

October 12-14, 2005
Midwest Airlines Center
Milwaukee, WI

RIDING ON TRADITION
AND INNOVATION

BCMC

2005

To All BCMC Exhibitors:

Thank you for exhibiting and taking part in this year's BCMC. The 25th anniversary of the show proved to be our best show ever. I hope you had a successful show, enjoyed the week's festivities, and got a chance to meet friends both old and new. From all the activity I saw on the show floor, it's clear that BCMC is the premiere venue for exhibitors to showcase their products and update component manufacturers on the latest industry advancements.

I was struck by the high level of technology on the show floor this year. This is a time in the building components industry when it's particularly important to keep raising the bar on automation and technology. As an exhibitor, you are the driving force in showing component manufacturers how they can optimize their use of technology to advance their operations and, in turn, the industry as a whole. As I look back over the almost two decades that I've worked in this industry, I see that advances in automation have elevated us from fledgling manufacturers to real players in the construction industry.

I invite and encourage you to continue participating in industry events throughout the year. WTCA's Open Quarterly Meetings provide the opportunity for you to get to know the industry better and develop relationships with component manufacturers. Getting involved in WTCA events also gives you the chance to offer input in areas of interest to you and help current and potential customers continue to raise the bar on excellence.

Again, thank you for being a part of BCMC. I look forward to seeing you next year!

Sincerely,

Don Groom • 2005 BCMC Chair • 2006 WTCA President

2005 WINNERS!

Many thanks to this year's
BCMC Bowl Sponsors!

BCMC BOWL

Doug Folker of Robbins Engineering, Inc. presents John VanRemortel (Richco Structures) and Randy Thurm (Engineered Building Design) with their Robbins Engineering jackets.

Kelly Sias of Simpson Strong-Tie Co. awards Bill Graber (Graber Post Building, Inc.) his new Simpson Gold Putter.

Chip Dean of MiTek Industries, Inc. congratulates Dave Motter (Tri-County Truss) for winning a MiTek jacket.

Steve Hanek of USP Structural Connectors presents Michael Beebe (Reno Truss) with a new digital camera.

Randy Fitzgerald of Maximizer Technologies, LLC (a Component of The Fitzgerald Group, LLC) awards a new golf shirt to one lucky BCMC Bowl winner.

Valerie Cairns of Truswal Systems Corp. congratulates Brad Mertz (Select Trusses & Lumber, Inc.) for winning the Kodak Digital Photo Studio.

Brian Borchers of Alpine Engineered Products presents Mark Stavenjord (Spenard Builders Supply) with his new iPod.

Suzi Grundahl of BCMC staff presents a check for \$500 to Sylvan Schlabach (Engineered Building Design).

BCMC 2006 ★ OCTOBER 4-6 ★ FORT WORTH, TX

Mark Your Calendars!

BIGGER & BETTER *in Texas*

"Every year our experience at the BCMC continues to be more successful. BCMC is consistently working towards improvements to help not only the exhibitors but the attendees to be successful together. We now consider October to be the start of the year at Hundegger because the BCMC is when things REALLY get busy again. Thanks BCMC...and as always put us down for next year!"
Mr. Steve Shrader, Hundegger USA, LC

www.bcmcshow.com

608/268-1161, ext. 9

BUILDING COMPONENT MANUFACTURERS CONFERENCE

HAPPY HOLIDAYS!

A NEWCOMER'S PERSPECTIVE ON BCMC

By Emmy Thorson-Hanson

Horse shows. For a horse person, they are the reason we work so hard year round, day in and day out. When show season comes along, it's time to show what we've accomplished. Shows are anywhere from three to ten days, during which it is non-stop stress, intensity, pressure to perform and just pure excitement. However exhausting and grueling horse shows are, we live for them because we thrive in that type of environment. And somehow working 17 hours with minimal down time for days on end is something to be eagerly anticipated, not dreaded. I never thought I would find anything that could compare to a horse show...but I have. BCMC. Just as the excitement from a horse show lasts long after the last class, the thrill of BCMC has stayed with me. I'd like to share what it is about the show that compares to a horse show.

WOW. That is the word that comes to mind when I think of my first BCMC experience. I never could have imagined just how wonderful it is. Seeing the hard work and long hours that the BCMC Committee and staff put in months prior to the show, I was eager to see what warranted such colossal effort. I had no doubt it would be a conference like no other, but I could never have imagined just how spectacular it would be. But spectacular is what you get when there are dedicated people working around the clock to put on a world-class show. It was astonishing to see everyone work with such passion to make this show as perfect as possible. And now I understand why they are able to do that: because BCMC truly is a one-of-a-kind event. And every minute of work they put in was well worth it, because the end product was phenomenal.

There is no way to explain the sheer, raw energy that was just floating in the air.

I had seen pictures of previous shows, and they all looked impressive, but it didn't come close to being there in real life. There is no way to explain the sheer, raw energy that was just floating in the air. Every person at the conference—be it BCMC staff, exhibitors or attendees—was excited to be there. For the staff and committee, the show was the culmination of a whole year of hard work, energy and time. For exhibitors, BCMC was an opportunity to showcase what they've got and present what they can offer. Their booth displays were elaborate and no effort was spared or detail forgotten in their exhibit. To have so many suppliers in one place was amazing. For attendees, BCMC was an intense few days with endless possibilities. It was an opportunity to compare notes with peers, to talk and receive feedback from colleagues, and to acquire bundles of new information (not to mention all the prizes and gifts!). Whoever you are, BCMC was an exhilarating experience!

To me the best thing about BCMC was the atmosphere. As a BCMC staff member, I talk to many people on the phone, but I don't see many faces. So I enjoyed meeting the people that I have gotten to know over the phone. Everyone I met treated me like family. To have that kind of familiarity with people you have not previously met face-to-face is a rare thing, and something to be appreciated.

My first BCMC experience was one I will never forget. I feel lucky to have been able to be a part of it, even in a small way. To be in the presence of such wonderful people is a blessing, and to work with them every day is a privilege. I am proud to be involved in such a wonderful industry. **SBC**

BCMC SHOW STATS AT A GLANCE

	2001	2002	2003	2004	2005
Total Attendee Breakdown: Companies	343	398	494	537	502
Total Attendee Breakdown: Locations	424	511	633	727	676
Total Attendee Breakdown: Individuals	955	1175	1458	1670	1686
CM Attendee Breakdown: Companies	292	350	437	476	445
CM Attendee Breakdown: Locations	370	463	574	661	614
CM Attendee Breakdown: Individuals (not inc. spouses)	839	1046	1241	1482	1487
Exhibitor Breakdown: Companies	108	119	118	137	155
Exhibitor Breakdown: Locations	244	246	278	313	321
Exhibitor Breakdown: Individuals	620	683	783	1023	976
Total Individuals at BCMC	1575	1858	2241	2693	2662

BCMC EDUCATIONAL SESSIONS

Attendees showed up in full force at this year's educational sessions. Each of the three tracks featured three speakers, who in turn covered a specialized sub-topic.

The first track concentrated on "Building Relationships for Business Growth." Mike Ruede (California Truss Company) spoke about the importance of training, communication and leadership, as well as how to manage conflict. Joe Hikel (Shelter Systems Limited) addressed the value of customer relationships and ways to

ensure good customer relations. Craig Plummer (Huskey Truss & Building Supply) gave insight on how to make change a positive and exciting experience for everyone involved.

"The sessions were great because the speakers based their presentations on real life experience."

—Jake Myers, Keystone Truss

Attendees learned "Ideas For Understanding Your Manufacturing Costs" in the second track. The importance of knowing your market, your process and plant equipment to help define your personal costing method was covered by Jim Finkenhoefer (Truss Systems). Kendall Hoyd (Idaho Truss & Component Co.) gave ideas on costing framework and discussed a variety of different costs including direct, driven, attributable and overhead costs. Scott Arquilla (Best Homes, Inc.) presented a summary of the Houlihan system, a costing method based on time and motion studies that his company has used since 1998.

In the third track, attendees got insight on "Quick Response Manufacturing (QRM)." The speaker was Frank Rath (Center for Quick Response Manufacturing, University of Wisconsin-Madison). Frank discussed the impact of using lead time reduction in all areas of an organization. Panelists in this track were Rick Parrino (Plum Building Systems) and Steve Stroder (Carter-Lee Building Components), who helped Rath relate the QRM concepts to component manufacturers' operations.

"The Quick Response Manufacturing track was helpful in defining our current manufacturing process, and determining what we could do to make it better in the future."

—Paul Werner, Automated Products Inc.

Did you have a hard time choosing between tracks? Were you unable to attend all the sessions that you were interested in? If you missed a session that really intrigued you or even if you are just interested in viewing the presentations, you still have a chance! The PowerPoint® presentations are now available at no charge on the BCMC web site at www.bcmcsow.com. **SBC**

**SBC Gold
Advertiser**

A-NU-PROSPECT

Contact: Mr. Joe Wilhelm
Phone: 519/349-2202
joewilhelm@quadro.net
www.trustrailer.com

See ad on page 57.

**Anthony Forest
Products Company**

Contact: Mr. Chris Webb
Phone: 870/862-3414
cwebb@anthonyforest.com
www.anthonyforest.com

**Advanced Recycling
Equipment, Inc.**

Contact: Ms. Jean Farley
Phone: 814/834-4470
cnare@alltel.net
www.advancedrecyclingequip.com

**Arch Wood
Protection**

Contact: Ms. Jody Register
Phone: 770/801-6600
jregister@archchemicals.com
www.archchemicals.com

**Allied Studco...
AmKey System**

Contact: Mr. Harry Ray
Phone: 602/352-7641
hray@alliedtube.com
www.studco.com

Argos Systems, Inc.

Contact: Mr. Eric J. Salerno
Phone: 781/271-9111
esalerno@argos.com
www.argos.com

**SBC Gold
Advertiser**

**Alpine Engineered
Products, Inc.**

Contact: Mr. Gary Muzzarelli
Phone: 954/781-3333
gary@alpeng.com
www.alpeng.com

See ads on pages 23, 50-51.

**Bloch Lumber
Company**

Contact: Ms. Deanna Klyczek
Phone: 312/466-4500
deannak@blochlumber.com
www.blochlumber.com

ANASCO INC.

Contact: Mr. Dean Summerfield
Phone: 630/953-1111
deans@ANASCO.com
www.anasco.com

BlueLinX Corporation

Contact: Mr. Mark Hempel
Phone: 770/221-2540
mhhempel@bluelinxco.com
www.bluelinxco.com

Boscus Canada Inc.

Contact: Mr. Christian Provost
Phone: 514/694-9805
provostc@boscus.com
www.boscus.com

SBC Silver Advertiser

Canfor

Contact: Mr. Frank Turnbull
Phone: 604/261-5111
frank.turnbull@canfor.com
www.canfor.com

Buchanan Lumber Sales

Contact: Mr. Pino Pucci
Phone: 807/343-6385
pino@bls-tb.com
www.bls-tb.com

Carbeck Structural Components Institute

Contact: Mr. Will Warlick
Phone: 608/310-6732
wwarlick@carbeck.org
www.carbeck.org

SBC Bronze Advertiser

Builders Automation Machinery Co.

Contact: Mr. Robert Mitvalsky
Phone: 727/538-2180
rmitvalsky@buildersautomation.com
www.buildersautomation.com

Cargotec, Inc.

Contact: Ms. Katherine Warner
Phone: 419/482-6000
katherine.warner@hiab.com
www.hiabus.com

See ad on page 58.

SBC Bronze Advertiser

BuildersCAD

Contact: Mr. Ed Gilmore
Phone: 706/797-3119
ed.gilmore@bcadservices.com

Carolina Strapping & Buckles Company

Contact: Ms. Suzanne Landis
Phone: 704/349-0000
slandis@carolinastrapping.com
www.carolinastrapping.com

See ad on page 15.

Canadian Engineered Wood Products

Contact: Ms. Johanne Bolduc
Phone: 514/871-2120
johanne@cewp.ca

Clark Industries Inc.

Contact: Mr. Jack Schulz
Phone: 417/235-7182
jack@clark-ind.com
www.clark-ind.com

Combilift Ltd.

Contact: Ms. Carla O'Neill
Phone: +353 47 80500
info@combilift.com
www.combilift.com

Cresswood Recycling Systems

Contact: Mr. John Connor
Phone: 815/758-7171
jconnor@cresswood.com
www.cresswood.com

SBC Gold Advertiser

Commercial Machinery Fabricators, Inc.

Contact: Mr. Edward G. Joseph
Phone: 517/323-1996
ed@cmfstealth.com
www.cmfstealth.com

See ad on page 85.

DEACOM[®]

Integrated Accounting & ERP Software

Complexity Made Simple

SBC Gold Advertiser

Deacom, Inc.

Contact: Mr. Jay Deakins
Phone: 610/971-2278, x11
jdeakins@deacom.net
www.deacom.net

See ad on page 25.

Component Risk & Safety Services

Contact: Mr. Mike Dyer
Phone: 330/479-9580
MikeD@ComponentRisk.com
www.ComponentRisk.com

SBC Gold Advertiser

Eagle Metal Products

Contact: Mr. Thomas F. Whatley, II
Phone: 800/521-3245
twhatley@eaglemetal.com
www.eaglemetal.com

See ad on page 83.

Cordstrap USA Inc.

Contact: Mr. Andre Van Hoonaar
Phone: 262/898-6670
sales.mw.usa@cordstrap.net
www.cordstrap.com

Easifile Corporation

Contact: Mr. Brad Barrett
Phone: 949/855-4121
bbarrett@easifileusa.com
www.axcessusa.com

Coronis Building Systems, Inc.

Contact: Mr. Emanuel A. Coronis
Phone: 609/723-2600
coronis@trussframe.com
www.trussframe.com

SBC Bronze Advertiser

Eide Machinery Sales, Inc.

Contact: Mr. G. Mitchell Eide
Phone: 612/521-9193, x206
mitch@eidemachinery.com
www.eidemachinery.com

See ad on page 73.

Elliott Equipment Company

Contact: Mr. Jim Glazer
Phone: 402/592-4500
jimglazer@elliottequip.com
www.elliottequip.com

Georgia-Pacific Corporation

Contact: Mr. Ron Blanchard
Phone: 800/652-4777
rcblanch@gapac.com
www.gp.com/build

Falcon Lumber Ltd.

Contact: Mr. Michael Case
Phone: 416/481-5246, x233
mikecase@falconlumber.com
www.falconlumber.com

Gilman Building Products, LLC

Contact: Mr. Craig Hall
Phone: 904/548-1000
craighall@gilmanbp.com

FastenMaster

Contact: Ms. Christine Tappe
Phone: 413/786-0252
ctappe@olyfast.com
www.FastenMaster.com

**Grecon Dimter-
A Division of the
Weinig Group**

Contact: Mr. Larry Campbell
Phone: 704/799-0100
larryc@weinigusa.com
www.weinigusa.com

**SBC Silver
Advertiser**

**Finnforest USA-
Engineered Wood Div.**

Contact: Mr. James R. Gilleran
Phone: 586/296-8770, x105
jgilleran@finnforestus.com
www.finnforestus.com

GRK Fasteners

Contact: Ms. Angie Whittington
Phone: 807/474-4300
angie.whittington@grkfasteners.com
www.grkfasteners.com

See ads on pages 19, 74.

**Fort Worth Convention
& Visitors Bureau**

Contact: Ms. Heather Huhn
Phone: 817/698-7833
heatherhuhn@fortworth.com
www.fortworth.com

Hardy Frames, Inc.

Contact: Mr. Maged Diab
Phone: 805/477-0793
MDiab@mii.com
www.hardyframe.com

**Holmes Murphy
& Associates**
(WTCA Insurance Broker Partner)
Contact: Ms. Kari Cooling
Phone: 319/896-7708
kcooling@holmesmurphy.com
www.holmesmurphy.com

**SBC Gold
Advertiser**

**Intelligent Building
Systems**
Contact: Mr. Carl Schoening
Phone: 817/633-5100
carlschoening@truswal.com
www.truswal.com

See ad on pages 26-27.

**SBC Gold
Advertiser**

**HOLTEC (USA)
Corporation**
Contact: Mr. Sam Rashid
Phone: 813/754-1665
info@holtecusa.com
www.holtecusa.com

See ad on page 4.

**SBC Bronze
Advertiser**

International Paper
Contact: Mr. Larry D. Reasoner
Phone: 901/419-3800
larry.reasoner@ipaper.com
www.ipaper.com

hsbCAD
Contact: Mr. Danny Hansen
Phone: 514/341-9646
dannyh@strucsoft.ca
www.strucsoft.ca

**Jager Building
Systems Inc**
Contact: Ms. Natalie Petyashina
Phone: 905/951-7477, x276
npetyashina@
jagerbuildingsystems.com

**SBC Gold
Advertiser**

Hundegger USA, LC
Contact: Mr. Steve Shrader
Phone: 435/654-3028
steve@hundeggerusa.com
www.hundeggerusa.com

See ad on page 69.

**Josef Kihlberg of
America, Inc.**
Contact: Mr. Carl Schneider
Phone: 315/452-9575, x11
jeff.fiello@kihlberg.com
www.kihlberg.us

Hydrotex
Contact: Mr. Brian Higgins
Phone: 972/389-8500
bhiggins@hydrotexlube.com
www.hydrotexlube.com

**Keymark
Enterprises, LLC**
Contact: Mr. Adam Guyot
Phone: 303/443-8033
aguyot@keymark.com
www.keymark.com

SBC Gold Advertiser

Klaisler Manufacturing Corp.

Contact: Mr. Brent Davis
Phone: 877/357-3898
brent@klaisler.com
www.klaisler.com

See ad on page 93.

Lamco Forest Products

Contact: Mr. Paul Reid
Phone: 418/679-2647, x231
preid@pflamco.com
www.lamcoforest.com

Koorsen Manufacturing, Inc.

Contact: Mr. John R. Koorsen
Phone: 641/752-1316
koorsenmfg@msn.com

Laminations, Inc.

Contact: Mr. Gary Borgia
Phone: 570/343-7921
gary.borgia@laminations.com
www.laminations.com

Kruger Inc.
Contact: Mr. Gino Bifulco
Phone: 514/343-3206
gbifulco@kruger.com

LMC - Lumbermens Merchandising Corp.

Contact: Mr. Stan Sias
Phone: 925/337-4162
ssias@lumbermens.com
www.lmc.net

SBC Bronze Advertiser

Lacey-Harmer Company

Contact: Ms. Judy Cope
Phone: 800/367-9992
jcope@laceyharmer.com
www.laceyharmer.com

Lignum Forest Products LLP

Contact: Mr. Chuck Murdoch
Phone: 866/787-1878
cmurdoch@lignumfp.com
www.lignumfp.com

SBC Gold Advertiser

Lakeside Trailer Manufacturing, Inc.

Contact: Mr. Lee J. Kinsman
Phone: 573/736-2966
lee@rollerbed.com
www.rollerbed.com

See ad on pages 64-65.

LP (Louisiana-Pacific)

Contact: Ms. Pam Hannon
Phone: 615/986-5600
Pam.Hannon@LPCorp.com

LRC Products

Contact: Mr. Curt Barkey
Phone: 574/267-6561
curtis.barkey@lrcproducts.com
www.lrcproducts.com

McGinnis Saw Service Inc.

Contact: Mr. Bill Arnott, Sr
Phone: 928/632-9405
blades3@mindspring.com
www.mcginissawservice.com

Lumber-Net

Contact: Mr. John A. Bartucz
Phone: 507/319-8476
jbartucz@lumber-net.com
www.lumber-net.com

Metriguard, Inc.

Contact: Mr. Daniel A. Uskoski
Phone: 509/332-7526, x102
duskoski@metriguard.com
www.metriguard.com

M & O Products, Inc.

Contact: Mr. John Matson
Phone: 608/742-6565
johnm@matrexmold.com
www.griphclip.com

Metropolitan Lumber Company

Contact: Mr. James Brown
Phone: 630/990-2400
jbrown@metrolumberco.com
www.metrolumberco.com

SBC Gold Advertiser

Mango Tech USA

Contact: Mr. Ken Hawkins
Phone: 613 9532 6072
ken@mangotech.com
www.mangotech.com.au

See ad on page 17.

See ads on pages 2-3, 55, 59, 63.

SBC Gold Advertiser

MiTek Industries, Inc.

Contact: Mr. Michael Klein
Phone: 314/434-1200
mklein@mii.com
www.mii.com

SBC Silver Advertiser

Maximizer Technologies, LLC a Component of The Fitzgerald Group, LLC

Contact: Mr. Randall L. Fitzgerald
Phone: 719/528-5445
randy@maximizertechnologies.com
www.maximizertechnologies.com

See ad on page 68.

MiTek Industries, Inc. Wall Panel Division - "PCS"

Contact: Mr. James Oakley
Phone: 573/441-1081
Joakley@mii.com
www.mii.com

SBC Gold Advertiser

Monet DeSauw, Inc.

Contact: Mr. Kevin Troesser
Phone: 573/642-4900
kevintrouesser@ktis.net
www.desauw.com

See ad on back cover.

SBC Gold Advertiser

MSR Lumber Producers Council

Contact: Ms. Kathy James
Phone: 888/848-5339
msrlpc@msrlumber.org
www.msrlumber.org

See ad on page 70.

Multinail

Contact: Mr. Trent W. Taylor
Phone: 616/585-3400
ttaylor@multinail.com.au
www.multinail.com

New South

Contact: Mr. Mitchell Frye
Phone: 843/236-8412
cmf@newsouthcompanies.com
www.newsouthonline.com

Nordic Engineered Wood

Contact: Ms. Karen Jakubonis
Phone: 866/817-3418
info@nordicewp.com
www.nordicewp.com

North Star Forest Materials

Contact: Mr. Dennis Fahey
Phone: 651/644-9807, x2706
dennisf@weekesforest.com
www.weekesforest.com

SBC Bronze Advertiser

NUCONSTEEL

Contact: Ms. Lindsey Rushing
Phone: 940/891-3025
lrushing@nuconsteel.com
www.nuconsteel.com

SBC Gold Advertiser

Open Joist 2000 Inc.

Contact: Mr. Michel Beauchamp
Phone: 514/952-3945
mike@openjoist2000.com
www.openjoist2000.com

See ad on page 15.

SBC Bronze Advertiser

OptiFrame Software

Contact: Ms. Katie Bassani
Phone: 303/723-2195
kbassani@optiframe.com
www.optiframe.com

See ad on pages 12-13.

Pacific Automation

Contact: Mr. Amir Ahmadi
Phone: 403/279-2128
aahmadi@pacificaautomation.ca

Packaging Incorporated

Contact: Ms. Michelle Tragner
Phone: 952/935-3421
mtragner@packagingincorporated.com
www.packagingincorporated.com

Pennsylvania Lumbermens Mutual Insurance Co.

Contact: Ms. Ellen McGurrin
Phone: 215/625-9233, x680
emcgurrin@palumbermens.com
www.palumbermens.com

Palfinger North America

Contact: Ms. Kristi Kranevick
Phone: 905/374-3363
ysselidk@palfinger.on.ca
www.palfinger.com

PFP Technologies

Contact: Mr. John Forlani
Phone: +61/8 9 249 4542
johnf@pfptech.com.au
www.pfptech.com.au

Panel Systems Inc.

Contact: Mr. Ken Boettcher
Phone: 541/343-2776
kencpa@bossig.com

SBC Gold Advertiser

Pratt Industries

Contact: Mr. Danilo Claveria
Phone: 727/584-1414
dan@prattinc.com
www.prattinc.com

See ad on page 68.

SBC Gold Advertiser

Panels Plus

Contact: Mr. Stan Axsmith
Phone: 507/377-5370
saxsmith@lou-rich.com
www.panplus.com

See ad on page 62.

SBC Silver Advertiser

Precision Equipment Manufacturing

Contact: Mr. Bill Adams
Phone: 701/237-5161
bill@precisionequipmentmfg.com
www.mfg.precisionequipmentmfg.com

SBC Silver Advertiser

Paslode

Contact: Mr. Pat Ryan
Phone: 847/634-1900
pat.ryan@paslode.com
www.paslode.com

Princeton Delivery Systems Inc.

Contact: Ms. Stacey Denney
Phone: 614/834-5000
stacey.denney@piggy-back.com
www.piggy-back.com

**SBC Gold
Advertiser**

**Robbins
Engineering, Inc.**
Contact: Mr. Doug Folker
Phone: 813/972-1135, x268
dfolker@robbseng.com
www.robbseng.com

See ad on page 67.

Robbins Lumber
Contact: Mr. Greg Hellman
Phone: 813/971-3040
ghellman@robbslumber.com
www.robbslumber.com

**SBC Bronze
Advertiser**

**Runnion Equipment/
Tadano**
Contact: Mr. Patrick Runnion
Phone: 708/447-3169
pmrunnion@aol.com
www.runnionequipment.com

Safety J, Inc.
Contact: Mr. George P. Hill
Phone: 877/277-7100
procrane@verizon.net
www.safety-jhook.com

**SBC Bronze
Advertiser**

**Safety Speed Cut
Manufacturing**
Contact: Mr. Brian Donahue
Phone: 763/755-1600, x15
b.donahue@safetyspeedcut.com
www.safetyspeedcut.com

**ProBuild
Systems, Inc.**
Contact: Mr. Alan K. Gay
Phone: 404/816-0599
alan@probuild.com
www.probuild.com

**Progressive
Solutions Inc.**
Contact: Ms. Toulia Kouvalis
Phone: 604/214-8750
info@progressive-solutions.com
www.progressive-solutions.com

**Rayonier Wood
Products**
Contact: Mr. Bill Richardson
Phone: 912/367-1571
bill.richardson@rayonier.com
www.rayonier.com

**Renaissance
Technology LLC**
Contact: Ms. Kris Alberti
Phone: 800/201-1992
kris@vib.tv
www.ren-tech.net

**Rex Lumber & North
Florida Lumber**
Contact: Mr. Tracy D. Daniels
Phone: 850/263-2056, x230
TDATREX@hotmail.com

**Seaboard
International Forest
Products LLC**

Contact: Mr. John B. Heroux
Phone: 603/881-3700, x203
john.heroux@fctg.com
www.sifp.com

**Sirak-Moore Insurance
Agency, Inc. Building
Components Division**
(WTCA Insurance
Broker Expert Partner)
Contact: Mr. Tim Melhus
Phone: 330/867-7300 x 30
timm@sirakfinancial.com
www.sirakmoore.com

Sellick Equipment Ltd.

Contact: Mr. Dell White
Phone: 519/738-2255, x229
dellwhite@sellickequipment.com
www.sellickequipment.com

**SBC Silver
Advertiser**

SL Laser Systems LP

Contact: Mr. John Ridgway
Phone: 704/561-9990
jridgway@sl-laser.com
www.sl-laser.com

See ad on page 84.

Senco Products, Inc.

Contact: Ms. Debbi Ulmer
Phone: 513/388-2088
dulmer@senco.com
www.senco.com

Smart-Evolution

Contact: Mr. Pierre Martel
Phone: 450/347-1121
pierre@smart-evolution.com
www.smart-evolution.com

**SBC Silver
Advertiser**

SFS intec, Inc.

Contact: Ms. Carol Salum
Phone: 610/790-2660
scar@sfsintec.biz
www.sfsintecusa.com

See ad on page 86.

SpaceJoist TE, LLC

Contact: Mr. Roger J. Gibbs
Phone: 563/875-9095, x112
rgibbs@mwci.net
www.spacejoist.com

**SBC Gold
Advertiser**

Simpson Strong-Tie Co.

Contact: Ms. Frankie Emerson
Phone: 925/560-9000
femerson@strongtie.com
www.strongtie.com

See ad on page 53.

**SPIDA Machinery
2000 Ltd.**

Contact: Ms. Dale Still
Phone: 011/64-7-350-1590
dale@spida.co.nz
www.spida.co.nz

Spotnails Inc.

Contact: Ms. Candace Mortensen
Phone: 847/259-1620
cmortensen@spotnails.com
www.spotnails.com

Strap & Wrap

Contact: Ms. Gerrie Hubbs
Phone: 704/662-9435
info@strapandwrap.com
www.strapandwrap.com

Stanley Bostitch

Contact: Ms. Debbie Richard
Phone: 401/884-2500
drichard@stanleyworks.com
www.bostitch.com

Structural Building Components Magazine

Contact: Ms. Melinda Caldwell
Phone: 608/310-6706
mccaldwell@sbcmag.info
www.sbcmag.info

Steel Truss & Component Association

Contact: Ms. Barb Speer
Phone: 608/268-1031
bspeer@steeltruss.org
www.steeltruss.org

Structural Component Distributors Association

Contact: Mr. Ryan Dexter
Phone: 608/271-1176
rdexter@scda.info
www.scda.info

SBC Gold Advertiser

Stiles Machinery, Inc.

Contact: Mr. Dennis Stephen
Phone: 616/698-7500, x214
dstephens@stilesmachinery.com
www.stilesmachinery.com

See ad on page 81.

Summit Forest Products Inc.

Contact: Mr. Jason Halmay
Phone: 514/745-1331
jason@summitforest.ca

SBC Bronze Advertiser

Stoll Trailers, Inc.

Contact: Mr. Bradley W. Stoll
Phone: 864/446-2121
stolltrailer@wctel.net
www.stolltrailers.com

Sunbelt Storage Systems

Contact: Ms. Alana Franco
Phone: 770/569-2244, x215
Alana@SunbeltRacks.com
www.SunbeltRacks.com

Superior Wood Systems, Inc.

Contact: Mr. John Reid
Phone: 715/392-1822
jreidsws@centurytel.net
www.swi-joist.com

Tampa International Forest Products, Inc.

Contact: Mr. Aaron Babcock
Phone: 813/880-7300
Aaron.Babcock@fctg.com
www.tifp.com

Swanson Group Inc.

Contact: Mr. Bob Maurer
Phone: 541/832-1190
bobm@swansongroupinc.com
www.swansongroupinc.com

Tembec Inc.

Contact: Mr. Jean-Luc Carriere
Phone: 647/388-1254
jean-luc.carrier@tembec.com
www.tembec.com

SBC Silver Advertiser

Temple-Inland Forest Products

Contact: Ms. Susan Childers
Phone: 936/829-5511
susanchilders@templeinland.com
www.temple.com

See ad on page 77.

Teuteberg, Inc.

Contact:
Ms. Linda M. LeCoulter
Phone: 608/850-5710
lindal@teuteberg.com
www.teuteberg.com

T. R. Miller Mill Co., Inc.

Contact: Mr. Robbie Floyd
Phone: 251/867-4331
rfloyd@trmillermill.com
www.trmillermill.com

Tamlyn & Sons

Contact: Mr. Miguel Gonzales
Phone: 281/499-9604
mgonzales@tamlyn.com
www.tamlyn.com

SBC Bronze Advertiser

The Gripper Truss Hook mfg by Neufab Specialty Fabricators

Contact: Mr. Roy Neufeldt
Phone: 651/388-4347
info@gripperhook.com
www.gripperhook.com

See ad on page 91.

**SBC Gold
Advertiser**

The Hain Company

Contact: Mr. Dan Martin
Phone: 530/295-8068
sales@haincompany.com
www.haincompany.com

See ad on page 70.

**SBC Gold
Advertiser**

**The Koskovich
Company**

Contact: Ms. Linda Rauch
Phone: 507/286-9209, x104
lindar@omnisaw.com
www.omnisaw.com

See ad on page 99.

**Timber Products
Inspection, Inc.**

Contact: Mr. Jason Robison
Phone: 770/922-8000, x317
jrobison@tpinspection.com
www.tpinspection.com

See ad on page 22.

**SBC Gold
Advertiser**

**Tolleson Lumber
Co., Inc.**

Contact: Mr. Kim Runge
Phone: 478/987-2105
krunge@tollesonlumber.com
www.tollesonlumber.com

**SBC Silver
Advertiser**

**Triad/Merrick
Machine Company**

Contact: Mr. Lowell Tuma
Phone: 308/384-1780, x133
lowellt@merrickmachine.com
www.triadruvo.com

See ad on page 76.

**Trus Joist –
A Weyerhaeuser
Business**

Contact: Mr. Glen Hasenyager
Phone: 208/364-3600
glen.hasenyager@weyerhaeuser.com
www.trusjoist.com

**Todd Drummond
Consulting**

Contact: Mr. Todd Drummond
Phone: 603/763-8857
todd@todd-drummond.com
www.todd-drummond.com

Truss Plate Institute

Contact:
Mr. Michael A. Cassidy
Phone: 703/683-1010
mcassidy@tpinst.org
www.tpinst.org

Tolko Industries Ltd.

Contact: Mr. Lance Loose
Phone: 250/545-4411
lance_loose@tolko.com
www.tolko.com

**SBC Gold
Advertiser**

**Truswal Systems
Corporation**

Contact: Ms. Valerie Cairns
Phone: 817/633-5100, x209
valeriecairns@truswal.com
www.truswal.com

See ad on pages 78-79.

**SBC Silver
Advertiser**

**Tryco/Untha
International, Inc.**

Contact: Mr. Kent West
Phone: 217/864-4541
tryco@midwest.net
www.tryco.com

See ad on page 22.

**Virtek Vision
International Inc.**

Contact: Mr. Ed Bianchin, PEng.
Phone: 519/746-7190, x271
ed.bianchin@virtek.ca
www.virtekvision.com

**SBC Gold
Advertiser**

Turb-O-Web USA, Inc.

Contact: Mr. John Griffith
Phone: 888/887-2693
john@turb-o-web.com
www.turb-o-web.com

See ad on page 56.

**Vision Financial
Group**

Contact: Ms. Rebecca Zigmond
Phone: 412/539-1500, x213
becky@vfgusa.com
www.vfgusa.com

**SBC Gold
Advertiser**

**USP Structural
Connectors**

Contact: Ms. Kelley Fontaine
Phone: 507/364-5425
kfontaine@USPconnectors.com
www.uspconnectors.com

See ad on page 71.

**Wasserman &
Associates, Inc.**

Contact: Mr. Rod Wasserman
Phone: 800/382-0329
rodwass@aol.com
www.wasserman-associates.com

**SBC Gold
Advertiser**

Viking ADT LLC

Contact: Ms Sybil Bohnett
Phone: 800/328-2403
sybilb@vikingeng.com
www.wallpanelassembly.com

See ad on page 9.

**SBC Bronze
Advertiser**

WEIMA America, Inc.

Contact: Ms. Vikki Van Dam
Phone: 803/802-7170, x11
vikki.vandam@
weimaamerica.com
www.weimaamerica.com

See ad on page 56.

Viking Forest Products

Contact: Mr. Greg Carlson
Phone: 952/941-6512
greg.carlson@fctg.com
www.vikingforest.com

**West Fraser
Sales Ltd.**

Contact:
Mr. Brett A. Cross, C.E.T.
Phone: 403/250-1770
brett.cross@westfraser.com

**Weyerhaeuser
Company**

Contact: Mr. Glen Hasenyager
Phone: 501/624-8458
glen.hasenyager@
weyerhaeuser.com
www.weyerhaeuser.com

**SBC Gold
Advertiser**

**Wood Truss
Council of America**

Contact: Ms. Anna L. Stamm
Phone: 608/310-6719
astamm@woodtruss.com
www.woodtruss.com

See ads on pages 15, 28, 54, 87, 89.

**WoodPro Insurance
A Division of
Bowermaster &
Associates**

(WTCA Insurance
Broker Expert Partner)
Contact: Mr. Richard Langton
Phone: 888/825-4322, x206
rlangton@bowermaster.com
www.bowermaster.com

**Yale Materials
Handling Corporation**

Contact: Mr. John Piccolo
Phone: 800/233-9253
ayjpicco@yale.com
www.yale.com

"Our production manager is new to the industry, and he wore himself completely out visiting all the booths and gathering information on all the equipment and other products that were being demonstrated. The displays were incredible!"

—Kendall Hoyd, Idaho Truss

2005 Lakeside Trailer Giveaway

And the winner is...

**Tony Harris
A-1 Building Components LLC
Fort Pierce, FL**

**Tony will receive the use of a 2006
J.D.H. Trussmaster 48' x 8'6" Heavy
Duty Roll-Off Trailer for one year!**

Photo: Lee Kinsman, owner of Lakeside Trailer Manufacturing, congratulates Tony Harris for winning this year's giveaway.

2005 WTCA Annual Meeting

PRESIDENTIAL GAVEL PASSES FROM HOYD TO GROOM

At the WTCA Annual Meeting held Thursday, October 13, current President Kendall Hoyd (Idaho Truss & Component Co., Meridian, ID) took the podium with a rock and roll introduction. After leading the group through the annual meeting presentation, he passed the gavel to incoming president Don Groom (Stark Truss Company, Inc., Canton, OH).

During his first address as the association's 22nd president, Groom outlined his priorities for the coming year. "As an organization, WTCA needs to be on the cutting edge of helping members explore and embrace any technologies that will take us into the next 25 years," he stated. Groom also encouraged WTCA members to become more involved in their association through a variety of means such as attending Open Quarterly Meetings and BCMC.

An industry veteran with more than 20 years of experience, Groom began his career in the structural building components industry right out of high school. He joined Stark Truss Company, Inc. in 1986 working in the shop and has held a number of positions with the company including production manager, plant manager, general manager of operations and his current position, vice president of operations. Groom first became involved with WTCA when he attended an Open Quarterly Meeting in 1998. That same year, he also assisted in the establishment of the WTCA Ohio Chapter Association (WTCAOCA).

"This industry has been built by many small and family-owned businesses," said Groom. "I have a passion to do everything in my power to protect all of our futures."

GRUNDAHL INDUCTED INTO WTCA HALL OF FAME

Suzi Grundahl, Vice President of Qualtim, Inc. and Managing Director of WTCA, was inducted into the WTCA Hall of Fame during the association's annual meeting. WTCA Past President and Hall of Fame member Rip Rogers of Trussway, Ltd. introduced Grundahl during the induction ceremony, keeping her identity a mystery until moments before he announced her name. "The amount of time, energy and care this person devotes to work with WTCA is amazing," Rogers stated. "We all try a little harder on everything we do because this person has shown us how our work does matter and is important to everyone."

Rogers also explained the role that Grundahl has played in the growth of WTCA over the years. "She has been very instrumental in developing the staff and the structure that has supported WTCA's growth and evolution into the organization that it is today," he stated. "WTCA would not be where it is today without the key roles she has played."

A stunned Grundahl accepted the award with humility and gratitude. "Working with WTCA has always felt like being part of a big family," she explained. "I am so appreciative of all the support and encouragement that I've received over the years from so many wonderful people in this organization."

Grundahl, who became a part of the WTCA family when she married the Executive Director in 1992, became a full time staff person in 1995. She was promoted to the position of Managing Director in 2000.

BUGBEE RECEIVES BOWMAN INDUSTRY ENTHUSIAST AWARD

The Dick Bowman Industry Enthusiast award was created this year in honor of the late Dick Bowman, long-time **SBC Magazine** salesman, who was the epitome of enthusiastic support for the structural building components industry. This award honors an individual from a WTCA supplier member company who over the years has supported BCMC and the structural building components industry as a whole with enthusiasm and integrity in an unselfish and positive manner and has brought an all around good attitude and joy to the show.

Robert Ward of Southern Components, Inc. welcomed Bowman's wife, Marilyn, and their son, Tom Bowman, to help him present the inaugural award to Mike Bugbee, Vice President of Sales for Simpson Strong-Tie Company in Dublin, CA. Mrs. Bowman eloquently defined the moment as she presented the award to Bugbee. "They say the greatest tribute to a person's life is to recognize and celebrate the special qualities that person emulated. That's what this moment is all about," she stated. "This industry has recognized in the person of Mike Bugbee the same wonderful qualities Dick personified in his work and life: enthusiasm, integrity, a positive attitude and an all around joy for the BCMC show and WTCA. And so, Dick's spirit lives on."

Due to a prior commitment, Bugbee was unable to attend this year's annual meeting. He accepted the award via video. "It is a great honor to receive recognition as an Industry Enthusiast. There is no doubt in my mind that we are still in the early days of seeing great things from this industry," he stated. "Actually, it is me who owes gratitude to the truss industry, not the other way around. My association with the truss industry has had a very positive influence on my career with Simpson Strong-Tie. It's arguable that my work with this industry **made** my career and for that I am extremely grateful. So in that light, I can only accept this award on behalf of everyone at Simpson Strong-Tie who delivered the value, for which I now receive credit."

Bugbee has been with Simpson Strong-Tie for 23 years. Prior to becoming VP of Sales and Home-Office, he had a variety of positions including Territory Sales Rep; Regional Sales Manager; Branch Sales Manager; Industry/Product Manager, CWP and Plated Truss; Technical Marketing Director, European Operations; and VP, Marketing. Prior to joining Simpson Strong-Tie, Bugbee worked as a framer, construction superintendent, and a sales rep for two contractor distributors. **SBC**

Don Groom (2006 WTCA President) presented outgoing president Kendall Hoyd with a plaque acknowledging Hoyd's contributions to the association over the past year.

Suzi Grundahl of Qualtim, Inc. received the 2005 WTCA Hall of Fame Award at the annual meeting in Milwaukee. Rip Rogers presented Grundahl with her award.

Robert Ward of Southern Components and Marilyn Bowman presented the Dick Bowman Industry Enthusiast Award to Mike Bugbee of Simpson Strong-Tie Co. Bugbee was unable to attend the event, but accepted the award via video.

STRUCTURAL BUILDING **COMPONENTS**TM

THE FUTURE OF FRAMING

www.sbcmag.info

Dear Reader:

Copyright © 2005 by Truss Publications, Inc. All rights reserved. For permission to reprint materials from SBC Magazine, call 608/310-6706 or email editor@sbcmag.info.

The mission of Structural Building Components Magazine (SBC) is to increase the knowledge of and to promote the common interests of those engaged in manufacturing and distributing of structural building components to ensure growth and continuity, and to be the information conduit by staying abreast of leading-edge issues. SBC will take a leadership role on behalf of the component industry in disseminating technical and marketplace information, and will maintain advisory committees consisting of the most knowledgeable professionals in the industry. The opinions expressed in SBC are those of the authors and those quoted solely, and are not necessarily the opinions of any of the affiliated associations (SBCC, WTCA, SCDA & STCA) .

6300 Enterprise Lane • Suite 200 • Madison, WI 53719
608/310-6706 phone • 608/271-7006 fax
www.sbcmag.info • admgr@sbcmag.info