

The News of the Home Builders Association of West Florida

CORNERSTONE

June 2016

Celebrating the 2016 Parade of Homes

page 7

40 ICC Code Proposals = page 16

STD PRSTD
PAID
PENSACOLA, FL
PERMIT NO. 451

Call Before You Dig

**Know what's below.
Call before you dig.**

If you plan to excavate, dig, bore, tunnel or blast please call Sunshine State One-Call of Florida at 811 or the toll-free number, 1-800-432-4770, between the hours of 6 a.m. and 5 p.m. CST, Monday through Friday at least 48 hours before starting the proposed work. If there are buried natural gas facilities in the path of your activity, the location of those facilities will be marked by a Pensacola Energy representative at no expense to you.

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

2016 Leadership Board

Thomas Westerheim
President
Westerheim Properties

Jon Pruitt
1st Vice President
J.W. Dunnwright Construction

Taylor Longworth
Treasurer
East Hill Building Design

Judy Gund
Financial Officer
Saltmarsh, Cleaveland & Gund

Mac McCormick
Secretary
Florida 1st Home Construction

Gary Sluder
2nd Vice President
Gene's Floor Covering

Bill Daniel
3rd Vice President
Mobile Lumber

Bill Batting
Past 2nd Vice President
REW Building Materials

Shelby Johnson
Past President
Johnson Construction

Stephen Moorhead
Legal Counsel
McDonald, Fleming, Moorhead

2016 Home Builders Association of West Florida Board of Directors

Builder Members

Tabitha Comis, *Castner Construction*
Robert Davis, *DC Homes*
Chad Edgar, *Holiday Builders*
Ruth Dupont Esser, *Principle Properties*
Blaine Flynn, *Flynn Built*
Darrell Gooden, *Gooden Homes*
Robert Harris, *Adams Homes*
Doug Herrick, *Coastal ICF Concrete Wall Systems*
Clyde Jolly, *Southern Building Specialties*
Alton Lister, *Lister Builders*
Michael Mack, *Mack Custom Homes*
Ron Mangum, *Residential Renovation Company*
Stephen Miller, *Old South Construction*
Russ Parris, *Parris Construction Company*
Karen Pettinato, *Pettinato Construction*
Newman Rodgers, *Newman Rodgers Construction*
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

Shelia Billingham, *Fairway Ind. Mortgage, Membership Chair*
Bruce Carpenter, *Home Mortgage of America*
Kim Cheney, *Mathes Electric Supply*
Keith Furrow, *Keith Furrow and Associates Realty*
Steve Geci, *Geci & Associates Engineers*
Jill Grove, *Pensacola Energy*
Tom Hammond, *Hammond Engineering*
John Hattaway, *Hattaway Home Design*
Towana Henry, *RE/MAX Infinity Realty*
Rod Hurston, *Fisher Brown Bottrell Insurance*
Shellie Isakson, *Synovus Mortgage*
Pat Kozma, *Acme Brick & Tile Company*
Rick Lewis, *Swift Supply*
Bill Morrell, *Coastal Insulation Company*
Noah McBride, *Pensacola Ready Mix USA*
William Merrill, *Rebuild Northwest Florida*
David Redmond, *Supreme Lending*
Brian Richardson, *PROBuild*
Charlie Sherrill, *Hancock Bank*
Wilma Shortall, *Beach Community Mortgage*
John Stumpf, *WR Taylor Brick*
Doug Whitfield, *Doug Whitfield Residential Designer, Cost & Codes Chair*

Council Chairs:

Laura Gilmore, *Fairway Ind. Mortgage Auxiliary Council Chair*
Lindy Hurd, *First International Title Sales & Marketing Chair*

Ex-Officio

Dennis Remesch, *Pensacola Association of Realtors*

Cornerstone

The official magazine of the
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:
July
2016

Edit: June 3, 2016
Space: June 17, 2016
Materials: June 24, 2016

Magazine Design & Layout by
warren wight - graphic designer
www.warrenworld.com

Cover Story

HBA Parade of Homes
Kickoff Party 6
Award Winning Photos 6,7
Thanks to Our Parade Sponsors 7,8
2016 Builder Categories Award Winners 12-14

CORNERSTONE COLUMNS

President's Message: Your Home Builders Association Shines
During the Parade of Homes 5

FEATURE STORIES

NAHB News: Top Code Proposals to Watch For 16-18
SEBC: Southeast Builders Conference July 27th-30th 19

ASSOCIATION NEWS

2016 American Dream Home Appreciates Its Donors 9, 10
Get Involved in HBA Council's and Committees 14
Exclusive Pricing for HBA Members 15
For Upcoming Events call HBA Office at 850-476-00318 15 & 21
Like Us on Facebook! 16
Top 10 Reasons to Do Business With HBA Members 18
HBA New Member Profiles: WCI Communities &
Advantage Security 19
HBA Membership News: New Members,
Thanks for Renewing, & More 20,21
Spike Club Update 22

DEPARTMENTS INDEX

Next Issue Deadlines 4, 15 & 17
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.

YOUR HOME BUILDERS ASSOCIATION SHINES DURING THE PARADE OF HOMES

President's Message

I am so proud of my Home Builders Association and the members who make it possible for me to serve. I was so impressed by the attendance of the Parade of Homes Kick Off Event that was held at the beautiful Sanders Beach - Corrine Jones Community Center on Pensacola Bay. The venue was spectacular and the event came alive with the rockin' sounds of Real Eyes with our own David Teague of Timberland Contractors playing bass guitar. Real Eyes, I can tell you, was a hit with our attendees. Being inside and outside of the venue was the perfect setting to celebrate our industry's Parade of Homes. It was also an exciting time for our members to enjoy the friendships that make our industry so very special.

I would like to thank Jon Pruitt and Mike Raab, of Arthur Rutenburg Homes, for their leadership and help with the American Dream Home. The house is beautiful, spacious and very functional too. So much work and coordination goes into building the Dream Home, and I am truly thankful for their

efforts. The time they put into this home cannot be understated and they did it for the greater good of our association. Without the profits from the sale of the Dream Home, our association would suffer greatly. They have certainly given back to the industry that has given to them.

The HBA couldn't make a profit if it weren't for the Dream Home Donors. They can't be thanked enough also. We listed the Donors in the last issue of Cornerstone, but I think it is important to list them again. Take a look at the impressive list of people who came together for our members and HBA. Every year they step up to the plate and give until it hurts! For that, the Board of Directors and the members should all be extremely appreciative of what they do on our behalf.

Gulf Power's Jeff Hatch and Justin Tyner and their marketing team showed a lot of enthusiasm in showcasing the EarthCents features in the Dream Home. They were onsite throughout the Parade of Homes and pointed out the energy efficient features. I appreciate their efforts in helping our association.

Did someone say Crawfish and Shrimp? Gary, Cindy, and Kyle Sluder of Gene's Floor Covering, cooked up a feast that over 400 people in attendance thoroughly enjoyed. They made the Kick Off Event a memorable event that many are still talking about. Every year they help with this event, and not only are they one of the most genuine families that you'll ever meet, but they truly love our industry, and it shows.

Special thanks the home builders who have entered homes into the Parade including Adams Homes, Avant-Price Builders Group LLC, Celebrity Home Builders, Inc, Classic Homes of Pensacola, LLC, Craftsman Homes, DR Horton, DSLD Homes Florida LLC, Henry Company Homes, Holiday Builders, J.W. Dunnwright Homes LLC, KW Homes, Mitchell Homes, Newman Rodgers Construction Inc, Paragon Custom Home Group, Pensacola Habitat for Humanity, Ricky Wiggins Builders, Inc., Timberland Contractors LLC, WCI Communities, and Westerheim Properties.

In addition, thank you to our sponsors: Arthur Rutenburg Homes, Huntington Creek, Gulf Power/EarthCents, Pensacola News Journal, Pensacola H&G Magazine, WEAR TV 3, WFGX My TV 35, COX Communications, Cat Country 98.7 and News Radio 1620.

THOMAS WESTERHEIM

HBA President Thomas Westerheim thanks Gulf Power Marketing Manager Keith Swilley for being a key partner with the HBA on the American Dream Home.

Cindy, Kyle and Gary Sluder of Gene's Floor Covering cooked for over 400 people for the Parade of Homes Kick Off Event. The HBA appreciates the Sluder family very much.

Highlights from the Parade of Homes Kick Off Event at Sanders Beach Corrine Jones Community Center on Pensacola Bay.

Good friends, good music, and great food, make this event something to look forward to each year.

HBA President Thomas Westerheim thanks Fred Hemmer of Hemmer Consulting for hosting the Central Site of the Parade of Homes at Huntington Creek.

HBA Board member and bass guitarist David Teague performs with the legendary band Real Eyes.

American Dream Home Builder Jon Pruitt of Arthur Rutenburg Homes thanks everyone who contributed to the overall success of the Dream Home.

Thank You to our 2016 Parade of Homes Sponsors!

More Highlights from the Parade of Homes Kick Off Event

2016 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

Arthur Rutenberg Homes

Mike Raab and Jon Pruitt
2401 B Langley Avenue
Pensacola, Florida 32504
850-332-5885
arthurrutenberghomes.com
Donation: American Dream Home Builder

Huntington Creek

Development

Hemmer Consulting, LLC

Developer

Fred Hemmer, President
1604 E Jackson St
Pensacola, FL 32501
813-299-9855
huntingtoncreek.com
Donation: Huntington Creek Developer

Gulf Power Company / EarthCents

One Energy Place
Pensacola, FL 32520
850-505-5076
gulfpower.com
Donation: Heat Pump Water Heater, Electric Fireplace, Cooktop, Marketing

GOLD

ACME/ Jenkins Brick Company

Jason Hedgepeth
185 Lurton St.
Pensacola, Florida 32505
850-434-0166
brick.com
Donation: Brick Materials

Alpha Closets

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

American Concrete

Donnie Shear
2866 N HWY 95A
Cantonment, FL 32533
850-477-0222
americanconcretefl.com
*Donation: Concrete for Founda-
tion, Driveway, Sidewalks*

Barnes Heating and Air

Michael Barnes
80 E. Nine Mile Road
Pensacola, Florida 32534
850-478-0141
barnesheatingair.com
*Donation: 18-SEER Carrier
System, Labor*

Coastal Insulation

Bill Morrell
8006 Pittman Ave
Pensacola, FL 32534
850-476-7778
truteam.com/coastalpensacola
*Donation: Foam Insulation,
Insulation Materials*

Hard Rock Stone and Tile

Matt Hudson
8255 Wards Lane
Semmes, AL 36575
251-645-3439
Donation: Granite Countertops

Mobile Lumber

Ron Robinson
8960 Waring Road
Pensacola, Florida, 32535
850-494-2534
mobilelumber.com
*Donation: Framing, doors, and
trim materials with: Ply Gem
Windows, Klumb Forest Prod-
ucts, Huttig Doors, Bosie Cascade,
Woodgrain Distribution, and
Masonite Doors*

PGT Industries

Steve Smith
251-564-1766
pgtindustries.com
Donation: Premium Glass Sliders

Seville Power Equipment

Jim Brazil
2601 N 12th Ave
Pensacola, FL 32503
850-432-8856
sevillepower.com
*Donation: Briggs & Stratton
Patented Symphony II
Power Management System
Automatic Home Generator*

SILVER

DTR Electric

Jimmy Hughes
6905 Oakcliff Road
Pensacola, Florida 32526
850-777-9076
Donation: Electric Labor

Georgia Pacific Gypsum

Mike Wolf
Field Sales Manager
GP-Gypsum
678-525-9763
Donation: Drywall

General Electric

John Sander
geappliances.com
Donation: GE Appliances

homeNETservices, LLC

Bruce Lindsay
2025 Dovefield Drive
Pensacola, FL 32534
850-725-9860
homenetservice.com
*Donation: URC Total Control
Automation, Lighting, Streaming
Audio, Alarm System Integration,
Climate Control and Cameras*

Panhandle Garage Doors, Inc

Mark Marcilliat
4333 Avalon Blvd
Milton, FL 32583
(850) 476-3367
pensacoladoors.com
*Donation: Clopay Gallery Long
Panel Style Garage Doors /
Sommer Synoris Openers /
Installation*

REW Materials

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

BRONZE

ABC Supply

Chris Tate
3100 N Palifox St
Pensacola, FL 32504
850-435-1536
abcsupply.com
Donation: Roofing Materials

Architectural Concrete Designs, LLC

Neil Brown
1700 S Hwy 97
Cantonment, FL 32533
850-572-4687
*Donation: Overlay Flooring
Design Garage and Porches*

Block USA

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

Floor City USA, Inc.

Keith Hayward
5675 Duval Street
Pensacola, Florida 32503
850-494-9111
floorcityusa.com
Donation: Carpet & Tile

more
"Dream Home Donors"
page 10

2016 AMERICAN DREAM HOME SPONSORS

from page 10

J&M Dozer Service, Inc.

John Godwin
801 W Bogia Rd
McDavid, Florida 32568
850-516-6907

Donation: Land Clearing

Mathes Electric Supply Co.

Jerry Pope
6 41st Lane
Pensacola, FL 32513-9699
850-432-4161

mathesgroup.org

*Donation: LED Light Fixtures,
LED Trim, Electrical Supplies*

Schlage

David Estreicher
205-224-6910
schlage.com

Donation: Door Hardware

Sessions Contractors Group

Steve Sessions
6189 Stewart St.
Milton, FL 32570
850-393-4416

sessionscontractorsgroup.com

Donation: Roofing Labor

Moen

Russell Adams
850-572-5955
www.moen.com

Donation: Sinks and Fixtures

Moore's Cement Finishing and Foundation

Arthur Moore
6705 White Oak Drive
Pensacola, Florida 32503
850-291-5840

Donation: Foundation Labor

Pinnacle Cabinets and Closets, LLC

Roy Long
9900-B N. Palafox Street
Pensacola, Florida 32534
850-477-5402

pinnaclecabinetsandclosets.com

Donation: Cabinets

Pittman Drywall

Buddy Pittman
8700 Fowler Avenue Lot 8
Pensacola, Florida 32534
850-324-2492

Donation: Drywall Labor

Pro-Build

1500 W. Main Street
Pensacola, FL 32502
probuild.com
850-432-1421

*Donation: Materials / PGT
Sliders*

Sherwin-Williams

Brandon Morel
313 E. Nine Mile Road
Pensacola, FL 32514
850-232-0477

sherwin-williams.com

Donation: All Paint, Materials

FRIENDS

Air Design Systems

Alex Johnson
400 E, Lurton Street
Pensacola, Florida 32505
850-542-0300

airdesignhvac.com

Donation: Plumbing Labor

Amerock

Tim Johnson
386-867-1082
amerock.com

Donation: Cabinet Hardware

Butler and Associates

Bill Butler
2420 E. Olive Road Suite A.
Pensacola, Florida 32514
850-476-4768

butlersurveying.com

Donation: Survey

Deep South Crane Rentals, Inc.

6949 Mobile Hwy
850-944-5810
deepsouthcranes.com

Donation: Crane Rental

Escambia Electric Motor

Skyler Sheffield
1101 W. Main Street
Pensacola, Florida 32502
850-432-1577

escambiaelectric.com

Donation: Outdoor Cabinet

Ferguson Enterprises

Jessica Leonard
8813 Grow Drive
Ellyson Industrial Park
Pensacola, Florida 32514
850-484-8202

ferguson.com

Donation: Fixtures

Loera Legacy, LLC

Juan Loera
7355 Broadmoor Street
Navarre, Florida 32566
850-393-8182

Donation: Brick labor

Luxe Home Interiors

Michelle Spencer
5033 N 12th Ave.
Pensacola, FL 32504
(850) 476-0260

luxepensacola.com

*Donation: Home Furnishing,
Merchandising*

McDonald Fleming Moorhead

Stephen Moorhead
127 S. Palafox, Suite 500
Pensacola, FL 32502
850-477-0660

pensacolalaw.com

*Donation: Legal and Closing
Services*

Milton Truss

Andy Czuprynski
5817 Commerce Road
Milton, Florida 32570
850-623-1967

Donation: Trusses / Materials

Republic Services

Rob Abramowski, Rhonda
2910 N Palafox Street
Pensacola, Florida 32501
850-433-7425

republicservices.com

Donation: Dumpsters

Stone Creations and Design

Marcelo Cascaes
3390 Rothschild Dr
Pensacola, FL 32503
251-424-7270

Donation: Tile Labor

Swift Supply Company

Rick Lewis
7405 A North Palafox Street
Pensacola, FL 32503
850-477-1488

swiftsupply.com

Donation: Footers / Materials

W R Taylor & Co/ South Alabama Brick Company, Inc.

Dwayne Watson &
Johnny Stumpf
17 Manresa St,
Pensacola, FL 32502
850-432-6163

southalabamabrick.com

Donation: Bricks

PARADE OF HOMES
HOME BUILDERS ASSOCIATION OF WEST FLORIDA

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

Join our team of solution-providers and sell more homes, save more energy and make more money!

- Award-winning customer service
- Residential Energy Guarantee®
- Proven ease of doing business
- 25+ years of new-home warranties
- Backed by Bankers Financial Corp.

Bonded Builders
WARRANTY GROUP

Contact Doug Wenzel at 866.440.7271
800.749.0381 x4700
dwenzel@bondedbuilders.com

Marketing
Publishing
Internet Services

**Publisher of
Cornerstone
Magazine**

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

Advertising Bonus

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

www.rknicholson.com

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

PARADE OF HOMES
HOME BUILDERS ASSOCIATION OF WEST FLORIDA

2016 PARADE OF HOME AWARD WINNERS

The Parade of Homes was a tremendous success and the HBA would like to thank all the members who made it possible. Congratulations to the Outstanding Home Award Winners.

Category 1 - Under \$160,000
Pensacola Habitat for Humanity
816 West Belmont Street, Pensacola
West Side Garden District

Category 2 - \$174,000 – \$191,000
Henry Company Homes
4403 Vista Lane
Woodlands

Category 3 - \$192,000 – \$200,000
Ricky Wiggins Builders
33589 Fieldstone Lane
Westfield

HBA President Thomas Westerheim with Habitat's Bill Foxworth.

HBA President Thomas Westerheim congratulates Sharon Jones of Henry Company Homes.

Ricky Wiggins receives an Outstanding Home Award from HBA President Thomas Westerheim.

FHBI
THE CONSTRUCTION INDUSTRY'S INSURANCE PARTNER

FHBI services the building industry including:

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

For the best combination of cost, coverage and service, call a FHBI approved agent. For a list of approved agents, contact your local HBA office.

FHBI
Florida Home Builders Insurance, Inc.
www.fhbi.com
2600 Centennial Place | Tallahassee, FL 32308
888.513.1222

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

Category 4 - \$201,000 - \$220,000
Henry Company Homes
 5517 Cane Syrup Circle
 Pace Mill Creek - Phase III

Category 5 - \$225,000 - \$240,000
Adams Homes
 3175 Cornell Dr.
 Bay Ridge Park

Category 6 - \$241,000 - \$265,000
DR Horton
 1831 Waterford Sound
 Waterford Sound

HBA President Thomas Westerheim with Jessica Wallace of Henry Company Homes.

Millie Carpenter of Adams Homes with HBA President Thomas Westerheim.

HBA President Thomas Westerheim with DR Horton's Sherrie Jones.

Category 7 - 275,000 - \$300,000
Timberland Contractors
 6137 Brighton Lane
 Cottonwood

Category 8 - \$300,000 - \$350,000
Avant-Price Builders Group
 5341 Woodlake Trace
 Woodlawn Heights

Category 9 - \$380,000 - \$420,000
Avant-Price Builders Group
 2501 Cove Rd., Navarre, FL 32566
 Hidden Creek - Holly By The Sea

HBA President Thomas Westerheim with Lisa Burns of Timberland Contractors.

HBA President Thomas Westerheim honors Jon Payne of Avant-Price Builders Group.

HBA President Thomas Westerheim congratulate Dennis Cook of Avant-Price Builders Group.

Category 10 - \$420,000 - \$450,000- TIE
Classic Homes of Pensacola
 6049 Huntington Creek
 Huntington Creek

Category 10 - \$420,000 - \$450,000 - TIE
Paragon Custom Home Group
 8977 Foxtail Loop
 Nature Trail

Category 11 - \$450,000 - \$500,000
Holiday Builders
 1475 West Shores Blvd.
 Sound Side Shores

HBA President Thomas Westerheim congratulates Rick Faciane (left) and Danny Speranzo of Classic Homes of Pensacola.

HBA President Thomas Westerheim honors Jeff Godfrey of Paragon Custom Home Group.

HBA President Thomas Westerheim honors Josh Rayls of Holiday Builders.

Category 12 - \$550,000 - \$600,000
KW Homes
 8083 Foxtail Loop
 Nature Trail

Category 13 - \$601,000 - \$750,000
 Newman Rodgers Construction
 803 Via Deluna Dr.
 Pensacola Beach

HBA President Thomas Westerheim congratulates Monte Williams of KW Homes.

Former HBA President Newman Rodgers of Newman Rodgers Construction with HBA President Thomas Westerheim.

GET INVOLVED IN HBA COUNCILS AND COMMITTEES!

Auxiliary Council

*Meets Monthly
 2nd Tuesday of each month*

Sales & Marketing Council

Meets Monthly

Membership Committee

*Meets Monthly
 2nd Thursday of each month*

Board of Directors

*Meets Monthly
 3rd Tuesday of each month*

warren wight

graphic designer

offering creative services to the building community and related industries

print

not everything is about the internet ... print does still exist ... all is not lost

web

warren has been designing websites since the 80's ... he knows what he's doing

corporate id

your logo is truly your company's identity ... make it a good one

warrenworld.com

p 407.920.1478 | warren@warrenworld.com

NEXT CORNERSTONE ISSUE

JULY 2016

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

RKNICHOLSON.COM

HBA

PARTICIPATING CHAPTERS

Many Home Builders Association members are already saving time and money through the NPP program.

To access the discount pricing, register with NPP. Signing up is easy.

HOW TO REGISTER

- Go to www.mynpp.com. Click "Join Now".
- Select "Construction" from the dropdown menu.
- Select "Residential" from the Category dropdown menu.
- Select "HBPP" from the Association dropdown menu.
- Complete the registration form.

For more information about the program, feel free to contact NPP:

800.810.3909
customerservice@mynpp.com
www.mynpp.com

EXCLUSIVE PRICING FOR HBA MEMBERS

Since 2007 many HBA Chapters have partnered with NPP to offer members discount pricing on several products and services. NPP negotiates the rates, and makes them available to HBA members throughout the country.

This program is entirely free, and there is no obligation to purchase. To access the savings, register with NPP at www.mynpp.com. Included among the discounts available to participating HBA Chapter members:

- Corporate Discount - 22% off all wireless calling plans \$34.99 & higher and free activation
- Employee Discount - 18% off wireless calling plans \$34.99 and higher
- Select Accessory Discount - 35% (corporate) and 25% (employee/family)
- \$20 Unlimited Wireless E-mail feature on corporate lines
- Variable discounts on phones

Verizon Eligibility Requirements: Each Member must be a construction company, heavy highway, concrete, remodeling company or other trade craftsman (e.g.: a subcontractor such as an electrician or plumber whose primary trade is within the construction industry).

- Receive money for your used phones
- Additional 10% for members

- Toll-free audio conferencing for only 3 cents per minute; no contract, setup or monthly fee

STAPLES Advantage

- Discounted, contracted prices on over 30,000 supplies and services
- Free next-day delivery on most standard orders over \$30

cradlepoint

- Up to 22% discount on 4G wireless routers and mobile broadband adapters

Airgas

- Up to 35% discount on safety supplies and personal protective equipment

- Wireless applications for data collection
- Save 50% on set-up fees per device

WIRELESS MATRIX

- Fleet management solutions that fully connects the driver to the office
- 15% discount on a unique bundle of services

TOP CODE PROPOSALS TO WATCH FOR

As home builders, code officials and the rest of the industry looks at the current round of proposals for the 2018 editions of the International Code Council's Residential, Energy Conservation and Fire codes, there's no time like the present to fight for sensible building practices.

To help, the National Association of Home Builders (NAHB) created a Top 40 list that highlights those changes that, because of extraordinary expense on the negative side or better building practices on the positive, are most important to the home building industry and to home buyers, whose interests we represent.

RECOMMENDATIONS ON PROPOSED INTERNATIONAL CODE CHANGES

NAHB is urging its members to get involved locally in the International Code Council (ICC) code development process and schedule meetings with your state and local building code officials to discuss and gain support of our positions on the following significant code change proposals.

The final disposition of any public comments submitted regarding these proposed code changes will take place during the ICC Public Comment Hearings to be held Oct. 19–25, 2016 in Kansas City, MO and during the final Online Governmental Consensus Voting Period which will take place approximately Nov. 8–21, 2016.

2018 ENERGY CODE (IECC)

• **ADM42-16, Part I & II** – IECC Intent – Onsite Energy Generation – This proposed code change modifies the intent of the IECC to clarify that onsite energy generation should be included as part of the energy code.
Requested Final Action: Approve As Submitted

• **ADM45-16, Part I & II** – IECC Intent – This proposed code change modifies the intent of the IECC by removing the undefined phrase "over the life of the building".
Requested Final Action: Approve As Submitted

• **ADM46-16, Part I & II** – Above Code Programs – This proposed code change modifies the "Above Code Program" section of the energy code by removing the need for all "Mandatory" items to be met in addition to what already is already required by the above code program.
Requested Final Action: Approve As Submitted

• **RE15-16** – Sampling & Zone Air Tightness Testing – This proposed code change adds a section to allow sampling and zone building tightness testing for multifamily buildings.
Requested Final Action: Approve As Submitted

• **RE58-16** – Building Air Tightness Trade-Off – This proposed code change allows performance trade-off options for building tightness.
Requested Final Action: Approve As Submitted

• **RE79-16** – Encapsulation of Rim Joist Insulation – This proposed code change modifies the Air Barrier Table by adding a restrictive requirement to fully encapsulate floor rim joist insulation.
Requested Final Action: Disapprove

• **RE92-16 & CE115-16, Part II** – Conditioning of Fuel Burning Appliance Rooms – These proposed code changes remove the requirement to insulate and seal rooms containing fuel burning appliances.
Requested Final Action: Approve As Submitted

• **RE99-16, RE100-16, RE110-16** – Air Ducts Buried in Attic Insulation – These proposed code changes clearly allows ducts to be buried in attic insulation and sets criteria to be followed when air ducts are buried in attic insulation and sets criteria to address potential moisture problems.
Requested Final Action: Approve As Submitted

• **RE117-16 & RE123-16** – Heat Recovery Ventilators (HRV) – These proposed code changes will require HRVs to be installed in all dwelling units for climate zones 6–8.
Requested Final Action: Disapprove

• **RE134-16** – Mechanical Equipment Trade-Offs – This proposed code change reinstates the mechanical equipment trade-off option, but incorporates a reduction of no less than 15% of the thermal envelope UA.
Requested Final Action: Approve As Submitted

• **RE156-16** – Building Envelope Requirements Using Energy Rating Index (ERI) – This proposed code change increases trade-off flexibility by modifying the minimum ERI building envelope requirement from the current backstop of the 2009 IECC to no less than a 15% reduction of the thermal envelope UA.
Requested Final Action: Approve As Submitted

• **RE173-16** – Energy Rating Index Scores – This proposed code change increases the ERI values to be closer to the prescriptive stringency than what was approved during the 2015 code cycle.
Requested Final Action: Approve As Submitted

• **RE179-16** – Additional Mandatory Energy Efficiency Requirements – This proposed code change requires additional efficiency through a points based compliance process. The new multi-page table assigns points for various additional energy efficiency measures that need to be installed.
Requested Final Action: Disapprove

• **CE105-16** – Building Air Tightness – This proposed code change mandates building tightness testing for certain sized buildings in specific climate zones.
Requested Final Action: Disapprove

Like us on Facebook!

Home Builders Association of West Florida
Government & Community | Health | Home Improvement | Panhandle, Florida

- ✓ Stay up-to-date on news and events
- ✓ Have access to exclusive promotions and giveaways
- ✓ Check out polls and fun facts on the page

Have pictures from HBA events? Share them with us! Tag yourself in our photos!

• **CE218-16** – Metering and Monitoring of Buildings – This proposed code change adds new requirements for metering and monitoring multiple end use loads for both gas and electric.

Requested Final Action: Disapprove

• **CE272-16, Parts I & II** – New Multifamily Chapter – This proposed code change attempts to combine all multifamily energy requirements, regardless of height, into a new commercial energy chapter.

Requested Final Action: Disapprove

2018 RESIDENTIAL CODE (IRC)

• **RB35-16** – Protection of Projections – This proposed code change will require the underside of eaves and projections to have at least a one-hour fire-resistive construction.

Requested Final Action: Disapprove

• **RB51-16** – Prohibition of Stacked Dwelling Units – This proposed code change will prohibit two-family dwellings from being built in a stacked configuration.

Requested Final Action: Disapprove

• **RB52-16** – Duplexes Divided by Property Line – This proposed code change will require duplexes that are divided by a lot line to be separated by two independent 1-hour fire-resistance rated walls and will prohibit the use of a two-hour fire-resistance rated common wall.

Requested Final Action: Disapprove

• **RB59-16** – Type X Drywall Required for Garage/Dwelling Unit Separation – This proposed code change will require all gypsum board installed as the fire-resistant membrane in a garage wall or ceiling to be Type X.

Requested Final Action: Disapprove

• **RB69-16** – Underfloor Protection of Dimensional Floor Joists – This proposed code change will remove the current exception which allows dimensional lum-

ber used in floor assemblies to be installed without fire protection.

Requested Final Action: Disapprove

• **RB124-16** – Fire Sprinkler Requirement for Additions to Homes – This proposed code change will require fire sprinkler systems to be installed throughout homes whenever a new addition is built to an existing one- and two- family dwelling or townhouse.

Requested Final Action: Disapprove

• **RB126-16 and RB129-16** – Moves Fire Sprinkler Mandate to Appendix – These proposed code changes will modify Section R313 by moving the residential fire sprinkler requirements for one- and two-family dwellings and townhouses to a new appendix.

Requested Final Action: Approve As Submitted

• **RB266-16** – Interior Vapor Retarders – This proposed code change revises vapor retarder provisions to separate Class I, II and III requirements. Class I vapor retarders are prohibited in Climate Zones 1-4 and Class II are prohibited in Climate Zone 1 & 2. As modified at the Committee Action Hearings, Latex paint is permitted to be a Class II vapor retarder if tested and specified as such by the paint manufacturer.

Requested Final Action: Approve As Modified by Committee

• **RB295-16** – Lath and Plaster (Stucco) – This proposed code change revises requirements for exterior lath and plaster (stucco) to correlate with ASTM C 926 and C 1063 and recommended best practices. The proposal addresses installation issues observed in Pennsylvania and Florida.

Requested Final Action: Approve As Modified by the Committee

2018 IRC AND IBC - STRUCTURAL

• **ADM94-16** – Referenced Standards Update – This proposed code change updates the publication date of existing referenced

standards. The proposal includes an update to ASCE 7-16, the minimum design load standard for buildings, which will significantly increase the cost of construction in some regions of the country. Of particular concern are higher roof wind pressures which may limit roof covering options in high wind regions. Also of concern is an update to the AWPA U1 standard that expands wood elements which must be treated for ground contact rather than above-ground levels of preservative.

Requested Final Action: Approve as Modified to keep the current reference to ASCE 7-2010.

• **RB17-16** – Seismic Design Categories – This proposed code change updates the seismic design maps in Section R301.2 to be consistent with those in ASCE 7-16. The new maps move portions of New Hampshire, Tennessee, and South Carolina into higher seismic design categories.

Requested Final Action: Disapprove

• **RB19-16** – Ground Snow Loads – This proposed code change modifies Figure R301.2 (5) by replacing the contour lines and case study areas from states in the Northwest with references to new tables by county in ASCE 7. Deferring to ASCE 7 for obtaining loads violates the “one book” philosophy of the IRC. Also, a new study done for Colorado significantly increases ground snow loads for the major population centers (e.g. Denver) in the eastern portion of the state.

Requested Final Action: Disapprove

• **RB20-16** – Wind Loads – This proposed code change updates Table R301.2 (2) based on new roof pressure coefficients in ASCE 7-16. Roofing costs in high-wind regions would increase significantly and material options would be limited. A new wind map reduces wind speeds in the

more Code Proposals, page 18

NEXT
CORNERSTONE
ISSUE:

JULY 2016

To advertise, call
Richard Nicholson
561.843.5857

RKNICHOLSON.COM

TOP CODE PROPOSALS TO WATCH FOR

from page 17

West, but wall bracing and other relevant tables have not been modified to take advantage of the reductions.

Requested Final Action: Disapprove

• **RB26-16, RB27-16 & RB190-16** – Balconies and Decks – These proposed code changes increase the live load for decks and balconies in Table R301.5 from 40 psf to 60 psf. The change would conflict with current deck requirements in Section R507, current industry guidance and local deck details, and proposed code changes for decks that are all based on the traditional 40 psf deck live load requirement.

Requested Final Action: Disapprove

• **RB160-16 & RB161-16** – Flood Resistant Construction – These proposed code changes add new Zone V requirements for exterior slabs (e.g. parking pads, sidewalks), stairs and ramps based on ASCE 24. Slabs must be constructed to break up under flood conditions or designed to resist flood loads, erosion and scour. Stairs and ramps must be designed to resist flood loads or to break away without damaging the dwelling.

Requested Final Action: Disapprove

• **S23-16** – Hail-Resistant Roofing – This proposed code change requires roof coverings in areas at risk of moderate and severe hail to be tested to UL 2218. No map is provided to identify high-risk areas, and the existing steel ball drop tests are overly conservative. In most states, the 50-100% cost increase for the roofing is not offset by significant insurance discounts.

Requested Final Action: Disapprove

• **S105-16** – Wind Loads – This proposed code change adds a new exception limiting component and cladding roof pressures to 130% of ASCE 7-10 values. The exception mitigates the impact of increased roof

pressure coefficients in ASCE 7-16 that will significantly increase roofing costs and limit product options in high-wind areas.

Requested Final Action: Approve As Submitted

• **S137-16 & S138-16** – Expands Special Inspection Requirements for Wood Construction – These proposed code changes adds new requirements for special inspection of wood framing, including grade stamps, framing size and layout, and sheathing thickness and nailing for buildings over three stories. Also adds new special inspection requirements for the permanent truss bracing for all trusses over 60 inches in height.

Requested Final Action: Disapprove

2018 FIRE CODE (IFC)

• **F37-16** – Fire Access Roads – This proposed code change will require a minimum of two (2) fire apparatus access roads for all buildings of combustible construction which are 4 or more stories in height.

Requested Final Action: Disapprove

• **F38-16** – Fire Access Roads – This proposed code change will require a temporary fire apparatus access road to be installed during construction and installed prior to introducing any combustible materials on the job site. This requirement would apply to all building construction types.

Requested Final Action: Disapprove

• **F332-16** – Protection of Smoke Detectors/Alarms during Remodeling – This proposed code change will require smoke detectors and alarms to be covered in an area where airborne construction dust is expected and an approved fire watch will be required for the duration that they are covered.

Requested Final Action: Disapprove

• **F334-16** – Fire Department Vehicle Access – This proposed code change will require residential buildings with combustible building elements, located 40 feet or more above grade plane, to have fire department vehicle access provided to all sides of the building, or temporary fire sprinklers installed.

Requested Final Action: Disapprove

TOP 10 REASONS TO DO BUSINESS WITH AN ACTIVE ASSOCIATE MEMBER

1. They support the industry at the local, state and national levels.

2. They volunteer time, talent and treasure to help the association accomplish its goals.

3. They recruit their colleagues and business contacts to become members.

4. They serve on committees and councils gaining valuable networking opportunity while helping to advance the association's mission.

5. By doing so, you increase the value proposition for all membership in our HBA.

6. They are strong supporters of local and state PACs and BUILD-PAC.

7. They are a major source of non-dues revenue through sponsorships, advertising, etc.

8. As industry partners, they are a valuable resource for business and management tips.

9. They are heavily invested in your business success: You win, they win!

10. Why wouldn't you do business with a member?

WCI Communities, Lost Key Golf & Beach Club

WCI sets the standard for building exceptional communities, creating amenities that challenge and exhilarate, while upholding our unwavering commitment to the places we call home. WCI has developed master-planned communities where today there are over 150,000 residents who enjoy amenity-rich lifestyles. WCI is fully committed to maintain and enhance this trust and will demand the highest quality construction and customer service for our valued customers. Lost Key Golf & Beach Club is a 413-acre gated community in Perdido Key, Florida, located along the emerald Gulf of Mexico waters. Set amongst more than 300 acres of natural preserves, Lost Key captures all the charm of the area's sugar sand beaches, gulf breezes and rolling dunes. Currently building 2, 3 and 4 Bedroom townhomes.

This master-planned community offers the best in Florida living, including championship Arnold Palmer golf, dining, planned Beach Club and Pool & Fitness Center amenities, complimentary beach shuttle and a Marina & Yacht Club with wet and dry slip leases.

**WCI Communities, Lost Key
Golf & Beach Club**
14000 Perdido Key Drive
Pensacola, FL 32507

**Advantage Security / ADT
Authorized Dealer**
4490 North "W" Street
Pensacola, FL 32505

Advantage Security / ADT Authorized Dealer

Allen Sellers

We are a Home and Business security, low voltage contractor. We have been in the area for the past 20 years serving the Southeast. At ADT Advantage Security we offer various packages for residential homes, the state of the art systems. We offer various commercial packages as well, so you can protect your home and business. Home Automation, Camera Security System and CCTV, Everything and more you could need to fully protect your home, valuables and loved ones. Call us about our Advantage Promotion.

Allen is a volunteer with the GA State Defense Force and Tae Kwon Do.

Southeast Building Conference
July 27th to July 30th

Gaylord Palms Resort & Convention Center
Kissimmee, Florida

850.402.1850
www.SEBC.com

**Our membership drive
was a huge success!
Welcome to our
new members!**

BUILDER MEMBERS

BBF Contractors, LLC

Andrew Needles
5588 Marthas Mill Way
Pace, FL 32571
P: 850-377-9884
SPIKE: Ron Robinson

Bluewater Signature Homes

Beau R. Bryant
32 Star Lake Dr.
Pensacola, FL 32507-3410
P: (850) 450-4656
SPIKE: Bill Daniel

Coastal Building Concepts LLC

Josh Mayfield
7640 Le Grande Dr.
Pensacola, FL 32514
P: (850) 207-1399
SPIKE: Shelia Billingham

Design Management Group

Daniel J. Stone
P.O. Box 835
Bagdad, FL 32530
P: (850) 983-2500
SPIKE: Bill Daniel

DSLD Homes

Daniel L. Pierce
29000 Highway 98, Suite A-305
Daphne, AL 36526
P: 251-370-9581
F: 251-308-1654
SPIKE: Bill Daniel

J. Miller Construction Inc

Eli H. Miller
8900 Waring Rd.
Pensacola, FL 32534
P: (850) 494-0240
F: (850) 494-0242
SPIKE: Bill Daniel

Kevin Russell Builders

Kevin P. Russell
433 E. Romana St.
Pensacola, FL 32502
P: (850) 466-5986
F: (850) 429-1656
SPIKE: Bill Daniel

Venture Construction

Lowell C. Larson
819 Pinedale Rd.
Fort Walton, FL 32547
P: 850-863-3242
F: 850-865-5907
SPIKE: Rosa Roberts

WCI Communities

Marcus Timpner
14000 Perdido Key Dr.
Pensacola, FL 32507
P: 850-549-2132
F: 850-549-2157
SPIKE: Oliver Gore

ASSOCIATE MEMBERS

Advantage Security / ADT Authorized Dealer

Allen Sellers
4490 North W Street
Pensacola, FL 32505
P: 850-208-3868
SPIKE: Steve Moorhead

Amore Plumbing Company

Gary O. Johnson
3752 Gardenview Rd.
Pace, FL 32571
P: 850-994-8814
F: 850-995-4589
SPIKE: Thomas Westerheim

Bobby Grissett, PE SEBC

Bobby Grissett
6311 Vicksburg Dr.
Pensacola, FL 32503
P: 850-516-8608
SPIKE: Charlie Sherrill

Building & Supply Center, Inc.

James H. Dickerson
P.O. Box 6038
4800 N. Palafox St.
Pensacola, FL 32505
P: (850) 434-1001
F: (850) 434-5656
SPIKE: Taylor Longsworth

Cabella Cabinetry, Inc

Ron Kilpatrick
304 S. Alcaniz St.
Pensacola, FL 32502
P: (850) 232-5774
SPIKE: Newman Rodgers

Coastal Pile Driving, Inc

William Ferguson
2201 Valle Escondido Dr.

Pensacola, FL 32526
P: 850-492-8311
F: 850-941-4721
SPIKE: Newman Rodgers

Coastal Railing and Fence, LLC

Aaron R. Lindquist
2370 Heritage Circle
Navarre, FL 32566
P: 850-936-7513
SPIKE: Newman Rodgers

FBC Mortgage LLC

Bruce H. Carpenter
801 E. Cervantes St., Suite C
Pensacola, FL 32501
P: (850) 332-5221
F: (850) 332-5622
SPIKE: Thomas Westerheim

Gulf Breeze Plumbing

Brian Eric Batte
4451 Gulf Breeze Parkway
Gulf Breeze, FL 32562
P: (850) 932-2693
F: (850) 203-1719
Spike: Karen Pettinato

Gulf Coast Advantage Insurance

Mary Weaver
700 New Warrington Rd.
Pensacola, FL 32506
P: 850-497-6810
F: 850-433-0265
SPIKE: Eva Marsach

IBP – Panhandle

Jack F. McTiernan
4206 North "P" Street
Pensacola, FL 32505
P: (850) 470-2605
F: (850) 469-9932
SPIKE: Thomas Westerheim

Insurance Solutions

Susan Todaro
4400 Bayou Blvd., Suite 18-A
Pensacola, FL 32503
P: 850-476-6399
F: 850-476-7899
SPIKE: Rosa Roberts

Legacy Cabinets

John Agnew
109 Kelly Road
Niceville, FL 32578
P: (850) 729-5901
F: (850) 729-5902
SPIKE: Edwin Henry

Live Oak Landscape, Inc
Richard B. Knowles
9570 Pine Cone Dr.
Cantonment, FL 32533
P: (850) 478-2323
F: (850) 478-2386
SPIKE: Jon Pruitt

Massey Glass, LLC
Terry V. Massey
3754 Diamond St.
Pace, FL 32571
P: 850-982-3983
F: 850-994-2097
SPIKE: Judy Gund

Nelson Electric
Charles E. Nelson
6766 Nichols Dr.
Milton, FL 32570
P: 850-626-9490
SPIKE: Edwin Henry

Nichiha Fiber Cement
Jared Cleveland
PMB # 305

1305 S. Brundidge St.
Troy, AL 36081-3136
P: (334) 372-2181
SPIKE: Bill Daniel

Northwest Florida A/C, LLC
Hugh Patroni Sr.
4532 Saufley Field Road
Pensacola, FL 32526
P: (850) 436-2665
F: (850) 429-9974
SPIKE: Lorie Reed

Nova Environmental Technologies, Inc
Daniel Geiger
2190 E. Nine Mile Rd.
Pensacola, FL 32514
P: 850-494-2637
F: 850-472-2231
SPIKE: John Hattaway

Pinch a Penny
Gene Driscoll
8090 N. 9th Ave.
Pensacola, FL 32514
P: 850-484-3631
F: 850-484-3810
SPIKE: Jill Grove

Pinnacle Cabinets & Closets, LLC
Jane Knowles
9900 - B North Palafox St.
Pensacola, FL 32534
P: (850) 477-5402
F: (850) 477-5403
SPIKE: Newman Rodgers

Richardson Electric
Joel A. Richardson
360 Adams Ave.
Valparaiso, FL 32580
P: (850) 678-2584
F: (850) 729-8509
SPIKE: Lorie Reed

Southeast Roofing & Construction, Inc
Michael Parsons
196 E. Nine Mile Rd., Unit G
Pensacola, FL 32534
P: 850-478-4715
F: 850-474-9805
SPIKE: Taylor Longworth

Surety Land Title of Florida
Shawn McCorkle
358 W. Nine Mile Rd., Suite D
Pensacola, FL 32534
P: 850-384-6347
SPIKE: Towana Henry

Synovus Mortgage Corp.
Shellie Isakson-Smith
125 W. Romana St., suite 21
Pensacola, FL 32502
P: 850-436-2986
F: 850-436-5091
SPIKE: Shellie Isakson

Trustmark National Bank
Scott Garner
210 S. Alcaniz St
Pensacola, FL 32502
P: (850) 316-2023
SPIKE: Beverly Jackson

Yves Cote Drywall, Inc
Yves F. Cote
5922 Ridgeview Dr.
Milton, FL 32570
P: (850) 983-7203
SPIKE: Newman Rodgers

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

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 04/31/16.

Statesman Spike 500 Credits

Harold Logan 511

Super Spike 250 Credits

Rod Hurston 411.5
Jack McCombs 289

Royal Spike 150 Credits

Ron Anderson 201
Rick Sprague 198.5
Edwin Henry 197.5
Bob Boccanfuso 162

Red Spike 100 Credits

William "Billy" Moore 148.5
Charlie Rotenberry 148.0
Lee Magaha 127.5
Oliver Gore 111.5

Green Spike 50 Credits

Ron Tuttle 96
Ricky Wiggins 95.5
David Holcomb 85
Doug Sprague 84.5
John Harold 76
Kenneth Ellzey, Sr. 65.5
Bob Price, Jr. 55.5
Newman Rodgers IV 53

Life Spike 25 Credits

West Calhoun 48.5
Thomas Westerheim 48.5
Wilma Shortall 48.5
Russ Parris 47
Darrell Gooden 43
Eddie Zarahn 41.5
John Hattaway 33
Garrett Walton 30
Doug Whitfield 26.5

Blue Spike 6 Credits

Bill Daniel 23.5
Keith Swilley 20
Towana Henry 20
Luke Shows 19
Steve Moorhead 16.5
Brent Woody 15
Doug Herrick 12.5
Larry Hunter 12.5
Dean Williams 10.5
Bernie Mostoller 10.5
Doug Henry 10.5
Kim Cheney 10

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.paintconceptsplus.com	21
Bonded Builders www.bondedbuilders.com wenzeldo@att.net 866.440.7271	11
Fisher Brown Insurance Office 850.444.7613 Cell 850.982.7300 Rod Hurston, AAI rhurston@fbbins.com	22
Florida Home Builders Insurance 888.513.1222 www.fhbi.com	12
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 rknicent@aol.com www.rknicolson.com	11
warren wight - graphic designer 407.920.1478 www.warrenworld.com	15

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) 982-7300 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
PRODUCT ENERGY EFFICIENCY

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

ROOF

WALLS

TALLWALL
WALLS TRANSFORMERS

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

ENERGY SAVINGS START WITH THE FRAMING™

LEARN MORE: VISIT NORBORD.COM/NA

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.

