The Berridge


BERRIDGE MANUFACTURING COMPANY, HOUSTON, TEXAS Volume 15, Number 3 - Summer 2002


Featured Berridge Licensee


Featured Berridge License


THE INSIDE STORY

Jack Berridge Chairman of the Board

This month's featured Berridge Licensee, Nu-Tec Roofing Contractors of Tampa, Florida epitomizes the commitment to excellence in customer service and technical skill displayed by today's "new breed" of roofing and sheet metal contractors. Nu-Tec's depth of talent in both field installation and office staff means that they are positioned to perform the type of challenging projects shown in this issue of the Berridge BY-LINE.

Projects like the bus terminal facility for the Pinellas Suncoast Transit Authority in St. Petersburg, Florida are beyond most roofing contractors' capabilities. Nu-Tec, backed by Berridge's powerful "Total Program", was able to field fabricate and install the special doubleradius tapered panels to perfectly execute the architect's design concept.

Berridge is proud to be associated with companies like Nu-Tec Roofing Contractors who are the vanguard of the new millennium when it comes to advancing the art of architectural metal roofing design and installation.

Jack. A. Berridge Chairman of the Board

the Berridge BYLINE

BERRIDGE MANUFACTURING COMPANY 1720 Maury Street, Houston, TX 77026 /1-800-231-8127 Fax 713-236-9422

EDITORIAL POLICY

News Releases, photographs and manuscripts regarding the application of Berridge products are requested and should be submitted to the Editor, Berridge BYLINE, and will be returned only if so requested in advance.

Editor: David J. Doyle, Vice President, Marketing

Nu-Tec Roofing: Positioned for Growth through Superior Service


Nu-Tec Roofing Contractors' Tampa, Florida office is managed by Steve Kruse (Left), Executive Vice President of Sales and Estimating. Scott Perkins (Right) is General Superintendent and Sonny Burdine (Center) is Executive Vice President of Operations.

Nu-Tec Roofing Contractors, Inc. was founded in 1984 in In dianapolis, Indiana by Mike Hutchings with Bruce Bubenzer and Dorwin Burdine. By 1995 Nu-Tec had become one of the ten largest commercial/industrial roofing companies in the U.S. In 2000, Nu-Tec, along with six sister roofing companies formed New Millennium Roofing, Inc.

"The flexibility of the Berridge Program and products has positioned Nu-Tec to successfully handle complex jobs that others are reluctant to even consider!"

Nu-Tec's rapid growth has been spurred by their commitment to providing the best in customer service combined with a willingness to tackle the most complex projects such as those pictured in this issue of the Berridge BYLINE. As Steve Kruse comments: "The flexibility of the Berridge Program and products has positioned Nu-Tec to successfully handle complex jobs that others are reluctant to even consider!"

The unique Pinellas Suncoast Transit Authority project shown on page four of this issue, with its circular roof and double-radius tapered standing seam panels is an excellent example of Nu-Tec's ability to install highly complex projects. Nu-Tec employs over 150 installers, thirty of which specialize in standing seam metal roofs.

Nu-Tec Roofing Contractors, Tampa, Florida


тор то воттом:

Standing Seam Metal Roofing Installation Crews: Front, L-R:
Fran Kripas; Manuel Gonzalez; Scott Hadden; Vicente Vega;
Antonio Vega; Lien Wright; and Edward Sonera.
Middle, L-R: Scott Rodman; John Kelley; Chris Robinson;
Warren Suggs; Joshua Smith; Mitchel Wilson; Don Leto Sr.;
Daniel Garrido; David Brackett; Tom Gates; and Scott Perkins.
Rear, L-R: Kirk Beckner; Alejandro Gonzalez; Joseph Marquis;
Curtis Cooper; Ronald Hills; John Proffitt; and George Thurmond.

Sales, Estimating & Administrative Team:

Seated in front: Deborah Wieder ; Standing,(L-R): Steve Hruban; Steve Kruse; Holly Johnson; Marcy Hurd; Scott Perkins; Kenny Brown; Becky Waterson; John Kenney; Evelyn Torres; Rita Palmeiro; Tom Suggs; Michelle Ward; Jane Tetor; and Jennifer Cole.

Steve Kruse, Nu-Tec Executive VP/Sales & Estimating (Left),

receives Nu-Tec's "Customer of Distinction" award plaque from Eddie Sims, Berridge Regional Sales Manager.


FRONT COVER:

A Montage of some of Nu-Tec Roofing Contractor, Inc.'s projects, demonstrating their wide range of construction expertise.


Pinellas Suncoast Transit Authority St. Petersburg, Florida

Architect:	Bacon Group
	Clearwater, FL
General Contr.:	Bandes Construction, Inc.
	Dunedin, FL
Roofing Contr.:	Nu-Tec Roofing Contractors, Inc.
	Tampa, Florida
Products:	Berridge Tapered Tee-Panel
Finish:	"Forest Green" Kynar 500®

Photos:

Nu-Tec Roofing site-formed and installed 28,000 square feet of Tapered Berridge Tee-Panels over solid plywood decking, sheathed with Ice & Water membrane. The 33' long tapered panels around the circular roof were concave/convex radius, while the panels covering the obloid central roof were compound curved panels.


Tampa Preparatory School Tampa, Florida

Architect:	Curts Gaines Hall, Tampa, FL
General Contr.:	J.O. Delotto & Sons, Inc.
	Tampa, FL
Roofing Contr.:	Nu-Tec Roofing Contractors, Inc.
	Tampa, Florida
Products:	Berridge CurvedTee-Panel
Finish:	"Satin Finish Galvalume"


Bahia Vista Club Condominium Venice, Florida

Architect:	Owner
General Contr.:	Owner
Roofing Contr.:	Nu-Tec Roofing Contractors, Inc. Tampa, Florida
Products:	Berridge Zee-Lock Standing Seam Roof System
Finish:	Berridge "Shasta White" Kynar 500


Tampa Cruise Terminal No. 3 Tampa, Florida

Architect:Moffatt & Nichol Engineers, Tampa, FLGeneral Contr.:Batson-Cook Company
West Point, GARoofing Contr.:Nu-Tec Roofing Contractors, Inc.
Tampa, FloridaProducts:Berridge CurvedTee-Panel
Berridge "Shasta White" Kynar 500

Carmike Cinemas Bradenton, Florida

Architect:	Artech Design Group, Chattanooga, TN
	Walbridge Construction
	Tampa, FL
Roofing Contr.:	Nu-Tec Roofing Contractors, Inc.
	Tampa, Florida
Products:	Berridge CurvedTee-Panel
	(Double Radius)
Finish:	Berridge "Forest Green" Kynar 500

Avon Park High School Avon Park, Florida

Architect:	Swilley, Curtis Mundy Assoc Inc. Lakeland, FL
General Contr.:	Henkelman Const. Co.
	Lakeland, FL
Roofing Contr.:	Nu-Tec Roofing Contractors, Inc. Tampa, Florida
Products:	Berridge Cee-Lock Standing Seam
	Berridge FW-12 Vented Soffit
Finish:	Panel (see inset photo at right) Berridge "Parchment" Kynar 500


Tampa Bay Ground Water & Surface Water Tampa, Florida

Architect:	Parsons Engineering Science, Inc.
	Tampa, FL
General Contr.:	Clark Construction Group
	Tampa, FL
Roofing Contr.:	Nu-Tec Roofing Contractors, Inc.
	Tampa, Florida
Products:	Berridge Spanish Tile System
	Berridge FW-12 Soffit Panel
	(inset photo at right)
Finish:	Berridge "Royal Blue" Kynar 500


www.berridge.com

BERRIDGE MANUFACTURING ARUUFACTURING ARUUFACTURING Areas 77026 Houston, Texas 77026

DATAORAFA DRADNATS ADATSOG.2.U CIAG SAXAT,NOTSUOH 8200 TIMARA