

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm	
	Project Address	Lot/Block	Census Tract	2014	Subdiv Desc	Work Desc		
			September Permits	Value		Permits	Year To Date Value	
101 ONE FAMILY HOUSE			28	\$8,987,461.74		338	\$90,640,841.49	
RES-NEW			28	\$8,987,461.74		338	\$90,640,841.49	
ZB1405352	09/11/2014	JIMMIE/MURIEL FIELDS BLDRS INC		\$253,173.00	3,019.00	133.00	OPEN ZBNEW	101
	1309 MONTCREST WAY				028 0016-C WESTCLIFF PARK # 9			
	ELECTRONIC New, One Story, Single Family Residence, 3019 s.f. / Brick Veneer, 3 Bdrm - 2 Bath, Attached 2 Car Garage, Slab on Grade, 1-Prefab Fireplace w/gas / R-38 -Ceiling, R-13 Walls, R-10 @ 24" Foundation, Window UF .35 / Foundation design per R401.2 (A) / PD-55G, BOC 11.5 To PL, SW @ BOC, FYSB 20', SYSB 5', RYSB 20' (garage) 1-E/slab ** Revision 1/16/15 Spray foam insulation in rafters. JJR**							
ZB1407116	09/19/2014	BRANSON CONSTRUCTION INC		\$166,040.71	1,975.00	220.00	OPEN ZBNEW	101
	2800 SIMKINS LN	*ENG HOLD*			13 7 SOUTH SIDE ACRES UNIT 17/Replatted as South Side Acres Unit 21			
	ELECTRONIC New, 1-story, single family residence, 1975 sf, brick veneer, attached 2 car garage, 3 BR, 2 BA, slab on grade, R-10 @ 24" foundation, R-38 ceiling, R-13 walls, U-factor 0.35, BOC to PL to be staked, sidewalks 1' off PL, FYSB 25', SYSB 5', RYSB 20' (garage).							
ZB1407533	09/04/2014	EUROPEAN CONTRA. LTD-BUDZYNSKI		\$399,325.00	4,659.00		CLOSED ZBNEW	101
	5701 CRABTREE CT				21 7 THE COLONIES #50			
	New, Two Story, Single Family Residence, 4659 s.f. / Brick Veneer, 3 Bdrm - 3 Bath with upstairs unfinished game room, Attached 3 Car Garage, Slab on Grade 1-Masonry Fireplace w/gas, 1-Prefab Fireplace w/gas / R-38 Ceiling, R-13 Walls, R-10 @ 24" Foundation, Window UF .35 / Foundation design per R401.2 (A) / R-3, BOC to PL-Staked, SW @ BOC, FYSB 15', SYSB 0'/10', RYSB 20' (garage) *04-28-15, REVISION TO CHANGE UPSTAIRS GAME ROOM TO BEING UNFINISHED; SEPARATE PERMIT WILL BE REQUIRED TO COMPLETE GAME ROOM IN THE FUTURE, OLZ*							
ZB1407534	09/18/2014	EUROPEAN CONTRA. LTD-BUDZYNSKI		\$699,971.77	8,755.00		OPEN ZBNEW	101
	7500 NEW ENGLAND PKWY	*PLANS LOCATED IN B4*			6 18 THE COLONIES #50			
	New, 2-story, single family residence, 8755 sf, brick veneer, attached 4 car garage, 4 BR, 4 BA, with game room, slab on grade, 1 masonry gas log FP, 1 pre-fab gas log FP; upstairs is unfinished (rough-in only), R-10 @ 24" foundation, R-38 ceiling, R-13 walls, U-factor 0.35, BOC to PL 11.5', sidewalks @ BOC, FYSB 25', SYSB 5', RYSB 20' (garage). *08-28-15, REVISION TO CHANGE UPSTAIRS TO UNFINISHED SPACE (TRADE ROUGH-IN ONLY); SEPARATE PERMIT REQUIRED TO FINISH SPACE UPSTAIRS, OLZ*							
ZB1407654	09/18/2014	EUROPEAN CONTRACTOR-B CHRISTY		\$675,644.94	7,956.00		OPEN ZBNEW	101
	5610 BARRINGTON CT				18 19 THE COLONIES #50			
	ELECTRONIC New, 2-story, single family residence, 7956 sf, brick veneer, attached 4 car garage, 4 BR, 6 BA, with study, game room and media room, slab on grade, 1 masonry FP with gas, 1 pre-fab FP direct vent located in bedroom with gas, R-10 @ 24" foundation, R-38 ceiling, R-15 walls, U-factor 0.35, BOC to PL to be staked, sidewalks @ BOC, FYSB 25', SYSB 5'/10', RYSB 20' (garage). ** Revision 10/24/14: Changing Port Cochere and part of garage into 495sf attached mother-in-law quarters. Must install smoke alarms and carbon monoxide detectors per 2012 IRC. Valuation changed to 675644.94. JJR**							
ZB1407951	09/04/2014	ARNETT HOMES		\$250,047.00	2,855.00	215.00	CLOSED ZBNEW	101
	7412 ALBANY DR				18 39 City View Estates #13			
	New, 1-story, single family residence, 2855 sf, brick veneer, attached 2 car garage, 4 BR, 2 BA, slab on grade, prefab FP, R-10 @ 24" foundation, R-38 ceiling, R-13 walls, U-factor 0.35, BOC to PL staked, sidewalks 1' off PL, FYSB 25', SYSB 5', RYSB 20' (garage).							
ZB1408031	09/04/2014	EASTLAND PROPERTIES, LLC		\$263,958.00	3,323.00	220.00	CLOSED ZBNEW	101
	7411 COLUMBUS DR				6 39 City View Estates #13			
	ELECTRONIC New, 1-story, single family residence, 3323 sf, brick veneer, attached 3 car garage, 4 BR, 3 BA, slab on grade, prefab FP, R-10 @ 24" foundation, R-38 ceiling, R-13 walls, U-factor 0.35, BOC to PL STAKED, sidewalks 1' off PL, FYSB 25', SYSB 5', RYSB 20' (garage).							
ZB1408102	09/17/2014	MONTOYA CUSTOM HOMES (NEW RES)		\$264,576.00	3,053.00	220.00	CLOSED ZBNEW	101
	3916 DURHAM DR				20 35 City View Estates #12			
	New, One Story, Single Family Residence, 3053 s.f. / Brick Veneer, 4 Bdrm - 2 Bath, Attached 2 Car Garage, Slab on Grade, 1-Prefab Fireplace / R-38 Ceiling, R-13 Walls, R-10 @ 24" Foundation, Window UF .35 / Foundation design per R401.2 (A) / R-2, BOC 10' To PL, SW 1' off PL, FYSB 25', SYSB 5', RYSB 20' (garage)							
ZB1408207	09/10/2014	BELL CUSTOM HOMES		\$231,731.00	2,702.00	216.07	CLOSED ZBNEW	101
	7407 SOUTHBEND DR				8 39 Greenways at Hillside #26			
	ELECTRONIC New, One Story, Single Family Residence, 2702 s.f./ Brick Veneer, 3 Bdrm - 2 Bath, Attached 2 Car Garage, Slab on Grade, 1-Prefab Fireplace w/Gas / R-38 Ceiling, R-13 Walls, R-10 @ 24" Foundation, Window UF .35 / Foundation design per R401.2 (A) / R-3, BOC 8.5 To PL, SW @ BOC, FYSB 15', SYSB 5', RYSB 20' (garage)							
ZB1408252	09/12/2014	AMARILLO HABITAT FOR HUMANITY		\$122,488.00	1,317.00	106.00	CLOSED ZBNEW	101
	2700 S MIRROR ST				1A 0083 GLENWOOD ADD #10			
	New, 1-story, single family residence, 1317 sf, hardi siding, 3 BR, 2 BA, slab on grade, Spray Foam Insulation: R-10 @ 24" foundation, R-21 rafters, R-13 walls, U-factor 0.35, BOC to PL 11.5', sidewalks at BOC, FYSB 20', SYSB 5', RYSB 20' (garage).							
ZB1408311	09/16/2014	DOMINION HOMES LP		\$204,034.00	2,421.00	216.07	CLOSED ZBNEW	101
	9901 DIGBY LN				5 32 Hillside Terrace Estates #18			
	ELECTRONIC New, 1-story, single family residence, 2421 sf, brick veneer, attached 2 car garage, 3 BR, 2 BA, slab on grade, R-10 @ 24" foundation, R-38 ceiling, R-13 walls, 1 prefab f/p, U-factor 0.35, BOC to PL STAKED, sidewalks 1' off PL, FYSB 25', SYSB 5', RYSB 20' (garage).							
ZB1408312	09/16/2014	COMER CUSTOM BUILDERS, LLC		\$271,972.70	3,404.00	215.00	OPEN ZBNEW	101
	7410 FARGO DR				14 33 City View Estates #12			
	ELECTRONIC New, 1-story, single family residence, 3404 sf, brick veneer, attached 3 car garage, 3 BR, 2 BA, 2 prefab FP with gas, slab on grade, R-10 @ 24" foundation, R-38 ceiling, R-13 walls, U-factor 0.35, BOC to PL 8.5', sidewalks 1' off PL, FYSB 25', SYSB 5', RYSB 20' (garage).							
ZB1408313	09/23/2014	LLANO CONSTRUCTION		\$456,363.00	5,350.00		CLOSED ZBNEW	101
	8005 GEORGETOWN DR				4 21 THE COLONIES #50A			
	ELECTRONIC New, 2-story, single family residence, 5350 sf, brick veneer, attached 3 car garage, 5 BR, 5 BA, slab on grade, 2 prefab FP, R-10 @ 24" foundation, R-38 ceiling, R-13 walls, U-factor 0.35, BOC to PL staked, sidewalks at BOC, FYSB 25', SYSB 5', RYSB 20' (garage).							
ZB1408319	09/17/2014	LUNA HOMES, INC.		\$147,985.00	1,852.00	220.00	CLOSED ZBNEW	101
	7213 EXPLORER TRL				14 3 SOUTH GEORGIA PLACE UNIT 27			

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm
	Project Address	Lot/Block	Census Tract		Subdiv Desc	Work Desc	
			September	2014			Year To Date
			Permits	Value		Permits	Value
RES-NEW			28	\$8,987,461.74		338	\$90,640,841.49
	<i>New, 1-story, single family residence, 1852 sf, brick veneer, attached 2 car garage, 3 BR, 2 BA, slab on grade, R-10 @ 24" foundation, R-38 ceiling, R-13 walls, U-factor 0.35, BOC to PL 11.5', sidewalks at BOC, FYSB 15', SYSB 5', RYSB 20' (garage).</i>						
ZB1408339	09/17/2014	BLUE HAVEN HOMES		\$175,444.00	2,057.00	220.00	CLOSED ZBNEW 101
	4202 S ALDREDGE ST			2 30 TRADEWIND AIR PARK UNIT 20			
	<i>*ELECTRONIC* New, 1-story, single family residence, 2057 sf, brick veneer, attached 2 car garage, 3 BR, 2 BA, slab on grade, R-10 @ 24" foundation, R-38 ceiling, R-13 walls, U-factor 0.35, BOC to PL 11.5', sidewalks 1' off PL, FYSB 15', SYSB 5', RYSB 20' (garage).</i>						
ZB1408345	09/18/2014	HUDSON CUSTOM HOMES,LLC		\$489,374.00	6,377.00	133.00	OPEN ZBNEW 101
	3403 GOLDEN CHESTNUT LN			7 6 WOODLANDS, THE UNIT 12			
	<i>*Electronic* New, 1-story, single family residence, 6377 sf, brick veneer, attached 4 car garage, 4 BR, 3 BA, slab on grade, masonry FP x2, R-10 @ 24" foundation, R-38 ceiling, R-13 walls, U-factor 0.35, BOC to PL 11.5', sidewalks at BOC, FYSB 25', SYSB 5', RYSB 20' (garage). **Revision for spray foam insulation R-21 rafters, R-13 walls 4/23/15 JJR**</i>						
ZB1408382	09/18/2014	B&M ASSET GROUP LLC		\$272,165.24	3,128.00	215.00	CLOSED ZBNEW 101
	7309 COLUMBUS DR			25 30 City View Estates #13			
	<i>*Electronic* New, 1-story, single family residence, 3128 sf, brick veneer, attached 2 car garage, 4 BR, 2 BA, slab on grade, pre-fab ventless electric FP, R-10 @ 24" foundation, R-38 ceiling, R-13 walls, U-factor 0.35, BOC to PL to be staked, sidewalks 1' off PL, FYSB 25', SYSB 5', RYSB 20' (garage). **Revision 12/22/14 Change pre-fab FP to direct vent gas. JJR**</i>						
ZB1408389	09/19/2014	CHRIS FARRELL BLDRS		\$485,632.00	5,400.00	216.07	CLOSED ZBNEW 101
	5905 ABERDEEN PKWY			9 21 THE COLONIES #50A			
	<i>*ELECTRONIC*New, Two Story, Single Family Residence, 6355 s.f. / Brick Veneer, 4 Bdrm - 5 Bath, Attached 3 Car Garage, Slab on Grade, 1-Masonry Fireplace W/gas / R-38 Ceiling, R-13 Walls, R-10 @ 24" Foundation, Window UF .35 / Foundation design per R401.2 (A) / R-1, BOC To PL-Staked , SW @ BOC, FYSB 25', SYSB 5', RYSB 20' (garage) 2-E-slabs</i>						
ZB1408391	09/24/2014	MONTOYA CUSTOM HOMES (NEW RES)		\$300,170.74	3,412.00	215.00	CLOSED ZBNEW 101
	7400 COLUMBUS DR			24 38 City View Estates #13			
	<i>New, 1-story, single family residence, 3412 sf, brick veneer, attached 2 car garage, 3 BR, 3 BA, with study and basement, slab on grade, pre-fab FP with gas, R-10 @ 24" foundation, R-38 ceiling, R-13 walls, U-factor 0.35, BOC to PL to be staked, sidewalks 1' off PL, FYSB 25', SYSB 5', RYSB 20' (garage).</i>						
ZB1408431	09/19/2014	SINOLA LLC		\$333,575.00	3,701.00	132.00	CLOSED ZBNEW 101
	14 KINGSRIDGE PL			14-A 0016 LES MAISON UNIT 2			
	<i>New, One Story, Single Family Residence, 3701.: / Brick Veneer, 3 Bdrm - 4 Bath, Attached 2 Car Garage, Slab on Grade, 1-Masonry Fireplace w/gas / R-38 Ceiling, R-13 Walls, R-10 @ 24" Foundation, Window UF .35 / Foundation design per R401.2 (A) / PD-290, BOC to PL-0', SW @ BOC, FYSB 10', SYSB 5', RYSB 4, 2/E-slabs</i>						
ZB1408530	09/26/2014	MONTOYA CUSTOM HOMES (NEW RES)		\$212,187.00	2,469.00	215.00	CLOSED ZBNEW 101
	7302 JACKSONHOLE DR			9 30 City View Estates #13			
	<i>New, One Story, Single Family Residence, 2469 s.f. / Brick Veneer, 4 Bdrm - 2 Bath, Attached 2 Car Garage, Slab on Grade, 1-Prefab Fireplace w/gas / R-38 Ceiling, R-13 Walls, R-10 @ 24" Foundation, Window UF .35 / Foundation design per R401.2 (A) / R-2, BOC to PL-Staked, SW 1' off PL FYSB-25', SYSB-5', RYSB-20' to garage</i>						
ZB1408541	09/24/2014	BRANSON CONSTRUCTION INC		\$331,382.00	4,035.00	216.07	CLOSED ZBNEW 101
	7901 OAKVIEW DR			001 009 GREENWAYS AT HILLSIDE 27			
	<i>*Electronic* New, 2-story, single family residence, 4035 sf, brick veneer, attached 3 car garage, 3 BR, 3 BA, slab on grade, prefab FP, R-10 @ 24" foundation, R-38 ceiling, R-13 walls, U-factor 0.35, BOC to PL 11.5', sidewalks at BOC, FYSB 25', SYSB 5', RYSB 20' (garage).</i>						
ZB1408543	09/24/2014	FERRIN CONSTRUCTION LLC		\$341,196.00	4,111.00		CLOSED ZBNEW 101
	5700 CRABTREE CT		*IRRIGATION*	30 7 THE COLONIES #50			
	<i>*ELECTRONIC* New, 1-story, single family residence, 4111 sf, brick veneer, attached 3 car garage, 3 BR, 3 BA, slab on grade, prefab FP, R-10 @ 24" foundation, R-38 ceiling, R-13 walls, U-factor 0.35, BOC to PL STAKED, sidewalks AT BOC, FYSB 15', SYSB 5', SOS 10', RYSB 20' (garage). *REVISION: Pergola to be detached from house and 5' from property line LW 9-25-14*</i>						
ZB1408544	09/29/2014	FERRIN CONSTRUCTION LLC		\$419,912.64	4,914.00		CLOSED ZBNEW 101
	5701 BARRINGTON CT			31 7 THE COLONIES #50			
	<i>New, 1-story, single family residence, 4914 sf, brick veneer, attached 3 car garage, 3 BR, 3 BA, slab on grade, masonry woodburning FP, pre-fab gas log FP, R-10 @ 24" foundation, R-38 ceiling, R-13 walls, U-factor 0.35, BOC to PL to be staked, sidewalks @ BOC, FYSB 15', SYSB 10', RYSB 20' (garage).</i>						
ZB1408584	09/25/2014	N & B PROPERTIES INC		\$195,392.00	2,219.00	215.00	CLOSED ZBNEW 101
	7304 ALBANY DR		*ENGINEERING APPROVED*	28 30 City View Estates #13			
	<i>*ENGINEERING approved* *ELECTRONIC* New, One Story, Single Family Residence, 2219 s.f. / Brick Veneer, 3 Bdrm - 2 Bath, Attached 2 Car Garage, Slab on Grade, 1-Prefab Fireplace / R-38 Ceiling, R-13 Walls, R-10 @ 24" Foundation, Window UF .35 / Foundation design per R401.2 (A) / R-2, BOC to PL-Staked, SW 1' off PL , FYSB 25', SYSB 5', RYSB 20' (garage)</i>						
ZB1408590	09/26/2014	BRANSON CONSTRUCTION INC		\$337,293.00	4,020.00		CLOSED ZBNEW 101
	5707 BRANDY LEE CT			16 20 THE COLONIES #50			
	<i>*ELECTRONIC* New, 2-story, single family residence, 4020 sf, brick veneer, attached 3 car garage, 4 BR, 3 BA, slab on grade, prefab FP, R-10 @ 24" foundation, R-38 ceiling, R-13 walls, U-factor 0.35, BOC to PL STAKED, sidewalks AT BOC, FYSB 15', SYSB 10', ZERO LOT LINE, RYSB 20' (garage).</i>						
ZB1408682	09/29/2014	PAGE HOMES		\$292,474.00	3,434.00	216.07	CLOSED ZBNEW 101
	6307 LAUREN ASHLEIGH DR			41 12 GREENWAYS AT HILLSIDE # 28			
	<i>New, 1-story, single family residence, 3434 sf, brick veneer, attached 3 car garage, 3 BR, 2 BA, slab on grade, prefab FP, R-10 @ 24" foundation, R-38 ceiling, R-13 walls, U-factor 0.35, BOC to PL staked, sidewalks at BOC, FYSB 25', SYSB 5', RYSB 20' (garage).</i>						
ZB1408706	09/30/2014	MAYFIELD HOMES LTD		\$393,954.00	4,254.00	216.02	CLOSED ZBNEW 101

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm		
	Project Address	Lot/Block	Census Tract		Subdiv Desc	Work Desc			
			September	2014	Value	Permits	Year To Date		
			Permits				Value		
RES-NEW	3516 FARWELL DR		28	\$8,987,461.74		338	\$90,640,841.49		
				0016 PUCKETT PLACE # 15					
<i>New, 2-story, single family residence, 4254 sf, brick veneer, attached 2 car garage, 4 BR, 3 BA, slab on grade, prefab FP, R-10 @ 24" foundation, R-38 ceiling, R-13 walls, U-factor 0.35, BOC to PL 11.5', sidewalks at BOC, FYSB 25', SYSB 5', RYSB 20' (garage). **Revision 12/29/14 FP is electric.**</i>									
102 ONE FAMILY ATTACHED			5	\$771,841.26		35	\$5,062,389.86		
RES-NEW			5	\$771,841.26		35	\$5,062,389.86		
ZB1407925	09/02/2014	DOMINION HOMES LP		\$153,103.30	1,750.00	208.00	OPEN	ZBNEW	102
		4521 KATHARINA CT			11 3 TERESA D'ANN UNIT 4				
<i>*Electronic* New, 1-story, attached single family residence, Townhome, 1750 sf, brick veneer, attached 2 car garage, 3 BR, 2 BA, slab on grade, pre-fab FP, R-10 @ 24" foundation, R-38 ceiling, R-13 walls, U-factor 0.35, BOC to PL 6.0', sidewalks @ BOC, FYSB 15', SYSB 5', RYSB 20' (garage).</i>									
ZB1407927	09/02/2014	DOMINION HOMES LP		\$141,864.00	1,682.00	208.00	CLOSED	ZBNEW	102
		4523 KATHARINA CT			12 3 TERESA D'ANN UNIT 4				
<i>*ELECTRONIC* New, 1-story, townhouse, 1682 sf, brick veneer, attached 2 car garage, 3 BR, 2 BA, slab on grade, Pre-fab FP, R-10 @ 24" foundation, R-38 ceiling, R-13 walls, U-factor 0.35, BOC to PL 6', sidewalks at BOC, FYSB 15', RYSB 20' (garage).</i>									
ZB1407928	09/08/2014	DOMINION HOMES LP		\$162,782.48	1,904.00	208.00	OPEN	ZBNEW	102
		4525 KATHARINA CT			13 3 TERESA D'ANN UNIT 4				
<i>*Electronic* New, 1-story, attached single family residence, 1904 sf, brick veneer, attached 2 car garage, 3 BR, 2 BA, slab on grade, pre-fab FP, R-10 @ 24" foundation, R-38 ceiling, R-13 walls, U-factor 0.35, BOC to PL 6.0', sidewalks @ BOC, FYSB 15', SYSB 5', RYSB 20' (garage).</i>									
ZB1407929	09/05/2014	DOMINION HOMES LP		\$162,782.48	1,904.00	208.00	OPEN	ZBNEW	102
		4527 KATHARINA CT			14 3 TERESA D'ANN UNIT 4				
<i>*Electronic* New, 1-story, attached single family residence, 1904 sf, brick veneer, attached 2 car garage, 3 BR, 2 BA, slab on grade, pre-fab FP, R-10 @ 24" foundation, R-38 ceiling, R-13 walls, U-factor 0.35, BOC to PL 6.0', sidewalks @ BOC, FYSB 15', SYSB 0', RYSB 20' (garage). *All walls within 5' of property line must be 1 hour fire rated.*</i>									
ZB1407930	09/03/2014	DOMINION HOMES LP		\$151,309.00	1,800.00	208.00	OPEN	ZBNEW	102
		4529 KATHARINA CT			15 3 TERESA D'ANN UNIT 4				
<i>*ELECTRONIC* New, 1-story, townhouse, 1800 sf, brick veneer, attached 2 car garage, 3 BR, 2 BA, slab on grade, Pre-fab FP, R-10 @ 24" foundation, R-38 ceiling, R-13 walls, U-factor 0.35, BOC to PL 6', sidewalks at BOC, FYSB 15', RYSB 20' (garage).</i>									
103 TWO FAMILY HOUSE (DUPLEX)			0			0			
RES-NEW			0			0			
104 3 & 4 UNIT APARTMENT			0			6	\$854,143.00		
NEW-NONRES			0			6	\$854,143.00		
105 5 OR MORE FAMILY APARTMENT			0			10	\$26,788,540.00		
NEW-NONRES			0			10	\$26,788,540.00		

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm	
	Project Address	Lot/Block	Census Tract		Subdiv Desc	Work Desc		
			September	2014			Year To Date	
			Permits	Value		Permits	Value	
112 MANUFACTURED HOME			4	\$129,700.00		32	\$1,315,024.00	
MH			4	\$129,700.00		32	\$1,315,024.00	
ZB1407976	09/03/2014	RUBIO FRANCISCO J		\$75,000.00	2,052.00	141.00	CLOSED ZBNEW	112
	3412 N BOLTON ST				005 0039 MESA VERDE ADD UNIT 8			
<i>Moving manufactured home: 1998 Southwood, double wide, 28'X76', HUD# PFS0486087 & PFS0486088, Serial# 12326611A & 12326611B, FYSB 20, SYSB 5, RYSB 10, 2 paved off-street parking and sidewalk existing.</i>								
ZB1408137	09/30/2014	ROBINSON LARRY A TRUST		\$5,200.00	1,368.00	106.00	CLOSED ZBNEW	112
	2311 S ALDREDGE ST				007 0154 GLENWOOD ADD			
<i>Moving manufactured home: 2000 Riverbend, single wide, 18'X76', HUD# PFS0661065, Serial# PH227572, 3 BR, 2 BA, FYSB 32', SYSB 10/5', RYSB 28', Sidewalks NOT required, 2 paved off-street parking required.</i>								
ZB1408294	09/19/2014	BERDON FERNANDO		\$4,500.00	1,167.00	106.00	CLOSED ZBNEW	112
	2311 SPRUCE ST				007 0025 GLENWOOD ADD			
<i>Moving manufactured home: 2009 ALTEX, single wide, 15.5'X76', 3 BR, 2 BA, HUD# NTA1487567, Serial# SSETX11764, 3 BR, 2 BA, FYSB 20, SYSB 5, RYSB 10, 2 paved off-street parking required.*11-04-14, REVISION TO ORIGINAL SCOPE OF WORK - HVAC WILL ONLY BE FOR HEATING AT THIS TIME; AC WILL BE ACTIVATED AT A LATER DATE UNDER SEPARATE PERMIT, OLZ*</i>								
ZB1408653	09/29/2014	D & R UNDERGROUND LLC		\$45,000.00	1,152.00	145.00	CLOSED ZBNEW	112
	4101 SE 25TH AVE	D&R UNDERGROUND, LLC			0011 FAMOUS HTS TR 3,4,5,7,8,10			
<i>D&R UNDERGROUND, LLC: Moving manufactured home: 2014 Oakwood, single wide, 16'X72', HUD# NTA1638412, Serial# CLW037453TX, BOC to PL 15', FYSB 0, SYSB 5, RYSB 10, 2 paved off-street parking required.</i>								
213 HOTEL/MOTEL			0			1	\$11,094,597.00	
NEW-NONRES			0			1	\$11,094,597.00	
214 OTHER SHELTER			0			1	\$37,600.00	
NEW-NONRES			0			1	\$37,600.00	
318 AMUSEMENT/RECREATION			0			0		
NEW-NONRES			0			0		
319 CHURCH/RELIGIOUS			0			0		
NEW-NONRES			0			0		
320 INDUSTRIAL			0			0		
NEW-NONRES			0			0		
321 PARKING GARAGE			0			0		
NEW-NONRES			0			0		
322 SERVICE STATION			0			0		
NEW-NONRES			0			0		
323 HOSPITAL/INSTITUTION			0			0		
NEW-NONRES			0			0		
324 OFFICE/BANK			0			3	\$2,088,198.00	
NEW-NONRES			0			3	\$2,088,198.00	
325 PUBLIC WORKS/UTILITY			0			0		
NEW-NONRES			0			0		

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm
	Project Address	Lot/Block	Census Tract		Subdiv Desc	Work Desc	
			September	2014			Year To Date
			Permits	Value		Permits	Value
326 SCHOOL/EDUCATION			1	\$15,000,000.00		4	\$34,300,000.00
NEW-NONRES			1	\$15,000,000.00		4	\$34,300,000.00
ZB1407346	09/03/2014	WESTERN BUILDERS		\$15,000,000.00	63,026.00	150.00	CLOSED ZBNEW
	2801 NE 24TH AVE				TRAVIS 6TH GRADE CENTER PH 2		0029 LABELLE TERRACE
<i>TRAVIS 6TH GRADE CENTER PHASE 2, New, 63,026sf Structure, E type use (6th Grade School), II-B type construction, Fire Suppression required.</i>							
<i>**FILES ARE ELECTRONIC**</i>							
327 RETAIL/RESTAURANT			3	\$7,098,303.00		10	\$14,264,780.00
NEW-NONRES			3	\$7,098,303.00		10	\$14,264,780.00
ZB1405474	09/24/2014	BLUESTONE PARTNERS LLC		\$1,000,000.00	4,781.00	216.07	CLOSED ZBNEW
	5050 S COULTER ST				RIB CRIB BBQ RESTAURANT		0009 BS&F SURVEY BL 9
<i>RIB CRIB BBQ RESTAURANT, New 4,781sf A-2 Type Use (Restaurant), V-B type construction, Fire Suppression required.**FILES ARE ELECTRONIC**</i>							
ZB1406705	09/15/2014	PAGE AND ASSOCIATES		\$5,354,500.00	23,608.00	216.07	OPEN ZBNEW
	8707 PILGRIM DR				STREET VOLKSWAGEN		3 1 Soncy Estates # 4
<i>STREET VOLKSWAGEN, New 23,608sf Automobile dealership, B type use (Sales Rooms), II-B type construction, Fire Suppression provided.</i>							
ZB1407757	09/19/2014	COLE STANLEY HOMES & REMODLERS		\$743,803.00	8,000.00	216.05	CLOSED ZBNEW
	4710 BELL ST				CARPET WORLD OF AMARILLO		00000 000000 BS&F SURVEY BL 9
<i>CARPET WORLD OF AMARILLO, New Metal building, 8,000sf, M type use (Carpet retail sales), II-B type construction, No Fire Suppression required.**FILES ARE ELECTRONIC**</i>							
328 OTHER NON-RESIDENTIAL			1	\$93,024.00		21	\$20,406,096.00
NEW-NONRES			1	\$93,024.00		21	\$20,406,096.00
ZB1407047	09/25/2014	SKEEN'S CONSTRUCTION		\$93,024.00	3,200.00	152.00	CLOSED ZBNEW
	306 VALLEY AVE				HETRICK MINISTORAGE		0115 PLEASANT VALLEY REV
<i>HETRICK MINI-STORAGE, 3,200sf Metal structure subdivided into self storage lease spaces, No heating, Insulation or Plumbing, S-1 use (Self Storage warehouse), II-B type construction, No Fire Suppression required.**FILES ARE ELECTRONIC**</i>							
329 NON-BUILDING STRUCTURE			0			2	\$363,361.00
NEW-NONRES			0			2	\$363,361.00

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm		
	Project Address	Lot/Block	Census Tract	2014	Subdiv Desc	Work Desc			
			September	Value		Permits	Year To Date		
			Permits				Value		
434	ADD/ALTER RESIDENTIAL		522	\$6,323,770.99		6568	\$81,454,743.16		
	GLASS		0			29	\$241,428.00		
	INSULATION		3	\$11,988.00		63	\$151,107.20		
	ZB1408027	09/03/2014	ADVANCED HEATING AND AIR SVCS	\$3,306.00	0.00	147.00	CLOSED	ZBALT	434
	2117 S TAYLOR ST								
	<i>spray foam insulation</i>								
	ZB1408089	09/05/2014	DR ENERGY SAVER (INS)	\$7,082.00	0.00	216.02	CLOSED	ZBALT	434
	6526 FULTON DR								
	<i>INSULATION</i>								
	ZB1408220	09/10/2014	PITMAN INSULATION	\$1,600.00	0.00	216.03	CLOSED	ZBALT	434
	7301 DREYFUSS DR		CANCEL PER LTR FROM CONTR						
	<i>BRING ATTIC INSULATION UP TO R-38</i>								
	<i>8-18-15 cancelled per letter from contractor, owner decided to sell home & move.sea</i>								
	POOL		3	\$152,664.00		35	\$1,965,162.00		
	ZB1407986	09/03/2014	DAVE MORGADO POOL CONCEPTS,INC	\$50,000.00	421.00	204.00	OPEN	ZBADD	434
	33 OLDHAM CIR								
	<i>Residential addition of a new in-ground, gunite swimming pool and spa, 421 sf, 400K BTU natural gas heater, outdoor equipment installation, auto-fill, backwash valve connection to sanitary sewer, SYSB 5.0' min., RYSB 5.0' min.; pool installation and barrier to be in accordance with 2012 International Swimming Pool and Spa Code provisions.</i>								
	ZB1408016	09/03/2014	OUT-BACK POOL & SPA LLC	\$52,664.00	420.00	104.00	CLOSED	ZBADD	434
	2600 S HUGHES ST								
	<i>Residential addition of a new in-ground, gunite swimming pool, 420 sf, 400K BTU natural gas heater, outdoor equipment installation, SYSB 5.0' min., RYSB 6.0' min., Setback from SFR 5.0' min.; pool installation and barrier to be in accordance with 2012 International Swimming Pool and Spa Code provisions.</i>								
	ZB1408130	09/10/2014	DAVE MORGADO POOL CONCEPTS,INC	\$50,000.00	1,035.00	216.04	OPEN	ZBADD	434
	4410 VAN KRISTON DR								
	<i>Residential addition of a new in-ground, gunite swimming pool and spa, 1035 sf, 8.0' max. depth, 400K BTU natural gas heater, outdoor equipment installation, auto-fill, backwash valve connection to sanitary sewer, SYSB 5.0' min., RYSB 8.0' min., setback from SFR 5.0' min.; pool installation and barrier to be in accordance with 2012 International Swimming Pool and Spa Code provisions.</i>								
	RES-EXTREM		0			0			

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm
	Project Address	Lot/Block	Census Tract		Subdiv Desc	Work Desc	
			September	2014			
			Permits	Value		Permits	Year To Date
			110	\$1,274,004.36		1022	Value
RES-REM							\$12,116,526.40
ZB1407902	09/02/2014	VASQUEZ RENE		\$50,000.00	1,196.00	149.00	CLOSED ZBADD 434
	1326 CAROLYN ST				012 0009 GREENBRIER UNIT 2		
	<i>Residential Addition of 976sf conditioned space including bedroom, bath, engineer designed storm shelter and laundry room. Opening up dining room. Adding 220sf porch to front of home. Work to include electrical, plumbing, and mechanical. Must install smoke alarms and carbon monoxide detectors per 2012 IRC.</i>						
ZB1407941	09/26/2014	R G CONSTRUCTION & REMODEL REM		\$4,500.00	348.00	133.00	CLOSED ZBADD 434
	6816 CLOUD CREST DR				013 0007 QUAIL CREEK ADD UNIT 2 AMD		
	<i>Residential addition of patio cover, 348 sf, slab on grade, no utilities, SYSB 5', RYSB 10'</i>						
ZB1407942	09/03/2014	REBATH OF AMARILLO		\$14,400.00	0.00	213.00	CLOSED ZBALT 434
	5703 HARVARD ST				012 0001 BRIARCROFT		
	<i>Residential Alteration of bathroom: changing out shower base and wall surround</i>						
ZB1407944	09/03/2014	MENDEZ ELIAZAR O		\$6,500.00	324.00	216.07	CLOSED ZBADD 434
	8304 KINDERHOOK CT				77 8		
	<i>Residential Remodel-Enclose existing patio to make conditioned space.</i>						
ZB1407950	09/03/2014	GRANT JOHN H		\$8,000.00	400.00	212.00	CLOSED ZBADD 434
	4210 SW 38TH AVE				0031 RIDGECREST # 1		
	<i>Residential addition of shop, 400 sf, slab on grade, with electrical, SYSB 5'. *01-26-15, REVISION TO CHANGE ELECTRICAL PERMIT TO UNDER-SLAB ONLY, OLZ*</i>						
ZB1407962	09/04/2014	MONARREZ-MUNIZ JUAN JOSE		\$5,000.00	384.00	145.00	OPEN ZBADD 434
	2604 SOARING EAGLE DR				10 1 FAMOUS HEIGHTS ADD UNIT 37		
	<i>Residential Addition of pre-fab kit storage shed, 384 sf, slab on grade, to be built per engineered design, no utilities, SYSB 5'</i>						
ZB1407985	09/04/2014	DAVE MORGADO POOL CONCEPTS(BLR		\$5,000.00	350.00	216.05	CLOSED ZBADD 434
	5824 SPENCER ST				013 0018 CITY PARK UNIT 11		
	<i>Residential Addition of 2 pergolas, 1-224 sf, 1-126 sf, pier footings under all support posts, SYSB 5'</i>						
ZB1407991	09/04/2014	KIM JAMISON CONSTRUCTION		\$49,000.00	0.00	216.07	CLOSED ZBALT 434
	7600 NORWOOD DR				002 32 GREENWAYS AT HILLSIDE # 2 AMD		
	<i>Residential Alteration of Kitchen, all new cabinets, possible new elec switches, new traps under sinks</i>						
ZB1407994	09/02/2014	CLP HOME RENOVATIONS, LLC		\$1,500.00	0.00	102.00	CLOSED ZBALT 434
	5600 ERIK AVE				019 0106 OLSEN PARK # 51		
	<i>REMOVE AND REPLACE 4 WINDOWS.</i>						
ZB1407995	09/02/2014	CLP HOME RENOVATIONS, LLC		\$2,500.00	0.00	101.00	CLOSED ZBALT 434
	6106 JAMESON RD				0023 BELMAR ADD UNIT 3		
	<i>REMOVE AND REPLACE 3 WINDOWS & PATIO DOOR.</i>						
ZB1407998	09/04/2014	DMJ CONSTRUCTION (BLDG CONTR)		\$8,000.00	288.00	110.00	CLOSED ZBADD 434
	810 S BIVINS ST				006 0034 DENVER HEIGHTS ADD		
	<i>Residential addition of carport, 288 sf, pier footings under posts, 4" slab, no utilities, SYSB 5' *DRIVEWAY UNDER SEPERATE PERMIT*</i>						
ZB1408044	09/08/2014	HIS WAY RENOVATIONS		\$38,000.00	434.00	139.00	CLOSED ZBADD 434
	2416 REDWOOD ST				024 0028 HAMLET # 3 & 4 REPLAT		
	<i>Residential Addition: 434 s.f. addition, slab on grade, monopour slab, R-38 ceilings, R-13 walls, 1 bedroom, 1 bath, 1 laundry room. **9-19-14 HH slab will be a monopour**</i>						
ZB1408046	09/04/2014	DEA WINDOW & DOOR CO. LLC		\$5,358.00	0.00	216.04	CLOSED ZBREP 434
	2 CLOISTER PKWY				0031 SLEEPY HOLLOW UNIT 35		
	<i>REPLACE 2 EXISTING VINYL WINDOWS WITH NEW DOUBLE HUNG TILT WASH WINDOW UNITS. ALSO IN THE UPSTAIRS BEDROOM WE ARE TO REPLACE THE FRAMES ONLY. WEATHERSTRIP WILL BE REPLACED ON THE NORTH SIDE OF THE UPSTAIRS AND WE WILL COMPLETE THE SERVICE WORK WITH AN UPER SASH REPLACEMENT IN THE FRONT GUEST ROOM.</i>						
ZB1408085	09/04/2014	EF-5 SHELTERS INC		\$4,275.00	22.00	208.00	CLOSED ZBADD 434
	2400 SW 49TH AVE				011 0002 GEORGIA TERRACE UNIT 1		

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm
	Project Address	Lot/Block	Census Tract		Subdiv Desc	Work Desc	
			September	2014			Year To Date
			Permits	Value		Permits	Value
RES-REM			110	\$1,274,004.36		1022	\$12,116,526.40
	<i>Residential Addition of under garage storm shelter, 22 sf, to be installed per engineered design, no utilities</i>						
ZB1408086	09/04/2014	EF-5 SHELTERS INC		\$6,975.00	96.00	216.07	CLOSED ZBADD 434
	9505 ASHER AVE				3 24 Hillside Terrace Estates 17		
	<i>Residential Addition of under ground storm shelter, 96 sf, to be installed per engineered design, no utilities, SYSB 5'</i>						
ZB1408090	09/05/2014	HIGH PLAINS FOUNDATION REPAIR		\$10,170.00	0.00	213.00	CLOSED ZBREP 434
	5615 TRANQUIL CIR				002 0003 GREENWOOD UNIT 1-AMENDED		
	<i>Residential repair of foundation by installing 27 piers by engineered design.</i>						
ZB1408091	09/05/2014	HIGH PLAINS FOUNDATION REPAIR		\$2,345.00	0.00	117.00	CLOSED ZBREP 434
	1801 STEEPLECHASE UNIT 603 BLDG				0005 GOULD MARY ACRES UNIT 2		
	<i>Residential repair of foundation by installing 4 piers and 2 pads and blocks by engineered design.</i>						
ZB1408099	09/05/2014	CLP HOME RENOVATIONS, LLC		\$2,000.00	0.00	107.00	CLOSED ZBALT 434
	2726 S HIGHLAND ST				003 0009 GRANDVIEW UNIT 4		
	<i>replace & wrap 5 windows</i>						
ZB1408100	09/05/2014	CLP HOME RENOVATIONS, LLC		\$1,800.00	0.00	211.00	CLOSED ZBALT 434
	4413 S VIRGINIA ST				019F 0003 MAYS RANCHES UNIT 12		
	<i>replace 6 windows</i>						
ZB1408101	09/05/2014	CLP HOME RENOVATIONS, LLC		\$1,000.00	0.00	133.00	CLOSED ZBALT 434
	2209 WOODBURY PL				019 0001 WESTCLIFF PARK		
	<i>replace 3 windows</i>						
ZB1408103	09/05/2014	BAKER PERRY N		\$1,000.00	1,500.00	118.00	OPEN ZBREP 434
	1521 SAVONDALE ST				005 0002 COUNTRY CLUB TERRACE		
	<i>Residential Repair: new insulation (R-13 in walls & R-38 in ceiling) and sheetrock, doing half the house now, will do other half later on seperate permit; also repairing window framing and studs as needed.</i>						
	<i>Siding and windows to be replaced on seperate permit by contractor.</i>						
	<i>Electrical replaced on seperate permit by contractor.</i>						
ZB1408104	09/05/2014	EF-5 SHELTERS INC		\$4,275.00	22.00	133.00	CLOSED ZBADD 434
	6811 BACCUS DR				059 012 QUAIL CREEK ADD UNIT 30		
	<i>Residential addition of under garage storm shelter, 22 sf, to be installed per engineered design, no utilities</i>						
ZB1408106	09/05/2014	WOODBRIIDGE HOME EXTERIORS INC		\$1,700.00	0.00	205.00	CLOSED ZBALT 434
	4306 S JACKSON ST				021 000Q BROADMOOR ADD		
	<i>3 REPLACEMENT VINYL WINDOWS.</i>						
ZB1408119	09/08/2014	BACKYARD SHADES		\$5,600.00	640.00	152.00	CLOSED ZBADD 434
	4023 HETRICK DR				HETRICK ACRES - REVISED		
	<i>Residential-Construct Engineer stamped metal carport at front of house. 21' x 30'</i>						
ZB1408120	09/05/2014	FRYE SHIRLEY YVONNE		\$9,000.00	1,456.00	151.00	OPEN ZBALT 434
	8024 BLUEBONNET DR				003 0028 RIVERROAD GARDENS UNIT 5		
	<i>Residential addition of brick veneer to existing doublewide manufactured home, footing must be 24"x12" per engineer specifications.</i>						
ZB1408121	09/08/2014	BRICE STATER		\$45,000.00	631.00	211.00	CLOSED ZBADD 434
	3513 LEWIS LN				010 0007 SHELTON SUB		
	<i>Residential Addition--Construct new living room, utility, and restroom addition to rear of house. Remodel kitchen. All construction to comply with the IRC 2012 construction manual. *Must install carbon monoxide and smoke alarms in existing house.*</i>						
ZB1408127	09/05/2014	WINDOW WORLD OF AMARILLO		\$3,107.00	0.00	149.00	CLOSED ZBALT 434
	1208 JASMINE ST				024 0016 EASTRIDGE UNIT 16		
	<i>removing 6 single pane aluminum windows and replacing with 6 vinyl double pane windows</i>						

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm
	Project Address	Lot/Block	Census Tract		Subdiv Desc	Work Desc	
			September	2014			
			Permits	Value		Permits	Year To Date
							Value
RES-REM			110	\$1,274,004.36		1022	\$12,116,526.40
ZB1408128	09/05/2014	WINDOW WORLD OF AMARILLO		\$8,738.00	0.00	116.00	CLOSED ZBALT
	1920 ALICE ST			011 0009 AVONBELL ADD			434
	<i>replacing 16 windows</i>						
ZB1408134	09/08/2014	AVILA EDGAR		\$60,000.00	1,336.00	122.00	OPEN ZBADD
	2412 BROOK AVE			009 0009 RIDGEMERE ADD			434
	<i>*Electronic* Residential Addition: 2 story, master suite and gameroom, 1336 sf, slab on grade, R-13 in walls, R-38 in ceiling, R-10 closed cell on foundation, must meet 2012 IRC smoke and CO2 detector requirements.</i>						
ZB1408136	09/08/2014	BROWN CONSTRUCTION SERVICES		\$6,300.00	85.00	120.00	CLOSED ZBADD
	1932 NW 16TH AVE			0040 UNIVERSITY HEIGHTS			434
	<i>Residential addition of wheelchair ramp, per community dev. standards; also replacing all gas line to and in the home, install new wall furnace and thermostat. See attached description for extended detail.</i>						
ZB1408142	09/08/2014	WOODBRIIDGE HOME EXTERIORS INC		\$9,663.00	0.00	216.03	CLOSED ZBALT
	8005 KERR PL			014 0038 PUCKETT WEST UNIT 7			434
	<i>10 REPLACEMENT WINDOWS</i>						
ZB1408145	09/08/2014	COMER CUSTOM BUILDERS, LLC		\$40,000.00	75.00	216.04	CLOSED ZBALT
	3601 VAN TASSEL ST			016 0046 SLEEPY HOLLOW UNIT 37			434
	<i>Residential Remodel-- Remove existing tub and shower. Replace with new. Do cosmetic remodel throughout house. *Must install carbon monoxide and smoke detectors if none are present.*</i>						
ZB1408149	09/08/2014	MARQUEZ AVILIA OLIVAS		\$25,000.00	546.00	122.00	CLOSED ZBADD
	2708 RIDGEMERE BLVD			010 0026 RIDGEMERE ADD			434
	<i>Residential Addition of 2 bedrooms, bathroom and laundry room, slab on grade, 546 sf, must meet energy code and 2012 IRC smoke and CO2 requirements, SYSB 5', RYSB 10' 6-9-15 gave extension through 6-22-15 with no charge-- if not done then renewal fees will be due.sea</i>						
ZB1408159	09/09/2014	HILLOCK BUILDERS LLC		\$35,000.00	221.00	216.06	CLOSED ZBADD
	6403 ETHAN LN			014 0004 MEADOW ADD UNIT 1			434
	<i>Residential Addition of living area, 221 sf, slab on grade, R-10 @ 24" foundation, R-38 ceiling, R-13 walls, U-factor 0.35, must meet 2012 IRC smoke and CO2 detector requirements, SYSB 5', RYSB 10'. No plumbing. Amended-10/06/2014 to include 10'x10' open patio to side of addition.WE</i>						
ZB1408161	09/09/2014	HILLOCK BUILDERS LLC		\$5,000.00	50.00	115.00	CLOSED ZBALT
	1212 S BRYAN ST			0034 BIVINS ADD			434
	<i>Residential Alteration: Bathroom remodel, replacing shower, sink and toilet, adding vent fan</i>						
ZB1408163	09/09/2014	PARKER JERRY		\$3,500.00	0.00	147.00	CLOSED ZBALT
	1506 S MONROE ST	RESIDENTIAL CONDEMNATION		0217 PLEMONS			434
	<i>Provisional 60 Day Permit: Repairing fire damage. Replacing burnt joists and rafters, exterior eaves and above porch. New electrical in burnt area of structure, replacing insulation and drywall, tape, float, and texture. Paint and trim out. **No auto renewals**</i>						
ZB1408164	09/09/2014	TISDALE SIDING CO INC		\$2,480.00	0.00	212.00	CLOSED ZBALT
	3414 CLEARWELL ST			0008 RIDGECREST # 13			434
	<i>REPLACE WINDOWS W/ VINYL WINDOWS</i>						
ZB1408167	09/10/2014	VAZQUEZ EVANGELINA		\$25,000.00	872.00	128.00	OPEN ZBADD
	1620 N HOUSTON ST			002 0022 BELMONT PARK ANNEX			434
	<i>Residential Addition--Construct addition to include 2 bdrm, 1bath, and living room.Addition to be at side of existing manufactured home--non attached.Construct new roof to cover new addition and existing manufactured home.</i>						
ZB1408208	09/10/2014	EF-5 SHELTERS INC		\$5,475.00	33.00	220.00	CLOSED ZBADD
	7916 SHREVEPORT DR			10 23 City View Estates 9			434
	<i>Residential Addition of under ground storm shelter, 33 sf, to be installed per engineered design, no utilities, SYSB 5'.</i>						
ZB1408209	09/10/2014	EF-5 SHELTERS INC		\$6,975.00	96.00	211.00	CLOSED ZBADD
	3513 LEWIS LN			010 0007 SHELTON SUB			434
	<i>Residential Addition of under ground storm shelter, 96 sf, to be installed per engineered design, no utilities, SYSB 5'.</i>						
ZB1408210	09/10/2014	EF-5 SHELTERS INC		\$5,375.00	36.00	213.00	CLOSED ZBADD
	4619 OREGON TRL			0005 WESTERN PLATEAU # 2			434

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm	
	Project Address	Lot/Block	Census Tract	2014	Subdiv Desc	Work Desc		
			September Permits	Value		Permits	Year To Date	Value
RES-REM			110	\$1,274,004.36		1022	\$12,116,526.40	
<i>Residential Addition of above ground storm shelter, 36 sf, to be installed per engineered design, no utilities, SYSB 5'.</i>								
ZB1408211	09/10/2014	WESTERN GLASS (REM)		\$1,275.00	0.00	216.07	CLOSED	ZBALT 434
6912 THUNDER RD 036 0020 WESTOVER PARK UNIT 18 <i>remove and replace window, 1 opening twin with arch top</i>								
ZB1408216	09/10/2014	LONE STAR WINDOWS & SIDING		\$4,983.00	0.00	216.04	CLOSED	ZBREP 434
3521 TRIPP AVE 041 0002 SLEEPY HOLLOW UNIT 4 <i>replace 136' fascia, 2 corner caps - 2 window caps, replace patio pans</i>								
ZB1408217	09/10/2014	LONE STAR WINDOWS & SIDING		\$9,946.00	0.00	201.00	CLOSED	ZBALT 434
6110 SW 34TH AVE 04-A 0085 BELMAR ADD UNIT 52 <i>remove & reinstall siding, fascia & caps</i>								
ZB1408218	09/10/2014	LONE STAR WINDOWS & SIDING		\$8,948.00	0.00	117.00	CLOSED	ZBREP 434
1601 LOCKNEY ST 001 0005 OWNERS SUB MARY GOULD ACRES <i>remove & replace damage siding, fascia & window caps, cap porch posts & garage door</i>								
ZB1408241	09/11/2014	J B REMODELING		\$1,000.00	0.00	148.00	OPEN	ZBALT 434
110 NE 11TH AVE 0 0 AMARILLO HEIGHTS ADD <i>Residential Alteration: Remodel to bring home up to code. See substandard notice for detailed scope of work.</i>								
ZB1408244	09/11/2014	TISDALE SIDING CO INC		\$3,620.00	0.00	216.04	CLOSED	ZBREP 434
7810 LEGEND AVE 010 0047 SLEEPY HOLLOW UNIT 27 AMD <i>REPLACING WINDOWS WITH VINYL REPLACEMENT WINDOWS</i>								
ZB1408248	09/11/2014	GARCIA ANTONIO		\$800.00	370.00	111.00	OPEN	ZBADD 434
703 S OSAGE ST 011 0030 DENVER HEIGHTS ADD ANNEX <i>Residential Addition of Carport, 370 sf, pier footings under all support posts, no utilities, SYSB 5'.</i> <i>Carport is already existing. Permit to resolve notice of violation.</i>								
ZB1408261	09/12/2014	WINDOW WORLD OF AMARILLO		\$2,267.00	0.00	149.00	CLOSED	ZBALT 434
1519 GOLDENROD ST 027 0011 EASTRIDGE UNIT 14 <i>REPLACING 6 WINDOWS</i>								
ZB1408262	09/12/2014	AGUILAR LUIS		\$3,000.00	204.00	150.00	OPEN	ZBADD 434
2013 JENNIFER DR 008 0002 BILRO ADD <i>Residential Addition-- Construct metal carport at side of house. Plans not-stamped by engineer. Area platted before 1968-5' SYSB from PL O.K. for detached accessory building. *Permit issued to satisfy work without permit violation*</i>								
ZB1408264	09/12/2014	WINDOW WORLD OF AMARILLO		\$3,515.00	0.00	139.00	CLOSED	ZBALT 434
2420 WALNUT ST 029 0029 HAMLET # 3 & 4 REPLAT <i>removing 7 single pane wood windows and replacing with 7 double pane vinyl windows.</i>								
ZB1408277	09/15/2014	A-TOWN/HI-TECH		\$20,000.00	100.00	206.00	CLOSED	ZBALT 434
3208 OAK DALE DR 005 0028 OAK DALE UNIT 4 - REVISED <i>Residential Alteration: Restoring fire damaged roof above kitchen, replacing framing, decking and shingles, also replacing insulation and drywall in ceiling of kitchen, restoring electrical power to kitchen, possible ductwork replacement, no plumbing</i>								
ZB1408278	09/15/2014	CRAWFORD NORMAN L		\$4,000.00	168.00	206.00	OPEN	ZBADD 434
3204 RICKS ST 003 0025 OAK DALE UNIT 3 <i>Residential Addition of Patio Cover, 168 sf, slab on grade, no utilities, SYSB 5', RYSB 10'</i>								
ZB1408293	09/15/2014	KINZY DALE		\$7,500.00	2,900.00	147.00	OPEN	ZBALT 434
2401 S HARRISON ST 0099 OLIVER-EAKLE MRS MD (ALL) <i>Residential Alteration: sheetrock repair in upstairs bedroom and laundry and in downstairs garage, painting, replacing flooring, replacing light fixture in upstairs bedroom, possible stucco repair on exterior, new exterior paint</i>								
ZB1408295	09/15/2014	HARTMAN EXTERIORS INC RES REM		\$8,350.00	0.00	216.03	CLOSED	ZBALT 434

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm		
	Project Address	Lot/Block	Census Tract	2014	Subdiv Desc	Work Desc		Year To Date	Value
			September Permits	Value		Permits			
RES-REM	7828 CANODE DR		110	\$1,274,004.36	021 0030 PUCKETT WEST UNIT 5	1022		\$12,116,526.40	
	<i>REMOVE & REPLACE 14 NP WINDOWS</i>								
ZB1408309	09/15/2014	TUFF SHED INC.		\$12,000.00	720.00	130.00	OPEN	ZBADD	434
	2015 NW 13TH AVE			0053 UNIVERSITY HEIGHTS					
	<i>RESIDENTIAL ADDITION OF STORAGE SHED, 720 SF, SLAB ON GRADE, NO UTILITIES, SYSB 5'</i>								
ZB1408314	09/16/2014	KHAMISI SAMAN		\$400.00	528.00	107.00	OPEN	ZBADD	434
	1906 S SEMINOLE ST			0008 JOHNSON & MC CLUSKEY ADD					
	<i>Residential Addition of carport, 528 sf, pier footings under posts, no utilities, SYSB 5'</i>								
ZB1408318	09/15/2014	PANHANDLE FOUNDATION REPAIR		\$18,000.00	0.00	104.00	CLOSED	ZBALT	434
	2603 BOWIE ST			013 0113 WOLFLIN TERRACE ADD UNIT 2					
	<i>Residential foundation repair: installing 23 pilings throughout structure.</i>								
ZB1408322	09/15/2014	PANHANDLE FOUNDATION REPAIR		\$9,100.00	0.00	216.03	CLOSED	ZBALT	434
	7722 CANODE DR			012 0020 PUCKETT WEST UNIT 3					
	<i>Residential foundation repair: installing 13 pilings along south side of structure.</i>								
ZB1408323	09/15/2014	PANHANDLE FOUNDATION REPAIR		\$3,000.00	0.00	216.06	CLOSED	ZBALT	434
	6418 EUSTON DR			024 0008 WINDSOR SQUARE UNIT 1 AMD					
	<i>Residential foundation repair: installing 5 pilings at northwest corner of structure.</i>								
ZB1408327	09/15/2014	REBATH OF AMARILLO		\$5,500.00	0.00	132.00	CLOSED	ZBALT	434
	141 N BEVERLY DR			038 0010 WEST HILLS # 3					
	<i>Residential Alteration of bathroom: install new tub and wall surround, new tub fixtures</i>								
ZB1408340	09/17/2014	COMER CUSTOM BUILDERS, LLC		\$150,000.00	4,061.00	204.00	OPEN	ZBADD	434
	3211 HAWTHORNE DR			012 0094 WOLFLIN PARK UNIT 8					
	<i>Residential addition and alteration: adding garage, 338 sf, slab on grade; alteration of interior, master suite, kitchen, dining, converting back porch area to breakfast area and office, house must meet 2012 IRC smoke and Co2 detector requirements, R-13 walls, R-38 ceiling, R-10 foundation, U-Factor .35 or better, FYSB 25', SYSB 5', RYSB 10'.</i>								
ZB1408352	09/16/2014	WOODBRIIDGE HOME EXTERIORS INC		\$8,600.00	0.00	208.00	CLOSED	ZBALT	434
	5101 SAUSTIN ST			001 0007 GEORGIA TERRACE UNIT 3					
	<i>8 REPLACEMENT VINYL WINDOWS</i>								
ZB1408387	09/18/2014	VIAN STEPHEN		\$40,000.00	1,000.00	139.00	OPEN	ZBALT	434
	2414 POPLAR ST			021 0026 HAMLET # 3 AMD					
	<i>Residential-Remove and replace termite damaged walls where necessary. Install door to patio.Remodel kitchen and bathroom. Rewire house and install new breaker box.Move washer and dryer to garage.Insulate all exterior wall cavities and exposed attic.Carbon monoxide and smoke alarms to be added to existind house. *All construction to be to 2012 IRC code requirements*</i>								
ZB1408388	09/17/2014	PORTER GEORGIE GALE		\$300.00	0.00	152.00	OPEN	ZBALT	434
	353 FORD AVE			PLEASANT VALLEY REV					
	<i>Residential alteration: installing fireplace in living room, to be installed per manufacturer's instructions.</i>								
ZB1408439	09/19/2014	MIKE PETTITT		\$70,000.00	3,794.00	215.00	OPEN	ZBALT	434
	5104 ARDEN RD			0008 SOUTH SIDE ESTATES # 1					
	<i>Residential Alteration: demo and rebuild of addition in back of house, footing to be inspected to meet current code; complete interior remodel, changing some ceiling heights, some new windows and doors, new electrical throughout, some new plumbing and mech. Must meet 2012 IRC smoke and CO2 requirements and energy code.Revised 2/3/2015 to include Foam Insulation, WE</i>								
ZB1408442	09/22/2014	COMER CUSTOM BUILDERS, LLC		\$75,377.00	0.00	204.00	CLOSED	ZBALT	434
	3001 PARKER ST			0039 WOLFLIN ESTATES					
	<i>Residential interior alteration: upstairs bath, demo tub & shower, convert ot shower only; master bath, remove & replace tub & shower; remove & replace countertops; remove & replace 8 faucets; remove & replace 28 can lights; add 3 new circuits</i>								
ZB1408444	09/19/2014	LONE STAR WINDOWS & SIDING		\$6,886.00	0.00	216.03	CLOSED	ZBREP	434
	7410 IMPERIAL DR			014 0012 PUCKETT WEST UNIT 2					
	<i>soffit & fascia - caps on 2 doors & garage door, metal roof on</i>								

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm
	Project Address	Lot/Block	Census Tract	2014	Subdiv Desc	Work Desc	
			September	Value		Permits	Year To Date
			Permits				Value
RES-REM			110	\$1,274,004.36		1022	\$12,116,526.40
ZB1408447	09/19/2014	WESTERN GLASS (REM)		\$4,360.00	0.00	220.00	CLOSED ZBALT 434
	2100 SE 41ST AVE					27-A 25 TRADEWIND AIR PARK # 7 AMD	
	<i>remove & replace 6 windows</i>						
ZB1408448	09/19/2014	WESTERN GLASS (REM)		\$4,723.00	0.00	216.06	CLOSED ZBALT 434
	6300 HYDE PKWY					005 0002 WINDSOR SQUARE UNIT 1 AMD	
	<i>remove & replace 9 windows</i>						
ZB1408449	09/19/2014	WESTERN GLASS (REM)		\$3,100.00	0.00	212.00	CLOSED ZBALT 434
	5602 SW 43RD AVE					030 0069 RIDGECREST # 26	
	<i>remove & replace 9 windows</i>						
ZB1408450	09/19/2014	WESTERN GLASS (REM)		\$1,393.00	0.00	205.00	CLOSED ZBALT 434
	4220 GABLES ST					018 000M BROADMOOR ADD	
	<i>remove & replace 1 window</i>						
ZB1408451	09/19/2014	WESTERN GLASS (REM)		\$4,375.00	0.00	208.00	CLOSED ZBALT 434
	1108 SUGARLOAF DR					0015 WILLOW GROVE UNIT 1 AMD	
	<i>remove & replace 12 windows</i>						
ZB1408486	09/19/2014	NORBERTO MENDOZA		\$1,500.00	0.00	126.00	CLOSED ZBALT 434
	3620 NE 15TH AVE					0016 EAST AMARILLO	
	<i>INSULATION AND REPLACE SHEETROCK (CEILING AND WALLS) IN LIVING ROOM, 2 BEDROOMS AND 2 CLOSETS R314 COMPLIANCE NOT REQUIRED, R315 COMPLIANCE REQUIRED **Revision 10/27/14 Electrical rewire in parts of house to be done, plumbing work to be done, Mechanical routing ducts to each room. Trades must be done by a licensed contractor. Smoke alarms and carbon monoxide detectors required per 2012 IRC.**</i>						
ZB1408487	09/19/2014	WESTERN GLASS (REM)		\$5,694.00	0.00	201.00	CLOSED ZBALT 434
	6015 CALUMET RD					003 0032 BELMAR ADD UNIT 3	
	<i>remove & replace 16 windows</i>						
ZB1408488	09/19/2014	WESTERN GLASS (REM)		\$2,963.00	0.00	216.05	CLOSED ZBALT 434
	5408 SOMERSET DR					0028 SOUTH PARK UNIT 21	
	<i>remove & replace 7 windows</i>						
ZB1408489	09/19/2014	WESTERN GLASS (REM)		\$3,299.00	0.00	215.00	CLOSED ZBALT 434
	8311 WILSHIRE DR					013 0010 OAKWOOD ADDITION UNIT 1	
	<i>remove & replace 10 windows</i>						
ZB1408496	09/22/2014	HERNANDEZ JESSICA		\$5,000.00	699.00	209.00	OPEN ZBADD 434
	3816 S HUGHES ST					009 0007 HERMITAGE ADD UNIT 1	
	<i>Residential Addition of Carport (510 sf) and front porch (189 sf), pier footings under posts, no utilities, SYSB 3' min.</i>						
ZB1408503	09/22/2014	WINDOW WORLD OF AMARILLO		\$900.00	0.00	216.07	CLOSED ZBALT 434
	7804 OAKVIEW DR					010 0054 GREENWAYS AT HILLSIDE # 6	
	<i>REPLACING 1 WINDOW.</i>						
ZB1408505	09/22/2014	WINDOW WORLD OF AMARILLO		\$5,120.00	0.00	216.04	CLOSED ZBALT 434
	3513 STROMBERG PL					011 0004 SLEEPY HOLLOW UNIT 4	
	<i>REMOVING 10 DOUBLE PANE WOOD WINDOWS AND REPLACING WITH 10 DOUBLE PANE VINYL WINDOWS.</i>						
ZB1408512	09/22/2014	CHEATHEAM CONSTRUCTION		\$10,000.00	140.00	213.00	CLOSED ZBALT 434
	5501 HARVARD ST					007 0001 BRIARCROFT	
	<i>Residential Bathroom--Remodel existing bathroom. Close in door and reposition in same wall. Move existing wall in bathroom and reposition. Redo electrical and plumbing where needed in bathroom.</i>						
ZB1408518	09/22/2014	VASQUEZ YOLANDA		\$25,160.00	0.00	120.00	OPEN ZBALT 434
	1431 NW 18TH AVE					CONDEMNATION-PROVISIONAL PER0015 UNIVERSITY HEIGHTS	

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm
	Project Address	Lot/Block	Census Tract		Subdiv Desc	Work Desc	
			September Permits	2014	Value	Permits	Year To Date Value
RES-REM			110	\$1,274,004.36		1022	\$12,116,526.40
<i>Residential Condemnation: PROVISIONAL 60 PERMIT: NO AUTO RENEWAL. Foundation repair, new exterior doors and windows, new roof, 16 sqs, comp, new plumbing, electrical, and mechanical, new brick veneer, addition of patio cover ***Per Craig & Gwen 2 month ext 11/24/14 mt*** **ADDING A BEDROOM TO THIS PERMIT WITH BATROOM**</i>							
ZB1408519	09/23/2014	JIMENEZ ANDREW		\$1,850.00	500.00	119.00	CLOSED ZBALT 434
818 S MARYLAND ST 003 0186 SAN JACINTO HTS AMD <i>Residential--Construct new 4/12 pitch roof over existing flat roof. Build a pony wall around roof first. Install 12 sq. roll roofing on house per manufacturers specifications. Install carbon monoxide detectors in house. *All construction to meet the IRC 2012 requirements*</i>							
ZB1408526	09/23/2014	HILLOCK BUILDERS LLC		\$4,000.00	0.00	147.00	CLOSED ZBALT 434
2605 S POLK ST 003 0076 OLIVER-EAKLE MRS MD (ALL) <i>Residential Alteration: replacing tub surround in bathroom with tile, replumbing tub valve to allow for tub/shower combo, replacing toilet, framing up wall in bedroom to add a closet, painting throughout.</i>							
ZB1408532	09/24/2014	ERNEST CANTU		\$25,290.00	336.00	220.00	CLOSED ZBADD 434
2516 STARDUST LN 019 0002 SOUTH GEORGIA PLACE # 6 AMD <i>Residential Addition-- Construct new 14' x 24' Dining Room to rear of house. Carbon monoxide and smoke detectors required if none exist. *All construction shall meet or exceed the IRC 2012 code requirements.*</i>							
ZB1408533	09/23/2014	WOODBIDGE HOME EXTERIORS INC		\$2,692.00	0.00	213.00	CLOSED ZBALT 434
4716 PRINCETON ST 009 0030 WESTERN PLATEAU # 7 <i>3 replacement windows</i>							
ZB1408561	09/24/2014	WINDOW WORLD OF AMARILLO		\$1,334.00	0.00	210.00	CLOSED ZBALT 434
5703 LAGUNA DR 006 0014 SHORES THE UNIT 7 <i>REPLACING 3 WINDOWS WITH VIYNAL WINDOWS.</i>							
ZB1408595	09/25/2014	CLP HOME RENOVATIONS, LLC		\$2,800.00	0.00	116.00	CLOSED ZBALT 434
1912 KAREN ST 007 0008 AVONBELL ADD <i>replace 6 windows & wrap in metal</i>							
ZB1408612	09/25/2014	WINDOW WORLD OF AMARILLO		\$2,230.00	0.00	116.00	CLOSED ZBALT 434
1504 S KENTUCKY ST 003 0005 WESTVIEW SQUARE UNIT 7 <i>replacing 4 windows 2 story home</i>							
ZB1408613	09/25/2014	WINDOW WORLD OF AMARILLO		\$5,102.00	0.00	116.00	CLOSED ZBALT 434
1506 S KENTUCKY ST 004 0005 WESTVIEW SQUARE UNIT 7 <i>replacing 11 windows 2 story home</i>							
ZB1408615	09/25/2014	WINDOW WORLD OF AMARILLO		\$5,129.00	0.00	152.00	CLOSED ZBREP 434
4859 MORNING DR 0002 PLEASANT VALLEY # 6 CORR <i>REMOVING 11 SINGLE PANE WOOD FRAME, WINDOWS & REPLACING WITH 11 VYNYL DOUBLE PANE WINDOWS</i>							
ZB1408616	09/25/2014	WINDOW WORLD OF AMARILLO		\$10,146.00	0.00	202.00	CLOSED ZBALT 434
5503 ANDREWS AVE 0079 OLSEN PARK # 15 <i>replacing 14 windows & installing f & s</i>							
ZB1408617	09/26/2014	DUNCAN KIM		\$1,800.00	100.00	116.00	OPEN ZBALT 434
2805 JULIAN BLVD 001 0007 SUNSET PARK REV <i>Residential Alteration- Remove two single garage doors and replace with one double garage door. Install new new engineered header to accomidate new width of opening. Carbon monoxide and smoke detectors must be added to residence if none are present.</i>							
ZB1408621	09/26/2014	BLACKMON MOORING OF AMARILLO		\$13,000.00	0.00	116.00	CLOSED ZBALT 434
2804 JULIAN BLVD 013 0002 SUNSET PARK REV <i>Residential Remodel: replacing sheetrock in downstairs back bedroom and bathroom ceiling only; bathroom to be rewired also</i>							
ZB1408624	09/26/2014	MAGALLANES ANAHI AND OROZCO ARMANI		\$2,400.00	340.00	150.00	OPEN ZBALT 434
1627 N ROOSEVELT ST 031 0005 DAVIS SUB <i>Residential-- Remove and replace driveway approach. Pour new sidewalk at front of property against curb. All work on city right-of-way. Sidewalk must comply with ADA requirements.</i>							
ZB1408649	09/29/2014	BAROS PEDRO		\$17,868.00	0.00	110.00	CLOSED ZBALT 434

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm
	Project Address	Lot/Block	Census Tract		Subdiv Desc	Work Desc	
			September	2014	Value	Permits	Year To Date
			Permits				Value
RES-REM	801 PITTSBURG ST		110	\$1,274,004.36	012 0034 DENVER HEIGHTS ADD ANNEX	1022	\$12,116,526.40
	<i>Residential Condemnation: PROVISIONAL PERMIT: NO AUTO RENEWAL. Burnt single family structure, remove and replace burnt framing members, removing and installing two walls, changing ceiling in living room, replace damaged gypsum and insulation, complete rewire, replace damaged plumbing, replace damaged mechanical.</i>						
ZB1408654	09/29/2014	CLP HOME RENOVATIONS, LLC		\$6,000.00	0.00	119.00	CLOSED ZBALT 434
	4012 SW 2ND AVE			0123 SAN JACINTO HTS AMD			
	<i>replace 19 windows & wrap in metal, replace 2 doors</i>						
ZB1408655	09/29/2014	CLP HOME RENOVATIONS, LLC		\$4,000.00	0.00	206.00	CLOSED ZBALT 434
	2912 S BIRMINGHAM ST			007 0014 SOUTHEAST PARK ADD UNIT 2			
	<i>replace 9 windows</i>						
ZB1408657	09/29/2014	HAZEN KAREN		\$21,000.00	294.00	118.00	OPEN ZBADD 434
	1563 PARR ST			013 0003 U-ANCHOR SUB			
	<i>Residential Addition of bedroom, 294 sf, pier and beam foundation, elec, mech, no plumb, smoke and CO2 detectors required per 2012 IRC, SYSB 5', RYSB 10'.</i>						
ZB1408667	09/29/2014	HARTMAN EXTERIORS INC RES REM		\$8,445.00	0.00	150.00	CLOSED ZBALT 434
	2115 N HIGHLAND ST			003 0048 MARTIN ADD UNIT 12			
	<i>remove & replace 12 windows</i>						
ZB1408673	09/29/2014	WOODBRIIDGE HOME EXTERIORS INC		\$10,644.00	0.00	104.00	CLOSED ZBALT 434
	2221 LOCUST ST			023 0075 WOLFLIN PARK UNIT 5			
	<i>13 REPLACEMENT WINDOWS.</i>						
ZB1408684	09/30/2014	CAMELOT DESIGN LLC		\$14,000.00	632.00	216.07	OPEN ZBADD 434
	6015 HUNTER DR			8 1 GREENWAYS AT HILLSIDE # 10			
	<i>*Electronic* Residential Addition of covered patio, 632 sf, pier footings under posts, slab flatwork, no utilities, SYSB 5', RYSB 10'.</i>						
ZB1408700	09/30/2014	JERIMAH KEEN		\$700.00	0.00	111.00	CLOSED ZBALT 434
	714 N PIERCE ST			014 0206 HOLLAND ADD			
	<i>replacement of exterior windows (6) **revised 10-2-14 HH** remove and close 1 exterior door at front frame window openings install windows</i>						
ZB1408712	09/30/2014	GARZA JUAN G		\$3,000.00	230.00	111.00	CLOSED ZBADD 434
	1736 SE 8TH AVE			0390 MIRROR ADD			
	<i>Residential addition of carport, 230 sf, pier footings, no utilities, SYSB 5'</i>						
ZB1408715	09/30/2014	JASON DEREK HENDERSON		\$1,500.00	0.00	149.00	OPEN ZBALT 434
	1313 COLUMBINE ST			014 0032 EASTRIDGE UNIT 3			
	<i>Residential ALteration: repairing smoke damage, replacing drywall in living, kitchen and hallway, possibly bedrooms and bathroom too, replacing windows in living and bedroom.</i>						
ZB1408716	09/30/2014	TEDCO BUILDINGS "N" THINGS		\$1,365.72	0.00	206.00	CLOSED ZBALT 434
	3603 SE 31ST AVE			056 0003 OAK DALE UNIT 1			
	<i>INSTALLING WINDOWS.</i>						
ZB1408718	09/30/2014	TEDCO BUILDINGS "N" THINGS		\$2,671.34	0.00	153.00	OPEN ZBALT 434
	406 N TENNESSEE ST			009 0168 SAN JACINTO HTS AMD			
	<i>INSTALLING WINDOWS. *10-14-14, REVISION TO REPLACE GAS WALL FURNACE, OLZ*</i>						
ZB1408719	09/30/2014	TEDCO BUILDINGS "N" THINGS		\$4,548.00	0.00	122.00	CLOSED ZBALT 434
	737 N HOUSTON ST			010 0004 MORNINGSIDE SUB			
	<i>INSTALLING WINDOWS.</i>						
ZB1408720	09/30/2014	TEDCO BUILDINGS "N" THINGS		\$5,829.30	0.00	107.00	CLOSED ZBALT 434
	2108 S FAIRFIELD ST			016 0011 JOHNSON & MC CLUSKEY ADD			
	<i>INSTALLING WINDOWS ATTIC INSULATION UPGRADE TO A R38 AND WALL INSULATION.</i>						

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm
	Project Address	Lot/Block	Census Tract		Subdiv Desc	Work Desc	
			September	2014	Value	Permits	Year To Date Value
RES-REM			110	\$1,274,004.36		1022	\$12,116,526.40
ZB1408757	09/30/2014	SMART SHELTERS OF TEXAS, LLC		\$4,195.00	18.00	145.00	CLOSED ZBADD 434
	4112 SE 25TH AVE				AB&M SURVEY BL 2		
<i>Residential Addition of under garage storm shelter, 18 sf, to be installed per engineered design, no utilities</i>							

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm
	Project Address	Lot/Block	Census Tract	2014	Subdiv Desc	Work Desc	
			September Permits	Value		Permits	Year To Date Value
			391	\$4,771,370.99		5179	\$65,671,584.68
ZB1407875	09/02/2014	GOLDEN SPREAD ROOFING (RES)		\$1,450.00	0.00	204.00	CLOSED ZBREP 434
	3222 CROCKETT ST				005 0094 WOLFLIN PARK UNIT 6		
	<i>REROOF,MODIFIED BIT, 4 SQS.</i>						
ZB1407876	09/02/2014	KELLEY ROOFING (RES)		\$8,930.00	0.00	216.07	CLOSED ZBREP 434
	6502 MILLIGAN PL				068 0013 WESTOVER PARK UNIT 16		
	<i>REROOF,COMP, 38 SQS.</i>						
ZB1407877	09/02/2014	RHYNEHART ROOFING RES		\$7,000.00	0.00	150.00	CLOSED ZBREP 434
	1643 N WOODLAND ST				008 0038 FOREST HILL PLACE # 3		
	<i>REROOF,COMP, 29 SQS.</i>						
ZB1407878	09/02/2014	KELLEY ROOFING (RES)		\$8,225.00	0.00	147.00	CLOSED ZBREP 434
	2104 S POLK ST				0014 OLIVER-EAKLE MRS MD (ALL)		
	<i>REROOF,COMP, 35 SQS.</i>						
ZB1407879	09/02/2014	ANDRUS BROTHERS,AMARILLO-RES		\$22,000.00	0.00	216.04	CLOSED ZBREP 434
	3528 TRIPP AVE				015 0003 SLEEPY HOLLOW UNIT 4		
	<i>REROOF,COMP, 40 SQS.</i>						
ZB1407880	09/02/2014	ALL PRO ROOFING-RES		\$37,800.00	0.00	216.04	CLOSED ZBREP 434
	7713 UNDERWOOD DR				0007 SLEEPY HOLLOW UNIT 54		
	<i>REROOF,METAL, 53.6 SQS. MAIN AND ACCESSORY BLDG.</i>						
ZB1407881	09/02/2014	ALL PRO ROOFING-RES		\$11,300.00	0.00	216.07	CLOSED ZBREP 434
	7704 PROGRESS DR				003 0003 WESTOVER PARK UNIT 3		
	<i>REROOF,COMP, 36.33 SQS.</i>						
ZB1407882	09/02/2014	HARTMAN ROOFING INC RES		\$11,500.00	0.00	216.07	CLOSED ZBREP 434
	8109 PROSPER DR				005 0013 WESTOVER PARK UNIT 5		
	<i>REROOF,COMP, 28.3 SQS.</i>						
ZB1407883	09/02/2014	ANDRUS BROTHERS,AMARILLO-RES		\$14,000.00	0.00	216.07	CLOSED ZBREP 434
	7517 ASPIRE PL				045 0006 WESTOVER PARK UNIT 10		
	<i>REROOF,COMP, 37 SQS.</i>						
ZB1407884	09/02/2014	BCL CONSTRUCTION LLC (RES)		\$3,500.00	0.00	118.00	CLOSED ZBREP 434
	1322 BELLAIRE ST				031 0014 COUNTRY CLUB TERRACE		
	<i>REROOF,COMP, 16 SQS.</i>						
ZB1407885	09/03/2014	OLD TEXAS ROOFING RES		\$4,000.00	0.00	153.00	CLOSED ZBREP 434
	90 N CAROLINA ST				007 0131 SAN JACINTO HTS AMD		
	<i>REROOF,COMP, 16 SQS.</i>						
ZB1407886	09/03/2014	ROOF SPOTTERS RES ROOFING		\$5,000.00	0.00	151.00	CLOSED ZBREP 434
	7625 LOMA VISTA DR				004 0004 LOMA VISTA ADD UNIT 2		
	<i>REROOF,COMP, 20 SQS.</i>						
ZB1407887	09/03/2014	OLD TEXAS ROOFING RES		\$9,600.00	0.00	133.00	CLOSED ZBREP 434
	6609 DIAMOND CT				046 0030 WESTCLIFF PARK # 21 AMD		
	<i>REROOF,COMP, 36.5 SQS.</i>						
ZB1407888	09/03/2014	HARTMAN ROOFING INC RES		\$14,721.00	0.00	216.07	CLOSED ZBREP 434
	6509 ACADEMY DR				019 0013 WESTOVER PARK UNIT 11		

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm		
	Project Address	Lot/Block	Census Tract	2014	Subdiv Desc	Work Desc		Year To Date	Value
			September Permits	Value		Permits			
	ROOFING-RES		391	\$4,771,370.99		5179		\$65,671,584.68	
	<i>REROOF,COMP, 28 SQS.</i>								
ZB1407889	09/03/2014	JFERG ROOFING-RES		\$10,498.12	0.00	216.07	CLOSED	ZBREP	434
	6400 RALLY RD			082A 0013 WESTOVER PARK UNIT 17					
	<i>REROOF,COMP, 35.67 SQS.</i>								
ZB1407890	09/03/2014	MORALES ROOFING (RES ROOFING)		\$1,200.00	0.00	153.00	OPEN	ZBREP	434
	306 S BELLEVIEW ST			006 0231 SAN JACINTO HTS AMD					
	<i>REROOF,COMP, 12 SQS.</i>								
ZB1407891	09/03/2014	KELLEY ROOFING (RES)		\$7,050.00	0.00	201.00	CLOSED	ZBREP	434
	6009 ELMHURST RD			006 0043 BELMAR ADD UNIT 4					
	<i>REROOF,COMP, 30 SQS.</i>								
ZB1407892	09/03/2014	KELLEY ROOFING (RES)		\$7,520.00	0.00	216.07	CLOSED	ZBREP	434
	7010 ACHIEVE DR			0019 WESTOVER PARK UNIT 18					
	<i>REROOF,COMP, 32 SQS.</i>								
ZB1407893	09/03/2014	KELLEY ROOFING (RES)		\$7,520.00	0.00	216.07	CLOSED	ZBREP	434
	6602 MILLIGAN PL			057 0013 WESTOVER PARK UNIT 16					
	<i>REROOF,COMP, 32 SQS.</i>								
ZB1407894	09/04/2014	KELLEY ROOFING (RES)		\$5,546.00	0.00	132.00	CLOSED	ZBREP	434
	305 N PALO DURO ST			004 0004 CRESTVIEW SUB # 1					
	<i>REROOF,COMP, 23.6 SQS.</i>								
ZB1407978	09/02/2014	DENNIS HEGGIE ROOFING (RES)		\$6,000.00	0.00	151.00	CLOSED	ZBREP	434
	7915 BLUEBONNET DR			0003 RIVERROAD GARDENS UNIT 12					
	<i>REROOF, COMPOSITION, 34 SQUARES</i>								
ZB1407980	09/02/2014	SHAUN OWINGS ROOFING (RES)		\$4,900.00	0.00	118.00	OPEN	ZBREP	434
	1504 PARR ST			003 0018 WESTGATE # 2					
	<i>reroof, comp, 23sq gas fired heating and water heater</i>								
ZB1407982	09/02/2014	STEWART CONSTRUCTION (RES)		\$60,800.00	0.00	216.02	CLOSED	ZBREP	434
	3504 EDGEWOOD DR			0014 PUCKETT PLACE # 15					
	<i>REROOF, COMPOSITION, 63 SQUARES</i>								
ZB1407983	09/02/2014	COLE RONALD EUGENE		\$1,000.00	0.00	144.00	OPEN	ZBREP	434
	1122 E BONITA AVE			2 AB&M SURVEY BL 2					
	<i>reroof, comp, 12sq gas fired water heater tear off old roof & replace shingles, repair decking</i>								
ZB1407984	09/02/2014	VILLASENOR AMADOR JR		\$2,000.00	0.00	216.06	CLOSED	ZBREP	434
	7100 CANTERBURY PL			069 0017 WINDSOR SQUARE UNIT 4					
	<i>REROOF, COMPOSITION, 40 SQUARES</i>								
ZB1407987	09/02/2014	TEXAS SHINGLE SLINGERS RES		\$7,000.00	0.00	150.00	OPEN	ZBREP	434
	808 N ROOSEVELT ST			006 0031 FOREST HILL PARK					
	<i>REROOF, COMPOSITION, 22 SQUARES</i>								
ZB1407988	09/02/2014	RHYNEHART ROOFING RES		\$11,400.00	0.00	133.00	CLOSED	ZBREP	434
	2100 WESTCLIFF PKWY			003 0005 WESTCLIFF PARK					
	<i>reroof, comp, 45sq *ADDED TO DOOR TAG LIST*JTL 5/1/2015</i>								
ZB1407989	09/02/2014	HARTMAN ROOFING INC RES		\$34,000.00	0.00	216.02	CLOSED	ZBREP	434

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm
	Project Address	Lot/Block	Census Tract	2014	Subdiv Desc	Work Desc	
			September Permits	Value		Permits	Year To Date Value
ROOFING-RES	6502 FULTON DR		391	\$4,771,370.99	0019 PUCKETT PLACE # 9	5179	\$65,671,584.68
	<i>REROOF, METAL, 36.06SQ</i>						
ZB1407993	09/02/2014	BRENIZER DALE		\$1,000.00	0.00	120.00	OPEN ZBREP 434
	2112 FRONT BLVD			023 0001 HIGHLAND ADD			
	<i>RE-ROOF 12 SQUARES COMPOSITION GAS APPLIANCES</i>						
ZB1407996	09/02/2014	ANDRUS BROTHERS,AMARILLO-RES		\$11,000.00	0.00	211.00	CLOSED ZBREP 434
	4109 TULANE DR			0008 CHERRY HILL ADD UNIT 5			
	<i>reroof, comp, 29sq gas fired heating & water heater</i>						
ZB1407997	09/02/2014	WEST TEXAS ROOFING RES		\$10,700.00	0.00	215.00	CLOSED ZBREP 434
	4203 RONDO AVE			002 0012 SOUTH SIDE ESTATES # 18			
	<i>reroof, comp, 30sq gas fired heating and water heater</i>						
ZB1407999	09/02/2014	RHYNEHART ROOFING RES		\$10,500.00	0.00	215.00	CLOSED ZBREP 434
	8613 VALLEYVIEW DR			0005 HOLLYWOOD			
	<i>RE-ROOF 29 SQS COMP SHINGLES.</i>						
ZB1408000	09/02/2014	WEST TEXAS ROOFING RES		\$15,400.00	0.00	147.00	CLOSED ZBREP 434
	2219 S HARRISON ST			0018 OLIVER-EAKLE MRS MD (ALL)			
	<i>reroof, comp, 40sq gas fired heating and water heater reroofing house, garage & gym</i>						
ZB1408001	09/02/2014	WEST TEXAS ROOFING RES		\$15,200.00	0.00	101.00	CLOSED ZBREP 434
	6010 JAMESON RD			006 0022 BELMAR ADD UNIT 3			
	<i>RE-ROOF 30 SQS MODIFIED / 3 SQS FLAT.</i>						
ZB1408002	09/02/2014	WEST TEXAS ROOFING RES		\$3,800.00	0.00	107.00	CLOSED ZBREP 434
	2130 S FAIRFIELD ST			017 0006 HUNNICUTT & JOHNSON ADD			
	<i>RE-ROOF 9 SQS MODIFIED, 2 SQS FLAT.</i>						
ZB1408003	09/02/2014	WEST TEXAS ROOFING RES		\$12,200.00	0.00	213.00	CLOSED ZBREP 434
	5019 SW 55TH AVE			002 0009 WESTWAY ADD UNIT 2			
	<i>reroof, comp, 33sq gas fired heating and water heater reroof house and shed</i>						
ZB1408004	09/02/2014	WEST TEXAS ROOFING RES		\$9,900.00	0.00	152.00	CLOSED ZBREP 434
	1407 E BONITA AVE			011A 0009 PLEASANT VALLEY # 36			
	<i>reroof, 5sq modified and 24 sq comp gas fired heating and water heater roofing house and shed</i>						
ZB1408005	09/02/2014	RHYNEHART ROOFING RES		\$38,000.00	0.00	216.04	CLOSED ZBREP 434
	3601 VAN TASSEL ST			016 0046 SLEEPY HOLLOW UNIT 37			
	<i>RE-ROOF 36 SQUARES METAL</i>						
ZB1408006	09/02/2014	RHYNEHART ROOFING RES		\$9,875.00	0.00	102.00	CLOSED ZBREP 434
	2020 TECKLA BLVD			HANCOCK SUB.			
	<i>reroof, comp, 38sq</i>						
	<i>*ADDED TO DOOR TAG LIST* 03/16/2015 JTL</i>						
	<i>*CLOSED OUT PERMIT WITHOUT PROPER INSPECTIONS BEING COMPLETED*JTL 4/20/2015</i>						
ZB1408007	09/02/2014	RHYNEHART ROOFING RES		\$9,600.00	0.00	216.07	CLOSED ZBREP 434
	7514 SHELDON RD			008 0006 WESTOVER PARK UNIT 4			
	<i>reroof, comp, 39sq</i>						
	<i>**ADDED TO DOOR TAG LIST**JTL 4/13/2015</i>						
	<i>*CLOSED OUT PERMIT WITHOUT PROPER INSPECTIONS BEING COMPLETED*JTL 4/23/2015</i>						
ZB1408009	09/02/2014	R & R ROOFING (RES ROOF)		\$2,400.00	0.00	153.00	CLOSED ZBREP 434
	89 N FAIRMONT ST			005 0135 SAN JACINTO HTS AMD			
	<i>REROOF, COMP, 12SQ GAS FIRED WATER HEATER 9-4-14 cancelled per letter from contractor, owner cancelled on them.sea</i>						

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm
	Project Address	Lot/Block	Census Tract	2014	Subdiv Desc	Work Desc	
			September Permits	Value		Permits	Year To Date Value
ROOFING-RES			391	\$4,771,370.99		5179	\$65,671,584.68
ZB1408010	09/02/2014	R & R ROOFING (RES ROOF)		\$2,400.00	0.00	150.00	CLOSED ZBREP 434
	1204 N WOODLAND ST				010 0013 FOREST HILL TERRACE		
	<i>RE-ROOF 12 SQUARES COMPOSITION GAS APPLAINCES</i>						
ZB1408011	09/02/2014	DOUBLE D ROOFING INC RES		\$19,000.00	0.00	216.07	CLOSED ZBREP 434
	8104 VICTORY DR				003 0008 WESTOVER PARK UNIT 7		
	<i>reroof, comp, 48sq gas fired heating and water heater</i>						
ZB1408012	09/02/2014	SHAUN OWINGS ROOFING (RES)		\$4,500.00	0.00	149.00	CLOSED ZBREP 434
	1408 GARDENIA ST				009 0011 EASTRIDGE UNIT 13		
	<i>reroof, comp, 24sq combination gas and electric</i>						
ZB1408013	09/02/2014	GARCIA ROSA		\$5,203.60	0.00	208.00	CLOSED ZBREP 434
	5012 BOWIE ST				005 0091 SOUTH LAWN # 21		
	<i>RE-ROOF 46.5 SQS COMP SHINGLES. ** BROUGHT IN LETTER FROM H/O TO PULL THE PERMIT**</i>						
ZB1408015	09/02/2014	JFERG ROOFING-RES		\$4,800.00	0.00	115.00	CLOSED ZBREP 434
	923 S BONHAM ST				0003 BIVINS ADD		
	<i>reroof, comp, 20.87sq</i>						
ZB1408017	09/02/2014	RHYNEHART ROOFING RES		\$20,500.00	0.00	201.00	CLOSED ZBREP 434
	6315 ELMHURST RD				0040 BELMAR ADD UNIT 7		
	<i>reroof, comp, 56sq</i>						
ZB1408020	09/03/2014	ANDRUS BROTHERS,AMARILLO-RES		\$20,000.00	0.00	216.07	CLOSED ZBREP 434
	8416 BAXTER DR				9 4 Westover Village #1 Amended		
	<i>RE-ROOF 54 SQUARES COMPOSITION</i>						
ZB1408023	09/03/2014	ANDRUS BROTHERS,AMARILLO-RES		\$23,000.00	0.00	216.07	CLOSED ZBREP 434
	8417 BAXTER DR				16 3 Westover Village #1 Amended		
	<i>RE-ROOF 52 SQUARES COMPOSITION</i>						
ZB1408024	09/03/2014	ANDRUS BROTHERS,AMARILLO-RES		\$20,000.00	0.00	216.07	OPEN ZBREP 434
	8418 BAXTER DR				10 4 Westover Village #1 Amended		
	<i>RE-ROOF 52 SQUARES COMPOSITION *EXTENDED 30 DAYS FOR FINAL INSPECTION* 03/03/2015 JTL</i>						
ZB1408028	09/03/2014	TOP OF TEXAS ROOFING LLC (RES)		\$8,160.00	0.00	216.07	OPEN ZBREP 434
	7710 PROGRESS DR				006 0003 WESTOVER PARK UNIT 3		
	<i>reroof, comp, 36sq combination gas and elec</i>						
ZB1408032	09/03/2014	TEXAS SHINGLE SLINGERS RES		\$13,000.00	0.00	216.07	OPEN ZBREP 434
	6500 RALLY RD				001 0019 WESTOVER PARK UNIT 16		
	<i>RE-ROOF 37 SQS COMP SHINGLES.</i>						
ZB1408036	09/03/2014	R & R ROOFING (RES ROOF)		\$2,500.00	0.00	119.00	CLOSED ZBREP 434
	611 S FAIRMONT ST				0211 SAN JACINTO HTS AMD		
	<i>reroof, comp, 12sq gas fired water heater</i>						
ZB1408037	09/03/2014	R & R ROOFING (RES ROOF)		\$4,000.00	0.00	153.00	CLOSED ZBREP 434
	110 N ALABAMA ST				007 0086 SAN JACINTO HTS AMD		
	<i>reroof, comp, 19sq gas fired water heater</i>						
ZB1408039	09/03/2014	HATHAWAY ROOFING & CONST (RES)		\$5,500.00	0.00	118.00	CLOSED ZBREP 434
	1308 ALTA VISTA ST				005 0005 RIGDON SUB. UNIT 1		

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm		
	Project Address	Lot/Block	Census Tract	2014	Subdiv Desc	Work Desc		Year To Date	Value
			September Permits	Value		Permits			
ROOFING-RES			391	\$4,771,370.99		5179		\$65,671,584.68	
	<i>reroof, comp, 25sq combination gas & elec</i>								
ZB1408040	09/04/2014	PAUL BLAKE ENTERPRISES-RES		\$7,578.00	0.00	210.00	CLOSED	ZBREP	434
	5146 MCCARTY BLVD			001 0002 SOUTH GEORGIA # 1					
	<i>reroof, comp, 2sq</i>								
ZB1408041	09/04/2014	BENNETT CONSTRUCTION RES ROOF		\$8,900.00	0.00	216.07	CLOSED	ZBREP	434
	6913 THUNDER RD			050 0019 WESTOVER PARK UNIT 18					
	<i>reroof, comp, 31 sq</i>								
ZB1408042	09/04/2014	HARTMAN ROOFING INC RES		\$90,108.00	0.00	204.00	CLOSED	ZBREP	434
	3010 S TRAVIS ST			0114 WOLFLIN TERRACE ADD UNIT 2					
	<i>RE-ROOF 82 SQUARES WOOD</i>								
ZB1408047	09/04/2014	A-TOWN/HI-TECH ROOFING (RES)		\$12,000.00	0.00	216.07	CLOSED	ZBREP	434
	8212 PROSPER DR			007 0017 WESTOVER PARK UNIT 13					
	<i>RE-ROOF 37 SQS COMP SHINGLES.</i>								
ZB1408048	09/04/2014	A-TOWN/HI-TECH ROOFING (RES)		\$18,000.00	0.00	216.07	CLOSED	ZBREP	434
	8112 PROSPER DR			014 0011 WESTOVER PARK UNIT 5					
	<i>RE-ROOF 39 SQS COMP SHINGLES.</i>								
ZB1408049	09/04/2014	ANDRUS BROTHERS,AMARILLO-RES		\$4,700.00	0.00	209.00	CLOSED	ZBREP	434
	4002 S TRAVIS ST			019 0003 BERTELSON ACRES					
	<i>REROOF, COMP, 14SQ COMBINATION GAS AND ELEC INCLUDES GARAGE AND HOME</i>								
ZB1408051	09/04/2014	HARTMAN ROOFING INC RES		\$26,218.00	0.00	216.07	CLOSED	ZBREP	434
	8209 ZACHARY PL			022 0010 WESTOVER PARK UNIT 12					
	<i>REROOF,COMP, 62.5 SQS.</i>								
ZB1408052	09/04/2014	ANDRUS BROTHERS,AMARILLO-RES		\$17,000.00	0.00	216.07	CLOSED	ZBREP	434
	8609 CORTONA DR			48 6 WESTOVER VILLAGE UNIT 3 AMD					
	<i>REROOF,COMP, 44 SQS. *EXTENDED 30 DAYS FOR FINAL INSPECTION* JTL 03/03/2015</i>								
ZB1408054	09/04/2014	ANDRUS BROTHERS,AMARILLO-RES		\$7,000.00	0.00	212.00	CLOSED	ZBREP	434
	3818 HANCOCK ST			014 0049 RIDGECREST # 8 REPL BL 49					
	<i>REROOF,COMP, 17 SQS. *EXTENDED 30 DAYS FOR FINAL INSPECTION* JTL 03/03/2015</i>								
ZB1408055	09/05/2014	WEST TEXAS ROOFING RES		\$14,900.00	0.00	216.03	CLOSED	ZBREP	434
	7910 FENLEY DR			009 0035 PUCKETT WEST UNIT 6					
	<i>REROOF,26 COMP AND 10 FLAT MODIFIED SQS.</i>								
ZB1408056	09/05/2014	WEST TEXAS ROOFING RES		\$12,100.00	0.00	104.00	CLOSED	ZBREP	434
	2112 S HUGHES ST			0007 WOLFLIN PLACE AMENDED					
	<i>REROOF,35 COMP AND 2 MODIFIED FLAT SQS.MAIN, GARAGE AND CARPORT.</i>								
ZB1408057	09/05/2014	WEST TEXAS ROOFING RES		\$25,300.00	0.00	104.00	CLOSED	ZBREP	434
	2412 S HAYDEN ST			0012 WOLFLIN PLACE AMENDED					
	<i>REROOF,WOOD, 23 SQS.</i>								
ZB1408058	09/05/2014	WEST TEXAS ROOFING RES		\$32,000.00	0.00	204.00	CLOSED	ZBREP	434
	2811 CROCKETT ST			0092 WOLFLIN PARK UNIT 6					
	<i>REROOF,WOOD/METAL 42/6 SQS.</i>								
ZB1408059	09/05/2014	WEST TEXAS ROOFING RES		\$12,900.00	0.00	215.00	CLOSED	ZBREP	434

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm
	Project Address	Lot/Block	Census Tract	2014	Subdiv Desc	Work Desc	
			September Permits	Value		Permits	Year To Date Value
ROOFING-RES	8607 WILSHIRE DR		391	\$4,771,370.99	0004 HOLLYWOOD	5179	\$65,671,584.68
	<i>REROOF,COMP, 30 SQS.</i>						
ZB1408060	09/05/2014	JFERG ROOFING-RES		\$7,666.84	0.00	215.00	CLOSED ZBREP 434
	5136 ARDEN RD			016 0007 SOUTH SIDE ESTATES # 7			
	<i>REROOF,COMP, 29.67 SQS.</i>						
ZB1408061	09/08/2014	HARTMAN ROOFING INC RES		\$34,274.00	0.00	216.04	CLOSED ZBREP 434
	4400 BALTUS PL			015 0026 SLEEPY HOLLOW UNIT 38			
	<i>REROOF,COMP, 34.08 SQS.</i>						
ZB1408062	09/08/2014	HARTMAN ROOFING INC RES		\$44,337.00	0.00	115.00	CLOSED ZBREP 434
	1615 S BRYAN 10 ST			BRYAN PLACE UNIT 1			
	<i>REROOF,COMP, 23 SQS.</i>						
ZB1408063	09/08/2014	GOLDEN SPREAD ROOFING (RES)		\$61,090.00	0.00	104.00	CLOSED ZBREP 434
	2223 S ONG ST			0011 WOLFLIN PLACE AMENDED			
	<i>REROOF,COMP, 73.5 SQS.</i>						
ZB1408064	09/08/2014	KELLEY ROOFING (RES)		\$6,580.00	0.00	133.00	CLOSED ZBREP 434
	6603 FOOTHILL DR			005 0030 WESTCLIFF PARK # 21 AMD			
	<i>REROOF,COMP, 28 SQS.</i>						
ZB1408065	09/08/2014	KELLEY ROOFING (RES)		\$36,000.00	0.00	216.04	CLOSED ZBREP 434
	3803 DEANN DR			036 0015 SLEEPY HOLLOW UNIT 6 AMD			
	<i>REROOF,COMP, 72 SQS.</i>						
ZB1408066	09/08/2014	KELLEY ROOFING (RES)		\$7,520.00	0.00	216.07	CLOSED ZBREP 434
	7712 PROGRESS DR			007 0003 WESTOVER PARK UNIT 3			
	<i>REROOF,COMP, 32 SQS.</i>						
ZB1408067	09/08/2014	KELLEY ROOFING (RES)		\$20,000.00	0.00	204.00	CLOSED ZBREP 434
	2323 HAWTHORNE DR			004 0087 WOLFLIN PARK UNIT 8			
	<i>REROOF,COMP, 40 SQS.</i>						
ZB1408068	09/08/2014	KELLEY ROOFING (RES)		\$9,870.00	0.00	216.07	CLOSED ZBREP 434
	6903 ACHIEVE DR			011 0020 WESTOVER PARK UNIT 18			
	<i>REROOF,COMP, 42 SQS.</i>						
ZB1408069	09/09/2014	AMARILLO ROOFING (RES)		\$2,564.00	0.00	208.00	CLOSED ZBREP 434
	4600 S ONG ST		*CLOSED WOPI-8/13/2015*	030 029F SOUTH LAWN # 6			
	<i>REROOF,COMP, 10 SQS.</i>						
	<i>*CLOSED WOPI-8/13/2015*</i>						
ZB1408070	09/09/2014	AMARILLO ROOFING (RES)		\$6,329.45	0.00	206.00	CLOSED ZBREP 434
	2929 TRIGG ST		*CLOSED WOPI-8/13/2015*	016 0015 OAK DALE UNIT 2			
	<i>REROOF,COMP, 18 SQS..</i>						
	<i>*CLOSED WOPI-8/13/2015*</i>						
ZB1408071	09/09/2014	KELLEY ROOFING (RES)		\$4,700.00	0.00	119.00	OPEN ZBREP 434
	811 S FAIRMONT ST			012 0197 SAN JACINTO HTS AMD			
	<i>REROOF,COMP, 20 SQS.</i>						
ZB1408072	09/09/2014	PRICE ROOFING COMPANY (RES RFG)		\$11,000.00	0.00	216.07	CLOSED ZBREP 434
	8107 SHELDON RD			019 0004 WESTOVER PARK UNIT 3			
	<i>REROOF,COMP, 39 SQS.</i>						
	<i>3 TURBINES are adequate. Pix of CO provided by Cecil Price. RWS 10/23/14</i>						

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm				
	Project Address	Lot/Block	Census Tract	2014	Subdiv Desc	Work Desc		Year To Date	Value		
			September	Value				Permits			
			Permits								
ROOFING-RES			391	\$4,771,370.99				5179	\$65,671,584.68		
ZB1408073	09/09/2014	PRICE ROOFING COMPANY (RES RFG)		\$5,000.00	0.00			118.00	CLOSED	ZBREP	434
	5103 SW 16TH AVE			013 0002 WESTGATE # 1							
	<i>REROOF,COMP, 18 SQS.</i>										
ZB1408074	09/09/2014	PRICE ROOFING COMPANY (RES RFG)		\$5,000.00	0.00			119.00	CLOSED	ZBREP	434
	1411 S WESTERN ST			0023 COUNTRY CLUB DIST							
	<i>REROOF,COMP, 6 SQS.</i>										
ZB1408075	09/09/2014	JFERG ROOFING-RES		\$7,666.84	0.00			215.00	CLOSED	ZBREP	434
	5136 ARDEN RD			016 0007 SOUTH SIDE ESTATES # 7							
	<i>REROOF,COMP,29.67 SQS.</i>										
	<i>****double permit issued closed 10/03/2014****</i>										
ZB1408081	09/04/2014	ALL DRY ROOFING (RESIDENTIAL)		\$5,130.00	0.00			148.00	OPEN	ZBREP	434
	604 N HUGHES ST			008 0114 GLIDDEN & SANBORN ADD							
	<i>RE-ROOF 17 2/3 SQS, COMP SHINGLES.</i>										
ZB1408082	09/04/2014	DOUBLE D ROOFING INC RES		\$9,570.00	0.00			216.07	OPEN	ZBREP	434
	7006 ACHIEVE DR			0019 WESTOVER PARK UNIT 18							
	<i>RE-ROOF 34 SQS COMP SHINGLES.</i>										
	<i>*ADDED TO DOOR TAG LIST*JTL 06/09/2015</i>										
	<i>*EXTENDED 30 DAYS FOR FINAL*06/09/2015</i>										
	<i>**CLOSED OUT PERMIT WITHOUT PROPER INSPECTIONS BEING COMPLETED**JTL 06/22/2015</i>										
	<i>**reopened permit for final inspection**JTL 06/23/2015</i>										
ZB1408084	09/04/2014	DOUBLE D ROOFING INC RES		\$8,925.00	0.00			201.00	CLOSED	ZBREP	434
	3307 OXBOW TRL			006 0061 BELMAR ADD UNIT 5 - REPLAT							
	<i>RE-ROOF 31 SQS COMP SHINGLES.</i>										
ZB1408088	09/04/2014	WEST TEXAS ROOFING RES		\$5,200.00	0.00			145.00	CLOSED	ZBREP	434
	4807 SE 29TH AVE			015 0023 OAK DALE UNIT 3							
	<i>RE-ROOF 15 SQS COMP SHINGLES.</i>										
ZB1408093	09/05/2014	HARTMAN ROOFING INC RES		\$43,800.00	0.00			204.00	CLOSED	ZBREP	434
	3010 S HAYDEN ST			0035 WOLFLIN ESTATES							
	<i>RE-ROOF WOOD 40.58 SQUARES</i>										
ZB1408094	09/05/2014	J-CO ROOFING (RESIDENTIAL)		\$40,000.00	0.00			201.00	CLOSED	ZBREP	434
	6208 JAMESON RD			0024 BELMAR ADD UNIT 3							
	<i>RE-ROOF REMOVING EXISTING LAYERS, COMPOSITION 48 SQUARES GAS COMBINIATION</i>										
ZB1408097	09/05/2014	GOLDEN SPREAD ROOFING (RES)		\$5,526.00	0.00			149.00	CLOSED	ZBREP	434
	1519 GOLDENROD ST			027 0011 EASTRIDGE UNIT 14							
	<i>RE-ROOF 22.5 SQUARES COMPOSITION</i>										
ZB1408098	09/05/2014	HARTMAN ROOFING INC RES		\$13,845.00	0.00			220.00	CLOSED	ZBREP	434
	8116 LITTLE ROCK DR			19 15 CITY VIEW ESTATES UNIT 3 AMD							
	<i>RE-ROOF COMPOSITION 30.76 SQUARES</i>										
ZB1408105	09/05/2014	WEST TEXAS ROOFING RES		\$21,400.00	0.00			117.00	CLOSED	ZBREP	434
	6207 WOODWARD AVE			0004 GOULD MARY ACRES UNIT 2							
	<i>RE-ROOF 39/14 SQUARES COMPOSTION FLAT HOT MOP</i>										
ZB1408111	09/05/2014	ANDRUS BROTHERS,AMARILLO-RES		\$20,000.00	0.00			216.07	CLOSED	ZBREP	434
	8419 CORTONA DR			13 4 Westover Village #1 Amended							
	<i>REROOF, COMP, 46SQ</i>										
	<i>COMBINATION GAS AND ELEC</i>										
ZB1408112	09/05/2014	ACCENT ROOFING OF AMA (RES)		\$11,000.00	0.00			216.07	CLOSED	ZBREP	434
	7700 REWARD PL			014 0006 WESTOVER PARK UNIT 8 AMD							

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm		
	Project Address	Lot/Block	Census Tract	2014	Subdiv Desc	Work Desc		Year To Date	Value
			September Permits	Value		Permits			
ROOFING-RES			391	\$4,771,370.99		5179		\$65,671,584.68	
	<i>RE-ROOF COMPOSITION 30 SQUARES</i>								
ZB1408113	09/05/2014	RHINO ROOFING, LP(RES)		\$29,000.00	0.00	216.04	CLOSED	ZBREP	434
	7630 CATSKILL AVE			036 0027 SLEEPY HOLLOW UNIT 38					
	<i>RE-ROOF 35 SQUARES METAL</i>								
ZB1408114	09/05/2014	HARTMAN ROOFING INC RES		\$21,082.00	0.00	206.00	CLOSED	ZBREP	434
	3108 SAPACHE ST			005 0034 GRANDVIEW UNIT 9					
	<i>REROOF, COMP 18.66SQ</i>								
ZB1408115	09/05/2014	RANGAR BUILDERS RES ROOFING		\$13,100.00	0.00	216.07	CLOSED	ZBREP	434
	8615 DALLINGTON DR			76 6 WESTOVER VILLAGE UNIT 3 AMD					
	<i>REROOF, COMP, 48.86SQ COMBINATION GAS & ELEC</i>								
ZB1408116	09/05/2014	HARTMAN ROOFING INC RES		\$23,189.00	0.00	115.00	CLOSED	ZBREP	434
	1608 S AUSTIN ST			0057 BIVINS ESTATES					
	<i>RE-ROOF COMPOSITION 41 SQUARES</i>								
ZB1408118	09/05/2014	MAYFIELD ROOFING INC (RES)		\$5,000.00	0.00	132.00	CLOSED	ZBREP	434
	3 WOODSTONE ST			003 0001 WOODSTONE UNIT 1 REV					
	<i>REROOF, MODIFIED BIT, 8SQ</i>								
ZB1408122	09/05/2014	ANDRUS BROTHERS,AMARILLO-RES		\$8,000.00	0.00	211.00	CLOSED	ZBREP	434
	2907 ARCADIA ST			007 0004 SUNSET HAVEN ADD					
	<i>reroof, 4sq of metal and 24sq comp gas fired heating and water heater</i>								
ZB1408123	09/05/2014	ANDRUS BROTHERS,AMARILLO-RES		\$15,000.00	0.00	212.00	CLOSED	ZBREP	434
	5600 SW 43RD AVE			031 0069 RIDGECREST # 26					
	<i>reroof, comp, 26sq gas fired heating and water heater</i>								
ZB1408125	09/05/2014	HARTMAN ROOFING INC RES		\$26,855.00	0.00	216.06	CLOSED	ZBREP	434
	7108 GLENOAK LN			0017 WINDRIDGE PLACE # 2 AMD					
	<i>reroof, comp, 67.54sq</i>								
ZB1408129	09/08/2014	HIATT DEBRA		\$1,000.00	0.00	120.00	CLOSED	ZBREP	434
	108 S AUSTIN ST			0011 ORG TOWN OF AMARILLO # 2					
	<i>REROOF ADDITION ONLY, ROLLED ROOFING, 7 SQUARES *OWNER SAID NOT COMPOSITION SHINGLES-ONLY ROLLED ROOFING.* *GAS APPLIANCES*</i>								
ZB1408131	09/08/2014	ONE TOUCH ROOFING RES		\$7,800.00	0.00	216.07	OPEN	ZBREP	434
	8300 VICTORY DR			032 0018 WESTOVER PARK UNIT 13					
	<i>REROOF, COMPOSITION, 36 SQUARES</i>								
ZB1408132	09/08/2014	ANDRUS BROTHERS,AMARILLO-RES		\$14,200.00	0.00	216.07	CLOSED	ZBREP	434
	8600 ADDISON DR			15 6 WESTOVER VILLAGE UNIT 3 AMD					
	<i>REROOF, COMPOSITION, 32 SQUARES</i>								
ZB1408135	09/08/2014	STEWART CONSTRUCTION (RES)		\$11,000.00	0.00	215.00	CLOSED	ZBREP	434
	8402 WILSHIRE DR			0008 HOLLYWOOD # 2					
	<i>REROOF, COMPOSITION, 29.72 SQUARES</i>								
ZB1408138	09/08/2014	STEWART CONSTRUCTION (RES)		\$5,000.00	0.00	205.00	CLOSED	ZBREP	434
	3201 S JACKSON ST			001 0111 OLIVER-EAKLE MRS MD (ALL)					
	<i>reroof, composition, 12.6 squares</i>								
ZB1408139	09/08/2014	PAUL BLAKE ENTERPRISES-RES		\$9,938.88	0.00	215.00	CLOSED	ZBREP	434

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm
	Project Address	Lot/Block	Census Tract	2014	Subdiv Desc	Work Desc	
			September Permits	Value		Permits	Year To Date Value
ROOFING-RES	8210 SANTA FE TRL		391	\$4,771,370.99	019 0002 SCOTSMAN ADD UNIT 2	5179	\$65,671,584.68
	<i>REROOF HOUSE AND SHED, COMPOSITION, 24.07 SQUARES</i>						
ZB1408140	09/08/2014	KELLEY ROOFING (RES)		\$8,930.00	070 0013 WESTOVER PARK UNIT 16	0.00 216.07	CLOSED ZBREP 434
	<i>8004 DESTINY PL REROOF, COMPOSITION, 38 SQUARES</i>						
ZB1408143	09/08/2014	ANDRUS BROTHERS,AMARILLO-RES		\$16,500.00	019 0018 WESTOVER PARK UNIT 13	0.00 261.07	CLOSED ZBREP 434
	<i>8306 CHALLENGE DR REROOF, COMPOSITION, 43 SQUARES</i>						
ZB1408144	09/08/2014	ANDRUS BROTHERS,AMARILLO-RES		\$17,500.00	005 0004 WESTOVER PARK UNIT 3	0.00 216.07	CLOSED ZBREP 434
	<i>8108 PROGRESS DR REROOF, COMPOSITION, 43 SQUARES</i>						
ZB1408146	09/08/2014	RHYNEHART ROOFING RES		\$9,000.00	0005 WOLFLIN PLACE AMENDED	0.00 104.00	CLOSED ZBREP 434
	<i>2415 S HAYDEN ST REROOF, METAL, 17 SQUARES</i>						
ZB1408148	09/08/2014	J D CONSTRUCTION-RES ROOFING		\$2,500.00	0223 SAN JACINTO HTS AMD	0.00 153.00	CLOSED ZBREP 434
	<i>411 S BELLEVIEW ST REROOF, COMPOSITION, 14 SQUARES</i>						
ZB1408150	09/08/2014	GOLDEN SPREAD ROOFING (RES)		\$9,000.00	0008 JOHNSON & MC CLUSKEY ADD	0.00 107.00	CLOSED ZBREP 434
	<i>1919 S ROOSEVELT ST RE-ROOF 18 SQS COMP.</i>						
ZB1408152	09/08/2014	BCL CONSTRUCTION LLC (RES)		\$4,700.00	011 0012 PARAMOUNT TERRACE # 2	0.00 211.00	CLOSED ZBREP 434
	<i>3419 FLEETWOOD DR RE-ROOF 20 SQS COMP SHINGLES.</i>						
ZB1408156	09/08/2014	BCL CONSTRUCTION LLC (RES)		\$4,700.00	011 0012 PARAMOUNT TERRACE # 2	0.00 211.00	VOID ZBREP 434
	<i>3419 FLEETWOOD DR RE-ROOF 20 SQS COMP SHINGLES.</i>						
ZB1408158	09/09/2014	ROOFING & RESTORATION SVC (RES)		\$7,500.00	044 0006 WESTOVER PARK UNIT 10	0.00 216.07	OPEN ZBREP 434
	<i>7515 ASPIRE PL REROOF, COMPOSITION, 42 SQUARES</i>						
ZB1408160	09/09/2014	ARMADILLO ROOFING & CONST RES		\$11,500.00	008 0006 WOODLANDS, THE UNIT 4	0.00 133.00	CLOSED ZBREP 434
	<i>2409 SWEETGUM LN RE-ROOF 46 SQS COMP SHINGLES. *ADDED TO DOOR TAG LIST*JTL 06/17/2015 *CLOSED OUT PERMIT WOPI**JTL 07/07/2015</i>						
ZB1408165	09/09/2014	BCL CONSTRUCTION LLC (RES)		\$4,725.00	018 0015 PARAMOUNT TERRACE # 3	0.00 211.00	CLOSED ZBREP 434
	<i>3505 LINDA DR REROOF, COMPOSITION, 20 SQUARES</i>						
ZB1408166	09/09/2014	EUBANKS TERRY MILTON		\$2,000.00	012 0041 HUMPHREY'S HIGHLAND	0.00 145.00	OPEN ZBREP 434
	<i>3911 SE 17TH AVE REROOF, COMPOSITION, 14 SQUARES</i>						
ZB1408168	09/09/2014	J3 ROOFING & REMODELING		\$12,375.00	002 19 WESTOVER PARK UNIT 14	0.00 216.07	CLOSED ZBREP 434
	<i>8222 PARAGON DR REROOF, COMPOSITION, 38 SQUARES</i>						

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm
	Project Address	Lot/Block	Census Tract		Subdiv Desc	Work Desc	
			September Permits	2014	Value	Permits	Year To Date Value
ROOFING-RES			391	\$4,771,370.99		5179	\$65,671,584.68
ZB1408169	09/09/2014	BCL CONSTRUCTION LLC (RES)		\$5,175.00	0.00	116.00	CLOSED ZBREP 434
	1515 S CAROLINA ST				008 0004 WESTVIEW ADD UNIT 1		
	<i>REROOF,COMP, 20 SQS.</i>						
ZB1408170	09/09/2014	ROOF SPOTTERS RES ROOFING		\$25,000.00	0.00	201.00	OPEN ZBREP 434
	7108 DREYFUSS RD				0065 BELMAR ADD UNIT 11		
	<i>REROOF,COMP, 34 SQS.</i>						
ZB1408171	09/09/2014	RHYNEHART ROOFING RES		\$15,000.00	0.00	216.02	CLOSED ZBREP 434
	4002 PINEHURST DR				0049 PUCKETT PLACE # 27		
	<i>REROOF,COMP, 24 SQS.</i>						
ZB1408172	09/10/2014	JFERG ROOFING-RES		\$12,010.36	0.00	216.07	CLOSED ZBREP 434
	8109 SHELDON RD				018 0004 WESTOVER PARK UNIT 3		
	<i>REROOF,COMP, 39.67 SQS.</i>						
ZB1408173	09/10/2014	JFERG ROOFING-RES		\$18,749.14	0.00	216.07	CLOSED ZBREP 434
	6802 ACHIEVE DR				024 0014 WESTOVER PARK UNIT 18		
	<i>REROOF,COMP, 59 SQS.</i>						
ZB1408174	09/10/2014	JFERG ROOFING-RES		\$10,000.00	0.00	216.07	CLOSED ZBREP 434
	8305 PARAGON DR				047 0014 WESTOVER PARK UNIT 18		
	<i>REROOF,COMP, 43.7 SQS.</i>						
ZB1408175	09/11/2014	DOUBLE D ROOFING INC RES		\$11,065.00	0.00	215.00	CLOSED ZBREP 434
	8613 WILSHIRE DR				0004 HOLLYWOOD		
	<i>REROOF,COMP, 42 SQS.</i>						
ZB1408176	09/11/2014	DOUBLE D ROOFING INC RES		\$5,644.00	0.00	220.00	CLOSED ZBREP 434
	3131 ROSEWOOD AVE				0006 GRAND AVENUE ESTATES #3		
	<i>REROOF,COMP, 23 SQS.</i>						
ZB1408177	09/12/2014	WEST TEXAS ROOFING RES		\$61,900.00	0.00	204.00	CLOSED ZBREP 434
	1025 SW 33RD AVE				001 0033 WOLFLIN ESTATES		
	<i>REROOF,COMP, 57 SQS.</i>						
ZB1408178	09/12/2014	WEST TEXAS ROOFING RES		\$22,900.00	0.00	102.00	CLOSED ZBREP 434
	5205 EMIL AVE				006 0044 OLSEN PARK # 8		
	<i>REROOF, 27COMP and 10METAL SQS.MAIN AND GARAGE</i>						
ZB1408179	09/15/2014	MAYFIELD ROOFING INC (RES)		\$20,000.00	0.00	202.00	CLOSED ZBREP 434
	4402 CHARLENE AVE				009 0017 OLSEN PARK # 9		
	<i>REROOF,COMP, 36 SQS.</i>						
ZB1408180	09/15/2014	KELLEY ROOFING (RES)		\$2,820.00	0.00	209.00	CLOSED ZBREP 434
	4120 S LIPSCOMB ST				018 0012 T-ANCHOR UNIT 2		
	<i>REROOF,COMP, 12 SQS.</i>						
ZB1408181	09/16/2014	GOLDEN SPREAD ROOFING (RES)		\$10,415.00	0.00	216.05	CLOSED ZBREP 434
	5609 NICHOLAS DR				163 0001 CITY PARK UNIT 10		
	<i>REROOF,COMP, 49 SQS.</i>						
ZB1408182	09/16/2014	KELLEY ROOFING (RES)		\$5,170.00	0.00	107.00	CLOSED ZBREP 434
	2705 S FAIRFIELD ST				003 0024 GRANDVIEW UNIT 5		

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm		
	Project Address	Lot/Block	Census Tract	2014	Subdiv Desc	Work Desc	Year To Date	Value	
			September Permits	Value		Permits			
ROOFING-RES			391	\$4,771,370.99		5179	\$65,671,584.68		
	<i>REROOF,COMP, 22 SQS.</i>								
ZB1408183	09/16/2014	KELLEY ROOFING (RES)		\$8,225.00	0.00	213.00	CLOSED	ZBREP	434
	5610 TRANQUIL CIR			001 0003 GREENWOOD UNIT 1-AMENDED					
	<i>REROOF,COMP, 35 SQS.</i>								
ZB1408185	09/16/2014	ANDRUS BROTHERS,AMARILLO-RES		\$1,400.00	0.00	216.07	OPEN	ZBREP	434
	8606 ADDISON DR			12 6 WESTOVER VILLAGE UNIT 3 AMD					
	<i>REROOF,COMP, 35 SQS.</i>								
	<i>**GAVE ONE MONTH EXT TO GET FINAL INSPECTION-SJ 04/06/2015**</i>								
ZB1408186	09/16/2014	ANDRUS BROTHERS,AMARILLO-RES		\$12,800.00	0.00	216.07	CLOSED	ZBREP	434
	8420 ADDISON DR			11 3 Westover Village #1 Amended					
	<i>REROOF,COMP, 35 SQS.</i>								
ZB1408187	09/16/2014	ANDRUS BROTHERS,AMARILLO-RES		\$10,000.00	0.00	216.07	CLOSED	ZBREP	434
	8604 BAXTER DR			41 6 WESTOVER VILLAGE UNIT 3 AMD					
	<i>REROOF,COMP, 24 SQS.</i>								
ZB1408188	09/16/2014	HARTMAN ROOFING INC RES		\$6,290.00	0.00	208.00	CLOSED	ZBREP	434
	1000 TRINCHERA DR			012 0016 WILLOW GROVE UNIT 1 AMD					
	<i>REROOF,COMP, 22.5 SQS.</i>								
ZB1408189	09/16/2014	STEWART CONSTRUCTION (RES)		\$3,500.00	0.00	115.00	CLOSED	ZBREP	434
	1407 S HUGHES ST			0091 HUGHES ADD					
	<i>REROOF,COMP, 16.3 SQS.</i>								
ZB1408190	09/16/2014	ANDRUS BROTHERS,AMARILLO-RES		\$11,000.00	0.00	216.07	CLOSED	ZBREP	434
	7904 SHELDON RD			011 0007 WESTOVER PARK UNIT 6					
	<i>REROOF,COMP, 35 SQS.</i>								
ZB1408191	09/16/2014	MORGAN & MYERS ROOFING-RES		\$12,000.00	0.00	104.00	CLOSED	ZBREP	434
	2417 JUNIPER DR			003 0079 WOLFLIN PARK UNIT 8					
	<i>REROOF,COMP, 27 SQS.</i>								
ZB1408193	09/17/2014	HARTMAN ROOFING INC RES		\$35,805.00	0.00	213.00	CLOSED	ZBREP	434
	5018 YALE ST			0004 TANGWOOD ADD UNIT 1					
	<i>REROOF,COMP, 42.89 SQS.</i>								
ZB1408194	09/17/2014	ROOF SPOTTERS RES ROOFING		\$8,000.00	0.00	133.00	CLOSED	ZBREP	434
	6704 CHALET CT			0023 WESTCLIFF PARK # 11 AMD					
	<i>REROOF,COMP, 30 SQS.</i>								
ZB1408195	09/18/2014	JFERG ROOFING-RES		\$17,839.83	0.00	216.07	CLOSED	ZBREP	434
	7512 SHELDON RD			007 0006 WESTOVER PARK UNIT 4					
	<i>REROOF,COMP, 51.33 SQS.</i>								
ZB1408203	09/10/2014	TEXAS SHINGLE SLINGERS RES		\$1,700.00	0.00	106.00	CLOSED	ZBREP	434
	2301 S ARTHUR ST			012 0051 GLENWOOD ADD					
	<i>RE-ROOF 7 SQS COMP SHINGLES, RE-ROOFING ON THE WEST SIDE ONLY. CD JOB</i>								
ZB1408204	09/10/2014	NEED RENTALS ROOFING (RES)		\$3,000.00	0.00	120.00	CLOSED	ZBREP	434
	1311 NW 16TH AVE			0008 UNIVERSITY HEIGHTS					
	<i>reroof, comp, 18sq gas fired heating and water heater</i>								
	<i>**close permit per contractor**JTL 10/06/2015</i>								
ZB1408205	09/10/2014	MENJIVAR CONSTRUCTION &RFG RES		\$1,200.00	0.00	148.00	CLOSED	ZBREP	434

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm
	Project Address	Lot/Block	Census Tract	2014	Subdiv Desc	Work Desc	
			September Permits	Value		Permits	Year To Date Value
ROOFING-RES	1206 N HARRISON ST		391	\$4,771,370.99	010 0021 AMARILLO HEIGHTS ADD	5179	\$65,671,584.68
	<i>RE-ROOF 10 SQS COMP SHINGLES.</i>						
ZB1408214	09/10/2014	ANDRUS BROTHERS,AMARILLO-RES		\$17,500.00	0.00	104.00	CLOSED ZBREP 434
	2223 S HUGHES ST			013 0003 WOLFLIN PLACE AMENDED			
	<i>REROOF, WOOD, 20SQ COMBINATION GAS AND ELEC **EXTENDED PERMIT 30 DAYS FOR FINAL INSPECTION**JTL 06/04/2015</i>						
ZB1408215	09/10/2014	ANDRUS BROTHERS,AMARILLO-RES		\$15,700.00	0.00	216.07	CLOSED ZBREP 434
	8415 CORTONA DR			15 4 Westover Village #1 Amended			
	<i>reroof, comp, 40sq combination elec and gas</i>						
ZB1408221	09/10/2014	KELLEY ROOFING (RES)		\$3,290.00	0.00	153.00	OPEN ZBREP 434
	302 S KENTUCKY ST			002 0062 SAN JACINTO HTS AMD			
	<i>REROOF, COMPOSITION, 14 SQUARES</i>						
ZB1408222	09/10/2014	KELLEY ROOFING (RES)		\$4,230.00	0.00	209.00	CLOSED ZBREP 434
	4113 S LIPSCOMB ST			018 0019 T-ANCHOR UNIT 3			
	<i>REROOF, COMPOSITION, 18 SQAURES</i>						
ZB1408223	09/10/2014	KELLEY ROOFING (RES)		\$7,800.00	0.00	216.07	CLOSED ZBREP 434
	8123 SHELDON RD			011 0004 WESTOVER PARK UNIT 3			
	<i>REROOF, COMPOSITION, 32 SQUARES</i>						
ZB1408233	09/11/2014	AMARILLO INSTALLATIONS RESROOF		\$8,000.00	0.00	216.07	CLOSED ZBREP 434
	8219 PARAGON DR			005 0010 WESTOVER PARK UNIT 12			
	<i>REROOF, COMPOSITION, 35 SQUARES</i>						
ZB1408234	09/11/2014	ALL PRO ROOFING-RES		\$6,600.00	0.00	216.07	CLOSED ZBREP 434
	6513 ACADEMY DR			017 0013 WESTOVER PARK UNIT 11			
	<i>RE-ROOF COMPOSITION 27 SQUARES</i>						
ZB1408235	09/11/2014	JFERG ROOFING-RES		\$18,348.00	0.00	216.07	OPEN ZBREP 434
	8100 SHELDON RD			0005 WESTOVER PARK UNIT 3			
	<i>RE-ROOF COMPOSITION 44 SQUARES</i>						
ZB1408236	09/11/2014	MORGAN & MYERS ROOFING-RES		\$16,800.00	0.00	216.07	CLOSED ZBREP 434
	8128 PROGRESS DR			019 0010 WESTOVER PARK UNIT 12			
	<i>reroof, comp, 41sq gas fired heating and water heater</i>						
ZB1408237	09/11/2014	ANDRUS BROTHERS,AMARILLO-RES		\$27,000.00	0.00	204.00	CLOSED ZBREP 434
	3006 S TRAVIS ST			008 0114 WOLFLIN TERRACE ADD UNIT 2			
	<i>REROOF, WOOD, 34 SQAURES</i>						
ZB1408238	09/11/2014	MAYFIELD ROOFING INC (RES)		\$8,500.00	0.00	216.06	CLOSED ZBREP 434
	6511 FALCON RD			021 0012 ESTACADO WEST UNIT 2			
	<i>reroof, comp, 31sq</i>						
ZB1408239	09/11/2014	MAYFIELD ROOFING INC (RES)		\$13,000.00	0.00	212.00	CLOSED ZBREP 434
	3501 KINGSTON RD			002 0011 RIDGECREST # 18			
	<i>reroof, comp, 36sq</i>						
ZB1408240	09/11/2014	MENJIVAR CONSTRUCTION &RFG RES		\$2,564.00	0.00	205.00	CLOSED ZBREP 434
	4226 S MONROE ST			015 000N BROADMOOR ADD			
	<i>RE-ROOF 12 SQS COMP SHINGLES.</i>						

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm
	Project Address	Lot/Block	Census Tract	2014	Subdiv Desc	Work Desc	
			September Permits	Value		Permits	Year To Date Value
ROOFING-RES			391	\$4,771,370.99		5179	\$65,671,584.68
ZB1408242	09/11/2014	ANDRUS BROTHERS,AMARILLO-RES		\$20,000.00	0.00	215.00	CLOSED ZBREP 434
	8700 CIRCLE DR				012A 0005 HOLLYWOOD # 11		
	<i>REROOF, COMPOSITION, 60 SQUARES</i>						
ZB1408243	09/11/2014	ANDRUS BROTHERS,AMARILLO-RES		\$19,000.00	0.00	216.07	CLOSED ZBREP 434
	8217 PROGRESS DR				011 0015 WESTOVER PARK UNIT 13		
	<i>REROOF, COMPOSITION, 50 SQUARES</i>						
ZB1408247	09/11/2014	MORGAN & MYERS ROOFING-RES		\$13,000.00	0.00	216.07	CLOSED ZBREP 434
	8122 SHELDON RD				012 0005 WESTOVER PARK UNIT 3		
	<i>REROOF, COMPOSITION, 45 SQUARES</i>						
ZB1408249	09/11/2014	HARTMAN ROOFING INC RES		\$3,480.00	0.00	153.00	CLOSED ZBREP 434
	81 N PROSPECT ST				001 0136 SAN JACINTO HTS AMD		
	<i>REROOF, COMPOSITION, 10.76 SQUARES</i>						
ZB1408253	09/11/2014	GUILLEN JOHNNY JR		\$3,500.00	0.00	147.00	OPEN ZBREP 434
	2702 S TYLER ST				009 0096 OLIVER-EAKLE MRS MD (ALL)		
	<i>reroof, comp, 22sq gas fired water heater (r&r 22sq of comp shingle, r & r 32sqft of osb decking, replace pipe vents, wall and valley flashing. r & r metal roofing on existing carport)</i>						
ZB1408256	09/12/2014	HARTMAN ROOFING INC RES		\$16,466.00	0.00	216.06	CLOSED ZBREP 434
	6910 COLUMBIA LN				019 0019 WINDSOR SQUARE UNIT 4		
	<i>REROOF, COMPOSITION, 37.20 SQUARES</i>						
ZB1408258	09/12/2014	ARMENDARIZ RAMON		\$3,200.00	0.00	106.00	CLOSED ZBREP 434
	2509 S WILSON ST				008 0124 GLENWOOD ADD		
	<i>reroof, comp, 28sq combination gas and electric</i>						
ZB1408259	09/12/2014	BANES JAMES ROBERT		\$4,000.00	0.00	104.00	CLOSED ZBREP 434
	2007 S BONHAM ST				030 0063 WOLFLIN PARK UNIT 4		
	<i>reroof, comp, 14sq gas appliances</i>						
ZB1408263	09/12/2014	ANDRUS BROTHERS,AMARILLO-RES		\$17,000.00	0.00	101.00	CLOSED ZBREP 434
	2406 HANSFORD DR				0073 BELMAR ADD UNIT 13		
	<i>REROOF, COMP, 45SQ GAS FIRED HEATING</i>						
ZB1408266	09/12/2014	RHYNEHART ROOFING RES		\$7,786.00	0.00	150.00	CLOSED ZBREP 434
	1612 BUNTIN ST				024 0022 MARTIN ADD UNIT 7		
	<i>reroof, comp, 20sq</i>						
ZB1408267	09/12/2014	TOP OF TEXAS ROOFING LLC (RES)		\$6,000.00	0.00	106.00	CLOSED ZBREP 434
	2711 S WILSON ST				0122 GLENWOOD ADD		
	<i>reroof, comp, 25sq combination elec and gas</i>						
ZB1408268	09/12/2014	HUDSON BROTHERS ROOFING RES		\$20,000.00	0.00	216.07	CLOSED ZBREP 434
	8100 VICTORY DR				001 0008 WESTOVER PARK UNIT 7		
	<i>RE-ROOF 55 SQS COMP SHINGLES.</i>						
ZB1408270	09/12/2014	HARTMAN ROOFING INC RES		\$16,785.00	0.00	216.07	CLOSED ZBREP 434
	6921 VISION DR				001 0014 WESTOVER PARK UNIT 12		
	<i>RE-ROOF 49 SQS COMP SHINGLES.</i>						
ZB1408271	09/12/2014	T-ROCK CONSTRUCTION (RES)		\$680.00	0.00	147.00	CLOSED ZBREP 434
	1700 S MONROE ST				001 0001 WASHINGTON CENTER		

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm		
	Project Address	Lot/Block	Census Tract	2014	Subdiv Desc	Work Desc		Year To Date	Value
			September Permits	Value		Permits			
ROOFING-RES			391	\$4,771,370.99		5179		\$65,671,584.68	
	<i>REPLACING METAL ON PATIO ROOF.</i>								
ZB1408275	09/12/2014	MARTINEZ JOSE		\$2,800.00	0.00	119.00	OPEN	ZBREP	434
	810 S FAIRMONT ST 001 0196 SAN JACINTO HTS AMD								
	<i>RE-ROOF 14 SQS COMP SHINGLES</i> <i>9-23-14 added stucco to permit.sea</i>								
ZB1408279	09/12/2014	PW ROOFING (RES ROOFING)		\$8,000.00	0.00	216.02	CLOSED	ZBREP	434
	3509 LANGTRY DR 0020 PUCKETT PLACE # 14								
	<i>REROOF, COMP, 47SQ</i> <i>GAS FIRED HEATING AND WATER HEATER</i> <i>THIS ALSO INCLUDES GARAGE</i>								
ZB1408281	09/12/2014	STANLEY JOHNNY		\$2,747.00	0.00	151.00	OPEN	ZBREP	434
	7612 DUMAS DR JC HEATON SUB ORIGINAL								
	<i>RE-ROOF 24 SQS COMP SHINGLES.</i>								
ZB1408282	09/12/2014	ANDRUS BROTHERS,AMARILLO-RES		\$12,000.00	0.00	215.00	CLOSED	ZBREP	434
	8603 WILSHIRE DR 0004 HOLLYWOOD								
	<i>RE-ROOF 34 SQUARES COMPOSITION</i>								
ZB1408283	09/12/2014	ANDRUS BROTHERS,AMARILLO-RES		\$9,500.00	0.00	152.00	CLOSED	ZBREP	434
	351 E CENTRAL AVE PLEASANT VALLEY REV								
	<i>RE-ROOF 25 SQUARES COMPOSITION</i>								
ZB1408284	09/12/2014	AU PROPERTY MGMT RES ROOFING		\$6,800.00	0.00	116.00	OPEN	ZBREP	434
	1006 S ALABAMA ST 4 4 SUNSET PARK REV								
	<i>REROOF, COMP, 18SQ</i> <i>GAS FIRED HEATING AND WATER HEATER</i>								
ZB1408285	09/12/2014	MAYFIELD ROOFING INC (RES)		\$5,100.00	0.00	153.00	CLOSED	ZBREP	434
	82 N KENTUCKY ST 011 0078 SAN JACINTO HTS AMD								
	<i>RE-ROOF 16 SQS COMP SHINGLES.</i>								
ZB1408286	09/12/2014	R & R ROOFING (RES ROOF)		\$6,000.00	0.00	111.00	CLOSED	ZBREP	434
	1331 SE 13TH AVE 0439 MIRROR ADD								
	<i>30 squares, comp, reroof</i>								
ZB1408287	09/12/2014	ANDRUS BROTHERS,AMARILLO-RES		\$13,000.00	0.00	216.07	CLOSED	ZBREP	434
	7907 SHELDON RD 021 0003 WESTOVER PARK UNIT 3								
	<i>RE-ROOF 36 COMPOSTION</i>								
ZB1408288	09/12/2014	ANDRUS BROTHERS,AMARILLO-RES		\$25,000.00	0.00	216.07	CLOSED	ZBREP	434
	7610 NORWOOD DR 007 0032 GREENWAYS AT HILLSIDE # 2 AMD								
	<i>RE-ROOF 70 SQUARES COMPOSITION & ACCESORY BUILDING</i>								
ZB1408289	09/13/2014	HARTMAN ROOFING INC RES		\$11,500.00	0.00	216.07	OPEN	ZBREP	434
	8604 ADDISON DR 13 6 WESTOVER VILLAGE UNIT 3 AMD								
	<i>reroof, comp, 36 squares</i> <i>**added to door tag list**JTL 03/13/2015</i> <i>*PERMIT CLOSED OUT WITHOUT PROPER INSPECTIONS BEING COMPLETED*JTL 3/27/2015</i>								
ZB1408290	09/15/2014	MAYFIELD ROOFING INC (RES)		\$6,200.00	0.00	212.00	CLOSED	ZBREP	434
	5205 LOYCE ST 013 0014 RIDGECREST # 5								
	<i>REROOF, COMP, 26SQ</i>								
ZB1408291	09/15/2014	MAYFIELD ROOFING INC (RES)		\$3,100.00	0.00	208.00	CLOSED	ZBREP	434
	4615 S HAYDEN ST 008 031F SOUTH LAWN # 6								
	<i>REROOF, COMP, 14SQ</i>								
ZB1408292	09/15/2014	DELREAL MARTHA		\$3,000.00	0.00	153.00	OPEN	ZBREP	434

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm
	Project Address	Lot/Block	Census Tract	2014	Subdiv Desc	Work Desc	
			September Permits	Value		Permits	Year To Date Value
ROOFING-RES	402 S VIRGINIA ST		391	\$4,771,370.99	005 0044 SAN JACINTO HTS AMD	5179	\$65,671,584.68
	<i>REROOF, COMPOSITION, 14 SQUARES</i>						
ZB1408296	09/15/2014	FACELIFTERS CONSTRUCTION,(RES)		\$3,200.00	0.00	150.00	CLOSED ZBREP 434
	1601 N WILSON ST			020 0004 BROWNING ADD			
	<i>REROOF, COMP, 16SQ GAS HEATING & WATER HEATER</i>						
ZB1408297	09/15/2014	J3 ROOFING & REMODELING		\$13,965.00	0.00	133.00	CLOSED ZBREP 434
	6508 MEADOWLAND DR			018 0020 WESTCLIFF PARK			
	<i>REROOF, COMPOSITION, 44 SQUARES</i>						
ZB1408299	09/15/2014	BCL CONSTRUCTION LLC (RES)		\$4,600.00	0.00	149.00	CLOSED ZBREP 434
	2031 JASMINE ST			004 0007 PARK THE UNIT 1 2ND AMD			
	<i>REROOF, COMP, 17SQ COMBINATION GAS & ELEC</i>						
ZB1408300	09/15/2014	BCL CONSTRUCTION LLC (RES)		\$11,000.00	0.00	216.07	CLOSED ZBREP 434
	8219 PROGRESS DR			010 0015 WESTOVER PARK UNIT 13			
	<i>REROOF, COMP, 47SQ COMBINATION GAS & ELEC</i>						
ZB1408301	09/15/2014	KELLEY ROOFING (RES)		\$4,700.00	0.00	206.00	CLOSED ZBREP 434
	2912 DETROIT ST			007 0015 SOUTHEAST PARK ADD UNIT 2			
	<i>REROOF, COMP, 20SQ</i>						
ZB1408303	09/15/2014	KELLEY ROOFING (RES)		\$3,525.00	0.00	206.00	CLOSED ZBREP 434
	3114 S NELSON ST			008 0039 GRANDVIEW UNIT 11			
	<i>reroof, comp, 15sq</i>						
ZB1408304	09/15/2014	KELLEY ROOFING (RES)		\$5,875.00	0.00	211.00	CLOSED ZBREP 434
	2709 MOHAWK DR			015 0004 PARKS HIGHLAND SUB			
	<i>reroof, comp, 25sq</i>						
ZB1408305	09/15/2014	KELLEY ROOFING (RES)		\$11,045.00	0.00	216.04	CLOSED ZBREP 434
	3601 TRIPP AVE			001 0013 SLEEPY HOLLOW UNIT 4			
	<i>reroof, comp, 47sq</i>						
ZB1408307	09/15/2014	ACCENT ROOFING OF AMA (RES)		\$14,000.00	0.00	216.07	CLOSED ZBREP 434
	7912 PROGRESS DR			015 0003 WESTOVER PARK UNIT 3			
	<i>RE-ROOF 36 SQS COMP SHINGLES.</i>						
ZB1408308	09/15/2014	KELLEY ROOFING (RES)		\$19,000.00	0.00	133.00	OPEN ZBREP 434
	6209 MEADOWLAND DR			006 0018 WESTCLIFF PARK			
	<i>reroof, decra tile, 38sq</i>						
ZB1408310	09/15/2014	KELLEY ROOFING (RES)		\$5,640.00	0.00	128.00	CLOSED ZBREP 434
	1320 N CLEVELAND ST			004 0011 BELMONT PARK			
	<i>reroof, comp, 24sq</i>						
ZB1408315	09/15/2014	RHYNEHART ROOFING RES		\$12,001.00	0.00	216.07	CLOSED ZBREP 434
	6905 VISION DR			009 0014 WESTOVER PARK UNIT 12			
	<i>REROOF, COMP, 41.44SQ GAS FIRED HEATING & WATER HEATER</i>						
ZB1408316	09/15/2014	ACOSTA INOCENTE		\$3,900.00	0.00	111.00	CLOSED ZBREP 434
	1334 SE 8TH AVE			0392 MIRROR ADD			
	<i>REROOF, COMP, 16SQ COMBINATION GAS & ELECTRIC</i>						

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm
	Project Address	Lot/Block	Census Tract	2014	Subdiv Desc	Work Desc	
			September Permits	Value		Permits	Year To Date Value
ROOFING-RES							
			391	\$4,771,370.99		5179	\$65,671,584.68
ZB1408320	09/15/2014	PRICE ROOFING COMPANY (RES RFG)		\$10,000.00	0.00	216.07	CLOSED ZBREP 434
8005 DESTINY PL RE-ROOF COMPOSITION 32 SQUARES 075 0013 WESTOVER PARK UNIT 16							
ZB1408324	09/15/2014	WEST TEXAS ROOFING RES		\$14,000.00	0.00	216.07	CLOSED ZBREP 434
8118 CHALLENGE DR RE-ROOF 34 SQS COMP SHINGLES. 010 0009 WESTOVER PARK UNIT 7							
ZB1408325	09/15/2014	PRICE ROOFING COMPANY (RES RFG)		\$10,800.00	0.00	215.00	CLOSED ZBREP 434
5301 PICO BLVD RE-ROOF 40 SQUARES COMPOSITION 0003 HOLLYWOOD # 4							
ZB1408326	09/15/2014	WEST TEXAS ROOFING RES		\$6,000.00	0.00	116.00	CLOSED ZBREP 434
1916 BEECH ST RE-ROOF 19 SQS COMP SHINGLES. 009 0005 AVONBELL ADD							
ZB1408328	09/15/2014	WEST TEXAS ROOFING RES		\$10,600.00	0.00	202.00	CLOSED ZBREP 434
3308 WAYNE ST RE-ROOF 20 MODIFIED / 2 FLAT. 005 0104 OLSEN PARK # 31							
ZB1408329	09/15/2014	OLD TEXAS ROOFING RES		\$5,400.00	0.00	153.00	CLOSED ZBREP 434
301 S TENNESSEE ST REROOF, COMP, 14.75SQ COMBINATION GAS & ELEC 004 0057 SAN JACINTO HTS AMD							
ZB1408330	09/15/2014	ALL PRO ROOFING-RES		\$14,000.00	0.00	115.00	CLOSED ZBREP 434
1703 S JULIAN BLVD REROOF, COMP, 40.50SQ COMBINATION GAS & ELEC INCLUDES HOUSE & GUEST HOUSE 003 0026 BIVINS ADD							
ZB1408331	09/15/2014	ANDRUS BROTHERS,AMARILLO-RES		\$8,000.00	0.00	116.00	CLOSED ZBREP 434
4116 CIMARRON AVE REROOF, COMPOSITION, 28 SQUARES 010 0001 WEST LAWN # 1							
ZB1408332	09/15/2014	ANDRUS BROTHERS,AMARILLO-RES		\$40,000.00	0.00	115.00	CLOSED ZBREP 434
2320 SW 16TH AVE REROOF, TPO, 42 SQUARES 0037 BIVINS ESTATES							
ZB1408336	09/15/2014	BCL CONSTRUCTION LLC (RES)		\$3,000.00	0.00	106.00	CLOSED ZBREP 434
2311 S ALDREDGE ST RE-ROOF 14 SQS COMP SHINGLES. **CLOSE PER LETTER FROM CONTRACTOR-DID NOT DO THIS JOB. 10/16/2014** 007 0154 GLENWOOD ADD							
ZB1408337	09/15/2014	RHYNEHART ROOFING RES		\$13,823.93	0.00	215.00	CLOSED ZBREP 434
8614 OLYMPIA DR RE-ROOF 34.08 SHINGLES. 008 0002 HOLLYWOOD # 4							
ZB1408341	09/16/2014	RAMIREZ SERGIO R		\$5,600.00	0.00	126.00	CLOSED ZBREP 434
3815 NE 15TH AVE REROOF, COMP, 39SQ COMBINATION GAS & ELEC 016 0002 EAST AMARILLO							
ZB1408343	09/16/2014	KELLEY ROOFING (RES)		\$7,520.00	0.00	216.02	CLOSED ZBREP 434
6304 KALEE DR REROOF, COMPOSITION, 32 SQUARES 0034 PUCKETT PLACE # 20							
ZB1408346	09/16/2014	DENNIS HEGGIE ROOFING (RES)		\$1,600.00	0.00	107.00	CLOSED ZBREP 434
1906 S PHILADELPHIA ST 004 0009 LAWNSDALE ADD UNIT 3							

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm		
	Project Address	Lot/Block	Census Tract	2014	Subdiv Desc	Work Desc		Year To Date	Value
			September Permits	Value		Permits			
ROOFING-RES			391	\$4,771,370.99		5179		\$65,671,584.68	
	<i>REROOF, COMPOSITION, 12 SQUARES</i>								
ZB1408347	09/16/2014	TILMON S WOODWARD RES		\$3,250.00	0.00	150.00	CLOSED	ZBREP	434
	3308 MARTIN RD			011 0010 MARTIN ADD UNIT 9					
	<i>reroof, comp, 11 1/2 squares</i>								
ZB1408349	09/16/2014	GUZMAN RAMON G		\$4,000.00	0.00	149.00	OPEN	ZBREP	434
	1507 GOLDENROD ST			021 0011 EASTRIDGE UNIT 14					
	<i>RE-ROOF 24 SQUARES COMPOSITION</i>								
ZB1408354	09/16/2014	JFERG ROOFING-RES		\$13,878.00	0.00	216.07	CLOSED	ZBREP	434
	6806 ACHIEVE DR			026 0014 WESTOVER PARK UNIT 18					
	<i>REROOF, COMP, 45.33SQ</i>								
	<i>Contractor J FERG Roofing working (roofing) without a permit. Fee to be assessed. JQ 9/16/14</i>								
ZB1408356	09/16/2014	BCL CONSTRUCTION LLC (RES)		\$14,000.00	0.00	126.00	CLOSED	ZBREP	434
	1205 N BOLTON ST			014 0029 EAST AMARILLO					
	<i>reroof, comp, 25sq</i>								
	<i>combination gas & elec</i>								
ZB1408357	09/16/2014	MAYFIELD ROOFING INC (RES)		\$153,000.00	0.00	216.04	CLOSED	ZBREP	434
	7216 VERSAILLES DR			009 0024 SLEEPY HOLLOW UNIT 14					
	<i>REROOF, COMPOSITION, 150 SQUARES</i>								
ZB1408358	09/16/2014	BCL CONSTRUCTION LLC (RES)		\$90,000.00	0.00	204.00	CLOSED	ZBREP	434
	3207 PARKER ST			0040 WOLFLIN ESTATES					
	<i>reroof, wood, 116sq</i>								
	<i>combination gas & elec</i>								
ZB1408359	09/16/2014	MAYFIELD ROOFING INC (RES)		\$6,000.00	0.00	149.00	CLOSED	ZBREP	434
	2005 EVERGREEN ST			026 0052 EASTRIDGE UNIT 18					
	<i>reroof, comp, 25sq</i>								
ZB1408361	09/17/2014	MARANATA CONSTRUCTION		\$200.00	0.00	153.00	OPEN	ZBREP	434
	106 S FAIRMONT ST			003 0126 SAN JACINTO HTS AMD					
	<i>REROOF, COMPOSITION, 9 SQUARES</i>								
ZB1408362	09/16/2014	ESTRADA JOANNA		\$1,700.00	0.00	150.00	OPEN	ZBREP	434
	831 N NELSON ST			024 0001 PEDERSON, HUGH SUB, FOREST HILL					
	<i>reroof, comp, 18 squares</i>								
ZB1408364	09/17/2014	KELLEY ROOFING (RES)		\$7,520.00	0.00	101.00	CLOSED	ZBREP	434
	6021 ADIRONDACK TRL			012 0021 BELMAR ADD UNIT 2					
	<i>reroof, comp, 32 squares</i>								
ZB1408365	09/17/2014	KELLEY ROOFING (RES)		\$11,280.00	0.00	101.00	CLOSED	ZBREP	434
	6201 BELPREE RD			012 BELMAR ADD UNIT 15					
	<i>reroof, comp, 48 squares</i>								
ZB1408366	09/17/2014	KELLEY ROOFING (RES)		\$11,280.00	0.00	101.00	CLOSED	ZBREP	434
	6203 BELPREE RD			12 83 BELMAR ADD UNIT 15					
	<i>reroof, comp, 48 squares</i>								
ZB1408367	09/17/2014	KELLEY ROOFING (RES)		\$7,990.00	0.00	133.00	CLOSED	ZBREP	434
	1116 MONTCLAIR DR			005 016C WESTCLIFF PARK # 6					
	<i>reroof, comp, 34 squares</i>								
ZB1408368	09/17/2014	KELLEY ROOFING (RES)		\$5,640.00	0.00	216.06	CLOSED	ZBREP	434

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm
	Project Address	Lot/Block	Census Tract	2014	Subdiv Desc	Work Desc	
			September Permits	Value		Permits	Year To Date Value
ROOFING-RES	6803 ROCHELLE LN		391	\$4,771,370.99	0017 ESTACADO WEST UNIT 4	5179	\$65,671,584.68
	<i>reroof, comp, 24 squares</i>						
ZB1408369	09/17/2014	AMARILLO ROOFING (RES)		\$5,000.00	0.00	211.00	CLOSED ZBREP 434
	3609 CARSON DR		*CLOSED WOPI-8/13/2015*	015 0032 PARAMOUNT TERRACE # 5 REPL BL 9-19			
	<i>RE-ROOF 20 SQS COMP SHINGLES. *CLOSED WOPI-8/13/2015*</i>						
ZB1408370	09/17/2014	AMARILLO ROOFING (RES)		\$3,850.00	0.00	149.00	CLOSED ZBREP 434
	936 COLUMBINE ST		LETTER OUT 6/15/15	043 0002 EASTRIDGE - AMENDED			
	<i>RE-ROOF 12 SQS COMP SHINGLES.</i>						
ZB1408372	09/17/2014	KELLEY ROOFING (RES)		\$3,525.00	0.00	116.00	CLOSED ZBREP 434
	1925 CHERRY ST			031 0005 AVONBELL ADD			
	<i>RE-ROOF 15 SQS COMP SHINGLES.</i>						
ZB1408376	09/17/2014	GRAVES ALICE FISHER		\$1,557.00	0.00	128.00	CLOSED ZBREP 434
	1818 ORANGE ST			006 0019 HAMLET # 2			
	<i>RE-ROOF 17 SQS COMP SHINGLES.</i>						
ZB1408377	09/17/2014	CHAMPION CONTRACTORS & SVC(RES)		\$5,600.00	0.00	104.00	CLOSED ZBREP 434
	2206 LOCUST ST			020 0074 WOLFLIN PARK UNIT 5			
	<i>reroof, comp, 18sq</i>						
ZB1408379	09/17/2014	STEWART CONSTRUCTION (RES)		\$14,000.00	0.00	216.07	CLOSED ZBREP 434
	7500 PROGRESS DR			0002 WESTOVER PARK UNIT 3			
	<i>REROOF, COMP, 40SQ GAS APPLIANCES</i>						
ZB1408380	09/17/2014	TURNKEY CONSTRUCTION (RES ROOF)		\$4,000.00	0.00	213.00	CLOSED ZBREP 434
	5711 WABASH ST			038 0008 FOUNTAIN PARK ADD UNIT 12			
	<i>reroof, comp, 15sq gas appliances</i>						
ZB1408384	09/17/2014	HATHAWAY ROOFING & CONST (RES)		\$5,500.00	0.00	216.06	CLOSED ZBREP 434
	6908 ESTACADO LN			032 0003 GLEN ARDEN ADD UNIT 1			
	<i>REROOF, COMPOSITION, 26 SQUARES</i>						
ZB1408385	09/17/2014	RHYNEHART ROOFING RES		\$9,000.00	0.00	118.00	CLOSED ZBREP 434
	4223 SW 11TH AVE			0026 ROBERTS PLACE			
	<i>REROOF, COMP, 33SQ</i>						
ZB1408386	09/17/2014	HATHAWAY ROOFING & CONST (RES)		\$6,000.00	0.00	215.00	CLOSED ZBREP 434
	6116 YALE ST			009 0010 GLENDALE ADD UNIT 4			
	<i>Residential re-roof, 29 squares, comp; existing layers to be removed. *ROOF HAS MASONRY CHIMNEY PENETRATION WITHIN 10" OF SKYLIGHT ON SOUTH ROOF SLOPE, UNBALE TO INSTALL CRICKET WITHOUT CAUSING ADDITIONAL PROBLEM/S; OK PER OLZ*</i>						
ZB1408424	09/18/2014	ANDRUS BROTHERS,AMARILLO-RES		\$14,000.00	0.00	104.00	CLOSED ZBREP 434
	2400 S ONG ST			001 0013 WOLFLIN PLACE AMENDED			
	<i>reroof, comp, 32sq gas fired heating & water heater</i>						
ZB1408425	09/18/2014	DOUBLE D ROOFING INC RES		\$39,200.00	0.00	216.04	CLOSED ZBREP 434
	3522 PLUM LN			066 0003 SLEEPY HOLLOW UNIT 4			
	<i>reroof, comp, 42sq gas fired heating</i>						
ZB1408426	09/18/2014	A-TOWN/HI-TECH ROOFING (RES)		\$6,000.00	0.00	202.00	CLOSED ZBREP 434
	3116 SUNLITE ST			0098 OLSEN PARK # 17			
	<i>reroof, comp, 27sq includes house and accessory building gas fired heating & water heater</i>						

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm
	Project Address	Lot/Block	Census Tract	2014	Subdiv Desc	Work Desc	
			September Permits	Value		Permits	Year To Date Value
ROOFING-RES			391	\$4,771,370.99		5179	\$65,671,584.68
ZB1408427	09/18/2014	R & R ROOFING (RES ROOF)		\$2,600.00	0.00	128.00	CLOSED ZBREP 434
	1503 POPLAR ST			015 0003 HAMLET # 1			
	<i>reroof, comp, 13sq gas fired water heater</i>						
ZB1408428	09/18/2014	R & R ROOFING (RES ROOF)		\$4,000.00	0.00	153.00	CLOSED ZBREP 434
	502 S PROSPECT ST			005 0216 SAN JACINTO HTS AMD			
	<i>reroof, comp, 20sq gas fired water heater covers house and garage</i>						
ZB1408429	09/18/2014	R & R ROOFING (RES ROOF)		\$4,800.00	0.00	122.00	CLOSED ZBREP 434
	519 N PIERCE ST			001 0195 GLIDDEN & SANBORN ADD			
	<i>reroof, comp, 24sq gas fired water heater</i>						
ZB1408430	09/18/2014	R & R ROOFING (RES ROOF)		\$3,900.00	0.00	110.00	CLOSED ZBREP 434
	3500 SE 14TH AVE			001 0066 FAMOUS HTS PARK - REVISED			
	<i>reroof, comp, 18sq gas fired water heater</i>						
ZB1408432	09/18/2014	HARTMAN ROOFING INC RES		\$19,088.00	0.00	216.07	CLOSED ZBREP 434
	6923 ACHIEVE DR			001 0020 WESTOVER PARK UNIT 18			
	<i>reroof, comp, 50sq</i>						
ZB1408433	09/18/2014	ANDRUS BROTHERS,AMARILLO-RES		\$15,000.00	0.00	216.07	CLOSED ZBREP 434
	8404 BAXTER DR			3 4 Westover Village #1 Amended			
	<i>reroof, comp, 40sq combination gas & elec</i>						
ZB1408434	09/18/2014	JFERG ROOFING-RES		\$10,639.00	0.00	216.07	CLOSED ZBREP 434
	7901 PROSPER DR			021 0012 WESTOVER PARK UNIT 5			
	<i>reroof, comp, 37.33sq</i>						
ZB1408435	09/18/2014	JFERG ROOFING-RES		\$17,729.31	0.00	216.07	CLOSED ZBREP 434
	8120 PROGRESS DR			015 0010 WESTOVER PARK UNIT 12			
	<i>REROOF,COMP,51 SQS.</i>						
ZB1408437	09/18/2014	JFERG ROOFING-RES		\$7,577.93	0.00	216.07	CLOSED ZBREP 434
	8106 VICTORY DR			004 0008 WESTOVER PARK UNIT 7			
	<i>REROOF,COMP, 54 SQS.</i>						
ZB1408440	09/19/2014	GONZALES ROGELIO		\$4,000.00	0.00	147.00	CLOSED ZBREP 434
	1615 S POLK ST			0227 PLEMONS			
	<i>reroof, comp, 37sq for house & garage combination gas & elec</i>						
ZB1408441	09/19/2014	ALVAREZ CEASAR		\$1,300.00	0.00	106.00	OPEN ZBREP 434
	2502 ROSS ST			002 0152 GLENWOOD ADD			
	<i>RE-ROOF 12 SQUARES COMPOSITION</i>						
ZB1408443	09/19/2014	HARTMAN ROOFING INC RES		\$10,500.00	0.00	215.00	CLOSED ZBREP 434
	8602 VENICE DR			010 0012 HOLLYWOOD # 6			
	<i>reroof, comp, 33sq</i>						
ZB1408445	09/19/2014	J3 ROOFING & REMODELING		\$17,390.00	0.00	216.07	CLOSED ZBREP 434
	6919 ACHIEVE DR			003 0020 WESTOVER PARK UNIT 18			
	<i>reroof, comp, 46sq gas fired heating</i>						
ZB1408452	09/19/2014	MIRANDA ANTONIO J		\$11,000.00	0.00	126.00	OPEN ZBREP 434
	4017 NE 14TH AVE			0014 EAST AMARILLO			

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm		
	Project Address	Lot/Block	Census Tract	2014	Subdiv Desc	Work Desc		Year To Date	Value
			September Permits	Value				Permits	
ROOFING-RES			391	\$4,771,370.99				5179	\$65,671,584.68
	<i>reroof, comp, 25sq gas fired heating this also covers the garage</i>								
ZB1408453	09/19/2014	MAYFIELD ROOFING INC (RES)		\$3,800.00	0.00	139.00	CLOSED	ZBREP	434
	1500 LA MESA AVE REROOF,COMP, 14 SQS. 18 BEVERLY GARDENS # 2								
ZB1408454	09/19/2014	WEST TEXAS ROOFING RES		\$7,000.00	0.00	212.00	CLOSED	ZBREP	434
	4307 SUMMIT CIR REROOF,COMP,17 SQS. 018 0036 RIDGECREST # 6 AMD BL 37								
ZB1408455	09/19/2014	WEST TEXAS ROOFING RES		\$8,600.00	0.00	106.00	CLOSED	ZBREP	434
	2600 S ROBERTS ST REROOF,COMP,33 SQS. 001 0095 GLENWOOD ADD								
ZB1408456	09/19/2014	WEST TEXAS ROOFING RES		\$3,600.00	0.00	120.00	CLOSED	ZBREP	434
	2404 SW 2ND AVE REROOF,COMP, 13 SQS. 010 0097 ORG TOWN OF AMARILLO # 2								
ZB1408457	09/19/2014	ANDRUS BROTHERS,AMARILLO-RES		\$13,500.00	0.00	216.07	CLOSED	ZBREP	434
	7510 WESTOVER PL REROOF,COMP,37 SQS. 023 0002 WESTOVER PARK UNIT 3								
ZB1408458	09/22/2014	ALL STAR SHEET METAL/ROOF-RES		\$2,200.00	0.00	215.00	CLOSED	ZBREP	434
	8602 VALLEYVIEW DR REROOF,COMP,33 SQS. 0004 HOLLYWOOD								
ZB1408459	09/23/2014	JFERG ROOFING-RES		\$3,000.00	0.00	153.00	OPEN	ZBREP	434
	915 N CAROLINA ST REROOF,COMP,13.35 SQS. 005 0003 PARK CITY REPL								
ZB1408460	09/23/2014	JFERG ROOFING-RES		\$14,036.94	0.00	216.07	CLOSED	ZBREP	434
	8110 VICTORY DR REROOF,COMP,40.33 SQS. 006 0008 WESTOVER PARK UNIT 7								
ZB1408461	09/23/2014	JFERG ROOFING-RES		\$9,271.82	0.00	215.00	CLOSED	ZBREP	434
	4406 SHERWOOD LN REROOF,COMP,38.06 SQS. 11/06/14; Letter out to JFerg. 11/10/14; HO advised that no payment has been made and she doesn't want them back. I asked for that in writing.rws 11/12/14 follow up email. 011 0003 HARVEST ACRES REPLAT BL 1 & 2								
ZB1408462	09/23/2014	KELLEY ROOFING (RES)		\$8,225.00	0.00	215.00	CLOSED	ZBREP	434
	8309 RANIER DR REROOF,COMP, 35 SQS. 017 0008 OAKWOOD ADDITION UNIT 1								
ZB1408463	09/23/2014	KELLEY ROOFING (RES)		\$3,995.00	0.00	115.00	CLOSED	ZBREP	434
	922 S TRAVIS ST REROOF,COMP,17 SQS. 012 0001 BIVINS ADD								
ZB1408464	09/24/2014	AMARILLO ROOFING (RES)		\$15,000.00	0.00	216.07	CLOSED	ZBREP	434
	6914 LOGAN PL REROOF,COMP, 55 SQS. 041 0014 WESTOVER PARK UNIT 18								
ZB1408465	09/24/2014	RHINO ROOFING, LP(RES)		\$40,000.00	0.00	216.02	CLOSED	ZBREP	434
	3902 HUNTINGTON DR REROOF,METAL, 39 SQS. 0018 PUCKETT PLACE # 9								
ZB1408466	09/24/2014	OLD TEXAS ROOFING RES		\$4,400.00	0.00	116.00	CLOSED	ZBREP	434

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm
	Project Address	Lot/Block	Census Tract	2014	Subdiv Desc	Work Desc	
			September Permits	Value		Permits	Year To Date Value
ROOFING-RES	1903 KAREN ST		391	\$4,771,370.99	033 0007 AVONBELL ADD	5179	\$65,671,584.68
	<i>REROOF,COMP,18 SQS.</i>						
ZB1408467	09/24/2014	KELLEY ROOFING (RES)		\$3,995.00	0.00	130.00	CLOSED ZBREP 434
	1313 NW 14TH AVE			0006 UNIVERSITY HEIGHTS			
	<i>REROOF,COMP,17 SQS.</i>						
ZB1408468	09/24/2014	KELLEY ROOFING (RES)		\$7,520.00	0.00	215.00	CLOSED ZBREP 434
	8400 OLYMPIA DR			0009 HOLLYWOOD # 2			
	<i>REROOF,COMP,32 SQS.</i>						
ZB1408469	09/24/2014	KELLEY ROOFING (RES)		\$8,225.00	0.00	216.07	CLOSED ZBREP 434
	6802 THUNDER RD			023 0020 WESTOVER PARK UNIT 18			
	<i>REROOF,COMP,35 SQS.</i>						
ZB1408470	09/24/2014	KELLEY ROOFING (RES)		\$3,500.00	0.00	208.00	CLOSED ZBREP 434
	5322 PARKER ST			016 0103 SOUTH LAWN # 25			
	<i>REROOF,COMP, 14 SQS.</i>						
ZB1408471	09/24/2014	ALL PRO ROOFING-RES		\$10,152.00	0.00	216.07	CLOSED ZBREP 434
	7702 PROGRESS DR			002 0003 WESTOVER PARK UNIT 3			
	<i>REROOF,COMP,35.6 SQS.</i>						
ZB1408472	09/24/2014	ANDRUS BROTHERS,AMARILLO-RES		\$17,325.00	0.00	216.07	CLOSED ZBREP 434
	8408 BAXTER DR		CANCEL PER LTR FROM CONTR	5 4 Westover Village #1 Amended			
	<i>REROOF,COMP,47 SQS.</i>						
	<i>10-16-14 cancelled per letter from contractor, not going to do job.sea</i>						
ZB1408473	09/24/2014	KELLEY ROOFING (RES)		\$4,700.00	0.00	118.00	CLOSED ZBREP 434
	900 HILLCREST ST			0017 COUNTRY CLUB TERRACE			
	<i>REROOF,COMP,20 SQS.</i>						
ZB1408474	09/24/2014	RHYNEHART ROOFING RES		\$18,500.00	0.00	216.06	CLOSED ZBREP 434
	7003 WINDRIDGE PL			008 0020 WINDRIDGE PLACE # 2 AMD			
	<i>REROOF,COMP,50 SQS.</i>						
ZB1408475	09/25/2014	ALL BAIRD ROOFING & CONST RES		\$17,800.00	0.00	216.07	CLOSED ZBREP 434
	7502 WESTOVER PL			019 0002 WESTOVER PARK UNIT 3			
	<i>REROOF,COMP AND METAL,44 SQS.MAIN AND ACCESSORY BLDG</i>						
ZB1408476	09/25/2014	CMR REMODELING		\$9,000.00	0.00	215.00	OPEN ZBREP 434
	8414 OLYMPIA DR			0009 HOLLYWOOD # 2			
	<i>REROOF,COMP, 40 SQS.HOUSE AND PATIO.</i>						
ZB1408477	09/25/2014	BCL CONSTRUCTION LLC (RES)		\$3,700.00	0.00	205.00	CLOSED ZBREP 434
	3108 S MONROE ST			006 0138 OLIVER-EAKLE MRS MD (ALL)			
	<i>REROOF,COMP,17 SQS.</i>						
ZB1408478	09/25/2014	KELLEY ROOFING (RES)		\$7,050.00	0.00	215.00	CLOSED ZBREP 434
	8411 VENICE DR			030 0011 HOLLYWOOD # 6			
	<i>REROOF,COMP,30 SQS.</i>						
ZB1408479	09/25/2014	RHYNEHART ROOFING RES		\$8,980.00	0.00	216.07	CLOSED ZBREP 434
	8105 PROSPER DR			003 0013 WESTOVER PARK UNIT 5			
	<i>REROOF,COMP,30 SQS.</i>						

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm
	Project Address	Lot/Block	Census Tract	2014	Subdiv Desc	Work Desc	
			September Permits	Value		Permits	Year To Date Value
ROOFING-RES			391	\$4,771,370.99		5179	\$65,671,584.68
ZB1408480	09/26/2014	HARTMAN ROOFING INC RES		\$23,800.00	0.00	211.00	CLOSED ZBREP 434
	3800 FLEETWOOD DR			0054 PARAMOUNT TERRACE # 10			
	<i>REROOF,COMP,46 SQS.</i>						
ZB1408481	09/26/2014	STEWART CONSTRUCTION (RES)		\$9,000.00	0.00	216.07	CLOSED ZBREP 434
	7708 PROGRESS DR			005 0003 WESTOVER PARK UNIT 3			
	<i>REROOF,COMP, 37 SQS.</i>						
ZB1408482	09/30/2014	PRICE ROOFING COMPANY (RES RFG		\$80,000.00	0.00	216.04	CLOSED ZBREP 434
	3517 KENSINGTON PL			0003 SLEEPY HOLLOW UNIT 56			
	<i>REROOF,SYNTHETIC SLATE , 80 SQS.</i>						
ZB1408483	09/30/2014	ROOF SPOTTERS RES ROOFING		\$18,000.00	0.00	102.00	CLOSED ZBREP 434
	4224 ERIK AVE			0027 A M & C SUB			
	<i>REROOF,COMP,30 SQS.</i>						
ZB1408484	09/30/2014	ROOF SPOTTERS RES ROOFING		\$15,000.00	0.00	115.00	OPEN ZBREP 434
	1609 S TRAVIS ST			014 0050 BIVINS ESTATES			
	<i>REROOF,COMP, 20 SQS.</i>						
ZB1408485	09/30/2014	RHYNEHART ROOFING RES		\$9,906.27	0.00	215.00	CLOSED ZBREP 434
	8405 VENICE DR			033 0011 HOLLYWOOD # 6			
	<i>REROOF,COMP, 30.69 SQS.</i>						
ZB1408491	09/19/2014	LEYVA BRENDA VEGA		\$5,000.00	0.00	141.00	OPEN ZBREP 434
	4012 BEAVER DR			007 0007 MESA VERDE ADD UNIT 2			
	<i>RE-ROOF COMPOSITION 10 SQUARES, GAS APPLIANCES</i>						
ZB1408500	09/22/2014	J D CONSTRUCTION-RES ROOFING		\$2,000.00	0.00	149.00	CLOSED ZBREP 434
	922 EVERGREEN ST			009 0005 EASTRIDGE UNIT 2			
	<i>REROOF, COMP, 12SQ GAS FIRED HEATING & WATER HEATER</i>						
ZB1408501	09/22/2014	KELLEY ROOFING (RES)		\$4,700.00	0.00	118.00	CLOSED ZBREP 434
	1316 CALLAHAN ST			018 0011 WESTGATE # 4			
	<i>REROOF, COMP, 20SQ</i>						
ZB1408502	09/22/2014	KELLEY ROOFING (RES)		\$9,870.00	0.00	216.07	CLOSED ZBREP 434
	6615 RALLY RD			052 0013 WESTOVER PARK UNIT 16			
	<i>REROOF, COMP, 42SQ</i>						
ZB1408504	09/22/2014	KELLEY ROOFING (RES)		\$2,585.00	0.00	205.00	CLOSED ZBREP 434
	116 SE 39TH AVE			003 0031 EDGEFIELD ADD UNIT 1			
	<i>reroof, comp, 11sq</i>						
ZB1408506	09/22/2014	BCL CONSTRUCTION LLC (RES)		\$21,000.00	0.00	215.00	CLOSED ZBREP 434
	7731 LAMOUNT DR			025 WESTERN MANORS			
	<i>reroof, comp, 54sq combination gas & elec</i>						
ZB1408507	09/22/2014	BCL CONSTRUCTION LLC (RES)		\$8,200.00	0.00	115.00	CLOSED ZBREP 434
	1610 CROCKETT ST			006 0053 BIVINS ESTATES			
	<i>reroof, comp, 20sq combination gas & elec</i>						
ZB1408508	09/22/2014	BCL CONSTRUCTION LLC (RES)		\$18,000.00	0.00	133.00	CLOSED ZBREP 434
	30 COLONIAL DR			10 2 LA PALOMA ESTATES UNIT 7 REPLAT			

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm
	Project Address	Lot/Block	Census Tract	2014	Subdiv Desc	Work Desc	
			September Permits	Value		Permits	Year To Date Value
ROOFING-RES			391	\$4,771,370.99		5179	\$65,671,584.68
	<i>reroof, comp, 72sq combination gas & elec</i>						
ZB1408509	09/22/2014	PAUL BLAKE ENTERPRISES-RES		\$8,410.00	0.00	206.00	CLOSED ZBREP 434
	3204 RICKS ST 003 0025 OAK DALE UNIT 3 <i>reroof, comp, 21.22sq includes garage</i>						
ZB1408511	09/22/2014	HARTMAN ROOFING INC RES		\$7,750.00	0.00	206.00	CLOSED ZBREP 434
	2916 DETROIT ST 009 0015 SOUTHEAST PARK ADD UNIT 2 <i>REROOF, COMP, 25.38SQ **added to door tag list**2/10/2015 JL</i>						
ZB1408513	09/22/2014	STEWART CONSTRUCTION (RES)		\$25,000.00	0.00	102.00	CLOSED ZBREP 434
	2605 HARMONY ST 011 0011 OLSEN PARK # 8 <i>REROOF, WOOD 42SQ GAS FIRED HEATING & WATER HEATER INCLUDES ACCESSORY BLDG</i>						
ZB1408516	09/22/2014	ANDRUS BROTHERS,AMARILLO-RES		\$15,000.00	0.00	216.07	CLOSED ZBREP 434
	6700 THUNDER RD 057 0018 WESTOVER PARK UNIT 18 <i>REROOF, COMPOSITION, 34 SQUARES **GAVE ONE MONTH EXT-HOMEOWNER OUT OF TOWN FOR A COUPLE OF WEEKS. 03/19/2015 SJ**</i>						
ZB1408517	09/22/2014	ANDRUS BROTHERS,AMARILLO-RES		\$45,000.00	0.00	216.02	CLOSED ZBREP 434
	3412 RUTSON DR 0024 PUCKETT PLACE # 17 <i>REROOF HOUSE AND ACCESSORY BUILDING, 34 SQUARES, METAL</i>						
ZB1408520	09/23/2014	ARMADILLO ROOFING & CONST RES		\$5,800.00	0.00	104.00	CLOSED ZBREP 434
	2028 S BONHAM ST 015 0066 WOLFLIN PARK UNIT 4 <i>reroof, comp 29sq combination gas & elec</i>						
ZB1408521	09/23/2014	KELLEY ROOFING (RES)		\$20,000.00	0.00	115.00	CLOSED ZBREP 434
	1515 S RUSK ST 0038 BIVINS ESTATES <i>reroof, metal, 40sq</i>						
ZB1408525	09/23/2014	LUJAN SEFE G		\$2,200.00	0.00	111.00	OPEN ZBREP 434
	1303 SE 6TH AVE 0322 MCGEE T F SUB BLK 322 <i>REROOF, COMPOSITION, 16 SQUARES</i>						
ZB1408535	09/23/2014	KELLEY ROOFING (RES)		\$7,285.00	0.00	215.00	CLOSED ZBREP 434
	4207 RINCON AVE 022 0012 SOUTH SIDE ESTATES # 18 <i>reroof, comp, 31sq</i>						
ZB1408536	09/23/2014	KELLEY ROOFING (RES)		\$4,350.00	0.00	104.00	CLOSED ZBREP 434
	1915 S BONHAM ST 013 0009 SUNNYSIDE ADD <i>reroof, comp, 18sq</i>						
ZB1408539	09/24/2014	BCL CONSTRUCTION LLC (RES)		\$11,000.00	0.00	213.00	CLOSED ZBREP 434
	4610 MATADOR TRL 0009 WESTERN PLATEAU # 2 <i>RE-ROOF 35 SQUARES COMPOSITION</i>						
ZB1408542	09/24/2014	MORGAN & MYERS ROOFING-RES		\$10,500.00	0.00	215.00	CLOSED ZBREP 434
	8309 POMONA DR 011 0012 OAKWOOD ADDITION UNIT 1 <i>RE-ROOF 29 SQUARES COMPOSITION</i>						
ZB1408580	09/24/2014	ALVARES ISIDRO ULLOA		\$1,300.00	0.00	149.00	CLOSED ZBREP 434
	908 COLUMBINE ST 0002 EASTRIDGE - AMENDED <i>reroof, comp, 13sq gas fired heating</i>						
ZB1408582	09/24/2014	PRICE ROOFING COMPANY (RES RFG)		\$5,400.00	0.00	139.00	CLOSED ZBREP 434

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm
	Project Address	Lot/Block	Census Tract	2014	Subdiv Desc	Work Desc	
			September Permits	Value		Permits	Year To Date Value
ROOFING-RES	3122 PALM ST		391	\$4,771,370.99	025 0056 HAMLET # 6	5179	\$65,671,584.68
	<i>REROOF, COMPOSITION, 15 SQUARES</i>						
ZB1408588	09/25/2014	JFERG ROOFING-RES		\$17,632.00	0.00	216.07	CLOSED ZBREP 434
	8109 VICTORY DR			021 0009 WESTOVER PARK UNIT 7			
	<i>RE-ROOF COMPOSITION 54.67</i>						
ZB1408591	09/25/2014	LOPEZ GUSTAVO		\$2,500.00	0.00	145.00	OPEN ZBREP 434
	1008 S EASTERN ST			046 0008 SUNRISE			
	<i>REROOF, COMPOSITION, 15 SQUARES</i>						
ZB1408592	09/25/2014	WEST TEXAS ROOFING RES		\$9,100.00	0.00	213.00	CLOSED ZBREP 434
	5108 GOODNIGHT TRL			0023 WESTERN PLATEAU # 5 CORR			
	<i>reroof, 22 sq comp & 5 sq flat includes house and shed gas fired heating & water heater</i>						
ZB1408593	09/25/2014	MAYFIELD ROOFING INC (RES)		\$13,300.00	0.00	216.02	CLOSED ZBREP 434
	3717 RUTSON DR			0026 PUCKETT PLACE # 17			
	<i>reroof, comp, 39sq</i>						
ZB1408594	09/25/2014	ACCENT ROOFING OF AMA (RES)		\$8,500.00	0.00	104.00	CLOSED ZBREP 434
	2404 BOWIE ST			003 0055 WOLFLIN PARK UNIT 4			
	<i>reroof, comp, 26sq gas fired heating & water heater</i>						
ZB1408596	09/25/2014	PADDACK THOMAS		\$2,500.00	0.00	216.07	OPEN ZBREP 434
	8308 PARAGON DR			010 0019 WESTOVER PARK UNIT 14			
	<i>reroof, comp, 34sq gas fired water heater, also has some elec appliances includes attached garage</i>						
ZB1408597	09/25/2014	A-TOWN/HI-TECH ROOFING (RES)		\$11,000.00	0.00	216.07	CLOSED ZBREP 434
	8111 SHELDON RD			017 0004 WESTOVER PARK UNIT 3			
	<i>reroof, composition, 37 squares</i>						
ZB1408598	09/25/2014	A-TOWN/HI-TECH ROOFING (RES)		\$26,000.00	0.00	216.02	CLOSED ZBREP 434
	3720 HUNTINGTON DR			0021 PUCKETT PLACE # 12			
	<i>reroof, metal, 43 squares</i>						
ZB1408599	09/25/2014	HARTMAN ROOFING INC RES		\$10,715.00	0.00	215.00	CLOSED ZBREP 434
	5150 ARDEN RD			009 0007 SOUTH SIDE ESTATES # 7			
	<i>REROOF, COMP, 25.54SQ</i>						
ZB1408605	09/25/2014	LNK CONTRACTORS		\$4,000.00	0.00	107.00	CLOSED ZBREP 434
	2707 S WOODLAND ST			025 0023 GRANDVIEW UNIT 5			
	<i>RE-ROOF 18 SQUARES COMPOSITION</i>						
ZB1408611	09/25/2014	TURNKEY CONSTRUCTION (RES ROOF)		\$3,500.00	0.00	126.00	CLOSED ZBREP 434
	1508 N LAKE ST			001 0004 EAST AMARILLO			
	<i>RE-ROOF 20 SQUARES COMPOSITION</i>						
ZB1408614	09/25/2014	ANDRUS BROTHERS,AMARILLO-RES		\$17,200.00	0.00	216.07	CLOSED ZBREP 434
	8421 CORTONA DR			12 4 Westover Village #1 Amended			
	<i>reroof, comp, 45sq combination gas & elec</i>						
ZB1408618	09/26/2014	KELLEY ROOFING (RES)		\$7,000.00	0.00	147.00	CLOSED ZBREP 434
	1801 S HARRISON ST			0240 SAWVELL SUB BLK 240			
	<i>RE-ROOF 29 SQUARES COMPOSITION</i>						

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm
	Project Address	Lot/Block	Census Tract	2014	Subdiv Desc	Work Desc	
			September Permits	Value		Permits	Year To Date Value
ROOFING-RES			391	\$4,771,370.99		5179	\$65,671,584.68
ZB1408619	09/26/2014	KELLEY ROOFING (RES)		\$7,520.00	0.00	213.00	CLOSED ZBREP 434
4516 CHISHOLM TRL RE-ROOF 32 SQUARES COMPOSITION							
ZB1408620	09/26/2014	KELLEY ROOFING (RES)		\$7,520.00	0.00	216.07	CLOSED ZBREP 434
6501 MILLIGAN PL RE-ROOF 32 SQUARES COMPOSITION							
ZB1408622	09/26/2014	RENEW ROOFING		\$10,500.00	0.00	216.07	CLOSED ZBREP 434
6811 ACHIEVE DR RE-ROOF 42 SQS COMP SHINGLES.							
ZB1408623	09/26/2014	HARTMAN ROOFING INC RES		\$13,089.00	0.00	215.00	CLOSED ZBREP 434
5148 ARDEN RD reroof, comp, 27.74sq							
ZB1408625	09/26/2014	KELLEY ROOFING (RES)		\$4,935.00	0.00	118.00	CLOSED ZBREP 434
830 S WESTERN ST RE-ROOF COMPOSITION 21 SQUARES							
ZB1408626	09/26/2014	KELLEY ROOFING (RES)		\$4,700.00	0.00	150.00	CLOSED ZBREP 434
2604 HAMNER DR RE-ROOF 20 SQUARES COMPOSITION							
ZB1408627	09/26/2014	CRUZ ALEXANDER		\$1,300.00	0.00	128.00	OPEN ZBREP 434
1402 N LINCOLN ST RE-ROOF COMPOSITION 14 SQUARES GAS APLLIANCES							
ZB1408628	09/26/2014	SPEER LEVI C		\$3,630.07	0.00	216.07	OPEN ZBREP 434
6705 PRECISION PL REROOF, COMPOSITION, 28.51 SQUARES							
ZB1408629	09/26/2014	JFERG ROOFING-RES		\$9,831.00	0.00	216.07	CLOSED ZBREP 434
7510 SHELDON RD reroof, comp, 36.8sq							
ZB1408632	09/26/2014	HARTMAN ROOFING INC RES		\$16,000.00	0.00	216.07	CLOSED ZBREP 434
6901 THUNDER RD REROOF, COMP, 42SQ							
ZB1408633	09/26/2014	HARTMAN ROOFING INC RES		\$25,000.00	0.00	115.00	CLOSED ZBREP 434
1615 S BRYAN 17 ST REROOF, WOOD, 26SQ							
ZB1408634	09/26/2014	WEST TEXAS ROOFING RES		\$24,100.00	0.00	216.07	CLOSED ZBREP 434
6808 ACHIEVE DR REROOF, COMP, 48SQ GAS FIRED HEATING & WATER HEATER INCLUDES HOME & ACCESSORY BLDG							
ZB1408635	09/26/2014	GONZALEZ ELIAS		\$4,000.00	0.00	150.00	OPEN ZBREP 434
3009 NE 12TH AVE REROOF, COMPOSITION, 45 SQUARES							
ZB1408636	09/26/2014	WEST TEXAS ROOFING RES		\$15,100.00	0.00	215.00	CLOSED ZBREP 434
8615 OLYMPIA DR 0003 HOLLYWOOD # 4							

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm		
	Project Address	Lot/Block	Census Tract	2014	Subdiv Desc	Work Desc		Year To Date	Value
			September Permits	Value				Permits	
ROOFING-RES			391	\$4,771,370.99				5179	\$65,671,584.68
	<i>REROOF, COMP, 43SQ GAS FIRED HEATING & WATER HEATER INCLUDES HOME & ACCESSORY BLDG</i>								
ZB1408637	09/26/2014	WEST TEXAS ROOFING RES		\$6,900.00	0.00			118.00	CLOSED ZBREP 434
	1500 SMILEY ST 001 0019 WESTGATE # 2								
	<i>REROOF, COMP, 21SQ GAS FIRED HEATING & WATER HEATER</i>								
ZB1408638	09/26/2014	RHYNEHART ROOFING RES		\$14,475.00	0.00			101.00	CLOSED ZBREP 434
	6106 ADIRONDACK TRL 0014 BELMAR ADD UNIT 2								
	<i>REROOF, COMP, 50SQ</i>								
ZB1408639	09/26/2014	RHYNEHART ROOFING RES		\$6,559.00	0.00			115.00	CLOSED ZBREP 434
	900 S BONHAM ST 001 0004 BIVINS ADD								
	<i>REROOF, COMP, 21SQ *ADDED TO DOOR TAG LIST*JTL 5/1/2015</i>								
ZB1408640	09/26/2014	RHYNEHART ROOFING RES		\$16,875.00	0.00			216.02	CLOSED ZBREP 434
	3923 EATON DR 0012 PUCKETT PLACE # 8								
	<i>REROOF, COMP, 45SQ **ADDED TO DOOR TAG LIST**4/20/2015 JTL *CLOSED WITHOUT PROPER INSPECTIONS BEING COMPLETED*JTL 5/4/2015</i>								
ZB1408641	09/26/2014	HARTMAN ROOFING INC RES		\$53,000.00	0.00			204.00	CLOSED ZBREP 434
	3545 S GEORGIA ST 009 0004 EDGEHILL ADD UNIT 5								
	<i>RE-ROOF 36.05 SQS METAL SHINGLES.</i>								
ZB1408642	09/26/2014	OCHOA FREDDIE JR		\$3,300.00	0.00			111.00	CLOSED ZBREP 434
	1501 SE 9TH AVE 024 0391 CLARK & DAIN SUB								
	<i>REROOF, METAL, 40SQ GAS FIRED HEATING & WATER HEATER</i>								
ZB1408643	09/26/2014	KELLEY ROOFING (RES)		\$7,050.00	0.00			216.03	OPEN ZBREP 434
	7802 SIMPSON DR 024 0033 PUCKETT WEST UNIT 5								
	<i>REROOF, COMP, 30SQ</i>								
ZB1408644	09/26/2014	CHANCE BROTHER'S ROOFING		\$600.00	0.00			213.00	OPEN ZBREP 434
	5706 SW 48TH AVE 004 0008 FOUNTAIN PARK ADD UNIT 6								
	<i>REROOF, COMP, 26SQ GAS FIRED HEATING & WATER HEATER</i>								
ZB1408647	09/26/2014	HARTMAN ROOFING INC RES		\$11,658.00	0.00			118.00	CLOSED ZBREP 434
	1133 BELLAIRE ST 001 0017 COUNTRY CLUB TERRACE								
	<i>REROOF, COMP, 14.66</i>								
ZB1408656	09/29/2014	BLASINGAME & ASSOC (RES ROOF)		\$15,000.00	0.00			202.00	CLOSED ZBREP 434
	5506 ALVARADO RD 0080 OLSEN PARK # 22								
	<i>REROOF HOUSE AND GARAGE, COMPOSITION, 40 SQUARES</i>								
ZB1408658	09/29/2014	AGUILAR ROOFING (RES)		\$12,000.00	0.00			216.07	CLOSED ZBREP 434
	8129 PROGRESS DR 015 0008 WESTOVER PARK UNIT 7								
	<i>reroof, comp, 49sq gas fired water heater</i>								
ZB1408659	09/29/2014	R & R ROOFING (RES ROOF)		\$6,000.00	0.00			212.00	CLOSED ZBREP 434
	3406 SUNLITE ST 0020 RIDGECREST # 1								
	<i>RE-ROOF 32 SQUARES COMPOSITION GAS WATER HEATER</i>								
ZB1408660	09/29/2014	RESTORED INVESTMENTS LLC (RES)		\$21,750.00	0.00			213.00	CLOSED ZBREP 434
	5110 MATADOR TRL 0013 WESTERN PLATEAU # 3 AMD								
	<i>RE-ROOF 28 SQUARES COMPOSITION **ADDED TO DOOR TAG LIST**11/10/2014 JL **Permit closed out without proper inspections being completed.**12/12/2014 JL</i>								
ZB1408661	09/29/2014	KELLEY ROOFING (RES)		\$9,000.00	0.00			215.00	CLOSED ZBREP 434

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm
	Project Address	Lot/Block	Census Tract	2014	Subdiv Desc	Work Desc	
			September Permits	Value		Permits	Year To Date Value
ROOFING-RES	8302 WHITTIER DR		391	\$4,771,370.99	006 0010 OAKWOOD ADDITION UNIT 1	5179	\$65,671,584.68
	<i>REROOF, COMPOSITION, 38 SQUARES</i>						
ZB1408662	09/29/2014	KELLEY ROOFING (RES)		\$11,280.00	0.00	216.02	CLOSED ZBREP 434
	6702 SANDIE DR			024 0043 PUCKETT PLACE # 26			
	<i>reroof, comp, 48sq</i>						
ZB1408663	09/29/2014	KELLEY ROOFING (RES)		\$12,000.00	0.00	216.07	CLOSED ZBREP 434
	6803 ACHIEVE DR			020 0020 WESTOVER PARK UNIT 18			
	<i>reroof, comp, 50sq</i>						
ZB1408664	09/29/2014	RESTORED INVESTMENTS LLC (RES)		\$26,750.00	0.00	211.00	OPEN ZBREP 434
	3706 PARAMOUNT BLVD			004 0043 PARAMOUNT TERRACE # 8			
	<i>RE-ROOF 36 SQUARES COMPOSITION</i>						
ZB1408665	09/29/2014	KELLEY ROOFING (RES)		\$8,225.00	0.00	216.07	CLOSED ZBREP 434
	8007 DESTINY PL			076 0013 WESTOVER PARK UNIT 16			
	<i>reroof, comp, 35sq</i>						
ZB1408666	09/29/2014	KELLEY ROOFING (RES)		\$9,800.00	0.00	216.06	CLOSED ZBREP 434
	6802 ROCHELLE LN			015 0018 ESTACADO WEST UNIT 4			
	<i>reroof, comp, 28sq</i>						
ZB1408669	09/29/2014	ROOF AMERICA (RES)		\$30,000.00	0.00	216.02	CLOSED ZBREP 434
	3539 BARCLAY DR			0002 PUCKETT PLACE # 1 REPLAMD			
	<i>RE-ROOF 59 SQS WOOD SHINGLES.</i>						
ZB1408671	09/29/2014	QUIROS SIMON S JR		\$2,000.00	0.00	126.00	OPEN ZBREP 434
	3613 NE 17TH AVE			0073 EAST AMARILLO			
	<i>RE-ROOF 20 SQS COMP SHINGLES.</i>						
ZB1408674	09/29/2014	RANGAR BUILDERS RES ROOFING		\$13,149.42	0.00	216.07	CLOSED ZBREP 434
	4707 SPARTANBURG DR			020 0003 COLONIES, THE UNIT 3			
	<i>RE-ROOF 39.68 SQS LAMINATE SHINGLES.</i>						
ZB1408675	09/29/2014	ACCENT ROOFING OF AMA (RES)		\$19,500.00	0.00	119.00	CLOSED ZBREP 434
	500 SUNSET TER			0018 COUNTRY CLUB DIST			
	<i>REROOF, COMP, 15SQ GAS FIRED HEATING & WATER HEATER</i>						
ZB1408676	09/29/2014	HARTMAN ROOFING INC RES		\$9,877.00	0.00	212.00	CLOSED ZBREP 434
	3418 SUNLITE ST			0020 RIDGECREST # 1			
	<i>REROOF, COMP, 25.20SQ</i>						
ZB1408677	09/29/2014	NEED RENTALS ROOFING (RES)		\$1,100.00	0.00	120.00	CLOSED ZBREP 434
	1925 NW 17TH AVE			0040 UNIVERSITY HEIGHTS			
	<i>RE-ROOF 8 SQS COMP SHINGLES. **close permit per contractor**JTL 10/06/2015</i>						
ZB1408678	09/29/2014	NEED RENTALS ROOFING (RES)		\$3,000.00	0.00	120.00	CLOSED ZBREP 434
	1605 NW 13TH AVE			0029 UNIVERSITY HEIGHTS			
	<i>REROOF,COMP,22 SQS. **close permit per contractor**JTL 10/06/2015</i>						
ZB1408680	09/29/2014	RANGAR BUILDERS RES ROOFING		\$14,762.00	0.00	216.07	CLOSED ZBREP 434
	8600 CORTONA DR			68 6 WESTOVER VILLAGE UNIT 3 AMD			
	<i>REROOF, COMP, 47.33SQ ALL ELECTRIC</i>						

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm
	Project Address	Lot/Block	Census Tract	2014	Subdiv Desc	Work Desc	
			September Permits	Value		Permits	Year To Date Value
ROOFING-RES			391	\$4,771,370.99		5179	\$65,671,584.68
ZB1408683	09/29/2014	RHYNEHART ROOFING RES		\$13,000.00	0.00	216.06	CLOSED ZBREP 434
	7001 COLUMBIA LN				0110 0017 WINDSOR SQUARE UNIT 4		
	<i>REROOF, COMP, 44SQ</i>						
ZB1408686	09/29/2014	ORTEGA CONNIE MARIE		\$3,000.00	0.00	110.00	CLOSED ZBREP 434
	708 BROWNING ST				005 0026 DENVER HEIGHTS ADD ANNEX		
	<i>RE-ROOF 25 SQUARES COMPOSITION</i>						
ZB1408687	09/29/2014	JFERG ROOFING-RES		\$23,926.00	0.00	216.07	CLOSED ZBREP 434
	8201 ZACHARY PL				026 0010 WESTOVER PARK UNIT 12		
	<i>REROOF, COMP, 69SQ</i>						
ZB1408688	09/29/2014	JFERG ROOFING-RES		\$7,255.00	0.00	116.00	CLOSED ZBREP 434
	1540 S ALABAMA ST				0002 WESTVIEW SQUARE UNIT 2		
	<i>REROOF, COMP, 22.33SQ</i>						
ZB1408689	09/29/2014	PRICE ROOFING COMPANY (RES RFG)		\$6,900.00	0.00	147.00	CLOSED ZBREP 434
	1705 S VAN BUREN ST				0240 SAWVELL SUB BLK 240		
	<i>REROOF, COMP, 29SQ GAS FIRED HEATING</i>						
ZB1408690	09/29/2014	PRICE ROOFING COMPANY (RES RFG)		\$6,900.00	0.00	147.00	CLOSED ZBREP 434
	1617 S JACKSON ST				0223 PLEMONS		
	<i>REROOF, COMP, 29SQ GAS FIRED HEATING</i>						
ZB1408691	09/29/2014	ALL DRY ROOFING (RESIDENTIAL)		\$7,720.00	0.00	212.00	OPEN ZBREP 434
	4222 MESA CIR				027 0033 RIDGECREST # 3 AMD BL 32&33		
	<i>reroof, 32sq comp gas fired heating & water heater</i>						
ZB1408692	09/29/2014	ALL DRY ROOFING (RESIDENTIAL)		\$9,370.00	0.00	132.00	CLOSED ZBREP 434
	117 N BEVERLY DR				026 0010 WEST HILLS # 3		
	<i>RE-ROOF 36 SQS COMP SHINGLES.</i>						
ZB1408694	09/29/2014	ANDRUS BROTHERS,AMARILLO-RES		\$7,000.00	0.00	216.07	CLOSED ZBREP 434
	7909 ADVANCE PL				039 0012 WESTOVER PARK UNIT 5		
	<i>RE-ROOF 23 SQUARES COMPOSITION *ADDED TO DOOR TAG LIST* JTL 3/26/2015 *EXTENDED 30 DAYS* 3/26/2015</i>						
ZB1408695	09/29/2014	ANDRUS BROTHERS,AMARILLO-RES		\$10,500.00	0.00	216.07	CLOSED ZBREP 434
	8304 PROSPER DR				010 0018 WESTOVER PARK UNIT 13		
	<i>RE-ROOF 30 SQUARES COMPOSITION</i>						
ZB1408704	09/30/2014	ONE TOUCH ROOFING RES		\$16,500.00	0.00	148.00	OPEN ZBREP 434
	621 CARNEGIE PL				0006 HAMPTON PARK UNIT 2		
	<i>reroof, comp, 45sq combination gas & elec</i>						
ZB1408708	09/30/2014	PAUL BLAKE ENTERPRISES-RES		\$9,051.00	0.00	215.00	CLOSED ZBREP 434
	8208 SANTA FE TRL				020 0002 SCOTSMAN ADD UNIT 2		
	<i>REROOF, COMP, 24.06SQ</i>						
ZB1408709	09/30/2014	MAYFIELD ROOFING INC (RES)		\$7,000.00	0.00	144.00	CLOSED ZBREP 434
	9807 NE 27TH AVE				015 0002 FOLSOM ACRES UNIT NO 1		
	<i>REROOF, COMP, 31SQ</i>						
ZB1408710	09/30/2014	MARTINEZ ROSA		\$4,000.00	0.00	119.00	CLOSED ZBREP 434
	802 S FAIRMONT ST				005 0196 SAN JACINTO HTS AMD		

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm
	Project Address	Lot/Block	Census Tract	2014	Subdiv Desc	Work Desc	
			September Permits	Value		Permits	Year To Date Value
ROOFING-RES			391	\$4,771,370.99		5179	\$65,671,584.68
	<i>RE-ROOF 23 SQUARES COMPOSITION GAS COMBINATION</i>						
ZB1408713	09/30/2014	RHYNEHART ROOFING RES		\$14,500.00	0.00	216.07	CLOSED ZBREP 434
	7714 REWARD PL			021 0006 WESTOVER PARK UNIT 8 AMD			
	<i>reroof, comp, 40sq</i>						
ZB1408714	09/30/2014	RHYNEHART ROOFING RES		\$7,900.00	0.00	212.00	CLOSED ZBREP 434
	3604 WAYNE ST			0015 RIDGECREST # 4			
	<i>reroof, comp, 30sq</i>						
ZB1408717	09/30/2014	ANDRUS BROTHERS,AMARILLO-RES		\$12,250.00	0.00	215.00	CLOSED ZBREP 434
	8306 WHITTIER DR			004 0010 OAKWOOD ADDITION UNIT 1			
	<i>RE-ROOF 38 SQS COMP SHINGLES.</i>						
	<i>*ADDED TO DOOR TAG LIST* JTL 3/26/2015</i>						
	<i>*EXTENDED 30 DAYS* 3/26/2015</i>						
ZB1408753	09/30/2014	KELLEY ROOFING (RES)		\$8,930.00	0.00	216.07	CLOSED ZBREP 434
	6701 ACHIEVE DR			048 0018 WESTOVER PARK UNIT 18			
	<i>REROOF, COMP, 38SQ</i>						
ZB1408754	09/30/2014	KELLEY ROOFING (RES)		\$6,815.00	0.00	216.07	CLOSED ZBREP 434
	7912 TRIUMPH PL			056 0012 WESTOVER PARK UNIT 11			
	<i>REROOF, COMP, 29SQ</i>						
ZB1408755	09/30/2014	KELLEY ROOFING (RES)		\$8,000.00	0.00	216.07	CLOSED ZBREP 434
	6911 ACHIEVE DR			007 0020 WESTOVER PARK UNIT 18			
	<i>REROOF, COMP, 34SQ</i>						
ZB1408756	09/30/2014	ANDRUS BROTHERS,AMARILLO-RES		\$7,000.00	0.00	212.00	CLOSED ZBREP 434
	3809 BELL ST			024 0049 RIDGECREST # 8 REPL BL 49			
	<i>RE-ROOF 25 SQS COMP SHINGLES.</i>						

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm
	Project Address	Lot/Block	Census Tract	2014	Subdiv Desc	Work Desc	
			September Permits	Value		Permits	Year To Date Value
	SIDING		15	\$113,743.64		240	\$1,308,934.88
ZB1405881	09/15/2014	ROD FIELDING CUSTOM BLDRS, LLC		\$40,000.00	0.00	133.00	CLOSED ZBALT 434
	2100 CLUB VIEW DR				038 0006 WESTCLIFF PARK # 20 AMD		
	<i>REPAIR STUCCO DAMAGE AND REPLACE GARAGE DOORS</i>						
ZB1407990	09/02/2014	DE ANDA ANGEL ADAN		\$3,000.00	0.00	139.00	CLOSED ZBALT 434
	2508 N WILSON ST				012 0001 HILLCREST ADD UNIT 1		
	<i>SIDING BRICK</i>						
ZB1408014	09/02/2014	HERNANDEZ SOCORRO		\$8,000.00	0.00	111.00	CLOSED ZBALT 434
	1521 SE 6TH AVE				0321 MIRROR ADD		
	<i>2 FRONT WINDOWS & WOOD SIDING</i>						
ZB1408038	09/03/2014	ARELLANO ROGELIO		\$600.00	0.00	120.00	OPEN ZBALT 434
	2505 SW 5TH AVE				003 0106 ORG TOWN OF AMARILLO # 2		
	<i>NEW SIDING</i>						
ZB1408151	09/08/2014	LONE STAR WINDOWS & SIDING		\$10,794.00	0.00	152.00	OPEN ZBALT 434
	705 FORD AVE				PLEASANT VALLEY REV		
	<i>REMOVE AND REPLACE SIDING</i>						
ZB1408162	09/09/2014	TISDALE SIDING CO INC		\$7,650.00	0.00	111.00	CLOSED ZBALT 434
	1318 SE 6TH AVE				0372 MIRROR ADD		
	<i>SIDING AND OVERHANG ON HOUSE AND GARAGE</i>						
ZB1408251	09/11/2014	HERRERA RIGOBERTO		\$3,500.00	0.00	145.00	CLOSED ZBALT 434
	3906 SE 16TH AVE				003 0041 HUMPHREY'S HIGHLAND		
	<i>SIDING.</i>						
ZB1408272	09/12/2014	RILEYS CONSTRUCTION		\$7,350.00	0.00	102.00	CLOSED ZBALT 434
	5708 EVERETT AVE				015 0093 OLSEN PARK # 32		
	<i>REMOVE CEDAR PLANK SIDING, REPLACE ANY INSULATION IF NEEDED, INSTALL GREEN BOARD SHEATHING. INSTALL HARDIE BOARD SIDING, CAULK & PAINT NEW SIDING.</i>						
ZB1408276	09/12/2014	WINDOW WORLD OF AMARILLO		\$3,967.00	0.00	149.00	CLOSED ZBALT 434
	1510 GOLDENROD ST				004 0012 EASTRIDGE UNIT 14		
	<i>remove 7 single pane aluminum windows and replace with 7 double pane vinyl windows</i>						
ZB1408321	09/15/2014	RENE GUEVARA		\$2,500.00	0.00	220.00	OPEN ZBALT 434
	4600 TRADEWIND ST				0002 PRAD A B & M		
	<i>REMOVING 5 EXISTING WINDOWS REPLACING THEM USING THE SAME SIZE. ALSO REMOVE OLD SIDING & REPLACE WITH 3/8 SMART SIDING ALL AROUND THE HOUSE.</i>						
ZB1408344	09/16/2014	JAKE CRANMER CONSTRUCTION		\$5,200.00	0.00	153.00	CLOSED ZBALT 434
	200 S PROSPECT ST				006 0118 SAN JACINTO HTS AMD		
	<i>INSTALL SIDING ON EXTERIOR WALLS OF HOUSE</i>						
ZB1408353	09/16/2014	LONE STAR WINDOWS & SIDING		\$10,732.64	0.00	139.00	CLOSED ZBALT 434
	2411 POPLAR ST				0025 HAMLET # 3 AMD		
	<i>REMOVE AND REPLACE SIDING.</i>						
ZB1408378	09/17/2014	TISDALE SIDING CO INC		\$5,850.00	0.00	132.00	CLOSED ZBALT 434
	127 N ROSEMONT ST				040 0011 WEST HILLS # 3		
	<i>cover all overhang on entire house using steel for fascia & aluminum for soffit.</i>						
ZB1408534	09/23/2014	FRANCIS MAGDALINA PEREZ		\$4,000.00	0.00	139.00	CLOSED ZBALT 434
	2736 PALM ST				018 0034 HAMLET # 4 CORR		

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm
	Project Address	Lot/Block	Census Tract		Subdiv Desc	Work Desc	
			September	2014	Value	Permits	Year To Date
			Permits				Value
SIDING			15		\$113,743.64	240	\$1,308,934.88
<i>REMOVE AND REPLACE OLD SIDING</i>							
ZB1408681	09/29/2014	ROBERT SHREWSBURY			\$600.00	0.00	149.00
1237 IRIS ST					047 0013 EASTRIDGE UNIT 15	CLOSED	ZBALT
<i>replace 2 pieces of fascia</i>							
							434

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm
	Project Address	Lot/Block	Census Tract		Subdiv Desc	Work Desc	
			September	2014	Value	Permits	Year To Date Value
437 ADD/ALTER NON-RESIDENTIAL			154	\$8,228,851.62		1093	\$105,526,694.50

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm
	Project Address	Lot/Block	Census Tract		Subdiv Desc	Work Desc	
			September	2014			Year To Date
			Permits	Value			Permits Value
GEN-NONRES			39	\$4,040,908.00		339	\$63,488,524.00
ZB1407043	09/03/2014	DOUG BROWN CONSTRUCTION		\$15,000.00	95.00	212.00	CLOSED ZBALT 437
	4504 S WESTERN ST	WALGREENS		002 0072 RIDGECREST ADDN #14 REPL			
<i>Extent of work involves removal of a portion of wall to install new door and frame, new plumbing, new flooring, new ceiling tile, new fixtures, New mechanical ducts and grills, , New electrical outlets and switch for lighting, no new light fixtures.</i>							
ZB1407179	09/10/2014	PLAINS BUILDERS (GENERAL)		\$1,662,000.00	9,944.00	216.07	CLOSED ZBADD 437
	7700 HILLSIDE RD	AMARILLO TOWN CLUB		3 1 The Colonies #34			
<i>AMARILLO TOWN CLUB, Addition of 9,944sf to an existing building, 32,893sf in total building, A-3 type use (Exercise Gymnasium), II-B type construction, Fire suppression required.**FILES ARE ELECTRONIC**</i>							
<i>***11-19-14, PERMIT CANCELLED AT THE REQUEST OF THE APPLICANT, NOT WORK OR INSPECTIONS PERFORMED, OLZ***</i>							
ZB1407267	09/14/2014	SOUTHWEST GENERAL CONTRACTORS		\$7,500.00	185.00	144.00	CLOSED ZBALT 437
	11001 AIRPORT BLDG 583 BLVD	ANB DATA CENTER		2 Sec 51 AB&M			
<i>ANB DATA CENTER (located in Airport Machine Shop Building on Fox St), remove selected doors in garage area (2 sets of double doors & 3 single doors), Infill 1 double door opening and 2 single door openings with CMU block, install new double door in remaining double opening and new single door in remaining single opening.**FILES ARE ELECTRONIC**</i>							
ZB1407647	09/09/2014	WESTERN BUILDERS		\$196,853.00	450.00	117.00	CLOSED ZBALT 437
	1501 S COULTER ST	NWTHS PHARMACY 1ST FLOOR		0002 AMARILLO MEDICAL CTR # 7			
<i>NWTHS PHARMACY 1ST FLOOR, Alteration of 3 separate Pharmacy room locations on 3 separate floors of the hospital, 1st floor (450sf), 2nd Floor (270sf) & 4th Floor (270sf). Work involves demolition of selected walls to enlarge 1 area and construction of new walls in 2 areas, New HVAC, Electrical and relocation of plumbing fixtures, I-A type construction, 990sf, B type use associated to I-2 use, Fire Suppression Required.</i>							
ZB1407667	09/05/2014	VERTICOM		\$20,000.00	0.00	102.00	CLOSED ZBALT 437
	5005 W INTERSTATE 40	ATT MOBILITY		001 0108 OLSEN PARK # 39			
<i>ATT MOBILITY: Exchanging antennas on existing ATT communication tower, including DC power and fiber-optic cabling; no electrical alteration.</i>							
ZB1407689	09/05/2014	PROWALL (REMODEL)		\$49,800.00	3,044.00	216.04	CLOSED ZBALT 437
	3501 S SONCY #146 RD	BSA BILLING OFFICE		0020 SLEEPY HOLLOW UNIT 45			
<i>BSA BILLING OFFICE, 3044sf Alteration, B type use (Medical Billing Offices), II-B type Construction, Fire Suppression required.**FILES ARE ELECTRONIC**</i>							
ZB1407724	09/05/2014	PAUL ROSPRIM CONST		\$2,000.00	2,400.00	215.00	CLOSED ZBALT 437
	5213 TULIP AVE	BRIGHT MINDS ACADEMY		0006 SOUTH SIDE ESTATES # 1			
<i>BRIGHT MINDS ACADEMY, Change of Use with minor alteration for 2 hour Fire Rated Wall completion, 2,400sf, E type use (Day Care over 2 1/2 years of age), V-B type construction, No Fire Suppression required.</i>							
ZB1407747	09/16/2014	VICTORY CHURCH		\$205,422.00	4,010.00	216.06	CLOSED ZBALT 437
	6300 ARDEN RD	VICTORY CHURCH		1 8 MEADOW ADD UNIT 9			
<i>VICTORY CHURCH, Alteration to finish out balcony, 4,010sf, install new aluminum and steel handrails, 2 new sets of stairs, new carpeting in sanctuary and balcony, A-3 type use, II-B Type construction***PROJECT AMENDED TO ADD NEW CITY SIDEWALK BETWEEN THE DRIVEWAYS 10-15-14*** **FILES ARE ELECTRONIC**</i>							
ZB1407807	09/09/2014	BENNETT CONSTRUCTION, LLC		\$48,582.00	192.00	128.00	OPEN ZBALT 437
	1411 E AMARILLO BLVD	UHS J O WYATT CLINIC DOORS		002 0057 NORTHEAST CLINIC UNIT 1			
<i>The scope of this project includes door hardware and casework modifications in order to accommodate an after-hours clinic that will secure the rest of the building after regular business hours. The nurses station is to receive a glass partition to meet the needs of the clinic and the building will also receive an additional glass partition 4'x7' in the registration area per the request of the facility. All door and casework changes noted in drawing A1.1. This project does not require any structural changes, gas or electric service additions or changes, or slab work to be completed**FILES ARE ELECTRONIC**</i>							
ZB1407832	09/03/2014	DICK GRAHAM GENERAL CONTR		\$23,000.00	1,250.00	103.00	CLOSED ZBALT 437
	3350 OLSEN SPACE 1300 BLVD	GRAY IS GREY INTERIOR DECOR		0032 LAWRENCE PARK # 22			
<i>GRAY IS GREY INTERIOR DECOR, Alteration, 1,250sf Tenant Finish Out,B type use (Display showroom), II-B type construction, No Fire Suppression required.**FILES ARE ELECTRONIC**</i>							
ZB1407932	09/05/2014	SOUTHWEST GENERAL CONTRACTORS		\$400,000.00	5,724.00	141.00	CLOSED ZBREP 437
	4011 BEAVER DR	MESA VERDE GYM FIRE REPAIR		0020 MESA VERDE ADD UNIT 2			
<i>Scope of Work: Replace 9 Roof Z Purlins in the south bay above locker room area, 3 wall grills as well as replacement of bond beams as indicated in engineers report. Replace all smoke odor insulation and corrugated siding as required. Associated A-3 use (Gynasium), 5,724sf to an E use (School), II-B type construction, No fire Suppression provided.</i>							
ZB1407937	09/08/2014	PLAINS BUILDERS (GENERAL)		\$18,605.00	893.00	116.00	CLOSED ZBALT 437
	3433 PLAINS BLVD	ALLSTATE SECURITY		001 0001 SEARS PARK ADD UNIT 2			
<i>ALLSTATE SECURITY, Saw cut masonry wall and install 6"x6"x5/16" Angle lintels with 8" bearing each side of opening. Afterward, wall below lintel may be removed. Install 5 each 4' x 6' windows and 11'4" x 6'10" combination door and window. 893sf total area, II-B type construction, U Type use. No Fire suppression required.**FILES ARE ELECTRONIC**</i>							
ZB1407952	09/12/2014	VERTICOM		\$10,000.00	0.00	215.00	CLOSED ZBALT 437
	5930 GLENOAK LN	AT&T COMMUNICATION TOWER		005 0002 BENS SUB UNIT 18			
<i>ATT MOBILITY: Exchanging antennas on existing ATT communication tower, including DC power and fiber-optic cabling; no electrical alteration.</i>							
ZB1407968	09/02/2014	DIVERSIFIED IMPROVEMENT CONTR.		\$4,500.00	0.00	104.00	CLOSED ZBALT 437
	2479 W INTERSTATE 40 SP 100	ET CETRA		1 1 WOLFLIN SQUARE			

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm
	Project Address	Lot/Block	Census Tract		Subdiv Desc	Work Desc	
			September	2014			Year To Date
			Permits	Value	Permits	Value	
GEN-NONRES			39	\$4,040,908.00		339	\$63,488,524.00
<p><i>ET CETRA: Interior demolition ONLY to prepare for tenant finish-out to combine Sp 100 & 200 into one space, removing interior non-load bearing walls, removing drywall and ceiling tiles and grid; no utilities/trades to be disturbed, asbestos survey received. *A FINAL INSPECTION IS REQUIRED; SEPARATE PERMIT MUST BE ISSUED PRIOR TO REBUILD PORTION OF PROJECT SCOPE CAN BEGIN OR FEES WILL BE ASSESSED*</i></p>							
ZB1408018	09/10/2014	PIONEER GENERAL CONTRACTORS		\$78,499.00	1,330.00	103.00	CLOSED ZBALT 437
<p>2414 S GEORGIA SUITE 100 ST AT&T WHITEBOX 005 0024 LAWRENCE PARK # 66</p> <p><i>AT&T WHITEBOX, Alteration of 1,330sf tenant space to create all walls, mechanical, electrical and plumbing installation for new tenant. Tenant will apply for separate C of O permit. V-B type construction, B type use for tenant, No Fire Suppression required.**FILES ARE ELECTRONIC**</i></p>							
ZB1408026	09/11/2014	BACKYARD SHADES		\$1,500.00	176.00	119.00	CLOSED ZBADD 437
<p>3701 W AMARILLO BLVD SERRANOS MEXICAN REST. CARPOR-2 180 SAN JACINTO HTS AMD</p> <p><i>SERRANOS MEXICAN REST. CARPORT, Installation of an 11 foot x 16 foot metal carport set in piers 2 foot deep x 1 foot wide (6 each), Area beneath and in front of this cover must be properly paved (Asphalt or Concrete)</i></p>							
ZB1408029	09/03/2014	JOSEPH REEVES		\$1,000.00	0.00	115.00	CLOSED ZBALT 437
<p>913 SW 6TH APT 2 AVE 10 0071 GLIDDEN & SANBORN ADD</p> <p><i>REPLACEMENT OF 5 WINDOWS AND 1 DOOR.</i></p>							
ZB1408080	09/04/2014	HAPPY STATE BANK		\$3,500.00	0.00	146.00	CLOSED ZBREP 437
<p>701 S TAYLOR ST HAPPY STATE BANK 0086 PLEMONS</p> <p><i>HAPPY STATE BANK: remove and replace 473 sf of concrete sidewalk. Certificate of appropriateness approved from planning</i></p>							
ZB1408092	09/23/2014	EMBREE CONSTRUCTION GROUP, INC		\$750,000.00	3,885.00	216.07	CLOSED ZBALT 437
<p>4510 S COULTER ST CHICK-FIL-A 005 0001 WAL-MART # 1 2ND AMD</p> <p><i>CHICK-FIL-A, Alteration to add 201sf to an existing restaurant,3,885sf total in building, A-2 type use (Restaurant),V-B type construction, No Fire Suppression provided. Work involves both interior and exterior work, Interior is cosmetic work involving removal of counters and wall coverings (Not wall drywall), flooring, FRP, RCP etc, removal of 1 wall to add new addition at rear and 4,300sf of parking area to be repair or replaced. Work also involves exterior façade and new grease trap installation due to new addition.**FILES ARE ELECTRONIC**</i></p>							
ZB1408141	09/08/2014	RANGAR BUILDERS & RFG COMM RFG		\$8,500.00	0.00	146.00	CLOSED ZBREP 437
<p>907 S MADISON ST CLOSED WOPI 09/29/2015 007 0126 PLEMONS</p> <p><i>Remove and replace 38 squares of 3-tab 25 yr asphalt shingles.</i></p>							
ZB1408157	09/18/2014	PROWALL (REMODEL)		\$42,000.00	1,866.00	146.00	CLOSED ZBALT 437
<p>701 S TAYLOR SP 344 ST SPROUSE SHRADER AND SMITH 0086 PLEMONS</p> <p><i>SPROUSE SHRADER AND SMITH LAW OFFICES, Expansion-Alteration of existing Law firm office, 1866sf, B type use (Offices General), II-B type Construction, No Fire suppression required, IEBC section 804.2.2 does not apply, Item 1 is not met, maintain current level of fire protection.**FILES ARE ELECTRONIC**</i></p>							
ZB1408199	09/09/2014	WESTERN BUILDERS		\$83,102.00	270.00	117.00	CLOSED ZBALT 437
<p>1501 S COULTER ST NWTHS PHARMACY 2ND FLOOR 0002 AMARILLO MEDICAL CTR # 7</p> <p><i>NWTHS PHARMACY 2ND FLOOR, Alteration of 3 separate Pharmacy room locations on 3 separate floors of the hospital, 1st floor (450sf), 2nd Floor (270sf) & 4th Floor (270sf).Work involves demolition of selected walls to enlarge 1 area and construction of new walls in 2 areas, New HVAC, Electrical and relocation of plumbing fixtures, I-A type construction, 990sf, B type use associated to I-2 use, Fire Suppression Required.</i></p>							
ZB1408200	09/09/2014	WESTERN BUILDERS		\$80,026.00	270.00	117.00	CLOSED ZBALT 437
<p>1501 S COULTER ST NWTHS PHARMACY 4TH FLOOR 0002 AMARILLO MEDICAL CTR # 7</p> <p><i>NWTHS PHARMACY 4TH FLOOR, Alteration of 3 separate Pharmacy room locations on 3 separate floors of the hospital, 1st floor (450sf), 2nd Floor (270sf) & 4th Floor (270sf).Work involves demolition of selected walls to enlarge 1 area and construction of new walls in 2 areas, New HVAC, Electrical and relocation of plumbing fixtures, I-A type construction, 990sf, B type use associated to I-2 use, Fire Suppression Required.</i></p>							
ZB1408246	09/11/2014	CASTILLO MASONRY		\$800.00	0.00	210.00	OPEN ZBREP 437
<p>4320 CANYON DR PINE RIDGE APARTMENTS MAYS RANCHES</p> <p><i>PINE RIDGE APARTMENTS: Repair of apartment building wall that was struck by vehicle. See attached engineer's report. This permit is for only the brick work final. Stud work was covered before an inspection could be made.</i></p>							
ZB1408254	09/21/2014	PLAINS BUILDERS (GENERAL)		\$43,000.00	1,369.00	213.00	CLOSED ZBALT 437
<p>4514 CORNELL ST AMARILLO TOWN CLUB TREADMILLS0003 FOUNTAIN PARK ADD UNIT 8</p> <p><i>AMARILLO TOWN CLUB TREADMILL CHASE WALLS, Build 3 new electrical chase walls, 1,369sf on north side of the the treadmill room to match the existing chases on the south side (7" w by 17" h by 43"). Metal studs covered with 5/8" drywall and formica, Electrical outlets and data outlets to be install, Electrical wiring will be in conduit. Unable to verify if the chases will be floor mounted or ceiling mounted.**FILES ARE ELECTRONIC**</i></p>							
ZB1408265	09/12/2014	RGH LANDSCAPE INC.		\$3,000.00	100.00	150.00	CLOSED ZBADD 437
<p>1023 N NELSON ST REGION 16 HEAD START 000F FOREST HILL AMENDED</p> <p><i>*ELECTRONIC* REGION 16 HEAD START: Commercial addition of a metal framed 10' x 10' playground shade structure, located west of main building, 100 sf, mono-pole with reinforced single pier footing 2.0' dia x 6.0' depth; no utilities.</i></p>							
ZB1408273	09/14/2014	DARRELL HOOVER BLDRS		\$48,267.00	6,562.00	103.00	CLOSED ZBALT 437
<p>2806 DUNIVEN CIR HAIR EMPORIUM 000B LAWRENCE PARK # 3</p> <p><i>HAIR EMPORIUM, Alteration and Change of Use, 6,562sf B and M uses (Beauty Salon & Beauty Supply), V-B type construction allowed, No Fire Suppression Required. Mechanical unit change out to be under separate permit.**FILES ARE ELECTRONIC**</i></p>							
ZB1408280	09/12/2014	DIVERSIFIED IMPROVEMENT CONTR.		\$6,000.00	0.00		CLOSED ZBALT 437

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm
	Project Address	Lot/Block	Census Tract		Subdiv Desc	Work Desc	
			September	2014			Year To Date
			Permits	Value	Permits	Value	
GEN-NONRES			39	\$4,040,908.00		339	\$63,488,524.00
	1600 S COULTER BLDG F ST						
	<i>INTERIOR DEMO IN PREPARATION FOR REBUILD. REBUILD WILL REQUIRE SEPERATE PERMIT, SUCH PERMIT WILL NOT BE ISSUED UNTIL FINAL INSPECTION DONE FOR DEMO. DEMO WALLS, CEILING GRID & TILE, INSUALTION AND CARPET. ALL FIXTURES TO REMAIN, NO DEMO OF ANY UTILITIES.</i>						
ZB1408333	09/15/2014	CLP HOME RENOVATIONS, LLC		\$22,000.00	0.00	122.00	CLOSED ZBALT 437
	2806 E AMARILLO BLVD						
	17-24 19 RIDGEMERE ADD						
	<i>replace 49 windows-- Rt 66 Motel</i>						
ZB1408381	09/26/2014	TERRY OSTEEEN CONSTRUCTION		\$46,352.00	1,200.00	216.03	CLOSED ZBALT 437
	3300 S COULTER SP 4 ST						
	MIRACLE EAR HEARING OF AMA 032 0001 PUCKETT WEST UNIT 12						
	<i>MIRACLE EAR HEARING OF AMARILLO, Alteration of 1,200sf Tenant space for new tenant, B type use (Audiologist Services), II-B type construction, No Fire Suppression provided. Construct 2 new sound rooms with accoustical foam on walls, new doors and new sound windows, electrical as required, new flooring **FILES ARE ELECTRONIC**</i>						
ZB1408446	09/30/2014	MOHAWK PROPERTIES		\$45,000.00	398.00	117.00	OPEN ZBADD 437
	7312 WALLACE BLVD						
	JOE TACO RESTROOM ADDITION 014 0001 RIDGEVIEW MEDICAL CTR # 11						
	<i>JOE TACO, Addition of 398sf to an existing restaurant to create 2 new restrooms, V-B Type construction, U type use, No Fire Suppression required. **FILES ARE SCANNED*</i>						
ZB1408537	09/23/2014	CAL-TECH METAL BUILDINGS		\$8,800.00	720.00	120.00	CLOSED ZBADD 437
	214 S AUSTIN ST						
	008 0012 ORG TOWN OF AMARILLO # 1						
	<i>Addition of metal storage building, 720 sf, to be installed per engineered design, no utilities</i>						
ZB1408551	09/29/2014	PLAINS BUILDERS (GENERAL)		\$40,000.00	0.00	104.00	CLOSED ZBALT 437
	2221 W INTERSTATE 40						
	WOLFLIN SQUARE PHASE III 1 1 WOLFLIN SQUARE						
	<i>WOLFLIN SQUARE PHASE III, Demolition of exterior canopies and concrete tees for later instalation of new store fronts and facade. This Phase is for the building that faces Interstate 40 on the north side of the property. Address includes 2401 through 2441 W Interstate 40 **FILES ARE ELECTRONIC**</i>						
ZB1408575	09/30/2014	HIGH PLAINS CHIROPRACTIC		\$10,000.00	1,797.00	116.00	OPEN ZBALT 437
	1606 BROADMOOR ST						
	HIGH PLAINS CHIROPRACTIC 021 0002 KOPP ADD						
	<i>This permit is to replace damaged drywall in areas identified on plan and to install new drop ceiling tiles where indicated. 1,797sf in space, V-B type construction allowed, B type use, No Fire Suppression required</i>						
ZB1408606	09/25/2014	AYALA , SERGIO (DEMO)		\$0.00	3,200.00	126.00	CLOSED ZBALT 437
	2354 FRITCH HWY						
	MUSJID AL-HUDA CHURCH LUKE PLACE						
	<i>MUSJID AL-HUDA CHURCH, Alteration and Change of use, 3,200sf, II-B type construction, A-3 type use, No Fire Suppression required. Work involves fire damaged structure repair to include roof purlins per engineering letter.</i>						
ZB1408679	09/29/2014	CAL-TECH METAL BUILDINGS		\$8,800.00	0.00	120.00	CLOSED ZBADD 437
	1719 SW 6TH AVE						
	0061 ORG TOWN OF AMARILLO # 2						
	<i>Addition of metal bldg for storage, 720 sf, slab on grade, installed per engineered design, no utilities</i>						
ZB1408703	09/30/2014	SUNBIRD CONSTRUCTION, LLC		\$13,500.00	0.00	211.00	CLOSED ZBALT 437
	4749 MAVERICK ST						
	INSTRUMENT AND VALVE SERV CO 2-A 6 WESTERN AIR ADDITION UNIT 21						
	<i>**ELECTRONIC**</i>						
ZB1408707	09/30/2014	MIKE GALLEGOS		\$6,000.00	84.00	126.00	CLOSED ZBALT 437
	1800 N SPRING ST						
	DIOCESE OF AMARILLO ST. LUCIEN 0001 EAST AMARILLO						
	<i>Commercial renovation--Construct ramp on outside of chapel. Reroute plumbing to construct new bathroom in chapel. (toilet and sink). Paint and finish out. *All construction to meet IBC 2012 requirements*. Approved by RS</i>						
GLASS			0			0	
INSULATION			0			1	\$2,437.00
POOL			0			1	\$49,000.00

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm
	Project Address	Lot/Block	Census Tract	2014	Subdiv Desc	Work Desc	
			September Permits	Value		Permits	Year To Date Value
ROOFING-NONRES			86	\$4,143,443.62		703	\$41,823,121.50
ZB1308548	09/26/2014	RHYNEHART ROOFING COM		\$17,911.00	0.00	146.00	CLOSED ZBREP 437
900 S JEFFERSON ST COMMERICAL REROOF, 35 SQUARES COMPOSITION							
ZB1407979	09/02/2014	KELLEY ROOFING (COM)		\$4,900.00	0.00	147.00	CLOSED ZBREP 437
2210 CANYON DR 006 0058 OLIVER-EAKLE MRS MD AMD CORR&REV Comm reroof, 13 sqs, modified bitumen, existing layer to be removed, storage shed, no insulation							
ZB1407981	09/02/2014	DR RESTORATION LLC		\$100,000.00	0.00	101.00	OPEN ZBREP 437
7201 W INTERSTATE 40 IBM BLDG 0075 BELMAR ADD UNIT 25 IBM BLDG: Comm reroof, 202 sqs, recoat w/ new expansion joint and wall cap only							
ZB1407992	09/02/2014	MONTANO CONST & ROOFING-COM		\$24,032.00	0.00	144.00	CLOSED ZBREP 437
10800 E INTERSTATE 40 001 0001 CAMMACK SUB COMM REROOF, 31.5 SQS, TPO, EXISTING LAYER TO REMAIN, RETRO FIT OVER R-PANEL INSUALTION BOARD, COVER WITH TPO							
ZB1408008	09/02/2014	ADAMS ROOF TECH		\$92,780.00	0.00	111.00	CLOSED ZBREP 437
511 N WILLIAMS ST WORKINGMAN'S CB REPAIR 0278 HOLLAND ADD WORKINGMAN'S CB REPAIR: Comm reroof, 412 sqs, spray foam, no tear off							
ZB1408083	09/04/2014	ADAMS ROOF TECH		\$111,958.00	320.00	122.00	CLOSED ZBREP 437
415 N GRAND ST AMARILLO METALS COMPANY AB&M SURVEY BL 2 Remove loose gravel and dirt. Clean existing roof. Install 1"Permax 3.0# closed cellspray foam. Install 120 acrylic elastomeric coating followed with 108 acrylic elastomeric coating. **Revision 10/30/14, Existing layers to be removed. Insulation to be provided R-20 min over conditioned space. JJR**							
ZB1408087	09/04/2014	PARSLEY'S SHEET METAL-COM		\$61,965.00	0.00	216.07	CLOSED ZBREP 437
2415 S SONCY RD BARNES & NOBLE 06-B 0042 WESTGATE MALL UNIT 7 BARNES & NOBLE: Comm reroof, 200 sqs, re-coat only							
ZB1408117	09/05/2014	CLARK ROOFING (COMMERCIAL)		\$62,000.00	0.00	103.00	CLOSED ZBREP 437
2410 PARAMOUNT BLVD CALICO COUNTY 003 032A LAWRENCE PARK # 27 CP 23 CALICO COUNTY: Comm reroof, 71 sqs, PVC, existing layers to be removed, new ISO board							
ZB1408124	09/05/2014	CLARK ROOFING (COMMERCIAL)		\$201,255.00	0.00	211.00	CLOSED ZBREP 437
3412 S GEORGIA ST AUTOZONE/FAMILY DOLLAR 0001 SUNSET HAVEN ADD AUTOZONE/FAMILY DOLLAR: Comm reroof, 267 sqs, PVC, existing layers to be removed, new ISO board							
ZB1408126	09/05/2014	DOUBLE D ROOFING INC COM		\$127,157.00	0.00	103.00	CLOSED ZBREP 437
2700 PARAMOUNT BLVD ADVANCED EYE CARE 7A 12 Lawerence Park # 100 ADVANCED EYE CARE: Comm reroof, 141 sq total, 110 sq metal, 31 sq modified bitumen, existing layers to be removed, new ISO board							
ZB1408133	09/08/2014	DOUBLE A ROOFING		\$21,000.00	0.00	145.00	OPEN ZBREP 437
1409 S GRAND ST D&L DISCOUNT STORE 008 0036 HUMPHREY'S HIGHLAND D&L DISCOUNT STORE: COMM REROOF, 20 SQS, MODIFIED BITUMEN, EXISTING LAYERS TO BE REMOVED, NEW POLYISO BOARD							
ZB1408201	09/10/2014	K SIMON CONSTRUCTION (COM)		\$150,000.00	0.00	128.00	OPEN ZBREP 437
1111 N BUCHANAN ST CORNERSTONE OUTREACH CHURCH0044 TARTAR ADD - REPLAT BLK 44 CORNERSTONE OUTREACH CHURCH: COMM REROOF, 300 SQS, SPF SPRAY FOAM, EXISTING LAYER TO REMAIN							
ZB1408213	09/10/2014	RHYNEHART ROOFING COM		\$24,800.00	105.00	117.00	CLOSED ZBREP 437
7000 W AMARILLO BLVD MEDICAL CENTER LEAGUE HOUSE 3 & 4 1 Amarillo Medical Center Unit #15 Commercial Reroof--Remove and replace 105 sq. of 30 yr laminated shingles.							
ZB1408225	09/15/2014	T-ROCK CONSTRUCTION (COM)		\$36,000.00	0.00	211.00	CLOSED ZBREP 437
4001 SW 50TH AVE JIMMY FINCHER BODYSHOP 005 0005 WESTERN EXPRESS ADD							

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm		
	Project Address	Lot/Block	Census Tract		Subdiv Desc	Work Desc		Year To Date	Value
			September Permits	2014	Value	Permits			
ROOFING-NONRES			86	\$4,143,443.62		703		\$41,823,121.50	
<i>JIMMY FINCHER BODYSHOP: comm reroof, 82 sqs, TPO, existing layer will not be removed, adding 1" ISO</i>									
ZB1408226	09/10/2014	FLACO INC. (COM)		\$17,500.00	0.00	122.00	OPEN	ZBREP	437
	2820 E AMARILLO BLVD		PALO DURO MOTEL		0019 RIDGEMERE ADD				
<i>PALO DURO MOTEL: Comm reroof, 110 sqs, comp, existing layer to be removed</i>									
ZB1408228	09/10/2014	ROOF SPOTTERS INC (COM RFG)		\$110,400.00	0.00	103.00	CLOSED	ZBREP	437
	2736 SW 10TH AVE		A TEAM RENTAL		0002 AB&M SURVEY BL 2				
<i>A TEAM RENTAL: Comm reroof, 138 sqs, TPO, existing layers to be removed, new ISO 3.5"</i>									
ZB1408229	09/10/2014	TECTA AMERICA CS LLC (COM ONLY)		\$72,034.00	0.00	120.00	CLOSED	ZBREP	437
	2300 SW 7TH AVE		SHARING HOPE MINISTRIES		0079 ORG TOWN OF AMARILLO # 2				
<i>SHARING HOPE MINISTRIES: Comm reroof, 69 sqs, TPO, recover existing modified bitumen, new edge metal</i>									
ZB1408298	09/15/2014	MAYFIELD ROOFING INC (COM)		\$140,000.00	0.00	146.00	CLOSED	ZBREP	437
	520 SW 10TH AVE		TEXAS BEEF GROUP		0 0 PLEMONS				
<i>TEXAS BEEF GROUP: Comm reroof, 115 sqs, TPO, existing layer to be removed, new POLYISO</i>									
ZB1408334	09/15/2014	HARTMAN ROOFING INC COMM		\$75,674.97	45.63	153.00	CLOSED	ZBREP	437
	810 N WESTERN ST		PRO MECHANICS OF AMARILLO		3-C 0009 WEST AMARILLO INDUST PK # 7				
<i>PRO MECHANICS OF AMARILLO: Comm roofing, 45.63 SQS, Metal, existing layer to be removed, insulation to be provided. Southern section of roof will not be replaced.</i>									
ZB1408335	09/15/2014	HARTMAN ROOFING INC COMM		\$23,897.36	14.42	153.00	CLOSED	ZBREP	437
	814 N WESTERN ST		PRO MECHANICS OF AMARILLO		003A 0009 WEST AMARILLO INDUST PK # 7				
<i>PRO MECHANICS OF AMARILLO: Comm roofing, 45.63 SQS, Metal, existing layer to be removed, insulation to be provided.</i>									
ZB1408338	09/15/2014	JFERG ROOFING-COM		\$24,527.29	73.55	145.00	OPEN	ZBREP	437
	4812 SE 22ND AVE		BEAVER EXPRESS		003 0002 FAMOUS HTS				
<i>BEAVER EXPRESS(Office bldg and warehouse): Comm roofing, 73.55 SQS, Spray foam, existing layer to remain.</i>									
ZB1408355	09/16/2014	RANGAR BUILDERS & RFG COMM RFG		\$12,000.00	3,000.00	145.00	CLOSED	ZBREP	437
	6800 E INTERSTATE 40		CLOSED WOPI 09/29/2015		001 0001 MEMORY ACRES # 1				
<i>BUCKLE'S LOUNGE: Comm roofing, 30 SQS, Comp, Existing layer to be removed. Must be installed per the manufacture's specifications. Only main bldg to be roofed.</i>									
ZB1408373	09/22/2014	BCL CONSTRUCTION LLC (COM)		\$10,000.00	3,100.00	104.00	CLOSED	ZBREP	437
	1200 WOLFLIN AVE		DICK GRAHAM		012 0020 FAIRVIEW ADD				
<i>DICK GRAHAM: Comm roofing, 31 SQS, Comp, existing layer to be removed.</i>									
ZB1408374	09/17/2014	MARANATA CONST COMMERCIAL ROOF		\$50,000.00	8,800.00	144.00	CLOSED	ZBREP	437
	627 N FAIRFIELD ST		LONE STAR INDUSTRIES		0002 AB&M SURVEY BL 2				
<i>LONE STAR INDUSTRIES: Comm roofing, 88 SQS, Mod Bit, existing layer to be removed, insulation to be provided.</i>									
ZB1408390	09/22/2014	BCL CONSTRUCTION LLC (COM)		\$10,000.00	3,900.00	104.00	CLOSED	ZBREP	437
	1202 WOLFLIN AVE		DICK GRAHAM		011 0020 FAIRVIEW ADD				
<i>DICK GRAHAM: Comm roofing, 39 SQS, Comp, existing layer to be removed.</i>									
ZB1408392	09/18/2014	DICK ROBINSON CONST (COM)		\$47,000.00	12,100.00	116.00	CLOSED	ZBREP	437
	2700 SW 16TH AVE		WELLINGTON MANOR APARTMENTS001 0001 WESTVIEW SQUARE UNIT 1						
<i>WELLINGTON MANOR APARTMENTS Bldg 1: Comm roofing, 101 SQS Comp, 20 SQS Mod bit, existing layer to be removed.</i>									
ZB1408393	09/18/2014	DICK ROBINSON CONST (COM)		\$39,000.00	9,600.00	116.00	CLOSED	ZBREP	437
	2700 SW 16TH AVE		WELLINGTON MANOR APARTMENTS001 0001 WESTVIEW SQUARE UNIT 1						
<i>WELLINGTON MANOR APARTMENTS Bldg 2: Comm roofing, 77 SQS Comp, 19 SQS Mod bit, existing layer to be removed.</i>									
ZB1408394	09/18/2014	DICK ROBINSON CONST (COM)		\$21,000.00	5,300.00	116.00	CLOSED	ZBREP	437

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm
	Project Address	Lot/Block	Census Tract		Subdiv Desc	Work Desc	
			September	2014			Year To Date
			Permits	Value		Permits	Value
ROOFING-NONRES			86	\$4,143,443.62		703	\$41,823,121.50
	2700 SW 16TH AVE				WELLINGTON MANOR APARTMENTS001 0001 WESTVIEW SQUARE UNIT 1		
	<i>WELLINGTON MANOR APARTMENTS Bldg 3: Comm roofing, 48 SQS Comp, 5 SQS Mod bit, existing layer to be removed.</i>						
ZB1408395	09/18/2014	DICK ROBINSON CONST (COM)		\$25,000.00	6,300.00	116.00	CLOSED ZBREP 437
	2700 SW 16TH AVE				WELLINGTON MANOR APARTMENTS001 0001 WESTVIEW SQUARE UNIT 1		
	<i>WELLINGTON MANOR APARTMENTS Bldg 4: Comm roofing, 57 SQS Comp, 6 SQS Mod bit, existing layer to be removed.</i>						
ZB1408396	09/18/2014	DICK ROBINSON CONST (COM)		\$27,000.00	6,900.00	116.00	CLOSED ZBREP 437
	2700 SW 16TH AVE				WELLINGTON MANOR APARTMENTS001 0001 WESTVIEW SQUARE UNIT 1		
	<i>WELLINGTON MANOR APARTMENTS Bldg 5: Comm roofing, 63 SQS Comp, 6 SQS Mod bit, existing layer to be removed.</i>						
ZB1408397	09/18/2014	DICK ROBINSON CONST (COM)		\$28,000.00	7,500.00	116.00	CLOSED ZBREP 437
	2700 SW 16TH AVE				WELLINGTON MANOR APARTMENTS001 0001 WESTVIEW SQUARE UNIT 1		
	<i>WELLINGTON MANOR APARTMENTS Bldg 6: Comm roofing, 70 SQS Comp, 5 SQS Mod bit, existing layer to be removed.</i>						
ZB1408398	09/18/2014	DICK ROBINSON CONST (COM)		\$30,000.00	7,500.00	116.00	CLOSED ZBREP 437
	2700 SW 16TH AVE				WELLINGTON MANOR APARTMENTS001 0001 WESTVIEW SQUARE UNIT 1		
	<i>WELLINGTON MANOR APARTMENTS Bldg 7: Comm roofing, 67 SQS Comp, 8 SQS Mod bit, existing layer to be removed.</i>						
ZB1408399	09/18/2014	DICK ROBINSON CONST (COM)		\$34,000.00	9,200.00	116.00	CLOSED ZBREP 437
	2700 SW 16TH AVE				WELLINGTON MANOR APARTMENTS001 0001 WESTVIEW SQUARE UNIT 1		
	<i>WELLINGTON MANOR APARTMENTS Bldg 8: Comm roofing, 88 SQS Comp, 4 SQS Mod bit, existing layer to be removed.</i>						
ZB1408400	09/18/2014	DICK ROBINSON CONST (COM)		\$34,000.00	9,200.00	116.00	CLOSED ZBREP 437
	2700 SW 16TH AVE				WELLINGTON MANOR APARTMENTS001 0001 WESTVIEW SQUARE UNIT 1		
	<i>WELLINGTON MANOR APARTMENTS Bldg 9: Comm roofing, 88 SQS Comp, 4 SQS Mod bit, existing layer to be removed.</i>						
ZB1408401	09/18/2014	DICK ROBINSON CONST (COM)		\$28,000.00	6,800.00	116.00	CLOSED ZBREP 437
	2700 SW 16TH AVE				WELLINGTON MANOR APARTMENTS001 0001 WESTVIEW SQUARE UNIT 1		
	<i>WELLINGTON MANOR APARTMENTS Bldg 10: Comm roofing, 60 SQS Comp, 8 SQS Mod bit, existing layer to be removed.</i>						
ZB1408402	09/18/2014	DICK ROBINSON CONST (COM)		\$73,000.00	18,900.00	116.00	CLOSED ZBREP 437
	2700 SW 16TH AVE				WELLINGTON MANOR APARTMENTS001 0001 WESTVIEW SQUARE UNIT 1		
	<i>WELLINGTON MANOR APARTMENTS Bldg 11: Comm roofing, 181 SQS Comp, 8 SQS Mod bit, existing layer to be removed.</i>						
ZB1408403	09/18/2014	DICK ROBINSON CONST (COM)		\$73,000.00	18,300.00	116.00	CLOSED ZBREP 437
	2700 SW 16TH AVE				WELLINGTON MANOR APARTMENTS001 0001 WESTVIEW SQUARE UNIT 1		
	<i>WELLINGTON MANOR APARTMENTS Bldg 12: Comm roofing, 169 SQS Comp, 14 SQS Mod bit, existing layer to be removed.</i>						
ZB1408404	09/18/2014	DICK ROBINSON CONST (COM)		\$40,000.00	9,400.00	116.00	CLOSED ZBREP 437
	2700 SW 16TH AVE				WELLINGTON MANOR APARTMENTS001 0001 WESTVIEW SQUARE UNIT 1		
	<i>WELLINGTON MANOR APARTMENTS Bldg 13: Comm roofing, 87 SQS Comp, 7 SQS Mod bit, existing layer to be removed.</i>						
ZB1408405	09/18/2014	DICK ROBINSON CONST (COM)		\$30,000.00	7,200.00	116.00	CLOSED ZBREP 437
	2700 SW 16TH AVE				WELLINGTON MANOR APARTMENTS001 0001 WESTVIEW SQUARE UNIT 1		
	<i>WELLINGTON MANOR APARTMENTS Bldg 14: Comm roofing, 67 SQS Comp, 5 SQS Mod bit, existing layer to be removed.</i>						
ZB1408406	09/18/2014	DICK ROBINSON CONST (COM)		\$30,000.00	7,200.00	116.00	CLOSED ZBREP 437
	2700 SW 16TH AVE				WELLINGTON MANOR APARTMENTS001 0001 WESTVIEW SQUARE UNIT 1		
	<i>WELLINGTON MANOR APARTMENTS Bldg 15: Comm roofing, 67 SQS Comp, 5 SQS Mod bit, existing layer to be removed.</i>						
ZB1408407	09/18/2014	DICK ROBINSON CONST (COM)		\$44,000.00	11,200.00	116.00	CLOSED ZBREP 437
	2700 SW 16TH AVE				WELLINGTON MANOR APARTMENTS001 0001 WESTVIEW SQUARE UNIT 1		
	<i>WELLINGTON MANOR APARTMENTS Bldg 16: Comm roofing, 104 SQS Comp, 8 SQS Mod bit, existing layer to be removed.</i>						

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm
	Project Address	Lot/Block	Census Tract		Subdiv Desc	Work Desc	
			September	2014			Year To Date
			Permits	Value		Permits	Value
ROOFING-NONRES			86	\$4,143,443.62		703	\$41,823,121.50
ZB1408408	09/18/2014	DICK ROBINSON CONST (COM)		\$37,000.00	9,100.00	116.00	CLOSED ZBREP 437
2700 SW 16TH AVE WELLINGTON MANOR APARTMENTS001 0001 WESTVIEW SQUARE UNIT 1							
<i>WELLINGTON MANOR APARTMENTS Bldg 17: Comm roofing, 81 SQS Comp, 10 SQS Mod bit, existing layer to be removed.</i>							
ZB1408409	09/18/2014	DICK ROBINSON CONST (COM)		\$50,000.00	12,700.00	116.00	CLOSED ZBREP 437
2700 SW 16TH AVE WELLINGTON MANOR APARTMENTS001 0001 WESTVIEW SQUARE UNIT 1							
<i>WELLINGTON MANOR APARTMENTS Bldg 18: Comm roofing, 110 SQS Comp, 17 SQS Mod bit, existing layer to be removed.</i>							
ZB1408410	09/18/2014	DICK ROBINSON CONST (COM)		\$16,000.00	4,500.00	116.00	CLOSED ZBREP 437
2700 SW 16TH AVE WELLINGTON MANOR APARTMENTS001 0001 WESTVIEW SQUARE UNIT 1							
<i>WELLINGTON MANOR APARTMENTS Bldg 19: Comm roofing, 45 SQS Comp, existing layer to be removed.</i>							
ZB1408411	09/18/2014	DICK ROBINSON CONST (COM)		\$17,000.00	4,600.00	116.00	CLOSED ZBREP 437
2700 SW 16TH AVE WELLINGTON MANOR APARTMENTS001 0001 WESTVIEW SQUARE UNIT 1							
<i>WELLINGTON MANOR APARTMENTS Bldg 20: Comm roofing, 46 SQS Comp, existing layer to be removed.</i>							
ZB1408412	09/18/2014	DICK ROBINSON CONST (COM)		\$14,000.00	4,100.00	116.00	CLOSED ZBREP 437
2700 SW 16TH AVE WELLINGTON MANOR APARTMENTS001 0001 WESTVIEW SQUARE UNIT 1							
<i>WELLINGTON MANOR APARTMENTS Bldg 21: Comm roofing, 41 SQS Comp, existing layer to be removed.</i>							
ZB1408413	09/18/2014	DICK ROBINSON CONST (COM)		\$14,000.00	4,100.00	116.00	CLOSED ZBREP 437
2700 SW 16TH AVE WELLINGTON MANOR APARTMENTS001 0001 WESTVIEW SQUARE UNIT 1							
<i>WELLINGTON MANOR APARTMENTS Bldg 22: Comm roofing, 41 SQS Comp, existing layer to be removed.</i>							
ZB1408414	09/18/2014	DICK ROBINSON CONST (COM)		\$25,000.00	7,100.00	116.00	CLOSED ZBREP 437
2700 SW 16TH AVE WELLINGTON MANOR APARTMENTS001 0001 WESTVIEW SQUARE UNIT 1							
<i>WELLINGTON MANOR APARTMENTS Bldg 23: Comm roofing, 71 SQS Comp, existing layer to be removed.</i>							
ZB1408415	09/18/2014	DICK ROBINSON CONST (COM)		\$19,000.00	5,200.00	116.00	CLOSED ZBREP 437
2700 SW 16TH AVE WELLINGTON MANOR APARTMENTS001 0001 WESTVIEW SQUARE UNIT 1							
<i>WELLINGTON MANOR APARTMENTS Bldg 24: Comm roofing, 52 SQS Comp, existing layer to be removed.</i>							
ZB1408416	09/18/2014	DICK ROBINSON CONST (COM)		\$19,000.00	5,200.00	116.00	CLOSED ZBREP 437
2700 SW 16TH AVE WELLINGTON MANOR APARTMENTS001 0001 WESTVIEW SQUARE UNIT 1							
<i>WELLINGTON MANOR APARTMENTS Bldg 25: Comm roofing, 52 SQS Comp, existing layer to be removed.</i>							
ZB1408417	09/18/2014	DICK ROBINSON CONST (COM)		\$18,000.00	4,800.00	116.00	CLOSED ZBREP 437
2700 SW 16TH AVE WELLINGTON MANOR APARTMENTS001 0001 WESTVIEW SQUARE UNIT 1							
<i>WELLINGTON MANOR APARTMENTS Bldg 26: Comm roofing, 48 SQS Comp, existing layer to be removed.</i>							
ZB1408418	09/18/2014	DICK ROBINSON CONST (COM)		\$24,000.00	6,600.00	116.00	CLOSED ZBREP 437
2700 SW 16TH AVE WELLINGTON MANOR APARTMENTS001 0001 WESTVIEW SQUARE UNIT 1							
<i>WELLINGTON MANOR APARTMENTS Bldg 27: Comm roofing, 66 SQS Comp, existing layer to be removed.</i>							
ZB1408419	09/18/2014	DICK ROBINSON CONST (COM)		\$7,000.00	700.00	116.00	CLOSED ZBREP 437
2700 SW 16TH AVE WELLINGTON MANOR APARTMENTS001 0001 WESTVIEW SQUARE UNIT 1							
<i>WELLINGTON MANOR APARTMENTS Bldg 28: Comm roofing, 7 SQS Mod bit, existing layer to be removed.</i>							
ZB1408420	09/18/2014	DICK ROBINSON CONST (COM)		\$25,000.00	5,300.00	116.00	CLOSED ZBREP 437
2700 SW 16TH AVE WELLINGTON MANOR APARTMENTS001 0001 WESTVIEW SQUARE UNIT 1							
<i>WELLINGTON MANOR APARTMENTS Bldg 29: Comm roofing, 10 SQS Comp, 43 SQS Mod bit, existing layer to be removed.</i>							
ZB1408421	09/18/2014	DICK ROBINSON CONST (COM)		\$29,000.00	9,200.00	116.00	CLOSED ZBREP 437
2700 SW 16TH AVE WELLINGTON MANOR APARTMENTS001 0001 WESTVIEW SQUARE UNIT 1							

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm
	Project Address	Lot/Block	Census Tract		Subdiv Desc	Work Desc	
			September	2014			Year To Date
			Permits	Value		Permits	Value
ROOFING-NONRES			86	\$4,143,443.62		703	\$41,823,121.50
<i>WELLINGTON MANOR APARTMENTS Bldg 30: Comm roofing, 92 SQS Comp, existing layer to be removed.</i>							
ZB1408422	09/18/2014	DICK ROBINSON CONST (COM)		\$16,000.00	5,200.00	116.00	CLOSED ZBREP 437
2700 SW 16TH AVE WELLINGTON MANOR APARTMENTS001 0001 WESTVIEW SQUARE UNIT 1 <i>WELLINGTON MANOR APARTMENTS Bldg 31: Comm roofing, 52 SQS Comp, existing layer to be removed.</i>							
ZB1408436	09/18/2014	MC WEBB GENERAL CONST LLC COM		\$40,500.00	8,100.00	211.00	CLOSED ZBREP 437
4100 REPUBLIC AVE SAN JACINTO CHRISTIAN ACADEMY 0002 AB&M SURVEY BL 2 <i>SAN JACINTO CHRISTIAN ACADEMY (Only metal section of roof located at SW corner of building): Comm roofing, 81 SQS, Metal, Existing layer to be removed.</i>							
ZB1408493	09/19/2014	ANDRUS BROTHERS (COM)		\$50,000.00	0.00	117.00	CLOSED ZBREP 437
6439 CANYON DR WEST TX GOLF CART 007A 0006 SOUTH SIDE ESTATES # 1 <i>WEST TX GOLF CART: Comm reroof, 80 sqs, TPO, existing layer to remain, filler ISO over metal</i>							
ZB1408494	09/19/2014	ANDRUS BROTHERS (COM)		\$30,000.00	0.00	120.00	CLOSED ZBREP 437
809 S GEORGIA ST SW SALES & PROMO 0139 BURGESS SUB OF G&S BL 139&159 <i>SW SALES & PROMO: Comm reroof, 40 sqs, TPO, existing layer to remain, new ISO over modified bitumen, filler ISO over metal</i>							
ZB1408495	09/19/2014	RHYNEHART ROOFING COM		\$148,700.00	0.00	128.00	CLOSED ZBREP 437
921 N BIVINS ST TALON TPE 000B FOREST HILL AMENDED <i>Talon TPE Commercial Reroof-Remove 200 sq. of 2 layer roof to deck.Repair deck where necessary.Install 75# base sheet. Install 3" ISO. Install 1/4" secure rock. Fully adhere 60 mil TPO. Replace metal trim per ANSI?Spsi.</i>							
ZB1408498	09/19/2014	ANDRUS BROTHERS (COM)		\$18,000.00	0.00	103.00	CLOSED ZBREP 437
3010 SW 27TH AVE ANOTHER ATTIC 0026 LAWRENCE PARK # 5 <i>Another Attic: Comm reroof, 28 sqs, TPO, existing layer to be removed, new ISO</i>							
ZB1408514	09/22/2014	CORYELL ROOFING & CONST COMM		\$41,175.00	0.00	115.00	CLOSED ZBREP 437
1004 S ADAMS ST CONTEMPORARY CLASSICS 003 0130 PLEMONS <i>CONTEMPORARY CLASSICS: Comm reroof, 43 sqs, 40 mil PVC, existing layers to be removed, new ISO</i>							
ZB1408515	09/22/2014	CORYELL ROOFING & CONST COMM		\$26,719.00	0.00	122.00	CLOSED ZBREP 437
516 N FILLMORE ST CONTEMPORARY CLASSICS 10 195 GLIDDEN & SANBORN ADD <i>CONTEMPORARY CLASSICS: Comm reroof, 60 sqs, 50 mil PVC fleecback, existing layer NOT to be removed</i>							
ZB1408527	09/23/2014	CHAMPION CONTRACTORS SRV (COM)		\$12,924.00	0.00	209.00	CLOSED ZBREP 437
4226 S AUSTIN ST AUSTIN CREEK APTS. 2-A 0002 45TH & GEORGIA SUB # 7 <i>AUSTIN CREEK APTS.: Comm reroof, 44 sqs, comp, existing layer to be removed</i>							
ZB1408528	09/23/2014	CHAMPION CONTRACTORS SRV (COM)		\$12,924.00	0.00	209.00	CLOSED ZBREP 437
4232 S AUSTIN ST AUSTIN CREEK APTS. 2-B 0002 45TH & GEORGIA SUB # 7 <i>AUSTIN CREEK APTS.: Comm reroof, 44 sqs, comp, existing layer to be removed</i>							
ZB1408529	09/23/2014	JFERG ROOFING-COM		\$35,593.00	6,100.00	118.00	OPEN ZBREP 437
5311 SW 9TH AVE DR.ANDREW ALPAR 001 0004 BARNES HIGHLANDS ADD UNIT 5 <i>Dr.Andrew Alpar--Remove metal coping around top perimeter.Clean and spot repair top and replace coping.Spray to 1",Lapolla Foam roof lock to all flat and sidewalls up to metal. Spray Lapolla Thermo flex,white 30 mills over all foamed area.</i>							
ZB1408538	09/23/2014	DIVERSIFIED IMPROV COMM ROOF		\$26,000.00	0.00	201.00	CLOSED ZBREP 437
3312 BELL ST PARTY STOP 01A 0083 BELMAR ADD UNIT 59 <i>PARTY STOP: Comm reroof, 62 sqs, coating, existing layer to remain</i>							
ZB1408545	09/24/2014	ANDRUS BROTHERS (COM)		\$230,000.00	27,800.00	103.00	CLOSED ZBREP 437
2501 PARAMOUNT BLVD ANOTHER ATTIC 008 0028 LAWRENCE PARK # 42 <i>ANOTHER ATTIC: Comm roofing, 278 SQS, TPO, existing layer to be removed, insulation to be provided.</i>							
ZB1408577	09/24/2014	MORALES ROOFING (COM ROOFING)		\$2,000.00	0.00	148.00	CLOSED ZBREP 437

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm
	Project Address	Lot/Block	Census Tract	2014	Subdiv Desc	Work Desc	
			September Permits	Value		Permits	Year To Date Value
ROOFING-NONRES	505 N POLK ST		86	\$4,143,443.62	0176 GLIDDEN & SANBORN ADD	703	\$41,823,121.50
<i>Comm reroof, 8 sqs, comp, existing layer to be removed</i>							
ZB1408583	09/25/2014	TECTA AMERICA CS LLC (COM ONLY)		\$122,000.00	42,600.00	215.00	CLOSED ZBREP 437
6819 PLUM CREEK DR		QUAIL CREEK SURGICAL HOSPITAL		0002 BS&F SURVEY BL 9			
<i>QUAIL CREEK SURGICAL HOSPITAL: Comm roofing, 426 SQS, Coating, Existing layer to remain.</i>							
ZB1408586	09/25/2014	TECTA AMERICA CS LLC (COM ONLY)		\$100,000.00	32,600.00	133.00	CLOSED ZBREP 437
7100 SW 9TH AVE		PANHANDLE SURGICAL HOSPITAL		002C 0001 MEDICAL INSTITUTE # 7			
<i>PANHANDLE SURGICAL HOSPITAL: Comm roofing, (roof area A) 244 SQS, flood coat & gravel, existing layer to remain, (roof area B) 82 SQS, Topcoat MB elastomeric coating, existing layer to remain.</i>							
ZB1408587	09/25/2014	ARC-TRT, LLC		\$377,298.00	0.00	211.00	CLOSED ZBREP 437
4553 S WESTERN ST				004 WESTERN EXPRESS ADD UNIT 3			
<i>Comm reroof, 141 sqs, TPO, existing layers to be removed, new ISO</i>							
ZB1408600	09/25/2014	KELLEY ROOFING (COM)		\$30,000.00	7,000.00	115.00	CLOSED ZBREP 437
1201 SW 6TH AVE		GRIMES OPTICAL		001 0066 ORG TOWN OF AMARILLO # 2			
<i>GRIMES OPTICAL: Comm roofing, 70 SQS, TPO, Existing layer to be removed, insulation to be provided.</i>							
ZB1408601	09/25/2014	RHYNEHART ROOFING COM		\$18,000.00	0.00	153.00	CLOSED ZBREP 437
4102 W AMARILLO BLVD				001C 0009 WEST AMARILLO INDUST PK # 10			
<i>Comm reroof, 49 sqs, TPO, existing layer to remian, fill metal rib with foam, finish with TPO</i>							
ZB1408602	09/25/2014	RHYNEHART ROOFING COM		\$29,500.00	6,800.00	115.00	CLOSED ZBREP 437
1000 S ADAMS ST		UCI		0130 PLEMONS			
<i>UCI: Comm roofing, 68 SQS, TPO, Existing layers to be removed, Insulation to be provided.</i>							
ZB1408603	09/25/2014	RHYNEHART ROOFING COM		\$50,270.00	0.00	133.00	CLOSED ZBREP 437
603 QUAIL CREEK DR				004 0003 QUAIL CREEK ADD UNIT 1			
<i>Comm reroof, 134 sqs, TPO, existing layer to remian, fill metal rib with foam, finish with TPO</i>							
ZB1408630	09/26/2014	RHYNEHART ROOFING COM		\$23,270.00	6,200.00	204.00	CLOSED ZBREP 437
3601 S GEORGIA ST		ALLSTATE		0008 PARAMOUNT # 3			
<i>ALLSTATE: Comm roofing, 62 SQS, TPO, Existing layer to be removed, Insulation to be provided.</i>							
ZB1408645	09/26/2014	BENCO ROOFING (COM)		\$4,850.00	0.00	128.00	OPEN ZBREP 437
1400 N GRANT ST		PALO DURO HS PORTABLE 2		0001 NORTH HIGHLANDS SUB TARTER			
<i>PALO DURO HS PORTABLE 2: Comm reroof, 19 sqs, comp, existing layer to be removed</i>							
ZB1408646	09/26/2014	BENCO ROOFING (COM)		\$4,850.00	0.00	210.00	OPEN ZBREP 437
5018 SUSAN DR		S GEORGIA ELEM PORTABLE		0010 MCCARTY ADD UNIT 1			
<i>S GEORGIA ELEM PORTABLE: Comm reroof, 19 sqs, comp, existing layer to be removed</i>							
ZB1408651	09/29/2014	ARC-TRT, LLC		\$65,000.00	0.00	211.00	CLOSED ZBREP 437
4557 S WESTERN ST		WESTERN VIEW PROPERTIES		WESTERN EXPRESS ADD UNIT 3			
<i>Comm reroof, 50 sqs, TPO, existing layers to be removed, new ISO</i>							
ZB1408697	09/30/2014	CREST COMMERCIAL ROOFING		\$20,142.00	0.00	215.00	OPEN ZBREP 437
6306 CANYON DR		J&B STORAGE		0002 HILLSIDE ESTATES			
<i>J&B STORAGE BLDG 1: Comm reroof, 26 sqs, metal, existing layers to be removed</i>							
ZB1408698	09/30/2014	CREST COMMERCIAL ROOFING		\$20,142.00	0.00	215.00	OPEN ZBREP 437
6306 CANYON DR		J&B STORAGE		0002 HILLSIDE ESTATES			
<i>J&B STORAGE BLDG 2: Comm reroof, 26 sqs, metal, existing layers to be removed</i>							

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm				
	Project Address	Lot/Block	Census Tract		Subdiv Desc	Work Desc		Year To Date	Value		
			September	2014				Permits	Value		
	ROOFING-NONRES		86	\$4,143,443.62				703	\$41,823,121.50		
ZB1408699	09/30/2014	CREST COMMERCIAL ROOFING		\$44,933.00	0.00			215.00	OPEN	ZBREP	437
	6306 CANYON DR		J&B STORAGE		0002 HILLSIDE ESTATES						
	<i>J&B STORAGE BLDG 3: Comm reroof, 58 sqs, metal, existing layers to be removed</i>										
ZB1408701	09/30/2014	CREST COMMERCIAL ROOFING		\$13,170.00	0.00			215.00	OPEN	ZBREP	437
	6306 CANYON DR		J&B STORAGE		0002 HILLSIDE ESTATES						
	<i>J&B STORAGE BLDG 4: Comm reroof, 17 sqs, metal, existing layers to be removed</i>										
ZB1408702	09/30/2014	CREST COMMERCIAL ROOFING		\$21,692.00	0.00			215.00	OPEN	ZBREP	437
	6306 CANYON DR		J&B STORAGE		0002 HILLSIDE ESTATES						
	<i>J&B STORAGE BLDG 5: Comm reroof, 28 sqs, metal, existing layers to be removed</i>										
ZB1408711	09/30/2014	MORALES ROOFING (COM ROOFING)		\$9,000.00	4,600.00			128.00	CLOSED	ZBREP	437
	900 N PIERCE ST		WORD OF FAITH		0046 TARTER ADD						
	<i>WORD OF FAITH: Comm roofing, 46 SQS, Comp, Existing layer to be removed.</i>										

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm
	Project Address	Lot/Block	Census Tract	2014	Subdiv Desc	Work Desc	
			September Permits	Value		Permits	Year To Date Value
SIDING			29	\$44,500.00		49	\$163,612.00
ZB1408423	09/18/2014	DWIGHT L HOWE		\$4,500.00	0.00	103.00	CLOSED ZBALT 437
	2501 PARAMOUNT BLVD				008 0028 LAWRENCE PARK # 42		
<i>SIDING EFIS WORK ON EXTERIOR OF BUILDING OVER GLASS AREA</i>							
ZB1408531	09/24/2014	ADIVO CONSTRUCTION CORP		\$1,428.58	0.00	211.00	CLOSED ZBALT 437
	4615 S VIRGINIA ST		SIDING - BLDG 1		001 0001 WESTERN-AIR ADD UNIT 4		
<i>siding-- bldg 1</i>							
<i>*09-05-14, EXTENSIVE WORK BEING PERFORMED W/O PERMITS PER SH, ASSESS NO PERMIT FEE ACCORDINGLY, OLZ*</i>							
ZB1408546	09/24/2014	ADIVO CONSTRUCTION CORP		\$1,428.58	0.00	211.00	CLOSED ZBALT 437
	4615 S VIRGINIA ST		SIDING - BLDG 2		001 0001 WESTERN-AIR ADD UNIT 4		
<i>siding-- bldg 2</i>							
ZB1408547	09/24/2014	ADIVO CONSTRUCTION CORP		\$1,428.58	0.00	211.00	CLOSED ZBALT 437
	4615 S VIRGINIA ST		SIDING - BLDG 3		001 0001 WESTERN-AIR ADD UNIT 4		
<i>siding-- bldg 3</i>							
ZB1408548	09/24/2014	ADIVO CONSTRUCTION CORP		\$1,428.58	0.00	211.00	CLOSED ZBALT 437
	4615 S VIRGINIA ST		SIDING - BLDG 4		001 0001 WESTERN-AIR ADD UNIT 4		
<i>siding-- bldg 4</i>							
ZB1408549	09/24/2014	ADIVO CONSTRUCTION CORP		\$1,428.57	0.00	211.00	CLOSED ZBALT 437
	4615 S VIRGINIA ST		SIDING - BLDG 5		001 0001 WESTERN-AIR ADD UNIT 4		
<i>siding-- bldg 5</i>							
ZB1408550	09/24/2014	ADIVO CONSTRUCTION CORP		\$1,428.57	0.00	211.00	CLOSED ZBALT 437
	4615 S VIRGINIA ST		SIDING - BLDG 6		001 0001 WESTERN-AIR ADD UNIT 4		
<i>siding-- bldg 6</i>							
ZB1408552	09/24/2014	ADIVO CONSTRUCTION CORP		\$1,428.57	0.00	211.00	CLOSED ZBALT 437
	4615 S VIRGINIA ST		SIDING - BLDG 8		001 0001 WESTERN-AIR ADD UNIT 4		
<i>siding-- bldg 8</i>							
ZB1408553	09/24/2014	ADIVO CONSTRUCTION CORP		\$1,428.57	0.00	211.00	CLOSED ZBALT 437
	4615 S VIRGINIA ST		SIDING - BLDG 10		001 0001 WESTERN-AIR ADD UNIT 4		
<i>siding-- bldg 10</i>							
ZB1408554	09/24/2014	ADIVO CONSTRUCTION CORP		\$1,428.57	0.00	211.00	CLOSED ZBALT 437
	4615 S VIRGINIA ST		SIDING - BLDG 11		001 0001 WESTERN-AIR ADD UNIT 4		
<i>siding-- bldg 11</i>							
ZB1408555	09/24/2014	ADIVO CONSTRUCTION CORP		\$1,428.57	0.00	211.00	CLOSED ZBALT 437
	4615 S VIRGINIA ST		SIDING - BLDG 12		001 0001 WESTERN-AIR ADD UNIT 4		
<i>siding-- bldg 12</i>							
ZB1408556	09/24/2014	ADIVO CONSTRUCTION CORP		\$1,428.57	0.00	211.00	CLOSED ZBALT 437
	4615 S VIRGINIA ST		SIDING - BLDG 13		001 0001 WESTERN-AIR ADD UNIT 4		
<i>siding-- bldg 13</i>							
ZB1408557	09/24/2014	ADIVO CONSTRUCTION CORP		\$1,428.57	0.00	211.00	CLOSED ZBALT 437
	4615 S VIRGINIA ST		SIDING - BLDG 14		001 0001 WESTERN-AIR ADD UNIT 4		
<i>siding-- bldg 14</i>							
ZB1408558	09/24/2014	ADIVO CONSTRUCTION CORP		\$1,428.57	0.00	211.00	CLOSED ZBALT 437
	4615 S VIRGINIA ST		SIDING - BLDG 15		001 0001 WESTERN-AIR ADD UNIT 4		

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm		
	Project Address	Lot/Block	Census Tract	2014	Subdiv Desc	Work Desc		Year To Date	Value
			September Permits						
SIDING			29	\$44,500.00				49	\$163,612.00
	<i>siding-- bldg 15</i>								
ZB1408559	09/24/2014	ADIVO CONSTRUCTION CORP		\$1,428.57	0.00	211.00	CLOSED	ZBALT	437
	4615 S VIRGINIA ST		SIDING - BLDG 16	001 0001 WESTERN-AIR ADD UNIT 4					
	<i>siding-- bldg 16</i>								
ZB1408560	09/24/2014	ADIVO CONSTRUCTION CORP		\$1,428.57	0.00	211.00	CLOSED	ZBALT	437
	4615 S VIRGINIA ST		SIDING - BLDG 17	001 0001 WESTERN-AIR ADD UNIT 4					
	<i>siding-- bldg 17</i>								
ZB1408562	09/24/2014	ADIVO CONSTRUCTION CORP		\$1,428.57	0.00	211.00	CLOSED	ZBALT	437
	4615 S VIRGINIA ST		SIDING - BLDG 18	001 0001 WESTERN-AIR ADD UNIT 4					
	<i>siding-- bldg 18</i>								
ZB1408563	09/24/2014	ADIVO CONSTRUCTION CORP		\$1,428.57	0.00	211.00	CLOSED	ZBALT	437
	4615 S VIRGINIA ST		SIDING - BLDG 20	001 0001 WESTERN-AIR ADD UNIT 4					
	<i>siding-- bldg 20</i>								
ZB1408564	09/24/2014	ADIVO CONSTRUCTION CORP		\$1,428.57	0.00	211.00	CLOSED	ZBALT	437
	4615 S VIRGINIA ST		SIDING - BLDG 21	001 0001 WESTERN-AIR ADD UNIT 4					
	<i>siding-- bldg 21</i>								
ZB1408565	09/24/2014	ADIVO CONSTRUCTION CORP		\$1,428.57	0.00	211.00	CLOSED	ZBALT	437
	4615 S VIRGINIA ST		SIDING - BLDG 22	001 0001 WESTERN-AIR ADD UNIT 4					
	<i>siding-- bldg 22</i>								
ZB1408566	09/24/2014	ADIVO CONSTRUCTION CORP		\$1,428.57	0.00	211.00	CLOSED	ZBALT	437
	4615 S VIRGINIA ST		SIDING - BLDG 23	001 0001 WESTERN-AIR ADD UNIT 4					
	<i>siding-- bldg 23</i>								
ZB1408567	09/24/2014	ADIVO CONSTRUCTION CORP		\$1,428.57	0.00	211.00	CLOSED	ZBALT	437
	4615 S VIRGINIA ST		SIDING - BLDG 24	001 0001 WESTERN-AIR ADD UNIT 4					
	<i>siding-- bldg 24</i>								
ZB1408568	09/24/2014	ADIVO CONSTRUCTION CORP		\$1,428.57	0.00	211.00	CLOSED	ZBALT	437
	4615 S VIRGINIA ST		SIDING - BLDG 25	001 0001 WESTERN-AIR ADD UNIT 4					
	<i>siding-- bldg 25</i>								
ZB1408569	09/24/2014	ADIVO CONSTRUCTION CORP		\$1,428.57	0.00	211.00	CLOSED	ZBALT	437
	4615 S VIRGINIA ST		SIDING - BLDG 26	001 0001 WESTERN-AIR ADD UNIT 4					
	<i>siding-- bldg 26</i>								
ZB1408570	09/24/2014	ADIVO CONSTRUCTION CORP		\$1,428.57	0.00	211.00	CLOSED	ZBALT	437
	4615 S VIRGINIA ST		SIDING - BLDG 27	001 0001 WESTERN-AIR ADD UNIT 4					
	<i>siding-- bldg 27</i>								
ZB1408571	09/24/2014	ADIVO CONSTRUCTION CORP		\$1,428.57	0.00	211.00	CLOSED	ZBALT	437
	4615 S VIRGINIA ST		SIDING - BLDG 28	001 0001 WESTERN-AIR ADD UNIT 4					
	<i>siding-- bldg 28</i>								
ZB1408572	09/24/2014	ADIVO CONSTRUCTION CORP		\$1,428.57	0.00	211.00	CLOSED	ZBALT	437
	4615 S VIRGINIA ST		SIDING - BLDG 29	001 0001 WESTERN-AIR ADD UNIT 4					
	<i>siding-- bldg 29</i>								
ZB1408573	09/24/2014	ADIVO CONSTRUCTION CORP		\$1,428.57	0.00	211.00	CLOSED	ZBALT	437

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm
	Project Address	Lot/Block	Census Tract	2014	Subdiv Desc	Work Desc	
			September Permits	Value		Permits	Year To Date Value
SIDING	4615 S VIRGINIA ST		29	\$44,500.00	001 0001 WESTERN-AIR ADD UNIT 4	49	\$163,612.00
	<i>siding-- bldg 30</i>						
ZB1408574	09/24/2014	ADIVO CONSTRUCTION CORP		\$1,428.57	0.00	211.00	CLOSED ZBALT 437
	4615 S VIRGINIA ST		SIDING - BLDG 31		001 0001 WESTERN-AIR ADD UNIT 4		
	<i>siding-- bldg 31</i>						
438 ADD/ALTER RESIDENTIAL GARAGE			0			0	
	RES-REM		0			0	
540 CONVERT TO RESIDENTIAL			0			0	540
541 CONVERT TO NON-RESIDENTIAL			0			0	541
645 DEMO 1-FAMILY			4	\$1,200.00		29	\$34,700.00
	WRECKING		4	\$1,200.00		29	\$34,700.00
ZB1408363	09/16/2014	GRANT CONSTRUCTION CO-WRECKING		\$0.00	0.00	216.02	CLOSED ZBOTH 645
	3516 FARWELL DR				0016 PUCKETT PLACE # 15		
	<i>Residential Demolition: Demolition of SFR. All slab and foundation must be removed. Plumbing tap has been done per ZP1404977</i>						
ZB1408522	09/23/2014	WCSA INC		\$0.00	0.00	120.00	CLOSED ZBOTH 645
	911 SW 1ST AVE		CONDEMNATION OF SFR		0014 GLIDDEN & SANBORN ADD		
	<i>Demolition and Clearance bid QB-FY13-13: Demolition of single family residence and detached garage: Removal of all structure, junk and debris, slab and/or foundation. Plumbing and sewer taps must be performed by a registered plumber before demolition can begin.</i>						
ZB1408631	09/26/2014	DEARL KENDRICK LEWIS		\$1,200.00	0.00	145.00	CLOSED ZBOTH 645
	4409 E INTERSTATE 40		SUNRISE MOBILE HOME PARK		0002 SUNRISE		
	<i>SUNRISE MOBILE HOME PARK: Space #65, Demo of mobile home</i>						
ZB1408693	09/30/2014	HOWELL SAND CO. (WRECKING)		\$0.00	0.00	120.00	CLOSED ZBOTH 645
	1427 NW 18TH AVE		DEMOLITION OF CONDEMNED SFR		0015 UNIVERSITY HEIGHTS		
	<i>Condemnation Demolition: Per Demolition and Clearance Bid #QB-FY13-12. Demolition of single family residence: Removal of all structure, junk and debris, slab and/or foundation. Plumbing taps must be performed by a qualified plumber before demolition can begin.</i>						
646 DEMO 2-FAMILY			0			0	
	WRECKING		0			0	
647 DEMO 3 OR 4-FAMILY			0			1	\$0.00
	WRECKING		0			1	\$0.00
648 DEMO 5 OR MORE FAMILY			0			0	
	WRECKING		0			0	

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm
	Project Address	Lot/Block	Census Tract		Subdiv Desc	Work Desc	
			September	2014			Year To Date
			Permits	Value		Permits	Value
649 DEMO OTHER			7	\$40,000.00		27	\$172,520.00
WRECKING			7	\$40,000.00		27	\$172,520.00
ZB1408107	09/05/2014	HOWELL SAND CO. (WRECKING)		\$8,000.00	0.00	147.00	CLOSED ZBOTH
	201 SW 16TH AVE			0225 PLEMONS			649
<i>Commercial demolition of commercial building including foundation.</i>							
ZB1408108	09/05/2014	HOWELL SAND CO. (WRECKING)		\$10,000.00	0.00	147.00	CLOSED ZBOTH
	1604 S TYLER ST			0225 PLEMONS			649
<i>Demolition of commercial 2 -story building including foundation.</i>							
ZB1408109	09/05/2014	HOWELL SAND CO. (WRECKING)		\$10,000.00	0.00	147.00	CLOSED ZBOTH
	420 SW 16TH AVE			0215 PLEMONS			649
<i>Demolition of single family residence including foundation.</i>							
ZB1408110	09/05/2014	HOWELL SAND CO. (WRECKING)		\$10,000.00	0.00	147.00	CLOSED ZBOTH
	1411 S WASHINGTON ST			0190 PLEMONS			649
<i>Demolition of commercial building including foundation.</i>							
ZB1408147	09/08/2014	NL INVESTMENTS, LLC (WRECKING)		\$2,000.00	0.00	144.00	OPEN ZBOTH
	10600 SE 3RD AVE			2 AMA - AIR FORTY UNIT 1			649
<i>Demolition of severely burnt structure including foundation and slab, complete removal of delapidated storm shelter and back filled to grade, demolition of manufactured home and any junk and debris associated with home, complete removal of swimming pool and back filled to grade. Plumbing permit ZP1404817, Per RWS disconnect okay as long as plumbing permit has been issued.</i>							
ZB1408227	09/10/2014	VANCO INSULATION INC		\$0.00	0.00	144.00	CLOSED ZBOTH
	4414 E AMARILLO BLVD	COMMERCIAL CONDEMNATION		MCKIN GILV & WLMS CP 14&15			649
<i>Demolition and Clearance Bid #QB-FY13-9; Demolition of 6 unit motel: Asbestos batement and removal of all structure, junk and debris, slab and/or foundation. **A licensed plumber must perform sewer and water tap before removal can begin**</i>							
ZB1408360	09/16/2014	GRANT CONSTRUCTION CO-WRECKING		\$0.00	0.00		CLOSED ZBOTH
	8500 E INTERSTATE 40						649
<i>Commercial Demolition: Demolition of commercial truck wash. Removal of building and all slab and foundation</i>							

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm			
	Project Address	Lot/Block	Census Tract	2014	Subdiv Desc	Work Desc		Year To Date	Value	
			September Permits		Value	Permits				
999 N/A			0			0				
	CC-ONLY		0			0				
	CO-ONLY		0			0				
ZB1407670	09/05/2014	HASSAN ISMALL			\$0.00	5,496.00	149.00	OPEN	ZBOTH	999
	5631 E AMARILLO SP 100 BLVD		FAMILY GROCERY STORE		UNPL EASTRIDGE - AMENDED					
	<i>FAMILY GROCERY STORE, Change of tenant, 5,496sf Grocery Store space with associated kitchen & small dining area, V-B type construction, M type use (Retail), No Fire Suppression required. **FILES ARE SCANNED**</i>									
ZB1407746	09/05/2014	GORMAN EDNA			\$0.00	680.00	103.00	CLOSED	ZBOTH	999
	3601 SW 28TH AVE		THE LODGE AMUSEMENTS		0036 LAWRENCE PARK # 25					
	<i>THE LODGE AMUSEMENTS, Change of Use, 680sf A-3 type use, (Arcade), V-B type construction, No Fire Suppression required. **PLANS ARE SCANNED**</i>									
ZB1407822	09/02/2014	SOUTHWEST BAPTIST CHURCH			\$0.00	8,760.00	216.07	CLOSED	ZBOTH	999
	8201 CANYON DR		SOUTHWEST BAPTIST CHURCH TEN001 0002 HOLLYWOOD COMMERCIAL PK # 6							
	<i>2 tents, 8,760 sq.ft. without sides, 4 exits required (96" each), 4 fire extinguishers, exit signs & No Smoking signs required. Tents must have 20 foot clearance from property lines and parked vehicles. Tents must be inspected the day prior to the date of the event (09/06/2014). This tent permit is good through 09/08/2014. Tents must be removed on or before this date. **CLOSED WITHOUT PROPER INSPECTION*</i>									
ZB1408019	09/03/2014	HI PLAINS CANVAS PRODUCTS INC			\$0.00	3,200.00	117.00	CLOSED	ZBOTH	999
	1200 STREIT DR		MEALS ON WHEELS TENT		01A 0005 AMARILLO MEDICAL CTR # 11					
	<i>1 tent, 3200 sq.ft. without walls, 3 fire extinguishers, exit signs & No Smoking signs required. Tent must be inspected the day prior to the date of the event (9/9/2014). This tent permit is good through 9/11/2014. Tent must be removed on or before this date. **09-16-14, CLOSED WITHOUT FINAL INSPECTION OR C OF O, OLZ*</i>									
ZB1408034	09/11/2014	MENDE YIOMARA			\$0.00	170.00	145.00	CLOSED	ZBOTH	999
	1103 S GRAND SP 100 ST		YIOMARA'S PARTY SUPPLIES		005 0009 HUMPHREY'S HIGHLAND					
	<i>YIOMARA'S PARTY SUPPLIES, Change of Use, 170sf M type (Retail party supplies and snacks), V-B type construction, No Fire Suppression required. **FILES ARE ELECTRONIC**</i>									
	<i>**closed out permit per Tenant**JTL 03/13/2015</i>									
ZB1408438	09/30/2014	SPEC-BUILT INC			\$0.00	1,330.00	103.00	CLOSED	ZBOTH	999
	2414 S GEORGIA SUITE 100 ST		AT&T		005 0024 LAWRENCE PARK # 66					
	<i>At&T, Certificate of Occupancy, 1330sf B type, V-B type construction, 2hr tenant fire seperation provided. **FILES ARE ELECTRONIC**</i>									
ZB1408540	09/24/2014	BALLIN NICOLE			\$0.00	1,300.00	144.00	OPEN	ZBOTH	999
	2710 CIVIC SP 8 CIR		CB BOUTIQUE		AB&M SURVEY BL 2					
	<i>CB BOUTIQUE, Minor Alteration and Change of Use, 1,300sf, M Type use, V-B type construction, No Fire Suppression required. Public Restroom in Public Corridor area within 500 ft.</i>									

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm			
	Project Address	Lot/Block	Census Tract	2014	Subdiv Desc	Work Desc				
			September				Year To Date			
			Permits		Value	Permits	Value			
MISC			0			0				
ZB1403291	09/02/2014	AGUIRRE JESUS MARTIN			\$0.00	0.00	110.00	CLOSED	ZBOTH	999
	810 S BIVINS ST		DRIVEWAY		006 0034 DENVER HEIGHTS ADD					
	<i>DRIVEWAY</i>									
ZB1403292	09/03/2014	PAZ DAVID			\$0.00	0.00	145.00	CLOSED	ZBOTH	999
	1005 TENNANT ST		DRIVEWAY		003 0017 SUNRISE PARK # 1					
	<i>DRIVEWAY</i>									
ZB1403293	09/04/2014	CANALES FIDEL ETUX			\$0.00	0.00	150.00	CLOSED	ZBOTH	999
	1614 ARAPAHOE ST		DRIVEWAY		022 0024 MARTIN ADD UNIT 7					
	<i>DRIVEWAY</i>									
ZB1403294	09/04/2014	POOLE JOHN A			\$0.00	0.00	147.00	CLOSED	ZBOTH	999
	2209 S POLK ST		DRIVEWAY		0010 OLIVER-EAKLE MRS MD (ALL)					
	<i>DRIVEWAY</i>									
ZB1403295	09/11/2014	BALAND BILLY R			\$0.00	0.00	147.00	OPEN	ZBOTH	999
	2809 S HARRISON ST		DRIVEWAY		0095 OLIVER-EAKLE MRS MD (ALL)					
	<i>DRIVEWAY</i>									
ZB1403296	09/15/2014	CLARK AMANDA B			\$0.00	0.00	146.00	CLOSED	ZBOTH	999
	517 SW 7TH AVE		DRIVEWAY		0092 PLEMONS					
	<i>DRIVEWAY</i>									
	<i>permit issued by traffic eng. says address is "513-517 S.W. 7TH AVE" 513 has no parcel number so put permit on 517.</i>									
ZB1403297	09/16/2014	CATES CLINTON JR			\$0.00	0.00	116.00	CLOSED	ZBOTH	999
	3405 SW 15TH A AVE		DRIVEWAY		0001 WESTVIEW ADD UNIT 1					
	<i>DRIVEWAY</i>									
ZB1403299	09/17/2014	COLLINS RONALD C			\$0.00	0.00	147.00	CLOSED	ZBOTH	999
	2205 S POLK ST		DRIVEWAY		0010 OLIVER-EAKLE MRS MD (ALL)					
	<i>DRIVEWAY</i>									
ZB1403300	09/17/2014	BANES THOMAS L			\$0.00	0.00	147.00	OPEN	ZBOTH	999
	2203 S POLK ST		DRIVEWAY		0010 OLIVER-EAKLE MRS MD (ALL)					
	<i>DRIVEWAY</i>									
ZB1403302	09/18/2014	HOME BUYERS DIRECT INC			\$0.00	0.00	150.00	CLOSED	ZBOTH	999
	1818 N WILSON ST		DRIVEWAY		010 0006 BROWNING ADD					
	<i>DRIVEWAY</i>									
ZB1403303	09/23/2014	JONES KEITH ROBERT			\$0.00	0.00	208.00	OPEN	ZBOTH	999
	4600 S WASHINGTON ST		DRIVEWAY		032F SOUTH LAWN # 6					
	<i>DRIVEWAY</i>									
ZB1408250	09/11/2014	PROCRETE CONSTRUCTION LLC			\$1,064.00	0.00	147.00	OPEN	ZBOTH	999
	2809 S HARRISON ST				0095 OLIVER-EAKLE MRS MD (ALL)					
	<i>Remove and replace sidewalk</i>									
ZB1408348	09/16/2014	SKYWARD LAND SERVICES			\$18,000.00	0.00	205.00	OPEN	ZBOTH	999
	3421 S FILLMORE ST		SPRINT COMMUNICATION TOWER		0001 EDGEFIELD ADD UNIT 1					
	<i>SPRINT COMMUNICATION TOWER: (DA08AL232, Ap#250202, Sprint 2.5) Modifying existing equipment on existing communication tower to include installation of 3 antennas, 3 Remote Radio Heads, and 1 hybrid cable, including electrical.</i>									

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm			
	Project Address	Lot/Block	Census Tract	2014	Subdiv Desc	Work Desc		Year To Date	Value	
			September Permits							
ZB1407965	09/04/2014	PRO SIGN COMPANY								
	5725 W AMARILLO BLVD		FIRST BANK SOUTHWEST	\$10,000.00	2 1 Los Altos #3	0.00		132.00	CLOSED	ZBOTH 999
<p><i>FIRST BANK SOUTHWEST: 1 new pole sign, 160 sf, internally illuminated (flourescent), located 41' from BOC on Amarillo Blvd to edge of sign, footing 3' dia. x 10' depth; electrical existing; to demo clock tower and monument sign in order to allow for pole sign.</i></p> <p><i>**extended permit for final inspection**JL 1/8/2015</i></p>										
ZB1408021	09/03/2014	HI PLAINS CANVAS PRODUCTS INC								
	4210 SW 45TH AVE		ADVANCE AUTO PARTS	\$7,500.00	0071 RIDGECREST # 20	0.00		212.00	CLOSED	ZBOTH 999
<p><i>ADVANCE AUTO PARTS: 2 NEW WALL SIGNS, 100 SF EA, CLOUD LETTERS, INTERNALLY ILLUMINATED (FLOURESCENT), TO BE LOCATED ON WEST AND SOUTH BUILDING FACES; ALSO CHANGING FACE ON POLE SIGN, 190 SF; ELECTRICAL EXISTING.</i></p>										
ZB1408022	09/03/2014	SIGNS OF CHANGE								
	1023 N NELSON ST		REGION 16 HEAD START	\$10,000.00	000F FOREST HILL AMENDED	0.00		150.00	CLOSED	ZBOTH 999
<p><i>REGION 16 HEAD START: 1 new monument sign, 24 sf total, 12 sf EMC (LED), internally illuminated (flourescent), footing 6'long x 4'deep x 2' wide, to be located 7.5' from BOC to EOS, *OVERALL HEIGHT 8.0' MAX*; electrical required.*11-11-14, OK FOR OVERALL HEIGHT TO BE 8"-10" AND SETBACK REDUCTION TO 7.0' PER RWS*</i></p>										
ZB1408025	09/03/2014	SIGNS OF CHANGE								
	1601 S CLEVELAND ST		REGION 16 HEAD START	\$10,000.00	486 NASH & CRUDGINGTON SUB MIRROR	0.00		111.00	CLOSED	ZBOTH 999
<p><i>REGION 16 HEAD START: 1 new monument sign, 24 sf total, 12 sf EMC (LED), internally illuminated (flourescent), footing 6'long x 4'deep x 2' wide, to be located 7.5' from BOC to EOS, *OVERALL HEIGHT 8.0' MAX*; electrical required.*11-11-14, OK FOR OVERALL HEIGHT TO BE 8.5' PER RWS*</i></p>										
ZB1408030	09/04/2014	HI PLAINS CANVAS PRODUCTS INC								
	1805 S GRAND ST		ADVANCE AUTO PARTS	\$6,000.00	18 0020 DENITZ & ISAACS SUB UNIT NO 2	0.00		145.00	CLOSED	ZBOTH 999
<p><i>ADVANCE AUTO PARTS: 2 NEW WALL SIGNS, 130 SF EA, CLOUD LETTERS, INTERNALLY ILLUMINATED (FLOURESCENT), TO BE LOCATED ON WEST AND SOUTH BUILDING FACES; 1 NEW CABINET ON POLE SIGN, INTERNALLY ILLUMINATED (FLOURESCENT), 75 SF; ELECTRICAL EXISTING.</i></p>										
ZB1408050	09/04/2014	HOAREL SIGN CO								
	3201 S COULTER A ST		TOOT N TOTUM #16	\$2,412.00	0086 BELMAR ADD UNIT 23	0.00		201.00	CLOSED	ZBOTH 999
<p><i>TOOT N TOTUM #16: Changing canopy signs from Shell to Valero, 34 sf, internally illuminated (LED), electrical existing.</i></p>										
ZB1408053	09/04/2014	HOAREL SIGN CO								
	2222 S POLK ST		TOOT N TOTUM #26	\$1,890.00	0015 OLIVER-EAKLE MRS MD (ALL)	0.00		147.00	CLOSED	ZBOTH 999
<p><i>TOOT N TOTUM #26: Changing canopy signs from Shell to Valero, 18 sf, internally illuminated (LED), electrical existing.</i></p>										
ZB1408076	09/04/2014	HOAREL SIGN CO								
	5300 CANYON DR		TOOT N TOTUM #61	\$1,890.00	BS&F SURVEY BL 9	0.00		213.00	CLOSED	ZBOTH 999
<p><i>TOOT N TOTUM #61: Changing canopy signs from Shell to Valero, 24 sf, internally illuminated (LED), electrical existing.</i></p>										
ZB1408077	09/04/2014	HOAREL SIGN CO								
	3701 SW 6TH AVE		TOOT N TOTUM #62	\$1,890.00	0210 SAN JACINTO HTS AMD	0.00		119.00	CLOSED	ZBOTH 999
<p><i>TOOT N TOTUM #62: Changing canopy signs from Shell to Valero, 18 sf, internally illuminated (LED), electrical existing.</i></p>										
ZB1408078	09/04/2014	HOAREL SIGN CO								
	4420 BELL ST		TOOT N TOTUM #63	\$2,200.00	20-E 0032 PUCKETT PLACE # 42	0.00		216.02	CLOSED	ZBOTH 999
<p><i>TOOT N TOTUM #63: Changing canopy signs from Shell to Valero, 56 sf, internally illuminated (LED), electrical existing.</i></p>										
ZB1408079	09/04/2014	HOAREL SIGN CO								
	5041 PLAINS BLVD		TOOT N TOTUM #76	\$1,890.00	DILDAY SUB - CORRECTED	0.00		116.00	CLOSED	ZBOTH 999
<p><i>TOOT N TOTUM #76: Changing canopy signs from Shell to Valero, 18 sf, internally illuminated (LED), electrical existing.</i></p>										
ZB1408095	09/05/2014	WELLBORN SIGNS, INC								
	8275 W AMARILLO BLVD		UNITED ARTISTS	\$6,000.00	002B 2 CANODE-COM PARK ADD UNIT 26	314.00		117.00	CLOSED	ZBOTH 999
<p><i>UNITED ARTISTS: Two new internally illuminated channel letter wall signs 12sf ea, one located on south face added to exst 180sf, total 192sf, one located on north face added to exst 110sf, total 122sf. Electrical currently at sign location.</i></p>										
ZB1408154	09/08/2014	WELLBORN SIGNS, INC								
	8101 W INTERSTATE 40		HOOTERS	\$9,300.00	009 0042 WESTGATE MALL UNIT 2	192.66		117.00	CLOSED	ZBOTH 999
<p><i>Hooters: Replace 3 wall signs located on east, north, and west faces of building. 64 s.f. each, internally illuminated (LED) channel letters. Electrical existing at sign location</i></p>										
ZB1408184	09/09/2014	HOAREL SIGN CO								
	3514 E INTERSTATE 40		TITLE MAX	\$5,175.00	0002 EXXON ADD UNIT 1	116.00		144.00	CLOSED	ZBOTH 999
<p><i>TITLE MAX: Moving existing freestanding pole sign located on Grand SE corner of property south to allow enough room for a new 3'x 10' footing, new poles to be installed, sign area will not change, 116sf exst. Electrical currently at sign location.</i></p>										

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm
	Project Address	Lot/Block	Census Tract	2014	Subdiv Desc	Work Desc	
			September Permits	Value		Permits	Year To Date Value
ZB1408196	09/09/2014	WELLBORN SIGNS, INC		\$9,985.00	0.00	117.00	CLOSED ZBOTH 999
	1915 S COULTER ST		US RENAL CARE	0001 AMARILLO MEDICAL CTR # 9			
<i>US RENAL CARE: 2 new wall signs, 49 sf ea, channel letters, internally illuminated (LED), to be located on SE and SW building faces; 1 new awning, replacing old, 71 sf of signage; also some door signage.</i>							
ZB1408197	09/09/2014	WELLBORN SIGNS, INC		\$4,000.00	46.00	208.00	CLOSED ZBOTH 999
	5309 S WASHINGTON ST		BILL'S BACKYARD CLASSICS	6 3 WASHINGTON INDUST TR # 8			
<i>BILL'S BACKYARD CLASSICS: Elevating and moving existing free standing sign (monument) from BOC to N side of parking lot, 46.47sf exst, height to be increased to 13', footing 2'x5'. Electrical permit required. **Revision 10/30/14 Electrical power currently at sign location. No electrical permit required. ** Revision 11-18-14 adding 1 new wall sign, 68 sf, flat cut metal, non lit, to be located on bldg face above entrance.</i>							
ZB1408198	09/09/2014	WELLBORN SIGNS, INC		\$10,000.00	75.00	220.00	CLOSED ZBOTH 999
	3401 AIRWAY BLVD		AIR OASIS	2 18 TRADEWIND AIR PARK # 1 AMD			
<i>Air Oasis-Install new wall sign,75.46 s.f., with lighted channel letters to front of building.Electrical permit required. **Revision 10/30/14 Electrical currently at sign location. No electrical required.**</i>							
ZB1408202	09/10/2014	HOAREL SIGN CO		\$12,975.00	115.00	133.00	CLOSED ZBOTH 999
	100 TASCOSA RD		TOOT 'N TOTUM #75	002E 0027 WESTCLIFF PARK # 27			
<i>TOOT 'N TOTUM: Remove existing freestanding pole sign and replace on existing poles, total 115sf, 28.76' OAH, includes one 2'x7' EMC. Electrical currently at sign location.</i>							
ZB1408219	09/10/2014	HI PLAINS CANVAS PRODUCTS INC		\$28,700.00	0.00	211.00	CLOSED ZBOTH 999
	3615 SW 45TH AVE		EDUCATION CREDIT UNION	002 0003 WESTERN-AIR ADD UNIT 4			
<i>EDUCATION CREDIT UNION: 1 new monument sign, 71 sf total, 37 sf lighted letters, 34 sf EMC, footing 5' deep x 18" wide x 9'8" long, BOC to EOS 36'; 3 new wall signs, 23 sf ea, no lit, to be located on NW, N & E; electrical provided by building contractor</i>							
ZB1408230	09/11/2014	TURNER SIGN SYSTEMS		\$10,000.00	0.00		CLOSED ZBOTH 999
	2035 SE 34TH AVE		WAL-MART				
<i>WAL-MART: 1 new pole sign, 100 sf, internally lit, located 45.5' from BOC along 34th to edge of sign, footing 3' dia x 10.5' depth; 1 new monument sign, 100 sf, internally lit, located 52.5' from BOC along Osage to edge of sign, footing 2.5' dia x 7' depth; 1 new wall sign, 188 sf, channel letters & cabinet, internally lit, located on S bldg face above main entrance; 1 new wall sign, 63 sf, block letters, non-lit, located on SE corner bldg face; 1 new wall sign, 40 sf, block letters, non-lit, located on E bldg face above drive thru window; all electrical existing.</i>							
ZB1408232	09/10/2014	WELLBORN SIGNS, INC		\$9,000.00	0.00	103.00	CLOSED ZBOTH 999
	2414 S GEORGIA SUITE 200 ST		AT&T	005 0024 LAWRENCE PARK # 66			
<i>AT&T: 1 new wall sign, channel letters, internally illuminated (LED), 60 sf, to be located on east building face, electrical existing</i>							
ZB1408245	09/11/2014	PRO SIGN COMPANY		\$4,000.00	0.00	216.07	CLOSED ZBOTH 999
	7620 HILLSIDE SP 300 RD		EMBROIDER ME	2 1 The Colonies #34			
<i>EMBROIDER ME: 1 new wall sign, 24 sf, channel letters, internally illuminated (LED), located on bldg face above main entrance, electrical existing.</i>							
ZB1408274	09/16/2014	HI PLAINS CANVAS PRODUCTS INC		\$28,900.00	0.00	117.00	CLOSED ZBOTH 999
	8251 W AMARILLO BLVD		HOME 2 SUITES--SIGNS	2 CANODE-COM PARK ADD UNIT XX			
<i>HOME 2 SUITES: 1 NEW POLE SIGN, 50 SF, CABINET, INTERNALLY ILLUMINATED (LED), TO BE LOCATED 58' FROM EOP TO EOS ON AMARILLO BLVD, FOOTING 3' DIA X 8' DEPTH; 1 NEW WALL SIGN, 38 SF, CHANNEL LETTERS, INTERNALLY ILLUMINATED (LED), TO BE LOCATED ON NORTH BLDG FACE; 1 NEW WALL SIGN, 63 SF, CHANNEL LETTERS, INTERNALLY ILLUMINATED (LED), TO BE LOCATED ON SOUTH BLDG FACE; ELECTRICAL PROVIDED BY BLDG CONTRACTOR. **Revision: Moving free-standing location W of originally proposed location. BOC to PL 35'. Edge of Sign to be 75' from BOC. 3/31/15 JJR**</i>							
ZB1408317	09/15/2014	RENCO SIGN CO		\$2,500.00	40.00	144.00	CLOSED ZBOTH 999
	10716 SE 3RD AVE		AIRPORT TRAILER PARK	SEC 59, BLK 2, AB&M			
<i>AIRPORT TRAILER PARK: One new double faced free-standing illuminated (florescent) pole sign, 8'x5', 17' OAH, 1.5'x7' footing, BOC to PL 23.5'; sign located 25' off SE 3rd to edge of pole. Electrical power required.</i>							
ZB1408342	09/16/2014	RENCO SIGN CO		\$400.00	0.00	103.00	CLOSED ZBOTH 999
	2512 PARAMOUNT A BLVD		PRECISION KUTZ & STYLZ	7 32A LAWRENCE PARK # 27 CP 23			
<i>PRECISION KUTZ & STYLZ: 1 new wall sign, 32sf, non lit, to be located on building face near main entrance.</i>							
ZB1408350	09/16/2014	HOAREL SIGN CO		\$3,772.00	0.00	212.00	CLOSED ZBOTH 999
	4500 S WESTERN ST		TOOT N TOTUM	001 0072 RIDGECREST # 14 REPL BL 72			
<i>TOOT N TOTUM: new canopy signs, 3 logos at 20sf ea, internally illuminated (florescent), electrical existing</i>							
ZB1408371	09/17/2014	HOAREL SIGN CO		\$2,256.00	0.00	120.00	CLOSED ZBOTH 999
	2601 SW 3RD AVE		TOOT N TOTUM	0134 ORG TOWN OF AMARILLO # 2			
<i>TOOT N TOTUM: 3 new canopy sign logos, 20 sf ea, internally illuminated (florescent), located on N, E and W sides, electrical existing.</i>							
ZB1408383	09/17/2014	HI PLAINS CANVAS PRODUCTS INC		\$1,200.00	0.00	216.03	CLOSED ZBOTH 999
	3300 S COULTER SP 4 ST		MIRACLE EAR	032 0001 PUCKETT WEST UNIT 12			

City of Amarillo Building Report Permits Issued

Permit #	Issue Date	Applicant/Contractor	Value	Sq Footage	Status	WorkType	Dept Comm		
	Project Address	Lot/Block	Census Tract	2014	Subdiv Desc	Work Desc		Year To Date	Value
			September					Permits	
<p><i>MIRACLE EAR: 1 new wall sign, 31 sf, channel letters, internally illuminated (LED), to be located on East bldg face above entrance, electrical existing.</i></p>									
ZB1408490	09/19/2014	GARRISON BROS SIGNS, INC		\$11,673.00	0.00	117.00	CLOSED	ZBOTH	999
	2512 S SONCY RD	FAZOLI'S		003 0001 WESTGATE VILLAGE # 1 AMD					
<p><i>FAZOLI'S: Replacing neon border with new neon border around perimeter of building; electrical feeder and connection existing at installation location.</i></p>									
ZB1408492	09/19/2014	PRO SIGN COMPANY		\$2,000.00	0.00	110.00	CLOSED	ZBOTH	999
	3518 E AMARILLO BLVD	AMARILLO RECYCLING CO		0002 SANBORN ADD.					
<p><i>AMARILLO RECYCLING CO: 1 new pole sign, 120 sf total: 96 sf cabinet sign (internally illuminated flourescent), 24 sf EMC (LED), to be located 24' from BOC to EOS on Amarillo Blvd, footing 3' dia x 8' depth, electrical to be provided by contractor on a child permit.</i></p>									
ZB1408497	09/19/2014	SIGNS OF CHANGE		\$1,000.00	0.00	212.00	CLOSED	ZBOTH	999
	3415 BELL # M ST	PLATO'S CLOSET		08C 0001 RIDGECREST # 33					
<p><i>PLATO'S CLOSET: 1 new wall sign, 80 sf, channel letters (moved from old location), internally illuminated (LED), to be affixed to bldg face above main entrance, electrical existing.</i></p>									
ZB1408579	09/24/2014	HI PLAINS CANVAS PRODUCTS INC		\$8,000.00	26.00	146.00	CLOSED	ZBOTH	999
	521 SE 10TH AVE	KICKED BACK		0116 PLEMONS					
<p><i>KICKED BACK: One new wall sign, 26sf total, channed letters on back splash with back pan with 1x2 wire way box reverse lit with LED lighting, located over entrance between existing building windows, existing sign to be painted or removed, electrical power to be installed at location. COA in file.</i></p>									
Grand Totals			729	\$46,674,152.61		8181		\$394,404,228.01	