
SprinklerAge Vol 32 / 09
September 2013

An American Fire Sprinkler
Association Publication

Russ Leavitt
2013 Henry S. Parmelee

Award Recipient

— also in this issue —

Exhibitor Showcase

5Sprinkler Age | September 2013

SprinklerAge Vol 32 / 09
September 2013

ON THE COVER

Russ Leavitt, S.E.T., C.F.P.S., Telgian

Corporation, is the 2013 recipient

of AFSA’s highest honor, the Henry

S. Parmelee Award. Read about his

dedication to fire protection industry

education on page 8 of this issue.

Features
 8 |	Honoring a Commitment to Industry Education
	 AFSA Honors Russ Leavitt With Henry S. Parmelee Award

14 |	Business Development
	 Stop Chasing All That Work

18 |	New Construction Starts to Climb Six Percent
in 2013

	 McGraw Hill Construction Releases Mid-Year Update

19 |	The Pursuit of Excellence
	 Scholarship Winners Continue 30-Year Legacy

22 | Hamel, McCoy Win 2013 DeCamara Scholarships
	 30th and 31st Scholarships Presented

23 | Help on ITM Contracts
	 Updated Draft Inspection Contract Available

26 |	Social Media Update
	 Making Social, Traditional Media Work Together

28 |	CPSE Recognizes First Accredited
Residential Contractors

	 AFSA Members Fire Tech and SAFE Among the First Accredited

31 |	Are You Updated on NFPA 20?
	 AFSA Webinar Covers 2013 Edition Changes

32 |	FPRF Project Examines Sprinkler Protection
for Cloud Ceilings

	 Research to Provide Guidance for NFPA 13

34 |	2013 AFSA Exhibitor Showcase
	 Exhibitors at AFSA’s 32nd Annual Convention & Exhibition

 6	 CHAIRMAN’S MESSAGE

48	 CHAPTER NEWS

48	 ASSOCIATION NEWS

50	 AHJ PERSPECTIVE

52	 NEW MEMBERS

53	 U.S. CONSTRUCTION

53	 CANADA CONSTRUCTION

54	 PEOPLE IN THE NEWS

56	 PRODUCT NEWS

60	 INDUSTRY NEWS

62	 INDEX OF ADVERTISERS

SPRINKLER AGE, (ISSN 0896-2685) is published monthly for $33.95 per year by the American
Fire Sprinkler Association, Inc., 12750 Merit Drive, Suite 350, Dallas, Texas 75251. Periodicals
postage paid at Dallas, Texas and additional mailing offices.

POSTMASTER: Send address changes to SPRINKLER AGE, 12750 Merit Drive, Suite 350, Dal-
las, Texas 75251.

8 Sprinkler Age | September 2013

The Henry S. Parmelee Award, the highest honor presented by
the American Fire Sprinkler Association (AFSA), was created to
recognize an outstanding individual who has dedicated himself
or herself to the professional advancement of the fire sprinkler
industry and to the goal of fire safety through automatic
sprinklers. This year’s honoree didn’t begin his career in this
industry, but once he discovered his path, he made an impact
that has been felt worldwide. This year, AFSA is proud to honor
Russ Leavitt, S.E.T., C.F.P.S., executive chairman of Telgian
Corporation, Tempe, Ariz. with its highest honor, the Henry S.
Parmelee Award.

Dedicated to Education During his work career, Leavitt has
spent all but three years in the fire protection industry. He got his
start in 1981 when looking for a transition from the insurance
industry. Friend Mike Berry was in management at Sentry
Automatic Sprinkler (formerly Dahn Brothers) and talked to
Leavitt about their formal design trainee program.

“When Mike asked me if I had ever thought about fire sprinklers,
I admitted I hadn’t but decided to take the interview. During the
interview, I was asked if I had any technical training. The only
‘training’ I’d had was a high school drafting class!

“I was told I was probably not qualified, but a few weeks later I
got an acceptance letter. I thought it was a mistake, but it was
right; they wanted me.”

That class became the first step in a life-long career dedicated to
the fire protection industry.

“I thought the class was pretty cool,” remembers Leavitt. “After
graduation I was transferred to the San Diego office. That was in
1982. The district manager there was Ron Snodgrass and he was
a good mentor. After awhile, I made lead designer.”

During this time, Wormald purchased the company. In 1984,
Snodgrass decided to start a design-only company that would
focus on fire sprinkler plans for contractors and asked Leavitt to
join him.

“Working with Ron doing design gave me exposure to a lot of
different contractors,” says Leavitt. “At that time I became
involved with the local Society of Fire Protection Engineers
(SFPE) chapter and also worked with the San Diego Fire
Department.”

Honoring a Commitment
to Industry Education
AFSA Honors Russ Leavitt With Henry S. Parmelee Award

D’ARCY MONTALVO | American Fire Sprinkler Association

This was the time when Leavitt first experienced teaching
others on a widespread basis, making his first seminar presen-
tation on hydraulics.

Leavitt’s first experience with the AFSA was attending the
convention held in Anaheim. Shortly thereafter, he joined
American Automatic Fire Sprinkler, owned by Mike and Debbie
Irwin. As general manager there, Leavitt became actively involved
with the AFSA..

“I was attracted to AFSA because of the emphasis on training. As
a merit shop company, we needed training and quickly became
involved with the apprenticeship program.

When AFSA formed a Southern California Chapter, Leavitt
served in a number of capacities. He was also asked to be a part of
the California Joint Apprenticeship Committee, working for
approval of AFSA’s apprenticeship program at the state level.

“We were finally able to get that program approved by the
state, placing us head-to-head with the union state program,”
he remembers.

At that same time, Leavitt joined with other contractors to form
the San Diego Fire Protection Association to deal with local issues
and fire departments and help develop policies. Leavitt served as
both vice president and president of the association.

Leavitt promoting fire sprinkler systems at a 1988 San Diego Home Show.

9Sprinkler Age | September 2013

“It was during that time that we started doing training for the
local jurisdictions and that’s where I really became associated
with Bob Caputo. Our training seminar developed into a
monthly program. We’d spend a half-day with fire officials from
San Diego and Riverside counties to teach a variety of topics.
That training is still carried on to this day.”

In 1990, Leavitt started his own business with Bill Holden. The
duo formed Fire Design Group to design sprinkler systems for
contractors and architects. The following year they joined with
Bill Tomes, Chuck Van Rickley, and Jim Tomes of Tomes, Van
Rickley & Associates in forming Fire Design Group, Inc. The
group eventually changed the name to TVA Fire Life Safety, Inc.
With the exception of Chuck Van Rickley, who left the firm in
early 1996, they are still partners today.

“Chuck and Bill were retired fire marshals/fire chiefs from San
Diego who had formed a consulting firm. Bill and I brought the
design and contracting aspect. We joined together and built that
firm. In 2001, we opened Fire Materials Group, and in 2006 we
combined TVA and Fire Materials Group into Telgian Corpora-
tion. All of those companies are from the same roots, and same
group has been together since the very beginning.”

Leavitt continued to be involved with AFSA as a design profes-
sional member, and one day he received a phone call from the
association… and the rest is education history!

“AFSA called Bob Caputo and me about an upcoming five-day
seminar scheduled for Albany, N.Y. that they needed help with.
We went up there with code books and taught. It seemed to go
well. That started our involvement with AFSA and teaching
seminars. We kinda winged it at first but it worked!

“I’ve always wanted to be involved; it’s just my nature. But I also
had partners and supervisors along the way who have always
supported my involvement with AFSA,” notes Leavitt.

Leavitt and Caputo would often split up seminar weeks and
each teach a few days. “We shared a lot of hotel rooms. It was

a great learning experience for me. Bob knew more about fire
sprinklers than anyone I had ever been associated with. He
was fun to teach with and I was in awe of his ability to hold
an audience.”

“It was a lot of fun and great exposure. We learned a ton.
We held these all over the United States for all kinds of
organizations. When we first started doing this, we used
overhead projectors. As PowerPoint came into being, we
switched to that.”

Leavitt and Bob Caputo still spend some of their time present-
ing seminars for AFSA, as well as other industry organizations.

“Over the past 23 years, Russ and I have been competitors,
associates, business partners. Most of all, we’ve been friends,”
comments Caputo. “We have been teaching partners for most of
this time, and while I’d like to believe we have challenged each
other and learned from each other, the truth is Russ is the
quintessential teacher and a true industry leader. He is someone
whom I respect and who I consider to be one of our industry’s
valued leaders.”

When TVA executives formed Fire Materials Group , Leavitt
moved to Tempe, Ariz. to headquarter the company there.
Having expanded their scope beyond design work, the company
joined AFSA as a contractor member.

Leavitt notes that the company’s membership in AFSA has paid
for itself many times over, as it has gained exposure to new
customers from contacts made through the Association.

“The first year we were a Class 3 or 4 contractor. When our
AFSA renewal came the next year, I realized our volume had
really increased. I noticed our dues were going to be five times
what we had paid the previous year, as we now qualified as a C9
contractor. My hand was shaking when I signed that check!”

But, Leavitt adds, he and his company are still very proud their
AFSA membership.

Leavitt’s teaching travels have taken him around the world and led him to many new experiences, including adventurous outings in the Middle East.

10 Sprinkler Age | September 2013

“I wrote AFSA’s original NICET study guide program and have
done a number of other online education presentations,” he says,
“and I’ve always been happy to do it.”

Leavitt has also been involved with the National Fire Protection
Association (NFPA) and its committees since 1990.

“My very first committee was as an alternate to Bill Tomes on the
old NFPA 231C. In 1996, I was appointed as a principal to
NFPA 25 and have served on that committee ever since.”

Leavitt represents AFSA on the NFPA 5000 Correlating Commit-
tee and the NFPA 13 Installation Technical Committee. He chairs
the NFPA 13 Sprinkler System Discharge Technical Committee,
and serves on the NFPA Cultural Resources 909 and 914
committees and NFPA 3 and 4 committees. He has also served
on several other committees.

“It was during my service on NFPA committees where I had a
chance to really get to see some of the other ASFA staff and volun-
teers in action. When I became an instructor with NFPA in 2007,
it was because an NFPA staff person saw me in action presenting
an AFSA convention seminar.”

Becoming an instructor for NFPA led to international travel and
teaching for Leavitt.

“My first trip was to Saudi Arabia. The international stuff has
been fun. I’ve been to Mexico, Canada, Germany, Netherlands,
Egypt, Oman, Kuwait, Dubai – all over the Middle East, as well
as Istanbul, Turkey. To be in Istanbul and stand in buildings that
are 1,500 years old is pretty cool.

“I’ve been extremely fortunate to do that. In the process I’ve done
a lot of seminar development for NFPA. I’ve helped them as a
subject matter expert on a number of seminars, both live instruc-
tion and online.”

Telgian has grown over the years to working in all 50 states. The
company also has operations in Canada and Mexico.

“We have projects going on in the Middle East and Philippines.
We’ve done work in South America. So it’s been a ‘real ride’ so to
speak,” comments Leavitt. “The interesting thing about being and
doing what we do is that I literally have the opportunity to see our
industry everywhere, in all different parts of the United States and
the world.

“It’s been fun to see fire sprinklers slowly get a hold in Europe,
which has traditionally not looked at sprinklers as a fire protection
solution. It’s been fun to see and be a part of the Middle East and
their endorsement of NFPA standards and fire sprinklers in
general, and again in Mexico and South America.

“We have a major, major customer that has never sprin-
klered facilities in Mexico and is now retrofitting proper-
ties. It’s fun to see and be a part of that education. It’s
pretty exciting,” he states.

“There’s still a lot of work to do. As we go to some of these
countries they are where we were 50 and 60 years ago, and they
are just thirsty for knowledge because it’s all new. So it’s really fun
to be a part of that and see it growing,” he summarizes.

Making a Difference Leavitt has been executive chairman
of Telgian since 2009. Under his direction, Telgian provides a
wide range of fire protection and life safety services including
fire systems engineering and design, code consulting, loss
control engineering, installation, and the inspection and
testing of systems.

“I love to teach. Training is my passion,” comments Leavitt.
“When I graduated from college I very seriously considered
teaching as a career and had been accepted into master’s program
and to work as a teaching assistant. But I had two kids and needed
to earn a living. This has been great because I’ve gotten to teach
and do the rest of my work. I’ve been very blessed and very lucky
in that regard.”

Leavitt has reached thousands of people through his training and
education seminars. He is a regular presenter at national events
such as the Retail Construction Expo, AFSA, NFPA, and others.
He has authored the AFSA study guide for NICET certification
in inspection and testing; written numerous reports and articles
for trade publications including Fire Protection Contractor, and
Sprinkler Age; and was a major contributor to the 2011 and 2014
NFPA 25 Handbooks.

He is a graduate of the University of Nevada, Las Vegas and holds
a Level IV certification from NICET in Fire Sprinkler Layout and
a Certified Fire Protection Specialist (C.F.P.S.). He is a licensed
contractor and has over 32 years of experience in the design,
installation, and testing of fire protection systems.

Leavitt has seen a lot of change from the time he started in
this industry.

“When I started, all plans were drawn by hand, the pipe size for
many systems was determined by using pipe schedules, and
hydraulic calculations were manually performed. There were no
quick response, extended coverage, CMSA, ESFR, or residential
sprinklers; no fax machines, beepers, cell phones, emailing,
texting, tweeting, or any other kinds of ‘ing’; no CPVC pipe; no
schedule 5 or 7 steel pipe; no calculating of seismic bracing; and
no NFPA 13D, 13R, or 25. But, we did have NFPA 231, 231C,
231D, and 231E. There weren’t any webinars, online training,
PowerPoints, or ‘Go To’ meetings; no BIM or green design – ‘Fast
Track’ jobs were the exception. Job site coordination was real; the
list goes on,” reminisces Leavitt.

“Our profession has become absolutely dependent on technol-
ogy,” he notes. “There are many more options for design ap-
proaches, and there are more choices than ever to make on
equipment, piping materials, sprinklers, and system types. But
this has resulted in the cost of adding sprinklers to a project
having little increase over the years when compared to the other
costs associated with constructing new buildings,” he says.

11Sprinkler Age | September 2013

“The result? When I first started in the industry, most commer-
cial buildings were not sprinklered and no residential occupan-
cies were equipped with sprinklers. Now virtually all commer-
cial buildings of any significant size are equipped with
sprinklers, and nearly all multi-unit residential buildings are
sprinklered, along with a significant number single-family
homes. We have come a long, long way.”

Family Matters Leavitt has been married to his wife Jean for
38 years. They have three daughters and sons-in-law: Heidi and
Terence Johnson, Camie and Ryan Smith, and Amy and Jason
Williams. They also have 11 grandchildren with one more on the
way. Ryan, Jason, and Amy are all involved with the industry.

“What keeps Jean there is I’m gone so much,” teases
Leavitt. “But seriously, she is an awesome woman. It was
just dumb luck when you’re that young (21) and hit the
jackpot like I did.

“I was late to my wedding because I was working and lost track
of the time. I was so late that my roommates thought maybe I
had bailed and gotten cold feet. I was so late that I didn’t have
time to shower and shave. I just threw on my tux, forgot my tie
and showed up.”

Ever since, Jean tells people, “That should have told me
something,” says Leavitt.

Leavitt enjoys playing the piano and golf. He loves the out-
doors and finds time to fish and hunt a little. He’s active in his
church, and, of course, he loves to travel.

Well-Deserved Honor Leavitt was born and raised in Las
Vegas so it seems fitting he come full circle and return to
receive AFSA’s highest honor in his hometown. AFSA Chair-
man of the Board Dwight Bateman, Southeast Fire Protection,
Inc., will present the 2013 Henry S. Parmelee Award to Leavitt
on September 19 during the opening general session of AFSA’s
32nd Annual Convention & Exhibition.

“I was literally stunned when got the call. I kept saying to Steve
[Muncy], are you serious? Are you kidding me? It just came out
of left field,” remembers Leavitt. “I was actually at an NFPA
committee meeting in Victoria, British Columbia and was
telling Jean ‘I’m stunned.’ She said ‘This means you’re getting
old.’ That puts it all in perspective.

“You know what? This industry is my hobby as well as my
business. Right now, I see myself being involved for a long time
even if I were to retire from active participation in the compa-
ny, I don’t think I’d ever stop being active in the industry.”

Notes AFSA President Steve Muncy: “Despite his demanding
schedule as executive chairman of the Telgian Corporation,
Russ has always found time to give back to the fire protection
industry. He has given many hours of service on NFPA
standards committees, and worked tirelessly to develop training
programs to increase competency in the fire sprinkler industry.

He has always been available when AFSA called. Russ Leavitt is
very deserving of this award.”

AFSA At-Large Director Jack A. Medovich, Fire & Life Safety
America (FLSA), has worked with Leavitt for many years.

“FLSA has worked with Telgian and Russ Leavitt over the past
16 years. Russ has always been someone who truly cares about
good fire protection and more importantly, life safety. He takes
pride in his work and the work of his firm. He has worked
tirelessly to increase the knowledge of our industry through the
webinars and seminars he has taught over the course of his
career. Russ is so deserving of this award! I congratulate him
and thank him for advancing our industry over the years. We
wouldn’t be where we are today without Russ!”

Bob Caputo notes Leavitt’s commitment to the industry as well.

“Russ gives a great deal of his time and energy to our industry
and to furthering the careers of others unselfishly and gener-

Henry S. Parmelee Award Recipients

1983	 John M. Rhodes, FM Global Research Corp.
1984	 William J. Meyer, Central Sprinkler Corporation
1985	 C. B. Hall, American Automatic Sprinkler Co.
1986	 Harold L. Black, Central Fire Protection, Inc.
1987	 Edward J. Reilly, Ed Reilly Associates
1988	 Richard T. Groos, The Viking Corporation
1989	 Ron Coleman, Chief, Fullerton Fire Dept., CA
1990	 Frank J. Fee III, Reliable Automatic Sprinkler Corp.
1991	 Dr. John M. Bryan, University of Maryland School
	 of Fire Protection Engineering
1992	 W. D. (Dave) Hilton, Chief, Cobb County Fire
	 Department, GA
1993	 J. Frank Riseden, AFSA President 1983-1991
1994	 Haden B. Brumbeloe, Publisher, FPC Magazine
1995	 Edward H. Smith, H.F.P. Corporation
1996	 Tom Waller, Viking Fire Protection of the SouthEast
1997	 Chester W. Schirmer, Schirmer Engineering Corp.
1998	 Tom Siegfried, Retired Chief, Altamonte Springs, FL
1999	 Donald D. Becker, Midland Automatic Sprinkler Co.
2000	 Robert L. McCullough, AllSouth Sprinkler Company
	 (awarded posthumously)
2001	 Buck Buchanan, Central Sprinkler Corporation
2002	 Frank M. Winiecki, General Sprinkler Corporation
2003	 Jack Viola, H.F.P. Corporation
2004	 Lowell Gillett, Fire Engineering Co., Inc. (retired)
2005	 Joe Hankins, FM Global (retired)
2006	 Art Cote, National Fire Protection Association
2007	 Tom Groos, The Viking Corporation
2008	 William E. Corbin, Mutual Sprinklers, Inc.
2009	 Lloyd Ivy, AFSA Director of Membership (1986-2008)
2010	 Marty Giles, VSC Fire & Security
2011	 Willie Templin, American Automatic Sprinkler, Inc.
2012	 Bob Rees, Sunland Fire Protection
2013	 Russ Leavitt, Telgian Corporation

12 Sprinkler Age | September 2013

ously. I cannot imagine a better or more appropriate
candidate for this award, as there is no better emissary or
champion of our industry. I am always challenged by his
selfless example of leadership and his strategic thinking. The
only surprise is that it’s taken so long for us to recognize
him with this industry’s greatest honor. Aside from the fact
that Russ was still in high school when Parmelee invented
the modern sprinkler,” Caputo teases, “I am proud to call
him friend and proud to join the industry in recognizing
Russ for his contributions to fire protection and the fire
sprinkler industry.”

Leavitt’s passion for this industry is obvious to those around
him and his enthusiasm is infectious. He notes that he is
one of those who got in industry by chance.

“There’s lots of ways to make a living and good ways to
make a living,” he says. “We’re so lucky to be able to make a
living and provide for our families by doing it with some-
thing that really matters. When you’re protecting people’s
assets and their lives and such, it’s really cool. We have the
best of both worlds. We can provide for our families with

Russ and Jean (at right) enjoy spending time with their family. They have three daughters and sons-in-law and 11 grandchildren with one more on the way.

Jean and Russ are active in their church and community, here attending an Interfaith
Community Services Gala in 1999.

Leavitt doesn’t miss an opportunity to do something fun with his grandchildren,
including playing piano with grandson Bryson.

something that means something in the end. We get to
actually do something that matters.

“I believe this great industry is only now beginning to
realize its potential. I’m not thinking about retiring any
time soon… Heavens no!” he states emphatically.

“I love what I do and work is not work for me. This
industry is fun. I found my home in the fire protection
industry. I am proud to be associated with an industry that
does make a difference in people’s lives.” n

Work with BlazeMaster Fire Sprinkler Systems. Visit blazemaster.com
or call a piping systems consultant at 1.855.735.1431.

BlazeMaster® Fire Sprinkler Systems – made from The Lubrizol Corporation’s superior

CPVC compounds – are the first and only non-metallic systems to pass UL testing for

use with exposed composite wood joist systems in unfinished areas of basements.

This patent-pending application technology is transforming fire protection, proving

BlazeMaster Fire Sprinkler Systems to be the innovation leader.

Plus, BlazeMaster systems deliver MORE INSIDE™ – giving you access to Lubrizol’s

unmatched R&D, technical expertise, global capabilities and a network of customers

who are industry-leading manufacturers.

O U R a D V a N C E M E N T S a R E

© 2013 The Lubrizol Corporation, all rights reserved. all marks are the property of The Lubrizol Corporation.
The Lubrizol Corporation is a Berkshire Hathaway company.
GC121277

revolutionizing
y O U R F I R E P R O T E C T I O N .

Follow us on Twitter @LZ_CPVC

http://blazemaster.com

