

Pole Buildings

Economical • Sturdy • Quality Built

P-112

A few good reasons to consider Rocky Mountain Structures...

- ✓ Fully Licensed and Insured
- ✓ No Sub-crews, which means more competitive prices
- ✓ Free Blueprints
- ✓ Unheard of 10 year Workmanship Warranty

PA License #051239

Rocky Mountain
• STRUCTURES LLC •

www.rockymtnsheds.com

1901 Luxemburg Rd., Lykens, PA 17048

717-365-3796

About Us

In the spring of 2004, Rocky Mountain Structures, LLC broke ground for a manufacturing facility located in the heart of our Amish community in the Lykens Valley to build playhouses and storage sheds. During the construction phase on the sunny side of the Mahantongo Mountain we encountered very rocky terrain. Hence the name Rocky Mountain Structures, LLC was born.

As our business continued to grow supplying affordable portable storage structures to central Pennsylvania and the Mid-Atlantic region we started to see a demand for quality built garages and pole buildings. Encouraged by our customers, we developed a line of horse barns and agricultural, commercial and residential structures.

Our professional crews are dedicated to making your building experience simple and stress free from start to finish. Starting with grading the site to constructing the entire building on-site, our goal is to produce top-quality craftsmanship every step of the way.

Thank you for considering Rocky Mountain Structures, LLC. Your dream of having a quality built structure is only a phone call away, so call us today. We would enjoy adding your name to our growing list of satisfied customers.

Ammon K. Stoltzfus
Ammon K. Stoltzfus

P-112 – Cover Photo

30x32x9 Residential Pole Building

- 1 - 9 Lite Entry Door
- 2 - 9'X8' Overhead Doors With Carriage Style Windows And Dutch Corners
- 12" Vented Eaves
- 12" Gable Overhangs
- 3' Wainscoting All Around
- 36" Louvered Cupola
- Vinyl Jamb Entry Door
- 4" Cement Floor
- 2 - 36"X40" Windows

P-118

48x80x16 Agricultural - Pole Building

- 32'X8 Reversed Gable
- 2 - 24'X8' Porches
- 12" Vented Eaves
- 12" Gable Overhangs
- 2 - 16'X14' Overhead Doors
- 2 - 10'X8' Overhead Doors
- 4" Cement Floor
- 4 - 9 Lite Entry Doors
- 8 - 48"X48" Windows
- 4 - 48"X36" Windows
- 3' Wainscoting All Around
- Scissor Trusses
- Seamless Rain Gutters And Downspouts
- Snow Guards

Horse Barns

P-119

P-119 - Interior

32x52x8 Custom Horse Barn

- Full 2nd Floor
- 2 - 10'x7½' Overhead Doors
- 2 - 15 Lite Arch Double Doors
- 2 - 9 Lite Entry Doors
- 6 - 48"x48" Windows
- 1 - Picture Window
- 12" Vented Eaves
- 12" Gable Overhangs
- 8' Front Porch
- 3' Stone Veneer
- 2 - 4' Cupolas with Glass
- 4 Horse Stalls
- 6" Cement Floor
- Seamless Rain Gutters

32x50x10 Pole Building

- 12'x50' Attic Storage
- 2 - 10'x8' Overhead Doors
- 1 - 15 Lite Double Doors
- 10 - 48"x60" Windows
- 1 - 60"x60" Picture Window
- Shutters
- 2' Eyebrow Roof
- 12" Vented Eaves
- 24" Gable Overhangs
- Vinyl Brick Front
- Fully Insulated
- Glassboard Finished Interior with Metal Ceiling
- 6" Cement Floor
- Seamless Rain Gutters

P-120

Agricultural Buildings

P-101

40x80x14 Pole Building

- 2 - 20'x14' Sliding Doors
- 1 - 9 Lite Entry
- 12" Vented Eaves
- 12" Gable Overhangs

Thank you for an excellent job. Your crew has great teamwork. I will refer your company to my friends.

– Kerry T., Lykens, PA

P-102

50x100x14 Pole Building

- 1 - 12'x13' Overhead Door
- 2 - 10'x12' Overhead Doors
- 1 - 9 Lite Entry
- 12" Vented Eaves
- 12" Gable Overhangs

P-103

30x60x12 Pole Building

- 1 - 16'x11' Overhead Door with Glass And Dutch Corners
- 1 - 9 Lite Entry Door
- 12" Vented Eaves
- 12" Gable Overhangs
- 3' Wainscoting All Around
- Seamless Rain Gutters And Downspouts

P-104

36x48x12 Pole Building

- 1 - 12'x12' Split Sliders
- 1 - 10'x10' Single Slider
- 1 - 9 Lite Entry Door
- 3' Wainscoting All Around
- 12" Vented Eaves
- 12" Gable Overhangs

Residential Buildings

P-113

24x40x10 Residential Pole Building

- 2 - 9' X 8' Overhead Door
- 1 9' X 7' Overhead Door
- Dutch Corners on Overhead Doors
- 12" Vented Eaves
- 12" Gable Overhangs
- Vinyl Jamb Entry Door
- 4 - 24" X 36" Windows
- Window Shutters
- Gambrel Attic Truss Roof
- Vinyl Siding
- Shingled Roof
- Seamless Rain Gutter And Downspouts
- 4" Cement Floor
- 4" Broom Finished Concrete Apron (8X40)

P-114

30x32x9 Vinyl-sided Garage

- 2 - 9'x8' Overhead Doors
- 1 - 9 Lite Entry Door
- 12" Vented Eaves
- 12" Gable Overhangs
- Shingled Roof
- Stick Built On 6" Cement Slab
- Seamless Rain Gutters And Downspouts

P-115

24x40x10 Vinyl-sided Garage

- 2 - 9'X8' Overhead Doors
- 2 - 9 Lite Entry Doors
- 2 - 36"X40" Windows
- 36" Front Vented Eaves
- 12" Overhang On The Back Eave And Gables
- Shingled Roof
- Stick Built On Block Foundation
- 4" Cement Floor

24x24x10 Vinyl 2-Story Garage

- 2 - 9'x7' Overhead Doors And Dutch Corners
- 1 - 9 Lite Entry Door
- 8 - 24"x36" Windows
- Window Shutters
- 12" Vented Eaves
- 12" Gable Overhangs
- 7/12 Pitch Roof With Attic Space
- Stick Built On 6" Cement Slab

P-116

Residential Buildings

P-117

24x30x10 Residential Pole Building

- 2 - 9'x8' Overhead Doors
- 1 - 9 Lite Entry Door
- Flush Gables
- Flush Eaves

Your guys did a great job. I will recommend your company to anyone!

— Lake Ariel, PA

P-105

24x32x10 Pole Building

- 2 - 9'x9' Overhead Doors with Windows
- 1 - 9 Lite Entry Door
- 12" Vented Eaves
- Flush Gables

P-106

30x32x12 Pole Building

- 2 - 12'x10' Overhead Doors With Dutch Corners
- 1 - 9 Lite Entry Door
- 2 - 36"x40" Windows
- 12" Vented Eaves
- 12" Gable Overhangs
- 5" Cement Floor

30x40x10 Pole Building

- 2 - 9'x9' Overhead Doors
- 1 - 9 Lite Entry Door
- 3 - 36"x40" Windows
- 3' Wainscoting All Around
- 12" Vented Eaves
- 12" Gable Overhangs
- Vinyl Jamb Entry Door
- 4" Cement Floor
- Seamless Rain Gutters
- 2' Cupola

P-108

Residential Buildings

P-109

36x48x10 Pole Building

- 2 - 9'x9' Overhead Doors with Windows And Dutch Corners
- 1 - 9 Lite Entry Door
- 2 - 36"x40" Windows
- 12" Vented Eaves
- 12" Gable Overhangs
- 4" Cement Floor
- Fully Insulated
- Metal Finished Interior

30x50x12 Pole Building

- 2 - 10'x10' Overhead Doors
- 1 - 9 Lite Entry Door
- 3 - 3'x8' Skylights In The Roof
- Double Bubble Vapor Barrier on The Roof
- 12" Vented Eaves
- Flush Gables
- 5" Cement Floor

P-110

Commercial Buildings

P-121

40x150x10

- Hip Style Roof
- 24" Roof Overhangs on Four Sides
- 34 - 9'x9' Overhead Doors
- 4" Cement Floors
- 3 Cupolas
- Seamless Rain Gutters And Downspouts
- Snow Guards
- Perma-Columns
- Copper Penny Colored Roof
- Metal Ceiling
- Metal Divider Walls

**34 Unit
Storage Rental Facility**
*A GREAT Opportunity for a
High Return on Investment,
If you have an acre of
commercial land.*

Options

Carriage Door

All Size Doors Available

Metal Finished Interior

Cupolas Available in
24", 36" and 48"

Standard 9 Lite Entry or
Solid 6 Panel Available

Standard 36"x36" Insulated
Sliding Window

36x40 Residential-Style
Window

Shown with optional Perma-Columns.
An economical alternative to a block foundation.

P-111

How Long Do You Want Your Building to Last? Some of our Standards are Upgrades with the competition

- Kiln dried dimensional lumber is used on all the construction.
- 2x8 treated Skirt Board (not a 2x6)
- Lifetime Warranty on Treated Posts. Posts are 42" in the ground with extra strength Precast Footers.
- #1 Yellow Pine Headers. The strongest wood available in the industry.
- Y-Braces built in the header system for wind and load bearing.
- Engineered trusses with a Lifetime Warranty on Wind and Snow Load
- 29 gauge Metal G-100 40yr. warranty. The leader of the market in roofing and siding.
- Overhead door panels have a Lifetime Warranty.

