

The News of the Home Builders Association of West Florida

CORNERSTONE

May 2015

Classic Homes of Pensacola Hits the Mark with an Innovative and Luxurious Dream Home

page 6

STD PRSTD
U.S. POSTAGE
PAID
PENSACOLA, FL
PERMIT NO. 451

Comfort when the power's out.

Before the Storm:

Natural gas lines require you to take no special precautions. There is no need to turn off your gas meter.

During the Storm:

Most natural gas cooking and water heating appliances will continue to operate safely without electricity. Some may require that you manually light the pilot, and this should be done according to the appliance manufacturer's instructions.

After the Storm:

When returning from evacuation, check natural gas appliances for possible damage or leaks. If you suspect a natural gas leak, leave immediately and call Pensacola Energy Emergency Services at 850-474-5300.

If no smell is present, operation of natural gas appliances should be safe. If a natural gas generator was in use for several days, the oil should be checked, and, if necessary, changed.

Natural Gas Power Generators:

In the event of power failure, the generator will return electricity to the structure within 30 seconds and continue providing electricity until the original power source has returned.

Storm Repair:

During clean-up and repair, avoid natural gas interruption and damage to the gas lines by calling 811 or 1-800-432-4770 before digging.

Call 436-5050 for more information about our conversion rebates or visit our website at www.PensacolaEnergy.com

SHELBY JOHNSON
President
Johnson Construction

THOMAS WESTERHEIM
1st Vice President
Westerheim Properties

JON PRUITT
Treasurer
J.W. Dunnwright Construction

JUDY GUND
Financial Officer
Saltmarsh, Cleaveland & Gund

TAYLOR LONGSWORTH
Secretary
East Hill Building and Design

BILL BATTING
2nd Vice President
REW Building Materials, Inc.

GARY SLUDER
3rd Vice President
Gene's Floor Covering

JILL GROVE
Past 2nd Vice President
Pensacola Energy

NEWMAN RODGERS
Past President
Newman Rodgers Construction

STEPHEN MOORHEAD
Legal Counsel
McDonald, Fleming, Moorhead

2015 Leadership Board

2015 Home Builders Association of West Florida Board of Directors

Builder Members

Tabitha Comis, *Casnter Construction*
Chad Edgar, *Holiday Builders*
Darrell Gooden, *Gooden Homes*
Robert Harris, *Adams Homes*
Doug Henry, *Thomas Home Corporation*
Doug Herrick, *Coastal ICF Concrete Wall Systems*
Clyde Jolly, *Southern Building Specialties*
Ron Mangum, *Residential Renovation Company*
David Mayo, *Mayo Construction & Design*
Mac McCormick, *Florida 1st Home Construction*
Stephen Miller, *Old South Construction*
Russ Parris, *Parris Construction Company*
Karen Pettinato, *Pettinato Construction*
Mark Schnoor, *Arista Builders*
Luke Shows, *Shows Construction*
Craig Stefanik, *1st Choice Home Improvements*
David Teague, *Timberland Contractors*
Chris Vail, *Urban Infill Corporation*
Lorie Reed, *DR Horton*

Associate Members

Kim Cheney, *Mathes Electric Supply*
Bill Daniel, *Mobile Lumber*
Keith Furrow, *Keith Furrow and Associates Realty*
Steve Geci, *Geci & Associates Engineers*
Lindsay Gibson, *Pen Air Federal Credit Union,*
Membership Chair
Tom Hammond, *Hammond Engineering*
John Hattaway, *Hattaway Home Design*
Towana Henry, *RE/MAX Infinity Realty*
Rod Hurston, *Fisher Brown Bottrell Insurance*
Shellie Isakson, *Beach Community Mortgage*
Pat Kozma, *ACME Brick & Tile Company*
Rick Lewis, *Swift Supply*
Noah McBride, *Pensacola Ready Mix USA*
William Merrill, *Rebuild Northwest Florida*
David Redmond, *Supreme Lending*
Charlie Sherrill, *Hancock Bank*
Wilma Shortall, *Primary Residential Mortgage*
John Stumpf, *WR Taylor Brick*
Gary Sluder, *Gene's Floor Covering*
Doug Whitfield, *Doug Whitfield Residential*
Designer, Cost & Codes Chair

Council Chairs:

Angie Cooper, *GulfPower Company,*
Auxiliary Council Chair
Jeff Hatch, *Gulf Power Company,*
Green Building Council Chair

Ex-Officio

Dennis Remesch, *Pensacola Association of Realtors*

CORNERSTONE

*The official magazine of the
Home Builders Association of West Florida*

HBA
Home Builders Association of West Florida

4400 Bayou Blvd., Suite 45, Pensacola, Florida 32503
(850) 476-0318
www.westfloridabuilders.com

Cornerstone is published for the Home Builders Association of West Florida by Nicholson Publishing and distributed to its members. Reproduction in whole or part is prohibited without written authorization. Articles in *Cornerstone* do not necessarily reflect the views or policies of the HBA of West Florida. Articles are accepted from various individuals in the industry to provide a forum for our readers.

In This Issue

CORNERSTONE

David Peaden II
Executive Director
dpeaden@hbawf.com

Vicki Pelletier
Director of Marketing &
Communication
vicki@hbawf.com

**Next Issue:
June
2015**

Edit: May 2, 2015
Space: May 15, 2015
Materials: May 22, 2015

Magazine Design & Layout by
warren wight creative services
www.warrenworld.com

Cover Story

Classic Homes of Pensacola Hits the Mark
with an Innovative and Luxurious Dream Home 6-7

2015 American Dream Home Appreciates Its Donors 8-10

American Dream Home Builder, Classic Homes of Pensacola LLC 10

CORNERSTONE COLUMNS

President's Message: Classic Homes of Pensacola Hits
the Mark with a Pensacola Energy Comfort Plus
Natural Gas American Dream Home 5

FEATURE STORIES

FHBA News: Aurora Awards 2015 Call For Entries Is Open 12

Excel Awards 2015 Call For is Open 12

SEBC 2015 July 16-18 in Orlando, FL 13

Builder Material Prices Move Lower in March 16

Remodelers Confident In Gradual Market Improvement 17

What Has FHBA Done For Me Lately 18

Good Bye HUD-1 Form. New Home Closing
Rules Take Effect August 1st 19

NAHB News: NAHB Keeps the Wheels Turning 20

ASSOCIATION NEWS

Pensacola Humane Society 2015 Bathe in Schedule 15

HBA Parade of Homes Kick Off Event 17

Do Business With a HBA Members 21

HBA Membership News: New Members,
Thanks for Renewing, & More 21

Spike Club Update 22

DEPARTMENTS INDEX

Next Issue Deadlines 4 & 21

Advertisers Index, Web, & Email Addresses 22

Cornerstone, the monthly publication of the Home Builders Association of West Florida serving Escambia and Santa Rosa Counties, is published monthly, twelve (12x) per year. Send address changes to HBA of West Florida, 4400 Bayou Boulevard, Suite 45, Pensacola, Florida 32503-1910. Cornerstone, is published in the interests of all segments of the home building industry and is distributed to its members and others associated with the HBA of West Florida. HBA of West Florida and Richard K. Nicholson Pub., Inc. does not accept responsibility for, or endorse any statement or claims made by advertisers or authors of any articles. Every effort has been made to assure accuracy of information, but authenticity cannot be guaranteed. No part of this publication may be reproduced without the written consent of Home Builders Association of West Florida, Copyright ©, 4400 Bayou Boulevard, Suite 45, Pensacola, Florida 32503-1910, 850.476.0318. Advertisers and advertorials in Cornerstone do not constitute an offer for sale in states where prohibited by law.

Classic Homes of Pensacola Hits the Mark with a Pensacola Energy Comfort Plus Natural Gas American Dream Home

On behalf of the Board of Directors of the Home Builders Association (HBA), it my pleasure to welcome you to the 57th annual Parade of Homes.

Every spring, Northwest Florida builders are working hard and putting the finishing touches on each Parade house. When I drive through a subdivision, it is great to see all the trades working on homes. From electricians and plumbers to framers and roofers, jobs are being created with each home.

I encourage you to visit the 59 homes scattered throughout Escambia and Santa Rosa counties. The Parade of Homes is brought to you by the HBA, Classic Homes of Pensacola, LLC, Huntington Creek, Pensacola Energy, Pensacola News Journal, Pensacola H&G Magazine, WEAR TV 3, WFGX My TV 35, and COX Communications. This year's Parade is set for May 9 – May 17, with weekend hours from 12:00 p.m. – 6:00 p.m., and weekdays 3:00 p.m. – 6:00 p.m.

Make sure to visit the Central Site of the beautiful gated community of Huntington Creek located on Mobile Highway just east of Beulah Road and minutes from shopping malls, schools, I-10, and downtown Pensacola.

Surrounded by horse trails and majestic oak trees, Huntington Creek merges luxury living with a country charm. Huntington Creek is the perfect setting for the ever-popular American Dream Home, which is a Pensacola Energy Comfort Plus Natural Gas home. I am truly thankful of the work of Rick Faciane and Danny Speranzo of Classic Homes of Pensacola, LLC. They have done a wonderful job with the coordination and construction of the Dream Home. Also, I appreciate the assistance of the fine professionals at Pensacola Energy. Pensacola Energy Marketing Manager Jill Grove and her team did a remarkable job.

Also, thank you to the many businesses who donated either services or materials to the Dream Home. We could not do this without you. Also, I am thankful for the help of our HBA Legal Counsel Steve Moorhead of McDonald, Fleming, Moorhead, LLP for his guidance during this process.

Special thanks the home builders who have entered homes into the Parade including Acorn Fine Homes, Adams Homes, Arista Builders, Arthur Rutenberg Homes, Avant-Price Builders Group, Bill Walther Construction, Classic Homes of Pensacola, LLC, DC Homes of Pensacola, DR Horton, Flynn Built, Henry Company Homes, Heseman Builders Group, Holiday Builders, KW Homes, Mitchell Homes, Mooney Construction, Paragon Custom Home Group, Ricky Wiggins Builders, Russell Home Builders, Sessions Contractors Group, Timberland Contractors, and Westerheim Properties.

In closing, there's never been a better time to buy a home with historically low interest rates. Whether you are a potential home buyer or home builder, the Parade of Homes™ has something for everyone.

For more information go to www.ParadeofHomesPensacola.com.

President's Message

SHELBY JOHNSON

Classic Homes of Pensacola Hits the Mark with an Innovative and Luxurious Dream Home

The 57th Annual Parade of Homes, hosted by the Home Builders Association of West Florida (HBA), is an exciting event for thousands of attendees who

look forward to touring new homes throughout Escambia and Santa Rosa Counties. The Parade of Homes, open to the public May 9 - May 17, boasts 60 homes in all shapes, sizes, colors and prices ranges.

“The people of Northwest Florida look forward to the Parade of Homes every year, said HBA President Shelby Johnson of Johnson Construction. “It gives them the opportunity to see the latest in new home designs and amenities. “There’s been a lot of planning and work leading up to the Parade, and I know that the Parade attendees will see the best of what our industry has to offer.”

The ever-popular American Dream Home, which is a Pensacola Energy Comfort Plus Natural Gas home, is located in Huntington Creek, one of the newest gated communities in Northwest Florida. Surrounded by horse trails and majestic oak trees, Huntington Creek merges luxury living with a country charm. “From the beginning, my partners were excited about the possibilities of this community,” said developer Fred Hemmer of Hemmer Consulting, LLC. “It’s a beautiful property with scenic views with large wooded lots. We’ve made sure that the character of the neighborhood will be preserved with it being a deed restricted community that incorporates an active architectural review committee.”

The HBA chose longtime, award-winning home builders Rick Faciane and Danny Speranzo of Classic Homes of Pensacola, to build the ever-popular American Dream Home in Huntington Creek. Since 1983, Classic Homes of Pensacola have built custom homes in the Pensacola area including Cedar Ridge, Kingswood Estates, Cedar Brooks Estates, Hamilton’s Crossing, Chandelle and Nature Trail, to name a few.

“Danny and I have been working together for such a long time, we know what the other is thinking,” said Rick Faciane. “When we collaborated on the Dream Home, we wanted to build a memorable home that would live up to the expectation of what a Dream Home should be.”

Speranzo echoed Faciane’s comments by saying, “I believe the Dream Home captures the essence of being with family and friends, and living comfortably whether you’re entertaining inside or outside on the lanai. It has been an exciting project and I’m thankful for all the people who played key roles in making this home a reality.”

The Dream Home boasts 3,657 square-feet of spacious living with four bedrooms and three and a half bathrooms. Equally impressive is the spacious multi-purpose room

that has access to the lanai and bathroom. The Dream Home has a bold 8/12 roof pitch design with the beautiful exterior, complimented with warm brick, Hardie Board and Cultured Stone that blends nicely with three side entry carriage style steel insulated garage doors. The natural gas lanterns at the front entrance with down lighting on the exterior, offers a welcoming focal point and view.

The home, designed for family needs and gracious entertaining, features 10, 11, 12, 13, and 17 foot ceilings throughout with specialty ceilings in the kitchen, breakfast, multi-purpose room and master bedroom. Wood beam ceilings

in the great room and dining room add to the architectural dimension of the home. Designer and recessed lighting accentuates multiple areas showcasing its beautiful wood floors, ceramic tile and decorative shower tiles. Also included is a convenient wet bar complete with a wine rack and sink. Adding to the warm atmosphere is the world’s first see-thru indoor and outdoor natural gas fireplace, Heat & Glo Twilight II, with high definition logs, that provides a realistic flame and glow. The spacious lanai offers value for relaxation and entertaining with an outdoor kitchen with a stainless steel gas grill.

Professionally installed by homeNetservice, LLC, the Dream Home incorporates ClareHome, the very latest in home automation, with a cutting edge system that controls the thermostat, front door locks, security cameras, home lighting, surround sound and home wide audio system via on-site or remotely by a smart phone or tablet.

The spacious gourmet kitchen exudes elegance with Superior Granite countertops that adds to the overall functionality. It features custom made stained cabinets, soft close drawers and doors, and under-the-counter lighting for an elegant experience. The kitchen features quietness, efficiency and integrated design with Bosch kitchen appliances including a natural gas range, French door refrigerator, dishwasher, and over-the-range convection microwave which add to the overall functionality. A spacious pantry, complete with shelving from Alpha Closets, is convenient to the kitchen prep area.

For an oasis of tranquility, the master bath is complete with an inviting Whirlpool garden tub. The Delta rain showerhead, wall mounted showerhead and hand held showerhead in the walk-in shower cascades endless hot water from the tankless natural gas water heater. The master suite also has ample space with two oversized walk-in closets and select built-ins.

“The Pensacola Energy Comfort Plus features are designed to save money and reduce energy consumption, said

Marketing Manager Jill Grove, of Pensacola Energy. "This has been an exciting project for our team of professionals who were involved in the planning before construction began. We made significant recommendations to develop a customized energy-feature package that will benefit the homeowner for years to come."

Included as part of the latest advancement in energy-efficient building are two Rinnai tankless gas water heaters, and a state-of-the art 21 seer Carrier system with infinity zoning and 97 percent gas efficiency on furnace. Within seconds of an outage, a Kohler Home Standby Generator, provided by Seville Power Equipment, powers the Dream Home, including critical hard-wired systems like AC, heat, security systems and large appliances.

The home features innovative, energy efficient and aesthetically pleasing Ply Gem windows. Moreover, 5 ½ inch

open cell foam insulation adds to the energy efficiency of the home.

Huntington Creek is located on Mobile Highway just east of Beulah Road and minutes from shopping malls, schools, I-10, and downtown Pensacola.

The Parade of Homes™ has been a popular attraction since its start in 1958 and is brought to you by the Home Builders Association of West Florida and is sponsored by Classic Homes of Pensacola, Huntington Creek, Pensacola Energy, Pensacola News Journal, Pensacola H&G Magazine, WEAR TV 3, WFGX My TV 35, and COX Communications.

Dates: May 9 - 17 with weekend hours from 12:00 p.m. – 6:00 p.m., and weekdays 3:00 p.m. – 6:00 p.m. Go to www.ParadeofHomesPensacola.com for more information of maps, homes, floor plans and amenities.

UNIQUE ELEVATION

- ★ 8/12 Roof Pitch
- ★ Cultured Stone and textured Stucco to Compliment Plan Design
- ★ 3-Car Side Entry Garage w/Carriage Style Steel Insulated Garage Doors & Openers
- ★ Multi-purpose room with rear lanai access with bathroom

QUALITY CONSTRUCTION

- ★ One Year Builder/2-10 Home Buyers Warranty

ENERGY EFFICIENT

- ★ Pensacola Energy Comfort Plus Home
- ★ 5 ½ Inch Open Cell Foam Insulation to roof deck
- ★ Ply Gem Windows
- ★ 21 Seer Carrier System with infinity zoning and 97% efficiency on natural gas furnace
- ★ Two (2) Rinnai tankless natural gas water heaters
- ★ Indoor and Outdoor Natural Gas Heat & Glo Twilight II Vent Fireplaces
- ★ Ceiling Fans in Leisure Room and All Bedrooms
- ★ Kohler Home Standby Generator provided by Seville Power Equipment

AMENITIES

- ★ Floor Plan Designed for Family Needs and Gracious Indoor and Outdoor Entertaining
- ★ 3,657 Square Feet. Four Bedroom, Three and a half bathrooms and a spacious Multi-Purpose Room
- ★ Nine, 10, 11, 12 and 13 Foot Ceilings Throughout w/ Specialty Ceilings in Kitchen, breakfast, multi-purpose room and Master Bedroom. Wood beam ceilings in the great room and dining room.
- ★ Designer Lighting Package with Recessed Lighting in Multiple Areas and Under Counter Lighting in Kitchen
- ★ Six Natural Gas Lanterns throughout the home including Front Entrance. Down Lighting on Exterior of Home
- ★ ClareHome Automation System installed by homeNetservices, LLC Controlling on Site and Remotely Climate, Power Front Door Lock, Security Camera, Lights, Surround Sound and House Wide Audio System. Full HD Cable with DVR.
- ★ Outdoor Stainless Steel Built-In Natural Gas Grill
- ★ Decorator Color Choices for Interior by Sherwin Williams

- ★ Crown Molding and Cased Windows in Many Areas with Decorative Baseboard and Casing Throughout
- ★ Tile in Wet Areas and media room. Hardwood Flooring in Great Room, Kitchen, Dining Room, and Hallways with Quality Carpet in Remainder
- ★ Gourmet Kitchen with Stained Custom Cabinets, Soft Close Drawers/Doors, and Granite Counter Tops
- ★ Spacious Pantry Convenient to Kitchen Prep Area
- ★ Bosch kitchen appliances including natural gas range, French Door Refrigerator, Dishwasher, and over-the-range Convection Microwave
- ★ Wet Bar with Wine rack and sink
- ★ Master Bath with Whirlpool garden Tub, Delta Faucets, Tile Walk-In Shower with Rain Shower Head, wall mounted and Handheld Shower Heads. Traditional Style Vanity Cabinet with Linen Closet and Granite Counter Tops with Undermount Lavatories
- ★ Master Suite with Two Oversized Walk-In Closet and Built-Ins
- ★ Large Laundry Room designed for Front Load Washer and Natural Gas Dryer with a folding table and upper cabinets
- ★ Natural Gas piping to all indoor and outdoor natural gas appliances
- ★ 3 Car Garage, Fully Finished with Painted Walls, Ceilings, Base board and Floors
- ★ Alarm system
- ★ Deluxe Landscaping Package w/ Sprinkler System
- ★ Outdoor kitchen with Stainless Steel Natural Gas Grill and Natural Gas Fireplace on lanai

**Home Builders Association of West Florida
American Dream Home,
a Pensacola Energy Comfort Plus Home
Built by Classic Homes of Pensacola
Huntington Creek Development
6008 Huntington Creek Blvd.
Pensacola, FL 32526**

2015 AMERICAN DREAM HOME

Appreciates Its Donors

The Home Builders Association of West Florida and Classic Homes of Pensacola, LLC, would like to thank the business who contributed to the overall success of the Dream Home.

PLATINUM

Classic Homes of Pensacola, LLC
Rick Faciane and Danny Speranzo
8608 Eight Mile Creek Road
Pensacola, Florida 32526
850-941-2587
classichomebuildersofpensacola.com
Donation: Dream Home Builder

Huntington Creek Development Hemmer Consulting, LLC Developer
Fred Hemmer, President
1604 E. Jackson St
Pensacola, FL 32501
813-299-9855
www.huntingtoncreek.com

Pensacola Energy
Don Suarez and Jill Grove
1625 Atwood Drive
Pensacola, FL 32514
850-436-5050
www.pensacolaenergy.com
Donation: Rinnai Tankless Water Heater, Gas Piping, Marketing

GOLD

Alpha Closets
Leslie Halsall
6084 Gulf Breeze Parkway, Unit C
Gulf Breeze, FL 32563
850-934-9130
www.alphaclosets.com
Donation: Closets, Pantry, Shelving

Barnes Heating and Air
Michael Barnes
80 E. Nine Mile Road
Pensacola, Florida 32534
850-478-0141
www.barnesheatingair.com
Donation: 21-SEER Carrier System, Labor

Mobile Lumber
Bill Daniel
8960 Waring Road
Pensacola, Florida, 32535
850-494-2534
www.mobilelumber.com
Donation: Exterior/Interior Doors, Windows, Molding and Interior Trim Materials

Pensacola Ready Mix USA
Bobby Lindsey
P.O. Box 7142
Pensacola, Florida 32534
850-477-2899
www.readymixusa.com
Donation: Concrete for Foundation, Driveway, Sidewalks

Rinnai America Corp.
Mike Peacock
103 International Dr
Peachtree City, GA 30269
678-829-1700
www.rinnai.us
Donation: Rinnai Tankless Water Heater

Seville Power Equipment
Jim Brazil
2601 N. 12TH Avenue
Pensacola, Florida 32503
850-432-8856
www.sevillepower.com
Donation: Kohler Home Standby Generator and Service

Superior Granite
Wally Kader
7011 Pine Forest Road
Pensacola, FL 32523
850-941-0270
www.superiorgranite.com
Donation: All Granite for Home

United Lighting and Supply Company
Jay Meisenzahl
808 Beverly Parkway
Pensacola, FL 32505
850-469-8664
www.unitedlighting.com
Donation: Lighting and Appliances package

W. R. Taylor
Dwayne Watson
17 Manresa Street
Pensacola, FL 32502
850-432-6163
www.southalabamabrick.com
Donation: All Brick & Mortar Mix, Cultured Stone

SILVER

Boise Cascade / Therma-Tru
Jeff Strom
8260 Armstrong Road
Milton, FL 32583
www.bc.com
(850) 626-4042
Donation: Therma-Tru Exterior Doors

D&M Truss Company, Inc.
Steve McGowan
2620 West Michigan Ave.
Pensacola, FL 32526
850-944-5546
www.dmtruss.com
Donation: Trusses

Extensive Home Services LLC
Eric Hayes
793 Maplewood Circle
Pensacola, FL 32534
850-324-1288
Donation: Indoor/Outdoor Fireplace

homeNETservices, LLC
Bruce Lindsay
2025 Dovefield Drive
Pensacola, FL 32534
850-725-9860
www.homenetservice.com
Donation: ClareHome Automated System Lighting, Streaming Audio, Alarm System Integration, and Cameras

Gene's Floor Covering
Gary and Cindy Sluder
4021 Navy Blvd.
Pensacola, FL 32507
850-456-3360
www.genesflooring.com
Donation: Flooring Package

Kevin J. Smudde
Kevin J. Smudde
4256 North Cambridge Way
Pace, FL 32571
850-383-5339
Donation: Home Design

Mathes Lighting & Lamp
Kim and John Cheney
1041 Creighton Road
Pensacola, FL 32513-9633
850-479-4450
www.matheselectric.com
Donation: Gas Lighting Fixtures, Electrical Supplies

Ply Gem Windows
Greg Bishop
5020 Weston Parkway, Suite 300
Cary, NC 27513
Phone: 256-490-7309
http://windows.plygem.com
Donation: Ply Gem Windows

REW Materials

Bill Batting
8040 N. Palafox St.
Pensacola, FL 32534
850-471-6291
www.rewmaterials.com
Donation: Drywall & Finishing Materials

Siwicki Plumbing

Ed Siwicki
4145 Trump Blvd.
Milton, FL 32583
850-626-0062
Donation: Plumbing Labor

Sherwin-Williams

Gus Uebelsteadt
313 E. Nine Mile Road
Pensacola, FL 32514
850-232-0477
www.sherwin-williams.com
Donation: All Paint, Materials

Will and Pierce Agency

John Kennedy
6612 Pine Hill Drive
Daphne, Alabama 36526
251-621-1550
www.willandpierce.com
Donation: Delta Faucets and Fixtures

Wood Specialties of Molino

Michael Rhoads
3045-A Keck Rd.
Molino, FL 32577
850-587-5080
Donation: Cabinets

BRONZE

Block USA
PO Box 7142
Pensacola, FL 32534
(850) 438-2415
www.specblockusa.com
Donation: Foundation Block

Capitol Materials

Jason Dukes
5495 Industrial Blvd.
Milton, Florida 32583
850-983-0388
http://capmat.com
Donation: Drywall

Diamond Contractors LLC

James Lawry
7998 Mobile Hwy
Pensacola, FL 32526
850-346-1240
Donation: Roofing Drip edge and Flashing

Eagle Electric

Danley Allen
5689 Nicholas Lane
Pensacola, FL 32526
850-456-7751
Donation: Electrical Labor

Florida Tile

Jay Norenberg
4200 N. Palafox Street
Pensacola, FL 32505
850-434-1120
Donation: Master Bath Tile

Four Star Drywall

362 West Oakfield Rd.
Pensacola, FL 32503
850-476-5305
Donation: Drywall

Georgia Pacific Gypsum

Bubba Herrington
Field Sales Manager
(601) 842-5827
Bythel.Herrington@gapac.com
Donation: ToughRock® Lite-Weight Gypsum Board

Massey Glass

3754 Diamond Street
Milton, Florida 32571
850-982-3983
Donation: Mirrors, Glass, Shower Doors

Metal Masters of Pensacola

Jo Ramirez
9601 N. Palafox Street, Suite 3A
Pensacola, Florida 32534
850-969-9786
www.mmopinc.com
Donation: Rain Gutters

Pro-Tech Creative Concrete Coatings

Robert Andrews
5440 Gwen Lane
Pace, Florida 32571
850-995-4402
www.ptcoatings.com
Donation: Decorative Concrete Coatings

Roofers Mart Southeast Inc

Joey Padgett
3175 Copter Rd.
Pensacola, FL 32514
850-266-2800
Donation: Roofing

Seal Tight Foam Insulation

9025 Pine Run
Spanish Fort, AL 36527
251-455-1763
Donation: Insulation

USG Corporation

Jennifer L. Pride
New Orleans/Gulf Region
Phone: (504) 228-4030
Donation: USG Sheetrock® Brand Ultra-Light Panels Firecode 30®

Sherry and Morgan Speranzo

8608 Eight Mile Creek Road
Pensacola, Florida 32526
850-941-2587
Donation: Interior Decorating

S & K Specialty Contractors

3991 North W Street
Pensacola, FL 32505
844-342-0614
www.sksci.us
Donation: Garage Doors

FRIENDS**Allen Brothers Construction, Inc.**

Dustin Vrana
9536 Yarrow Circle
Pensacola, FL 32514
850-232-7824
Donation: Foundation Block

Containers, Inc.

Tim Parker
P.O. Box 6115
Pensacola, FL 32503
850-471-2964
www.floridacontainers.com
Donation: Dumpster, Portable Toilet

Gulf Coast Building Products

Ray Mayer
3350 McLemore Dr.
Pensacola, FL 32514
850.477.6050
www.gcbp.com
Donation: Vinyl Materials

Gulftech Fire Protection

7055 W. Fairfield Drive
Pensacola, Florida 32506
850-466-5501
http://gulftech-fire.com
Donation: Home Pre-wiring

Live Oak Landscape

Richard Knowles
9570 Pine Cone Dr.
Cantonment, FL 32533
850) 478-2323
Donation: Lawn Materials

Luxe Home Interiors

Michelle Spencer
5033 N 12th Ave.
Pensacola, FL 32504
(850) 476-0260
www.luxepensacola.com
Donation: Home Furnishing, Merchandising

2015 AMERICAN DREAM HOME

McDonald Fleming Moorhead
 Stephen Moorhead
 127 S. Palafox, Suite 500
 Pensacola, FL 32502
 850-477-0660
 www.pensacolalaw.com
Donation: Legal and Closing Services

McRory Appraisal Service
 Diana McRory
 2400 Farris Avenue
 Pensacola, Florida 32526
 850-944-4326
Donation: Home Appraisal - \$500.00

Riviera Furniture
 Troy Barrett
 2919 S. Juniper Street
 Foley, Alabama 36535
 251-943-6899
 www.rivierafurniture.com
Donation: Outdoor furniture

Saulsberry Construction Excavation & Hauling
 Ernest Saulsberry
 7377 Rolling Hills Rd.
 Pensacola, Florida 32505
 (850) 477-6417
Donation: Lot Clearing

Simply Blinds
 Buddy Godwin
 6231 N. "W" Street, Suite 9
 Pensacola, Florida 32505
 850-465-0036
 http://simplyblindsinc.com
Donation: Blinds

SMP Architecture
 Brian Spencer
 40 South Palafox Pace, Ste. 201
 Pensacola, FL 32502
 850-432-7772
 www.smp-arch.com
Donation: Dream Home Rendering

Swift Supply Company
 Rick Lewis
 7405 A North Palafox Street
 Pensacola, FL 32503
 850-477-1488
 www.swiftsupply.com
Donation: Footer, Foundation Package, Door Locks by Delaney/Swift

Woerner Landscape Source
 Lynn Washington
 1332 Creighton Rd.
 Pensacola, FL 32504
 850-474-0830
 www.woernerlandscape.com
Donation: Lawn Materials

AMERICAN DREAM HOME BUILDER

A Plan to Repair a Boat Motor Turned into a Lasting Friendship for Classic Homes of Pensacola

BY AMANDA GEROW

What do you get when you cross the mind of an engineer and a mind filled with construction, framing, and hands on experience?

The outcomes may vary, but for Classic Homes of Pensacola LLC it has added up to over thirty years of custom homebuilding and a dream that keeps on growing.

Various jobs in architectural firms and a degree in Engineering from the University of South Alabama lead Rick Faciane to a job drawing house plans for people as he prepped to take the state exam. As fate may have it, Rick had moved into a neighborhood that was also inhabited by Danny Speranzo, who was currently working in Pensacola as a framer. A conversation that started over the fixing up of an old boat motor soon lead to bigger plans.

"I said, 'Why don't I draw them and you build them,'" Rick said. From the outside, it seemed to be just that simple. The two soon had their very own 5-acre lot where they built homes for their own families.

Their first development consisted of Danny's home and then Rick's. The two started the homes thinking that in the end they'd be lucky if they ever made a dime. Today, the two have very much surpassed that initial project of two simple homes for their own families. They not only build their own subdivisions, but the business sells both the land and the homes together. The business is made up of the building and development companies as well as a reality business. Classic Homes of Pensacola has everything a homeowner could ask for and knows the process front and back.

"Our uniqueness is that we are very different people," Rick said. "Danny had hands on experience in the field. I had more of a technical and design background."

The two work with the customers every step of the way. They make sure they meet or talk every single day about the customer's needs, wants, and price points. Rick works on the contracts, permits and designs, and Danny works from the foundation up once the building starts. He meets with customers, sometimes even daily; to make sure

that everything they want to see in the home is being incorporated.

Classic Homes of Pensacola serves as a homebuilding staple in both Florida and Alabama. Almost every year since the company's beginning has been spent participating in the Home Builder's Association of West Florida Parade of Homes. This year, not only is Classic Homes of Pensacola on the list to participate, but they have also been asked to be the presenter of the Dream Home.

The Dream Home is located in the Huntington Creek subdivision. It encompasses a mix of nature and the most up-to-date technology available. A courtyard entry softens the entrance to the home and offers more greenery than Dream Homes of the past have seen.

The home is also a fully automated house-net service. This means that should a homeowner be out of town and needs to make sure that the lights have all been turned off

or they forgot to turn the air down, they can do it all through the technology of a smart phone. The house also contains automatic generators and panels. Classic Homes of Pensacola sees the opportunity to design and build the Dream Home as a real privilege and a challenge. "The Dream Home is a process of giving back to the community what we have been able to do these last thirty years," Rick said.

Classic Homes of Pensacola LLC will debut the Dream Home in the Parade of Homes beginning May 9th and lasting until May 17th, giving anyone who wishes the ability to check out the amazing craftsmanship that fills the community.

The friendship that started over small talk and big plans has been able to lead to a life full of better homes for the community. As Classic Homes of Pensacola continues to grow in business and knowledge, it seems that the dedications to craftsmanship and the homeowner will always remain the same.

Amanda Gerow, a junior at the University of West Florida, is currently majoring in Journalism and with a Political Science minor. A Pensacola native, Amanda is working to build her professional career within the area.

Rick Faciane

FHBI

THE CONSTRUCTION INDUSTRY'S INSURANCE PARTNER

FHBI, Inc. builds strategic partnerships with companies and agents to customize insurance programs to meet the needs of the building industry.

FHBI services the building industry including:

- Residential & Commercial Contractors
- Trade & Artisan Contractors
- Residential & Commercial Roofers
- Land Developers
- Ground Water Contractors
- Heavy Construction
- Road & Bridge Construction

For the best combination of coverage and service, contact a FHBI-appointed agent. For a list of authorized agents, contact your local FHBA office today.

Through the following product lines:

- General Liability
- Umbrella/Excess Liability
- Commercial Automobile
- Builders Risk
- Property and Inland Marine
- Home Warranty
- Residential Wraps
- Contractor's Pollution Liability
- Architects & Engineers Professional Liability
- Miscellaneous Errors & Omissions Liability
- Workers Compensation
- Surety

www.fhbi.com

2600 Centennial Place
Tallahassee, FL 32308
888.513.1222

FHBI
Florida Home Builders
Insurance, Inc.

Quality You Can Trust

Service You Can Depend On!

At REW Materials, we have people with the technical expertise to help contractors, architects, and owners stay on top of new methods in construction. Unique to the industry, REW has a team of representatives and leading edge technology to help our customers develop the best possible solutions for today's complex applications.

REW Materials
uses all of the
latest innovations
to meet your
residential
jobsite needs.

Drywall | Metal Studs | Acoustical
Insulation | Roofing | Stucco

Bill Batting
p 850.471.6291
f 850.471.6294
c 850.259.7756

bbatting@rewmaterials.com

REW Materials
8040 N. Palafox Street
Pensacola, FL 32534

AURORA AWARDS 2015 CALL FOR ENTRIES IS OPEN!

Established 35 years ago, the Aurora Awards are the most coveted symbol of building and design excellence in the home building and design industry.

The Aurora Awards program is affiliated with the Florida Home Builders Association (FHBA) and the Southeast Building Conference (SEBC), one of two regional trade shows recognized by the National Association of Home Builders (NAHB). The 2015 Aurora Awards will be presented during the 2015 SEBC on the evening of July 18, 2015 at a black tie event which will include dinner, drinks and a live band.

You don't want to miss this opportunity to shine. Aurora Awards winners will be featured on the FHBA, SEBC and Aurora Awards websites, as well as, in the Florida Home-Builder magazine and in FHBA Action News.

Head on over to www.SEBCShow.com/AuroraAwards for general requirements, categories, to your submit your entries and more.

Deadline Submission: May 12, 2015

Excel Awards 2015 Call for Entries is Open!

The Florida Home Builders Sales & Marketing Council's Excel Awards has been honoring the hippest and hottest "rock stars" in Florida's building industry for 30 years! The Excel Awards are presented for marketing, design and sales excellence. With numerous opportunities to enter, the 2015 Excel Awards is sure to have a category that matches your expertise.

The Excel Awards program is affiliated with the Florida Home Builders Association (FHBA) and the Southeast Building Conference (SEBC), one of two regional trade shows recognized by the National Association of Home Builders (NAHB). The 2015 Excel Awards will be presented during the 2015 SEBC on July 17, 2015 at the Rosen Centre Hotel in Orlando.

You don't want to miss this opportunity to shine. Excel Awards winners will be featured on the FHBA, SEBC and Excel Awards websites, as well as, in the Florida HomeBuilder magazine and in FHBA Action News.

Go to ExcelAwards.com to enter and for all the details.

Deadline Submission: May 21, 2015

ATTENDEE REGISTRATION NOW OPEN!

SEBC 2015 July 16-18 • Orlando, FL

Experience our vibrant new Expo Show!

- Latest Building Products & Services
- Hospitality Suites
- Education & Professional Development
- Stars of HGTV's Going Yard & Yard Crashers
- Great Giveaways!

warren wight
creative services

offering creative
services to the
building community
and related industries

warren wight
407.920.1478
warren@warrenworld.com
www.warrenworld.com

print | logos | digital | web | social networking

Marketing
Publishing
Internet Services
rkn

Publisher of Cornerstone Magazine

RKN Pub. & Mkt. Offers
One-Stop Shopping

In addition to Publishing
Magazines, We Offer Complete
Website & Newsletter Design,
Including Photography,
Copyrighting, Marketing, and
Electronic Distribution.

Advertising Bonus

All Cornerstone advertiser's will now be
featured on the RKN Pub. & Mkt. Website,
with a link to their website!

2947 SW 22nd Circle, Ste.#28-B | Delray Beach, Florida 33445 | 561.843.5857 | rknichent@aol.com

www.rknicholson.com

PENSACOLA HUMANE SOCIETY

2015 BATHE-IN SCHEDULE

DATES

APRIL 18TH

MAY 16TH

JUNE 20TH

JULY 18TH

AT BAYVIEW DOG BEACH
THIS DATE ONLY

AUGUST 15TH

SEPTEMBER 19TH

OCTOBER 17TH

PRICES

BATH & DIP

SMALL - \$7

MEDIUM - \$8

LARGE - \$9

X-LARGE - \$10

GROOMING

SMALL - \$20

MEDIUM - \$30

LARGE - \$40

X-LARGE - \$50

NAIL TRIMS

\$5

HOURS: 9AM - 2PM

PLEASE BRING YOUR
OWN TOWELS

WWW.PENSACOLAHUMANE.ORG

5 NORTH Q STREET, PENSACOLA, FL 32505

850 432 4250

BUILDING MATERIALS PRICES MOVE LOWER IN MARCH

The Bureau of Labor Statistics has released the Producer Price Indexes for March, reporting that inflation in prices paid by producers (prior to sales to consumers) increased 0.2% after a string of monthly declines.

The uptick was led by higher prices for energy, mainly gasoline. Prices for services rose 0.1%. Rising energy prices and any indication of positive inflation will be welcome developments at the Federal Reserve as deliberations over monetary policy continue.

As NAHB Senior Economist Robert Denk reported in a recent Eye on Housing blog post, the report was good news with respect to building materials, as prices for gypsum and wood products declined in March. Softwood lumber prices declined 1.6% in March, following the same decline in February.

Analysts at Random Lengths attribute the decline to an oversupplied market, citing a strong dollar, weak demand from China and disruptions at West Coast ports. Prices have declined enough since the beginning of 2015 to trigger the tariffs and quotas outlined in the U.S.-Canadian Softwood Lumber agreement for the first time since mid-2013. See a Random Lengths timeline of the U.S.-Canada trade dispute.

Prices for OSB continued their slide, declining 0.3% in March and contributing to the reversal of most of the sharp run-up from 2012 and early 2013. The PPI for OSB indicates a 46% decline from the price peak in March 2013.

Courtesy of NAHB Now

REMODELERS CONFIDENT IN GRADUAL MARKET IMPROVEMENT

The NAHB Remodeling Market Index (RMI) posted a reading of 57 in the first quarter of 2015, off slightly from the historically high level of 60 in the last quarter of 2014, but above the key break-even point of 50.

An RMI above 50 indicates that more remodelers report market activity is higher (compared to the previous quarter) than report it is lower. The overall RMI averages ratings of current remodeling with indicators of future remodeling activity. The RMI was 59 in the Northeast, 54 in the Midwest, 56 in the South and 62 in the West.

“Remodelers remain positive about the gradual pace of market improvement, but that confidence was tempered by a severe winter and continued labor shortages,” said NAHB

Remodelers Chair Robert Criner, GMR, GMB, CAPS, a remodeler from Newport News, Va. “Clients continued to call for consultations for home remodeling jobs at the beginning of 2015.”

Small renovation jobs continued to show strength. The home maintenance and repair component of the RMI increased four points to 64 in the first quarter, the highest reading on record. Overall, the current market conditions of the RMI declined two points to 58 this quarter.

The RMI’s future market conditions index fell to 55 from 60 in the previous quarter. All four of its subcomponents—calls for bids, amount of work committed for the next three months, backlog of jobs and appointments for proposals—decreased slightly from the previous quarter’s reading.

“Like the rest of the home building industry, remodelers are facing the pressure of increasing costs for labor and materials, but an RMI above 50 indicates that they still feel positive about the market on balance,” said NAHB Chief Economist David Crowe. “The strength of the RMI’s maintenance and repair component was likely due in part to the harsh weather conditions that struck many parts of the country during the first quarter and necessitated repairs.”

Kick Off Event:
Thursday, May 7th at 5:30 p.m.
Sanders Beach Community Center

Parade of Homes begins:
May 9 - 17, 2015

Central Site: Huntington Creek located on Mobil Hwy, just East of Beulah Road
www.HuntingtonCreek.com

American Dream Home Builder:
Classic Homes of Pensacola

Photo by Emerald Coast Real Estate Photography

WHAT HAS THE
FLORIDA HOME BUILDERS ASSOCIATION
 DONE FOR **YOU** LATELY...

Trained over 1,000 students
 in the Future Builders of America chapters to help meet your labor needs.

Waged ongoing legal and media campaigns
 against inclusionary zoning to preserve your property rights.

Expanded online education
 through Building Media's Code College Initiative, designed to link industry professionals to experts in learning current practices.

Changed the Endangered Species Act
 to allow for speedier, less-costly development.

Unveiled marketing tools
 for membership recruitment to expand business contacts and leadership opportunities.

Pushed for solutions to the property and builders' risk insurance crisis while continuing to promote creation of federal and regional catastrophic loss funds.

Formed a Commercial Builders Council
 to help residential builders diversify into this lucrative market.

Partnered with the Florida Green Building Coalition to create uniform, cost-saving green building standards.

Protected our future by endorsing pro-housing, pro-business candidates for cabinet and legislative positions.

Persuaded the Corps of Engineers
 to issue a regional general permit for Northeast Florida, streamlining the development process.

PLENTY!

Supported the Florida Building Commission's decision to uphold the wind-borne zone in the panhandle at 130 miles per hour instead of 120.

CALL 1-800-261-9447 OR E-MAIL FHBA FOR MEMBERSHIP INFORMATION.

Goodbye HUD-1 Form. New Home Closing Rules Take Effect August 1

The Consumer Financial Protection Bureau will institute new rules Aug. 1 regarding disclosures under the Truth in Lending Act and Real Estate Settlement Procedures Act that will affect all home builders, particularly those with a real estate lending arm.

Under the new procedures as a result of the Dodd Frank Act, four documents will be merged into two. The Good Faith Estimate and Truth in Lending disclosures will be eliminated and combined into a new single Loan Estimate form, or “LE.”

In addition, the final Truth in Lending Disclosure and HUD-1 Settlement Statement are being replaced by the Closing Disclosure, or “CD.”

What does this mean?

First, the Loan Estimate must be delivered to the prospective buyer no later than three business days after receiving the application.

Currently, the HUD-1 Settlement Statement can be presented to the buyer on the day of closing and any changes to the statement can take place during the loan closing.

Under the new rule, the biggest change is that the Closing Disclosure must be provided to the consumer a full three days prior to the closing, and if there are changes during that 72-hour period, the closing could be delayed.

Be Ready a Week Before Closing

To prevent any unwanted closing delays, a good rule of thumb is to have all the paperwork in order a week before the scheduled closing date. So if you want to close Aug. 10, make sure everything is ready Aug. 3.

ment letters both individually and with coalition partners urging the CFPB to ensure that any changes that would make it easier for consumers to understand and comply with the settlement process would not place any undue

These new rules are intended to streamline the loan application process and make it easier for consumers to understand by clearly spelling out the most relevant details all on one page – the interest rate of the mortgage loan, the amount of the monthly payments and a listing of all the closing costs.

For those applying for adjustable rate mortgages, the documents will explain how their interest rate and future monthly payments could change based on certain factors.

NAHB was actively involved during the rulemaking process, submitting com-

burdens on builders, lenders and other housing professionals.

NAHB will conduct a webinar June 24 to educate and prepare our members for the impending changes and to show how builders can work proactively with lenders and settlement stakeholders to avoid unnecessary delays to closings. The webinar will also outline strategies to minimize potential issues by communicating with customers and business partners.

For more information, contact NAHB's Steve Linville at 800-368-5242 x8597.

Courtesy of NAHB Now

NAHB Keeps the Wheels Turning

A strong housing industry is key to our nation's economic recovery. And when lawmakers and bureaucrats try to chip away at your profits with wrong-headed or just plain expensive rules, NAHB is here to make sure that you aren't regulated out of business.

Here's what we've been working on so far this year.

These dollar values represent the **savings per housing start** a typical builder will see as a result of select NAHB advocacy victories in 2014. Some members will experience more of these benefits than others, depending on location and market segment.

Learn more at valueofnabh.org

WELCOME NEW MEMBERS

Builder & Developer Members**Arthur Rutenberg Homes**

Mike Raab
2401 B Langley Ave.
Pensacola, FL 32504
P: 850-332-5885

Bill Walther Construction, Inc

William Walther
4334 Willard Norris Rd.
Milton, FL 32570
P: (850) 435-5099

Mooney Construction Inc

Gregory L. Mooney
6005 Dogwood Dr.
Milton, FL 32570
P: (850) 377-8360

THANKS FOR RENEWING!

Builder & Developer Members

Foret and Lundy Builders, Inc.
Landmark Construction Enterprises Inc.
Mayo Construction & Design, Inc.
MSC of NWF, Inc.
Old South Construction, Inc.
Ruston C. Rood, Inc. Building Contractor
Sprague Construction Co
West Calhoun Construction Co., Inc.

Associate Members

Advanced Space Concepts
B B & T (Branch Banking & Trust)
Centennial Bank
David W. Fitzpatrick, PE PA
Mortgage Trust Inc
Pen Air Federal Credit Union
PROBuild
Stonebrook Village, Ltd.

If you do
business with
previous
members,
please give
them
a call and
reinforce
the value of
membership as
well as the
importance of
Members Doing
Business with
Members.

**FOR FUTURE
UPCOMING
EVENTS,
PLEASE CALL
THE HBA
OFFICE AT
850.476.0318**

Architectural Concepts International LLC

33 SW 12th Way, Boca Raton, FL 33486
Specializing in Car Wash Designs

Licenses: NCARB, Florida
AR-0007424, ID-0003692, CGC-008183

561.613.2488

www.car-wash-architect.com | www.paintconceptsplus.com

**NEXT
CORNERSTONE
ISSUE**

**June
2015**

To advertise, contact
Richard Nicholson
561.843.5857
rknichent@aol.com

RKNICHOLSON.COM

In construction, a spike is a steel object that is essential to making a building strong. As in construction, the HBA of West Florida sees a Spike as someone that works to keep our association strong. Spikes work on the recruitment and retention of members in addition to keeping members active with the association. Anyone is eligible for Spike status. On Spike credit is awarded for each new member recruited and an additional credit is awarded for that new member's renewal on or before their anniversary date. If you help to retain a member, you are eligible to receive a half point for each member.

Spike Club Levels

Spike Candidate	1-5 credits
Blue Spike	6-24
Life Spike	25-49
Green Spike	50-99
Red Spike	100-149
Royal Spike	150-249
Super Spike	250-499
Statesman Spike	500-999
Grand Spike	1000-1499
All-Time Big Spike	1500+

Spike Club Members and their credits as of 01/31/2015.

Statesman Spike **500 Credits**

Harold Logan	508
--------------	-----

Super Spike **250 Credits**

Rod Hurston	409
Jack McCombs	286.5

Royal Spike **150 Credits**

Ron Anderson	200.5
Edwin Henry	197
Rick Sprague	196.5
Bob Boccanfuso	161.5

Red Spike **100 Credits**

William "Billy" Moore	139.5
Lee Magaha	127

Oliver Gore	111.5
Green Spike	50 Credits
Ricky Wiggins	94
Ron Tuttle	92
Doug Sprague	84
David Holcomb	82
John Harold	76
Kenneth Ellzey, Sr.	65
Bob Price, Jr.	54.5

Life Spike **25 Credits**

West Calhoun	48.5
Newman Rodgers IV	48.5
Thomas Westerheim	47
Wilma Shortall	47
Russ Parris	43
Eddie Zarahn	40.5
Darrell Gooden	39
John Hattaway	30
Garrett Walton	30

Blue Spike **6 Credits**

Doug Whitfield	25
Bill Daniel	22.5
Keith Swilley	19.5
Towana Henry	19
Steve Moorhead	16.5
Luke Shows	16.5
Brent Woody	14.5
Doug Herrick	12
Larry Hunter	11
Dean Williams	10.5
Bernie Mostoller	10
Doug Henry	10
Kim Cheney	8.5

If you would like to join the Spike Club or Desire Additional Information, please contact Vicki Pelletier

(850) 476-0318

ADVERTISER'S INDEX

Architectural Concepts International, LLC 561-613-2488 jrd@paintconceptsplus.com www.car-wash-architect.com	21
Fisher Brown Insurance Off: 850.444.7613 Cell: 850.217.2737 Rod Hurston, AAI rhurston@fbbins.com	22
Florida Home Builders Insurance 888.513.1222 www.fhbi.com	11
Gulf Power 877.655.4001 850.429.2761 www.GulfPower.com	Back Cover
Norbord www.norbord.com/na	23
Pensacola Energy 850.436.5050 www.espnaturalgas.com	2
REW Building Materials, Inc. 850.471.6291 Office 850.259.7756 Cell www.rewmaterials.com bbatting@rewmaterials.com	11
RKN Publishing & Marketing 561.843.5857 rknichent@aol.com www.rknicholson.com	14
warren wight creative services 407.920.1478 www.warrenworld.com	14

Please Support Our Advertisers!

Fisher Brown
INSURANCE & BONDING SOLUTIONS SINCE 1911

Rod Hurston, AAI
Vice President

(850) 444-7613 PHONE
(850) 438-4678 FAX
(850) 217-2737 MOBILE
rhurston@fbbins.com

1701 W. Garden Street • P.O. Box 711, Zip 32591 • Pensacola, FL 32502

A WELL-FRAMED APPROACH TO PROFITABLE ENERGY EFFICIENCY

Changing codes, growth in the economy and housing starts – how's a builder to profit from it all? Well, a bottom-up switch to Norbord is a sound first move.

SOLARBORD

- Reduce HVAC by as much as 1/2 ton
- Attic temperatures cooled by up to 30°

ROOF

WALLS

TALLWALL
WALL SHEATHING

WINDSTORM
WALL SHEATHING

- Reduce air-leakage up to 60%
- 38% stronger walls
- Lower material & labor costs
- Reduced attic insulation when used with a raised-heel truss

PINNACLE

- 100-Day No-Sand guarantee
- 50-Year Warranty
- Premium sub-floor offering the best value

FLOOR

REDUCE MISTAKES, CALLBACKS, AND COSTS.

Norbord's Onsite app helps you build a better house. Download for free today at www.Norbord.com/onsite

GET THE EARTHCENTS HOME ADVANTAGE

earth
cents
HOME

GULF
POWER
A SOUTHERN COMPANY

QUALITY. COMFORT. SAVINGS FOR A LIFETIME.

Homebuyers today are interested not only in cabinets, countertops and flooring; they're also looking for energy savings, comfort and quality construction. That's where Gulf Power's EarthCents Home gives homebuilders the selling advantage. Compared with houses built to standard building codes, EarthCents Homes can be as much as 25 percent more efficient and definitely more comfortable.

Call 1-877-655-4001 and let an energy consultant help you stand out.

