtures from runoff.

 Remove any yellowed or gray wood.
The easiest and safest way to prep interior wood is to sand
or buff it down. As with exterior finishing, it is necessary
to remove yellowed and/or gray wood. An Osborn Brush,

the best tools for this kind of work. Do NOT “spot prep.”
Sanding one area and not another will result in a blotchy
look. It is important to do an entire area to get an
even appearance.

2. Apply Stain
(Sashco’s Capture and Transformation Siding & Trim stains are
good interior stains.)
Applying one light coat of stain is a good idea if you have
large windows that allow a lot of sunlight to get into the
home, or if you’re concerned about “picture frame effect”
happening. Picture-frame effect happens when a picture cov-
ers a part of the wall and the surrounding wood is exposed
to UV radiation. The surrounding wood will turn yellow,
while the wood underneath the picture remains the original
wood color. On the interior, one light coat of stain is suf-
ficient to protect against this phenomenon, although you can
certainly apply more than one coat to achieve a richer, darker
color. As always, be sure to get samples and test an incon-
spicuous area to ensure you get the look you want.

3. Apply a Clear Coat
(Sashco’s Symphony is an interior clear coat.)
A clear coat is a must, whether you stain or not, and is the
final step in achieving that smooth surface for easy cleaning.
It also brings out the grain of the wood to help give it that
warm glow. Two coats are best. Get samples of the different
sheens available and test to make sure you get the look
you want.

Wood home interior finished with Sashco’s Symphony clear coat

19 www.sashco.com

Extreme Exposure:
Deck, Railing & Fence Care
Outdoor decks, hand rails and fences
require specialized care because of the
extreme and unrelenting exposure to
weather they must endure. All the same
preparation instructions given earlier
should be followed when prepping any
of these surfaces. Keep in mind that
these surfaces will require more frequent
maintenance inspections, along with more
frequent maintenance itself.

Typical log-spindle hand-rails are particu-
larly vulnerable to decay because they are
often built and assembled with non-drain-
ing holes that easily and quickly accumu-
late water, creating perfect rot conditions.
If such a situation exists for you, then it
is wise to retrofit such features by drill-
ing drainage or weep holes and inserting
borate rods to give some added insurance.
Contact Sashco for instructions detailing
these recommendations.

Log Railing

Wood deck

CHOOSING A STAIN
Choosing a stain doesn’t have to be a daunting task. Just
remember: compatibility first, performance and color second.

1. Compatibility
If your home is already stained, stain compatibility is a
huge issue because not all stains are compatible with one
another – nor with all sealants. For new construction, you
must select a stain that will be compatible with caulking
and chinking. When you consider that an average 2,200
sq. ft. ranch style log home has literally one mile of log
joints, many of which will need to be sealed at some
point in time, adhesion compatibility with the stain you
use is critical.

2. Stain Types and Performance
There are three different types of stains available to you.
Keep in mind that not all stains are created equal, and how
deep a stain penetrates doesn’t necessarily equate into bet-
ter performance. The best value for your dollar may be in
a more expensive stain that has been formulated for a spe-
cific type of application, i.e. decks, logs, wood siding, etc.
With all types, good prep is important to get the maximum
longevity. Sashco recommends going with a surface stain
or a shallow penetrating stain, both of which afford your
home the greatest protection and long-term performance.
The three types of stains are discussed below:

Surface Stains (Sashco’s Capture and Cascade system,
as well as Symphony®

 interior clear coat, fall into
 this category):

 – Little, if any, penetra-
tion into the first layer
of closed wood cells.

 – Rely on adhesion and elasticity for performance

 – Good for use on most wood surfaces – handrails and
vertical surfaces

 – Should not be used on roofing shingles and does not
perform well on decks

 – Quality brands have good longevity

 Shallow-Penetrating Stains (All 3 of the Transforma-
tion Stain® products fall into this category)

 – Penetrates into wood about 1-3 cells deep

 – Good for use
on vertical
wood surfaces

 – Should not be used
on roofing shingles

 – Quality brands have
good longevity

Deep Penetrating Oil Stains:

 – Can penetrate as much as ¼” or more into wood

 – Good for decks, hand-rails and roofing materials

 – Not compatible with most other finishing products
(sealants in particular)

 – Appearance is short-lived, even with
frequent re-application

4

3. Finally Choosing a Color
Color is a sensitive issue! It’s important to
request samples and test several
different stains and colors to ensure you
get the color you have dreamed of.

Sashco recommends that you stay away
from clear stains. Why? In sundrenched
areas where only a clear stain is used, the
wood’s natural color will begin to darken
after only a few months. While you’re not
alone in wanting to keep as natural a look
as possible, clear coatings that promise to
preserve the “just built” look are mislead-
ing. It’s impossible to load enough UV
absorbers in any clear stain to sufficiently
protect your wood. And even though
the stain may still be repelling water,
dark yellow and gray discoloration of the
wood is a sure sign that the UV absorbers
have lost their effectiveness.

We recommend you stick with high
quality, UV absorbing stains loaded with
pigments – which is where you get the
majority of your UV protection – and fol-
low these testing procedures to make sure
you get it right before you start:

 – Read the stain manufacturer’s
application instructions.

 – Apply the stain sample to your home
(not just a scrap of wood that is lying
around) to be certain that you get the
color you want. Due to the extreme
transparency of most wood stains, the
color of the stain will be influenced by
the color of the underlying wood.

 – Prep the color testing area using the
same method that you will use on the
entire home. (For example, if you plan
on media blasting, media blast that
section. If power washing, power wash
that section.)

 – Apply the sample using the same
application method you plan to use
on the entire home. (If directions say
to spray apply the stain, be sure to
spray apply the sample stain.)

 – Allow the sample to dry at least 24
hours for full color development.

 – If working with a contractor, don’t
allow the contractor to stain until
you have thoroughly discussed and
demonstrated the look you want.
Show him/her the sample.

 – Don’t stain the entire home before you
verify that you’re achieving the look
you want. It is best if you can be
on-site when staining starts.

For more details, watch the how-to videos
at www.sashco.com.

5 www.sashco.com

www.sashco.com

4) Gun the caulking into the check.
Sashco’s Log Builder or Conceal
are ideal for this application.

5) Tool the caulk to ensure good
adhesion to the wood.

Maverick Logs
On most any log home, a small number of “mav-
erick” logs may undergo extreme movement. This
movement is a natural part of the logs adjusting to
their new settings. Moderate movement is normal,
but the occasional maverick log can randomly and
unpredictably twist, shrink or warp in response to
moisture changes, moving more than any sealant
can possibly handle. When this extreme move-
ment occurs, it will cause the sealant to fail either
cohesively or adhesively. To repair this damage,
follow these instructions:

clean the surfaces of the failed sealant and
reapply more.

from the wood): Remove the sealant completely
and re-apply.

COATING
(Compatible Stain)

COATING
Depth =1/4" (min.)

CAULK
(Log Builder
or Conceal)

BACKER ROD

JOINT
(on the
ÒuphillÓ side
of log) 1/4"
or larger

Cohesive failure of chinking

Adhesive failure of chinking

Sealing Your Home
All wood will shrink, move and change
shape in it’s life, leaving behind openings
both in the wood itself (known as “checks”),
as well as between the courses on a log
home. This means that every home will
require sealing in at least some areas at
some point in time. It’s important to pay
close attention to checks, cracks and other
openings, as they act as troughs for water
from rain and snow, funneling water to the
interior of the wood and possibly the home,
which can lead to a number of other prob-
lems. In general, any opening ¼” or larger,
and especially in the corners and upper
curvature of logs, should be sealed.

Logs in particular are a different “breed”
of wood. Make sure the sealants you select
have been formulated for use on log struc-
tures. This means they need to be flexible
enough to handle the

stress and strains of the extreme
expansion and contraction, characteristic
of log homes. When a high-quality sealant
is properly applied, it won’t ever need to
be re-done unless there is unusual and,
unpredictable movement of the wood.

At initial application, let the stain
completely dry, then apply a high-quality
sealant that is compatible with your stain.
Why after staining? For a couple reasons:

The caulk will adhere much better to the
stain than to bare wood.

protection in the joint. Should that joint
open up more over time and stress the
caulk, the stain is there to repel water
until you can seal the joint again.

For ideal treatment of checks and cracks, be
sure to follow these simple steps:

1) Thoroughly clean the inside surfaces
of the check (where the caulk will be
in contact) to remove dirt and
unsound wood.

2) Stain the wood with a product that
is compatible with caulking and
chinking, making sure it seeps
into the check.

3) Insert backer rod in all checks ¼”
wide or larger to the appropriate
depth (no more than ½” deep, no
less than ¼” deep).Chinked logs

& open check17

YOU CHOSE YOUR STAIN–
NOW WHAT?
Now that you’ve chosen that perfect color of
stain, it’s time to make sure the wood is ready
to be stained. Before you can dive into apply-
ing the stain, it’s best to understand the criteria
for any long-lasting finish job. Below are the
five prerequisites every wood home owner
should know as they start the staining process:

1. Clean Wood
Don’t take short cuts here. Absolutely bare,
clean wood is essential for effective stain
application and adhesion. These common
items will make wood unclean:
– Mill glaze
– Dirt
– Mold/Mildew
– Pollen
– Bird droppings
– Grease
– Oil
– Wax
– Peeling finishes (old stains, paints,

clear coats, etc.)
– And many others!

All of these things must be removed
prior to applying any finishing products.
Refer to the “Prep Time” section for details
on how to get your wood clean.

2. Sound Wood
Your wood should be in the best possible
condition prior to staining. Research reported
by the USDA Forest Products Laboratory

and other investigators around the world has
conclusively shown that bare wood exposed
to sunlight for as little as 1 week can suffer
enough damage to the surface wood cells to
significantly reduce the adhesion of paints
and stains —leading to premature failure. And
your wood is exposed to lot more than sun!

So what are the main causes of unsound wood?

Weathering
Sun, moisture, wind and insects all contribute
to the creation of unsound wood (loose wood
fibers). You’ll see your wood go from its bare,
light color to an amber yellow (or yellow un-
dertone), to a gray. All weathered wood must
be removed prior to applying finishing prod-
ucts to give those products the best adhesion
to the wood and greatest longevity.

The aging process
of wood.

6

Sunlight & Round Logs
All wood can be damaged by UV rays, but the upper curvature
of round logs receives more intense exposure from the sun.
This intense light attacks the wood and anything on it (including
your stain!) with high-energy, ultraviolet radiation and drastically
heats the surface of the logs, even on cold winter days. Radical
temperature fluctuations like those described in the graphic
below cause the logs to contract and expand at a significant
and constant rate, stressing and eventually breaking down
the wood fibers.

Rot and Insect Infestation
Severe rotting or insect infestations can occur to the point that
the structural integrity of the home is affected. Rot must be
removed and the cause remedied. Wood or log replacement
or re-facing may be necessary. However, most homes just
need a face-lift. Insect infestations must be eliminated and the
wood inspected for structural integrity before moving forward
with finishing.

Take a look at the log surface temperatures compared to
the ambient air temperature. Notice that vertical siding
receives sunlight at angles less than 90°, reflecting much of
the energy away. Not on logs! Sunlight has the chance to strike
portions of the upper curvature head-on, full-force, at a 90° angle.
In fact, some logs may exceed 170°F in the summer!

7

Picture of rotted and
insect infested logs.

Back Brushing
Don’t skip this step, and be prepared to
get a workout! Back brushing “pumps” the
stain into all the tiny checks and crevices
characteristic of wood. This helps the stain
to adhere better to the wood by anchoring
it onto the wood surface. This results in a
longer-lasting finish that will require less
maintenance over time.

Avoiding Lap Marks
Maybe you’ve seen homes that look
“striped.” That look is a result of spraying
and not brushing out the excess product
that overlapped onto the previously sprayed
section. Lap marks are usually a result of
poor application techniques.

To avoid lap marks, it’s best to work hori-
zontally and in sections. If brushing, mini-
mize lap marks by keeping a wet edge and
“feathering out” the stain—trailing it out
into a ragged “nothing.”

Back brushing anchors the stain
for optimal performance.

Feathering Technique: use
only if stopping in the middle of

a wall is unavoidable.

For best results, stain in sections
as shown above.

�6�H�F�W�L�R�Q����

�6�H�F�W�L�R�Q���� �6�H�F�W�L�R�Q����

�6�H�F�W�L�R�Q����

�6�H�F�W�L�R�Q����

16www.sashco.com

STAINING YOUR HOME
Boxing Stain
There is always a chance of small color differences between lots
of stains (like lot variations in carpet or drapes); therefore, it is
important to make sure before starting a job that containers of
stain with different lot numbers are “boxed” or interblended be-
fore using. This will help ensure uniformity of color even when
different lot numbers are used.

Additional Fungicides
In areas with high moisture exposure, it is advisable (for exterior
use only) to add an additional loading of fungicide to the stain
and any finishing clear coat just before application to control
surface mildew. We recommend Stay Clean I/E with all of
Sashco’s stains.

Application Techniques
Pay attention to the number of coats recommended for your
stain. Both color and gloss can vary greatly from one coat to the
next. Regardless of which stain you have selected, the best stain-
ing method is usually to spray and vigorously back brush.

Some may desire to brush on the stain. If this is the case, be sure
to stick with the manufacturer’s coverage rates. If you end up
with a lot of left over stain, you probably haven’t applied enough
and should brush on another coat. Making sure you apply
enough stain ensures proper UV protection.

1 coat (left) vs. 2 coats (right) –
it makes a difference!

15

Deteriorated Older Coatings
Many older wood homes have an old stain, paint or clear coat on
them and most homeowners don’t know what brand or type of
stain it is. Unless that old paint or stain is in good shape, it’s best
to completely remove it. Removing it exposes the sound wood
underneath. The new stain adheres much better to the sound
wood and you get greater longevity out of the stain. (In some
instances a new stain can be used over the old. Contact Sashco
to discuss your particular circumstances.)

All weathered, UV damaged and rotted wood should be
removed, along with any old stains and paints, to provide
you with the optimal surface for future stain adhesion and
performance. The “Prep Time” section discusses in-depth
how to do this.

3. Warm Wood
Your wood and the air temperature should not be extremely
hot or cold at the time of application. If wood is too hot,
the stain may dry before proper penetration has occurred.
On the other hand, cold wood can cause products to freeze
and prevent proper penetration. Avoid applying stain or
sealants in direct sunlight. Use a surface thermometer to
make sure the temperature is within the recommendations
made by the product manufacturer.

Deteriorated coatings like
this need to be removed
before re-staining.

www.sashco.com

A typical infrared
surface thermometer

4. Dry Wood
Wood must be dried to a moisture content
of 19% or less, and the drier, the better.
Use a wood moisture meter to avoid guess-
ing! Too much moisture can cause a number
of issues, such as:

– Peeling and flaking. As the excess

moisture is vaporized and tries to escape
the wood, it will stress the stain, leading
to peeling and flaking.

– Poor adhesion. Any finishing product
applied to a moisture-laden surface
will have a hard time getting good
adhesion from the get go, obviously
affecting protection.

– Mold, mildew and rot. All of these
moisture-induced problems can be
expensive to fix and will re-occur if
their causes are not determined
and remedied.

Keep in mind that wood, especially logs, is
loaded with unavoidable cracks and holes
–all of which permit moisture to penetrate
the wood. The checks and cracks that occur
on the upper curvature of logs collect water,
which seeps into adjacent wood. The sun
then heats up this moisture and it tries to
escape. If it can’t easily escape, it will force
its way out, leading to problems. In addi-
tion, water trapped in a check can freeze
and expand, causing the crack or check to
expand even more and expose more wood,

a virtual open house invitation to wood-
destroying fungi and insects. The “Time
to Stain and Seal” section discusses in
detail how to seal your home from
moisture infiltration.

5. Textured Wood
Simply put, the more textured an exterior
wood surface, the longer the stain will last.
This is especially true on the upper curva-
ture of logs. The texture allows the wood
to take on much more stain. This, in turn,
provides greater overall protection. Media
blasting is the preferred preparation method
to achieve this textured surface.

The “Prep Time” section discusses in
detail how to prep your wood to get a
textured surface.

Smooth Wood vs. Textured Wood – stain will
adhere much better to the textured wood on the right,
improving performance and longevity.

9

TIME TO STAIN AND SEAL
It’s finally time to stain! If you’ve followed all the steps for proper
preparation, you’re ready to stain. The latest advancements in
stain technology and application techniques allow most anyone
to properly stain a home. Keep your dream alive for years to
come by following the manufacturer’s application guidelines and
follow the simple rules outlined below.

Optimal Conditions
Every stain manufacturer prints the optimum application
temperatures and weather conditions on their literature.
It is wise to follow their instructions carefully.

Stains should not be applied at extreme temperatures
(hot or cold), as previously discussed in “Warm Wood”.

It helps to start staining in the morning on the south and
west sides of the home, while the wood is at its coolest point.
Stain the north and east sides of the home in the hotter parts
of the day, as shown in the pictures at the right.

Also try to avoid applying stain right before or right after ex-
treme weather. For example, staining 24 hours before a major
rain storm will not allow enough time for most stains to properly
dry. This could lead to the stain getting “washed off” the wood

by the rain. If high winds are expected, the stain may dry too
quickly, or excessive amounts of sand and dust may stick to the
fresh stain. (A light breeze is obviously OK, and in many cases is
a welcome relief from the heat!)

Shadows at 5:00 p.m. in the afternoon

Shadows at 7:00 a.m. in the morning

14www.sashco.com

Preservatives
Applying some type of wood preservative to your home is like
taking out an inexpensive insurance policy. These preservative
products are mostly borate-based and are designed to protect
your wood from rot and wood ingesting insects. Adding this
affordable step at the beginning can save you many headaches
down the road, including the time and money it costs to replace
damaged wood.

There are two main types of whole-home preservatives on
the market: borate-based powders that are mixed with water
and sprayed on your home (like Sashco’s PeneTreat®) and
borate-based products in a glycol carried formula that are
applied directly out of the container. Recent research has
proven that there is no difference in penetration between
water-carried products like PeneTreat and their glycol
counterparts, but glycol preservatives are more expensive.
Why pay more for the same protection?

PeneTreat
Applying PeneTreat is easy! You simply spray
or brush the liquid mixture on your wood
prior to staining. (And keep in mind that
wood preservatives can only be applied to
bare, stain-free wood.)

Borate Rods
Borate-based rods, such as Cobra™ Rods, are available in a variety
of sizes to fit any application. These rods are ideal for placement
in areas of wood homes that are at higher risk for decay, such as:
base wood courses, corner construction, exposed purlins, rafters
or overhangs, exposed log railings, and below windows, doors,
or dormers—especially when regularly subjected to high vol-
umes of water. They are very easy to install: simply drill a hole,
install the rod, and seal with caulking. As always, be sure to
follow the manufacturer’s recommended placement instructions.

Log cross-section showing an
installed borate rod.

Cobra™ Rods come
in various sizes.

13

PREP TIME
The walls are in place and the roof is installed (for new con-
struction), and you now know the pre-requisites for a good
staining job. It’s time to prepare your wood for staining. Sub-
strate preparation is the most critical step in achieving stain
longevity. As Kurt Denman of Benjamin Moore stated in the
February 2007 edition of Coatings World magazine, “I cannot
emphasize enough how critical proper preparation is to realize a
successful staining project. It’s the ultimate determinant on how long
the beauty of a job lasts.” Properly preparing the wood from the
get-go will save you both time and money down the road.

Cleaning the Wood
Before you apply any type of stain to logs or wood, the
surface must be clean and free of any dust, debris, unsound
surface wood, cambium, bark and mill glaze. Most wood
surfaces are coated with “mill glaze” — the hard, smooth
film that forms on the surface of wood when leftover tree
resins and sugars react to the mechanical and heat energy
from the milling process. Because this layer of glaze can’t
be penetrated by stains, it must be removed to ensure good
stain penetration and adhesion. The best overall cleaning
methods are:

Before After

Media blasting with crushed glass or corn cob media. Crushed
glass is especially good at removing stubborn stains, either
fresh or old, and tends to leave less “felting” (wood fuzz), re-
ducing and possibly eliminating the amount of secondary prep
that may be necessary. This method also leaves the most desir-
able wood color.

Power washing with secondary prep. Power washing, when
done properly, allowed to thoroughly dry and followed by
good secondary prep (sanding, Osborn brushes, Buffy pads,
etc.), can produce a good result. Ask us for more details on
proper power washing.

Before After

www.sashco.com 10

This is the best method for log home prep.

This is the best method for wood siding prep.

Hand sanding. The best tools for this are Osborn brushes

leave the ideal wood texture for exterior finishing – the wood
can be too smooth, which can impede stain adhesion – but
is better than chemical cleaning, as it is dry prep. It is a great
method to use for interior staining where a rough texture is
not necessary and the smoother texture it leaves makes interior
cleaning easier.

Power washing with chemicals, followed by secondary prep.
It’s always best to avoid chemicals, if possible, as they can be
hard to neutralize and can later affect stain adhesion if not
completely removed from the wood. That said, chemicals are
sometimes needed to remove old, stubborn stains and/or to
remove discoloration from tannins, age and UV damage. Al-
ways start with the least harsh chemical cleaner and move on
to something more harsh only if necessary. It is also important
to test your selected chemical cleaner, no matter which one it
is, on the target wood. This is because it is not possible to al-
ways predict what color effects may occur!

Before After

Before After

Below is a brief discussion of the most popular types
of chemical cleaners, their strengths and weaknesses.
They are listed in order of most gentle to most aggressive:

1. Sodium Per Carbonate (Oxygen Bleach)
(Sashco’s CPR® Cleaner and Brightener
falls into this category)

 Pros:
 – Environmentally friendly and

safest to use
 – Disassociates into hydrogen peroxide,

soda ash & water – that’s all!
 – Won’t aggressively corrode metal fasteners
 – Little affect on stains applied if not totally rinsed off
 – Kills mildew and strongly bleaches most types of wood

 Cons:
 – Can’t be used on un-aged redwood or other high-tannin

woods (causes discoloration)
 – More expensive than other cleaners/bleaches
 – Residual soda ash can appear as whitish patches

underneath a stain if not well rinsed

2. Trisodium Phosphate (TSP)
This cleaner is usually combined with chlorine bleach

 Pros:
 – Readily available
 – Inexpensive
 – Good cleaner

 Cons:
 – No bleaching action
 – Residual TSP can interfere with stain adhesion

11

3. Chlorine bleach

 Pros:
 – Strongly bleaches all types of wood
 – Inexpensive
 – Readily available
 – Kills mildew

 Cons:
 – Chlorine gas can be released if

mixed with other household chemicals
(Chlorine gas can be hazardous or fatal)

 – Kills plants, especially new growth
 – Can degrade wood cells
 – Very corrosive to metal fasteners (nails

and screws)
 – Can affect adhesion of stain if not

completely rinsed from the surface

4. Oxalic Acid

 Pros:
 – Particularly good at removing

tannin stains
 – Best choice for Redwood (other types dis-

color Redwood)
 – Best choice for removing rust stains

 Cons:
 – Does not kill mildew
 – Is a poison & must be handled

very carefully
 – Must be thoroughly rinsed and

neutralized to avoid a host of
negative effects (poor adhesion,
discolored wood, and others)

Secondary Prep
Don’t forget this step! When properly done, most
blasting methods are going to create at least some
“felting” – wood fuzz – that should be removed
prior to applying any finishing products. All of
that wood fuzz will eventually fall off. If there’s
stain that was applied to that wood fuzz, it will
simply fall off with the fuzz, leaving a mottled
look and leaving those areas exposed to the
elements. In addition, sometimes blasting can
raise the grain a bit too much and make the
wood coarser than most like it. While the coarse
texture is good for stain adhesion, it makes for a
rougher look and darker stain, both of which are
not always aesthetically pleasing.

The best tools to use to remove this felting and
make the texture a bit smoother are Osborn®
brushes or Sashco’s Buffy Pad system, both of
which attach to a variable speed grinder. Of

grit sandpaper will work, but will be more time
consuming and don’t always do as good a job.

Felted Wood Osborn® Brush

Sashco’s Buffy
Pad System

12www.sashco.com

Osborn̈ is a registered trademark of Osborn International.

° www.sashco.com 3-13

Visit – Watch How-To Videos
Search FAQ’s – Chat Live

www.sashco.com

Call Customer Service

1-800-767-5656

Ask us about Sashco’s other high-performance products.
Because you can’t afford to do it twice.

