

ROOFLOPPER

Roofing & Sheet Metal Contractors Association
The Finest in the Georgia Roofing Industry

Winter 2020 Issue

Eric Bray

RSMCA President

IN THIS ISSUE:

- **Presidents Message**
- **Pheasant Shoot Wrap Up**
- **Training Classes**
- **2020 Scholarships**
- **2020 CEFGA**
- **Tips for Getting Insurance Restoration Work**
- ~**New Member Spotlight**
- ~**Support Our Members**
- ~**Voluntary Licensing**

2020 Presidents Message

Hello Everyone,

Welcome to 2020! By most accounts, this past year has been a busy one for our industry and we expect more of the same for this year heading into the national elections.

For many of you who have been in our industry for any length of time, you know that change is inevitable. The main goal tends to remain the same for our businesses- KEEP WATER OUT OF STRUCTURES - but the ways and means along with the rules tend to change on what seems like a yearly basis. Very few of us can still remember the fragrant aroma of the smoke billowing out of a tar covered kettle sitting on the job site. That used to be the norm. Not any longer.

The reason I bring up change is we have had to recently make a change in our association management. Greg Martin has decided to retire and close his association management business. I would like to say that Greg and his group have done an outstanding job this year in really changing the direction of our organization. His knowledge and passion have put us on a course that has led us to a new direction. Through his research and commitment to us, he presented an opportunity for us to team up with NightGlass Media Group. This is completely out of the box for association management, but after meeting with Matt Gore and his team, the executive board all agreed that this was the best direction to go. NightGlass has a strong focus in marketing the organizations that they work with using social media and has extensive convention experience. They will help grow our organization to where we all want it to be.

Betsy Rahm was able to make a transition over to their group and will continue to run the day to day work in our organization, so it has basically been a seamless transition. We are very glad to have her and the folks at NightGlass! In letting you all know this; I want to make sure that we say a special thanks to Greg. Even in retiring, he was able to use his skillset and foresight to help us

President's Letter (cont'd)

continue to push forward to bigger and better places as an organization. Thank you, Greg!

Our December Pheasant shoot was a success and we had 31 participants raise \$2,200.00 for the Fallen Outdoors (www.thefallenoutdoors.com). This organization makes it possible for our service men and women to go on hunting and fishing adventures. A lot of times, even unintentionally, we take for granted the service men and women and their great sacrifice for our country and this is small way for us to be intentional in our appreciation.

Thank you to Jonathan Glisson for once again organizing and being the point of contact for this event. I was able to go for the first time this past year and let me encourage you all to sign up quickly next year when the time rolls around. It was a lot of fun (even in poor weather).

Here are some upcoming events that you can participate in and help grow our organization:

We have started back up our Wing Night Socials. The next one is being held at the Wing Factory in Chamblee on Wednesday March 4, 2020 from 4:30 to 6:30. These get togethers are a great way to invite a friend in the industry and swing by and network with others.

CEFGA's Career Expo is fast ap-

proaching and the RSMCA is again organizing the World of Roofing space. It will have several activities for the estimated 8,000+ students, teachers and counselors that will pass through it in this 2-day period, many of whom will be introduced to our industry for the very first time. We are planning several hands on activities for the students and would love to have your help to man the World of Roofing.

If you would prefer to be behind the scenes, we need set up and tear down help as well. Here is your opportunity to be involved in the future of our industry. Your association is working hard to stay on the cutting edge of what is happening in the development of our youth. We all know how difficult it is to find employees. CEFGA is working to help kids understand that trades are a great option in considering their future and we want to help with that message. It is being held at the Georgia World Congress Center in Atlanta on March the 12th and 13th. Contact Betsy if you would like to join us there.

One last item, don't forget that the RSMCA is now accepting Scholarship Applications for the 2020-2021 school year. The deadline for mailing in your completed applications will be March 15th, 2020. Visit rsmca.org/scholarship_program to download the application. Please encourage your employees and

coworkers with college age kids to apply.

Remember, we need each of you to continue to strengthen our state association. Next time you bump into one of your fellow roofers, ask him to be part of your state organization.

Thank you for the opportunity to serve you this year.

Eric Bray
RSMCA President
ebay@bonedryroofing.net

Upcoming Dates:

3/4/2020
RSMCA Wing Social

3/12-3/13/2020
CEFGA Career Expo
World Congress Center, Atlanta

4/21-4/22/2020
Roofing Day in Washington, D.C.

7/16—7/18/2020
RSMCA Annual Convention
Sandestin, FL

Be sure to check out
www.rsmca.org for the latest list
of events, times and locations.

Note New Mailing Address:

RSMCA
4335 Creek Park Drive #106
Suwanee, GA 30024

2019 RSMCA Pheasant Shoot

What do a bunch of roofers do every year on a cold, rainy day in December? They head to Beaver Pond Farm counties to raise money for The Fallen Out-door, a non-profit, all volunteer organization that facilitates hunting and fishing trips for veterans.

With 1,200 acres of land, multiple lakes, and a large lodge, Beaver Pond Farm is a beautiful, privately owned hunting club just an hour south of Atlanta in Meriweather and Coweta counties.

Sam Weber with Gulf Coast Supply and Manufacturing came down from Cobb County to participate. "This is actually my first-time hunting. I had a blast," Weber said. "It was fun getting out there with these guys. It's a great group – enjoying the outdoors, trading stories, and networking."

[Click above to watch video](#)

Immediately following the shoot, all of the hunters got together for a cookout. A good time was had by all. Thank you to Jonathan Glisson, the Beaver Pond Farm staff and all of the hunters who came out on this cold, rainy day for a great cause.

If you would be interested in sponsoring an RSMCA video, contact Betsy at info@rsmca.org.

RSMCA Safety Training Courses for Members

Education and training are important tools for informing workers and supervisors about workplace hazards and controls so they can work more safely and be more productive. The RSMCA has partnered with ESC Safety to offer a variety of classes for members at very competitive pricing.

Training Class	Duration	Who Should Go	RSMCA Member Price (per employee)
OSHA 30 Hour	4 Days (can be split)	Supervisors	\$155
OSHA 10 Hour	1 Day + 3 Hours	Workers	\$95
First Aid/CPR	5 Hours	Supervisors and Workers	\$65
Fall Protection	2 Hours	Supervisors and Workers	\$65
Forklift Operator	2 Hours	Workers	\$65
Aerial Life Operator	2 Hours	Workers	\$65
HazCom	2 Hours	Workers	\$65
Flagger Control	2 Hours	Workers	\$65
Fire Safety	1 Hour	Supervisors and Workers	\$65

NOTE: All classes are available in Spanish

To register for one of the classes, please go to rsmca.org to download a form.

Training Packages Available

If you are interested in bundling classes to reduce workers time away from the jobsite, please contact the RSMCA offices at 770-615-3751 or info@rsmca.org.

Who conducts the training?

ESC employs their own instructors authorized by OSHA and trained through OSHA Training Institute Education Centers. ESC instructors who perform the 10 or 30 Hour Outreach Training Programs possess a OSHA 500 and/or 501 certification.

Where are the training classes held?

Classes are conducted at one of the ESC Safety Training Centers. Companies who have a group of workers in need of training can request a proposal for an onsite class.

What do you get when you complete a training class?

All students who complete the class will receive an official training Wallet Card for each course they complete. In addition, students who complete the OSHA 10 or 30 Hour class receive the official OSHA Outreach Training Wallet Card.

2020 Scholarship Applications

The RSMCA is now accepting Scholarship Applications for 2020-2021. The deadline is **March 15, 2020.**

We are proud to again offer RSMCA Scholarships to qualified dependents of member company employees. We have awarded over \$120,000 to date. Go to www.rsmcs.org/scholarship_program to download an application.

The sole fundraiser for our Scholarship Program is our Annual Golf Tournament in October of each year (save the date—October 1, 2020). Thank you to all of the participants and sponsors who made the 2020-2021 Scholarship Program possible. Good luck!

GET 36% OFF YOUR NEXT ONLINE QUOTE

Offer expires July 15, 2020. Use code "rsmca36"

Yancey Rents

CAT THE
RENTAL
STORE.

www.YanceyRents.com
1-844-YNC-RENT

ROLLING OUT INDUSTRY BEST COMMERCIAL ROOFING SYSTEM SOLUTIONS FOR OVER 15 YEARS.

Larimer/Shannon Group is your commercial roofing representative for Johns Manville, Georgia-Pacific DensDeck, Green Roof Outfitters, SafePro and Westile for Georgia and Tennessee. Get the right information that will help you during the bidding or negotiating process. Our 'industry best' technical team has years of experience in the construction industry.

Larimer/Shannon Group can assist with:

- | | |
|---|---|
| ■ Roof Condition Analysis | ■ Technical Support |
| ■ Green Building Solutions | ■ Sales Support |
| ■ Analysis Specification Writing and Assistance | ■ Code Compliance Research and Verification |

**LARIMER
SHANNON
GROUP**

15th ANNIVERSARY

ATLANTA 2859 PACES FERRY ROAD SE, SUITE 700 | ATLANTA, GA 30339 | P 770.272.9090

NASHVILLE 600 9TH AVE. S., SUITE 120 | NASHVILLE, TN 37203 | P 615.866.9554

LSGRP.COM | SOLUTIONS@LSGRP.COM

Johns Manville
A Berkshire Hathaway Company

Georgia-Pacific
DensDeck
Roof Board

GRO
Green Roof Outfitters

SafePro
ROOF TOP FALL PROTECTION

WESTILE

CEFGA's CareerExpo 2020

Georgia World Congress Center • March 12-13, 2020

CEFGA knows that construction companies need good, quality workers to fill jobs today and exposing today's youth to the construction industry NOW creates a pipeline of candidates for the industry LATER.

The Annual CEFGA Career Expo links students directly to professionals in the areas of roofing, construction, utility contracting, highway contracting, electrical contracting, mechanical contracting, energy, mining and more. It features hands-on displays that allow students to engage with industry leaders, equipment and materials and tap into their unique skills and interests.

RSMCA is proud to again support the by organizing the World of Roofing at the 2020 CEFGA Career Expo. Georgia students, teachers and counselors will be able to meet roofing professionals, test their skills and learn more about careers in roofing.

The World of Roofing will have several stations in our space where students can learn more about:

- Roofing terms
- Estimating
- Materials
- Installation
- Safety

We are offering our members a variety of ways to support the event:

- Sponsor a table
- Man a table
- Help with World of Roofing setup and breakdown
- Provide equipment or materials for the demonstrations

If you would like to be involved in this important event, please contact Betsy Rahm at info@rsmca.org.

Thank you to the following RSMCA members who have signed up to be a sponsor at this year's World of Roofing:

Mid-South

The Roof Depot

Ben Hill Roofing

Bone Dry Roofing

Ideal Building Solutions

IIBEC

5 Tips for Adding Insurance Restoration Work to Your Business

By ABC Supply Pro Council

Insurance restoration is a lucrative business for contractors—the value of insured losses due to hail and thunderstorms averages \$11.5 billion per year in the United States.* Storm season can bring with it challenges for many homeowners, from leaky roofs to wind and hail damage. As a contractor, you can provide relief from storm damage while building your business.

Consider these tips on how you can successfully add insurance restoration to your service offerings and be prepared to tackle storm damage.

Monitor the Weather

Depending on your location in the United States, storm season can start as early as spring or continue through fall. Utilize real-time weather websites and apps to stay informed about weather patterns during your region's peak storm season. Knowing when a storm is about to hit will help your crew prepare in advance. See some popular weather apps that you can download.

Get Your Name Out There

Immediately following a storm in your community, you'll want to make your name known to affected homeowners. Distribute door hangers or postcards that provide information about your business and capabilities. Include your contact information and website, so homeowners can learn more and contact you right away. You can use ABC Supply's Freedom Programs to create customized marketing materials for your business.

abcsupply.com

My job is to make your job easier.

Every day ABC Supply associates from over 600 locations nationwide dedicate themselves to making your job easier. It starts with 24/7 access to pricing and order placement with ABC Connect and ends with your materials delivered accurately, complete and on time, every time.

- Competitive pricing, hassle-free returns.
- Deliveries complete and on time. Every time.
- Manufacturer Rewards Support™.
- 24/7 access to products, pricing and order placement.

ABC Supply Co. Inc. Experience the ABC Supply Difference.

RESIDENTIAL & COMMERCIAL ROOFING
SIDING • WINDOWS • TOOLS • GUTTER • ACCESSORIES • AND MORE

Make sure your employees are armed with all the information they'll need to start confirming jobs, including schedules and timelines, so they can discuss the insurance restoration process and expected timing with prospective customers.

Be Active in Your Community

Storm damage can, understandably, stir up emotions for homeowners. Contractors can avoid coming off as insensitive by having an active presence in the community before storm season hits. Establish your

5 Tips for Adding Insurance Restoration Work (cont'd)

company as trustworthy by emphasizing your business's core values and high standards. Even when the storm hits, you can show you care about your community by volunteering for storm cleanup efforts or participating in food and supply drives for affected homeowners.

The ABC Supply Pro Council consists of experienced associates from across the U.S. Its aim is to provide contractors nationwide with industry advice and insights to help them seize opportunities and overcome challenges they face as they manage successful businesses. Contractors can visit ABC Supply's blog for additional tips and resources from the Pro Council.

Be Prepared with Inventory

Homeowners will be eager to tackle their storm damage immediately. Ensure you have a stocked inventory of supplies and products, so you're ready to jump into action after the storm hits. ABC Supply offers a broad portfolio of products, so you can be sure you'll have everything you need to tackle a job. Our on-time delivery ensures that your order will arrive complete and correct every time.

Learn from Each Insurance Restoration Job

The end of each job brings an important opportunity to reflect and learn about your insurance restoration work. If you can find the time—perhaps when there's a break in work or the weather doesn't cooperate—discuss with your crew members what made it successful, what you could have done better and what the challenges were. Apply these learnings to your next insurance restoration project for even better results.

When done right, insurance restoration can be a profitable business. Consider these tips to make tackling storm damage successful and learn more about how ABC Supply can help guide you through storm season.

Large & Gilbert, Inc.
CPAs for the Construction Industry

We are not your typical CPA firm...

With over fifty years of construction accounting experience, our success is based on knowing the construction industry inside and out. We provide our clients with the breadth of services needed to meet the demands of a dynamic and ever changing industry.

What we can do for you:

- CONSTRUCTION BASED SYSTEMS
- JOB COST REPORTS
- BUSINESS SUCCESSION PLANNING
- INCREASED PROFIT MARGINS
- REDUCED TAX LIABILITY
- MAXIMIZED BOND CAPACITY

www.largeandgilbert.com | 770-671-1533

The advertisement for Large & Gilbert, Inc. features a background image of construction cranes at a site. The text is arranged in a clean, professional layout with a mix of bold and regular fonts. The company name is prominently displayed at the top in a serif font, followed by their specialization. A key differentiator is highlighted in a red banner. The services offered are listed in a clear, bulleted format. The contact information is at the bottom, including a website and a phone number, accompanied by small icons for a globe and a telephone.

New Member Spotlight

SYNTHETIC ROOFING UNDERLAYMENT

FT SILVER

FT GOLD

FT PLATINUM

BREATHABLE SYNTHETIC ROOFING UNDERLAYMENT

HYDRA

FASTER DRYING
WITH ABSORBENT

FT SYNTHETICS
We Make Roofing Safer

5690 - 268 ST, LANGLEY, B.C. CANADA V4W 3X4
PHONE: 604-594-3439 | TOLL FREE: 1-844-353-9839
WWW.FTSYN.COM

Support RSMCA Members

Jeff Stanfield

ABC Supply

Jeff.stanfield@abcsupply.com

770-805-3580

Matt Sowell

Atlas Roofing Company

msowell@atlasroofingcompany.com

404-361-1402

Travis Webb

Bone Dry Roofing Company

TWebb@bonedryroofing.net

706-543-1275

Carm Termini

A.C.T. Metal Deck Supply

sales@metaldecksupply.com

800-894-7741

Stephanie Daniels

Atlas Roofing Corporation

sdaniels@atlasroofing.com

800-251-2852

John Coleman

Bonitz of Georgia

johnc@bonitzga.com

912-964-7155

Nick Harvill

ACH Foam Technologies, LLC

nharvill@achfoam.com

770-536-7900

Daniel Johnson

Baldpates General Contracting, LLC

bryan@baldpates.com

770-728-4527

Chris Braswell

Braswell Construction Group, Inc.

Michelle@braswellconstructiongroup.com

678-283-2551

John Miller

Acme Roofing & Sheet Metal Co., Inc.

judym@acmerooft.com

334-983-3577

Adam Smith

BASE Lightning Protection, Inc

adam@baselp.com

404-895-7729

Hap Hood

Capital Metal Systems, LLC

hhood@capitalmetalsystems.com

678-336-8922

John Bilton

Aegis Insurance Services, Inc.

jbilton@aegis-online.com

770-333-9091

Edwin Delcarmen

Beacon Roofing Supply

ddees@becn.com

404-456-9906

Chericka Blackmon

Cherico Construction Services

chericka@chericocs.com

478-662-0671

Alan Frank

Alan Frank Roofing Co., Inc.

alan@alanfrankroofing.com

478-972-4319

David Welch

Ben Hill Roofing & Siding Co.

Dwelch@bhroof.com

770-949-3514

Wes Riemenschneider

C.L. Burks Construction

wesleyr@clburks.com

404-355-7663

Cathy Pohl

APOC

cpohl@apoc.com

931-981-4647

Cameron Brown

Benton Metal Depot

cameron@bentonmetaldepot.com

912-489-5795

Jarrett Eidell

Coastal Georgia Quality Roofs

coastalgeorgiaqualityroofs@gmail.com

912-222-0275

Robert Hargreaves

Apollo Roofing Company, Inc

RHcare@apollooroofing.com

770-751-6191

Tony Ferrante

Berridge Manufacturing Co.

tferrante@berridge.com

770-941-5141

Donald Loiselle, Jr.

Columbus Roofing, Inc,

columbusroofing@bellsouth.net

706-563-0166

John Phillips

ARAC: Roof It Forward

info@roofitforward.com

770-675-7650

James Kellogg

Bitumar (Georgia), Inc.

James.Kellogg@bitumar.com

404-386-0240

Alex May

CORE Roofing System

amay@coreroofing.net

678-787-4920

Support RSMCA Members (cont'd)

Jeff Pierce
C.R.S. Supply
jpierce@crssupply.com
770-458-0539

David Dougherty
D & D Roofing, Inc.
dad@danielconst.com
706-884-5686

Sarah Vigilant
D-MAC Industries Inc.
Sarah@SameDaySteelDeck.com
770-664-7120

Dusty Greer
Dusty Greer Roofing
dustygreerroofing@yahoo.com
770-316-8047

Mark Ashe
Echols Roofing Company
echolsroofing@ymail.com
770-452-1195

Ruben Rodriguez
ESC Safety Consultants
Ruben.rodriguez@escsafety.com

Randy Knox
FT Synthetics
rknox@ftsyn.com
604-594-3439

Cory Tibbs
GAF/Noble Sales
ctibbs@gaf.com
770-510-8033

Dawn Borgo
Gulf Coast Supply & Manufacturing
dawn.borgo@gulfcoastsupply.com
864-887-1146

Raul Guerrero, Jr.
HB Handy
rguerrero@hbhandy.com
678-225-0012

Rick Watson
Heely-Brown Company
rwatson@heelybrown.com
404-352-0022

Philip Siegel
Hendricks Phillips Salzman & Siegel
pjs@hpsfs-law.com

Stephen Phillips
Hendricks Phillips Salzman & Siegel
smp@hpsfs-law.com

Chris Howe
Howe Contracting & Supply
chris@howeroofs.com
770-424-5540

Michael Finney
Ideal Building Solutions, LLC
mfinney@ibsroofing.com
770-451-7183

Jack Dadisman
Innovation Roofing
404-516-5153

Robert Hamby
John's Roofing & Sheet Metal
sgibby@windstream.net
770-886-3584

Candace Klein
Klein Contracting Corporation
candace@kleincontracting.com
770-840-9924

Steve Kruger
L. E. Schwartz & Son, Inc.
skruger@leschwartz.com
478-745-6563

Bobby Lauman
Large & Gilbert
blauman@largeandgilbert.com
770-671-1533

Dan Hollis
Larimer/Shannon Group, Inc.
dhollis@lsgroup.com
770-272-9090

Jennifer Poth
Metalcrafts , a Tecta America Co.
jpoth@tectaaamerica.com

Marvin Campbell
MGC Roofing & Construction, Inc.
marvin@mgcroofing.com
478-328-6369

Van Edwards
Mid-South Roof Systems
vane@msrs.com
404-361-5154

Robert Almon
Mid-States Asphalt
robert@msarroof.com
800-489-2391

Mary Kaiser
North Georgia Roof & Restoration
northgeorgiaroof@yahoo.com
770-772-3007

Russell Quick
OMG Roofing Products
rquick@olyfast.com
800-633-3800

Support RSMCA Members (cont'd)

Perimeter Roofing**Todd Price**

tprice@perimeterroofing.com
678-948-7663

Mike Jones**Petersen Aluminum Corp.**

mjones@petersenmail.com
404-966-1886

Gina Bouthilette**PolyGlass**

gbouthilette@polyglass.com
404-438-7358

Patrick McDonald**Precision Roofers, LLC**

patrick@precisionroofersllc.com
706-616-8941

Juan Reyes**Pro Roofing & Siding, LLC**

juan@myproroofting.com
770-777-1733

Robert Calhoun**Reliable Roofing**

robertcalhoun@reliableroofting.biz

Andy Sullivan**Reroof USA**

andy@reroofusa.com
770-456-1610

Tom Brickell**Roof Management, Inc.**

tbrickell@roofmanagementinc.com
770-798-9102

Elaine Bare**Roof Partners, LLC**

elaine@roofpartners.com
404-490-4646

Rick Damato**Roofing Contractor Magazine**

rickdamato@yahoo.com

Marci Reynolds**Roofing Professionals Inc**

marci@rpiroof.com

Alex Isenberg**Royal Adhesives and Sealants**

Alex.isenberg@rascp.com
470-774-7275

John Coleman**SERD Construction**

johnc@serdconstruction.com
912-657-4132

Rich Johnson**Soprema**

rjohnson@soprema.us
404-787-1546

Brandon Barron**Southern Commercial Roof Tech.**

brandon@scrooftech.com
770-331-5361

Ian Bick**Summers Roofing Co., Inc.**

ap@summersroofing.com
770-663-4211

Chris Pinkston**Tecta America Southeast**

cpinkston@tectaaamerica.com
770-740-0018

Kevin Yates**Tera-Systems**

CONTACT@TERA-SYSTEMS.COM

Ron Heath**The Roof Depot, Inc.**

rheath@roofdepotpros.com
770-205-1321

Mark Jenkins**Thomson Roofing and Metal Co.**

mjenkins@thomsonroofing.com
706-595-2863

Jonathan Glisson**Tip Top Roofers**

jglisson@tiptoproofers.com
404-351-4410

Adam Lenhart**TNT Roofing Products**

adam.lenhart@tntroofingproducts.com
470-863-2777

Jena Carver**Total Pro Roofing**

jena@totalproroofting.com
770-624-1009

Greg Howell**Tower Roofing, Inc.**

ghowell@towerroofinginc.com
770-592-9889

Matt Jackson**Travis Roofing Supply**

mjackson@travissupply.com
770-742-7663

Tom Adams**Triangle Fastener Corporation**

tadams@trianglefastener.com
770-417-1515

Jim Kenney**Tri-Tech Roofing & Coatings**

service@tritechroofing.net
770-338-5767

Support RSMCA Members (cont'd)

Brian Breitbart
TruFast Roofing Products
bbreitbart@trufast.com
559-304-2700

Jason Tolbert
Watertight Roofing Services
jparker@wrsroof.com
770-868-0290

Gene Fulford
West Georgia Resources, Inc.
gene@westgeorgiaroofing.com
770-832-7118

Grant B. Whitney
Whitco Roofing, Inc.
gwhitney@whitcoroofing.com
888-399-2221

Chad Landman
Zurix Built LLC
chad@zurixinc.com
678-430-3022

For more information on
becoming a member, go
to www.rsmca.org

HEELY BROWN COMPANY
Quality Roofing Products & Services since 1939

Click for more details:

Residential

Commercial

**Roofing projects are hard...
Heely-Brown makes them easy!**

Heely-Brown Company has been a distributor of quality roofing products and services since 1939. Throughout the Southeast, we have built a solid reputation with both the residential and commercial roofing contractor, as a highly reliable source for roofing products and equipment.

HEELY-BROWN COMPANY
AERIAL MEASUREMENT SERVICES
CLICK HERE TO ORDER

Florida Style

5-V-Crimp

90° PAC-150

180° PAC-150

Equally strong and attractive, the metal roofing panels are now available in a variety of colors to match your home's exterior.

Design: Stuart Cohen & John Hecker Architects
Photo: Tony Salvo Photography

PAC-CLAD
BYERSEN

PAC-CLAD.COM | 102 Fairpoint Parkway, Acworth, GA 30102 | P: 800-272-4462 | F: 770-430-7533

Beacon

NORTH AMERICA'S LEADING
BUILDING MATERIALS DISTRIBUTOR
RESIDENTIAL • COMMERCIAL • INTERIOR • SOLAR

We make your **SUCCESS** our business

SAVE TIME
BE MORE PRODUCTIVE
THROUGH OUR VAST
NETWORK

**MANAGE YOUR WORK
MORE EFFICIENTLY**
UTILIZE OUR BEACON PRO+
DIGITAL SUITE

ENHANCE YOUR BUSINESS
ENJOY THE BEACON
ADVANTAGE WITH
BEACON 3D+

PAY YOUR BILLS ONLINE

ACCESS YOUR ORDER HISTORY

PLACE ORDERS ONLINE

BEACONPROPLUS.COM

Thank you to our sponsors

Experience
the Carlisle Difference.

- » Tough and durable with unparalleled hail and puncture resistance
- » Least disruptive installation for recovering most substrates

Take advantage of
over 104 years of
roofing **experience** at
CRS Sales & Marketing

**HENDRICK PHILLIPS
SALZMAN & SIEGEL^{PC}**
ATTORNEYS AT LAW

(404) 522-1410
hpss@hpsslaw.com

GAF

Noble Sales Inc.
COMMERCIAL ROOFING PRODUCTS

Cory Tibbs, 770-510-8033

TECTA AMERICA[®]

Chris Pinkston | Vice President
O: 770-740-0018 | C: 770-616-1894
5085 Shiloh Road | Cumming, GA 30040

cpinkston@tectaamerica.com

www.tectaamerica.com

San Antonio • Houston • Seguin • Dallas • Chicago • Atlanta
Denver • Phoenix • Oklahoma City • Kansas City • Raleigh

Tony Ferrante, RRO, CSI, CDT
Regional Manufacturer's Representative
Georgia/Alabama

Berridge Manufacturing Co.

319 Lee Industrial Blvd., Austell, Georgia 30168
Cell: (770) 235-6326 • Office: (770) 941-5141 • Fax: (770) 941-7344
tferrante@berridge.com • www.berridge.com

RSMCA Voluntary Licensing Program

“We must all work together to raise Georgia roofing industry standards, improve safety, and build a solid foundation for the next generation of workers.” - Tim Stephens, RSMCA Past President

The RSMCA Georgia Licensed Roofing Contractor program was developed to increase consumer protection and secure the public confidence in the roofing industry by elevating the roofing contractor’s knowledge, skills and professionalism through voluntary self-regulation. The license is provided through and managed by RSMCA and is available in both Residential (Steep Slope) and Commercial (Low Slope) contractors.

Through RSMCA’s Voluntary Licensing Program, you will receive recognition in association newsletters, event materials and on the RSMCA website. We will also provide you with a variety of materials you can use to promote your new license to customers and prospects.

Click [here](#) to download an application.

**SAVE THE DATE RSMCA Annual Convention
July 16-18, 2020 Sandestin Golf and Beach Resort**

