

Commercial and Residential Building Permit Activity

November 03, 2014

For Permits Issued 10/01/2014 through 10/31/2014

Permit Number: 2013-MSS-COM-00295

Description of Work: PAFFHAUSEN OFFICE BLDG/NEW OFFICE BLDG SHELL ONLY /VB/B *** 10/06/14 REVISION TO INCREASE BLDG SIZE APPROVED SHELL ONLY ***

Record Opened Date: October 30, 2013

Primary Person: WAYNE PAFFHAUSEN & SONS INC

Record Issued Date(s): December 05, 2013

Address(es): 1801 STEPHENS AVE

October 22, 2014

Subtype: BNCOP - New Office/Bank/Professional Building

Value of Work: \$533,155.20

Permit Number: 2013-MSS-RES-01032

Description of Work: NEW DETACHED GARAGE WITH SHOP AREA, ALL INSULATED & FINISHED/VB/U **10/31/14 REVISION TO CHANGE SHOP TO POSSIBLE SALON NOT TO BE USED FOR COMMERCIAL USE***

Record Opened Date: December 31, 2013

Primary Person: ARCHITECTURE OUTDOORS

Record Issued Date(s): March 19, 2014

Address(es): 1017 WHITAKER DR

October 30, 2014

Subtype:

Value of Work: \$10,860.85

Permit Number: 2014-MSS-COM-00051

Description of Work: NEW 36 UNIT APARTMENT /COVERED PORCH/STORAGE/VB/R-2

Record Opened Date: March 26, 2014

Primary Person: TOLLEFSON CONSTRUCTION

Record Issued Date(s): October 15, 2014

Address(es): 3840 O'LEARY ST

Subtype: BNMRB - New Multifamily 5+ Units

Value of Work: \$1,301,308.68

Permit Number: 2014-MSS-COM-00148

Description of Work: HUMAN RESOURCE COUNCIL/ADA - ACCESSIBILITY UPGRADE/VB/B

Record Opened Date: June 10, 2014

Primary Person: JEFF WILSON CONSTRUCTION

Record Issued Date(s): October 09, 2014

Address(es): 1833 S HIGGINS AVE

Subtype: BAARC - Add/Alter/Remodel Commercial

Value of Work: \$17,800.00

Permit Number: 2014-MSS-COM-00220

Description of Work: STAPLES SUITE #300/TI/NO CHANGE OF USE/VB/M **9/16/14 REVISION TO MODIFY STOREFRONT RCVD & ROUTED & APP

Record Opened Date: August 07, 2014

Primary Person: SIERRA CONTRACTING

Record Issued Date(s): October 23, 2014

Address(es): 2230 N RESERVE ST

Subtype: BAARC - Add/Alter/Remodel Commercial

Value of Work: \$350,000.00

Permit Number: 2014-MSS-COM-00229

Description of Work: NEW TRIPLEX/PORCH/VB/R-2

Record Opened Date: August 14, 2014

Primary Person: ARR ENTERPRISE LLC

Record Issued Date(s): October 17, 2014

Address(es): 1936 S 8TH ST W

Subtype: BNMRA - New Multifamily 3-4 Units

Value of Work: \$58,840.08

Permit Number: 2014-MSS-COM-00230

Description of Work: NEW TRI-PLEX/PORCH/VB/R-2

Record Opened Date: August 15, 2014

Primary Person: ARR ENTERPRISE LLC

Record Issued Date(s): October 17, 2014

Address(es): 1940 S 8TH ST W

Subtype: BNMRA - New Multifamily 3-4 Units

Value of Work: \$58,840.08

Permit Number: 2014-MSS-COM-00232

Description of Work: TESLA MOTORS CHARGING STATION/NEW CHARGING STATION/VB/U

Record Opened Date: August 18, 2014

Primary Person: LOWE NORTH CONSTRUCTION INC

Record Issued Date(s): October 03, 2014

Address(es): 5280 GRANT CREEK RD

Subtype: BNCNB - New Other Than Building

Value of Work: \$78,271.00

Permit Number: 2014-MSS-COM-00241

Description of Work: NORTHWESTERN ENERGY/UPGRADE LOBBY AREA/VB/B

Record Opened Date: August 27, 2014

Primary Person: DICK ANDERSON CONSTRUCTION INC

Record Issued Date(s): October 23, 2014

Address(es): 1801 RUSSELL ST

Subtype: BAARC - Add/Alter/Remodel Commercial

Value of Work: \$121,458.00

Permit Number: 2014-MSS-COM-00242

Description of Work: NEW TRAIL ST CONDOS- 8 DWELLING UNITS/PORCH/VB/R-2

Record Opened Date: August 29, 2014

Primary Person: ZEPEDA HOMES INC

Record Issued Date(s): October 27, 2014

Address(es): 1940 TRAIL ST

Subtype: BNMRB - New Multifamily 5+ Units

Value of Work: \$180,182.74

Permit Number: 2014-MSS-COM-00252

Description of Work: SAPPHIRE PHYSICAL THERAPY / NEW PLYON SIGN

Record Opened Date: September 04, 2014

Primary Person: QRS SIGNS LLC

Record Issued Date(s): October 03, 2014

Address(es): 1705 BOW ST

Subtype: BCFND - Foundation Only

Value of Work: \$2,500.00

Permit Number: 2014-MSS-COM-00261

Description of Work: MISSOULA INSECTARIUM - NEW TENANT IMPROVEMENTS 2ND FLOOR & DEMO/IIB/B	Record Opened Date: September 10, 2014	Primary Person: CARL CONSTRUCTION INC
Record Issued Date(s): October 02, 2014		Address(es): 218 E FRONT ST
	Subtype: BAARC - Add/Alter/Remodel Commercial	Value of Work: \$41,500.00
Permit Number: 2014-MSS-COM-00263		
Description of Work: IMAGINE NATION BREWING/CHANGE OF USE/TI/VB/A-2/B	Record Opened Date: September 11, 2014	Primary Person: INSIDE AND OUT
Record Issued Date(s): October 10, 2014		Address(es): 1151 W BROADWAY
	Subtype: BAARC - Add/Alter/Remodel Commercial	Value of Work: \$22,000.00
Permit Number: 2014-MSS-COM-00268		
Description of Work: SALVATION ARMY COMMUNITY CENTER/NEW COMMUNITY CENTER BLDG/VB/A-3	Record Opened Date: September 16, 2014	Primary Person: QUALITY CONSTRUCTION COMPANY
Record Issued Date(s): October 28, 2014		Address(es): 1520 S 2ND ST W
	Subtype: BNCCR - New Church/Religious Building	Value of Work: \$744,824.87
Permit Number: 2014-MSS-COM-00276		
Description of Work: ST PATS 1ST FLR LAB/REMODEL LAB INTO TWO OFFICES/IA / I-2	Record Opened Date: September 22, 2014	Primary Person: BOUTEN CONSTRUCTION CO
Record Issued Date(s): October 09, 2014		Address(es): 500 W BROADWAY
	Subtype: BAARC - Add/Alter/Remodel Commercial	Value of Work: \$7,000.00
Permit Number: 2014-MSS-COM-00281		
Description of Work: CHOPS RESTAURANT/ NEW TENANT IMPROVEMENT / VB/B	Record Opened Date: September 26, 2014	Primary Person: OWNER
Record Issued Date(s): October 07, 2014		Address(es): 134 W BROADWAY
	Subtype: BAARC - Add/Alter/Remodel Commercial	Value of Work: \$5,000.00
Permit Number: 2014-MSS-COM-00283		
Description of Work: PARKSIDE APARTMENTS/NEW 14 UNIT APT BLDG/VB/R-2	Record Opened Date: September 26, 2014	Primary Person: OUTBACK CONSTRUCTION INC
Record Issued Date(s): October 30, 2014		Address(es): 1410 WORDEN AVE
	Subtype: BNMRRB - New Multifamily 5+ Units	Value of Work: \$726,250.80
Permit Number: 2014-MSS-COM-00285		
Description of Work: U OF M / 2 NEW DUGOUTS ON NEW SOFTBALL FIELD/VB/B		

Record Opened Date: September 30, 2014

Primary Person: JACKSON CONTRACTOR GROUP INC

Record Issued Date(s): October 22, 2014

Address(es): 215 SOUTH AVE E

Subtype: BNCSR - New Recreation

Value of Work: \$69,358.84

Permit Number: 2014-MSS-COM-00290

Description of Work: KPAX / LOBBY REMODEL / IIIB / B

Primary Person: JON CUSKER CONSTRUCTION INC

Record Opened Date: October 03, 2014

Address(es): 1049 W CENTRAL AVE

Record Issued Date(s): October 30, 2014

Value of Work: \$9,290.00

Subtype: BAARC - Add/Alter/Remodel Commercial

Permit Number: 2014-MSS-COM-00291

Description of Work: QUICK PAWS / NEW SIGN POLE/VB/U

Primary Person: QRS SIGNS LLC

Record Opened Date: October 03, 2014

Address(es): 1720 S 03RD ST W

Record Issued Date(s): October 10, 2014

Value of Work: \$3,000.00

Subtype: BNCON - New Other

Permit Number: 2014-MSS-COM-00292

Description of Work: OPEN ROAD BIKE SHOP/REROOF NORTH HALF/30# FELT/ICE & WATER/ARCH SHINGLES/SINGLE STORY/7:12/VB/B

Primary Person: DOUGLAS MILLER CONSTRUCTION & PROPERTY MAINTENAN

Record Opened Date: October 07, 2014

Address(es): 517 S ORANGE ST

Record Issued Date(s): October 07, 2014

Value of Work: \$3,800.00

Subtype: BCRRS - Reroof/Reside Commercial

Permit Number: 2014-MSS-COM-00294

Description of Work: MACKENZIE RIVER PIZZA / NEW BUILDING & SITE WORK/VB/A-2

Primary Person: MAURER CONSTRUCTION LLC

Record Opened Date: October 07, 2014

Address(es): 3820 RESERVE ST

Record Issued Date(s): October 31, 2014

Value of Work: \$307,792.80

Subtype: BNCSC - New Store/Customer Service

Permit Number: 2014-MSS-COM-00297

Description of Work: COLLECTION BUREAU SERVICES/REROOF/TEAR OFF/30# FELT/ICE & WATER/30YR SHINGLES/SINGLE STORY/10:12/VB/B

Primary Person: JARED LANGLEY ENTERPRISES INC

Record Opened Date: October 08, 2014

Address(es): 212 E SPRUCE ST

Record Issued Date(s): October 08, 2014

Value of Work: \$5,600.00

Subtype: BCRRS - Reroof/Reside Commercial

Permit Number: 2014-MSS-COM-00298

Description of Work: COLLECTION BUREAU SERVICES/REROOF/TEAR OFF/30# FELT/ICE & WATER/30YR SHINGLES/SINGLE STORY/6:12/VB/B

Record Opened Date: October 08, 2014

Primary Person: JARED LANGLEY ENTERPRISES INC

Record Issued Date(s): October 08, 2014

Address(es): 218 E SPRUCE ST

Subtype: BCRRS - Reroof/Reside Commercial

Value of Work: \$7,800.00

Permit Number: 2014-MSS-COM-00301

Description of Work: HICKORY TRAIL BUS PARK / REROOF-1/4" DENSDECK, 60 MIL TPO PER IBC & LISTING/VB/B

Record Opened Date: October 17, 2014

Primary Person: MILLER ROOFING INC

Record Issued Date(s): October 17, 2014

Address(es): 121 HICKORY ST

Subtype: BCRRS - Reroof/Reside Commercial

Value of Work: \$7,400.00

Permit Number: 2014-MSS-COM-00305

Description of Work: RES 4-PLEX-TEAR OFF REPLACE WITH ICE & WATER SHIELD, 30# FELT & SHINGLES PER IBC & LISTING/4:12/VB/R-2

Record Opened Date: October 21, 2014

Primary Person: DAVE TAYLOR ROOFING INC

Record Issued Date(s): October 21, 2014

Address(es): 1840 DICKENS ST

Subtype: BCRRS - Reroof/Reside Commercial

Value of Work: \$8,060.00

Permit Number: 2014-MSS-COM-00306

Description of Work: CASH ON BROADWAY/REROOF/TEAR OFF/1/4" DENS DECK/60 MIL TPO/SINGLE STORY/FLATVB/M

Record Opened Date: October 22, 2014

Primary Person: PIEDALUES ROOFING

Record Issued Date(s): October 22, 2014

Address(es): 1275 W BROADWAY

Subtype: BCRRS - Reroof/Reside Commercial

Value of Work: \$5,250.00

Permit Number: 2014-MSS-COM-00307

Description of Work: B & R FOODS/ REROOF OVER EXISTING WITH TPO PER IBC & LISTING/3:12 & 4:12/POREROOF PER W.P./VB/S-2

Record Opened Date: October 23, 2014

Primary Person: DAVE TAYLOR ROOFING INC

Record Issued Date(s): October 23, 2014

Address(es): 1130 S 06TH ST W

Subtype: BCRRS - Reroof/Reside Commercial

Value of Work: \$22,886.00

Permit Number: 2014-MSS-COM-00312

Description of Work: 4 PLEX / TEAR OFF / INSTALL ICE AND WATER SHIELD / 30 LB FELT / 30 YR SHINGLES PER IRC AND LISTING / 4:12 / VB / R2

Record Opened Date: October 28, 2014

Primary Person: FIVE VALLEYS ROOFING

Record Issued Date(s): October 28, 2014

Address(es): 1918 SCOTT ST

Subtype: BCRRS - Reroof/Reside Commercial

Value of Work: \$5,988.00

Permit Number: 2014-MSS-COM-00317

Description of Work: RES 4-PLEX/REPLACE DAMAGED ROOF STRUCTURE/

Record Opened Date: October 30, 2014

Primary Person: DAYSPRING CLEANING & RESTORATION INC

Record Issued Date(s): October 30, 2014

Address(es): 712 S 01ST ST W

Subtype: BAARC - Add/Alter/Remodel Commercial

Value of Work: \$4,000.00

Permit Number: 2014-MSS-RES-00429

Description of Work: SF RES/ 2ND FLOOR ADDITION TO EXISTING/VB/R-3 *** 10/16/14 ADD 1 EGRESS TO PERMIT APPROVED

Record Opened Date: June 18, 2014

Primary Person: OWNER

Record Issued Date(s): June 24, 2014

Address(es): 2310 STRAND AVE

October 16, 2014

Subtype: BAARR - Add/Alter/Remodel Residential

Value of Work: \$22,769.10

Permit Number: 2014-MSS-RES-00498

Description of Work: NEW SF RES (BLDG A) / PORCH/VB/R-3

Record Opened Date: July 07, 2014

Primary Person: LAKE CONSTRUCTION CORP

Record Issued Date(s): October 31, 2014

Address(es): 2131 S 14TH ST W

Subtype: BNSFR - New Single Family Residence

Value of Work: \$64,728.45

Permit Number: 2014-MSS-RES-00499

Description of Work: NEW SF RES (BLDG B ATT GARAGE/PORCH/VB/R-3

Record Opened Date: July 07, 2014

Primary Person: LAKE CONSTRUCTION CORP

Record Issued Date(s): October 31, 2014

Address(es): 2130 MOUNT AVE

Subtype: BNSFR - New Single Family Residence

Value of Work: \$68,684.05

Permit Number: 2014-MSS-RES-00658

Description of Work: SFR/REPLACE FRONT PORCH CONCRETE/SMALL BEDROOM ADDITION/DOG RUN/VB/R-3

Record Opened Date: August 20, 2014

Primary Person: GALLATIN CONSTRUCTION

Record Issued Date(s): October 08, 2014

Address(es): 2809 RUSTLER DR

Subtype: BAARR - Add/Alter/Remodel Residential

Value of Work: \$5,010.00

Permit Number: 2014-MSS-RES-00661

Description of Work: SFR/MINOR REMODEL/2 EGRESS WINDOWS/SIDING REPAIR/VB/R-3 *** REVISION TO CONFIRM DUPLEX STATUS AND MEET DUPLEX CODES APPROVED 10/27/2014 ***

Record Opened Date: August 21, 2014

Primary Person: OWNER

Record Issued Date(s): September 04, 2014

Address(es): 2405 W CENTRAL AVE

October 29, 2014

Subtype: BAARR - Add/Alter/Remodel Residential

Value of Work: \$10,950.00

Permit Number: 2014-MSS-RES-00709

Description of Work: SINGLE FAMILY RESIDENCE / RELOCATE EXISTING EXPOSED HEADER INTO CEILING SPACE / LIKE FOR LIKE REPLACEMENT OF KITCHEN CABINETS

Record Opened Date: September 04, 2014

Primary Person: SCARIANO CONSTRUCTION INC

Record Issued Date(s): October 01, 2014

Address(es): 105 TAKIMA DR

October 06, 2014

Subtype: BAARR - Add/Alter/Remodel Residential

Value of Work: \$4,005.00

Permit Number: 2014-MSS-RES-00728

Description of Work: SFR/EXTEND DORMER/REROOF/VAUTING CEILING/REINSULATE PART OF HOUSE/REMODEL-REPAIR/VB/R-3

Record Opened Date: September 10, 2014

Primary Person: DEPUY BUILDING LLC

Record Issued Date(s): October 10, 2014

Address(es): 2025 KENSINGTON AVE

Subtype: BAARR - Add/Alter/Remodel Residential

Value of Work: \$50,000.00

Permit Number: 2014-MSS-RES-00754

Description of Work: SF RES / ADDITION & REROOF HOUSE/VB/R-3

Record Opened Date: September 15, 2014

Primary Person: EBC DEVELOPMENT LLC

Record Issued Date(s): October 14, 2014

Address(es): 414 W SUSSEX AVE

Subtype: BAARR - Add/Alter/Remodel Residential

Value of Work: \$37,141.83

Permit Number: 2014-MSS-RES-00774

Description of Work: NEW RES DUPLEX/ ATT GARAGES/PORCHES/VB/R-3

Record Opened Date: September 18, 2014

Primary Person: MCELMURRY HOMES INC

Record Issued Date(s): October 16, 2014

Address(es): 2207 A/B STRAND AVE

Subtype: ZCSANRDX - NEW DUPLEX

Value of Work: \$127,903.92

Permit Number: 2014-MSS-RES-00776

Description of Work: NSFR/ATT GARAGE/PORCH/VB/R-3

Record Opened Date: September 18, 2014

Primary Person: BEAUCHAMP CONSTRUCTION INC

Record Issued Date(s): October 30, 2014

Address(es): 1703 SHINDIG DR

Subtype: BNSFR - New Single Family Residence

Value of Work: \$76,665.03

Permit Number: 2014-MSS-RES-00783

Description of Work: NEW RES DUPLEX / WITH ATTACH GARAGE BELOW/COV PORCH/VB/R-3

Record Opened Date: September 22, 2014

Primary Person: OWNER

Record Issued Date(s): October 14, 2014
Subtype: BNRDX - New Duplex

Address(es): 307 E ALDER ST
Value of Work: \$74,670.96

Permit Number: 2014-MSS-RES-00784

Description of Work: SF RES/ 605 SQ FT LIVING ADDED/88 SQ FT GARAGE ADDED & REMODEL/VB/R-3

Record Opened Date: September 22, 2014

Primary Person: LENTZ CONSTRUCTION

Record Issued Date(s): October 07, 2014

Address(es): 735 ELM ST

Subtype: BAARR - Add/Alter/Remodel Residential

Value of Work: \$200,000.00

Permit Number: 2014-MSS-RES-00793

Description of Work: SFR/RESIDE, REMOVE 2 LAYERS & REPLACE WITH HARDI SIDING/NEW & ENLARGE WINDOWS/VB/R-3**10/14/2014 REVISION TO REPLACE EXISTING DECK APPROVED

Record Opened Date: September 25, 2014

Primary Person: VANTAGE POINT CONSTRUCTION

Record Issued Date(s): September 25, 2014

Address(es): 2100 DUNCAN DR

October 14, 2014

Subtype: BAARR - Add/Alter/Remodel Residential

Value of Work: \$21,750.00

Permit Number: 2014-MSS-RES-00800

Description of Work: NEW SF RES/FIN BASEMENT/ATT GARAGE/COVERED PORCH/VB/R-3

Record Opened Date: September 26, 2014

Primary Person: ENCORE BUILDING LLC

Record Issued Date(s): October 14, 2014

Address(es): 2250 RAYMOND AVE

Subtype: BNSFR - New Single Family Residence

Value of Work: \$181,922.80

Permit Number: 2014-MSS-RES-00804

Description of Work: SF RES/ ADD DECKED FRONT PORCH WITH ROOF (NOT ENCLOSED)/VB/R-3

Record Opened Date: September 26, 2014

Primary Person: OWNER

Record Issued Date(s): October 09, 2014

Address(es): 307 E SUSSEX AVE

Subtype: BAARR - Add/Alter/Remodel Residential

Value of Work: \$1,153.00

Permit Number: 2014-MSS-RES-00808

Description of Work: NEW SF RES/ CRAWL SPACE/ATT GARAGE/PORCH/VB/R-3

Record Opened Date: September 30, 2014

Primary Person: HOYT HOMES INC

Record Issued Date(s): October 23, 2014

Address(es): 1034 ANGLERS BEND WAY

Subtype: BNSFR - New Single Family Residence

Value of Work: \$138,118.12

Permit Number: 2014-MSS-RES-00809

Description of Work: SF RES/ 260 SQ FT ADDITION & REMODEL/VB/R-3

Record Opened Date: October 01, 2014

Primary Person: GADDY CONTRUCTION LLC

Record Issued Date(s): October 14, 2014

Address(es): 534 CANYON GATE
DR

Subtype: BAARR - Add/Alter/Remodel Residential

Value of Work: \$139,000.00

Permit Number: 2014-MSS-RES-00810

Description of Work: SFR/REROOF/TEAR OFF/30# FELT/ICE & WATER/30 YR SHINGLES/SINGLE STORY/4:12/VB/R-3

Record Opened Date: October 01, 2014

Primary Person: GLACIER ROOFING AND CONSTRUCTION

Record Issued Date(s): October 01, 2014

Address(es): 4109 BARBARA LN

Subtype: BRRRS - Reroof or Reside Residential

Value of Work: \$4,700.00

Permit Number: 2014-MSS-RES-00811

Description of Work: SINGLE FAMILY RESIDENCE / REMODEL TO KITCHEN, MOVING WALL / REMODELING ENTRY STAIRS / SPLIT LEVEL HOUSE, INSTALLING NEW WALL BELOW STAIRS/VB/R-3

Record Opened Date: October 01, 2014

Primary Person: WILD WOOD CONSTRUCTION

Record Issued Date(s): October 02, 2014

Address(es): 308 WHITAKER DR

Subtype: BAARR - Add/Alter/Remodel Residential

Value of Work: \$33,000.00

Permit Number: 2014-MSS-RES-00812

Description of Work: NEW SF RES/ ATT GARAGE/PORCH/VB/R-3

Record Opened Date: October 01, 2014

Primary Person: EDGELL BUILDING AND DEVELOPMENT INC

Record Issued Date(s): October 15, 2014

Address(es): 2404 LATIGO DR

Subtype: BNSFR - New Single Family Residence

Value of Work: \$87,170.46

Permit Number: 2014-MSS-RES-00813

Description of Work: NEW SF RES/ATT GARAGE/PORCH/VB/R-3

Record Opened Date: October 01, 2014

Primary Person: EDGELL BUILDING AND DEVELOPMENT INC

Record Issued Date(s): October 14, 2014

Address(es): 5147 FILLY LN

Subtype: BNSFR - New Single Family Residence

Value of Work: \$60,580.50

Permit Number: 2014-MSS-RES-00814

Description of Work: NEW DETACHED GARAGE/VB/U

Record Opened Date: October 02, 2014

Primary Person: MCELMURRY HOMES INC

Record Issued Date(s): October 16, 2014

Address(es): 2201 STRAND AVE

Subtype: BNRDG - New Detached Garage/Carport

Value of Work: \$16,501.20

Permit Number: 2014-MSS-RES-00816

Description of Work: SFR/REROOF/TEAR OFF/30# FELT/ICE & WATER/ARCH SHINGLES/SINGLE STORY/4:12/VB/R-3

Record Opened Date: October 03, 2014	Primary Person: ROOFER ROB LLC
Record Issued Date(s): October 03, 2014	Address(es): 807 WHITAKER DR
Subtype: BRRRS - Reroof or Reside Residential	Value of Work: \$4,000.00
Permit Number: 2014-MSS-RES-00817	
Description of Work: SINGLE FAMILY RESIDENCE / INSTALL METAL ROOF PER IRC AND LISTING OVER 1 LAYER OF EXISTING ASPHALT ROOF. / 1 STORY / VB / R3 / 7:12	
Record Opened Date: October 03, 2014	Primary Person: CK BUILDERS
Record Issued Date(s): October 03, 2014	Address(es): 1504 S 07TH ST W
October 24, 2014	
Subtype: BRRRS - Reroof or Reside Residential	Value of Work: \$7,937.00
Permit Number: 2014-MSS-RES-00818	
Description of Work: NEW SF RES/CRAWL SPACE/ATT GARAGE/PORCH/VB/R-3	
Record Opened Date: October 03, 2014	Primary Person: TWITE CONSTRUCTION
Record Issued Date(s): October 15, 2014	Address(es): 4850 JEFF DR
Subtype: BNSFR - New Single Family Residence	Value of Work: \$74,649.88
Permit Number: 2014-MSS-RES-00819	
Description of Work: SF RES/TEAR OFF REPLACE WITH ICE & WATER SHIELD, 30# FELT & SHINGLES PER IRC & LISTING/4:12, 6:12 & 9:12/VB/R-3	
Record Opened Date: October 03, 2014	Primary Person: DAVE TAYLOR ROOFING INC
Record Issued Date(s): October 06, 2014	Address(es): 541 EDDY AVE
Subtype: BNSFR - New Single Family Residence	Value of Work: \$7,500.00
Permit Number: 2014-MSS-RES-00820	
Description of Work: SFR/REROOF/TEAR OFF/30# FELT/ICE & WATER/ARCH SHINGLES/SINGLE STORY/12:12/VB/R-3	
Record Opened Date: October 06, 2014	Primary Person: DAVE TAYLOR ROOFING INC
Record Issued Date(s): October 06, 2014	Address(es): 715 LOCUST ST
Subtype: BRRRS - Reroof or Reside Residential	Value of Work: \$7,200.00
Permit Number: 2014-MSS-RES-00821	
Description of Work: SINGLE FAMILY RESIDENCE / TEAR OFF / INSTALL #30FELT, ICE AND WATER SHIELD / INSTALL 30 YR SHINGLE / 5:12 PITCH / 1 STORY / VB / R3	
Record Opened Date: October 06, 2014	Primary Person: A & B CONSTRUCTION CO
Record Issued Date(s): October 06, 2014	Address(es): 922 LYNN LN
Subtype: BRRRS - Reroof or Reside Residential	Value of Work: \$5,800.00
Permit Number: 2014-MSS-RES-00822	

Description of Work: SFR/REROOF/TEAR OFF/30# FELT/ICE & WATER/ARCH SHINGLES/SINGLE STORY/6:12/VB/R-3	Record Opened Date: October 06, 2014	Primary Person: OWNER
Record Issued Date(s): October 06, 2014	Address(es): 413 S 02ND ST W	
Subtype: BRRRS - Reroof or Reside Residential		Value of Work: \$6,000.00
Permit Number: 2014-MSS-RES-00823		
Description of Work: DETACHED GARAGE/REROOF/TEAR OFF/30# FELT/ICE & WATER/ARCH SHINGLES/SINGLE STORY/4:12/VB/U	Record Opened Date: October 06, 2014	Primary Person: OWNER
Record Issued Date(s): October 06, 2014	Address(es): 413 S 02ND ST W	
Subtype: BRRRS - Reroof or Reside Residential		Value of Work: \$2,500.00
Permit Number: 2014-MSS-RES-00824		
Description of Work: SF RES/TEAR OFF REPLACE WITH ICE & WATER SHIELD, 30# FELT & SHINGLES PER IRC & LISTING/4:12/VB/R-3	Record Opened Date: October 06, 2014	Primary Person: FIVE VALLEYS ROOFING
Record Issued Date(s): October 06, 2014	Address(es): 420 E CRESTLINE DR	
Subtype: BRRRS - Reroof or Reside Residential		Value of Work: \$4,964.00
Permit Number: 2014-MSS-RES-00825		
Description of Work: SF RES/TEAR OFF REPLACE WITH ICE & WATER SHIELD, 30# FELT & SHINGLES PER IRC & LISTING/4:12/VB/R-3	Record Opened Date: October 06, 2014	Primary Person: FIVE VALLEYS ROOFING
Record Issued Date(s): October 06, 2014	Address(es): 5901 SKYVIEW DR	
Subtype: BRRRS - Reroof or Reside Residential		Value of Work: \$4,845.00
Permit Number: 2014-MSS-RES-00826		
Description of Work: SF RES/TEAR OFF REPLACE WITH ICE & WATER SHIELD, 30# FELT & SHINGLES PER IRC & LISTING/4:12/VB/R-3	Record Opened Date: October 06, 2014	Primary Person: D C ROOFING
Record Issued Date(s): October 06, 2014	Address(es): 103 GRANDVIEW WAY	
Subtype: BRRRS - Reroof or Reside Residential		Value of Work: \$4,100.00
Permit Number: 2014-MSS-RES-00827		
Description of Work: SFR/KITCHEN REMODEL/DEMO CHIMINEY/FILL IN DOOR/VB/R-3	Record Opened Date: October 06, 2014	Primary Person: MONTANA BUNKHOUSE DESIGNS
Record Issued Date(s): October 07, 2014	Address(es): 231 KENSINGTON AVE	
Subtype: BAARR - Add/Alter/Remodel Residential		Value of Work: \$2,500.00

Permit Number: 2014-MSS-RES-00828

Description of Work: SF RES/ INFILL DOOR & CREATE NEW DOOR & INTERIOR REMODEL/VB/R-3

Record Opened Date: October 06, 2014

Primary Person: JIM SURRENA CONSTRUCTION

Record Issued Date(s): October 14, 2014

Address(es): 411 KEITH AVE

Subtype: BAARR - Add/Alter/Remodel Residential

Value of Work: \$20,000.00

Permit Number: 2014-MSS-RES-00829

Description of Work: NEW SF RES/CRAWLSPACE/ATT GARAGE/PORCH/VB/R-3

Record Opened Date: October 06, 2014

Primary Person: EDGELL BUILDING AND DEVELOPMENT INC

Record Issued Date(s): October 15, 2014

Address(es): 840 RIVER PL

Subtype: BNSFR - New Single Family Residence

Value of Work: \$75,475.46

Permit Number: 2014-MSS-RES-00830

Description of Work: SFR/REROOF/TEAR OFF/SYNTHETIC UNDERLayment/ICE & WATER/ARCH SHINGLES/SINGLE STORY/3:12/VB/R-3

Record Opened Date: October 06, 2014

Primary Person: OWNER

Record Issued Date(s): October 06, 2014

Address(es): 2501 DUNCAN DR

Subtype: BRRRS - Reroof or Reside Residential

Value of Work: \$2,000.00

Permit Number: 2014-MSS-RES-00831

Description of Work: SF RES/ INSTALL 1/4 DENS DECK BOARDS & 60 MIL TPO MEMBRANE PER IRC & LISTING/2:12/VB/R-3

Record Opened Date: October 06, 2014

Primary Person: IVANS ROOFING AND CONSTRUCTION LLC

Record Issued Date(s): October 06, 2014

Address(es): 3816 TIMBERLANE

Subtype: BRRRS - Reroof or Reside Residential

Value of Work: \$4,500.00

Permit Number: 2014-MSS-RES-00832

Description of Work: SFR/REROOF/TEAR OFF/30# FELT/ICE & WATER/30 YR SHINGLES/SINGLE STORY/5:12/VB/R-3

Record Opened Date: October 07, 2014

Primary Person: DAMIAN MAST AND COMPANY

Record Issued Date(s): October 07, 2014

Address(es): 6823 LINDA VISTA BLVD

Subtype: BRRRS - Reroof or Reside Residential

Value of Work: \$6,000.00

Permit Number: 2014-MSS-RES-00833

Description of Work: SFR/REROOF/TEAR OFF/SYTHENTIC UNDERLayment/ICE & WATER/GAF SHINGLES/TWO STORY/11:12/VB/R-3

Record Opened Date: October 07, 2014

Primary Person: FISHER FAMILY CONSTRUCTION

Record Issued Date(s): October 07, 2014

Address(es): 320 S 04TH ST W

Subtype: BRRRS - Reroof or Reside Residential **Value of Work:** \$11,200.00

Permit Number: 2014-MSS-RES-00834

Description of Work: SFR/REROOF/TEAR OFF/SYNTHETIC UNDERLayment/ICE & WATER/GAF SHINGLES/TWO STORY/11:12/VB/R-3

Record Opened Date: October 07, 2014

Primary Person: FISHER FAMILY CONSTRUCTION

Record Issued Date(s): October 07, 2014

Address(es): 521 S 01ST ST W

Subtype: BRRRS - Reroof or Reside Residential

Value of Work: \$7,785.00

Permit Number: 2014-MSS-RES-00835

Description of Work: SFR/REROOF/TEAR OFF/SYNTHETIC UNDERLayment/ICE & WATER/GAF SHINGLES/SINGLE STORY/5:12/VB/R-3

Record Opened Date: October 07, 2014

Primary Person: FISHER FAMILY CONSTRUCTION

Record Issued Date(s): October 07, 2014

Address(es): 521 1/2 S 01ST ST W

Subtype: BRRRS - Reroof or Reside Residential

Value of Work: \$1,800.00

Permit Number: 2014-MSS-RES-00836

Description of Work: DETACHED GARAGE / TEAR OFF OLD ROOF / INSTALL D METAL / INSTALL SYNTHETIC LINER LOCK / INSTALL SHINGLES PER IRC AND LISTING / CAP / 1 STORY / 4:12 / U / VB

Record Opened Date: October 07, 2014

Primary Person: AFFORDABLE ROOFING

Record Issued Date(s): October 07, 2014

Address(es): 2239 W CENTRAL AVE

Subtype: BRRRS - Reroof or Reside Residential

Value of Work: \$1,250.00

Permit Number: 2014-MSS-RES-00837

Description of Work: SINGLE FAMILY RESIDENCE / TEAR OFF / INSTALL ICE AND WATER / INSTALL LINER LOCK / D METAL / INSTALL SHINGLES PER IRC AND LISTING / NEW PIPE BOOT, VENT AND CAP / 1 STORY / 6:12 / R3 / VB

Record Opened Date: October 07, 2014

Primary Person: AFFORDABLE ROOFING

Record Issued Date(s): October 07, 2014

Address(es): 2210 EATON ST

Subtype: BRRRS - Reroof or Reside Residential

Value of Work: \$3,500.00

Permit Number: 2014-MSS-RES-00838

Description of Work: SFR/REROOF/TEAR OFF/30# FELT/ICE & WATER/ARCH SHINGLES/SINGLE STORY/5:12/VB/R-3

Record Opened Date: October 07, 2014

Primary Person: JIM GUERRERO ROOFING

Record Issued Date(s): October 07, 2014

Address(es): 1675 SUNFLOWER DR

Subtype: BRRRS - Reroof or Reside Residential

Value of Work: \$7,800.00

Permit Number: 2014-MSS-RES-00839

Description of Work: SINGLE FAMILY RESIDENCE / TEAR OFF / INSTALL ICE AND WATER SHIELD, SYNTHETIC UNDERLayment / GAF TIMBERLINE HD LT SHINGLES PER IRC AND LISTING / RIDGE VENT / RIDGE CAP SHINGLE / VB / R3 / 1 STORY / 5:12

Record Opened Date: October 07, 2014	Primary Person: INDEPENDENT ROOFING LLC
Record Issued Date(s): October 07, 2014	Address(es): 700 BURTON ST
Subtype: BRRRS - Reroof or Reside Residential	Value of Work: \$4,100.00
Permit Number: 2014-MSS-RES-00840	
Description of Work: DETACHED GARAGE / TEAR OFF / INSTALL ICE AND WATER SHIELD, SYNTHETIC UNDERLAYMENT / GAF TIMBERLINE HD LT SHINGLES PER IRC AND LISTING / RIDGE VENT / RIDGE VENT AND RIDGE CAP / U / VB / 1 STORY / 5:12	
Record Opened Date: October 07, 2014	Primary Person: INDEPENDENT ROOFING LLC
Record Issued Date(s): October 07, 2014	Address(es): 700 BURTON ST
Subtype: BRRRS - Reroof or Reside Residential	Value of Work: \$900.00
Permit Number: 2014-MSS-RES-00841	
Description of Work: SF RES/TEAR OFF REPLACE WITH ICE & WATER SHIELD, 30# FELT & SHINGLES PER IRC & LISTING/4:12/ VB/R-3	
Record Opened Date: October 07, 2014	Primary Person: DAVE TAYLOR ROOFING INC
Record Issued Date(s): October 08, 2014	Address(es): 3150 PAUL LN
Subtype: BRRRS - Reroof or Reside Residential	Value of Work: \$5,420.00
Permit Number: 2014-MSS-RES-00842	
Description of Work: SF RES/ TEAR OFF REPLACE WITH ICE & WATER SHIELD, 30# FELT & SHINGLES PER IRC & LISTING/12:12/VB/R-3	
Record Opened Date: October 08, 2014	Primary Person: A & B CONSTRUCTION CO
Record Issued Date(s): October 08, 2014	Address(es): 205 S 05TH ST E
Subtype: BRRRS - Reroof or Reside Residential	Value of Work: \$14,500.00
Permit Number: 2014-MSS-RES-00845	
Description of Work: SFR / 1664 SQ FT ADDITION & REMODEL/VB/R-3	
Record Opened Date: October 09, 2014	Primary Person: CONFLUENCE CONSTRUCTION
Record Issued Date(s): October 17, 2014	Address(es): 533 BLAINE ST
Subtype: BAARR - Add/Alter/Remodel Residential	Value of Work: \$77,958.40
Permit Number: 2014-MSS-RES-00846	
Description of Work: SINGLE FAMILY RESIDENCE / TEAR OFF / INSTALL ICE AND WATER SHIELD / 30# FELT / METAL EDGING AND RESHINGLE WITH ARCH LAMINATE PER IRC AND LISTING / 1 STORY / VB/ R3 6:12	
Record Opened Date: October 09, 2014	Primary Person: LOMBARDI & JOHNSON INC
Record Issued Date(s): October 09, 2014	Address(es): 1859 S 09TH ST W
Subtype: BRFND - New Residential Foundation	Value of Work: \$3,000.00
Permit Number: 2014-MSS-RES-00847	

Description of Work: SFR/SMALL DECK ADDITION WITH RAMP/VB/R-3

Record Opened Date: October 09, 2014

Primary Person: MONTANA DECK AND REMODEL CO

Record Issued Date(s): October 23, 2014

Address(es): 2937 GRASSLAND DR

Subtype: BAARR - Add/Alter/Remodel Residential

Value of Work: \$12,000.00

Permit Number: 2014-MSS-RES-00848

Description of Work: SF RES/TEAR OFF REPLACE WITH ICE & WATER SHIELD, 30# FELT & SHINGLES PER IRC & LISTING/4:12/VB/R-3

Record Opened Date: October 10, 2014

Primary Person: JARED LANGLEY ENTERPRISES INC

Record Issued Date(s): October 10, 2014

Address(es): 2616 RAYMOND AVE

Subtype: BRRRS - Reroof or Reside Residential

Value of Work: \$4,500.00

Permit Number: 2014-MSS-RES-00851

Description of Work: SF RES/ ADD 26" X 10FT TO EXISTING KITCHEN AREA OF EXISTING/VB/R-3

Record Opened Date: October 10, 2014

Primary Person: BROME DESIGN BUILD LLC

Record Issued Date(s): October 16, 2014

Address(es): 646 LIVINGSTON AVE

Subtype: BAARR - Add/Alter/Remodel Residential

Value of Work: \$15,000.00

Permit Number: 2014-MSS-RES-00852

Description of Work: SFR/PARTIAL BASEMENT FINISH/VB/R-3

Record Opened Date: October 10, 2014

Primary Person: OWNER

Record Issued Date(s): October 15, 2014

Address(es): 6126 COBURG LN

Subtype: BAARR - Add/Alter/Remodel Residential

Value of Work: \$10,000.00

Permit Number: 2014-MSS-RES-00853

Description of Work: SFR/REROOF/TEAR OFF/30# FELT/ICE & WATER/ARCH SHINGLES/SINGLE STORY/4:12/VB/R-3

Record Opened Date: October 14, 2014

Primary Person: OWNER

Record Issued Date(s): October 14, 2014

Address(es): 129 WAPIKIYA DR

Subtype: BRRRS - Reroof or Reside Residential

Value of Work: \$2,000.00

Permit Number: 2014-MSS-RES-00854

Description of Work: SF RES/ INTERIOR REMODEL TO CREATE ANOTHER REST ROOM

Record Opened Date: October 14, 2014

Primary Person: OWNER

Record Issued Date(s): October 14, 2014

Address(es): 6119 LOWER MILLER CREEK RD

Subtype: BAARR - Add/Alter/Remodel Residential

Value of Work: \$5,500.00

Permit Number: 2014-MSS-RES-00855

Description of Work: SINGLE FAMILY RESIDENCE / TEAR OFF / INSTALL ICE AND WATER SHIELD / 30# FELT / INSTALL 30 YR SHINGLES PER IRC AND LISTING / VB/R3 / SINGLE STORY / 4:12	Record Opened Date: October 14, 2014	Primary Person: FIVE VALLEYS ROOFING
Record Issued Date(s): October 14, 2014	Address(es): 4320 BARBARA LN	Value of Work: \$5,645.00
Subtype: BRRRS - Reroof or Reside Residential		
Permit Number: 2014-MSS-RES-00856		
Description of Work: SINGLE FAMILY RESIDENCE / TEAR OFF / INSTALL ICE AND WATER SHIELD / 30# FELT / INSTALL 30 YR SHINGLES PER IRC AND LISTING / VB/R3 / SINGLE STORY / 4:12	Record Opened Date: October 14, 2014	Primary Person: FIVE VALLEYS ROOFING
Record Issued Date(s): October 14, 2014	Address(es): 2206 APPLEWOOD LN	Value of Work: \$6,234.00
Subtype: BRRRS - Reroof or Reside Residential		
Permit Number: 2014-MSS-RES-00859		
Description of Work: NSFR/ATT GARAGE/PORCH/VB/R-3	Record Opened Date: October 14, 2014	Primary Person: BOB MARTZ
Record Issued Date(s): October 28, 2014	Address(es): 6982 ALISHA DR	Value of Work: \$110,552.84
Subtype: BNSFR - New Single Family Residence		
Permit Number: 2014-MSS-RES-00860		
Description of Work: SINGLE FAMILY RESIDENCE / TEAR OFF / ICE AND WATER SHIELD / 30# FELT / NEW PIPE JACKS / NEW DRIP EDGE / INSTALL 30 YR SHINGLES PER IRC AND LISTING / NEW ROOF VENT SYSTEM / 7:12 VB/R3 / TWO STORY	Record Opened Date: October 14, 2014	Primary Person: GRIZZLY ROOFING
Record Issued Date(s): October 14, 2014	Address(es): 2121 42ND ST	Value of Work: \$5,800.00
Subtype: BRRRS - Reroof or Reside Residential		
Permit Number: 2014-MSS-RES-00861		
Description of Work: SFR/INSTALL 2 EGRESS WINDOWS/VB/R-3	Record Opened Date: October 14, 2014	Primary Person: JORDAN CONSTRUCTION
Record Issued Date(s): October 14, 2014	Address(es): 207 E SUSSEX AVE	Value of Work: \$3,400.00
Subtype: BAARR - Add/Alter/Remodel Residential		
Permit Number: 2014-MSS-RES-00862		
Description of Work: SF RES/TEAR OFF REPLACE WITH ICE & WATER SHIELD, MIN 15# FELT & SHINGLES PER IRC & LISTING/4:12/VB/R-3	Record Opened Date: October 14, 2014	Primary Person: OWNER
Record Issued Date(s): October 14, 2014	Address(es): 2527 GARLAND DR	Value of Work: \$4,500.00
Subtype: BRRRS - Reroof or Reside Residential		
Permit Number: 2014-MSS-RES-00863		

Description of Work: SFR/INSTALL EGRESS WINDOW/VB/R-3	Record Opened Date: October 14, 2014	Primary Person: OWNER
Record Issued Date(s): October 14, 2014		Address(es): 421 AGNES AVE
Subtype: BAARR - Add/Alter/Remodel Residential		Value of Work: \$1,000.00
Permit Number: 2014-MSS-RES-00864		
Description of Work: SINGLE FAMILY RESIDENCE / REROOF, TEAR OFF/ INSTALL ICE AND WATER SHIELD / SYNTHETIC UNDERLayment / LANDMARK SHINGLES PER IRC AND LISTING / DRIP EDGE, RIDGE VENT AND CAP / 2 STORY / VB / R3 / TEAR OFF WOOD SIDING / INSTALL LP SMART SIDE PER IRC AND LISTING	Record Opened Date: October 14, 2014	Primary Person: STRANDE CONSTRUCTION LLC
Record Issued Date(s): October 14, 2014		Address(es): 340 W CENTRAL AVE
Subtype: BRRRS - Reroof or Reside Residential		Value of Work: \$22,900.00
Permit Number: 2014-MSS-RES-00865		
Description of Work: DETACHED GARAGE /TEAR OFF ROLLED ROOFING, INSTALLED ROLLED ROOFING PER IRC AND LISTING PER LOW SLOPE REQUIREMENTS / 2:12 / 1 STORY / VB / R3 / RESIDE: TEAR OFF WOOD, INSTALL LP SMART SIDE SIDING PER IRC AND LISTING	Record Opened Date: October 14, 2014	Primary Person: STRANDE CONSTRUCTION LLC
Record Issued Date(s): October 14, 2014		Address(es): 340 W CENTRAL AVE
Subtype: BRRRS - Reroof or Reside Residential		Value of Work: \$5,000.00
Permit Number: 2014-MSS-RES-00866		
Description of Work: SFR/KITCHEN & LAUNDRY REMODEL-SOME STRUCTURAL CHANGES / VB/R-3	Record Opened Date: October 15, 2014	Primary Person: KINGDOM BUILDERS INC
Record Issued Date(s): October 24, 2014		Address(es): 602 S 05TH ST W
Subtype: BAARR - Add/Alter/Remodel Residential		Value of Work: \$35,000.00
Permit Number: 2014-MSS-RES-00867		
Description of Work: SFR CONDO / INTERIOR FINISH PER PREVIOUS APPROVAL/VB/R-3	Record Opened Date: October 15, 2014	Primary Person: KIND CONSTRUCTION SERVICES LLC
Record Issued Date(s): October 22, 2014		Address(es): 1417 DICKINSON ST
Subtype: BAARR - Add/Alter/Remodel Residential		Value of Work: \$77,366.00
Permit Number: 2014-MSS-RES-00869		
Description of Work: SFR/REROOF/TEAR OFF/30# FELT/ICE & WATER/30YR SHINGLES/SINGLE STORY/4:12/VB/R-3	Record Opened Date: October 16, 2014	Primary Person: DAN MEYER CONSTRUCTION INC
Record Issued Date(s): October 16, 2014		Address(es): 14 JOYCE DR
Subtype: BRRRS - Reroof or Reside Residential		Value of Work: \$4,250.00

Permit Number: 2014-MSS-RES-00870

Description of Work: SINGLE FAMILY RESIDENCE / TEAR OFF / INSTALL ICE AND WATER SHIELD / 30# FELT / INSTALL ASPHALT SHINGLES PER IRC AND LISTING / SINGLE STORY / 5:12 / VB / R3

Record Opened Date: October 16, 2014

Record Issued Date(s): October 16, 2014

Subtype: BRRRS - Reroof or Reside Residential

Primary Person: DAVE TAYLOR ROOFING INC

Address(es): 1250 SCHILLING ST

Value of Work: \$5,850.00

Permit Number: 2014-MSS-RES-00871

Description of Work: SINGLE FAMILY RESIDENCE / TEAR OFF / INSTALL ICE AND WATER SHIELD / 30# FELT / INSTALL ASPHALT SHINGLES PER IRC AND LISTING / SINGLE STORY / 6:12 / VB / R3

Record Opened Date: October 16, 2014

Record Issued Date(s): October 16, 2014

Subtype: BRRRS - Reroof or Reside Residential

Primary Person: DAVE TAYLOR ROOFING INC

Address(es): 206 BEN HOGAN DR

Value of Work: \$3,025.00

Permit Number: 2014-MSS-RES-00873

Description of Work: NEW DETACHED GARAGE ON EXISTING SLAB/VB/U

Record Opened Date: October 16, 2014

Record Issued Date(s): October 27, 2014

Subtype: BNRDG - New Detached Garage/Carport

Primary Person: OWNER

Address(es): 224 CROSBY ST

Value of Work: \$5,285.50

Permit Number: 2014-MSS-RES-00874

Description of Work: DUPLEX/REROOF/TEAR OFF/30# FELT/ICE & WATER/ARCH SHINGLES/SINGLE STORY4:12/VB/R-3

Record Opened Date: October 16, 2014

Record Issued Date(s): October 16, 2014

Subtype: BRRRS - Reroof or Reside Residential

Primary Person: MAX TITE METAL SPECIALTIES INC

Address(es): 357 NORTHVIEW DR
359 NORTHVIEW DR

Value of Work: \$6,200.00

Permit Number: 2014-MSS-RES-00875

Description of Work: SINGLE FAMILY RESIDENCE / TEAR OFF / INSTALL 30#FELT AND ICE AND WATER SHIELD / SHINGLES PER IRC AND LISTING 4:12 / VB / R3 SINGLE STORY

Record Opened Date: October 17, 2014

Record Issued Date(s): October 17, 2014

Subtype: BRRRS - Reroof or Reside Residential

Primary Person: STRAIGHTEDGE CONSTRUCTION LLC

Address(es): 305 AUGUSTA DR

Value of Work: \$6,000.00

Permit Number: 2014-MSS-RES-00876

Description of Work: SFR/REROOF/TEAR OFF/30# FELT/ICE & WATER/30YR SHINGLES/SINGLE STORY/4:12/VB/R-3

Record Opened Date: October 20, 2014

Record Issued Date(s): October 20, 2014

Primary Person: GLACIER ROOFING AND CONSTRUCTION

Address(es): 1613 BEL-AIR PL

Subtype: BRRRS - Reroof or Reside Residential **Value of Work:** \$4,600.00

Permit Number: 2014-MSS-RES-00877

Description of Work: SFR/REROOF UPPER PORTION/TEAR OFF/30# FELT/ICE & WATER/ARCH SHINGLES/TWO STORY/6:12/VB/R-3

Record Opened Date: October 20, 2014

Primary Person: P R & R

Record Issued Date(s): October 20, 2014

Address(es): 1900 S 10TH ST W

Subtype: BRRRS - Reroof or Reside Residential

Value of Work: \$2,977.00

Permit Number: 2014-MSS-RES-00878

Description of Work: DUPLEX/REROOF/TEAR OFF/30# FELT/ICE & WATER/50YR ARCH SHINGLES/TWO STORY/10:12/VB/R-3

Record Opened Date: October 20, 2014

Primary Person: INDEPENDENT ROOFING LLC

Record Issued Date(s): October 20, 2014

Address(es): 635 S 03RD ST W

Subtype: BRRRS - Reroof or Reside Residential

Value of Work: \$7,000.00

Permit Number: 2014-MSS-RES-00879

Description of Work: SINGLE FAMILY RESIDENCE / INSTALL EGRESS WINDOW NOT CHANGING HEADER

Record Opened Date: October 20, 2014

Primary Person: BIG SKY HOME REPAIR AND MAINTENANCE

Record Issued Date(s): October 20, 2014

Address(es): 930 TURNER ST

Subtype: BAARR - Add/Alter/Remodel Residential

Value of Work: \$1,800.00

Permit Number: 2014-MSS-RES-00880

Description of Work: SFR/REROOF/TEAR OFF/30# FELT/ICE & WATER/ARCH SHINGLES/SINGLE STORY/4:12/VB/R-3

Record Opened Date: October 20, 2014

Primary Person: OWNER

Record Issued Date(s): October 20, 2014

Address(es): 803 SHAKESPEARE ST

Subtype: BRRRS - Reroof or Reside Residential

Value of Work: \$1,500.00

Permit Number: 2014-MSS-RES-00881

Description of Work: SINGLE FAMILY RESIDENCE / TEAR OFF INSTALL ICE AND WATER SHIELD AND 30#FELT / INSTALL SHINGLES PER IRC AND LISTING 4:12 / SINGLE STORY VB R3

Record Opened Date: October 21, 2014

Primary Person: DAVE TAYLOR ROOFING INC

Record Issued Date(s): October 21, 2014

Address(es): 215 N EASY ST

Subtype: BRRRS - Reroof or Reside Residential

Value of Work: \$5,400.00

Permit Number: 2014-MSS-RES-00882

Description of Work: DETACHED GARAGE / TEAR OFF INSTALL ICE AND WATER SHIELD AND 30#FELT / INSTALL SHINGLES PER IRC AND LISTING 4:12 / SINGLE STORY VB U

Record Opened Date: October 21, 2014

Primary Person: DAVE TAYLOR ROOFING INC

Record Issued Date(s): October 21, 2014 **Address(es):** 1400 JACKSON ST
Subtype: BRRRS - Reroof or Reside Residential **Value of Work:** \$1,660.00

Permit Number: 2014-MSS-RES-00883

Description of Work: SINGLE FAMILY RESIDENCE / TEAR OFF INSTALL ICE AND WATER SHIELD AND 30#FELT / INSTALL SHINGLES PER IRC AND LISTING 4:12 / SINGLE STORY VB R3

Record Opened Date: October 21, 2014

Primary Person: DAVE TAYLOR ROOFING INC

Record Issued Date(s): October 21, 2014

Address(es): 700 TURNER ST

Subtype: BRRRS - Reroof or Reside Residential

Value of Work: \$8,435.00

Permit Number: 2014-MSS-RES-00884

Description of Work: SINGLE FAMILY RESIDENCE / TEAR OFF INSTALL ICE AND WATER SHIELD AND 30#FELT / INSTALL SHINGLES PER IRC AND LISTING 8:12 / SINGLE STORY VB R3

Record Opened Date: October 21, 2014

Primary Person: DAVE TAYLOR ROOFING INC

Record Issued Date(s): October 21, 2014

Address(es): 833 JACKSON ST

Subtype: BRRRS - Reroof or Reside Residential

Value of Work: \$5,975.00

Permit Number: 2014-MSS-RES-00885

Description of Work: SF RES/TEAR OFF REPLACE WITH ICE & WATER SHIELD, 30# FELT & SHINGLES PER IRC & LISTING/OBSERVE LOW SLOPE REQMNTS/3:12/VB/R-3

Record Opened Date: October 21, 2014

Primary Person: DAVE TAYLOR ROOFING INC

Record Issued Date(s): October 21, 2014

Address(es): 1000 HARRISON ST

Subtype: BRRRS - Reroof or Reside Residential

Value of Work: \$5,320.00

Permit Number: 2014-MSS-RES-00886

Description of Work: NEW SF RES/ATT GARAGE/PORCH/VB/R-3

Record Opened Date: October 21, 2014

Primary Person: EDGELL BUILDING AND DEVELOPMENT INC

Record Issued Date(s): October 31, 2014

Address(es): 1105 ANGLERS BEND WAY

Subtype: BNSFR - New Single Family Residence

Value of Work: \$126,475.46

Permit Number: 2014-MSS-RES-00887

Description of Work: SFR/INTERIOR REMODEL/ENCLOSE EXISTING COVERED PORCH FOR NEW KITCHEN/VB/R-3

Record Opened Date: October 21, 2014

Primary Person: MCCUE CONSTRUCTION INC

Record Issued Date(s): October 28, 2014

Address(es): 605 W CRESTLINE DR

Subtype: BAARR - Add/Alter/Remodel Residential

Value of Work: \$100,000.00

Permit Number: 2014-MSS-RES-00890

Description of Work: SF RES/REPAIR & REPLACE TRUSSES & ROOF OVER LIVING ROOM & INSTALL 2 SKYLIGHTS/VB/R-3

Record Opened Date: October 21, 2014
Record Issued Date(s): October 27, 2014
Subtype: BANRG - Add/Alter Garage/Carport

Primary Person: HUFF CONSTRUCTION
Address(es): 6 COLUMBINE RD
Value of Work: \$12,000.00

Permit Number: 2014-MSS-RES-00891

Description of Work: SFR/EGRESS WINDOW/VB/R-3

Record Opened Date: October 21, 2014

Primary Person: DAYSPRING CLEANING & RESTORATION INC
Address(es): 2301 CLOVERDALE DR
Value of Work: \$2,150.00

Record Issued Date(s): October 22, 2014

Subtype: BAARR - Add/Alter/Remodel Residential

Permit Number: 2014-MSS-RES-00892

Description of Work: SINGLE FAMILY RESIDENCE / ADD GABLE OVER GARAGE DOOR, ADD GABLE OVER FRONT DOOR, RESIDE ENTIRE HOUSE, LP BEING INSTALLED OVER T111/VB/R-3

Record Opened Date: October 22, 2014

Primary Person: ELK HORN CARPENTRY LLC
Address(es): 2330 SKYLINE DR
Value of Work: \$12,132.00

Record Issued Date(s): October 27, 2014

Subtype: BAARR - Add/Alter/Remodel Residential

Permit Number: 2014-MSS-RES-00893

Description of Work: DETACHED GARAGE/REROOF/TEAR OFF/15# FELT/TIN ROOF/SINGLE STORY/4:12/VB/U

Record Opened Date: October 22, 2014

Primary Person: OWNER

Record Issued Date(s): October 22, 2014

Address(es): 2406 W KENT AVE

Subtype: BRRRS - Reroof or Reside Residential

Value of Work: \$2,300.00

Permit Number: 2014-MSS-RES-00894

Description of Work: SFR/PARTIAL RESIDE OF PORCH AND OTHER DAMAGED AREAS WITH HARDI LAP SIDING/REMOVE EXISTING/TWO STORY/VB/R-3

Record Opened Date: October 22, 2014

Primary Person: SEAMANS HOME IMPROVEMENT

Record Issued Date(s): October 22, 2014

Address(es): 716 W PINE ST

Subtype: BRRRS - Reroof or Reside Residential

Value of Work: \$2,500.00

Permit Number: 2014-MSS-RES-00895

Description of Work: SF RES/ FINISH AND UPDATE BASEMENT/VB/R-3

Record Opened Date: October 22, 2014

Primary Person: MCMAHON CONSTRUCTION

Record Issued Date(s): October 27, 2014

Address(es): 311 SKYLINE DR

Subtype: BAARR - Add/Alter/Remodel Residential

Value of Work: \$25,000.00

Permit Number: 2014-MSS-RES-00896

Description of Work: SFR/REROOF/TEAR OFF/TITANIUM UNDERLAYMENT/ICE & WATER/LAMINATED SHINGLES/TWO STORIES/9:12/VB/R-3

Record Opened Date: October 22, 2014 **Primary Person:** PROGRESSIVE SERVICES INC
Record Issued Date(s): October 22, 2014 **Address(es):** 719 TAYLOR ST
Subtype: BRRRS - Reroof or Reside Residential **Value of Work:** \$6,100.00

Permit Number: 2014-MSS-RES-00898

Description of Work: SF RES/ INSTALL 1 EGRESS WINDOW/VB/R-3

Record Opened Date: October 22, 2014 **Primary Person:** MONTANA GLASS OF MISSOULA
Record Issued Date(s): October 22, 2014 **Address(es):** 230 STRAND AVE
Subtype: BAARR - Add/Alter/Remodel Residential **Value of Work:** \$2,911.80

Permit Number: 2014-MSS-RES-00899

Description of Work: NEW DUPLEX / 2 ONE BEDROOM UNITS 100% ADA / WHEELCHAIR COMPLIANT / 1248 SQ FT/VB/R-3

Record Opened Date: October 23, 2014 **Primary Person:** OWNER
Record Issued Date(s): October 30, 2014 **Address(es):** 1325 A/B RIVER ST
Subtype: BNRDX - New Duplex **Value of Work:** \$55,411.20

Permit Number: 2014-MSS-RES-00900

Description of Work: SFR/BASEMENT FINISH/VB/R-3

Record Opened Date: October 23, 2014 **Primary Person:** OWNER
Record Issued Date(s): October 24, 2014 **Address(es):** 645 E KENT AVE
Subtype: BAARR - Add/Alter/Remodel Residential **Value of Work:** \$30,000.00

Permit Number: 2014-MSS-RES-00903

Description of Work: SFR/REROOF/TEAR OFF/30# FELT/ICE & WATER/GAF SHINGLES/SINGLE STORY/7:12/VB/R-3

Record Opened Date: October 27, 2014 **Primary Person:** A & B CONSTRUCTION CO
Record Issued Date(s): October 27, 2014 **Address(es):** 335 SOUTH AVE W
Subtype: BRRRS - Reroof or Reside Residential **Value of Work:** \$6,300.00

Permit Number: 2014-MSS-RES-00904

Description of Work: SINGLE FAMILY RESIDENCE / TEAR OFF / INSTALL TIGER PAW AND ICE & WATER SHIELD/ REPLACE WITH GAF SHINGLES PER IRC AND LISTING / 1 STORY / R3 / VB / 5:12

Record Opened Date: October 28, 2014 **Primary Person:** FISHER FAMILY CONSTRUCTION
Record Issued Date(s): October 28, 2014 **Address(es):** 3116 ELDORA LN
Subtype: BRRRS - Reroof or Reside Residential **Value of Work:** \$5,400.00

Permit Number: 2014-MSS-RES-00906

Description of Work: SINGLE FAMILY RESIDENCE / TEAR OFF / DRYIN IN WITH SYNTHETIC UNDERLayment AND ICE AND WATER SHIELD / SHINGLE W 50 YR ARCH SHINGLES / 4:12 / R3 / VB

Record Opened Date: October 28, 2014 **Primary Person:** INDEPENDENT ROOFING LLC

Record Issued Date(s): October 28, 2014 **Address(es):** 1526 PHILIPS ST
Subtype: BRRRS - Reroof or Reside Residential **Value of Work:** \$5,000.00

Permit Number: 2014-MSS-RES-00907

Description of Work: DETACHED GARAGE / TEAR OFF / DRYIN IN WITH SYNTHETIC UNDERLayment AND ICE AND WATER SHIELD / SHINGLE W 50 YR ARCH SHINGLES / 4:12 / U / VB

Record Opened Date: October 28, 2014 **Primary Person:** INDEPENDENT ROOFING LLC

Record Issued Date(s): October 28, 2014 **Address(es):** 1526 PHILIPS ST
Subtype: BRRRS - Reroof or Reside Residential **Value of Work:** \$1,500.00

Permit Number: 2014-MSS-RES-00908

Description of Work: DUPLEX/REROOF/TEAR OFF/30# FELT/IEC & WATER/ARCH SHINGLES/SINGLE STORY/4:12/VB/R-3

Record Opened Date: October 28, 2014 **Primary Person:** MAX TITE METAL SPECIALTIES INC

Record Issued Date(s): October 28, 2014 **Address(es):** 367 NORTHVIEW DR
369 NORTHVIEW DR
Subtype: BRRRS - Reroof or Reside Residential **Value of Work:** \$5,000.00

Permit Number: 2014-MSS-RES-00909

Description of Work: SFR/BATHROOM REMODEL & ADD CLOSET/VB/R-3

Record Opened Date: October 28, 2014 **Primary Person:** LOKEN BUILDERS

Record Issued Date(s): October 29, 2014 **Address(es):** 2904 WOODLAND AVE
Subtype: BAARR - Add/Alter/Remodel Residential **Value of Work:** \$12,800.00

Permit Number: 2014-MSS-RES-00911

Description of Work: SF RES/ TEAR OFF REPLACE WITH ICE & WATER SHIELD, 303 FELT & SHINGLES PER IRC & LISTING/4:12/VB/R-3

Record Opened Date: October 29, 2014 **Primary Person:** P R & R

Record Issued Date(s): October 29, 2014 **Address(es):** 2316 DEARBORN AVE
Subtype: BRRRS - Reroof or Reside Residential **Value of Work:** \$3,830.00

Permit Number: 2014-MSS-RES-00912

Description of Work: SFR/REROOF/TEAR OFF/30# FELT/ICE & WATER/30 YR SHINGLES/SINGLE STORY/6:12/ATT GARAGE IS FLAT 60 MIL TPO/VB/R-3

Record Opened Date: October 30, 2014 **Primary Person:** PIEDALUES ROOFING
Record Issued Date(s): October 30, 2014 **Address(es):** 320 W CENTRAL AVE
Subtype: BRRRS - Reroof or Reside Residential **Value of Work:** \$4,000.00

Permit Number: 2014-MSS-RES-00913

Description of Work: DETACHED GARAGE / TEAR OFF / INSTALL ICE AND WATER SHIELD / 30# FELT / 30 YR CERTAINEED SHINGLES PER IRC AND LISTING / VB / U / 4:12

Record Opened Date: October 30, 2014

Primary Person: JAKES ROOFING LLC

Record Issued Date(s): October 30, 2014

Address(es): 620 WOODFORD ST

Subtype: BRRRS - Reroof or Reside Residential

Value of Work: \$2,100.00