Judge Doyle Square JD Plaza Mixed-Use Development

May 1st, 2015

City of Madison – Beitler Real Estate Services Joint Venture

Index

- 1. Term Sheet
- 2. Financials
 - A. Development Summary
 - i. Investment Highlights
 - ii. Madison Proceed Payment Schedule
 - B. Block 105
 - i. Hotels
 - ii. Apartments
 - C. Block 88
 - i. Budget Breakout
- 3. Master Plans
- 4. Team Credentials
 - A. Beitler Real Estate Services
 - B. Lothan Van Hook DeStefano Architecture
 - C. InSite Consulting Architects

Term Sheet

-#

May 1, 2015

George E. Austin Project Director City of Madison Department of Planning & Community & Economic Development Room LL100, Madison Municipal Building 215 Martin Luther King Jr. Blvd. Madison, WI 53703-3346

Re: <u>Judge Doyle Square – Term Sheet</u>

Dear Mr. Austin:

We are pleased to submit our response to the City of Madison's RFP for the Judge Doyle Square development. With a history of high-profile and successful developments and historical redevelopments, Beitler Real Estate Services LLC ("Beitler") and our team is pleased to present our proposal for the successful development of Judge Doyle Square.

PROJECT OBJECTIVES

Our primary objective is to develop a project that generates the highest amount of income to the City through a variety of diversified sources, minimize all financial risks to the City and develop uses on Judge Doyle Square that are both high in demand and function harmoniously with the surrounding area. **Beitler is not requesting any city or TIF financing.**

PROJECT TEAM MEMBERS

After an on-site review of Judge Doyle Square and the surrounding area, Beitler has selected two architectural firms to implement our development plan:

InSite Consulting Architects of Madison, WI ("InSite") Stephen Mar-Pohl Chris Oddo

Lothan VanHook DeStefano Architecture LLC of Chicago, IL ("DeStefano") James DeStefano Mary Ann VanHook Heayoung Won

Beitler selected InSite and DeStefano because of their combined experience of historical preservation and new office building development.

InSite, whose expertise will focus on the historic preservation of the Madison Municipal Building and public elements of Block 88, possesses a local knowledge and history of the community. InSite will serve as the lead architect on those public elements of Block 88 and will be the local architect of record for all aspects of the total project.

DeStefano brings world-renowned knowledge and experience to the project along with functional and inspirational design to elements of Block 88 and Block 105. DeStefano is a world class architect working in a collaborative manner with all parties involved to balance design, function and budget without sacrificing the spirit and integrity of the overall project.

InSite and DeStefano have a pre-existing working relationship that has laid the foundation for an architectural team that can successfully work together to achieve the goals and objectivess of the City and Beitler.

PROJECT CONCEPT & DESIGN

In order to accomplish each of the Project Objectives, we have positioned the public buildings on Block 88 and positioned the private sector buildings on Block 105.

Block 88 will have the Madison Municipal Building structure of approximately 72,000sf and a public parking facility of approximately 677 cars plus a new government office building of 45,000sf.

Block 105 will have a 300 room select service hotel (with an overnight and an extended stay brand) with approximately 152 hotel parking spaces. Block 105 will also have a 200 unit apartment building with approximately 154 apartment parking spaces.

Pinckney Street

The design of the two blocks revolves around a new elliptical streetscape on South Pinckney Street – "JD Plaza." JD Plaza provides a central focal point between Block 105 and Block 88 and acts as a functional public space allowing access between Block 105 through Block 88 and Martin Luther King, Jr. Boulevard and will also connect bicyclists with access to JD Plaza as well as the neighboring streets.

Hotel (Block 105)

The hotel will lay out in a curved appearance speaking to the JD Plaza elliptical form. The hotel will be positioned on top of hotel parking and provide spectacular views of the capitol building and lake.

Apartment (Block 105)

The apartments will be positioned east of the hotel and mirror the curved appearance. While not as tall as the hotel, the apartments will be positioned above the apartment parking.

Madison Municipal Building (Block 88)

The Madison Municipal Building will be completely renovated and its appearance revitalized to its original design and dignity. The interior of the building will be designed to function around any of the City's required uses.

Public Parking Facility (Block 88)

The public parking facility will have an exterior that will mirror the Madison Municipal Building but use different and modern day materials to bridge the two public structures.

Office Building (Block 88)

Positioned on top of the public parking facility, the office building will be west of JD Plaza and curve in the opposite direction of the hotel whereby both buildings will define and complement the new elliptical JD Plaza.

PROJECT DEVELOPMENT TERMS

Below please find the basic terms for the development of Block 105 and Block 88 with supporting detailed documents highlighting all relevant references pertaining to income, costs and overall financial assumptions.

I. DEVELOPMENT PLAN – BLOCK 105 (Build First)

Beitler will enter into a Redevelopment Agreement with the City to develop Block 105 with the hotel and apartment uses which will enter into long-term ground leases with the City for Block 105.

A. Hotel Building

- The Hotel Building ("Hotel") shall consist of two (2) nationally recognized, quality, midrange priced hotel flags each operating with approximately 150 rooms for a total of 300 hotel rooms.
- The hotel flags will be two different hotel types; a nightly brand (for short-term nightly hotel stays) and an extended stay brand (for weekly or long-term stays).
- The Hotel Building will have at its base approximately 152 parking spaces.

B. Apartment Building

- The Apartment Building ("Apartments") will be developed on the Block 105 site and be located immediately to the east of the Hotel.
- There will be approximately 200 apartments consisting of one-bedroom and twobedroom units with approximately 154 above ground parking spaces at its base.

C. <u>Financing</u>

- The Block 105 land shall be owned by the City; the Hotel and Apartments shall be privately developed and owned (on a 99-year ground lease owned by the City).
- The Hotel Building and Apartments shall each enter into a 99-year ground lease with the City with financial terms as outlined in our supporting documents (ground lease payments of approximately \$750,000 per year escalating at 5% every 5 years).
- The City shall retain 100% of all ground lease proceeds including proceeds from annual cash flow and a sale of the ground lease.
- <u>The City, at its discretion, will use the proceeds from the Hotel and</u> <u>Apartments (ground lease, sales tax and property tax) to pay for the costs</u> <u>associated with financing the redevelopment of Block 88.</u>

D. Block 105 Team

- Developer:
- Architect of Record:
- Hotel & Apartment Architect:

Beitler Real Estate Services LLC InSite Consulting Architects Lothan VanHook DeStefano Architecture LLC (Jim DeStefano)

• All other team members and major trades (contractor, engineering, etc.) will be retained on the basis of their qualifications and employee requirements of the City and Beitler.

BLOCK 105 CITY FINANCING OR TAX INCREMENT FINANCING ("TIF")

None. Beitler is not seeking any City or TIF financing for the development of Block 105.

II. DEVELOPMENT PLAN – BLOCK 88

Beitler will enter into a redevelopment agreement with the City to develop Block 88 with the following uses:

A. Madison Municipal Building

- The Madison Municipal Building ("MMB") will be redeveloped and restored for the City per the City's design.
- The MMB will be designed to house each of the City's respective required uses with careful attention to maintain all historical aspects of the building and to provide a functional facility to serve the public (ADA, fire and life safety).

B. Block 88 Parking Facility

- Develop an above ground public parking facility on the existing MMB surface parking lot for approximately 677 cars.
- 40 spaces shall be dedicated to municipal fleet parking.
- The design shall speak to the historical architectural features of the neighboring MMB with careful design attention to bridge an "architectural rhythm" between the two structures and with JD Plaza.
- South Pinckney Street shall be modified and upgraded to the JD Plaza design.

C. Office Building

- Develop an office building consisting of approximately 45,000sf. The office building will be carefully positioned on top of the Block 88 parking facility and designed to house City and other government office requirements.
- The office building will be a highly efficient design maximizing the amount of office space on each floor and designed to complement the adjacent Hotel on Block 105 establishing a recognizable focal point for Judge Doyle Square.

D. Financing

- The MMB, Block 88 Parking Facility and Office Building will be owned and operated by the City.
- <u>The City would use the guaranteed payment from the Block 105 ground</u> <u>lease to secure favorable financing of the MMB, Block 88 Parking Facility</u> <u>and Office Building (including conventional financing, bonds, new market tax</u> credits, etc.).
- E. Block 88 Team
 - Developer:
 - Local Architect of Record:
 - MMB Design Architect:
 - Block 88 Parking Design Architect:
 - Office Building Design Architect:

Beitler Real Estate Services LLC InSite Consulting Architects InSite Consulting Architects InSite Consulting Architects Lothan VanHook DeStefano Architecture LLC (Jim DeStefano)

• All other team members and major trades (contractor, engineering, etc.) will be retained on the basis of their qualifications and employment requirements of the City and Beitler.

BLOCK 88 CITY / TAX INCREMENT FINANCING ("TIF")

None. Beitler is not seeking any City or TIF financing for the redevelopment of Block 88. The ground lease income generated from Block 105 shall fund the financing for Block 88.

SUMMARY

- The Beitler development on Block 105 will pay the City approximately \$750,000 per year in ground lease payments.
- The Block 105 ground lease is for 99-years escalating 5% every 5 years.
- The City does not have to begin the development of Block 88 until the Block 105 ground lease payments begin.
- The Block 105 ground lease shall not be subordinate to any senior debt.

ADDITIONAL PROVISIONS

- Beitler shall first develop Block 105. This will ensure that Block 105 generates ground lease income to guarantee repayment of the redevelopment of Block 88. The City may waive this phased approach in the event the City would like to develop Block 88 before completion of Block 105.
- A restrictive covenant on Block 88 shall be established providing for no future hotel development or use.
- Beitler shall have a Right of First Offer on Block 88 for any residential development.

Our team is eager to begin collaborative negotiations to implement our plan in a fashion that is successful for the City and establishes a long-term solution to one of the City's best real estate treasures.

Thank you for the opportunity to share our vision and proposal. We look forward to the opportunity of working with the City and its respective team members.

Best regards,

BEITLER REAL ESTATE SERVICES LLC

11 Beitler

J. Paul Beitler President

John Paul Beitler III Vice President

Patrick J. O'Brien Director

The information contained in this proposal documentation (including all development terms, financial information and design concepts) is the confidential and proprietary information of Beitler Real Estate Services LLC and may not be disseminated, reproduced, used or implemented without the prior written permission of Beitler Real Estate Services LLC.

RFQ FORM A

Note: This form must be returned with your proposal response.

In signing this proposal, we certify that we have not, either directly or indirectly, entered into any agreement or participated in any collusion or otherwise taken any action in restraint of free competition; that no attempt has been made to induce any other person or firm to submit or not to submit a proposal; that this proposal has been independently arrived at without collusion with any other proposer competitor or potential competitor; that this proposal has not been knowingly disclosed prior to the opening of proposals to any other proposer or competitor; that the above statement is accurate under penalty of perjury.

The undersigned, submitting this proposal, hereby agrees with all the terms, conditions, and specifications required by the City in this Request for Qualifications, and declares that the attached proposal is in conformity therewith, and attests to the truthfulness of all submissions in response to this solicitation.

Proposer shall provide the complete information requested below. Include the legal name of the Proposer and signature of the person(s) legally authorized to bind the Proposer.

Proposal Invalid With	nout Signature
SIGNATUR OF PROPOSEDE	DATE: 4/29/15
NAME AND TITLE OF PROPOSER:	COMPANY NAME:
V. PAUL BEITLER PRESIDENT	BEITLER REAL ESTAT SERVICES LLC
TELEPHONE: <u>312.768.7000</u> E-mail Address: Dbe: tler @ be: tierse.com	ADDRESS: 980 N. MICH. AVE. SUITE 1225 CHICAGO IL 60611
Person to Be Contacted If There Are ((if different from	
NAME:	TITLE:
TELEPHONE	E-mail Address:

REP FORM B Proposer Profile

1. Proposing Company Name: $\mathcal{B} \in \mathcal{B}$	ter real estate sorvices	S LLC	
2. FEIN 45-2932049			
Corpor	ration 🖸 Limited Liability Compa	iny 🛛 General Pa	tnership
3. Form of Organization:	roprietor 🗆 Unincorporated Associa		
4. Location of Main Office:			
ADDRESS	CITY	STATE	ZIP+4
980 N. MICH. AVE. SUITE 1225	Chicago	TL	60611
·			
5. Location of Office servicing City of M			
ADDRESS	CITY	STATE	ZIP+4
6. Principal Information and Contact:			
NAME J. PAUL BEITLER	TITLE: PRESIDE	wr-	
TEL 312. 768. 7000	TOLL FREE TEL	·	
FAX 312. 768. 7001	E-MAIL Dbeith	ere beitlerre.	com
7. Contact Person about your proposal	if different from above:		
NAME	TITLE:		
TEL	TOLL FREE TEL		
FAX	E-MAIL		

...... Judge Doyle Square | Request for Proposals | Page 21

RFP FORM C-PAGE 1 **PROPOSER REFERENCES**

FOR PROPOSER:	BEITLER REAR ESTATE SCRUILES LLC
Provide company name, a	ddress, contact person and information and appropriate information on up to four (4) or more
development projects wit.	h requirement similar to Judge Doyle Square. If proposer is proposing any arrangement involving eferences should also be involved in a similar arrangement.
a tima party, the hamea h	
Organization Name	THOMPSON COBURN LCP
Project Name	FOUNTAUNTAD
Address (include ZIP)	55 EAST MONROF ST. SUITE 3700 CHICATO IL 60603
Contact Person	PHONOA THOMAS Phone No: 32.550.2202
E-mail:	rthomas@thompsincobusn.com FAX: 312.782.6202
Contract Period	12 MONTHS
Services Provided	DEVELOPOR'S REDEVENOPMENT AGREEMENT ATTORNET
	ACAMERANDER BETWEDU DEVELOPOL & CITY
Organization Name	INTERCONTINENTAL HOTELS GRAP
Project Name	HYATT AT FOUNTAINMEND
Address (include ZIP)	101 ACALLA AVENUE SUITE NO SOLANA BELH, LA 92075
Contact Person	YEVIN SCHRAMM Phone No: 602. 520, 6434
E-mail:	kevin. schranen Qing. com FAX:
Contract Period	12 mountily
Services Provided	APPROVED HYAT PLACE + MYATT HUSE FRANCHISE.
Organization Name	
Project Name	METRA
Address (include ZIP)	THE SHOPS AT MILLENNIUM STATICAL
Contact Person	547 W. VACKSON BLUD. 15th FLOOR CHICARD, IL 60661
E-mail:	MAURICE VOITNERN Phone No: 312.322. 5003
	mjom 200 10 Mie 11 alt. Comi 312. 522. 7098
Contract Period Services Provided	CNGOING
	REDEVLOPMENT OF JUBIL TRAN STATION IN CULCAGO

Financials

-#

Development Summary Financials

Stage 1 Block 105 - Hotel & Apartment Constructio

Block 88

Block 105 Construction Timing Month

32	71	95								
33	75	95		Stage 3						
ization	72%	95%		Block 88 Construction						
99 Construction	Timina			& Start of City Proceeds			,	la duaina af Cita, Stata & Canata Ta	_	
88 Construction	riming			City of Madison Payment	Proceed Schedule		(Inclusive of City, State & County Ta per City of Madison)	x	
Month Off	ffice Building	MMB Rehab		city of maaison rayment	A	В	C	D	E	F
33 34	5	5 7			Annual Ground Lease	(A + B of Previous Year) Ground Lease	(A/7% Rate) Residual Value of	Annual Sales Tax Generated by		(D+E) Annual Sales
35	15	15		Year	Payment to Madison	Accrued Cash-Flow	Ground Lease Cash-Flow (7%)	Hotels & Apartments	Annual Property Tax Generated by Hotel & Apartments	& Property Tax
36	30	30	\rightarrow	3	\$750,000	\$750,000	\$10,714,286	\$1,662,017	\$1,015,000	\$2,677,017
37 38	35 38	35 38		4 5	\$750,000 \$750,000	\$1,500,000 \$2,250,000	\$10,714,286 \$10,714,286	\$1,686,947 \$1,712,251	\$1,030,225 \$1,045,678	\$2,717,172 \$2,757,930
39	42	42		6	\$750,000	\$3,000,000	\$10,714,286	\$1,737,935	\$1,061,364	\$2,799,299
40 41	46 53	46 53		7	\$750,000 \$787,500	\$3,750,000	\$10,714,286	\$1,764,004	\$1,077,284	\$2,841,288
41 42	67	53 67		8	\$787,500	\$4,537,500 \$5,325,000	\$11,250,000 \$11,250,000	\$1,790,464 \$1,817,321	\$1,093,443 \$1,109,845	\$2,883,908 \$2,927,166
43	75	75		10	\$787,500	\$6,112,500	\$11,250,000	\$1,844,581	\$1,126,493	\$2,971,074
44 45	83 92	83 92		11 12	\$787,500 \$787,500	\$6,900,000 \$7,687,500	\$11,250,000 \$11,250,000	\$1,872,250 \$1,900,334	\$1,143,390 \$1,160,541	\$3,015,640 \$3,060,874
46 47	95 100	95		13	\$826,875	\$8,514,375	\$11,812,500	\$1,928,839	\$1,177,949	\$3,106,788
47	100	100		14 15	\$826,875 \$826,875	\$9,341,250 \$10,168,125	\$11,812,500 \$11,812,500	\$1,957,771 \$1,987,138	\$1,195,618 \$1,213,552	\$3,153,389 \$3,200,690
				16	\$826,875	\$10,995,000	\$11,812,500	\$2,016,945	\$1,231,756	\$3,248,701
				17 18	\$826,875 \$868,219	\$11,821,875 \$12,690,094	\$11,812,500 \$12,403,125	\$2,047,199 \$2,077,907	\$1,250,232 \$1,268,986	\$3,297,431 \$3,346,892
				19	\$868,219	\$13,558,313	\$12,403,125	\$2,109,076	\$1,288,020	\$3,397,096
				20 21	\$868,219 \$868,219	\$14,426,531 \$15,294,750	\$12,403,125 \$12,403,125	\$2,140,712 \$2,172,822	\$1,307,341 \$1,326,951	\$3,448,052 \$3,499,773
				22	\$868,219	\$16,162,969	\$12,403,125	\$2,205,415	\$1,346,855	\$3,552,270
				23 24	\$911,630 \$911,630	\$17,074,599 \$17,986,229	\$13,023,285 \$13,023,285	\$2,238,496 \$2,272,073	\$1,367,058 \$1,387,564	\$3,605,554 \$3,659,637
				25	\$911,630	\$18,897,859	\$13,023,285	\$2,306,154	\$1,408,377	\$3,714,532
				26 27	\$911,630 \$911,630	\$19,809,489 \$20,721,119	\$13,023,285 \$13,023,285	\$2,340,747 \$2,375,858	\$1,429,503 \$1,450,945	\$3,770,250 \$3,826,803
				28	\$956,942	\$21,678,060	\$13,670,593	\$2,411,496	\$1,472,710	\$3,884,205
				29 30	\$956,942 \$956,942	\$22,635,002 \$23,591,943	\$13,670,593 \$13,670,593	\$2,447,668 \$2,484,383	\$1,494,800 \$1,517,222	\$3,942,468 \$4,001,605
				31	\$956,942	\$24,548,885	\$13,670,593	\$2,521,649	\$1,539,981	\$4,061,630
				32 33	\$956,942 \$1,004,789	\$25,505,826 \$26,510,615	\$13,670,593 \$14,354,130	\$2,559,474 \$2,597,866	\$1,563,080 \$1,586,526	\$4,122,554 \$4,184,392
				34	\$1,004,789	\$27,515,404	\$14,354,130	\$2,636,834	\$1,610,324	\$4,247,158
				35 36	\$1,004,789 \$1,004,789	\$28,520,193 \$29,524,982	\$14,354,130 \$14,354,130	\$2,676,386 \$2,716,532	\$1,634,479 \$1,658,996	\$4,310,866 \$4,375,529
				37	\$1,004,789	\$30,529,772	\$14,354,130	\$2,757,280	\$1,683,881	\$4,441,161
				38 39	\$1,055,028 \$1,055,028	\$31,584,800 \$32,639,828	\$15,071,835 \$15,071,835	\$2,798,639 \$2,840,619	\$1,709,140 \$1,734,777	\$4,507,779 \$4,575,396
				40	\$1,055,028	\$33,694,857	\$15,071,835	\$2,883,228	\$1,760,798	\$4,644,027
				41 42	\$1,055,028 \$1,055,028	\$34,749,885 \$35,804,914	\$15,071,835 \$15,071,835	\$2,926,477 \$2,970,374	\$1,787,210 \$1,814,018	\$4,713,687 \$4,784,392
				43	\$1,107,779	\$36,912,693	\$15,825,420	\$3,014,929	\$1,841,229	\$4,856,158
				44 45	\$1,107,779 \$1,107,779	\$38,020,473 \$39,128,252	\$15,825,420 \$15,825,420	\$3,060,153 \$3,106,056	\$1,868,847 \$1,896,880	\$4,929,000 \$5,002,935
				46	\$1,107,779	\$40,236,031	\$15,825,420	\$3,152,647	\$1,925,333	\$5,077,980
				47 48	\$1,107,779 \$1,163,168	\$41,343,811 \$42,506,979	\$15,825,420 \$16,616,685	\$3,199,936 \$3,247,935	\$1,954,213 \$1,983,526	\$5,154,149 \$5,231,461
				49	\$1,163,168	\$43,670,147	\$16,616,685	\$3,296,654	\$2,013,279	\$5,309,933
				50 51	\$1,163,168 \$1,163,168	\$44,833,315 \$45,996,483	\$16,616,685 \$16,616,685	\$3,346,104 \$3,396,296	\$2,043,478 \$2,074,130	\$5,389,582 \$5,470,426
				52	\$1,163,168	\$47,159,651	\$16,616,685	\$3,447,240	\$2,105,242	\$5,552,483
				53 54	\$1,221,326 \$1,221,326	\$48,380,977 \$49,602,303	\$17,447,520 \$17,447,520	\$3,498,949 \$3,551,433	\$2,136,821 \$2,168,873	\$5,635,770 \$5,720,306
				55	\$1,221,326	\$50,823,630	\$17,447,520	\$3,604,704	\$2,201,406	\$5,806,111
				56 57	\$1,221,326 \$1,221,326	\$52,044,956 \$53,266,283	\$17,447,520 \$17,447,520	\$3,658,775 \$3,713,657	\$2,234,428 \$2,267,944	\$5,893,203 \$5,981,601
				58	\$1,282,392	\$54,548,675	\$18,319,890	\$3,769,361	\$2,301,963	\$6,071,325
				59 60	\$1,282,392 \$1,282,392	\$55,831,067 \$57,113,459	\$18,319,890 \$18,319,890	\$3,825,902 \$3,883,290	\$2,336,493 \$2,371,540	\$6,162,394 \$6,254,830
				61	\$1,282,392	\$58,395,852	\$18,319,890	\$3,941,540	\$2,407,113	\$6,348,653
				62 63	\$1,282,392 \$1,346,512	\$59,678,244 \$61,024,756	\$18,319,890 \$19,235,880	\$4,000,663 \$4,060,673	\$2,443,220 \$2,479,868	\$6,443,883 \$6,540,541
				64	\$1,346,512	\$62,371,267	\$19,235,880	\$4,121,583	\$2,517,066	\$6,638,649
				65 66	\$1,346,512 \$1,346,512	\$63,717,779 \$65,064,290	\$19,235,880 \$19,235,880	\$4,183,407 \$4,246,158	\$2,554,822 \$2,593,144	\$6,738,229 \$6,839,302
				67	\$1,346,512	\$66,410,802	\$19,235,880	\$4,309,850	\$2,632,042	\$6,941,892
				68 69	\$1,413,838 \$1,413,838	\$67,824,640 \$69,238,477	\$20,197,680 \$20,197,680	\$4,374,498 \$4,440,115	\$2,671,522 \$2,711,595	\$7,046,020 \$7,151,710
				70	\$1,413,838	\$70,652,315	\$20,197,680	\$4,506,717	\$2,752,269	\$7,258,986
				71 72	\$1,413,838 \$1,413,838	\$72,066,152 \$73,479,990	\$20,197,680 \$20,197,680	\$4,574,318 \$4,642,933	\$2,793,553 \$2,835,456	\$7,367,871 \$7,478,389
				73	\$1,484,530	\$74,964,520	\$21,207,570	\$4,712,577	\$2,877,988	\$7,590,565
				74 75	\$1,484,530 \$1,484,530	\$76,449,050 \$77,933,580	\$21,207,570 \$21,207,570	\$4,783,265 \$4,855,014	\$2,921,158 \$2,964,975	\$7,704,423 \$7,819,990
				76	\$1,484,530	\$79,418,110	\$21,207,570	\$4,927,839	\$3,009,450	\$7,937,289
				77 78	\$1,484,530 \$1,558,757	\$80,902,640 \$82,461,396	\$21,207,570 \$22,267,950	\$5,001,757 \$5,076,783	\$3,054,592 \$3,100,411	\$8,056,349 \$8,177,194
				79	\$1,558,757	\$84,020,153	\$22,267,950	\$5,152,935	\$3,146,917	\$8,299,852
				80 81	\$1,558,757 \$1,558,757	\$85,578,909 \$87,137,666	\$22,267,950 \$22,267,950	\$5,230,229 \$5,308,683	\$3,194,120 \$3,242,032	\$8,424,350 \$8,550,715
				82	\$1,558,757	\$88,696,422	\$22,267,950	\$5,388,313	\$3,290,663	\$8,678,976
				83 84	\$1,636,695 \$1,636,695	\$90,333,117 \$91,969,812	\$23,381,355 \$23,381,355	\$5,469,137 \$5,551,175	\$3,340,023 \$3,390,123	\$8,809,160 \$8,941,298
				85	\$1,636,695	\$93,606,507	\$23,381,355	\$5,634,442	\$3,440,975	\$9,075,417
				86 87	\$1,636,695 \$1,636,695	\$95,243,201 \$96,879,896	\$23,381,355 \$23,381,355	\$5,718,959 \$5,804,743	\$3,492,590 \$3,544,978	\$9,211,548 \$9,349,722
		*In this year, the 99-Year	\longrightarrow	88	\$1,718,530	\$98,598,426	\$24,550,425	\$5,891,814	\$3,598,153	\$9,489,967
		lease would have to be renewed to achieve a		89 90	\$1,718,530 \$1,718,530	\$100,316,956 \$102,035,486	\$24,550,425 \$24,550,425	\$5,980,192 \$6,069,894	\$3,652,125 \$3,706,907	\$9,632,317 \$9,776,802
		sale value of 7% or better		91	\$1,718,530	\$103,754,015	\$24,550,425	\$6,160,943	\$3,762,511	\$9,923,454
				92 93	\$1,718,530 \$1,804,457	\$105,472,545 \$107,277,002	\$24,550,425 \$25,777,950	\$6,253,357 \$6,347,157	\$3,818,949 \$3,876,233	\$10,072,305 \$10,223,390
				94	\$1,804,457	\$109,081,458	\$25,777,950	\$6,442,365	\$3,934,376	\$10,376,741
				95 96	\$1,804,457 \$1,804,457	\$110,885,915 \$112,690,371	\$25,777,950 \$25,777,950	\$6,539,000 \$6,637,085	\$3,993,392 \$4,053,293	\$10,532,392 \$10,690,378
				97	\$1,804,457	\$114,494,828	\$25,777,950	\$6,736,641	\$4,114,092	\$10,850,734
				98 99	\$1,894,680 \$1,894,680	\$116,389,507 \$118,284,187	\$27,066,855 \$27,066,855	\$6,837,691 \$6,940,256	\$4,175,804 \$4,238,441	\$11,013,495 \$11,178,697
				100	\$1,894,680	\$120,178,867	\$27,066,855	\$7,044,360	\$4,302,017	\$11,346,377
				101	\$1,894,680	\$122,073,547	\$27,066,855	\$7,150,026	\$4,366,547	\$11,516,573

Highlights

- The Beitler development on Block 105 will pay the City 750,000 per year in ground lease payments.

- The Block 105 ground lease is for 99-years, escalating 5% every 5 years.

- The City does not have to begin the development of Block 88 until the Block 105 ground lease payments start.

- The Block 105 ground lease shall not be subordinate to any senior debt.

Judge Doyle Square Mixed-Use Development

Madison, Wisconsin Investment Highlights & Summary

Block 105 - Buildings Summary		
300 Key - Hotels		
	Overnight/Select Service	150 Keys
	Extended Stay	150 Keys
	# of Parking Stalls	150 Stalls
200 Unit - Apartment Building		
	1 - Bedroom	100 Units
	2 - Bedroom	100 Units
	# of Parking Stalls	225 Stalls

SOURCES & USES			
Sources	Total	Apartment	Hotels
Equity	\$37,125,593	\$14,991,515	\$22,134,078
<u>Construction Loan</u> Total Construction Loan	\$75,715,943	\$34,609,798	\$41,106,145
Total Sources	\$ 112,841,536	\$49,601,313	\$63,240,223
Uses			
Total Hard Costs	\$76,875,000	\$30,750,000	\$46,125,000
Soft Costs + Financing Costs	\$35,807,791	\$18,692,568	\$17,115,223
Additional Costs Total Soft, Financing & Additional Costs	\$158,745 \$35,966,536	\$158,745 \$18,851,313	\$17,115,223
Total Costs	\$112,841,536	\$49,601,313	\$63,240,223
Total Uses	\$112,841,536	\$49,601,313	\$63,240,223

Block 88 - MMB Rehab/0	Office Summary	
MMB Rehab		
	Total Cost Estimate	\$25,000,000
Office Building (45,000 S	quare Feet)	
	Total Cost Estimate	\$13,381,288
Block 88 Parking (650 To	otal Stalls)	
	Total Cost Estimate	\$22,750,000
		\$61,131,288

City of Madison Annual Ground Lease Proceed(Before Escalation -	5% Every 5 YF	RS)
Hotel Ground Lease:	\$	500,000
Apartment Ground Lease:	\$	250,000
Total:	\$	750,000

City of Madison Cash-Flow Ground-Lease Proceeds (Time Lapse)	
Years 1 - 30	\$ 25,505,826
Years 1 - 60	\$ 63,717,778
Cash-Flow Over Full 99 Years	\$ 123,968,227

City of Madison Ground Lease Sale Proceeds - 7% Cap Rate (Time Lapse)	
Year 30 Sale	\$ 14,354,130
Year 60 Sale	\$ 20,197,680

Annual Taxes Generated (Before Escalations)	
Property Tax	\$ 1,015,000
Sales Tax	
City Room Tax	\$ 1,000,000
State	\$ 601,834
County	\$ 60,183
Total Annual Sales Tax	\$ 1,662,017

Block 105 Financials

Block 105 Hotels

BEITLER

Name Street City, State Number of Parking Stalls Number of Keys

JD Plaza Hotels (Extended Stay & Select Service) Block 105 - Judge Doyle Square Madison, WI 150 300

EVELOPMENT BUDGET			
		Total	Per Key
AND COSTS		Total	<u>renkev</u>
Land		\$0	\$0
Subtotal Land Costs		\$0	\$0
ARD COSTS			
Hard Costs		\$45,000,000	\$150,000
Hard Cost Contingency	2.50%	\$1,125,000	\$3,750
Subtotal Hard Costs		\$46,125,000	\$153,750
OFT COSTS			
Construction Supervision		\$250,000	\$833
A/E Design (3.5% of HC)		\$1,575,000	\$5,250
Market Study		\$15,000	\$50
Renderings, Virtual Tour, Interior		\$35,000	\$117
Insurance		\$100,000	\$333
TI Allowance		\$0	\$0
Restaurant Build-Out		\$500,000	\$1,667
Marketing		\$30,000	\$1,007
Municipal Permits & Fees		\$50,000	\$100
Utility Connection Fees		\$125,000	\$417
Legal Fees		\$100,000	\$333
Travel & Reimbursements		\$10,000	\$33
RE Tax Reserve		\$175,000	\$583
Third Party Consultants		\$50,000	\$167
FF&E		\$5,400,000	\$18,000
Adjacent Property Easements		\$20,000	\$67
Title Fees		\$75,000	\$250
Parking Costs		\$5,250,000	\$17,500
Soft Cost Contingency	2.50%	\$352,821	\$1,176
Subtotal Soft Costs		\$14,112,821	\$47,043
· · · · ·			
NANCING, LEGAL, TAXES & INSURANCE			
Carry Cost Reserve		\$250,000	\$833
Legal Fees		\$50,000	\$167
Lender Loan Fee (% of Construction	n Loan) 1.00%	\$632,402	\$2,108
RE Taxes		\$125,000	\$417
RE Taxes Insurance/Bonds		\$125,000 \$100,000	\$417 \$333
	4.00%		
Insurance/Bonds		\$100,000	\$333
Insurance/Bonds Developer's Fee		\$100,000 \$1,845,000	\$333 \$6,150
Insurance/Bonds Developer's Fee Subtotal Financing, Legal, Taxes		\$100,000 \$1,845,000 \$3,002,402	\$333 \$6,150 \$10,008
Insurance/Bonds Developer's Fee		\$100,000 \$1,845,000	\$333 \$6,150
Insurance/Bonds Developer's Fee Subtotal Financing, Legal, Taxes Total Development Cost	& Insurance	\$100,000 \$1,845,000 \$3,002,402	\$333 \$6,150 \$10,008
Insurance/Bonds Developer's Fee Subtotal Financing, Legal, Taxes Total Development Cost RE-DEVELOPMENT COSTS (included in budget	& Insurance	\$100,000 \$1,845,000 \$3,002,402 \$63,240,223	\$333 \$6,150 \$10,008
Insurance/Bonds Developer's Fee Subtotal Financing, Legal, Taxes Total Development Cost RE-DEVELOPMENT COSTS (included in budget Feasibility Study	& Insurance	\$100,000 \$1,845,000 \$3,002,402 \$63,240,223 \$15,000	\$333 \$6,150 \$10,008
Insurance/Bonds Developer's Fee Subtotal Financing, Legal, Taxes Total Development Cost RE-DEVELOPMENT COSTS (included in budget Feasibility Study Traffic Study	& Insurance	\$100,000 \$1,845,000 \$3,002,402 \$63,240,223 \$15,000 \$10,000	\$333 \$6,150 \$10,008
Insurance/Bonds Developer's Fee Subtotal Financing, Legal, Taxes Total Development Cost RE-DEVELOPMENT COSTS (included in budget Feasibility Study Traffic Study Architectural Design	& Insurance	\$100,000 \$1,845,000 \$3,002,402 \$63,240,223 \$15,000 \$10,000 \$30,000	\$333 \$6,150 \$10,008
Insurance/Bonds Developer's Fee Subtotal Financing, Legal, Taxes Total Development Cost RE-DEVELOPMENT COSTS (included in budget Feasibility Study Traffic Study	& Insurance	\$100,000 \$1,845,000 \$3,002,402 \$63,240,223 \$15,000 \$10,000	\$333 \$6,150 \$10,008
Insurance/Bonds Developer's Fee Subtotal Financing, Legal, Taxes Total Development Cost RE-DEVELOPMENT COSTS (included in budget Feasibility Study Traffic Study Architectural Design	& Insurance	\$100,000 \$1,845,000 \$3,002,402 \$63,240,223 \$15,000 \$10,000 \$30,000	\$333 \$6,150 \$10,008
Insurance/Bonds Developer's Fee Subtotal Financing, Legal, Taxes. Total Development Cost RE-DEVELOPMENT COSTS (included in budget Feasibility Study Traffic Study Architectural Design Subtatal Pre-Development Costs	& Insurance	\$100,000 \$1,845,000 \$3,002,402 \$63,240,223 \$15,000 \$10,000 \$30,000 \$55,000	\$333 \$6,150 \$10,008 \$210,801
Insurance/Bonds Developer's Fee Subtotal Financing, Legal, Taxes. Total Development Cost RE-DEVELOPMENT COSTS (included in budget Feasibility Study Traffic Study Architectural Design Subtatal Pre-Development Costs	& Insurance	\$100,000 \$1,845,000 \$3,002,402 \$63,240,223 \$15,000 \$10,000 \$30,000 \$55,000	\$333 \$6,150 \$10,008 \$210,801 \$210,801
Insurance/Bonds Developer's Fee Subtotal Financing, Legal, Taxes Total Development Cost RE-DEVELOPMENT COSTS (included in budget Feasibility Study Traffic Study Architectural Design Subtotal Pre-Development Costs Total Project Cost	& Insurance	\$100,000 \$1,845,000 \$3,002,402 \$63,240,223 \$15,000 \$10,000 \$30,000 \$55,000 \$63,240,223	\$333 \$6,150 \$10,008 \$210,801 \$210,801
Insurance/Bonds Developer's Fee Subtotal Financing, Legal, Taxes. Total Development Cost RE-DEVELOPMENT COSTS (included in budget Feasibility Study Traffic Study Architectural Design Subtotal Pre-Development Costs Total Project Cost CONSTRUCTION LOAN INFORMAT	& Insurance	\$100,000 \$1,845,000 \$3,002,402 \$63,240,223 \$15,000 \$10,000 \$30,000 \$30,000 \$55,000 \$63,240,223 EQUITY INFORM. Loan Amount	\$333 \$6,150 \$10,008 \$210,801 \$210,801

PERMANENT LOAN INFORMATION	(80% LTV)
Loan Amount (80% LTV)	\$ 50,592,178
Interest Rate	5.00%
Amortization (Yrs)	25

*Disclaimer:

1) REVPAR, ADR, Occupancy and administrative expenses are derived from HVS Market Reports for the City of Madison.

A) HVS Reports are for full service hotel and Beitler's analysis revenue assumptions ie food & beverage, etc. have been reduced to reflect as such. 2) Costs are inclusive of a Fitness Center, Indoor Pool and Business Conference Center

*All growth in revenues and expenses are consistent with inflation.

Sources		
Equity	\$	22,134,078
Total Equity		
Construction Loan	\$	41,106,145
Total Construction Loan		
Total Sources	\$	63,240,223
Uses		
		46,125,000
Hard Costs	\$	
	Ş	
	\$ \$	17,115,223
Total Hard Costs Soft Costs + Financing Costs		17,115,223
Total Hard Costs		17,115,223 63,240,223

STABILIZED HOTELS	
Stabilized Occupancy	73%
Stabilized ADR	\$138.37
Stabilized REVPAR	\$101.48
Select Service Guestroom Configuration	
King Rooms	71
King Studio rooms	24
King Suite	4
Queen/Queen Standard	51
Total	150
Extended Stay Guestroom Configuration	
King Studios	75
King One Bedrooms	36
King Transient rooms	34
Queen/Queen One Bedrooms	5
Total	150
Total Hotel Guestrooms	300

BEITLER

Pro Forma Discounted Cash Flow Analysis ID Plaza Hotel Proforma

JD Plaza Hotel Proforma																									
	Year 0		2018			2019		202		_	2021			2022		2023		2024		2025		2026		20	27
Number of Units:			300			300		109.5	00		300 109,500			300 109,500		300 109,500		30 109.50		300 109,500		300		100	300
Number of Annual Rooms Available: Total Annual Occupancy:			109,500 71%			109,500 72%			00 3%		109,500 75%			109,500 76%		109,500		109,50		109,500 81%		109,500 82%		109	,500 82%
Total Annual Occupancy.			/1%			1270			370		1.3%			70%		/ / 70		80	70	8170		8270			8270
Extended Stay																									
Number of Rooms Available:			54,750			54,750		54,7	50		54,750			54,750		54,750		54,75	D	54,750		54,750		54	,750
Number of Rooms Occupied:			38,873			39,650		40,4			41,252			42,077		42,918		43,77		44,652		45,545		46	,456
Estimated Occupancy:			71%			72%		1	4%		75%			77%		78%		80		82%		83%			85%
Average Daily Rate:		\$	131.00		\$	133.62		\$ 136	29	\$	139.02		\$	141.80		\$ 144.63		\$ 147.5	3	\$ 150.48		\$ 153.49		\$ 15	6.56
Select Service/Overnight																									
Number of Rooms Available:			54,750			54,750		54,7	50		54,750			54,750		54,750		54,75	n	54,750		54,750		5/	,750
Number of Rooms Occupied:			38,325			39,092		39,8			40,671			41,484		41,484		43,80		43,800		43,800			,800
Estimated Occupancy:			70%			71%			3%		74%			76%		76%		+3,80		+3,800		80%		4.	80%
Average Daily Rate:		\$	135.00		\$	137.70		\$ 140		\$	143.26		\$	146.13		\$ 149.05		\$ 152.0		\$ 155.07		\$ 158.17		\$ 16	1.34
Average Daily Rate.		φ	155.00		Ψ	157.70		\$ 140		φ	145.20		φ	140.15		\$ 149.05		φ 152.0	,	\$ 155.07		\$ 156.17		φ	1.54
Revenue per Available Room:		\$	93.76		\$	97.54		\$ 101	48	\$	105.58		\$	109.85		\$ 113.16		\$ 119.7	9	\$ 123.39		\$ 127.11		\$ 13	0.96
Revenues					_								_												
Rooms	-	\$	10,266,173	95%	\$	10,680,926	95%	\$ 11,112,4		\$	11,561,378	95%	\$	12,028,457	95%	\$ 12,390,742	95%	\$ 13,117,26		\$ 13,511,357	95%	\$ 13,918,655	95%	\$ 14,339	
Food & Beverage			205,323	2%		213,619	2%	222,2		.%	231,228	2%		240,569	2%	240,569	2%	240,56		240,569	2%	240,569	2%		,569 2%
Telecommunications			102,662	1%		106,809	1%	111,1	24 1	%	115,614	1%		120,285	1%	120,285	1%	120,28	5 1%	120,285	1%	120,285	1%	120	,285 1%
Other Operated Departments			205,323	2.00%		213,619	2.00%	222,2	49 2.00	1%	231,228	2.00%		240,569	2.00%	240,569	2.00%	240,56		240,569	2.00%	240,569	2.00%	240	,569 2.00%
Parking Income			1,226,400			1,257,060		1,288,4			1,320,699			1,353,716		1,387,559		1,422,24		1,457,804		1,494,249		1,531	
Rentals & Other Income			30,799	0.30%		32,043	0.30%	33,3			34,684	0.30%		36,085	0.30%	36,085	0.30%	36,08		36,085	0.30%	36,085	0.30%		,085 0.30%
Total Income			12,036,680	100%		12,504,075	100%	12,989,8	81 100	%	13,494,829	100%		14,019,682	100%	14,415,809	100%	15,177,01	9 100%	15,606,669	100%	16,050,413	100%	16,508	,751 100%
Department Expenses																									
Rooms			2,463,881.40	24%		2,463,881.40	24%	2,463,881	40 24	.%	2,463,881.40	24%		2,463,881.40	24%	2,463,881.40	24%	2,463,881.4	0 24%	2,463,881.40	24%	2,463,881.40	24%	2,463,88	1.40 24%
Food & Beverage			166,311.99	81%		173,031.00	81%	180,021	45 81	%	187,294.32	81%		194,861.01	81%	194,861.01	81%	194,861.0	1 81%	194,861.01	81%	194,861.01	81%	194,86	1.01 81%
Telecommunications			41,064.69	40%		42,723.70	40%	44,449	74 40	1%	46,245.51	40%		48,113.83	40%	48,113.83	40%	48,113.8	3 40%	48,113.83	40%	48,113.83	40%	48,11	3.83 40%
Other Operated Departments			123,194.07	60%		128,171.11	60%	133,349			138,736.53	60%		144,341.49	60%	144,341.49	60%	144,341.4	9 60%	144,341.49	60%	144,341.49	60%	144,34	1.49 60%
Total Departmental Expenses			2,794,452.15	23%		2,807,807.21	22%	2,821,701	82 22	%	2,836,157.76	21%		2,851,197.73	20%	2,851,197.73	20%	2,851,197.7	3 19%	2,851,197.73	18%	2,851,197.73	18%	2,851,19	7.73 17%
Departmental Profit			9,242,227.49	77%		9,696,267.73	78%	10,168,179	03 78	%	10,658,671.58	79%		11,168,483.96	80%	11,564,611.35	80%	12,325,821.4	3 81%	12,755,471.48	82%	13,199,214.96	82%	13,657,55	3.21 83%
Undistributed Expenses																									
Administrative & General			1,200,000,00	10%		1.200.000.00	10%	1.200.000	00 9	1%	1,200,000.00	9%		1.200.000.00	9%	1.200.000.00	8%	1,200,000,0	0 8%	1.200.000.00	8%	1.200.000.00	7%	1,200,00	0.00 7%
Franchise Fee			601,833.98	5%		625,203.75	5%	649,494		%	674,741.47	5%		700,984.08	5%	720,790.45	5%	758.850.9		780.333.46	5%	802,520.63	5%	825,43	
Marketing			650,000,00	5.40%		650,000.00	5.20%	650.000			650,000,00	4.82%		650,000,00	4.64%	650.000.00	4.51%	650,000,0	4.28%	650,000,00	4.16%	650,000,00	4.05%	650.00	
Property Operation & Maintenance			500,000.00	4.15%		500,000.00	4.00%	500,000	00 3.85	%	500,000.00	3.71%		500,000.00	3.57%	500,000.00	3.47%	500,000.0	3.29%	500,000.00	3.20%	500,000.00	3.12%	500,00	0.00 3.03%
Utility Costs			490,000.00	4.07%		490,000.00	3.92%	490,000	00 3.77	%	490,000.00	3.63%		490,000.00	3.50%	490,000.00	3.40%	490,000.0	0 3.23%	490,000.00	3.14%	490,000.00	3.05%	490,00	0.00 2.97%
Total Undistributed Operating Expenses			3,441,833.98	29%		3,465,203.75	28%	3,489,494	04 27	%	3,514,741.47	26%		3,540,984.08	25%	3,560,790.45	25%	3,598,850.9	6 24%	3,620,333.46	23%	3,642,520.63	23%	3,665,43	7.55 22%
Income After Undistributed Operating E	xpenses		5,800,393.51	48%		6,231,063.98	50%	6,678,684	99 51	%	7,143,930.11	53%		7,627,499.87	54%	8,003,820.89	56%	8,726,970.4	7 58%	9,135,138.02	59%	9,556,694.33	60%	9,992,11	5.67 61%
Management Fees			361,100.39	3%		375,122.25	3%	389,696	43 3	%	404.844.88	3%		420,590,45	3%	432,474.27	3%	455,310.5	7 3%	468,200.08	3%	481,512.38	3%	495,26	2.53 3%
			501,100.39	570	I L	5159122.23	570	505,070			101,01100	578	L	-20,070-0	570		370	455,510.5	. 370	+00,200.00	570		570	775,20	576
Rent, Property Taxes, and Insurance			(00,000,00	4.084	. .	(15 000 00	4.020/	(20.275	00 4.95	·0/	646 124 20	4.79%		((2) 297 72	4 720/	(70.044.02	4 71 0	(05.01/.0	5 4 5 90/	(05.91(.05	4.460/	(05.91/.05	4.240/	(07.91	6.05 4.210
Property Tax Ground Lease			600,000.00 500,000,00	4.98%		615,000.00 500,000,00	4.92%	630,375 500,000			646,134.38 500.000.00	4.79% 3.71%		662,287.73 500,000,00	4.72%	678,844.93 512,500.00	4.71% 3.56%	695,816.0 512,500.0		695,816.05 512,500,00	4.46%	695,816.05 512,500,00	4.34%	695,81 512,50	
Insurance			200.000.00	0.40%		200.000.00	0.40%	200,000			200,000.00	0.40%		200,000.00	0.40%	200,000.00	0.40%	200.000.0		200.000.00	0.40%	200,000.00	0.40%	200,00	
Total Rent, Property Taxes, and Insuran	ce		1,300,000.00	10%		1,315,000.00	9%	1,330,375		%	1,346,134.38	9%		1,362,287.73	9%	1,391,344.93	9%	1,408,316.0		1,408,316.05	8%	1,408,316.05	8%	1,408,31	
								=+0 C1-			/= / = · · · · · ·		_			0									
FF & E Reserve			240,733.59	2%		375,122.25	3%	519,595	23 4	%	674,741.47	5%		700,984.08	5%	864,948.54	6%	910,621.1	5 6%	936,400.15	6%	963,024.76	6%	990,52	5.06 6%
Income Before Int, Depr & Amort, and I	nc. Taxes		3,898,559.52	32%		4,165,819.48	33%	4,439,018	33 34	%	4,718,209.39	35%		5,143,637.60	37%	5,315,053.15	37%	5,952,722.6	9 39%	6,322,221.74	41%	6,703,841.13	42%	7,098,01	2.03 43%
		-																							

Rate Growth Rate

PROFORMA DISCLAIMER

The preformat summaries have been prepared solely for informational purposes. They have been designed to assist a potential investor or lender in determining whether it wishes to proceed with an in-depth investigation of the subject property.

While the information contained herein is from sources deemed reliable, it has not been independently verified. Therefore, Beitler makes no representations with respect to the information.

2.00%

The projections and pro forma budgets contained herein represent best estimates based on assumptions considered reasonable under the circumstances. No representations or warranties, expressed or implied, are made that actual results will conform to such projections. This document is provided subject to errors, omissions, and changes in the information and is subject to modification or withdrawal.

Preliminary Development Budget for Prototype

Name of Location	Select Service	Hotel - Judge	Doyle Square		
Number of Floors:	12				
Number of Rooms:	150				
Meeting Space	1,800				
Pool:	Indoor Pool				
Number of Elevators:	2 Elevators				
Building Type:	Hi Rise				
Construction Type:	Block and Plank	Room Mix:			
Room Mix -% King Rooms:	71	47.44%			
Room mix - % King Studio Rooms:	24	16.05%			
Room Mix - % Queen/Queen Rooms:	51	34.31%	Local Sales Tax %	7.00%	Overall Index
Room Mix - % King Suites:	3	2.20%	Purchasing Fee %	4.50%	98.0%
Total Number of Rooms (Must Equal Above):	150		Freight Allowance %	8.00%	
Gross Building Area in Square Feet*:					
Base Construction Cost Per Square Foot	\$115.64	US Dollars			

PERMITS, LICENSES & FEES					
Building Permit	\$480				0.01%
Franchise Fee	\$60,000				1.34%
Impact Fee	\$0				0.00%
Water/Sanitary Tap Fees	\$15,000				0.33%
Business Licenses	\$20,000				0.45%
Permits, Licenses & Fees Sub-Total		\$95,480	\$637	#DIV/0!	2.13%

FURNITURE, FIXTURES & EQUIPMENT		1		I	
Guestroom FF&E	\$1,373,772		\$9,158		30.64%
Guestroom OS&E	\$119,708		\$798.1		2.67%
Guestroom FF&E and OS&E		\$1,493,480	\$9,957	#DIV/0!	33.31%
Fitness Center FF&E	\$3,702				0.08%

Fitness Center Equipment and OS&E	\$26,072				0.58%
Meeting Room FF&E	\$11,532				0.26%
Meeting Room OS&E	\$45,874				1.02%
Corridor Costs	\$123,278				2.75%
Gallery FF&E	\$160,870				3.59%
Gallery OS&E	\$21,939				0.49%
Gallery Millwork	\$85,000				1.90%
Kitchen & Café/Bar Equipment	\$156,898				3.50%
Maintenance Shop OS&E	\$7,821				0.17%
Commercial Laundry and HSKP OS&E	\$68,944				1.54%
Public Areas FF&E and OS&E		\$711,930	\$4,746	#DIV/0!	15.88%
Technology, Signage & Miscellaneous		I I		I I	
Technology	\$336,649				7.51%
Interior Signage	\$14,230				0.32%
Exterior Signage	\$58,650				1.31%
Miscellaneous	\$23,000				0.51%
Construction/Marketing/Graphics & Signage	\$3,500				0.08%
Provisions for Attic Stock - All FF&E	\$22,054				0.49%
Technology, Signage & Miscellaneous		\$458,083	\$3,054	#DIV/0!	10.22%
Fees, Taxes & Freight		Į		Į	
Purchasing Fee Allowance (FF&E & OS&E)	\$89,721				2.00%
Installation Allowance	\$225,000				5.02%
Sales Tax	\$184,656				4.12%
Freight	\$173,596				3.87%
Warehousing (On-Site)	\$7,500				
Fees, Taxes & Freight		\$680,472	\$4,536	#DIV/0!	15.18%
Construction and Finish Out Sub-Total		\$3,443,965	\$22,960	#DIV/0!	87.46%
Inventories (Food & Beverage) Sub-Total		\$25,835	\$172	#DIV/0!	0.58%
PRE-OPENING EXPENSES					
Salaries & Wages	\$114,000				2.54%
Relocation, Payroll, T&E Expenses	\$35,340				0.79%
Office Rental & Expense	\$18,750				0.400/
Advertising & Promotional Expense					0.42%
					0.42%
о	\$49,500				1.10%
Chain Services Fees	\$49,500 \$29,550				1.10% 0.66%
	\$49,500	\$253,140	\$1,688	#DIV/0!	1.10%
Chain Services Fees Shared Service	\$49,500 \$29,550	\$253,140 \$0	\$1,688 \$0	#DIV/0! #DIV/0!	1.10% 0.66% 0.13%
Chain Services Fees Shared Service Pre-Opening Expenses Sub-Total	\$49,500 \$29,550				1.10% 0.66% 0.13% 5.65%
Chain Services Fees Shared Service Pre-Opening Expenses Sub-Total Working Capital (Owner Optional) Sub-Total Project Management (By Owner) Sub-Total	\$49,500 \$29,550	\$0	\$0	#DIV/0!	1.10% 0.66% 0.13% 5.65% 0.00%
Chain Services Fees Shared Service Pre-Opening Expenses Sub-Total Working Capital (Owner Optional) Sub-Total Project Management (By Owner) Sub-Total Insurance & Bonds Sub-Total	\$49,500 \$29,550	\$0 \$0	\$0 \$0	#DIV/0! #DIV/0!	1.10% 0.66% 0.13% 5.65% 0.00% 0.00%
Chain Services Fees Shared Service Pre-Opening Expenses Sub-Total Working Capital (Owner Optional) Sub-Total Project Management (By Owner) Sub-Total Insurance & Bonds Sub-Total FINANCIAL, TAXES & LEGAL	\$49,500 \$29,550 \$6,000	\$0 \$0	\$0 \$0	#DIV/0! #DIV/0!	1.10% 0.66% 0.13% 5.65% 0.00% 0.00% 0.56%
Chain Services Fees Shared Service Pre-Opening Expenses Sub-Total Working Capital (Owner Optional) Sub-Total Project Management (By Owner) Sub-Total Insurance & Bonds Sub-Total FINANCIAL, TAXES & LEGAL Feasibility & Appraisals	\$49,500 \$29,550 \$6,000 \$12,500	\$0 \$0	\$0 \$0	#DIV/0! #DIV/0!	1.10% 0.66% 0.13% 5.65% 0.00% 0.00%
Chain Services Fees Shared Service Pre-Opening Expenses Sub-Total Working Capital (Owner Optional) Sub-Total Project Management (By Owner) Sub-Total Insurance & Bonds Sub-Total <i>FINANCIAL, TAXES & LEGAL</i> Feasibility & Appraisals Initial Financing Costs	\$49,500 \$29,550 \$6,000 \$12,500 \$55,000	\$0 \$0 \$25,000	\$0 \$0	#DIV/0! #DIV/0!	1.10% 0.66% 0.13% 5.65% 0.00% 0.00% 0.56%
Chain Services Fees Shared Service Pre-Opening Expenses Sub-Total Working Capital (Owner Optional) Sub-Total Project Management (By Owner) Sub-Total Insurance & Bonds Sub-Total <i>FINANCIAL, TAXES & LEGAL</i> Feasibility & Appraisals Initial Financing Costs Interim Interest (enter % in yellow box)	\$49,500 \$29,550 \$6,000 \$12,500 \$12,500 \$55,000 \$0	\$0 \$0	\$0 \$0	#DIV/0! #DIV/0!	1.10% 0.66% 0.13% 5.65% 0.00% 0.56% 0.28% 1.23% 0.00%
Chain Services Fees Shared Service Pre-Opening Expenses Sub-Total Working Capital (Owner Optional) Sub-Total Project Management (By Owner) Sub-Total Insurance & Bonds Sub-Total <i>FINANCIAL, TAXES & LEGAL</i> Feasibility & Appraisals Initial Financing Costs Interim Interest (enter % in yellow box) Ad Valorem Taxes	\$49,500 \$29,550 \$6,000 \$12,500 \$55,000 \$0 \$24,750	\$0 \$0 \$25,000	\$0 \$0	#DIV/0! #DIV/0!	1.10% 0.66% 0.13% 5.65% 0.00% 0.56% 0.28% 1.23% 0.00% 0.55%
Chain Services Fees Shared Service Pre-Opening Expenses Sub-Total Working Capital (Owner Optional) Sub-Total Project Management (By Owner) Sub-Total Insurance & Bonds Sub-Total <i>FINANCIAL, TAXES & LEGAL</i> Feasibility & Appraisals Initial Financing Costs Interim Interest (enter % in yellow box) Ad Valorem Taxes Development Legal Expense	\$49,500 \$29,550 \$6,000 \$12,500 \$55,000 \$0 \$24,750 \$40,000	\$0 \$0 \$25,000	\$0 \$0	#DIV/0! #DIV/0!	1.10% 0.66% 0.13% 5.65% 0.00% 0.56% 0.28% 1.23% 0.00% 0.55% 0.89%
Chain Services Fees Shared Service Pre-Opening Expenses Sub-Total Working Capital (Owner Optional) Sub-Total Project Management (By Owner) Sub-Total Insurance & Bonds Sub-Total <i>FINANCIAL, TAXES & LEGAL</i> Feasibility & Appraisals Initial Financing Costs Interim Interest (enter % in yellow box) Ad Valorem Taxes Development Legal Expense Development Accounting Expense	\$49,500 \$29,550 \$6,000 \$12,500 \$55,000 \$0 \$24,750 \$40,000 \$20,000	\$0 \$0 \$25,000	\$0 \$0	#DIV/0! #DIV/0!	1.10% 0.66% 0.13% 5.65% 0.00% 0.00% 0.28% 1.23% 0.00% 0.55% 0.89% 0.45%
Chain Services Fees Shared Service Pre-Opening Expenses Sub-Total Working Capital (Owner Optional) Sub-Total Project Management (By Owner) Sub-Total Insurance & Bonds Sub-Total <i>FINANCIAL, TAXES & LEGAL</i> Feasibility & Appraisals Initial Financing Costs Interim Interest (enter % in yellow box) Ad Valorem Taxes Development Legal Expense Development Accounting Expense Development Fee (By Owner)	\$49,500 \$29,550 \$6,000 \$12,500 \$12,500 \$55,000 \$0 \$24,750 \$40,000 \$20,000 \$0	\$0 \$0 \$25,000	\$0 \$0	#DIV/0! #DIV/0!	1.10% 0.66% 0.13% 5.65% 0.00% 0.56% 0.28% 1.23% 0.00% 0.55% 0.89% 0.45% 0.00%
Chain Services Fees Shared Service Pre-Opening Expenses Sub-Total Working Capital (Owner Optional) Sub-Total Project Management (By Owner) Sub-Total Insurance & Bonds Sub-Total Insurance & Bonds Sub-Total <i>FINANCIAL, TAXES & LEGAL</i> Feasibility & Appraisals Initial Financing Costs Interim Interest (enter % in yellow box) Ad Valorem Taxes Development Legal Expense Development Accounting Expense	\$49,500 \$29,550 \$6,000 \$12,500 \$55,000 \$0 \$24,750 \$40,000 \$20,000	\$0 \$0 \$25,000	\$0 \$0	#DIV/0! #DIV/0!	1.10% 0.66% 0.13% 5.65% 0.00% 0.00% 0.28% 1.23% 0.00% 0.55% 0.89% 0.45%

Guest Room FF&E - <u>King</u> Scheme One							
ITEM:	Per Rm Cost	Total Project Cost					
Casegoods	\$2,486.00	\$176,903.76					
Seating	\$1,359.00	\$96,706.44					
Lighting	\$488.55	\$34,765.22					
Bedding & Drapery	\$450.70	\$32,071.81					
Art Work / Mirror	\$492.09	\$35,017.12					
Finishes	\$503.59	\$35,835.46					
Stone	\$194.00	\$13,805.04					
Misc.	\$778.58	\$55,403.40					
Brand Attributes	\$1,495.40	\$106,412.66					
CFCI Bathroom / Vanity Accessories	\$504.79	\$35,920.86					
Totals:	\$8,752.70	\$622,841.78					

Guest Room FF&E - <u>King Studio</u> Scheme One								
ITEM: Per Rm Cost Total Project Cost								
Casegoods	\$2,886.00	\$69,480.45						
Seating	\$1,133.00	\$27,276.98						
Lighting	\$648.00	\$15,600.60						
Bedding & Drapery	\$685.82	\$16,511.12						
Art Work / Mirror	\$386.46	\$9,304.02						
Finishes	\$497.26	\$11,971.53						
Stone	\$177.00	\$4,261.28						
Misc.	\$790.40	\$19,028.76						
Brand Attributes	\$1,495.40	\$36,001.76						
CFCI Bathroom / Vanity Accessories	\$496.03	\$11,941.92						
Totals:	\$9,195.37	\$221,378.41						

Guest Room FF&E - <u>Queen/Queen</u>							
Sc	heme One						
ITEM: Per Rm Cost Total Project Cost							
Casegoods	\$2,656.00	\$136,691.04					
Seating	\$1,359.00	\$69,940.94					
Lighting	\$474.45	\$24,417.57					
Bedding & Drapery	\$506.56	\$26,070.11					
Art Work / Mirror	\$492.09	\$25,325.41					
Finishes	\$584.92	\$30,102.91					
Stone	\$164.00	\$8,440.26					
Misc.	\$1,182.93	\$60,879.24					
Brand Attributes	\$1,495.40	\$76,960.76					
CFCI Bathroom / Vanity Accessories	\$269.11	\$13,849.75					
Totals:	\$9,184.46	\$472,677.98					

Guest Room FF&E - <u>King Suite</u> Scheme One							
ITEM:	Per Rm Cost	Total Project Cost					
Casegoods	\$5,534.00	\$18,262.20					
Seating	\$3,089.40	\$10,195.02					
Lighting	\$702.40	\$2,317.92					
Bedding & Drapery	\$1,000.76	\$3,302.51					
Art Work / Mirror	\$864.08	\$2,851.46					
Finishes	\$802.26	\$2,647.46					
Stone	\$1,035.00	\$3,415.50					
Misc.	\$1,050.81	\$3,467.67					
Brand Attributes	\$2,565.06	\$8,464.70					
CFCI Bathroom / Vanity Accessories	\$590.69	\$1,949.28					
Totals:	\$17,234.46	\$56,873.72					

	Gue	est Room	FF&E - King)	
		Scheme One			_
ltem #	ITEM	QTY	Unit Cost	Per Rm Cost	Comments
	Casegoods			\$2,486.00	
G-101-01	Headboard & Nightstands	1			
G-101-04L	Wardrobe / Dresser / Desk / Refrigerator Units	1			Single Door Wardrobe
G-101-06	Window Valance	1			
G-101-16L	Vanity	1			
G-103-01	C-Table (ADA Room Only)	0			
G-103-02	End Table	1			
	Seating with Fabric			\$1,359.00	
G-201-01L	Cozy Corner	1			This includes fabric.
G-202-01	Ottoman	1			This includes fabric.
G-205-01	Ergonomic Desk Chair	1			This includes fabric.
	Lighting			\$488.55	
G-601-01	Wall Lamp at Cozy Corner	1		+	
G-601-02	Sconce at Nightstand	2			
G-602-01	Task Lamp	1			
G-602-02	Lamp at Dresser	1			
G-604-01	Ceiling Fixture at Bathroom	0			Not Used
	Bedding & Drapery with Fabric			\$450.70	
G-301-01	Roller Shade	4		\$430.70	
G-301-01 G-401-01	Top of Bed Sheet (Waffle top sheet in Guestroom OSE)	1			
		0			This is shade a fabric
G-405-01	Sofa Pillow 1 - Scheme One	1			This includes fabric.
G-405-02	Sofa Pillow 2 - Scheme One	1			This includes fabric.
G-406-01	Fitted Box Spring Cover - Scheme One 1				This includes fabric.
	Art Work / Mirror			\$492.09	
G-701-01	Art at Cozy Corner - Scheme One	1			
G-701-02	Art at Guest Bath - Scheme One	1			
G-701-08	Art at Desk - Scheme One	1			
G-702-03	Lighted Vanity Mirror	1			
G-702-04	Full Length Mirror	1			
	Finishes			\$503.59	
G-501-01	Carpet	30			sq yd
G-502-01	Carpet Base	60			lf
G-503-01	Carpet Pad	26			sq yd
G-504-01	Tile at Bathroom and Entry Floor (By G.C.)	0			Aver. 61 SF @ 2.65/SF
G-504-02	Tile at Shower Floor (By G. C.)	0			Aver. 15 SF @ 5.95/Sheet
G-505-01	Tile Base at Bathroom and Entry (By G.C.)	0			Aver. 40 LF @ 3.72 each
	Wallcovering at Headboard Wall	13			ly
G-801-01 G-801-05	Wallcovering at Guest Bath - Scheme One	10			ly
G-801-05 G-804-01	Wallcovering at Guest Bath - Scheme One Wall Tile at Shower (By G.C.)	0			Åver. 90 SF @ 2.85/SF
G-801-05 G-804-01 G-804-02	Wallcovering at Guest Bath - Scheme One Wall Tile at Shower (By G.C.) Accent Wall Tile at Shower Wall (By G.C.)	0			Aver. 90 SF @ 2.85/SF Aver. 3.5 sheets @ 9.00 each
G-801-05 G-804-01	Wallcovering at Guest Bath - Scheme One Wall Tile at Shower (By G.C.)	0			Åver. 90 SF @ 2.85/SF
G-801-05 G-804-01 G-804-02	Wallcovering at Guest Bath - Scheme One Wall Tile at Shower (By G.C.) Accent Wall Tile at Shower Wall (By G.C.)	0		\$194.00	Aver. 90 SF @ 2.85/SF Aver. 3.5 sheets @ 9.00 each
G-801-05 G-804-01 G-804-02	Wallcovering at Guest Bath - Scheme One Wall Tile at Shower (By G.C.) Accent Wall Tile at Shower Wall (By G.C.) Bullnose Tile at Shower and Tub Walls (By G.C.)	0		\$194.00	Aver. 90 SF @ 2.85/SF Aver. 3.5 sheets @ 9.00 each
G-801-05 G-804-01 G-804-02 G-804-03	Wallcovering at Guest Bath - Scheme One Wall Tile at Shower (By G.C.) Accent Wall Tile at Shower Wall (By G.C.) Bullnose Tile at Shower and Tub Walls (By G.C.) Stone	0 0 0		\$194.00	Aver. 90 SF @ 2.85/SF Aver. 3.5 sheets @ 9.00 each
G-801-05 G-804-01 G-804-02 G-804-03 G-902-02	Wallcovering at Guest Bath - Scheme One Wall Tile at Shower (By G.C.) Accent Wall Tile at Shower Wall (By G.C.) Bullnose Tile at Shower and Tub Walls (By G.C.) Stone Quartz Countertop at Vanity Shower Foot Rest	0 0 0			Aver. 90 SF @ 2.85/SF Aver. 3.5 sheets @ 9.00 each
G-801-05 G-804-01 G-804-02 G-804-03 G-902-02 G-902-06	Wallcovering at Guest Bath - Scheme One Wall Tile at Shower (By G.C.) Accent Wall Tile at Shower Wall (By G.C.) Bullnose Tile at Shower and Tub Walls (By G.C.) Stone Quartz Countertop at Vanity Shower Foot Rest Misc.			\$194.00 \$778.58	Aver. 90 SF @ 2.85/SF Aver. 3.5 sheets @ 9.00 each
G-801-05 G-804-01 G-804-02 G-804-03 G-902-02 G-902-06 G-902-06 G-901-01	Wallcovering at Guest Bath - Scheme One Wall Tile at Shower (By G.C.) Accent Wall Tile at Shower Wall (By G.C.) Bullnose Tile at Shower and Tub Walls (By G.C.) Quartz Countertop at Vanity Shower Foot Rest Misc. Cornerguard				Aver. 90 SF @ 2.85/SF Aver. 3.5 sheets @ 9.00 each
G-801-05 G-804-01 G-804-02 G-804-03 G-902-02 G-902-06 G-902-06 G-901-01 G-905-01	Wallcovering at Guest Bath - Scheme One Wall Tile at Shower (By G.C.) Accent Wall Tile at Shower Wall (By G.C.) Bullnose Tile at Shower and Tub Walls (By G.C.) Quartz Countertop at Vanity Shower Foot Rest Misc. Cornerguard Mattress and ADA Box Spring	0 0 0 1 1 1 1 1 1			Aver. 90 SF @ 2.85/SF Aver. 3.5 sheets @ 9.00 each
G-801-05 G-804-01 G-804-02 G-804-03 G-902-02 G-902-06 G-902-06 G-902-06 G-901-01 G-905-01 G-905-03	Wallcovering at Guest Bath - Scheme One Wall Tile at Shower (By G.C.) Accent Wall Tile at Shower Wall (By G.C.) Bullnose Tile at Shower and Tub Walls (By G.C.) Quartz Countertop at Vanity Shower Foot Rest Misc. Cornerguard Mattress and ADA Box Spring Bed Base	0 0 0 1 1 1 1 1 1 1 1			Aver. 90 SF @ 2.85/SF Aver. 3.5 sheets @ 9.00 each
G-801-05 G-804-01 G-804-02 G-804-03 G-902-02 G-902-06 G-902-06 G-901-01 G-905-01	Wallcovering at Guest Bath - Scheme One Wall Tile at Shower (By G.C.) Accent Wall Tile at Shower Wall (By G.C.) Bullnose Tile at Shower and Tub Walls (By G.C.) Quartz Countertop at Vanity Shower Foot Rest Misc. Cornerguard Mattress and ADA Box Spring	0 0 0 1 1 1 1 1 1			Aver. 90 SF @ 2.85/SF Aver. 3.5 sheets @ 9.00 each

	Brand Attributes			\$1,495.40	
G-101-03	Decorative Translucent Divider Panel	1		φ1,495.40	
G-906-01	42" HD Television	1			
G-906-01 G-906-02	Pull Out Swivel Television Wall Mount	1			
		1			
G-906-04	Remote Jack Pack Bracket	1			
G-906-04-A	Remote Jack Pack (Auto-Switching)	1			
G-906-10	Desktop Puck with Retractable Cable	0.2			20% of rooms
	Bathroom / Vanity Accessories			\$504.79	
G-903-01	Towel Ring	1			
G-903-02	Robe Hook	2			
G-903-03	Toilet Paper Dispenser	1			
G-903-04	Towel Shelf	1			
G-903-05	Decorative Grab Bar at Shower/Tub	1			
G-903-06	Corner Soap Dish	1			
G-903-14	Towel Bar	1			
G-903-17	Bypass Sliding Shower Door	1			FOB China, Domestic - \$308
G-903-18	Sliding Glass Entry Door with Lock (By G.C.)	0			Provided by G.C., FOB China
G-904-01	Faucet (Lavatory)	1			-
G-904-02	Showerhead	1			
G-904-03A	Toilet (By G.C.)	0			Provided by G.C.
G-904-03B	Slow Close Toilet Seat	1			
G-904-04	Vanity Sink (By G.C.)	0			Provided by G.C.
G-904-09	Shower Trim and Valve (By G.C.)	0			Provided by G.C.
]	Total	\$8,752.70	

		Schen	ne One		
ltem #	ITEM	QTY	Unit Cost	Per Rm Cost	Comments
	Casegoods			\$2,886.00	
G-101-01	Headboard & Nightstands	1			
G-101-06	Window Valance	2			
G-101-07	Vanity	1			
G-101-10L	Dresser and Cubbies	1			
G-101-11L	Desk with Up and Over	1			
G-101-12L	Refrigerator Cabinet and Connecting Piece	1			
G-101-15L	Wardrobe	1			
	Seating with Fabric	I		\$1,133.00	
G-201-02	Sleeper Sofa	1		ψ1,100.00	This includes fabric.
G-202-02	Ottoman	1			This includes fabric.
G-205-02	Ergonomic Desk Chair	1			This includes fabric.
3-203-01		1			
	Lighting			\$648.00	
G-601-01	Wall Lamp at Cozy Corner	1			
G-601-02	Sconce at Nightstand	2			
G-601-06	Sconce at Desk	1			
G-602-01	Task Lamp	1			
G-602-02	Lamp at Dresser	1			
G-604-01	Ceiling Fixture at Bath	1			
	Bedding & Drapery with Fabric			\$685.82	
G-301-03	Roller Shade	2			
G-401-01	Top of Bed Sheet (Waffle sheet in Guestroom OSE)	0			
G-405-01	Sofa Pillow 1 - Scheme One	1			This includes fabric.
G-405-02	Sofa Pillow 2 - Scheme One	1			This includes fabric.
G-406-01	Fitted Box Spring Cover - Scheme One	1			This includes fabric.
	Art Work / Mirror			\$386.46	
0 704 04	Art at Cozy Corner - Scheme One	4		φ300.40	
G-701-01 G-701-02	Art at Guest Bath - Scheme One	1			
		1			
G-701-12	Art at Bedroom	1			
G-702-02	Lighted Vanity Mirror	1			
	Finishes			\$497.26	
G-501-01	Carpet	34			sq yd
G-502-01	Carpet Base	65			lf
G-503-01	Carpet Pad	30			sq yd
G-504-01	Tile at Bath and Vanity (By G.C.)	0			Aver. 51 SF @ 2.65/SF
G-504-02	Tile at Shower Floor (By G.C.)	0			Aver. 15 SF @ 5.95/Sheet
G-505-01	Tile Base at Bath and Vanity (By G.C.)	0			Aver. 43 LF @ 3.72 each
G-801-01	Wallcovering at Headboard Wall	8			ly
G-801-05	Wallcovering at Guest Bath - Scheme One	7			ly
G-804-01	Wall Tile at Shower (By G.C.)	0			Áver. 90 SF @ 2.85/SF
G-804-02	Accent Wall Tile at Shower Wall (By G.C.)	0			Aver. 3.5 sheets @ 9.00 ea
G-804-03	Bullnose Tile at Shower and Tub Walls (By G.C.)	0			Aver. 16 pieces @ 3.10 eac
	Stone			\$177.00	
G-902-01	Quartz Countertop at Vanity	1		φ177.00	
G-902-01 G-902-06	Shower Foot Rest	1			
6-902-00		1			+
	Misc.			\$790.40	
G-901-01	Cornerguard	3			
G-905-01	Mattress and ADA Box Spring	1			
G-905-03	Bed Base	1			
G-908-10	Transition Strip between Corridor and Guest Tile	3			LF
G-908-11	Transition Strip between Guestroom Carpet and Tile	0.5			8FT piece
G-909-01	Undercounter Refrigerator (25" Tall)	1			

	Brand Attributes			\$1,495.40	
G-101-09	Decorative Translucent Divider Panel	1			
* G-906-01	42" HD Television	1			
G-906-02	Pull-Out Swivel Television Wall Mount	1			
* G-906-04	Remote Jack Pack Bracket	1			
* G-906-04-A	Remote Jack Pack (Auto-Switching)	1			
* G-906-10	Desktop Puck with Retractable Cable	0.2			20% of rooms
	Bath / Vanity Accessories			\$496.03	
G-903-01	Towel Ring	1			
G-903-02	Robe Hook	1			
G-903-03	Toilet Paper Dispenser	1			
G-903-04	Towel Shelf	1			
G-903-05	Decorative Grab Bar at Shower/Tub	1			
G-903-06	Corner Soap Dish	1			
G-903-17	Bypass Sliding Shower Door	1			FOB China, Domestic - \$308
G-904-01	Faucet (Lavatory)	1			
G-904-02	Showerhead	1			
G-904-03A	Toilet (By G.C.)	0			Provided by G.C.
G-904-03B	Slow Close Toilet Seat	1			
G-904-04	Vanity Sink (By G.C.)	0			Provided by G.C.
G-904-09	Shower Trim and Valve (By G.C.)	0			Provided by G.C.
			Total	\$9,195.37	

	Guest R		E - Queen C ne One	lueen	
Item #	ITEM	QTY	Unit Cost	Per Rm Cost	Comments
	Casegoods			\$2,656.00	
G-101-06	Window Valance	1		•)	
G-101-16L	Vanity	1			
G-101-19	Headboard & Nightstand at Queen Room	1			
G-101-27L	Wardrobe / Dresser / Desk / Refrigertor Units	1			Single Door Wardrobe
G-103-02	End Table	1			
	Seating with Fabric			\$1,359.00	
G-201-01L	Cozy Corner	1		φ1,559.00	This includes fabric.
G-201-01L G-202-01	Ottoman	1			This includes fabric.
G-202-01 G-205-01	Ergonomic Desk Chair	1			This includes fabric.
G-205-01		1			
				• · · · · · ·	
	Lighting			\$474.45	
G-601-01	Wall Lamp at Cozy Corner	1			
G-601-05	Sconce at Nightstand	1			
G-602-01	Task Lamp	1			
G-602-02	Lamp at Dresser	1			
	Bedding & Drapery with Fabric			\$506.56	
G-301-01	Roller Shade	1			
G-401-02	Top of Bed Sheet (waffle top sheet in Guestroom OSE)	0			
G-405-01	Sofa Pillow 1 - Scheme One	1			
G-405-02	Sofa Pillow 2 - Scheme One	1			
G-406-02	Fitted Box Spring Cover - Scheme One	2			
	Art Work / Mirror			\$492.09	
G-701-01	Art at Cozy Corner - Scheme One	1			
G-701-02	Art at Guest Bath - Scheme One	1			
G-701-08	Art at Desk - Scheme One	1			
G-702-03	Lighted Vanity Mirror	1			
G-702-04	Full Length Mirror	1			
	Finishes			\$584.92	
G-501-01	Carpet	36			sq yd
G-502-01	Carpet Base	65			lf
G-503-01	Carpet Pad	32			sq yd
G-504-01	Tile at Bathroom and Entry Floor (By G.C.)	0			Aver. 61 SF @ 2.65/SF
G-504-02	Tile at Shower Floor (By G. C.)	0			none
G-505-01	Tile Base at Bathroom and Entry (By G.C.)	0			Aver. 35 LF @ 3.72 each
G-801-01	Wallcovering at Headboard Wall	15			ly
G-801-05	Wallcovering at Guest Bath - Scheme One	10			ly
G-804-01	Wall Tile at Tub (By G.C.)	0			Åver. 75 SF @ 2.85/SF
G-804-02	Accent Wall Tile at Tub Wall (by G.C.)	0			Aver. 3 sheets @ 9.00 each
G-804-03	Bullnose Tile at Tub Walls (By G.C.)	0			Aver. 16 pieces @ 3.10 each
	Stone			\$164.00	
G-902-02	Quartz Countertop at Vanity	1			
	Misc.			\$1,182.93	
G-901-01	Cornerguard	1		ψ1,102.00	
G-901-01 G-905-01	Mattress and ADA Box Spring	2			
G-905-01 G-905-04	Bed Base	2			
G-905-04 G-908-10	Transition Strip between Corridor and Guestroom Tile	3			lf
G-908-10 G-908-11	Transition Strip between Corridor and Guestroom The	0.5			8FT piece
0-300-11				I	Bago 11

G-909-01	Undercounter Refrigerator (25" Tall)	1			
	Brand Attributes			\$1,495.40	
G-101-03	Decorative Translucent Divider Panel	1			
G-906-01	42" HD Television	1		-	
G-906-02	Pull-Out Swivel Television Wall Mount	1			
G-906-04	Remote Jack Pack Bracket	1			
G-906-04-A	Remote Jack Pack (Auto-Switching)	1			
G-906-10	Desktop Puck with Retractable Cable	0.2			20% of rooms
l					
	Bathroom / Vanity Accessories			\$269.11	
G-903-01	Towel Ring	1			
G-903-02	Robe Hook	2			
G-903-03	Toilet Paper Dispenser	1			
G-903-04	Towel Shelf	1			
G-903-05	Decorative Grab Bar at Shower/Tub	1			
G-903-06	Corner Soap Dish	1			
G-903-09	Curved Shower Rod	1			
G-903-13	Recessed Soap Dish	1			
G-903-14	Towel Bar	1			
G-903-18	Sliding Glass Entry Door with Lock (By G.C.)	0			Provided by G.C., FOB China
G-904-01	Faucet (Lavatory)	1			
G-904-02	Showerhead	1			
G-904-03A	Toilet (By G.C.)	0			Provided by G.C.
G-904-03B	Slow Close Toilet Seat	1			
G-904-04	Vanity Sink (By G.C.)	0			Provided by G.C.
G-904-09	Shower Trim and Valve (By G.C.)	0			Provided by G.C.
G-904-11	Bathtub (By G.C)	0			Provided by G.C.
I <u> </u>					
1					
L			Total	\$9,184.46	

	Gue	e			
Item #	ITEM	QTY	Unit Cost	Per Rm Cost	Comments
	Casegoods			\$5,534.00	
G-101-01	Headboard & Nightstands at King, Studio Room and Suite	1		+-,	
G-101-06	Window Valance	3			
G-101-13	TV Unit at Suite	1			
G-101-17	Console at Suite Entry	1			
G-101-18	Vanity - Double	1			
G-101-26	Up and Over at Suite	1			
G-102-01	Dining Table at Suite	1			
G-103-02	End Table	1			
G-104-01	Kitchen Cabinetry at Suite	1			
	Seating with Fabric			\$3,089.40	
G-201-01L	Cozy Corner	1		ψ0,000.40	This includes fabric.
G-202-01	Ottoman	1			This includes fabric.
G-202-01 G-203-01	Lounge Chair	2			This includes fabric.
G-205-01 G-205-03	Dining Chair	4			This includes fabric.
200 00					
	Lighting			M700 40	
0.001.01	Lighting			\$702.40	
G-601-01	Wall Lamp at Cozy Corner	1			
G-601-02	Sconce at Nightstand	2			
G-602-02	Lamp at Dresser	1			
G-602-03	Lamp at Entry Console	1			
G-603-01	Floor Lamp	1			No.6115 - d
G-604-01	Ceiling Fixture at Bathroom	0			Not Used
G-604-03	Ceiling Pendant at Dining Area	1			
	Bedding & Drapery with Fabric			\$1,000.76	
G-301-01	Roller Shade	1			
G-301-03	Roller Shade	2			
G-401-01	Top of Bed Sheet (Waffle top sheet in Guestroom OSE)	0			
G-405-01	Sofa Pillow 1 - Scheme One	1			This includes fabric.
G-405-02	Sofa Pillow 2 - Scheme One	1			This includes fabric.
G-406-01	Fitted Box Spring Cover - Scheme One	1			This includes fabric.
	Art Work / Mirror			\$864.08	
G-701-01	Art at Cozy Corner - Scheme One	1			
G-701-02	Art at Guest Bath - Scheme One	1			
G-701-09	Art at Suite Parlor - Scheme One	1			
G-701-10	Art at Suite Entry - Scheme One	1			
G-701-11	Art at Suite Kitchen - Scheme One	1			
G-701-12	Art at Suite Bedroom - Scheme One	1			
G-702-03	Lighted Vanity Mirror	1			
G-702-04	Full Length Mirror	1			
				\$802.26	
	Finishes				
G-501-01	Finishes Carpet	45			sq yd
G-501-01 G-502-01		45 107			sq yd If
	Carpet				
G-502-01	Carpet Carpet Base	107			lf
G-502-01 G-503-01	Carpet Carpet Base Carpet Pad	107 40			lf sq yd
G-502-01 G-503-01 G-504-01	Carpet Carpet Base Carpet Pad Tile at Bathroom Floor (By G.C.)	107 40 0			lf sq yd Aver. 68 SF @ 2.10/SF
G-502-01 G-503-01 G-504-01 G-504-02	Carpet Carpet Base Carpet Pad Tile at Bathroom Floor (By G.C.) Tile at Shower Floor (By G.C.)	107 40 0 0			If sq yd Aver. 68 SF @ 2.10/SF Aver. 15 SF @ 5.95/Sheet
G-502-01 G-503-01 G-504-01 G-504-02 G-504-03	Carpet Carpet Base Carpet Pad Tile at Bathroom Floor (By G.C.) Tile at Shower Floor (By G.C.) Tile at Suite Entry and Kitchen Floor (By G.C.) Tile Base at Bathroom (By G.C.) Tile Base at Suite Entry and Kitchen (By G.C.)	107 40 0 0 0			If sq yd Aver. 68 SF @ 2.10/SF Aver. 15 SF @ 5.95/Sheet Aver. 183 SF @ 4.75/SF
G-502-01 G-503-01 G-504-01 G-504-02 G-504-03 G-505-01	Carpet Carpet Base Carpet Pad Tile at Bathroom Floor (By G.C.) Tile at Shower Floor (By G.C.) Tile at Suite Entry and Kitchen Floor (By G.C.) Tile Base at Bathroom (By G.C.)	107 40 0 0 0 0			If sq yd Aver. 68 SF @ 2.10/SF Aver. 15 SF @ 5.95/Sheet Aver. 183 SF @ 4.75/SF Aver. 23 LF @ 2.55 each

G-804-01	Wall Tile at Shower Walls (By G.C.)	0			Aver. 90 SF @ 2.85/SF
G-804-01 G-804-02	Accent Wall Tile at Shower Walls (By G.C.)	0	+		Aver. 3.5 sheets @ 9.00 each
G-804-02 G-804-03	Bullnose Tile at Shower Walls (By G.C.)	0	+		Aver. 16 pieces @ 3.10 each
0-0000			+		
	Stone			\$1,035.00	
G-902-03	Quartz Countertop at Vanity	1	1	¥ .,	
G-902-03	Quartz Countertop at Vality Quartz Countertop at Suite Kitchen	1	+		
G-902-04 G-902-06	Shower Foot Rest	1	+		
G-902-08	Quartz Countertop at Suite Kitchen	1	+		
0 002 00		+ .	+		
	Misc.			\$1,050.81	
G-901-01	Cornerguard	4			
G-904-07	Sink (Kitchen)	1	+		
G-904-08	Faucet (Kitchen)	1	+		
G-905-01	Mattress and ADA Box Spring	1	+		
G-905-03	Bed Base	1	+		
G-908-07	Closet Shelf and Rod - 36"	1	+		
G-908-10	Transition Strip between Corridor and Guestroom Tile	3	+		lf
G-908-11	Transition Strip between Guestroom Carpet and Tile	1	+		8FT piece
G-908-12	Transition Strip between Entry Tile and Bath Tile	0.5	+		8FT piece
G-909-02	Undercounter Refrigerator (33" Tall)	1	+		
		· · · · · · · · · · · · · · · · · · ·	+		
	Brand Attributes			\$2,565.06	
G-101-03	Decorative Translucent Divider Panel	1			
G-906-01	42" HD Television	2	+		
G-906-02	Pull-Out Swivel Television Wall Mount	1	+		
G-906-04	Remote Jack Pack Bracket	1	+		
G-906-04-A	Remote Jack Pack (Auto-Switching)	1	+		
G-906-05	Desktop Swivel Television Mount Base	1	+		
G-906-07	HD Television (26")	1	+		
G-906-08	Wall Mount (26" TV)	1	+		
G-906-10	Desktop Puck with Retractable Cable	1	+		
-			1		
	Bathroom / Vanity Accessories			\$590.69	
G-903-01	Towel Ring	1			
G-903-02	Robe Hook	2	1 1		
G-903-03	Toilet Paper Dispenser	1	+		
G-903-04	Towel Shelf	1	+		
G-903-05	Decorative Grab Bar at Shower/Tub	1	+		
G-903-06	Corner Soap Dish	1	+		
G-903-14	Towel Bar	1	+		
G-903-17	Bypass Sliding Shower Door	1	+		FOB China, Domestic - \$308
G-903-18	Sliding Glass Entry Door with Lock (By G.C.)	0	+		Provided by G.C., FOB China
G-904-01	Faucet (Lavatory)	2	<u>+</u>		······································
G-904-02	Showerhead	1	<u>+</u>		
G-904-03A	Toilet (By G.C.)	0	+		Provided by G.C.
G-904-03B	Slow Close Toilet Seat	1	+		
G-904-04	Vanity Sink (By G.C.)	0	+		Provided by G.C., 2 required
G-904-09	Shower Trim and Valve (By G.C.)	0	+		Provided by G.C.
		-	+		
[+		<u> </u>		
1			Total	\$17,234.46	\neg
·				. ,	

Item	Par	Total Qty	Price Per Room	Total
Pillows			\$88.60	\$13,289.58
Double Down Surround Feather Pillows - 4 per King & 3 per Q/Q	105%	738		
Pillow Covers - 1 per feather pillow	110%	773		
Fiber Fill Pillows - 1 per Room	110%	165		
Mattress Pads			\$15.23	\$2,285.02
King Mattress Pads	120%	118		
Queen Mattress Pads	110%	278		
Linen			\$253.58	\$38,036.45
King Fitted Sheets (78 x 80, 14.5" pocket depth)	300%	296		
King Flat Sheet (108 x 122, 1" hem)	300%	296		
King Waffle Top Sheet	300%	296		
Queen Fitted	300%	759		
Queen Flat (98 x 122, 1" hem) and for Sofa Sleepers	300%	759		
Queen Waffle Top Sheet	300%	309		
Standard Pillow Cases (20 x 31, 3" hem)	300%	1321		
Blankets			\$102.65	\$15,396.96
King - Low Profile Down Blankets (108x89)	105%	103		
Queen Size - Low Profile Down Blankets (98x89)	105%	108		
Grand Patrician Blanket (80x90)	120%	180		
Terry			\$75.21	\$11,280.92
Bath Towel (27X54)	300%	1514		
Hand Towel (16X30)	300%	1514		
Wash Cloth (13X13)	300%	1514		
Bath Mat (21X36)	300%	450		
Miscellaneous Items			\$262.79	\$39,419.19
Bathroom Wastebasket	105%	158		
Mesh round wastebaskets w/ liner inserts	200%	300		
Replacement liners for round mesh wastebaskets	20%	30		
CV2, coffee maker	1100/	405	· · · · ·	
Coffee basket, 5x12	110% 120%	165 180		
,	120%			
Coffee regular		1500		
Coffee decaf One-cup condiment service	500%	750		
Twinings tea bags	1500/case	1500 1		
Timex Alarm Clock Radio	105%	158		
Sunbeam Irons, steam, auto-off, blue/white	105%	158		
Homz, Ironing board, 13"x53"	105%	158		
Ironing Organizer	105%	158		

Vinyl storage bag, 15 x 10 x 27 (storage bag)	110%	165		
Andis Ionic, 1875W, navy/silver (Hair Dryer)	110%	165		
Shower Curtain	110%	165		
Shower curtain hooks	1000%	1500		
Shower curtain liner, Frosted Clear	110%	165		
Tissue box cover, black	105%	158		
Shampoo - Portico White Ginger	1000%	1500		
Conditioner - Portico White Ginger	1000%	1500		
Lotion - Portico White Ginger	150%	225		
Bath Soap - Portico White Ginger	1000%	1500		
Facial Soap - Portico White Ginger	1000%	1500		
Soap Dish, Plastic	120%	180		
Amenity/Vanity Tray, Plastic	120%	180		
Shower Cap - Portico	500/case	2		
Luggage Rack	105%	158		
Valet bags - generic	1000/case	2		
Juice Glass, Boromioli Rocco glassware	105%	403		
Coffee Mug, Sant' Andrea - 11oz.	105%	300		
Marketing Rail	105%	158		
Note pads, logo'd, guestrooms, 15sheets/pad	500/case	2		
Letterhead, (overprint), 8.5x11; logo'd	1000/case	2		
Envelopes, #10; logo'd	2500/case	1		
Letterhead, (shells), 8.5x11; logo'd	1000/case	2		
Note Card w/ Envelope, logo'd	250/case	2		
Blanket bands	1000/case	4		
Key Card Packet	2000/case	2		
Green Program Door Hanger	400%	600		
Green Program Card	400%	600		
Do Not Disturb Sign	400%	600		
Meeting Room Notepad	1000/case	2		
Sofa Bed Sticker	150%	225		
Non Smoking Tent Card	500/case	3		
Luggage Tag	1000/case	2		
Key Card - Pending lock type	2000/case	2		
Misc Sign Card	500/case	2		
Hangers - 8 per room	800%	1200		
		Total:	\$798.05	\$119,708.12

					Price Per Sq Ft.	Total
		Fitness Center FF&E	-	T	\$7.40	\$3,702.19
					Price per	
Item #	Optional		Multiplier	Total Qty	unit	Total \$ sq ft
P-301-05		Sheers	9	56		
P-501-04		Carpet	9	65		
P-507-01		Vinyl Base		100		
		Mirrors (CFCI)	6	83		
		Water Cooler		1		
P-701-27		Artwork - Fitness Center		1		
P-801-09		Main Wallcovering		49		

		Fitness Center Equipment and OS&E			Price Per Sq Ft. \$52.14	Total \$26,071.90
Item #	Additional #		Multiplier	Total Qty	Price per unit	Total \$ sq ft
P-909-01		Recumbent Exercise Bicycle		1		
	0	Additional Exercise Bicycle		0		
P-909-02		Elliptical		1		
	0	Additional Elliptical		0		
P-909-03		Treadmill		2		
	0	Additional Treadmill		0		
P-909-4/5		Free Weights / Rack / Adjustable Bench		1		
		Fitness Hand Towels	13	300		
		Clock		1		
		Headsets, 100/CS		1		
		Disinfecting Wipe Stand		1		
		Disinfecting Wipes		1		
		Scale		1		

						Total
Meeting Room FF&E						\$11,532.07 Total \$ in
Item #	Optional		Multiplier	Total Qty	Price per unit	sq ft
P-301-02		Drapery - Sheers	9	200		
P-303-02		Roller Shades - Blackout	360	5		
P-501-03		Carpet	9	220		
P-503-01		Carpet Pad	9	200		
P-601-02		Wall Sconces		4		
P-701-XX		Art	300	6		
P-801-07		Main Vinyl Wallcovering		117		
P-801-08		Accent Vinyl Wallcovering		23		

		Meeting Room OS&E			Price Per Sq Ft.	Total		
	\$25.49	\$45,873.89						
					Price per	Total \$ in		
ltem #	Add'l			Total Qty	unit	sq ft		
P-205-04		Stack Chairs	6	140				
		Tables						
P-103-06		Mobile Conference Table - OPTIONAL		0				
P-103-07		Rectangular Conference Table - Meeting Rooms	0.0130	23				
P-103-08		Round Conference Table - Meeting Rooms	0.0130	0				
P-909-09		Folding Table Cart	3.9	4				
	Projectors							
	0	Projector - Wireless	1	0				
	0	Universal Inverted Projector Mount - White	1	0				
	0	Projector - Wired	1	0				
		Minimum A/V Package (w/ wireless and screen)	1	1				
	0	Additional A/V Package (w/ wireless and screen)	1	0				
		Projection Screens						
		Projection Screen Freestanding Floor Model	1	1				
		Easels			•			
		Easel 3 in 1	1.8	4				
		Waste Receptacles			•			
		Waste Receptacle Half Round S/S Dark Brown Clearcoat	2	2				
		Telephone Soundstation 2 Expandable	1	1				
		Television	·	<u>.</u>	_	<u></u>		
P-906-01		42" Television	1	1				
P-909-07		Rolling TV Cart	1	1				
		Additional Items		_				
P-909-08		Hand Truck - Stack Chair Carrier		3				
		Executive Briefcase	2	2				
		Supplies to Fill Briefcase (original fill)	2	2				
		Coat Rack	2	2				
		Refrigerator Drawers	2	2				
Item #	Item Short Description	Qty Per Room	Total Qty	Unit of Measure	Price Each Unit	Price Per Room	Total Amount	Notes
----------------	--	--------------------	-----------	--------------------	--------------------	-------------------	--------------	----------------------
	Corridors					\$821.85	\$123,277.54	
P-103-05	Elevator Console Table	1	11	EA				
P-301-03	Drapery		44	EA				
P-501-06	Corridor Carpet	7.0	1050	SY				Quantity Estimated
P-501-07	Corridor Accent Carpet	4.0	285	SY				Quantity Estimated
P-502-01	Corridor Carpet Base	19.0	2850	LF				Quantity Estimated
P-503-02	Corridor Carpet Pad	8.0	1200	SY				Quantity Estimated
P-504-01	Tile/Porcelain Flooring - By G.C.		0	SF				By G.C.
P-601-03	Light Fixture - Wall Sconce	0.66	99	EA				Quantity Estimated
P-604-08	Light Fixture - Ceiling Light	0.15	23	EA				Quantity Estimated
P-604-09	Light Fixture - Elevator Foyer		11	EA				
P-701-12/13/14	Artwork - Ground Floor		3	EA				
P-701-28/29	Artwork - Above Ground Floor		22	EA				
P-801-10	Corridor Wallcovering (Typical)	15.0	2250	LY				Quantity Estimated
P-801-11	Corridor Wallcovering (Door Drop)	2.0	300	LY				Quantity Estimated
	Ice Machines	5.5	6	EA				Even # floors only *
P-901-02	Corner Guards - Corridor		39	EA				
P-908-05	Transition Strip between Carpet & Tile		6	LF				

Item #	Item	Total	Remarks	Per Room	Total
		Qty	Kemarka	Cost	Amount
	Artwork	1		\$74.28	\$11,142.23
	Artwork - Bar/Café - Left Side	1	ea		
	Artwork - Bar/Café - Right Side	1	ea		
	Artwork - Guest Kitchen - Community Table	1	ea		
	Artwork - Guest Kitchen - Trash Counter	1	ea		
	Artwork - Sunroom - Left Side	1	ea		
	Artwork - Sunroom - Right Side	1	ea		
	Artwork - E-Room - GM Wall	1	ea		
	Artwork - E-Room - Back Wall	1	ea		
	Artwork - Gallery - Art Panel	1	ea		
	Artwork - Sculpture Panels - Gallery	3	ea		
	Artwork - Gallery - Far Right Side	1	ea		
	Artwork - Gallery - Center Right Side	1	ea		
	Artwork - Gallery - Center	1	ea		
	Artwork - Gallery - Center Left Side	1	ea		
	Artwork - Gallery - Far Left Side	1	ea		
	Artwork - Men's Restroom	1	ea		
	Artwork - Women's Restroom	1	ea		
P-702-03	Mirror - Gallery	1	ea		
	Floor Covering Material	T	1	\$25.96	\$3,894.66
	Entry Mat - By GC	0	ea		
	Carpet - Carpet Tile - Lounge 1 and 2, Sunroom, Gallery and E-Room	145	sy		
P-501-05	Carpet - BOH	59	sy		
	All Floor Tile - By GC				
	Casegoods/Tables	T	-	\$166.17	\$24,925.50
	Table - 24" x 30" - Lounge I and Sunroom	11	ea		
	Table Base (for 24" x 30" Top) - Lounge I and Sunroom	11	ea		
	Table - 36" diam Lounge I	3	ea		
	Table Base (for 36" diam. Top) - Lounge I	4	ea		
	Table Base - 76" x 36" - Guest Kitchen	1	ea		
	Table Top - 76" x 36" - Guest Kitchen (P-902-05)	1	ea		
	Table Base - 116" x 36" - Bar/Café	1	ea		
	Table Top- 116" x 36" - Bar/Café (P-902-05)	1	ea		
	Table - 28" diam Lounge I	1	ea		
P-102-08	Table Base (for 28" diam. Top) - Lounge I	1	ea		
	Table - 24" x 30" - Sunroom Table Base (for 24" x 30" x 36"h top) - Sunroom	4	ea		
		4	ea		
	Table Top - 42" dia Lounge 2 Table - Console - Gallery	1	ea		
	Table - Console - Gallery Table Base - Coffee - Gallery		ea		
	Table Base - Coffee - Gallery Table Top - Coffee - Gallery (P-902-05)	1	ea		
		1	ea		
	Table - Cocktail - Gallery Table - Desk - E-Room	2	ea		
P-103-04 P-103-09	Table - Jesk - E-Room Table - 32" x 32" - BOH Employee Areas	1	ea		
r-103-09	Table - 22 X 22 - DON EIIIPIUYEE Aleas	1	ea		

P-103-10	Table - 24" x 30" - BOH Employee Areas	2	ea	T	1
	Office Furniture Guidelines - BOH	1	ea		
	Console Table - Gallery	1	ea		
P-105-01	Wood Screen - Lounge I	1	ea		
1 100 01		· ·	cu		
	Drapery			\$50.25	\$7,538.00
P-301-01	Drapery - All	1	lot	400.20	ψ1,000.00
P-303-01	Roller Shades	12	ea		
1 000 01		12	cu		
	Lighting			\$169.01	\$25,350.95
P-601-01	Light Fixture - Wall Sconce - Sunroom	3	ea	\$109.01	φ23,330.33
	Light Fixture - Table Lamp - E-Room	2	ea		
	Light Fixture - Table Lamp - Gallery	1	ea		
	Light Fixture - Floor Lamp - Lobby	1	ea		
	Light Fixture - Pendant - Host	1	ea		
	Light Fixture - Pendant - Gallery	1	ea		
	Light Fixture - Pendant - Dining	4	ea		
	Light Fixture - Pendant - Community Table - Guest Kitchen	1	ea		
	Light Fixture - Pendant - Community Table - Café/Bar	1	ea	1	
	Light Fixture - Pendant - Bar	5	ea	1	
	Light Fixture - Pendant - Elevator Lobby	1	ea		
	Light Fixture - Vanity - Men's and Women's Restrooms	2	ea		
	Light Fixture - Vanity - Pool Public and BOH Restrooms	2	ea	1	
	Light Fixture - Indoor Pool Area	10	ea		
	Light Fixture - Inside Focal Wall at Gallery - By GC	0	ea	1	
1 000 02			ou	1	
	Mirrors & Accessories			\$18.92	\$2,837.34
D 702 01	Mirror, Vanity - Men's and Women's Public Restroom	2	ea	φ10.3Z	φ2,037.34
	Mirror, Vanity - Pool and BOH Restroom	2	ea	1	
	Sculpture & Accessories, Niche - Lobby, Guest Kitchen				
P-703-XX P-704-01	Planter - Lobby	1	lot		
P-704-01			ea		
	Patio & Veranda			\$50.52	\$7,578.00
P-401-01	South Beach Relaxed Sling Style Patio Furniture Grouping	1	lot	\$ 50.5 2	\$7,576.00
	Dining Chair - Veranda	12	ea	-	
	Table Dining - 36" x 36" - Veranda	3	ea	-	
P-401-05		3	ea	1	
	Niecellenceue			¢445.70	¢47.054.00
D 004 04	Miscellaneous			\$115.70	\$17,354.96
	Corner Guards - 1st Floor Corridor and BOH	60	ea		
	Stone Tops - see FF&E spec sheets	1	lot		
	42" Television - Bar/Café, Sunroom 37" Television - E-Room	2	ea		
	55" Television - Bar/Café	1	ea		
	Television Wall Mount - Bar/Café, E-Room	3	ea ea	-	
	Television Wall Mount - Bar/Care, E-Room Television Wall Mount with tilt (42" screens) - Sunroom	1	ea ea	1	
P-908-06	Transition Strip between Lobby Tile and Carpet	2	ea		
F-900-00		2	ea		
	Seating & Fabric for Seating			\$291.00	¢42 140 77
P-201-01	Sofa - Sectional - Gallery	1	ea	\$281.00	\$42,149.77
	Sofa, Double - Lounge 1	2	ea		
	Sofa, Wood Framed - Sunroom	1	ea		
	Sofa Pillow A - Gallery	2	ea		
	Sofa Pillow B - Gallery	2	ea ea		
P-201-03 P-202-01	Ottoman, Round - Lounge 2	1	ea		
P-202-01 P-202-02	Ottoman, Square - Gallery	2	ea		
	Lounge Chair with Wood Back- Gallery	2	ea	1	
	Lounge Chair with Swivel Base - Gallery	3	ea	1	
	Lounge Chair Wing - Lounge 2	4	ea		
	Dining Chair - Lounge 1	6	ea	1	
			<u></u>		1

			Total:	\$1,072.47	\$160,869.76
	Two Bay increase (over 210 guest rooms)			\$0.00	\$0.00
	One Bay increase (over 170 guest rooms)			\$0.00	\$0.00
	Wall Tile - By GC		''		
	Vinyl Wallcovering - Men's and Women's- Public Restrooms	70	ly		
	Vinyl Wallcovering - Accent - Bar/Café, Guest Kitchen, Sunroom, and E- Vinyl Wallcovering - Gallery - Bird-on-Wire - VWC - 3	57 24	ly ly		
P-801-01	Vinyl Wallcovering - Main - Lobby, Lounge 1, Sunroom, Guest Kitchen,	425	ly		
	Wallcovering Material			\$37.40	\$5,609.75
P-207-01	Window Bench - Lobby	1	ea		
P-206-01	Banquette - Gallery	1	ea		
	Task Chair - BOH	5	ea ea		
	Task Chair - E-Room Task Chair - GM Office	3	ea		
	Dining Chair, High - Sunroom	4	ea		
	Dining/Side Chair - BOH	11	ea		
	Dining Stool - Bar/Café	12	ea		
	Dining Stool - Guest Kitchen	6	ea		
	Dining Chair with Arms - Lounge 1 Dining Chair - Armless - Lounge I and Sunroom	8 14	ea ea		

Qty	Units	Description	Price Per Unit	Per Room Cost	Total
		Bellman/Luggage Carts		\$17.25	\$2,586.94
2	EA	Luggage Carts			
0	EA	Additional Luggage Carts			
Qty	Units	Description	Price Per Unit	Per Room Cost	Total
		Guest Kitchen Smallwares		\$92.33	\$13,849.63
4	EA	Bowl, 11.25" slanted porcelain, for bagels/donuts			
12	EA	Bowl, 6"diam. SS, for PCs			
12	EA	Bowl, 11.25", Kaleidoscope, for cut fruit			
2	CS	Bowl, 7.25", Kaleidoscope, for yogurt/cottage cheese, 6/CS			
25	CS	Bowl, 14 oz, Square melamine 1dz/CS			
3	CS	Bowl, 8 oz, Square melamine 1dz/CS			
1	CS	Bowl, 3 oz, Square melamine 4dz/CS			
6	CS	Plate, 10" Square Melamine, 1dz/CS			
31	CS	Plate, 8" Square Melamine, 1dz/CS			
31	CS	Plate, 6" Square Melamine, 1dz/CS			
1	CS	Plate, 7.5" round, Harmony, use with 11.25" Kaleidoscope			
2	EA	Plate, 12.5" Square Bamboo for bagels/donuts, green			
2	EA	Plate, 12.5" Square Bamboo for bagels/donuts, tangerine			
3	CS	Glass, Wine, 13-3/4oz. 24/CS Bourgogne			
25	CS	Glass, Juice Tumbler, 10 oz. 12/CS Fiore			
6	CS	Glass, Beer/Soda,15oz. 12/CS Luna			
4	CS	Glass, Juice, 10oz for bar service, 24/CS			
4	CS	Glass, Martini, 8oz. Embassy, 12/CS			
15	CS	Mug, Coffee 14 oz. melamine 6/CS			
1	CS	Espresso Cup			
1	CS	Espresso Saucer			
31	DZ	Table Fork			
31	DZ	Table Knife			
31	DZ	Spoon, Dessert/Oval Bowl			
6	EA	Spoon, 10" Serving	-		
1	DZ	Spoon, Banquet, solid 13 inch			
1	EA	Condiment Organizer 6 compartment			
2	EA	Holder, 3-tier Oatmeal Condiment Jars and Stand			
9	EA	Lid, Oatmeal Condiment Jar			
9	EA	Extra Oatmeal Condiment Jars			
3	EA	Holder, Flatware			
3	EA	Liner for Flatware Holder			
2	EA	Holder, Napkin, brushed chrome			
2	CS	Pourers, 1.5oz. Yellow w/black collar			
2	EA	Ice Scoops			
6	EA	Spatula, Mini 9" Slotted, for hot food presentation			
6	EA	Tongs, Buffet SS 9" Eclipse			
2	EA	Ladle, Oatmeal			
2	EA	Ladle, Syrup/Soup Gailery OS&E			age 27

2		Chillet Ovel Charry Ded bet feed presentation			1
3	EA	Skillet, Oval, Cherry Red, hot food presentation			
3	EA	Skillet, Oval, Flame, hot food presentation			
2	EA	Inset, for Oatmeal Warmer, 7qt. SS			
1	EA	Inset Cover, for Oatmeal Warmer, SS			
2	EA	Jar, for Syrup, 36 oz. clear w/black lid			
2	ST	Shaker, Set for Coffee Station			
6	ST	Shaker, Salt & Pepper			
1	EA	Shaker, Powdered Sugar			
1	CS	Stirrer Sticks, 5.5", 10,000/CS			
4	EA	Holder, Stirrer Sticks			
2	EA	Cocktail Shaker/Strainer Set			
1	EA	Margarita Rimmer, 3 tier salt and sugar			
2	EA	High Chairs, Rubbermaid			
2	EA	Tray for High Chair			
1	EA	Booster seats			
6	EA	Holder, Indicator Sign, 6"			
18	EA	Insulated Chill Pitchers			
18	SH	Label, Pitchers, 6/sheet			
3	EA	STAND,3 tier, round, BRUSHED CHROME			
12	EA	Bowl, White Porcelain, 8" round, use with 3 tier stand			
0	EA	SHELF, 3 tier, for PC cereal boxes (1 OPTIONAL)			
2	EA	Basket/Stand, 9"diam. (Large) for whole fruit			
2	EA	Basket/Stand (Small) for bagels/donuts			
1	EA	BREAD BOX, silver wire and bamboo, 4 drawer			
1	CS	Extra Bread Box Drawers 2/CS			
2	EA	Counter Waste Bins			
6	EA	BUS BOX, BLACK,15"x20"x5"			
1	EA	Waste Receptacle Insert for Bussing Station			
0417	Units	Description	Price Per	Per Room	Total
ו עוע		Description			ισιαι
Qty	Units		Unit	Cost	
αιy		Assembly Kitchen Smallwares	Unit	Cost \$33.80	\$5,070.50
Qty	EA	Assembly Kitchen Smallwares Clock	Unit		
	EA EA	Assembly Kitchen Smallwares Clock Catalog Wall System	Unit		
1 1 1	EA EA EA	Assembly Kitchen Smallwares Clock Catalog Wall System Wall Rack w/Hooks	Unit		
1 1	EA EA	Assembly Kitchen Smallwares Clock Catalog Wall System Wall Rack w/Hooks Dry Erase Board	Unit Unit		
1 1 1	EA EA EA	Assembly Kitchen Smallwares Clock Catalog Wall System Wall Rack w/Hooks	Unit		
1 1 1 2	EA EA EA EA	Assembly Kitchen Smallwares Clock Catalog Wall System Wall Rack w/Hooks Dry Erase Board	Unit		
1 1 1 2 1	EA EA EA EA CS	Assembly Kitchen Smallwares Clock Catalog Wall System Wall Rack w/Hooks Dry Erase Board Magnetic Sheet Protectors for fridge/freezer	Unit		
1 1 1 2 1 1	EA EA EA EA CS Lot	Assembly Kitchen Smallwares Clock Catalog Wall System Wall Rack w/Hooks Dry Erase Board Magnetic Sheet Protectors for fridge/freezer To-Go Containers, Lids, Cups, and Boxes	Unit		
1 1 1 2 1 1 2	EA EA EA CS Lot EA	Assembly Kitchen Smallwares Clock Catalog Wall System Wall Rack w/Hooks Dry Erase Board Magnetic Sheet Protectors for fridge/freezer To-Go Containers, Lids, Cups, and Boxes Bin, Cutlery	Unit		
1 1 1 2 1 1 2 5	EA EA EA CS Lot EA EA	Assembly Kitchen Smallwares Clock Catalog Wall System Wall Rack w/Hooks Dry Erase Board Magnetic Sheet Protectors for fridge/freezer To-Go Containers, Lids, Cups, and Boxes Bin, Cutlery Bowl, Mixing, SS 3 qt.	Unit		
1 1 1 2 1 1 2 5 4	EA EA EA EA CS Lot EA EA EA	Assembly Kitchen Smallwares Clock Catalog Wall System Wall Rack w/Hooks Dry Erase Board Magnetic Sheet Protectors for fridge/freezer To-Go Containers, Lids, Cups, and Boxes Bin, Cutlery Bowl, Mixing, SS 3 qt. Bottle, Squeeze Dispensers 32 oz Bottle, Squeeze Dispensers 24 oz	Unit		
1 1 1 2 1 1 2 5 4 4	EA EA EA CS Lot EA EA EA EA EA	Assembly Kitchen Smallwares Clock Catalog Wall System Wall Rack w/Hooks Dry Erase Board Magnetic Sheet Protectors for fridge/freezer To-Go Containers, Lids, Cups, and Boxes Bin, Cutlery Bowl, Mixing, SS 3 qt. Bottle, Squeeze Dispensers 32 oz Bottle, Squeeze Dispensers 24 oz Food Pan, 1/3 size, SS	Unit		
$ \begin{array}{c} 1 \\ 1 \\ 1 \\ 2 \\ 1 \\ 2 \\ 1 \\ 2 \\ 5 \\ 4 \\ 4 \\ 6 \\ 10 \\ \end{array} $	EA EA EA CS Lot EA EA EA EA EA EA	Assembly Kitchen SmallwaresClockCatalog Wall SystemWall Rack w/HooksDry Erase BoardMagnetic Sheet Protectors for fridge/freezerTo-Go Containers, Lids, Cups, and BoxesBin, CutleryBowl, Mixing, SS 3 qt.Bottle, Squeeze Dispensers 32 ozBottle, Squeeze Dispensers 24 ozFood Pan, 1/3 size, SSFood Pan, 1/6 size, SS	Unit		
$ \begin{array}{c} 1 \\ 1 \\ 1 \\ 2 \\ 1 \\ 2 \\ 1 \\ 2 \\ 5 \\ 4 \\ 4 \\ 6 \\ 10 \\ 10 \\ 10 \\ \end{array} $	EA EA EA EA CS Lot EA EA EA EA EA EA	Assembly Kitchen SmallwaresClockCatalog Wall SystemWall Rack w/HooksDry Erase BoardMagnetic Sheet Protectors for fridge/freezerTo-Go Containers, Lids, Cups, and BoxesBin, CutleryBowl, Mixing, SS 3 qt.Bottle, Squeeze Dispensers 32 ozBottle, Squeeze Dispensers 24 ozFood Pan, 1/3 size, SSFood Pan, 1/6 size, SSLid, 1/6 size food pan, clear	Unit		
$ \begin{array}{c} 1 \\ 1 \\ 2 \\ 1 \\ 2 \\ 1 \\ 2 \\ 5 \\ 4 \\ 4 \\ 6 \\ 10 \\ 10 \\ 30 \\ \end{array} $	EA EA EA EA CS Lot EA EA EA EA EA EA EA EA	Assembly Kitchen SmallwaresClockCatalog Wall SystemWall Rack w/HooksDry Erase BoardMagnetic Sheet Protectors for fridge/freezerTo-Go Containers, Lids, Cups, and BoxesBin, CutleryBowl, Mixing, SS 3 qt.Bottle, Squeeze Dispensers 32 ozBottle, Squeeze Dispensers 24 ozFood Pan, 1/3 size, SSFood Pan, 1/6 size, SSLid, 1/6 size food pan, clearFood Pan, 1/9 size, SS	Unit		
$ \begin{array}{c} 1 \\ 1 \\ 1 \\ 2 \\ 1 \\ 2 \\ 1 \\ 2 \\ 5 \\ 4 \\ 4 \\ 6 \\ 10 \\ 10 \\ 10 \\ \end{array} $	EA EA EA EA CS Lot EA EA EA EA EA EA EA EA EA	Assembly Kitchen SmallwaresClockCatalog Wall SystemWall Rack w/HooksDry Erase BoardMagnetic Sheet Protectors for fridge/freezerTo-Go Containers, Lids, Cups, and BoxesBin, CutleryBowl, Mixing, SS 3 qt.Bottle, Squeeze Dispensers 32 ozBottle, Squeeze Dispensers 24 ozFood Pan, 1/3 size, SSFood Pan, 1/6 size, SSLid, 1/6 size food pan, clearFood Pan, 1/9 size, SSLid, 1/9 size food pan, clear	Unit		
$ \begin{array}{c} 1\\ 1\\ 1\\ 2\\ 1\\ 1\\ 2\\ 5\\ 4\\ 4\\ 6\\ 10\\ 10\\ 30\\ 30\\ 1\\ \end{array} $	EA EA EA EA CS Lot EA EA EA EA EA EA EA EA EA EA EA	Assembly Kitchen SmallwaresClockCatalog Wall SystemWall Rack w/HooksDry Erase BoardMagnetic Sheet Protectors for fridge/freezerTo-Go Containers, Lids, Cups, and BoxesBin, CutleryBowl, Mixing, SS 3 qt.Bottle, Squeeze Dispensers 32 ozBottle, Squeeze Dispensers 24 ozFood Pan, 1/3 size, SSFood Pan, 1/6 size, SSLid, 1/6 size food pan, clearFood Pan, 1/9 size, SSLid, 1/9 size food pan, clearFood Pan, Freezer, clear	Unit		
$ \begin{array}{c} 1 \\ 1 \\ 1 \\ 2 \\ 1 \\ 1 \\ 2 \\ 5 \\ 4 \\ 4 \\ 6 \\ 10 \\ 10 \\ 30 \\ 30 \\ 1 \\ $	EA EA EA EA CS Lot EA EA EA EA EA EA EA EA EA EA EA EA	Assembly Kitchen SmallwaresClockCatalog Wall SystemWall Rack w/HooksDry Erase BoardMagnetic Sheet Protectors for fridge/freezerTo-Go Containers, Lids, Cups, and BoxesBin, CutleryBowl, Mixing, SS 3 qt.Bottle, Squeeze Dispensers 32 ozBottle, Squeeze Dispensers 24 ozFood Pan, 1/3 size, SSFood Pan, 1/6 size, SSLid, 1/6 size food pan, clearFood Pan, 1/9 size, SSLid, 1/9 size food pan, clearFood Pan, Freezer, clearLid, Freezer Food Pan, clear	Unit		
$ \begin{array}{c} 1\\ 1\\ 1\\ 2\\ 1\\ 1\\ 2\\ 5\\ 4\\ 4\\ 6\\ 10\\ 10\\ 30\\ 30\\ 1\\ 1\\ 6\\ \end{array} $	EA EA EA EA CS Lot EA EA EA EA EA EA EA EA EA EA EA EA EA	Assembly Kitchen SmallwaresClockCatalog Wall SystemWall Rack w/HooksDry Erase BoardMagnetic Sheet Protectors for fridge/freezerTo-Go Containers, Lids, Cups, and BoxesBin, CutleryBowl, Mixing, SS 3 qt.Bottle, Squeeze Dispensers 32 ozBottle, Squeeze Dispensers 24 ozFood Pan, 1/3 size, SSFood Pan, 1/6 size, SSLid, 1/6 size food pan, clearFood Pan, Tog ze, SSLid, 1/9 size food pan, clearFood Pan, Freezer, clearLid, Freezer Food Pan, clearFood storage containers 2 qt, Cambro	Unit		
$ \begin{array}{c} 1\\ 1\\ 1\\ 2\\ 1\\ 1\\ 2\\ 5\\ 4\\ 4\\ 6\\ 10\\ 10\\ 30\\ 30\\ 1\\ 1\\ 6\\ 24\\ \end{array} $	EA EA EA EA CS Lot EA EA EA EA EA EA EA EA EA EA EA EA EA	Assembly Kitchen SmallwaresClockCatalog Wall SystemWall Rack w/HooksDry Erase BoardMagnetic Sheet Protectors for fridge/freezerTo-Go Containers, Lids, Cups, and BoxesBin, CutleryBowl, Mixing, SS 3 qt.Bottle, Squeeze Dispensers 32 ozBottle, Squeeze Dispensers 24 ozFood Pan, 1/3 size, SSFood Pan, 1/6 size, SSLid, 1/6 size food pan, clearFood Pan, 1/9 size, SSLid, 1/9 size food pan, clearFood Pan, Freezer, clearLid, Freezer Food Pan, clearFood storage containers 2 qt, CambroFood storage containers 8 qt, Cambro	Unit		
$ \begin{array}{c} 1\\ 1\\ 1\\ 2\\ 1\\ 2\\ 5\\ 4\\ 4\\ 6\\ 10\\ 10\\ 30\\ 30\\ 1\\ 1\\ 6\\ 24\\ 6\\ \end{array} $	EA EA EA EA CS Lot EA EA EA EA EA EA EA EA EA EA EA EA EA	Assembly Kitchen SmallwaresClockCatalog Wall SystemWall Rack w/HooksDry Erase BoardMagnetic Sheet Protectors for fridge/freezerTo-Go Containers, Lids, Cups, and BoxesBin, CutleryBowl, Mixing, SS 3 qt.Bottle, Squeeze Dispensers 32 ozBottle, Squeeze Dispensers 24 ozFood Pan, 1/3 size, SSFood Pan, 1/6 size, SSLid, 1/6 size food pan, clearFood Pan, 1/9 size, SSLid, 1/9 size food pan, clearFood Pan, Freezer, clearLid, Freezer Food Pan, clearFood storage containers 2 qt, CambroFood storage containers 8 qt, CambroLid, for 2 qt. Cambro	Unit		
$ \begin{array}{c} 1\\ 1\\ 1\\ 2\\ 1\\ 1\\ 2\\ 5\\ 4\\ 4\\ 6\\ 10\\ 10\\ 30\\ 30\\ 1\\ 1\\ 6\\ 24\\ 6\\ 24\\ 6\\ 24\\ \end{array} $	EA EA EA EA CS Lot EA EA EA EA EA EA EA EA EA EA EA EA EA	Assembly Kitchen SmallwaresClockCatalog Wall SystemWall Rack w/HooksDry Erase BoardMagnetic Sheet Protectors for fridge/freezerTo-Go Containers, Lids, Cups, and BoxesBin, CutleryBowl, Mixing, SS 3 qt.Bottle, Squeeze Dispensers 32 ozBottle, Squeeze Dispensers 24 ozFood Pan, 1/3 size, SSFood Pan, 1/6 size, SSLid, 1/6 size food pan, clearFood Pan, 1/9 size, SSLid, 1/9 size food pan, clearFood Pan, Freezer, clearLid, Freezer Food Pan, clearFood storage containers 8 qt, CambroFood storage containers 8 qt, CambroLid, for 2 qt. CambroLid, for 8 qt. Cambro	Unit		
$ \begin{array}{c} 1\\ 1\\ 1\\ 2\\ 1\\ 1\\ 2\\ 5\\ 4\\ 4\\ 6\\ 10\\ 10\\ 30\\ 1\\ 1\\ 6\\ 24\\ 6\\ 24\\ 12\\ \end{array} $	EA EA EA EA CS Lot EA EA EA EA EA EA EA EA EA EA EA EA EA	Assembly Kitchen SmallwaresClockCatalog Wall SystemWall Rack w/HooksDry Erase BoardMagnetic Sheet Protectors for fridge/freezerTo-Go Containers, Lids, Cups, and BoxesBin, CutleryBowl, Mixing, SS 3 qt.Bottle, Squeeze Dispensers 32 ozBottle, Squeeze Dispensers 24 ozFood Pan, 1/3 size, SSFood Pan, 1/6 size, SSLid, 1/6 size food pan, clearFood Pan, 1/9 size, SSLid, 1/9 size food pan, clearFood Pan, Freezer, clearLid, Freezer Food Pan, clearFood storage containers 2 qt, CambroFood storage containers 8 qt, CambroLid, for 2 qt. CambroLid, for 8 qt. CambroPan, Full sheet, aluminum	Unit		
$ \begin{array}{c} 1\\ 1\\ 1\\ 2\\ 1\\ 1\\ 2\\ 5\\ 4\\ 4\\ 6\\ 10\\ 10\\ 30\\ 30\\ 1\\ 1\\ 6\\ 24\\ 6\\ 24\\ 6\\ 24\\ 12\\ 6\\ \end{array} $	EA EA EA EA EA EA EA EA EA EA EA EA EA E	Assembly Kitchen Smallwares Clock Catalog Wall System Wall Rack w/Hooks Dry Erase Board Magnetic Sheet Protectors for fridge/freezer To-Go Containers, Lids, Cups, and Boxes Bin, Cutlery Bowl, Mixing, SS 3 qt. Bottle, Squeeze Dispensers 32 oz Bottle, Squeeze Dispensers 24 oz Food Pan, 1/3 size, SS Food Pan, 1/6 size, SS Lid, 1/6 size food pan, clear Food Pan, 1/9 size, SS Lid, 1/9 size food pan, clear Food Pan, Freezer, clear Lid, Freezer Food Pan, clear Food storage containers 2 qt, Cambro Food storage containers 8 qt, Cambro Lid, for 2 qt. Cambro Lid, for 8 qt. Cambro Pan, Full sheet, aluminum Pan, Half sheet, aluminim	Unit		
$ \begin{array}{c} 1\\ 1\\ 1\\ 2\\ 1\\ 2\\ 5\\ 4\\ 4\\ 6\\ 10\\ 10\\ 30\\ 30\\ 1\\ 1\\ 6\\ 24\\ 6\\ 24\\ 6\\ 12\\ 6\\ 12\\ \end{array} $	EA EA EA EA EA EA EA EA EA EA EA EA EA E	Assembly Kitchen Smallwares Clock Catalog Wall System Wall Rack w/Hooks Dry Erase Board Magnetic Sheet Protectors for fridge/freezer To-Go Containers, Lids, Cups, and Boxes Bin, Cutlery Bowl, Mixing, SS 3 qt. Bottle, Squeeze Dispensers 32 oz Bottle, Squeeze Dispensers 24 oz Food Pan, 1/3 size, SS Food Pan, 1/6 size, SS Lid, 1/6 size food pan, clear Food Pan, 1/9 size, SS Lid, 1/9 size food pan, clear Food Pan, Freezer, clear Lid, Freezer Food Pan, clear Food storage containers 2 qt, Cambro Food storage containers 8 qt, Cambro Lid, for 2 qt. Cambro Lid, for 8 qt. Cambro Pan, Full sheet, aluminum Pan, Half sheet, aluminim Pan, Merrichef	Unit		
$ \begin{array}{c} 1\\ 1\\ 1\\ 2\\ 1\\ 2\\ 5\\ 4\\ 4\\ 6\\ 10\\ 10\\ 30\\ 30\\ 1\\ 1\\ 6\\ 24\\ 6\\ 24\\ 12\\ 6\\ 12\\ 2\\ \end{array} $	EA EA EA EA EA EA EA EA EA EA EA EA EA E	Assembly Kitchen Smallwares Clock Catalog Wall System Wall Rack w/Hooks Dry Erase Board Magnetic Sheet Protectors for fridge/freezer To-Go Containers, Lids, Cups, and Boxes Bin, Cutlery Bowl, Mixing, SS 3 qt. Bottle, Squeeze Dispensers 32 oz Bottle, Squeeze Dispensers 24 oz Food Pan, 1/3 size, SS Food Pan, 1/6 size, SS Lid, 1/6 size food pan, clear Food Pan, 1/9 size, SS Lid, 1/9 size food pan, clear Food Pan, Freezer, clear Lid, Freezer Food Pan, clear Food storage containers 2 qt, Cambro Food storage containers 8 qt, Cambro Lid, for 2 qt. Cambro Lid, for 8 qt. Cambro Pan, Full sheet, aluminum Pan, Half sheet, aluminim Pan, Merrichef Pan, Merrichef Cake Pan	Unit		
$ \begin{array}{c} 1\\ 1\\ 1\\ 2\\ 1\\ 1\\ 2\\ 5\\ 4\\ 4\\ 6\\ 10\\ 10\\ 30\\ 1\\ 1\\ 6\\ 24\\ 6\\ 24\\ 12\\ 6\\ 12\\ 2\\ 8\\ \end{array} $	EA EA EA EA CS Lot EA EA EA EA EA EA EA EA EA EA EA EA EA	Assembly Kitchen SmallwaresClockCatalog Wall SystemWall Rack w/HooksDry Erase BoardMagnetic Sheet Protectors for fridge/freezerTo-Go Containers, Lids, Cups, and BoxesBin, CutleryBowl, Mixing, SS 3 qt.Bottle, Squeeze Dispensers 32 ozBottle, Squeeze Dispensers 24 ozFood Pan, 1/3 size, SSFood Pan, 1/6 size, SSLid, 1/6 size food pan, clearFood Pan, 1/9 size, SSLid, 1/9 size food pan, clearFood Pan, Freezer, clearLid, Freezer Food Pan, clearFood storage containers 2 qt, CambroFood storage containers 8 qt, CambroLid, for 8 qt. CambroPan, Full sheet, aluminumPan, Half sheet, aluminimPan, MerrichefPan, Merrichef Cake PanPan, 8" C-Handle	Unit		
$ \begin{array}{c} 1\\ 1\\ 1\\ 2\\ 1\\ 2\\ 5\\ 4\\ 4\\ 6\\ 10\\ 10\\ 30\\ 30\\ 1\\ 1\\ 6\\ 24\\ 6\\ 24\\ 12\\ 6\\ 12\\ 2\\ \end{array} $	EA EA EA EA EA EA EA EA EA EA EA EA EA E	Assembly Kitchen Smallwares Clock Catalog Wall System Wall Rack w/Hooks Dry Erase Board Magnetic Sheet Protectors for fridge/freezer To-Go Containers, Lids, Cups, and Boxes Bin, Cutlery Bowl, Mixing, SS 3 qt. Bottle, Squeeze Dispensers 32 oz Bottle, Squeeze Dispensers 24 oz Food Pan, 1/3 size, SS Food Pan, 1/6 size, SS Lid, 1/6 size food pan, clear Food Pan, 1/9 size, SS Lid, 1/9 size food pan, clear Food Pan, Freezer, clear Lid, Freezer Food Pan, clear Food storage containers 2 qt, Cambro Food storage containers 8 qt, Cambro Lid, for 2 qt. Cambro Lid, for 8 qt. Cambro Pan, Full sheet, aluminum Pan, Half sheet, aluminim Pan, Merrichef Pan, Merrichef Cake Pan	Unit		

EA EA EA EA EA EA EA EA EA RL/1000 RL/1000 RL/1000 RL/1000 RL/1000	Rack, Beer/Soda Glass 25 compart. w/2 extenders Rack, Coffee Mug 16 compart. Rack, Martini Glass, 16 compart. w/2 extenders Rack, Flatware Dolly for Dish Rack Drain Box for Silverware Soak System Bus box for Silverware Soak System Slim Jim Trash Cans (BOH & FOH) CLR: GREY Lid for Trash Can Dredge, Small Hole, 10 oz. w/o handle, aluminum Dredge, Large Hole, 10 oz. w/o handle, aluminum Dredge, Large Hole, 10 oz. w/handle Label, DAY SQ,1"X1",WASH OFF,MONDAY Label, DAY SQ,1"X1",WASH OFF,TUESDAY Label, DAY SQ,1"X1",WASH OFF,THURSDAY Label, DAY SQ,1"X1",WASH OFF,FRIDAY Label, DAY SQ,1"X1",WASH OFF,SATURDAY Label, DAY SQ,1"X1",WASH OFF,SATURDAY Label, DAY SQ,1"X1",WASH OFF,SUNDAY Label, DAY SQ,1"X1",WASH OFF,SUNDAY Label, DAY SQ,1"X1",WASH OFF,SUNDAY Label DISPENSER,7 SLOT,F/1" LABELS Bin, Label Holder, METRO MITT, OVEN, 15", Red, w/Kevlar Description	Price Per Unit	Per Room Cost \$2.88	Total
EA EA EA EA EA EA EA EA EA RL/1000 RL/1000 RL/1000 RL/1000 RL/1000 RL/1000 RL/1000 RL/1000	Rack, Coffee Mug 16 compart. Rack, Martini Glass, 16 compart. w/2 extenders Rack, Flatware Dolly for Dish Rack Drain Box for Silverware Soak System Bus box for Silverware Soak System Slim Jim Trash Cans (BOH & FOH) CLR: GREY Lid for Trash Can Dredge, Small Hole, 10 oz. w/o handle, aluminum Dredge, Large Hole, 10 oz. w/o handle Label, DAY SQ,1"X1",WASH OFF,MONDAY Label, DAY SQ,1"X1",WASH OFF,TUESDAY Label, DAY SQ,1"X1",WASH OFF,TUESDAY Label, DAY SQ,1"X1",WASH OFF,THURSDAY Label, DAY SQ,1"X1",WASH OFF,FRIDAY Label, DAY SQ,1"X1",WASH OFF,SATURDAY Label, DAY SQ,1"X1",WASH OFF,SATURDAY Label, DAY SQ,1"X1",WASH OFF,SUNDAY Label, DAY SQ,1"X1",WASH OFF,SUNDAY Label DISPENSER,7 SLOT,F/1" LABELS Bin, Label Holder, METRO MITT, OVEN, 15", Red, w/Kevlar			Total
EA EA EA EA EA EA EA EA EA RL/1000 RL/1000 RL/1000 RL/1000 RL/1000 RL/1000 RL/1000 RL/1000	Rack, Coffee Mug 16 compart. Rack, Martini Glass, 16 compart. w/2 extenders Rack, Flatware Dolly for Dish Rack Drain Box for Silverware Soak System Bus box for Silverware Soak System Slim Jim Trash Cans (BOH & FOH) CLR: GREY Lid for Trash Can Dredge, Small Hole, 10 oz. w/o handle, aluminum Dredge, Large Hole, 10 oz. w/o handle Label, DAY SQ,1"X1",WASH OFF,MONDAY Label, DAY SQ,1"X1",WASH OFF,TUESDAY Label, DAY SQ,1"X1",WASH OFF,TUESDAY Label, DAY SQ,1"X1",WASH OFF,THURSDAY Label, DAY SQ,1"X1",WASH OFF,FRIDAY Label, DAY SQ,1"X1",WASH OFF,SATURDAY Label, DAY SQ,1"X1",WASH OFF,SATURDAY Label, DAY SQ,1"X1",WASH OFF,SUNDAY Label, DAY SQ,1"X1",WASH OFF,SUNDAY Label DISPENSER,7 SLOT,F/1" LABELS Bin, Label Holder, METRO MITT, OVEN, 15", Red, w/Kevlar	Price Per	Per Room	
EA EA EA EA EA EA EA EA EA RL/1000 RL/1000 RL/1000 RL/1000 RL/1000 RL/1000 RL/1000 RL/1000 EA EA EA	Rack, Coffee Mug 16 compart. Rack, Martini Glass, 16 compart. w/2 extenders Rack, Flatware Dolly for Dish Rack Drain Box for Silverware Soak System Bus box for Silverware Soak System Slim Jim Trash Cans (BOH & FOH) CLR: GREY Lid for Trash Can Dredge, Small Hole, 10 oz. w/o handle, aluminum Dredge, Large Hole, 10 oz. w/o handle Label, DAY SQ,1"X1",WASH OFF,MONDAY Label, DAY SQ,1"X1",WASH OFF,TUESDAY Label, DAY SQ,1"X1",WASH OFF,TUESDAY Label, DAY SQ,1"X1",WASH OFF,THURSDAY Label, DAY SQ,1"X1",WASH OFF,FRIDAY Label, DAY SQ,1"X1",WASH OFF,SATURDAY Label, DAY SQ,1"X1",WASH OFF,SUNDAY Label, DAY SQ,1"X1",WASH OFF,SUNDAY Label DISPENSER,7 SLOT,F/1" LABELS Bin, Label Holder, METRO			
EA EA EA EA EA EA EA EA EA RL/1000 RL/1000 RL/1000 RL/1000 RL/1000 RL/1000 RL/1000	Rack, Coffee Mug 16 compart. Rack, Martini Glass, 16 compart. w/2 extenders Rack, Flatware Dolly for Dish Rack Drain Box for Silverware Soak System Bus box for Silverware Soak System Slim Jim Trash Cans (BOH & FOH) CLR: GREY Lid for Trash Can Dredge, Small Hole, 10 oz. w/o handle, aluminum Dredge, Large Hole, 10 oz. w/o handle, aluminum Dredge, Large Hole, 10 oz. w/o handle Label, DAY SQ,1"X1",WASH OFF,MONDAY Label, DAY SQ,1"X1",WASH OFF,TUESDAY Label, DAY SQ,1"X1",WASH OFF,THURSDAY Label, DAY SQ,1"X1",WASH OFF,FRIDAY Label, DAY SQ,1"X1",WASH OFF,FRIDAY Label, DAY SQ,1"X1",WASH OFF,SATURDAY Label, DAY SQ,1"X1",WASH OFF,SUNDAY Label, DAY SQ,1"X1",WASH OFF,SUNDAY Label, DAY SQ,1"X1",WASH OFF,SUNDAY Label, DAY SQ,1"X1",WASH OFF,SUNDAY Label, DAY SQ,1"X1",WASH OFF,SUNDAY			
EA EA EA EA EA EA EA EA EA RL/1000 RL/1000 RL/1000 RL/1000 RL/1000 RL/1000	Rack, Coffee Mug 16 compart. Rack, Martini Glass, 16 compart. w/2 extenders Rack, Flatware Dolly for Dish Rack Drain Box for Silverware Soak System Bus box for Silverware Soak System Slim Jim Trash Cans (BOH & FOH) CLR: GREY Lid for Trash Can Dredge, Small Hole, 10 oz. w/o handle, aluminum Dredge, Large Hole, 10 oz. w/o handle, aluminum Dredge, Large Hole, 10 oz. w/o handle Label, DAY SQ,1"X1",WASH OFF,MONDAY Label, DAY SQ,1"X1",WASH OFF,TUESDAY Label, DAY SQ,1"X1",WASH OFF,THURSDAY Label, DAY SQ,1"X1",WASH OFF,FRIDAY Label, DAY SQ,1"X1",WASH OFF,FRIDAY Label, DAY SQ,1"X1",WASH OFF,SATURDAY Label, DAY SQ,1"X1",WASH OFF,SUNDAY Label, DAY SQ,1"X1",WASH OFF,SUNDAY Label, DAY SQ,1"X1",WASH OFF,SUNDAY Label, DAY SQ,1"X1",WASH OFF,SUNDAY Label, DAY SQ,1"X1",WASH OFF,SUNDAY			
EA EA EA EA EA EA EA EA EA RL/1000 RL/1000 RL/1000 RL/1000 RL/1000 RL/1000	Rack, Coffee Mug 16 compart. Rack, Martini Glass, 16 compart. w/2 extenders Rack, Flatware Dolly for Dish Rack Drain Box for Silverware Soak System Bus box for Silverware Soak System Slim Jim Trash Cans (BOH & FOH) CLR: GREY Lid for Trash Can Dredge, Small Hole, 10 oz. w/o handle, aluminum Dredge, Small Hole, 10 oz. w/o handle, aluminum Dredge, Large Hole, 10 oz. w/handle Label, DAY SQ,1"X1",WASH OFF,MONDAY Label, DAY SQ,1"X1",WASH OFF,TUESDAY Label, DAY SQ,1"X1",WASH OFF,THURSDAY Label, DAY SQ,1"X1",WASH OFF,FRIDAY Label, DAY SQ,1"X1",WASH OFF,SATURDAY Label, DAY SQ,1"X1",WASH OFF,SUNDAY			
EA EA EA EA EA EA EA EA EA RL/1000 RL/1000 RL/1000 RL/1000 RL/1000	Rack, Coffee Mug 16 compart. Rack, Martini Glass, 16 compart. w/2 extenders Rack, Flatware Dolly for Dish Rack Drain Box for Silverware Soak System Bus box for Silverware Soak System Slim Jim Trash Cans (BOH & FOH) CLR: GREY Lid for Trash Can Dredge, Small Hole, 10 oz. w/o handle, aluminum Dredge, Large Hole, 10 oz. w/o handle Label, DAY SQ,1"X1",WASH OFF,MONDAY Label, DAY SQ,1"X1",WASH OFF,TUESDAY Label, DAY SQ,1"X1",WASH OFF,THURSDAY Label, DAY SQ,1"X1",WASH OFF,FRIDAY Label, DAY SQ,1"X1",WASH OFF,FRIDAY Label, DAY SQ,1"X1",WASH OFF,SATURDAY			
EA EA EA EA EA EA EA EA EA EA RL/1000 RL/1000 RL/1000 RL/1000	Rack, Coffee Mug 16 compart. Rack, Martini Glass, 16 compart. w/2 extenders Rack, Flatware Dolly for Dish Rack Drain Box for Silverware Soak System Bus box for Silverware Soak System Slim Jim Trash Cans (BOH & FOH) CLR: GREY Lid for Trash Can Dredge, Small Hole, 10 oz. w/o handle, aluminum Dredge, Large Hole, 10 oz. w/handle Label, DAY SQ,1"X1",WASH OFF,MONDAY Label, DAY SQ,1" WASH OFF,WEDNESDAY Label, DAY SQ,1"X1",WASH OFF,THURSDAY Label, DAY SQ,1"X1",WASH OFF,THURSDAY Label, DAY SQ,1"X1",WASH OFF,FRIDAY			
EA EA EA EA EA EA EA EA EA EA RL/1000 RL/1000 RL/1000	Rack, Coffee Mug 16 compart. Rack, Martini Glass, 16 compart. w/2 extenders Rack, Flatware Dolly for Dish Rack Drain Box for Silverware Soak System Bus box for Silverware Soak System Slim Jim Trash Cans (BOH & FOH) CLR: GREY Lid for Trash Can Dredge, Small Hole, 10 oz. w/o handle, aluminum Dredge, Large Hole, 10 oz. w/o handle Label, DAY SQ,1"X1",WASH OFF,MONDAY Label, DAY SQ,1"X1",WASH OFF,TUESDAY Label, DAY SQ,1"X1",WASH OFF,TUESDAY Label, DAY SQ,1"X1",WASH OFF,TUESDAY			
EA EA EA EA EA EA EA EA EA RL/1000 RL/1000	Rack, Coffee Mug 16 compart. Rack, Martini Glass, 16 compart. w/2 extenders Rack, Flatware Dolly for Dish Rack Drain Box for Silverware Soak System Bus box for Silverware Soak System Slim Jim Trash Cans (BOH & FOH) CLR: GREY Lid for Trash Can Dredge, Small Hole, 10 oz. w/o handle, aluminum Dredge, Large Hole, 10 oz. w/handle Label, DAY SQ,1"X1",WASH OFF,MONDAY Label, DAY SQ,1" WASH OFF,TUESDAY Label, DAY SQ,1" WASH OFF,WEDNESDAY			
EA EA EA EA EA EA EA EA EA RL/1000 RL/1000	Rack, Coffee Mug 16 compart. Rack, Martini Glass, 16 compart. w/2 extenders Rack, Flatware Dolly for Dish Rack Drain Box for Silverware Soak System Bus box for Silverware Soak System Slim Jim Trash Cans (BOH & FOH) CLR: GREY Lid for Trash Can Dredge, Small Hole, 10 oz. w/o handle, aluminum Dredge, Large Hole, 10 oz. w/handle Label, DAY SQ,1"X1",WASH OFF,MONDAY Label, DAY SQ,1"X1",WASH OFF,TUESDAY			
EA EA EA EA EA EA EA EA EA EA RL/1000	Rack, Coffee Mug 16 compart. Rack, Martini Glass, 16 compart. w/2 extenders Rack, Flatware Dolly for Dish Rack Drain Box for Silverware Soak System Bus box for Silverware Soak System Slim Jim Trash Cans (BOH & FOH) CLR: GREY Lid for Trash Can Dredge, Small Hole, 10 oz. w/o handle, aluminum Dredge, Large Hole, 10 oz. w/handle Label, DAY SQ,1"X1",WASH OFF,MONDAY			
EA EA EA EA EA EA EA EA EA EA	Rack, Coffee Mug 16 compart. Rack, Martini Glass, 16 compart. w/2 extenders Rack, Flatware Dolly for Dish Rack Drain Box for Silverware Soak System Bus box for Silverware Soak System Slim Jim Trash Cans (BOH & FOH) CLR: GREY Lid for Trash Can Dredge, Small Hole, 10 oz. w/o handle, aluminum Dredge, Large Hole, 10 oz. w/handle			
EA EA EA EA EA EA EA EA	Rack, Coffee Mug 16 compart. Rack, Martini Glass, 16 compart. w/2 extenders Rack, Flatware Dolly for Dish Rack Drain Box for Silverware Soak System Bus box for Silverware Soak System Slim Jim Trash Cans (BOH & FOH) CLR: GREY Lid for Trash Can			
EA EA EA EA EA EA EA	Rack, Coffee Mug 16 compart. Rack, Martini Glass, 16 compart. w/2 extenders Rack, Flatware Dolly for Dish Rack Drain Box for Silverware Soak System Bus box for Silverware Soak System Slim Jim Trash Cans (BOH & FOH) CLR: GREY Lid for Trash Can			
EA EA EA EA EA EA	Rack, Coffee Mug 16 compart. Rack, Martini Glass, 16 compart. w/2 extenders Rack, Flatware Dolly for Dish Rack Drain Box for Silverware Soak System Bus box for Silverware Soak System Slim Jim Trash Cans (BOH & FOH) CLR: GREY			
EA EA EA EA EA	Rack, Coffee Mug 16 compart. Rack, Martini Glass, 16 compart. w/2 extenders Rack, Flatware Dolly for Dish Rack Drain Box for Silverware Soak System			
EA EA EA EA	Rack, Coffee Mug 16 compart. Rack, Martini Glass, 16 compart. w/2 extenders Rack, Flatware Dolly for Dish Rack Drain Box for Silverware Soak System			
EA EA EA	Rack, Coffee Mug 16 compart. Rack, Martini Glass, 16 compart. w/2 extenders Rack, Flatware			
EA EA	Rack, Coffee Mug 16 compart. Rack, Martini Glass, 16 compart. w/2 extenders			
EA	Rack, Coffee Mug 16 compart.			
	Rack, Beer/Soda Glass 25 compart. w/2 extenders			
EA				
EA	Rack, Wine Glass 25 compart. w/4 extenders			
EA	Rack, Juice Tumbler 25 compart. w/1 extender			
EA	Rack, Plate			
ST	Hand & Nail Brush kit			
EA	Saf-T-Ice Tote			
EA	Ice Scoop w/Guard, 32 oz			
EA	Pail, red 3qt. Kleen-Pail			
EA	Ticket Rail			
EA	Cooler Thermometers			
EA	Digital thermocouple/Pocket therm			
EA	Portion Scale 2LB x 1/8 oz			
EA	MEASURE, TABLE SPOON, 15ML.S/S			
EA	MEASURE, Cup, 1 pt			
	Measurer, 1/4 cup			
EA	Bread Knives			
EA	Knife rack			
PK	Clip for Chips, 4/PK			
EA	Pizza Cutter, 4"			
EA	Pizza Peel			
EA	Shears, Kitchen			
EA	Pail Opener			
EA	Can Opener, manual			
EA	Brush, Steel Wire, 4x10 ROWS w/SCRAPER			
EA	Cutting Board			
EA	Colander			
EA	Whisk, Piano Whip,12", nylon handle			
EA	TURNER, LONG 12", HIGH HEAT			
EA	Tongs, 9" LOCKING, HIGH HEAT			
EA	Spoodle, 6 OZ, SOLID, TEAL HANDLE			
EA	Spoodle, 2 OZ, SOLID, BLUE HANDLE			
EA	Spoodle, 1 oz., solid, black handle			
EA	Spatula, Plastic 13.5"			
EA	Strainer			
EA	Funnel			
	EA	EAStrainerEASpatula, Plastic 13.5"EASpoodle, 1 oz., solid, black handleEASpoodle, 2 OZ, SOLID, BLUE HANDLEEASpoodle, 6 OZ, SOLID, TEAL HANDLEEATongs, 9" LOCKING, HIGH HEATEATURNER, LONG 12", HIGH HEATEAWhisk, Piano Whip,12", nylon handleEAColanderEACutting BoardEABrush, Steel Wire, 4x10 ROWS w/SCRAPEREACan Opener, manualEAPail OpenerEAShears, KitchenEAPizza PeelEAKinife rackEABread KnivesEAMeasurer, 1/4 cupEAMEASURE, Cup, 1 ptEAMEASURE, Cup, 1 ptEADigital thermocouple/Pocket thermEADoil and thermocouple/Pocket thermEAPail, red 3qt. Kleen-PailEAPail, red 3qt. Kleen-PailEARack, PlateEARack, PlateEARack, Plate	EA Strainer EA Spatula, Plastic 13.5" EA Spoodle, 1 oz., solid, black handle EA Spoodle, 2 OZ, SOLID, BLUE HANDLE EA Spoodle, 6 OZ, SOLID, BLUE HANDLE EA Tongs, 9" LOCKING, HIGH HEAT EA TURNER, LONG 12", HIGH HEAT EA Colander EA Brush, Steel Wire, 4x10 ROWS w/SCRAPER EA Brush, Steel Wire, 4x10 ROWS w/SCRAPER EA Pail Opener EA Pail Opener EA Pizza Cutter, 4" PK Clip for Chips, 4/PK EA Knife rack EA Bread Knives EA Measurer, 1/4 cup EA Measurer, 1/4 cup EA MEASURE, TABLE SPOON,15ML.S/S EA Portion Scale 2LB x 1/8 oz </td <td>EA Strainer EA Spatula, Plastic 13.5" EA Spoodle, 1 oz., solid, black handle EA Spoodle, 2 OZ, SOLID, BLUE HANDLE EA Spoodle, 6 OZ, SOLID, TEAL HANDLE EA Tongs, 9" LOCKING, HIGH HEAT EA TuRNER, LONG 12", HIGH HEAT EA Colander EA Colander EA Colander EA Colander EA Colander EA Colander EA Couting Board EA Cutting Board EA Can Opener, manual EA Pail Opener EA Shears, Kitchen EA Pizza Peel EA Pizza Cutter, 4" PK Clip for Chips, 4/PK EA Bread Knives EA Measurer, 1/4 cup EA Measurer, 1/4 cup EA MeaSURE, Cup, 1 pt EA MeaSURE, TABLE SPOON, 15ML.S/S EA Portion Scale 2LB x 1/8 oz EA Digital thermocouple/Pocket therm EA Digital th</td>	EA Strainer EA Spatula, Plastic 13.5" EA Spoodle, 1 oz., solid, black handle EA Spoodle, 2 OZ, SOLID, BLUE HANDLE EA Spoodle, 6 OZ, SOLID, TEAL HANDLE EA Tongs, 9" LOCKING, HIGH HEAT EA TuRNER, LONG 12", HIGH HEAT EA Colander EA Colander EA Colander EA Colander EA Colander EA Colander EA Couting Board EA Cutting Board EA Can Opener, manual EA Pail Opener EA Shears, Kitchen EA Pizza Peel EA Pizza Cutter, 4" PK Clip for Chips, 4/PK EA Bread Knives EA Measurer, 1/4 cup EA Measurer, 1/4 cup EA MeaSURE, Cup, 1 pt EA MeaSURE, TABLE SPOON, 15ML.S/S EA Portion Scale 2LB x 1/8 oz EA Digital thermocouple/Pocket therm EA Digital th

1	EA	Glass Jar, w/Lid, Medium, 3qt.
1	EA	Glass Jar, w/Lid, Small, 1/2gal.
10	EA	Sign Holder, for Café trays
1	EA	Bar Caddy
12	EA	Mat, Counter Top, 12x12", Versa
12	EA	Bin, black stacking, for condiments
1	EA	Cutting Board
12	EA	Corkscrew
2	EA	Stopper Wine Vacuum System
6	PK	Extra Rubber Cork, 2/PK
0	EA	Wine Carafe (6 OPTIONAL)
10	EA	Platter, white tray, 6.5x17.5x1.5"
2	EA	Crock, Black CERAMIC 2qt., square

ltem	Each	Description	Per Room Cost	Total
		Kitchen Supplies and Equipment	\$1,045.99	\$156,898.21
1	1	Liquor Storage		
2	1	Dry Storage, one unit		
2.1	2	Dry Storage, two unit		
4	1	Shelf & Mop Holder		
6	1	Freezer - Reach in, One Section		
7	1	Refrigerator - Reach in, Two Sections		
7.1	1	Refrigerator - Reach in, One Section		
8	2	Freezer - Reach in, Two Sections		
9	1	Work table w/sink and drawers, 30"Wx72"L		
10	1	Shelf wall mounted, 6'		
11	3	Shelf wall mounted, 5'		
12	1	Sink 3 compartment		
13	1	Shelf wall mounted w/pot rack		
14	1	Dishtable, clean		
15	1	Dish Storage		
16	1	Condensate Hood & Wall Flashing		
17	1	Dishwasher, Door Hood		
18	1	Dishtable, soiled		
18.1	1	Faucet, Pre-Rinse Unit		
19	1	Shelf, Dishtable Sorting		
20	1	Utility Cart		
21	2	Sink, hand		
23	2	Shelf wall mounted, 2'		
24	1	Type II Exhaust Hood & Wall Flashing		
26	1	Refrigerated Counter, Sandwich Top		
31	1	Conveyor Oven, electric		
32	1	Refrigerated Counter, Work top		
33	1	ReThermalizer, water tank, electric		
34	1	Convection Microwave		
35	1	Refrigerator- Undercounter, Two Section, self refrig. Work table 30"Wx96"L		
36	1	Heated Cabinet, Mobile, Half-Height		
37	1			
38 40	2 15	Heat Lamp, bulb type Corner guards 2" X 2" X 48" High		
40	15	Microwave Oven		
4 <u>2</u> 45		Drop-in Heated Shelf		
45 50	1	Sneeze Guard w/Heat Lamp		
50 51	2	Drop-in Frost Top, 54-15/16" L		
52	0	Sneeze Guard- 24" OPTIONAL- in place of 30"		
52 52	1	Sneeze Guard- 30"		
52 54	1	Sneeze Guard		
56	1	Drop-in Hot Food Well, Electric		
57	1	Drop-in Frost Top, 21"L		
58	1	Toaster, electric conveyor		
50	I	י טמאנטי, פובטנווט טטוויביטו		

60	1	Work Table w/sink 30"Wx72"L	
65	0	Glass Washer (ONLY IF REQUIRED BY LOCAL	
co	0	JURISDICTION)	
65	1	Underbar Storage Cabinet	
67	1	Remote Refrigeration Rack	
68	1	Convection Microwave	
69	2	Refrigerator- Undercounter, Two Section, remote refrig.	
72	1	Ice maker w/Bin	
73	1	Epresso/Cappucino Machine	
73.1	1	Water Filter Assembly	
75	1	Underbar Ice Bin Cocktail Station	
76	1	Underbar Blender station	
77	1	Underbar Storage Cabinet w/ Door Lock	
78	1	Underbar Hand sink unit w/side splashes	
79	1	Display case, refrigerator bakery	
	1	Freight, consolidation, delivery, installation, project	
	I	management, engineering	

Each	Item	Total Units	Unit Costs	Per Room Cost	Total
	Maintenance Shop OS&E			\$52.14	\$7,821.33
1	Maintenance Cart - Heavy Duty	1			
1	Maintenance Lift	1			
1	1/2" Electric Drill	1			
1	3/8" VSR Drill (cordless)	1			
1	Circular Saw	1			
1	Coping Saw	1			
1	Reciprocating Saw	1			
1	Sabre Saw	1			
1	Belt Sander	1			
1	Palm Grip Sander	1			
1	Engraver	1			
1	Basic Tool Set	1			
1	Screw extractor set	1			
1	4' Fiberglass Step Ladder	1			
1	6' Fiberglass Step Ladder	1			
1	Vise - 51/2" Heavy Duty	1			
1	8" Bench Grinder	1			
1	Wavetek - Multimeter	1			
1	Cooper Inst-Thermometer	1			
1	Worklight / Trouble Lamp	1			
1	C-Clamp 4" Malleable	1			
1	C-Clamp 6" Malleable	1			
1	C-Clamp 8" Malleable	1			
1	Jorgensen C-Clamp 10"	1			
1	2 PC Clamp set, Pipe clamps	1			
1	Bolt Cutter	1			
1	General - Sm Tube Cutter	1			
1	General - Tube Cutter	1			
1	General - Flaring tool	1			
1	Robinaire - Manifold gauge	1			
1	Scratch Awl	1			
1	Pipe Wrench - 10"	1			
1	Pipe Wrench - 14"	1			
1	Pipe Wrench - 15"	1			
1	Pipe Wrench - 18"	1			
1	Adjustable Wrench 6"	1			
1	Adjustable Wrench 8"	1			
1	Adjustable Wrench 12"	1			
1	Torque Wrench	1			
1	Basin Wrench	1			
1	Robinaire - pin straightener	1			
1	Nut driver set 7 pc Met	1			

1	Nut driver set 7 pc Std	1			
1	Locking Pliers 5"	1			
1	Locking Pliers 7-1/2"	1			
1	Locking Pliers 8-1/2"	1			
1	ARC Joint Pliers 16"	1			
1	Long Nose Pliers 6-1/2"	1			
1	Slip Joint Pliers 6-3/4"	1			
1	Hammer 3# Hand drilling (small sledge)				
-	Hammer 12oz. Plastic tip	1			
1	Hammer 16oz. CVD Claw	1			
1		1			
1	Hammer 20oz. Straight Claw	1			
1	Union Fork Sledge Hammer - long handle	1			
1	Rubber Mallet	1			
1	Magna 6pc Screwdriver bit set	1			
1	12 PC set Wood boring bits	1			
1	14 PC Highspeed Bits	1			
1	Fish Tape Reel 100"	1			
1	Tape 1/2" X 12'	1			
1	Tape 1"X 25'	1			
1	Riveter - 901 swivel	1			
1	Soldering gun kit	1			
1	Ind. glue gun	1			
1	Ungar - heat gun	1			
1	Dual power stapler (stapler gun)	1			
1	Weller torch	1			
1	Wire brush	1			
1	Framing square, aluminum	1			
1	Combination square	1			
1	Punch & Chisel set	1			
1	4 PC nail set	1			
1	39 PC Tape & Die set	1			
1	Folding Hex Key set	1			
2	Hand impact driver	2			
1	Snips 10" comp. lev-l	1			
1	Snips 10" comp. lev-rt	1			
1	Snips 10" comp. lev-st	1			
2	Mirror	2			
2	Flexible Mask	2	1	1	
1	24" level	1			
1	Ray-o-Vac Flashlight 2D	4			
1	Ripping Bar 17 1/4	1			
1	Putty Knife	1			
1	Putty Knife - extra stiff	1			
2	Utility Knife	2			
2	Utility Knife replacement blades	2			
2	50' Extension cord	1			
1	Scraper 2 1/2"	1			
1	Scraper safety razor	1			
1	Mill file 6"	1			
1	Mill file 10"	1			ļ
	Bastard File 8"	1			ļ
1	Bastard File 10"	1			
1	Round Bastard File	1			

Each	Item	Total Units	Unit Costs	Per Room Cost	Total
	Commercial Laundry and Housekeeping OS&E			\$459.63	\$68,943.96
2	Washers: (1) 60lbs and (1) 80lbs (installed)	2			
2	Dryers: (1) 75lbs and (1) 120lbs (installed)	2			
9	Room Attendant Carts (based on 16 rooms/attendant)	9			
9	3 Tier Collateral Holder (1 per cart)	9			
10	Glass Rack to place under room cart - for coffee	10			
10	mugs/glasses (1 per cart plus 1 for washing dirty dishes)	10			
10	Small Canvas Bag for trash on carts (1 per cart)	10			
10	Large canvas bag-for dirty linen on carts	10			
11	Vacuums (1 per cart plus 2 for public areas)	11			
9	Door Stop (1 per cart)	9			
11	Rolling Linen Shelves (1 per floor minus first floor)	11			
20	Shelving-Room attendant storage closets	20			
9	Telescopic Squeegee pole (1 per cart)	9			
9	Telescopic Squeegee (1 per cart)	9			
9	Swivel Pad Frame w/36" Handle (1 per cart)	9			
9	Pad Non-Abrasive goes with above handle (1 per cart)	9			
9	Squeegee Foam w/36" Handle (1 per cart)	9			
9	Telescopic Lambs Wool Duster (1 per cart)	9			
9	Tall Angle Broom (1 per cart)	9			
2	Mop buckets w/wringers (1 for kitchen,1 for Public Areas)	2			
6	Sign, Caution/Wet Floor	6			
1	Janitor Cart	1			
4	Locked Shelving Units for the Store Products (used for				
1	locking up supplies)	1			
1	Folding Table (Laundry room folding table)	1			
1	Extra Hand Folder (King size)	1			
9	Chemical Caddy for top of carts	9			
9	Rubbermaid Caddy	9			
1	Flatwork Ironer Laundry Cart (large sheet drying bin)	1			
2	Dirty Linen Laundry Cart	2			
2	Clean Linen Laundry Cart	2			
0	Clean Linen Laundry Cart (Small)	0			
1	Trash Truck (transfer truck to dumpster)	1	Ī		
1	Lost & Found Cabinet	1	Ī		
19	Biohazard Cones (2 per cart)	19	Ī		
19	Biohazard Bags (2 per cart)	19	Ī		
2	Biohazard Sharps Kit (2 per property)	2	Ī		
2	First Aid Kits (1 for housekeeping, 1 for Back of House)	2			
1	White Board (Communication board for all staff)	1			

1 Eye Wash Station 1		

Each	Item	Total Qty	Unit Costs	Price per Room	Total
	Technology			\$2,244.33	\$336,649.00
1	Saflok Key System - PC/Exodus Hardware, trim and Training(CFCI) (NO LOCKS INCLUDED)	1			
1	Saflok Key System - Locks, Hardware, Trim and Training	1			
0	Kiosk - Optional	0			
1	Micros Opera PMS and Workstations System - 6 stations	1			
1	Micros Symphony POS system	1			
0	Additional PMS/POS workstations	0			
1	Mitel3300 Phone System	1			
1	Cabling for all systems (not included)	0			
1	Security System	1			
1	Sound system	1			
1	Scent System	1			
1	High-speed Internet Access and Wireless	1			
1	Network Config & PC Setup Professional Services	1			
1	E-Room Equipment	1			
1	Computer Room Fixtures (including WAN Switch, KVM &	1			
137	Jack Pack (in Guestroom FF&E)	0			
137	Desktop Puck (in Guestroom FF&E)	0			
1	Television system	1			
137	TV & Jack Pack Installation	137			
1	Call Accounting System	1			
1	IT Consulting / PM Fee	1			
1	Training Room PC's	2			

Options	Item	Qty	Unit Cost	Price Per Room	Total
	Interior Signage	\$94.87	\$14,230.00		
	Guestroom signage	307			
	Public area signage package	1			
	Food & Beverage signage package (Gallery/Café/Bar)	1			
Options	Item	Qty	Unit Cost	Price Per Room	Total
	Exterior Signage			\$391.00	\$58,650.00
0	Pylon	0			
1	Monument - Monolith	1			
2	Building - 32" Letters - black day/white night	2			
1	Directional	1			
	Installation Fee	1			

Quantity	ltem	Price Each	Total Amount
	Enter any additional items in the yellow shaded areas	below.	
1	Uniforms and Shoes		
1	Van (Typically leased; if purchased cost is \$45,000)		
1	Employee Break Room (Furniture and Equipment)		
1	Pool Furniture		
			\$0.00
			\$0.00
			\$0.00
			\$0.00
			\$0.00
			\$0.00
			\$0.00
			\$0.00
			\$0.00
			\$0.00
			\$0.00
			\$23,000.00

Preliminary Development Budget for Prototype

Name of Location	Extended Stay	Hotel - Judge	Doyle Square		
Number of Floors:	12				
Number of Rooms:	150				
Meeting Space:	900				
Pool:	Indoor Pool	(Indoor - Add 3,1	00 SF)		
Number of Elevators:	2 Elevators				
Building Type:	Mid - Rise				
Construction Type:	Block and Plank	Room Mix:			
King Studios:	75	50%			
King One Bedrooms:	36	24%			
King Transient Rooms:	34	23%	Local Sales Tax %	7.00%	Overall Index
Queen/Queen One Bedrooms	5	3%	Purchasing Fee %	4.50%	100.0%
		0%	Freight Allowance %	8.00%	
Total Number of Rooms:	150	-			
Gross Building Area in Square Feet*:					
Base Construction Cost Per Square Foot:	\$118.00	US Dollars			

PERMITS, LICENSES & FEES						
Building Permit	\$480				0.01%	
Franchise Fee	\$68,000				1.36%	
Impact Fees						
Water/Sanitary Tap Fees	\$15,000				0.30%	
Business Licenses	\$20,000				0.40%	
Permits, Licenses & Fees Sub-Total		\$103,480	\$690	#DIV/0!	2.07%	

DESCRIPTION	<u>SUBTOTAL</u>	<u>TOTAL</u>	<u>PER KEY</u>	PER SQ.FT.	Percentage of Total
FURNITURE, FIXTURES & EQUIPMENT					
Guestroom FF&E	\$1,348,390		\$8,989		27.01%
Guestroom Kitchen and Bath	\$344,217		\$2,295		6.90%
Guestroom OS&E	\$188,520		\$1,257		3.78%
Guestroom FF&E and OS&E		\$1,881,127	\$12,541	#DIV/0!	37.68%
Workout Room FF&E	\$7,174				0.14%
Workout Room Equipment and OS&E	\$51,891				1.04%
Gathering Room FF&E	\$6,851				0.14%
Gathering Room OS&E	\$35,664				0.71%
Corridor Costs	\$134,539				2.70%
The Commons FF&E and Millwork	\$327,789				6.57%
The Commons OS&E	\$24,374				0.49%
Kitchen/Bar/Buffet Equipment	\$160,000				3.21%
Maintenance Shop OS&E	\$8,402				0.17%
Commercial Laundry and HSKP OS&E	\$67,261				1.35%
Public Areas FF&E and OS&E		\$823,947	\$5,493	#DIV/0!	16.51%

Technology, Signage & Miscellaneous					0.00%
Technology and Cabling	\$323,280				6.48%
Interior Signage & Install	\$16,400				0.33%
Exterior Signage & Install	\$56,950				1.14%
Miscellaneous	\$32,000				0.64%
Construction / Marketing / Graphics & Signage	\$3,500				0.07%
Provisions for Attic Stock - All FF&E	\$27,051				0.54%
Technology, Signage & Miscellaneous		\$459,181	\$3,061	#DIV/0!	9.20%
Fees, Taxes & Freight					0.00%
Purchasing Fee Allowance (FF&E and OS&E)	\$105,427				2.11%
Installation Allowance	\$150,000				3.00%
Sales Tax	\$196,730				3.94%
Freight	\$224,834				4.50%
Warehousing (On-Site)	\$7,500				
Fees, Taxes & Freight		\$676,990	\$4,513	#DIV/0!	13.56%
Construction and Finish Out Sub-Total		\$3,941,245	\$26,275	#DIV/0!	88.80%
Inventories (Food & Beverage) Sub-Total		\$10,000	\$67	#DIV/0!	0.20%
PRE-OPENING EXPENSES					
Salaries & Wages	\$114,000				2.28%
Relocation, Payroll, T&E Expenses	\$35,340				0.71%
Office Rental & Expense	\$18,750				0.38%
Advertising & Promotional Expense	\$49,500				0.99%
Chain Services Fees	\$30,165				0.60%
Shared Service	\$6,000				0.12%
Pre-Opening Expenses Sub-Total		\$253,755	\$1,692	#DIV/0!	5.08%
Working Capital (Owner Optional) Sub-Total		\$0	\$0	#DIV/0!	0.00%
Project Management (By Owner) Sub-Total		\$0	\$0	#DIV/0!	0.00%
Insurance & Bonds Sub-Total		\$25,000	\$167	#DIV/0!	0.50%
FINANCIAL, TAXES & LEGAL				1 1	
Feasibility & Appraisals	\$12,500				0.25%
Initial Financing Costs	\$55,000				1.10%
Interim Interest (enter % in yellow box)	\$0	0%			0.00%
Ad Valorem Taxes	\$24,750				0.50%
Development Legal Expense	\$40,000				0.80%
Development Accounting Expense	\$20,000				0.40%
Development Fee (By Owner)	\$0				0.00%
Insurance During Construction	\$200				0.00%
Financial, Taxes & Legal Sub-Total		\$152,450	\$1,016	#DIV/0!	3.05%
Project-Wide Contingency Percentage (%)	2.5%	\$118,035	\$787	#DIV/0!	2.36%

Guest Room FF&E - King Studio						
ITEM:	Per Rm Cost	Total Project Cost				
Casegoods	\$3,800	\$285,027				
Seating	\$1,846	\$138,485				
Lighting	\$786	\$58,922				
Bedding & Drapery	\$682	\$51,140				
Art Work	\$322	\$24,186				
Finishes	\$339	\$25,421				
Granite/Stone	\$386	\$28,950				
Misc.	\$783	\$58,715				
Brand Attributes	\$703	\$52,725				
FF&E Sub-Total	\$9,648	\$723,571				
Kitchen	\$1,828	\$137,123				
Bathroom / Vanity Accessories	\$736	\$55,202				
Kitchen and Bath Sub-Total	\$2,564	\$192,325				
TOTALS:	\$12,212	\$915,895				

Guest Room FF&E -	Guest Room FF&E - <u>King Den (Transient)</u>							
ITEM:	Per Rm Cost	Total Project Cost						
Casegoods	\$2,404	\$81,748						
Seating	\$876	\$29,799						
Lighting	\$788	\$26,784						
Bedding & Drapery	\$425	\$14,462						
Art Work	\$101	\$3,433						
Finishes	\$392	\$13,316						
Granite/Stone	\$165	\$5,610						
Misc.	\$1,188	\$40,397						
Brand Attributes	\$731	\$24,852						
FF&E Sub-Total	\$7,071	\$240,401						
Kitchen	\$0	\$0						
Bathroom / Vanity Accessories	\$696	\$23,665						
Kitchen and Bath Sub-Total	\$696	\$23,665						
TOTALS:	\$7,767	\$264,066						

Guest Room FF&E - King 1 Bedroom							
ITEM:	Per Rm Cost	Total Project Cost					
Casegoods	\$2,478	\$89,221					
Seating	\$2,310	\$83,150					
Lighting	\$670	\$24,118					
Bedding & Drapery	\$703	\$25,297					
Art Work	\$242	\$8,729					
Finishes	\$392	\$14,100					
Granite/Stone	\$443.00	\$15,948.00					
Misc.	\$785	\$28,251					
Brand Attributes	\$1,243.67	\$44,772.12					
FF&E Sub-Total	\$9,266	\$333,586					
Kitchen	\$2,426	\$87,347					
Bathroom / Vanity Accessories	\$736	\$26,497					
Kitchen and Bath Sub-Total	\$3,162	\$113,844					
TOTALS:	\$12,429	\$447,430					

Guest Room FF&E - Queen Queen 1 Bedroom						
ITEM:	Per Rm Cost	Total Project Cost				
Casegoods	\$2,887	\$14,437				
Seating	\$2,310	\$11,549				
Lighting	\$601	\$3,005				
Bedding & Drapery	\$759	\$3,793				
Art Work / Mirror	\$366	\$1,832				
Finishes	\$403	\$2,013				
Granite/Stone	\$406	\$2,030				
Misc.	\$1,191	\$5,956				
Brand Attributes	\$1,244	\$6,218				
FF&E Sub-Total	\$10,167	\$50,833				
Kitchen	\$2,426	\$12,132				
Bathroom / Vanity Accessories	\$450	\$2,252				
Kitchen and Bath Sub-Total	\$2,877	\$14,384				
TOTALS:	\$13,043	\$65,217				

Item #	ITEM:	QTY	Unit Cost	Per Rm Cost	Comments
itein#		QII	Unit Cost		Comments
0 404 61	Casegoods	4		\$3,800.36	
G - 101 - 01	Headboard	1			
G - 101 - 03 G - 101 - 04	Kitchen Island (not including stone top) TV Divider Wall (includes acrylic panel)	1			
	Upholstered Ottoman	2			Includes fabric.
G - 220 - 05	Fabric - Upholstered Ottoman	0			1.5 yds.
	Nightstand Cubby	1			1.0 yus.
G - 101 - 07	Bedside Dresser	1			
	Entry Organizer with Bookcase	1			
G - 101 - 16	Bathroom Vanity - Wet	1			
	Living Room Side Table	1			
G - 101 - 24	Freestanding Dresser	1			
	Seating/Fabric			\$1,846.46	
G - 201 - 02	Stretch-Out Sofa (includes fabric)	1		. ,	
G - 220 - 01	Fabric - Stretch-Out Sofa	0			22.5 yds.
G - 401 - 03	Decorative Pillow #1 at Sofa (includes fabric)	1			
	Fabric - Pillow #1 at Sofa	0			.75 yds.
	Fabric Welt - Pillow #1 at Sofa	0			.25 yds.
	Decorative Pillow #2 at Sofa (includes fabric)	1			
	Fabric - Pillow #2 at Sofa	0			.75 yds.
	Fabric Welt - Pillow #2 at Sofa	0			.25 yds.
	Decorative Pillow #3 at Sofa (includes fabric) Fabric - Pillow #3 at Sofa	1			75 vdo
	Fabric - Pillow #3 at Sofa Fabric Welt - Pillow #3 at Sofa	0			.75 yds. .25 yds.
	Kitchen Captain's Chairs (includes fabric)	1			.25 yus.
	Fabric - Kitchen Captain's Chairs	0			1.1 yd.
G - 201 - 08	Stool at Kitchen Island (includes fabric)	1			
G - 220 - 05	Fabric - Stool at Kitchen Island	0			1 yd.
	Lighting			\$785.63	
G - 601 - 01	Ceiling Pendant Over Kitchen Island	1		φ/ 00.00	
G - 601 - 02	Table Lamp - Sofa Corner	1			
G - 601 - 03	Table Lamp - Bedside	2			
G - 601 - 04	Table Lamp - Living Room Side Table	1			
G - 601 - 07	Backlit Mirror - Bathroom	1			
G - 601 - 10	Kitchen Undercabinet Light	2			
	Bedding & Drapery with Fabric			\$681.86	
G - 301 - 01	Roller Shades - Bedroom - Sheer and Blackout	1		+	
	Roller Shades - Living Room - Sheer and Blackout	1			
G - 401 - 01	Top Sheet - King (in OS&E)	0			
	Fitted Boxspring Cover - King	1			Includes fabric.
G - 220 - 09	Fabric - Fitted Boxspring Cover	0			3.25 yds.
	Art Work			\$322.48	
G - 701 - 01	Headboard - King	1			
G - 701 - 02	Kitchen Wall	1			
G - 701 - 03	Sofa Wall	1			
G - 701 - 04	Bathroom	1			
G - 701 - 06	Above Freestanding Dresser	1			
	Finishes			\$338.95	
G - 501 - 01	Carpet	28.5			SY
	Carpet Base	70			LF
G - 501 - 02	Carpet Pad	22.8			
G - 501 - 05	Kitchen - "Wood" Plank Floor Vinyl - OPTION1 (By G.C.)	0			SF
	Bathroom - Floor Tile (By G.C.)	0			SF
	Bathroom - Floor Tile Base (By G.C.)	0			PC
G - 504 - 02	Bathroom - Shower Wall Tile (By G.C.)	0			SF
	Bathroom - Shower Floor Tile (By G.C.) Kitchen - Tile Backsplash (By G.C.)	0			SH SF
G - 504 - 04 G - 504 - 05	Kitchen - Tile Backsplasn (By G.C.) Kitchen - "Wood" Plank Floor Tile - OPTION2 (By G.C.)	0			
G - 504 - 05 G - 504 - 06	Bathroom - Shower Wall Bullnose Edge Tile (By G.C.)	0			PC
G - 901 - 43	Kitchen - Wood Base (By G.C.)	0			LF
	Granite / Stone			\$386.00	
G - 901 - 15	Bathroom Shower Sill	1		φ300.00	
G - 902 - 01	Kitchen - Island and Countertops with Side Splash	1			
G - 902 - 01 G - 902 - 02	Bathroom - Wet Vanity Countertop	1			
0 002 - 02				\$700.07	
0 001 01	Misc.			\$782.87	
G - 901 - 21	Jack Pack	1			
G - 901 - 22 G - 901 - 31	Jack Pack Mount	1			
	Mattress and Boxspring - King Bed Base - King	1			
G - 901 - 32 G - 901 - 37	Transition Strip - Corridor Carpet to Guestroom Entry Tile	0			By G.C.; FT, approx. 3 FT
G - 901 - 37 G - 901 - 42	Corner Guard	0			By G.C.
G - 901 - 44	Transition Strip - Carpet to Vinyl for Kitchen Floor OPTION1	0			By G.C.; LF
		0	1	1	_,, _

Item #	ITEM:	QTY	Unit Cost	Per Rm Cost	Comments
G - 901 - 74	Closet Shelf and Rod - 24" - Living Room	1			
G - 901 - 90	Schluter Strip - Vertical Shower Tile Wall	0			By G.C.; FT
G - 901 - 91	Schluter Strip - Carpet to Bathroom Tile (also for Kitchen Flr OPT2)	0			By G.C.; FT, approx. 3 FT
	Brand Attributes			\$703.00	
G - 901 - 18	HD Television (42")	1			
G - 901 - 20	TV Swivel Base	1			
G - 901 - 80	DVD Player (OPTIONAL)	0			
	FF&E Sub-Total			\$9,647.61	
	Bathroom / Vanity Accessories			\$736.03	
G - 901 - 01	Decorative Grab Bar at Shower	1		.	
G - 901 - 03	Shower Trim and Valve (By G.C.)	0			Provided by G.C.
G - 901 - 04	Towel Shelf	1			
G - 901 - 05	Robe Hook	2			
G - 901 - 06	Corner Soap Dish	1			
G - 901 - 07	Showerhead, Arm & Flange	1			
G - 901 - 08	Hand Towel Rod	1			
G - 901 - 09	Toilet (By G.C.)	0			Provided by G.C.
G - 901 - 10	Toilet Paper Holder	1			
G - 901 - 11	Faucet	1			
G - 901 - 13	Shower Corner Foot Rest	1			
G - 901 - 69	Toilet Seat - Slow Close	1			
G - 901 - 72	Shower Door with Fixed Panels	1			
G - 901 - 84	Sink (By G.C.)	0			Provided by G.C.
	Kitchen			\$1,828.30	
G - 101 - 22	Kitchen Upper & Lower Cabinetry	1			Via Casegood Supplier
G - 901 - 16	Faucet	1			
G - 901 - 17	Sink (By G.C.)	0			Provided by G.C.
G - 901 - 23	Cooktop	1			
G - 901 - 24	Dishwasher	1			
G - 901 - 36	Undercounter Refrigerator at Kitchen Island	1			
G - 901 - 85	Compact Countertop Microwave	1			
G - 901 - 93	Range Hood	1			
	Kitchen and Bath Sub-Total			\$2,564.33	
			TOTAL:	\$12,211.94	

Guest Room FF&E - King Den					
ITEM #	ITEM	QTY	Unit Cost	Per Rm Cost	Comments
	Casegoods			\$2,404.36	
G - 101 - 01	Headboard	1		φ2,404.00	
G - 101 - 05	Upholstered Ottoman	2			Includes fabric.
G - 220 - 05	Fabric - Upholstered Ottoman	0			1.5 yds.
G - 101 - 06	Nightstand Cubby	2			
G - 101 - 09	TV Stand/Dresser Unit	1			
G - 101 - 10 G - 101 - 15	Desk Unit Entry Valet Unit	1			
G - 101 - 13 G - 101 - 19	Bathroom Vanity - Wet	1			
0 101 10	Seating/Fabric			\$876.44	
G - 201 - 03	Chaise Lounge (includes fabric)	1		φ070. 44	
G - 220 - 01	Fabric - Chaise Lounge	0			13 yds.
G - 401 - 03	Decorative Pillow #1 at Sofa (includes fabric)	1			
	Fabric - Pillow #1 at Sofa	0			.75 yds.
	Fabric Welt - Pillow #1 at Sofa	0			.25 yds.
G - 401 - 04	Decorative Pillow #2 at Sofa (includes fabric)	1			
	Fabric - Pillow #2 at Sofa Fabric Welt - Pillow #2 at Sofa	0			.75 yds.
G - 220 - 13A G - 201 - 05	Desk Chair (includes fabric)	0			.25 yds.
G - 220 - 07	Fabric - Desk Chair	0			
01	Lighting			\$787.75	
G - 601 - 03	Table Lamp - Bedside	1		φιστ.το	
G - 601 - 03 G - 601 - 05	Desk Lamp	1	+		
G - 601 - 09	Dual Function Floor Lamp	1	1		
G - 601 - 57	Backlit Mirror - Bathroom	1			
	Bedding & Drapery with Fabric			\$425.34	
G - 301 - 01	Roller Shades - Bedroom - Sheer and Blackout	1		, <u> </u>	
G - 401 - 01	Top Sheet - King (in OS&E)	0			
G - 401 - 06	Fitted Boxspring Cover - King	1			Includes fabric.
G - 220 - 09	Fabric - Fitted Boxspring Cover	0			3.25 yds.
	Art Work			\$100.97	
G - 701 - 01	Headboard - King	1			
G - 701 - 04	Bathroom	1			
	Finishes			\$391.66	
G - 501 - 01	Carpet	33.5			
	Carpet Base	70			
G - 501 - 02	Carpet Pad	26.8			
G - 504 - 01	Bathroom - Floor Tile (By G.C.)	0			Provided by G.C.
	Bathroom - Floor Tile Base (By G.C.) Bathroom - Shower Wall Tile (By G.C.)	0			Provided by G.C. Provided by G.C.
G - 504 - 02	Bathroom - Shower Floor Tile (By G.C.)	0			Provided by G.C.
G - 504 - 06	Bathroom - Shower Wall Bullnose Edge Tile (By G.C.)	0			Provided by G.C.
	Granite / Stone			\$165.00	
G - 901 - 15	Bathroom Shower Sill	1		φ100.00	
G - 902 - 02	Bathroom - Wet Vanity Countertop	1			
	Misc.			\$1,188.15	
G - 901 - 21	Jack Pack	1		φ1,100.10	
G - 901 - 22	Jack Pack Mount	1			
G - 901 - 25	Refrigerator	1	<u> </u>		
G - 901 - 28	Microwave	1			
G - 901 - 31	Mattress and Boxspring - King	1	<u> </u>		
G - 901 - 32	Bed Base - King	1			
G - 901 - 41 G - 901 - 42	Full Length Mirror Corner Guard	1	<u> </u>	<u> </u>	By G.C.
G - 901 - 42 G - 901 - 77	Closet Shelf and Rod - 36"	1	1		by 0.0.
G - 901 - 90	Schluter Strip - Vertical Shower Tile Wall	0			By G.C.
G - 901 - 91	Schluter Strip - Carpet to Bathroom Tile	0			By G.C.
	Brand Attributes			\$730.95	
G - 901 - 18	HD Television (42")	1		<i></i>	
G - 901 - 20	TV Swivel Base	1	1		
G - 901 - 80	DVD Player (OPTIONAL)	0			
G - 901 - 100	Desktop Puck with Retractable Cable	1			
	FF&E Sub-Total		1	\$7,070.62	
	Bathroom / Vanity Accessories			\$696.03	
		1			
G - 901 - 01	Decorative Grab Bar at Shower				
G - 901 - 03	Shower Trim and Valve (By G.C)	0			
G - 901 - 03 G - 901 - 04	Shower Trim and Valve (By G.C) Towel Shelf	0 1			
G - 901 - 03 G - 901 - 04 G - 901 - 05	Shower Trim and Valve (By G.C) Towel Shelf Robe Hook	0 1 2			
G - 901 - 03 G - 901 - 04 G - 901 - 05 G - 901 - 06	Shower Trim and Valve (By G.C) Towel Shelf Robe Hook Corner Soap Dish	0 1 2 1			
G - 901 - 03 G - 901 - 04 G - 901 - 05 G - 901 - 06 G - 901 - 07	Shower Trim and Valve (By G.C) Towel Shelf Robe Hook Corner Soap Dish Showerhead, Arm & Flange	0 1 2 1 1			
G - 901 - 03 G - 901 - 04 G - 901 - 05 G - 901 - 06	Shower Trim and Valve (By G.C) Towel Shelf Robe Hook Corner Soap Dish Showerhead, Arm & Flange Hand Towel Rod	0 1 2 1			
G - 901 - 03 G - 901 - 04 G - 901 - 05 G - 901 - 06 G - 901 - 07 G - 901 - 08	Shower Trim and Valve (By G.C) Towel Shelf Robe Hook Corner Soap Dish Showerhead, Arm & Flange	0 1 2 1 1 1			
$\begin{array}{c} G - 901 - 03 \\ \hline G - 901 - 04 \\ \hline G - 901 - 05 \\ \hline G - 901 - 06 \\ \hline G - 901 - 07 \\ \hline G - 901 - 07 \\ \hline G - 901 - 08 \\ \hline G - 901 - 09 \end{array}$	Shower Trim and Valve (By G.C) Towel Shelf Robe Hook Corner Soap Dish Showerhead, Arm & Flange Hand Towel Rod Toilet (By G.C.)	0 1 2 1 1 1 0			

ITEM #	ITEM	QTY	Unit Cost	Per Rm Cost	Comments
G - 901 - 69	Toilet Seat - Slow Close	1			
G - 901 - 84	Sink (By G.C.)	0			
G - 901 - 96	Shower Door with Fixed Panels	1			
	Bath Sub-Total			\$696.03	
			TOTAL:	\$7,766.65	

	Guest Room FF&E - King		earoom	Suite	
ITEM #	ITEM	QTY	Unit Cost	Per Rm Cost	Comments
			0111 0031	\$2,478.36	Comments
G - 101 - 01	Casegoods Headboard	1		φ2,470.30	
G - 101 - 02	Kitchen Island (not including stone top)	1			
G - 101 - 05	Upholstered Ottoman	2			Includes fabric.
G - 220 - 05	Fabric - Upholstered Ottoman	0			1.5 yds.
G - 101 - 06	Nightstand Cubby	1			
G - 101 - 07 G - 101 - 12	Bedside Dresser Living Room Bookshelf	1			
G - 101 - 12 G - 101 - 14	TV Console	1			
	Entry Organizer	1			
G - 101 - 17	Bathroom Vanity - Wet	1			
G - 101 - 18	Bathroom Vanity - Dry	1			
	Seating/Fabric			\$2,309.72	
G - 201 - 01	Stretch-Out Sofa (includes fabric)	1			
G - 220 - 01	Fabric - Stretch-Out Sofa	0			24 yds.
G - 401 - 03	Decorative Pillow #1 at Sofa (includes fabric)	1			75
	Fabric - Pillow #1 at Sofa Fabric Welt - Pillow #1 at Sofa	0			.75 yds. .25 yds.
G - 401 - 04	Decorative Pillow #2 at Sofa (includes fabric)	1			.25 yus.
	Fabric - Pillow #2 at Sofa	0			.75 yds.
G - 220 - 13A	Fabric Welt - Pillow #2 at Sofa	0		<u> </u>	.25 yds.
G - 401 - 05	Decorative Pillow #3 at Sofa (includes fabric)	1			
	Fabric - Pillow #3 at Sofa	0			.75 yds.
	Fabric Welt - Pillow #3 at Sofa	0			.25 yds.
G - 201 - 04 G - 220 - 05	Kitchen Captain's Chairs (includes fabric) Fabric - Kitchen Captain's Chairs	1			
G - 201 - 06	Upholstered Stool at Vanity - Bathroom (includes fabric)	1			
G - 220 - 07	Fabric - Upholstered Stool at Vanity - Bathroom	0			2.5 yds.
G - 201 - 08	Stool at Kitchen Island (includes fabric)	2			, , , , , , , , , , , , , , , , , , ,
G - 220 - 05	Fabric - Stool at Kitchen Island	0			2.5 yds.
	Lighting			\$669.95	
G - 601 - 01	Ceiling Pendant Over Kitchen Island	1			
G - 601 - 02	Table Lamp - Sofa Corner	1			
G - 601 - 03	Table Lamp - Bedside	2			
G - 601 - 04 G - 601 - 06	Table Lamp - Living Room Side Table Backlit Mirror - Bathroom	1			
0 - 001 - 00				¢702.70	
G - 301 -01	Bedding & Drapery with Fabric Roller Shades - Bedroom - Sheer and Blackout	1		\$702.70	
G - 301 -01 G - 301 -02	Roller Shades - Kitchen - Sheer and Blackout	1			
G - 401 - 01	Top Sheet - King (in OS&E)	0			
G - 401 - 06	Fitted Boxspring Cover - King	1			Includes fabric.
G - 220 - 09	Fabric - Fitted Boxspring Cover	0			3.25 yds.
	Art Work			\$242.48	
G - 701 - 01	Headboard - King	1		• -	
G - 701 - 03	Sofa Wall	1		• -	
G - 701 - 03 G - 701 - 04	Sofa Wall Bathroom	1			
G - 701 - 03	Sofa Wall Bathroom Kitchen Wall	1			
G - 701 - 03 G - 701 - 04 G - 701 - 07	Sofa Wall Bathroom Kitchen Wall Finishes	1 1 1		\$391.66	
G - 701 - 03 G - 701 - 04 G - 701 - 07 G - 501 - 01	Sofa Wall Bathroom Kitchen Wall Finishes Carpet	1 1 1 33.5			
G - 701 - 03 G - 701 - 04 G - 701 - 07 G - 501 - 01 G - 501 - 01A	Sofa Wall Bathroom Kitchen Wall Finishes Carpet Carpet Base	1 1 1 33.5 70			
G - 701 - 03 G - 701 - 04 G - 701 - 07 G - 501 - 01 G - 501 - 01A G - 501 - 02	Sofa Wall Bathroom Kitchen Wall Finishes Carpet Carpet Base Carpet Pad	1 1 33.5 70 26.8			
G - 701 - 03 G - 701 - 04 G - 701 - 07 G - 501 - 01 G - 501 - 01 G - 501 - 02 G - 501 - 05	Sofa Wall Bathroom Kitchen Wall Finishes Carpet Carpet Base Carpet Pad Kitchen - "Wood" Plank Floor Vinyl (By G.C.) OPTION 1	1 1 1 33.5 70			
G - 701 - 03 G - 701 - 04 G - 701 - 07 G - 501 - 01 G - 501 - 01 A G - 501 - 02 G - 501 - 05 G - 504 - 01 G - 504 - 01 A	Sofa Wall Bathroom Kitchen Wall Finishes Carpet Carpet Base Carpet Pad	1 1 33.5 70 26.8 0			
$\begin{array}{c} G - 701 - 03 \\ \hline G - 701 - 04 \\ \hline G - 701 - 07 \\ \hline \\ \hline \\ G - 501 - 01 \\ \hline \\ G - 501 - 01 \\ \hline \\ G - 501 - 02 \\ \hline \\ G - 501 - 05 \\ \hline \\ G - 504 - 01 \\ \hline \\ G - 504 - 01 \\ \hline \\ G - 504 - 02 \\ \hline \end{array}$	Sofa Wall Bathroom Kitchen Wall Finishes Carpet Carpet Base Carpet Pad Kitchen - "Wood" Plank Floor Vinyl (By G.C.) OPTION 1 Bathroom - Floor Tile (By G.C.) Bathroom - Floor Tile Base (By G.C.) Bathroom - Shower Wall Tile (By G.C.)	1 1 33.5 70 26.8 0 0 0 0 0			
$\begin{array}{c} G - 701 - 03 \\ \hline G - 701 - 04 \\ \hline G - 701 - 07 \\ \hline \\ \hline \\ G - 501 - 01 \\ \hline \\ G - 501 - 01 \\ \hline \\ G - 501 - 02 \\ \hline \\ G - 501 - 05 \\ \hline \\ G - 504 - 01 \\ \hline \\ G - 504 - 01 \\ \hline \\ G - 504 - 02 \\ \hline \\ G - 504 - 03 \\ \hline \end{array}$	Sofa Wall Bathroom Kitchen Wall Finishes Carpet Carpet Base Carpet Pad Kitchen - "Wood" Plank Floor Vinyl (By G.C.) OPTION 1 Bathroom - Floor Tile (By G.C.) Bathroom - Floor Tile Base (By G.C.) Bathroom - Shower Wall Tile (By G.C.) Bathroom - Shower Floor Tile (By G.C.)	1 1 33.5 70 26.8 0 0 0 0 0 0 0 0			
$\begin{array}{c} G - 701 - 03 \\ \hline G - 701 - 04 \\ \hline G - 701 - 07 \\ \hline \\ \hline \\ G - 501 - 01 \\ \hline \\ G - 501 - 01 \\ \hline \\ G - 501 - 02 \\ \hline \\ G - 501 - 05 \\ \hline \\ G - 504 - 01 \\ \hline \\ G - 504 - 01 \\ \hline \\ G - 504 - 02 \\ \hline \\ G - 504 - 03 \\ \hline \\ G - 504 - 04 \\ \hline \end{array}$	Sofa Wall Bathroom Kitchen Wall Finishes Carpet Carpet Base Carpet Pad Kitchen - "Wood" Plank Floor Vinyl (By G.C.) OPTION 1 Bathroom - Floor Tile (By G.C.) Bathroom - Floor Tile Base (By G.C.) Bathroom - Shower Wall Tile (By G.C.) Bathroom - Shower Floor Tile (By G.C.) Kitchen - Backsplash Tile (By G.C.)	1 1 33.5 70 26.8 0 0 0 0 0 0 0 0 0			SF
$\begin{array}{c} G - 701 - 03 \\ \hline G - 701 - 04 \\ \hline G - 701 - 07 \\ \hline \\ \hline \\ G - 501 - 07 \\ \hline \\ \hline \\ G - 501 - 01 \\ \hline \\ G - 501 - 02 \\ \hline \\ G - 501 - 05 \\ \hline \\ G - 504 - 01 \\ \hline \\ G - 504 - 01 \\ \hline \\ G - 504 - 02 \\ \hline \\ G - 504 - 03 \\ \hline \\ G - 504 - 04 \\ \hline \\ G - 504 - 05 \\ \hline \end{array}$	Sofa Wall Bathroom Kitchen Wall Finishes Carpet Carpet Base Carpet Pad Kitchen - "Wood" Plank Floor Vinyl (By G.C.) OPTION 1 Bathroom - Floor Tile (By G.C.) Bathroom - Floor Tile Base (By G.C.) Bathroom - Shower Wall Tile (By G.C.) Bathroom - Shower Floor Tile (By G.C.) Kitchen - Backsplash Tile (By G.C.) Kitchen - "Wood" Plank Floor Tile (By G.C.) OPTION 2	1 1 33.5 70 26.8 0 0 0 0 0 0 0 0 0 0 0 0 0			SF
$\begin{array}{c} G - 701 - 03 \\ \hline G - 701 - 04 \\ \hline G - 701 - 07 \\ \hline \\ \hline \\ G - 501 - 07 \\ \hline \\ \hline \\ G - 501 - 01 \\ \hline \\ G - 501 - 02 \\ \hline \\ G - 501 - 02 \\ \hline \\ G - 504 - 01 \\ \hline \\ G - 504 - 01 \\ \hline \\ G - 504 - 01 \\ \hline \\ G - 504 - 02 \\ \hline \\ G - 504 - 02 \\ \hline \\ G - 504 - 03 \\ \hline \\ G - 504 - 04 \\ \hline \\ G - 504 - 05 \\ \hline \\ G - 504 - 06 \\ \hline \end{array}$	Sofa Wall Bathroom Kitchen Wall Finishes Carpet Carpet Base Carpet Pad Kitchen - "Wood" Plank Floor Vinyl (By G.C.) OPTION 1 Bathroom - Floor Tile (By G.C.) Bathroom - Floor Tile (By G.C.) Bathroom - Shower Wall Tile (By G.C.) Bathroom - Shower Floor Tile (By G.C.) Kitchen - Backsplash Tile (By G.C.) Kitchen - "Wood" Plank Floor Tile (By G.C.) OPTION 2 Bathroom - Shower Wall Bullnose Edge Tile (By G.C.)	1 1 33.5 70 26.8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0			SF
$\begin{array}{c} G - 701 - 03 \\ \hline G - 701 - 04 \\ \hline G - 701 - 07 \\ \hline \\ \hline \\ G - 501 - 07 \\ \hline \\ \hline \\ G - 501 - 01 \\ \hline \\ G - 501 - 02 \\ \hline \\ G - 501 - 05 \\ \hline \\ G - 504 - 01 \\ \hline \\ G - 504 - 01 \\ \hline \\ G - 504 - 02 \\ \hline \\ G - 504 - 03 \\ \hline \\ G - 504 - 04 \\ \hline \\ G - 504 - 05 \\ \hline \end{array}$	Sofa Wall Bathroom Kitchen Wall Finishes Carpet Carpet Base Carpet Pad Kitchen - "Wood" Plank Floor Vinyl (By G.C.) OPTION 1 Bathroom - Floor Tile (By G.C.) Bathroom - Floor Tile (By G.C.) Bathroom - Shower Wall Tile (By G.C.) Bathroom - Shower Floor Tile (By G.C.) Kitchen - Backsplash Tile (By G.C.) Kitchen - Backsplash Tile (By G.C.) Kitchen - "Wood" Plank Floor Tile (By G.C.) OPTION 2 Bathroom - Shower Wall Bullnose Edge Tile (By G.C.) Kitchen - Wood Base (By G.C.)	1 1 33.5 70 26.8 0 0 0 0 0 0 0 0 0 0 0 0 0		\$391.66	SF
$\begin{array}{c} G - 701 - 03 \\ \hline G - 701 - 04 \\ \hline G - 701 - 07 \\ \hline \\ \hline \\ G - 501 - 07 \\ \hline \\ \hline \\ G - 501 - 01 \\ \hline \\ G - 501 - 02 \\ \hline \\ G - 501 - 02 \\ \hline \\ G - 504 - 01 \\ \hline \\ G - 504 - 01 \\ \hline \\ G - 504 - 01 \\ \hline \\ G - 504 - 02 \\ \hline \\ G - 504 - 02 \\ \hline \\ G - 504 - 04 \\ \hline \\ G - 504 - 05 \\ \hline \\ G - 504 - 06 \\ \hline \\ G - 901 - 43 \\ \hline \end{array}$	Sofa Wall Bathroom Kitchen Wall Finishes Carpet Carpet Base Carpet Pad Kitchen - "Wood" Plank Floor Vinyl (By G.C.) OPTION 1 Bathroom - Floor Tile (By G.C.) Bathroom - Floor Tile Base (By G.C.) Bathroom - Shower Wall Tile (By G.C.) Bathroom - Shower Floor Tile (By G.C.) Bathroom - Shower Floor Tile (By G.C.) Kitchen - Backsplash Tile (By G.C.) Kitchen - Backsplash Tile (By G.C.) Kitchen - Wood" Plank Floor Tile (By G.C.) OPTION 2 Bathroom - Shower Wall Bullnose Edge Tile (By G.C.) Kitchen - Wood Base (By G.C.)	1 1 33.5 70 26.8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0			SF
$\begin{array}{c} G - 701 - 03 \\ \hline G - 701 - 04 \\ \hline G - 701 - 07 \\ \hline \\ \hline \\ G - 501 - 07 \\ \hline \\ \hline \\ G - 501 - 01 \\ \hline \\ G - 501 - 02 \\ \hline \\ G - 501 - 02 \\ \hline \\ G - 501 - 05 \\ \hline \\ G - 504 - 01 \\ \hline \\ G - 504 - 01 \\ \hline \\ G - 504 - 01 \\ \hline \\ G - 504 - 02 \\ \hline \\ G - 504 - 03 \\ \hline \\ G - 504 - 04 \\ \hline \\ G - 504 - 05 \\ \hline \\ G - 504 - 06 \\ \hline \\ G - 901 - 43 \\ \hline \\ \hline \\ G - 901 - 15 \\ \hline \end{array}$	Sofa Wall Bathroom Kitchen Wall Finishes Carpet Carpet Pad Kitchen - "Wood" Plank Floor Vinyl (By G.C.) OPTION 1 Bathroom - Floor Tile (By G.C.) Bathroom - Floor Tile Base (By G.C.) Bathroom - Shower Wall Tile (By G.C.) Bathroom - Shower Floor Tile (By G.C.) Kitchen - Backsplash Tile (By G.C.) Kitchen - Wood" Plank Floor Tile (By G.C.) Kitchen - Shower Wall Bullnose Edge Tile (By G.C.) Kitchen - Wood Base (By G.C.) Granite / Stone Bathroom Shower Sill	1 1 33.5 70 26.8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		\$391.66	SF
$\begin{array}{c} G - 701 - 03 \\ \hline G - 701 - 04 \\ \hline G - 701 - 07 \\ \hline \\ \hline \\ G - 501 - 07 \\ \hline \\ \hline \\ G - 501 - 01 \\ \hline \\ G - 501 - 02 \\ \hline \\ G - 501 - 02 \\ \hline \\ G - 504 - 01 \\ \hline \\ G - 504 - 01 \\ \hline \\ G - 504 - 01 \\ \hline \\ G - 504 - 02 \\ \hline \\ G - 504 - 02 \\ \hline \\ G - 504 - 04 \\ \hline \\ G - 504 - 05 \\ \hline \\ G - 504 - 06 \\ \hline \\ G - 901 - 43 \\ \hline \end{array}$	Sofa Wall Bathroom Kitchen Wall Finishes Carpet Carpet Base Carpet Pad Kitchen - "Wood" Plank Floor Vinyl (By G.C.) OPTION 1 Bathroom - Floor Tile (By G.C.) Bathroom - Floor Tile Base (By G.C.) Bathroom - Shower Wall Tile (By G.C.) Bathroom - Shower Floor Tile (By G.C.) Bathroom - Shower Floor Tile (By G.C.) Kitchen - Backsplash Tile (By G.C.) Kitchen - Backsplash Tile (By G.C.) Kitchen - Wood" Plank Floor Tile (By G.C.) OPTION 2 Bathroom - Shower Wall Bullnose Edge Tile (By G.C.) Kitchen - Wood Base (By G.C.)	1 1 33.5 70 26.8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		\$391.66	SF
$\begin{array}{c} G - 701 - 03 \\ \hline G - 701 - 04 \\ \hline G - 701 - 07 \\ \hline \\ \hline \\ G - 501 - 07 \\ \hline \\ \hline \\ G - 501 - 01 \\ \hline \\ G - 501 - 02 \\ \hline \\ G - 501 - 02 \\ \hline \\ G - 501 - 05 \\ \hline \\ G - 504 - 01 \\ \hline \\ G - 504 - 01 \\ \hline \\ G - 504 - 01 \\ \hline \\ G - 504 - 02 \\ \hline \\ G - 504 - 03 \\ \hline \\ G - 504 - 03 \\ \hline \\ G - 504 - 04 \\ \hline \\ G - 504 - 05 \\ \hline \\ G - 504 - 06 \\ \hline \\ G - 901 - 43 \\ \hline \\ \hline \\ G - 901 - 15 \\ \hline \\ G - 902 - 01 \\ \hline \end{array}$	Sofa Wall Bathroom Kitchen Wall Finishes Carpet Carpet Base Carpet Pad Kitchen - "Wood" Plank Floor Vinyl (By G.C.) OPTION 1 Bathroom - Floor Tile (By G.C.) Bathroom - Floor Tile (By G.C.) Bathroom - Shower Wall Tile (By G.C.) Bathroom - Shower Floor Tile (By G.C.) Kitchen - Backsplash Tile (By G.C.) Kitchen - Wood" Plank Floor Tile (By G.C.) Kitchen - Wood" Plank Floor Tile (By G.C.) Kitchen - Shower Wall Tile (By G.C.) Kitchen - Wood Base (By G.C.) Bathroom - Shower Wall Bullnose Edge Tile (By G.C.) Kitchen - Wood Base (By G.C.) Granite / Stone Bathroom Shower Sill Kitchen - Island and Countertops with Side Splash Bathroom - Wet and Dry Vanity Countertops	1 1 1 33.5 70 26.8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		\$391.66	SF
$\begin{array}{c} G - 701 - 03 \\ \hline G - 701 - 04 \\ \hline G - 701 - 07 \\ \hline \\ \hline \\ G - 501 - 07 \\ \hline \\ \hline \\ G - 501 - 01 \\ \hline \\ G - 501 - 02 \\ \hline \\ G - 501 - 05 \\ \hline \\ G - 504 - 01 \\ \hline \\ G - 504 - 01 \\ \hline \\ G - 504 - 01 \\ \hline \\ G - 504 - 02 \\ \hline \\ G - 504 - 02 \\ \hline \\ G - 504 - 02 \\ \hline \\ G - 504 - 03 \\ \hline \\ G - 504 - 04 \\ \hline \\ G - 504 - 01 \\ \hline \\ G - 504 - 02 \\ \hline \\ G - 504 - 01 \\ \hline \\ G - 504 - 02 \\ \hline \\ G - 504 - 01 \\ \hline \\ G - 504 - 02 \\ \hline \\ \hline \\ G - 504 - 02 \\ \hline \\ \hline \\ G - 504 - 02 \\ \hline \\ \hline \\ G - 504 - 02 \\ \hline \\ \hline \\ G - 504 - 02 \\ \hline \\ \hline \\ G - 504 - 02 \\ \hline \\ \hline \\ G - 504 - 02 \\ \hline \\ \hline \\ G - 504 - 02 \\ \hline \\ \hline \\ \hline \\ G - 504 - 02 \\ \hline \\ \hline \\ \hline \\ G - 504 - 02 \\ \hline \\ $	Sofa Wall Bathroom Kitchen Wall Finishes Carpet Carpet Base Carpet Pad Kitchen - "Wood" Plank Floor Vinyl (By G.C.) OPTION 1 Bathroom - Floor Tile (By G.C.) Bathroom - Floor Tile (By G.C.) Bathroom - Shower Wall Tile (By G.C.) Bathroom - Shower Floor Tile (By G.C.) Kitchen - Backsplash Tile (By G.C.) Kitchen - Backsplash Tile (By G.C.) Kitchen - Wood" Plank Floor Tile (By G.C.) OPTION 2 Bathroom - Shower Wall Bullnose Edge Tile (By G.C.) Kitchen - Wood Base (By G.C.) Granite / Stone Bathroom Shower Sill Kitchen - Island and Countertops with Side Splash Bathroom - Wet and Dry Vanity Countertops Misc.	1 1 1 33.5 70 26.8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		\$391.66	SF
$\begin{array}{c} G - 701 - 03 \\ \hline G - 701 - 04 \\ \hline G - 701 - 07 \\ \hline \\ \hline \\ G - 501 - 07 \\ \hline \\ \hline \\ G - 501 - 01 \\ \hline \\ G - 501 - 02 \\ \hline \\ G - 501 - 02 \\ \hline \\ G - 501 - 05 \\ \hline \\ G - 504 - 01 \\ \hline \\ G - 504 - 01 \\ \hline \\ G - 504 - 01 \\ \hline \\ G - 504 - 02 \\ \hline \\ G - 504 - 03 \\ \hline \\ G - 504 - 03 \\ \hline \\ G - 504 - 04 \\ \hline \\ G - 504 - 05 \\ \hline \\ G - 504 - 06 \\ \hline \\ G - 901 - 43 \\ \hline \\ \hline \\ G - 901 - 15 \\ \hline \\ G - 902 - 01 \\ \hline \end{array}$	Sofa Wall Bathroom Kitchen Wall Finishes Carpet Carpet Base Carpet Pad Kitchen - "Wood" Plank Floor Vinyl (By G.C.) OPTION 1 Bathroom - Floor Tile (By G.C.) Bathroom - Floor Tile Base (By G.C.) Bathroom - Shower Wall Tile (By G.C.) Bathroom - Shower Floor Tile (By G.C.) Kitchen - Backsplash Tile (By G.C.) Kitchen - Wood" Plank Floor Tile (By G.C.) Kitchen - Shower Wall Bullnose Edge Tile (By G.C.) Kitchen - Wood Base (By G.C.) Granite / Stone Bathroom Shower Sill Kitchen - Island and Countertops with Side Splash Bathroom - Wet and Dry Vanity Countertops Misc. Jack Pack	1 1 1 33.5 70 26.8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		\$391.66	SF
$\begin{array}{c} G - 701 - 03 \\ \hline G - 701 - 04 \\ \hline G - 701 - 07 \\ \hline \\ \hline \\ G - 501 - 07 \\ \hline \\ \hline \\ G - 501 - 01 \\ \hline \\ G - 501 - 02 \\ \hline \\ G - 501 - 05 \\ \hline \\ G - 504 - 01 \\ \hline \\ G - 504 - 01 \\ \hline \\ G - 504 - 02 \\ \hline \\ G - 504 - 02 \\ \hline \\ G - 504 - 03 \\ \hline \\ G - 504 - 03 \\ \hline \\ G - 504 - 04 \\ \hline \\ G - 504 - 02 \\ \hline \\ G - 504 - 01 \\ \hline \\ G - 504 - 02 \\ \hline \\ \\ G - 504 - 02 \\ \hline \\ \\ G - 504 - 02 \\ \hline \\ G - 504 - 02 \\ \hline $	Sofa Wall Bathroom Kitchen Wall Finishes Carpet Carpet Base Carpet Pad Kitchen - "Wood" Plank Floor Vinyl (By G.C.) OPTION 1 Bathroom - Floor Tile (By G.C.) Bathroom - Floor Tile Base (By G.C.) Bathroom - Shower Wall Tile (By G.C.) Bathroom - Shower Floor Tile (By G.C.) Kitchen - Backsplash Tile (By G.C.) Kitchen - Wood" Plank Floor Tile (By G.C.) Kitchen - Backsplash Tile (By G.C.) Kitchen - Wood" Plank Floor Tile (By G.C.) Kitchen - Wood" Plank Floor Tile (By G.C.) Kitchen - Wood" Plank Floor Tile (By G.C.) Kitchen - Shower Wall Bullnose Edge Tile (By G.C.) Kitchen - Wood Base (By G.C.) Granite / Stone Bathroom Shower Sill Kitchen - Island and Countertops with Side Splash Bathroom - Wet and Dry Vanity Countertops Misc. Jack Pack Jack Pack Jack Pack Mount Mattress and Boxspring - King	1 1 1 33.5 70 26.8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		\$391.66	SF
$\begin{array}{c} G - 701 - 03 \\ \overline{G} - 701 - 04 \\ \overline{G} - 701 - 07 \\ \hline \\ G - 501 - 07 \\ \hline \\ \overline{G} - 501 - 01 \\ \overline{G} - 501 - 01 \\ \overline{G} - 501 - 02 \\ \hline \\ \overline{G} - 501 - 05 \\ \hline \\ \overline{G} - 504 - 01 \\ \hline \\ \overline{G} - 504 - 01 \\ \hline \\ \overline{G} - 504 - 02 \\ \hline \\ \overline{G} - 504 - 03 \\ \hline \\ \overline{G} - 504 - 03 \\ \hline \\ \overline{G} - 504 - 04 \\ \hline \\ \overline{G} - 504 - 04 \\ \hline \\ \overline{G} - 504 - 04 \\ \hline \\ \overline{G} - 504 - 05 \\ \hline \\ \overline{G} - 504 - 05 \\ \hline \\ \overline{G} - 504 - 05 \\ \hline \\ \overline{G} - 504 - 06 \\ \hline \\ \overline{G} - 901 - 43 \\ \hline \\ \hline \\ \overline{G} - 902 - 01 \\ \hline \\ \overline{G} - 902 - 02 \\ \hline \\ \hline \\ \overline{G} - 901 - 21 \\ \hline \\ \overline{G} - 901 - 21 \\ \hline \\ \overline{G} - 901 - 21 \\ \hline \\ \overline{G} - 901 - 31 \\ \hline \\ \overline{G} - 901 - 32 \\ \hline \end{array}$	Sofa Wall Bathroom Kitchen Wall Finishes Carpet Carpet Base Carpet Pad Kitchen - "Wood" Plank Floor Vinyl (By G.C.) OPTION 1 Bathroom - Floor Tile (By G.C.) Bathroom - Floor Tile Base (By G.C.) Bathroom - Shower Wall Tile (By G.C.) Bathroom - Shower Floor Tile (By G.C.) Kitchen - Backsplash Tile (By G.C.) Kitchen - Wood" Plank Floor Tile (By G.C.) Kitchen - Shower Wall Bullnose Edge Tile (By G.C.) Kitchen - Shower Wall Bullnose Edge Tile (By G.C.) Kitchen - Nood Base (By G.C.) Granite / Stone Bathroom Shower Sill Kitchen - Island and Countertops with Side Splash Bathroom - Wet and Dry Vanity Countertops Misc. Jack Pack Jack Pack Jack Pack Mount Mattress and Boxspring - King Bed Base - King	1 1 1 33.5 70 26.8 0 1 1 1 1 1 1 1 1		\$391.66	
$\begin{array}{c} G - 701 - 03 \\ \overline{G} - 701 - 04 \\ \overline{G} - 701 - 07 \\ \hline \\ G - 501 - 07 \\ \hline \\ G - 501 - 01 \\ \overline{G} - 501 - 01 \\ \overline{G} - 501 - 02 \\ \overline{G} - 501 - 02 \\ \overline{G} - 504 - 01 \\ \overline{G} - 504 - 01 \\ \overline{G} - 504 - 01 \\ \overline{G} - 504 - 02 \\ \overline{G} - 504 - 02 \\ \overline{G} - 504 - 03 \\ \overline{G} - 504 - 03 \\ \overline{G} - 504 - 04 \\ \overline{G} - 504 - 03 \\ \overline{G} - 504 - 04 \\ \overline{G} - 504 - 05 \\ \overline{G} - 504 - 05 \\ \overline{G} - 504 - 06 \\ \overline{G} - 901 - 43 \\ \hline \\ \overline{G} - 901 - 15 \\ \overline{G} - 902 - 01 \\ \overline{G} - 902 - 02 \\ \hline \\ \overline{G} - 901 - 21 \\ \overline{G} - 901 - 31 \\ \overline{G} - 901 - 32 \\ \overline{G} - 901 - 37 \\ \hline \end{array}$	Sofa Wall Bathroom Kitchen Wall Finishes Carpet Carpet Pad Kitchen - "Wood" Plank Floor Vinyl (By G.C.) OPTION 1 Bathroom - Floor Tile (By G.C.) Bathroom - Floor Tile Base (By G.C.) Bathroom - Shower Wall Tile (By G.C.) Bathroom - Shower Floor Tile (By G.C.) Bathroom - Shower Floor Tile (By G.C.) Kitchen - Backsplash Tile (By G.C.) Kitchen - Wood" Plank Floor Tile (By G.C.) OPTION 2 Bathroom - Shower Wall Bullnose Edge Tile (By G.C.) Kitchen - Wood Base (By G.C.) Granite / Stone Bathroom Shower Sill Kitchen - Island and Countertops with Side Splash Bathroom - Wet and Dry Vanity Countertops Misc. Jack Pack Jack Pack Mount Mattress and Boxspring - King Bed Base - King Transition Strip - Corridor Carpet to Guestroom Entry Tile	1 1 1 33.5 70 26.8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 1 1 1 1 1 1 1 0		\$391.66	By G.C.; FT, approx. 3 FT
$\begin{array}{c} G &-701 &- 03 \\ \hline G &-701 &- 04 \\ \hline G &-701 &- 07 \\ \hline \\ \hline \\ G &-501 &- 07 \\ \hline \\ \hline \\ G &-501 &- 01 \\ \hline \\ G &-501 &- 02 \\ \hline \\ G &-501 &- 02 \\ \hline \\ G &-504 &- 01 \\ \hline \\ G &-504 &- 01 \\ \hline \\ G &-504 &- 01 \\ \hline \\ G &-504 &- 02 \\ \hline \\ G &-504 &- 02 \\ \hline \\ G &-504 &- 03 \\ \hline \\ G &-504 &- 03 \\ \hline \\ G &-504 &- 03 \\ \hline \\ G &-504 &- 04 \\ \hline \\ G &-504 &- 03 \\ \hline \\ G &-504 &- 04 \\ \hline \\ G &-504 &- 04 \\ \hline \\ G &-504 &- 04 \\ \hline \\ G &-504 &- 03 \\ \hline \\ G &-504 &- 04 \\$	Sofa Wall Bathroom Kitchen Wall Finishes Carpet Carpet Pad Kitchen - "Wood" Plank Floor Vinyl (By G.C.) OPTION 1 Bathroom - Floor Tile (By G.C.) Bathroom - Floor Tile Base (By G.C.) Bathroom - Shower Wall Tile (By G.C.) Bathroom - Shower Wall Tile (By G.C.) Bathroom - Shower Floor Tile (By G.C.) Kitchen - Backsplash Tile (By G.C.) Kitchen - Wood" Plank Floor Tile (By G.C.) OPTION 2 Bathroom - Shower Wall Bullnose Edge Tile (By G.C.) Kitchen - Wood Base (By G.C.) Granite / Stone Bathroom Shower Sill Kitchen - Island and Countertops with Side Splash Bathroom - Wet and Dry Vanity Countertops Misc. Jack Pack Jack Pack Jack Pack Jack Pack Mount Mattress and Boxspring - King Bed Base - King Transition Strip - Corridor Carpet to Guestroom Entry Tile Corner Guard	1 1 1 33.5 70 26.8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 1 1 1 1 1 0 0 0 0 0 0		\$391.66	By G.C.; FT, approx. 3 FT By G.C.
$\begin{array}{c} G &-701 &- 03 \\ \hline G &-701 &- 04 \\ \hline G &-701 &- 04 \\ \hline G &-701 &- 07 \\ \hline \\ \hline \\ G &-501 &- 01 \\ \hline \\ G &-501 &- 01 \\ \hline \\ G &-501 &- 02 \\ \hline \\ G &-501 &- 02 \\ \hline \\ G &-504 &- 01 \\ \hline \\ G &-504 &- 01 \\ \hline \\ G &-504 &- 01 \\ \hline \\ G &-504 &- 02 \\ \hline \\ G &-504 &- 02 \\ \hline \\ G &-504 &- 03 \\ \hline \\ G &-504 &- 03 \\ \hline \\ G &-504 &- 04 \\ \hline \\ G &-504 &- 03 \\ \hline \\ G &-504 &- 04 \\ \hline \\ G &-504 &- 04 \\ \hline \\ G &-504 &- 04 \\ \hline \\ G &-504 &- 03 \\ \hline \\ G &-504 &- 04 \\ \hline \\ G$	Sofa Wall Bathroom Kitchen Wall Finishes Carpet Carpet Pad Kitchen - "Wood" Plank Floor Vinyl (By G.C.) OPTION 1 Bathroom - Floor Tile (By G.C.) Bathroom - Floor Tile Base (By G.C.) Bathroom - Shower Wall Tile (By G.C.) Bathroom - Shower Floor Tile (By G.C.) Bathroom - Shower Floor Tile (By G.C.) Kitchen - Backsplash Tile (By G.C.) Kitchen - Wood" Plank Floor Tile (By G.C.) OPTION 2 Bathroom - Shower Wall Bullnose Edge Tile (By G.C.) Kitchen - Wood Base (By G.C.) Granite / Stone Bathroom Shower Sill Kitchen - Island and Countertops with Side Splash Bathroom - Wet and Dry Vanity Countertops Misc. Jack Pack Jack Pack Mount Mattress and Boxspring - King Bed Base - King Transition Strip - Corridor Carpet to Guestroom Entry Tile Corner Guard Transition Strip - Carpet to Vinyl for Kitchen Floor OPTION1	1 1 1 33.5 70 26.8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 1 1 1 1 1 0 <td></td> <td>\$391.66</td> <td>By G.C.; FT, approx. 3 FT</td>		\$391.66	By G.C.; FT, approx. 3 FT
$\begin{array}{c} G - 701 - 03 \\ \overline{G} - 701 - 04 \\ \overline{G} - 701 - 07 \\ \hline \\ G - 501 - 07 \\ \hline \\ G - 501 - 01 \\ \overline{G} - 501 - 01 \\ \overline{G} - 501 - 02 \\ \overline{G} - 501 - 02 \\ \overline{G} - 504 - 01 \\ \overline{G} - 504 - 01 \\ \overline{G} - 504 - 01 \\ \overline{G} - 504 - 02 \\ \overline{G} - 504 - 02 \\ \overline{G} - 504 - 03 \\ \overline{G} - 504 - 03 \\ \overline{G} - 504 - 03 \\ \overline{G} - 504 - 04 \\ \overline{G} - 504 - 04 \\ \overline{G} - 504 - 05 \\ \overline{G} - 504 - 05 \\ \overline{G} - 504 - 06 \\ \overline{G} - 901 - 43 \\ \hline \\ \hline \\ \overline{G} - 901 - 15 \\ \overline{G} - 902 - 01 \\ \overline{G} - 902 - 02 \\ \hline \\ \hline \\ \hline \\ \overline{G} - 901 - 21 \\ \overline{G} - 901 - 31 \\ \overline{G} - 901 - 37 \\ \overline{G} - 901 - 37 \\ \overline{G} - 901 - 42 \\ \hline \end{array}$	Sofa Wall Bathroom Kitchen Wall Finishes Carpet Carpet Pad Kitchen - "Wood" Plank Floor Vinyl (By G.C.) OPTION 1 Bathroom - Floor Tile (By G.C.) Bathroom - Floor Tile Base (By G.C.) Bathroom - Shower Wall Tile (By G.C.) Bathroom - Shower Wall Tile (By G.C.) Bathroom - Shower Floor Tile (By G.C.) Kitchen - Backsplash Tile (By G.C.) Kitchen - Wood" Plank Floor Tile (By G.C.) OPTION 2 Bathroom - Shower Wall Bullnose Edge Tile (By G.C.) Kitchen - Wood Base (By G.C.) Granite / Stone Bathroom Shower Sill Kitchen - Island and Countertops with Side Splash Bathroom - Wet and Dry Vanity Countertops Misc. Jack Pack Jack Pack Jack Pack Jack Pack Mount Mattress and Boxspring - King Bed Base - King Transition Strip - Corridor Carpet to Guestroom Entry Tile Corner Guard	1 1 1 33.5 70 26.8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 1 1 1 1 1 0 0 0 0 0 0		\$391.66	By G.C.; FT, approx. 3 FT By G.C.

ITEM #	ITEM	QTY	Unit Cost	Per Rm Cost	Comments
	Brand Attributes			\$1,243.67	
G - 901 - 18	HD Television (42")	1		. ,	
G - 901 - 19	HD Television (37")	1			
G - 901 - 20	TV Swivel Base (for 42" TV)	1			
G - 901 - 70	Flat TV Wall Mount (for 37" TV)	1			
G - 901 - 80	DVD Player (OPTIONAL)	0			
	FF&E Sub-Total			\$9,266.28	
	Bathroom / Vanity Accessories			\$736.03	
G - 901 - 01	Decorative Grab Bar at Shower	1		• • • • •	
G - 901 - 03	Shower Trim and Valve (By G.C.)	0			Provided by G.C.
G - 901 - 04	Towel Shelf	1			
G - 901 - 05	Robe Hook	2			
G - 901 - 06	Corner Soap Dish	1			
G - 901 - 07	Showerhead, Arm & Flange	1			
G - 901 - 08	Hand Towel Rod	1			
G - 901 - 09	Toilet (By G.C.)	0			Provided by G.C.
G - 901 - 10	Toilet Paper Holder	1			
G - 901 - 11	Faucet	1			
G - 901 - 13	Shower Corner Foot Rest	1			
G - 901 - 69	Toilet Seat - Slow Close	1			
G - 901 - 84	Sink (By G.C.)	0			Provided by G.C.
G - 901 - 95	Shower Door with Fixed Panels	1			
	Kitchen			\$2,426.30	
G - 101 - 21	Kitchen Upper & Lower Cabinetry	1			Via Casegood Supplier
G - 901 - 16	Faucet	1			
G - 901 - 17	Sink (By G.C.)	0			Provided by G.C.
G - 901 - 23	Cooktop	1			
G - 901 - 24	Dishwasher	1			
G - 901 - 26	Full Size Refrigerator	1			
G - 901 - 27	Convection Over-the-Range Microwave	1			
G - 901 - 30	Garbage Disposal (By G.C.)	0			Provided by G.C.
	Kitchen and Bath Sub-Total			\$3,162.33	
			TOTAL:	\$12,428.61	

G: 220. e06 Fahre - Uprolistend Ottoman 0 1.5 yets G: 101 - 07 Beakida Dresser 1 1 1 G: 101 - 12 Living Room Bookshell 1 1 1 G: 101 - 14 Entry Organizer 1 1 1 G: 101 - 14 Entry Organizer 1 1 1 G: 101 - 15 Bathoon Vanty - Wet 1 1 1 G: 101 - 15 Bathoon Vanty - Wet 1 1 1 1 G: 101 - 16 Bathoon Vanty - Wet 1 1 25.5 yet 1 25.5 yet G: 201 - 10 Statush of multides fabric? 1 1 25.5 yet G: 201 - 12A Fabric - Fillow 34 at Sofa 0 1 75 yet G: 201 - 12A Fabric - Fillow 34 at Sofa 0 25 yet 25 yet G: 201 - 14A Fabric - Fillow 34 at Sofa 0 25 yet 25 yet G: 201 - 14A Fabric - Fillow 34 at Sofa 0 25 yet 25 yet 25 yet 25 yet 25 yet <th></th> <th>Guest Room FF&E - Queen Q</th> <th>ueen O</th> <th>ne Bedro</th> <th>om Suite</th> <th></th>		Guest Room FF&E - Queen Q	ueen O	ne Bedro	om Suite	
Casegoods S2,887.36 S2,887.36 G-101-102 Kinchen Island frot including store top) 1 Including G-101-102 Kinchen Island frot including store top) 1 Including G-101-103 Uptobateed Ottoman 0 Including G-203-05 Fabric - Uptobateed Ottoman 0 Including G-101-12 Ling Room Bookheld 1 Including G-101-12 Ling Room Bookheld 1 Including G-101-13 Bathroom Vanity - Var 1 Including Including G-101-13 Bathroom Vanity - Var 1 Including Including Including G-101-13 Bathroom Vanity - Var 1 Including Including Including Including G-201-117 Bathroom Vanity - Var 1 Including	ITFM #	ITEM	ΟΤΥ	Unit Cost	Per Rm Cost	Comments
G. 101 - 60 Headbaard 1 Include G. 101 - 62 Kichen Island (run including store top) 1 Include G. 101 - 62 Kichen Island (run including store top) 1 Include G. 101 - 62 Kichen Island (run including store top) 1 Include G. 101 - 12 Ling Room Bookshall 1 Include G. 101 - 12 Ling Room Bookshall 1 Include G. 101 - 13 Burhoom Vany - Dry 1 Include G. 101 - 18 Barhoom Vany - Vot 1 Include G. 101 - 18 Barhoom Vany - Dry 1 Include Secting/Fabric Secting/Fabric Secting/Fabric 75 rds G. 201 - 01 Stroth-Out Stat 0 Include 75 rds Secting/Fabric 75 rds G. 201 - 02 Fabric - Stroth-Out Stat 0 Include 75 rds Secting/Fabric 75 rds G. 201 - 04 Baceative Filow # 3 at Sofa (ncludes tabric) 1 Include 25 rds G. 201 - 04 Kichen Velor Filow # 3 at Sofa 0 In			Q II	01111 0031		Comments
G. 101 - 02 Kathen Island (not including stone top) 1 <td< td=""><td></td><td></td><td>2</td><td></td><td>\$2,887.30</td><td></td></td<>			2		\$2,887.30	
G. 101 - 05 Uphotstered Ottoman 2 Include G. 202. 05 Fabric - Uphotstered Ottoman 1 1.5, yds G. 101 - 10 Bedsde Dresser 1 1 1 G. 101 - 14 TV Comp Room Bookhell 1 1 1 G. 101 - 14 TV Conside 1 1 1 G. 101 - 14 TV Conside 1 1 1 G. 101 - 15 Bathoom Namy, Wat 1 1 1 1 G. 101 - 14 TV Conside 1 1 1 1 1 G. 101 - 15 Bathoom Namy, Wat 16 1 22.5 yd 1 22.5 yd 1 22.5 yd 22.5 yd 22.5 yd 25.5 yds						
G. 220 66 Fabric - Upholatered Ottoman 0 1.5 yds G. 101 - 76 Backida Drasser 1 1 G. 101 - 114 Living Room Bookshelf 1 1 G. 101 - 114 Living Room Bookshelf 1 1 G. 101 - 118 Bathoom Vanity, Wett 1 1 1 G. 101 - 118 Bathoom Vanity, Wett 1 1 1 G. 101 - 118 Bathoom Vanity, Wett 1 1 2 G. 101 - 108 Bathoom Vanity, Wett 1 1 2 G. 101 - 108 Bathoom Vanity, Wett 1 2 2 G. 101 - 109 Bathoom Vanity, Wett 1 2 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td>Includes fabric.</td>						Includes fabric.
G. 101. 12 Interpretation (Interpretation (Interpretat						1.5 yds.
G. 101.1.41 IV Console 1 Image: Construction of the section of the	G - 101 - 07	Bedside Dresser	1			
G. 101 1.41 Entry Organizer 1 1 1 G. 101 1.43 Bathroom Vanity - Wet 1 1 1 G. 101 1.43 Bathroom Vanity - Dry 1 1 1 G. 101 1.26 Freestanding Dresser 1 1 1 G. 201 0.13 Streth-Out Sofa (includes fabric) 1 1 1 1 G. 202 0.12 Fabric - Streth-Out Sofa 0 225 tyd 1 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>						
G. 101.17 Bathroon Varity - Dy 1 1 Seating/Fabric 1 22.5 yd G. 201.01 Stathroon Varity - Dy 1 Seating/Fabric 1 22.5 yd G. 201.01 Stretch-Out Softa (includes fabric) 1 75 yds G. 201.01 Stretch-Out Softa (includes fabric) 1 75 yds G. 201.02 Tabric - Stretch-Out Softa 0 75 yds G. 201.03A Fabric - Stretch-Out Softa 0 75 yds G. 202.01A Fabric Well - Pilow # 24 I Softa (includes fabric) 1 75 yds G. 202.01AA Fabric - Pilow # 24 I Softa (includes fabric) 1 75 yds G. 202.01AA Fabric - Pilow # 24 I Softa (includes fabric) 1 75 yds G. 202.01AA Fabric - Vilotier W 24 I Softa (includes fabric) 0 25 yds G. 202.01AA Fabric - Vilotier W 24 I Softa (includes fabric) 1 75 yds G. 202.01AA Fabric - Vilotier W 24 I Softa (includes fabric) 1 25 yds G. 202.01AA Fabric - Vilotier W 24 I Softa (includes fabric) 1 25 yd						
G - 101 - 18 Bathroom Vanity - Dry 1 1 Seating/Fabric 1 \$2,309.72 G - 201 - 01 Freeshanding Dresser 1 1 G - 201 - 01 Fabric - Structh-Out Sofa 0 22.5 G - 200 - 01 Fabric - Structh-Out Sofa 0 22.5 G - 200 - 20A Fabric - Pillow # at Sofa 0 7.5 G - 200 - 20A Fabric - Pillow # at Sofa 0 7.5 G - 201 - 04 Decorative Pillow # at Sofa 0 7.5 G - 201 - 04A Fabric - Willow # at Sofa 0 7.5 7.5 G - 201 - 04A Fabric - Willow # 3 at Sofa 0 7.5 7.5 G - 201 - 04A Fabric - Willow # 3 at Sofa 0 2.5 9.6 G - 201 - 04A Fabric - Willow # 3 at Sofa 0 2.5 9.6 G - 201 - 04A Fabric - Willow # 3 at Sofa 0 2.5 9.6 G - 201 - 04 Kitchen Captains Charis Kinchudes fabric) 1 2.5 9.6 G - 201 - 04 Kitchen Captains Charis Kinchuni						
G. 101. 29 Freestanding Dresser 1 1 52.309.72 G. 201. 01 Stretch-Out Sote (includes fabric) 1 52.309.72 G. 201. 01 Stretch-Out Sote (includes fabric) 1 22.5 yd G. 201. 01 Bertor: Pillow #1 at Sofa 0 27.5 yds G. 201. 12A Fabric: Pillow #1 at Sofa 0 25.9 yds G. 202. 02A Fabric: Pillow #2 at Sofa 0 25.9 yds G. 202. 03A Fabric: Pillow #2 at Sofa 0 25.9 yds G. 202. 03A Fabric: Pillow #2 at Sofa 0 7.5 yds G. 202. 03A Fabric: Pillow #2 at Sofa 0 2.5 yds G. 202. 03A Fabric: Pillow #2 at Sofa 0 2.5 yds G. 202. 03A Fabric: With #1 at Sofa 0 2.5 yds G. 203. 04 Kichen Captain's Sofa 0 2.5 yds G. 204. 04 Hydosterd Stood at Vanity. Bathroom (includes fabric) 1 2.5 yds G. 201. 04 Kichen Captain's Solar Kichen Stabra ot Xathroom 0 2.5 yds G. 201. 05 Kothit Kichen Island			-			
Seating/Fabric \$2,309.72 C = 201 - 01 Fabric - Stretch-Out Sofa 0 225 yd C = 202 - 01 Fabric - Stretch-Out Sofa 0 75 yds C = 202 - 02A Fabric - Fillow #1 at Sofa 0 75 yds C = 202 - 02A Fabric - Fillow #1 at Sofa 0 75 yds C = 202 - 02A Fabric - Fillow #2 at Sofa 0 75 yds C = 202 - 03A Fabric - Fillow #3 at Sofa (includes fabric) 1 75 yds C = 202 - 03A Fabric - Fillow #3 at Sofa 0 .75 yds C = 202 - 03A Fabric - Willow #3 at Sofa 0 .75 yds C = 202 - 03A Fabric - Willow #3 at Sofa 0 .75 yds C = 202 - 03A Fabric - Willow #3 at Sofa 0 .25 yds C = 201 - 04 Kitchen Captain's Chairs (includes fabric) 1 .25 yds C = 200 - 05 Fabric - Windrised Stoaf at Vanity - Bathroom Includes fabric) 1 .25 yds C = 201 - 04 Kitchen Island 1 .25 yds .26 yds C = 200 - 05 Fabric - Windrised Stoaf at Kitchen Island						
G: 201 01 Stretch-Out Sofa (includes fabric) 1 1 G: 420 01 Fabric - Stretch-Out Sofa 0 225 yd G: 401 03 Decorative Pillow #1 at Sofa 0 .75 yds G: 220 012 Fabric - Nilow #2 at Sofa (includes fabric) 1					\$2 309 72	
G - 220 - 01 Fabric - Stretch-Out Sofa 0 225, yds G - 220 - 02A Fabric - Pillow #1 at Sofa 0 .75, yds G - 220 - 02A Fabric - Pillow #1 at Sofa 0 .75, yds G - 220 - 02A Fabric - Pillow #2 at Sofa 0 .75, yds G - 220 - 03A Fabric - Pillow #2 at Sofa 0 .75, yds G - 220 - 03A Fabric - Pillow #3 at Sofa (includes fabric) 1			1		φ2,000.72	
G. 401 03 Decorative Pillow #1 at Sofa 0 75 yds G. 220 02A Fabric - Pillow #1 at Sofa 0			-			22.5 yds.
G: 220: 12A Fabric Wett: - Pillow #1 at Sofa 0 25 yds G: 240: 04 Decorative Pillow #2 at Sofa 0 75 yds G: 220: 03A Fabric - Pillow #2 at Sofa 0 25 yds G: 220: 03A Fabric - Pillow #3 at Sofa 0 25 yds G: 220: 03A Fabric - Pillow #3 at Sofa 0 25 yds G: 220: 04A Fabric - Pillow #3 at Sofa 0 25 yds G: 220: 04A Fabric - Nithow 79 at Sofa 0 25 yds G: 220: 04A Fabric - Nithow 79 at Sofa 0 25 yds G: 220: 04B Fabric - Nithow 79 at Sofa 0 25 yds G: 220: 05 Fabric - Nithow 70 at Sofa (Thomow findudes fabric) 2 2 G: 220: 07 Fabric - Nithow 10 at Kitchen Island 0 25 yds G: 601: 04 Cleing Pendant Over Kitchen Island 1 2 G: 601: 04 Cleing Pendant Over Kitchen Island 1 2 G: 601: 04 Cleing Pendant Over Kitchen Island 1 2 G: 601: 04 Cleing Pendant Over Kitchen Island 1	G - 401 - 03	Decorative Pillow #1 at Sofa (includes fabric)	1			
G - 401 - 04 Decorative Pillow #2 at Sofa (includes fabric) 1 1 6 - 220 - 03A Fabric - Pilow #2 at Sofa 0 25 yds 6 - 201 - 03A Fabric - Pilow #2 at Sofa 0 25 yds 6 - 201 - 05 Decorative Pillow #3 at Sofa 0 75 yds 6 - 220 - 04A Fabric - Pillow #3 at Sofa 0 25 yds 6 - 220 - 04A Fabric - Kitchen Captair's Chairs (includes fabric) 1 2 6 - 220 - 05 Fabric - Kitchen Captair's Chairs 0 2.5 yds 6 - 220 - 05 Fabric - Kitchen Captair's Chairs 0 2.5 yds 6 - 220 - 05 Fabric - Kitchen Island 0 2.5 yds 6 - 220 - 05 Fabric - Stood at Kitchen Island 1 1 6 - 601 - 05 Eakit Mitror - Stark Cancer 1 1 6 - 601 - 06 Bakit Mitror - Stark -			-			.75 yds.
G-220 : 03A Fabric Pillow #2 at Sofa 0						.25 yds.
G : 220 : 13A Fabric Weit - Pillow #3 at Sofa 0						75
G - 01 - 05 Decorative Pillow #3 at Sola (includes fabric) 1 1 G - 220 - 04A Fabric - Pillow #3 at Sola 0 .75 yds G - 220 - 14A Fabric - Nilow #3 at Sola 0 .25 yds G - 220 - 14A Fabric - Nilow #3 at Sola 0 .25 yds G - 201 - 05 Fabric - Kitchen Captain's Chairs 0			-			
G : 220 : 04A Fabric - Pillow #3 at Sofa 0			-			.20 yus.
G : 220 : 14A Fabric Welt - Pillow #3 at Sofa 0 25 yds G : 201 : 04 Kitchen Captains Chairs (includes fabric) 1 1 G : 220 : 05 Fabric - Vipholstered Stool at Vanity - Bathroom (includes fabric) 1 2 G : 220 : 07 Fabric - Upholstered Stool at Vanity - Bathroom 0 2.5 yds G : 220 : 07 Fabric - Upholstered Stool at Vanity - Bathroom 0 2.5 yds G : 220 : 07 Fabric - Stool at Kitchen Island (includes fabric) 2 2 G : 201 : 08 Stool at Kitchen Island (includes fabric) 1 2 G : 201 : 01 Celling Pendant Over Kitchen Island 1 1 2 G : 601 : 02 Table Lamp - Ling Room Side Table 1 1 1 G : 601 : 01 Roller Shades - Bedroom - Sheer and Blackout 1 1 1 G : 301 : 02 Roller Shades - Editorom - Sheer and Blackout 1 1 1 G : 401 : 51 Top Sheet - Queen (in OS&E) 0 1 1 1 G : 401 : 53 Fitted Boxspring Cover - Queen 2 1 1						.75 yds.
G - 201 - 04 Kitchen Captain's Chairs (includes fabric) 1 1 G - 201 - 05 Upholstered Stool at Vanity - Bathroom (includes fabric) 1 2.5 yds G - 201 - 06 Upholstered Stool at Vanity - Bathroom (includes fabric) 2 1 G - 201 - 06 Stool at Kitchen Island (includes fabric) 2 2 G - 200 - 05 Fabric - Upholstered Stool at Vanity - Bathroom 0 2.5 yds G - 201 - 01 Celling Pendant Over Kitchen Island 1 2.5 yds G - 601 - 01 Celling Pendant Over Kitchen Island 1 1 1 G - 601 - 01 Table Lamp - Sofa Corner 1 1 1 1 G - 601 - 02 Table Lamp - Sofa Corner 1 <			-			.25 yds.
G - 220 - 05 Fabric - Kitchen Captain's Chairs 0 G - 201 - 06 Upholstered Stool at Vanity - Bathroom (includes fabric) 1 G - 220 - 07 Fabric - Upholstered Stool at Vanity - Bathroom 0 2.5 yds G - 220 - 05 Fabric - Stool at Kitchen Island 0 2.5 yds Lighting 0 2.5 yds 2.5 yds G - 601 - 01 Celing Pendant Over Kitchen Island 1 G - 601 - 02 Table Lamp - Sofa Correr 1 G - 601 - 03 Backlit Mirror - Bathroom 1 G - 601 - 01 Roller Shades - Bedroom - Sheer and Blackout 1	G - 201 - 04	Kitchen Captain's Chairs (includes fabric)	-			
G - 220 - 07 Fabric - Upholstered Stool at Vanity - Bathroom 0 2.5 yds G - 220 - 05 Fabric - Stool at Kitchen Island 0 2.5 yds G - 220 - 05 Fabric - Stool at Kitchen Island 0 2.5 yds G - 220 - 05 Fabric - Stool at Kitchen Island 0 2.5 yds G - 601 - 01 Celing Pendant Over Kitchen Island 1 1 G - 601 - 02 Table Lamp - Sofa Corner 1 1 G - 601 - 05 Backlift Mirror - Bahroom 1 1 1 G - 601 - 05 Backlift Mirror - Bahroom 1 1 1 1 G - 601 - 02 Roller Shades - Bedroom - Sheer and Blackout 1 1 1 1 G - 401 - 51 Top Sheet - Queen (m OS&E) 0 1 1 1 G - 220 - 09 Fabric - Fitted Boxspring Cover 0 3 3 yds. 1			0			
G - 201 - 08 Stool at Kitchen Island (includes fabric) 2 2 G - 220 - 05 Fabric - Stool at Kitchen Island 0 2.5 yds G - 601 - 01 Celling Pendant Over Kitchen Island 1 6 G - 601 - 01 Celling Pendant Over Kitchen Island 1 6 G - 601 - 02 Table Lamp - Sofa Correr 1 1 G - 601 - 05 Backlitt Mirror - Bathroom 1 1 1 G - 601 - 05 Backlitt Mirror - Bathroom 1 1 1 G - 601 - 50 Two-Bulo Nightstand Lamp 1 1 1 Bedding & Drapery with Fabric 1 1 1 1 G - 301 - 01 Roller Shades - Bedroom - Sheer and Blackout 1 1 1 G - 401 - 51 Top Sheet - Queen (in OS&E) 0 1 1 1 G - 701 - 03 Sofa Wall 1 1 3 3 3 3 3 3 1 1 1 1 1 1 1 1 1 1 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td></t<>						
G - 220 - 06 Fabric - Stool at Kitchen Island 0 2.5 yds Ceiling Pendant Over Kitchen Island 1 1 1 G - 601 - 01 Table Lamp - Sota Corner 1 1 1 G - 601 - 02 Table Lamp - Sota Corner 1 1 1 1 G - 601 - 04 Backlit Mirror - Bathroom 1			-			2.5 yds.
Lighting \$600.95 G - 601 - 01 Ceiling Pendant Over Kitchen Island 1 1 G - 601 - 02 Table Lamp - Sofa Corner 1 1 G - 601 - 04 Table Lamp - Living Room Side Table 1 1 G - 601 - 50 Two-Bulb Nightstand Lamp 1 1 Bedding & Drapery with Fabric \$758.64 1 G - 301 - 01 Roller Shades - Bedroom - Sheer and Blackout 1 1 G - 401 - 53 Fitted Boxspring Cover - Queen 2 Include G - 401 - 53 Fitted Boxspring Cover - Queen 2 Include G - 701 - 50 Fitted Boxspring Cover - Queen 2 Include G - 701 - 03 Sofa Wall 1 1 1 G - 701 - 04 Bathroom 1 1 1 G - 701 - 05 Headboard - Over Left Bed - Queen 1 1 1 G - 701 - 07 Kitchen Wall 1 1 1 1 G - 701 - 50 Headboard - Over Left Bed - Queen 1 1 1 1						
G - 601 - 01 Ceiling Pendant Over Kitchen Island 1			0		# 000.05	2.5 yds.
G - 601 - 02 Table Lamp - Sofa Corner 1					\$600.95	
G - 601 - 04 Table Lamp - Living Room Side Table 1						
G - 601 - 06 Backtit Mirror - Bathroom 1 G - 601 - 50 Two-Bulb Nightstand Lamp 1 Bedding & Drapery with Fabric \$758.64 G - 301 - 01 Roller Shades - Bedroom - Sheer and Blackout 1 G - 301 - 02 Roller Shades - Kitchen - Sheer and Blackout 1 G - 401 - 51 Top Sheet - Queen (in OS&E) 0 G - 401 - 53 Fitted Boxspring Cover - Queen 2 G - 401 - 53 Fitted Boxspring Cover - Queen 0 G - 202 - 09 Fabric - Fitted Boxspring Cover 0 G - 701 - 03 Sofa Wall 1 G - 701 - 04 Bathroom 1 G - 701 - 05 Bathroom 1 G - 701 - 06 Above Freestanding Dresser 1 G - 701 - 07 Kitchen Wall 1 G - 701 - 50 Headboard - Over Left Bed - Queen 1 G - 501 - 01 Carpet Base 90 90 G - 501 - 01 Carpet Base 90 90 G - 501 - 01 Carpet Base 90 90 G - 501 - 02 Carpet Base 90 90 G - 501 - 03	G - 601 - 02 G - 601 - 04					
G - 601 - 50 Two-Bulb Nightstand Lamp 1 \$758.64 Bedding & Drapery with Fabric \$758.64 \$758.64 G - 301 - 02 Roller Shades - Bedroom - Sheer and Blackout 1 \$758.64 G - 401 - 51 Top Sheet - Queen (in OS&E) 0 \$100 G - 401 - 51 Top Sheet - Queen (in OS&E) 0 \$3 yds.1 G - 401 - 53 Fitted Boxspring Cover 0 \$3 yds.1 G - 701 - 03 Sofa Wall 1 \$366.48 G - 701 - 04 Bathroom 1 \$366.48 G - 701 - 07 Kitchen Wall 1 \$366.48 G - 701 - 07 Kitchen Wall 1 \$366.48 G - 701 - 50 Headboard - Over Left Bed - Queen 1 \$402.66 G - 501 - 01 Carpet Base \$300 \$406.60			-			
Bedding & Drapery with Fabric \$758.64 G - 301 - 01 Roller Shades - Bedroom - Sheer and Blackout 1						
G - 301 - 01 Roller Shades - Kitchen - Sheer and Blackout 1 G - 301 - 02 Roller Shades - Kitchen - Sheer and Blackout 1 G - 401 - 51 Top Sheet - Queen (in OS&E) 0 G - 401 - 53 Fitted Boxspring Cover - Queen 2 Matt Work \$366.48 G - 701 - 03 Sofa Wall 1 G - 701 - 04 Bathroom 1 G - 701 - 05 Headboard - Over Left Bed - Queen 1 G - 701 - 50 Headboard - Over Left Bed - Queen 1 G - 701 - 51 Headboard - Over Left Bed - Queen 1 G - 501 - 01 Carpet Base 90 G - 501 - 01 Carpet Base 90 G - 501 - 02 Carpet Pad 26.8 G - 504 - 014 Bathroom - Floor Tile (By G.C.) OPTION 1 0 G - 504 - 014 Bathroom - Floor Tile (By G.C.) 0 G - 504 - 03 Bathroom - Floor Tile (By G.C.) 0 G - 504 - 04 Kitchen - Backsplash Tile (By G.C.) 0 </th <th></th> <th></th> <th></th> <th></th> <th>\$758.64</th> <th></th>					\$758.64	
G - 301 - 02 Roller Shades - Kitchen - Sheer and Blackout 1 G - 401 - 53 Top Sheet - Queen (in OS&E) 0 G - 401 - 53 Fitted Boxspring Cover - Queen 2 Art Work \$3d6.48 G - 701 - 03 Sofa Wall 1 G - 701 - 04 Bathroom 1 G - 701 - 04 Bathroom 1 G - 701 - 06 Above Freestanding Dresser 1 G - 701 - 50 Headboard - Over Left Bed - Queen 1 G - 701 - 50 Headboard - Over Right Bed - Queen 1 G - 701 - 51 Headboard - Over Right Bed - Queen 1 G - 701 - 51 Headboard - Over Right Bed - Queen 1 G - 501 - 01 Carpet Base 90 90 G - 501 - 01 Carpet Base 90 90 G - 501 - 02 Carpet Pad 26.8 90 G - 504 - 01 Bathroom - Floor Tile Base (By G.C.) 0 90 G - 504 - 04 Bathroom - Shower Wall Tile (By G.C.) 0 90 G - 504 - 04 Bathroom - Shower Wall Tile (By G.C.)			1		* • • • • • •	
G - 401 - 51 Top Sheet - Queen (in OS&E) 0 Include G - 401 - 53 Fitted Boxspring Cover - Queen 2 Include G - 202 · 09 Fabric - Fitted Boxspring Cover 0 3 yds. I Art Work \$366.48 \$366.48 \$366.48 G - 701 - 03 Sofa Wall 1 - G - 701 - 04 Bathroom 1 - G - 701 - 06 Above Freestanding Dresser 1 - G - 701 - 07 Kitchen Wall 1 - G - 701 - 50 Headboard - Over Left Bed - Queen 1 - G - 701 - 51 Headboard - Over Right Bed - Queen 1 - G - 501 - 01 Carpet Base 90 - - G - 501 - 01 Carpet Base 90 - - G - 501 - 02 Carpet Pad 26.8 - - G - 504 - 01 Bathroom - Floor Tile (By G.C.) 0 - - G - 504 - 01 Bathroom - Shower Wall Tile (By G.C.) 0 - - G -	G - 301 - 02		1			
G 220 - 09 Fabric - Fitted Boxspring Cover 0 3 yds. 1 Art Work \$366.48 G 701 - 03 Sofa Wall 1 5366.48 G 701 - 04 Bathroom 1 6 G 701 - 04 Bathroom 1 6 G 701 - 06 Above Freestanding Dresser 1 6 G 701 - 07 Kitchen Wall 1 6 G 701 - 05 Headboard - Over Left Bed - Queen 1 6 G 701 - 51 Headboard - Over Left Bed - Queen 1 7 G 501 - 01 Carpet 33.5 6 G - 501 - 01 Carpet Base 90 6 501 - 02 Carpet Pad 26.8 G - 504 - 01 Bathroom - Floor Tile (By G. C.) 0 0 0 0 G - 504 - 01 Bathroom - Shower Wall Tile (By G. C.) 0 0 0 0 G - 504 - 02 Bathroom - Shower Wall Tile (By G. C.) 0 0 0 <th< td=""><td></td><td></td><td>0</td><td></td><td></td><td></td></th<>			0			
Art Work \$366.48 G - 701 - 03 Sofa Wall 1 G - 701 - 04 Bathroom 1 G - 701 - 04 Bathroom 1 G - 701 - 06 Above Freestanding Dresser 1 G - 701 - 07 Kitchen Wall 1 G - 701 - 50 Headboard - Over Left Bed - Queen 1 G - 701 - 51 Headboard - Over Right Bed - Queen 1 Finishes \$402.66 G - 501 - 01 Carpet Base 90 G - 501 - 02 Carpet Base 90 G - 501 - 02 Carpet Pad 26.8 G - 501 - 05 Kitchen - "Wood" Plank Floor Vinyl (By G.C.) OPTION 1 0 G - 504 - 04 Bathroom - Floor Tile (By G.C.) 0 G - 504 - 03 Bathroom - Shower Rior Tile (By G.C.) 0 G - 504 - 03 Bathroom - Shower Wall Tile (By G.C.) 0 SF G - 504 - 04 Kitchen - Backsplash Tile (By G.C.) 0 OR G-5 G - 504 - 03 Bathroom - Shower Wall Bulliose Edge Tile (By G.C.) 0 OR G-5 G - 504 - 04 <t< td=""><td></td><td></td><td></td><td></td><td></td><td>Includes fabric.</td></t<>						Includes fabric.
G - 701 - 03 Sofa Wall 1 1 G - 701 - 04 Bathroom 1 1 G - 701 - 06 Above Freestanding Dresser 1 1 G - 701 - 07 Kitchen Wall 1 1 G - 701 - 07 Kitchen Wall 1 1 G - 701 - 50 Headboard - Over Left Bed - Queen 1 1 G - 701 - 51 Headboard - Over Right Bed - Queen 1 1 G - 501 - 01 Carpet Base 90 1 G - 501 - 01 Carpet Base 90 1 G - 501 - 02 Carpet Pad 26.8 26.8 G - 501 - 05 Kitchen - "Wood" Plank Floor Vinyl (By G.C.) OPTION 1 0 0 G - 504 - 01 Bathroom - Floor Tile (By G.C.) 0 0 G - 504 - 03 Bathroom - Shower Wall Tile (By G.C.) 0 0 G - 504 - 03 Bathroom - Shower Floor Tile (By G.C.) OPTION 2 0 0 G - 504 - 04 Kitchen - Backsplash Tile (By G.C.) OPTION 2 0 0 G - 504 - 05 Kitchen - Backsplash Tile (By G.C.) OPTION 2 0 0 0 G - 504 - 04 <td></td> <td></td> <td>0</td> <td></td> <td></td> <td>3 yds. Ea.</td>			0			3 yds. Ea.
G - 701 - 04 Bathroom 1 1 G - 701 - 06 Above Freestanding Dresser 1 1 G - 701 - 07 Kitchen Wall 1 1 G - 701 - 50 Headboard - Over Left Bed - Queen 1 1 G - 701 - 51 Headboard - Over Right Bed - Queen 1 1 G - 701 - 51 Headboard - Over Right Bed - Queen 1 1 G - 501 - 51 Headboard - Over Right Bed - Queen 1 1 G - 501 - 51 Headboard - Over Right Bed - Queen 1 1 G - 501 - 01 Carpet Base 90 1 1 G - 501 - 02 Carpet Pad 26.8 1 0 0 R G-5 G - 501 - 05 Kitchen - "Wood" Plank Floor Vinyl (By G.C.) OPTION 1 0 0 0 0 G - 504 - 01 Bathroom - Floor Tile (By G.C.) 0 0 1 0 0 0 0 G - 504 - 02 Bathroom - Shower Wall Tile (By G.C.) 0 0 0 SF 0 0 0 0 0 0 0 0 0 0 0 0 <					\$366.48	
G - 701 - 06 Above Freestanding Dresser 1 1 G - 701 - 07 Kitchen Wall 1 1 G - 701 - 50 Headboard - Over Left Bed - Queen 1 1 G - 701 - 51 Headboard - Over Right Bed - Queen 1 1 G - 701 - 51 Headboard - Over Right Bed - Queen 1 1 Finishes \$402.66 1 1 G - 501 - 01 Carpet Base 90 90 1 G - 501 - 02 Carpet Pad 26.8 1 0 0 0R G-5 G - 501 - 05 Kitchen - "Wood" Plank Floor Vinyl (By G.C.) OPTION 1 0 0 0 0 0 G - 504 - 01 Bathroom - Floor Tile (By G.C.) 0						
G - 701 - 07 Kitchen Wall 1 1 G - 701 - 50 Headboard - Over Left Bed - Queen 1 1 G - 701 - 51 Headboard - Over Right Bed - Queen 1 1 G - 701 - 51 Headboard - Over Right Bed - Queen 1 1 G - 701 - 51 Headboard - Over Right Bed - Queen 1 1 G - 701 - 51 Headboard - Over Right Bed - Queen 1 1 G - 701 - 51 Headboard - Over Right Bed - Queen 1 1 G - 501 - 01 Carpet 33.5 5 5 G - 501 - 02 Carpet Pad 26.8 90 <td></td> <td></td> <td>-</td> <td></td> <td></td> <td></td>			-			
G - 701 - 50 Headboard - Over Left Bed - Queen 1 G - 701 - 51 Headboard - Over Right Bed - Queen 1 Finishes \$402.66 G - 501 - 01 Carpet 33.5 G - 501 - 01 Carpet Base 90 G - 501 - 02 Carpet Pad 26.8 G - 501 - 05 Kitchen - "Wood" Plank Floor Vinyl (By G.C.) OPTION 1 0 OR G-5 G - 504 - 01 Bathroom - Floor Tile (By G.C.) 0 0 G - 504 - 01 Bathroom - Floor Tile (By G.C.) 0 0 G - 504 - 01 Bathroom - Floor Tile (By G.C.) 0 0 0 G - 504 - 01 Bathroom - Shower Wall Tile (By G.C.) 0 0 0 0 G - 504 - 03 Bathroom - Shower Floor Tile (By G.C.) 0						
G - 701 - 51 Headboard - Over Right Bed - Queen 1 \$402.66 Finishes 33.5 \$402.66 G - 501 - 01 Carpet Base 90 G G - 501 - 02 Carpet Pad 26.8 G G - 501 - 02 Kitchen - "Wood" Plank Floor Vinyl (By G.C.) OPTION 1 0 OR G-5 G - 501 - 02 Kitchen - "Wood" Plank Floor Vinyl (By G.C.) OPTION 1 0 OR G-5 G - 504 - 01 Bathroom - Floor Tile (By G.C.) 0 OR G - 504 - 01 Bathroom - Floor Tile (By G.C.) 0 O G - 504 - 03 Bathroom - Shower Ploor Tile (By G.C.) 0 C G - 504 - 03 Bathroom - Shower Floor Tile (By G.C.) 0 C G - 504 - 03 Bathroom - Shower Floor Tile (By G.C.) 0 C G - 504 - 04 Kitchen - "Wood" Plank Floor Tile (By G.C.) 0 C G - 504 - 05 Kitchen - Wood Base (By G.C.) 0 C G G - 504 - 04 Bathroom - Shower Vall Bullnose Edge Tile (By G.C.) 0 C G G - 901 - 43 Kitchen - Island			-			
Finishes \$402.66 G - 501 - 01 Carpet 33.5 G - 501 - 01A Carpet Base 90 G - 501 - 02 Carpet Pad 26.8 G - 501 - 05 Kitchen - "Wood" Plank Floor Vinyl (By G.C.) OPTION 1 0 OR G-5 G - 501 - 05 Kitchen - "Wood" Plank Floor Vinyl (By G.C.) OPTION 1 0 OR G-5 G - 504 - 01 Bathroom - Floor Tile (By G.C.) 0 G G - 504 - 02 Bathroom - Floor Tile (By G.C.) 0 G G - 504 - 02 Bathroom - Shower Wall Tile (By G.C.) 0 G G - 504 - 03 Bathroom - Shower Floor Tile (By G.C.) 0 G G - 504 - 03 Bathroom - Shower Floor Tile (By G.C.) 0 G G - 504 - 04 Kitchen - Backsplash Tile (By G.C.) 0 G G - 504 - 05 Kitchen - Wood Base (By G.C.) 0 G G - 504 - 06 Bathroom - Shower Wall Bullnose Edge Tile (By G.C.) 0 G G - 901 - 43 Kitchen - Vood Base (By G.C.) 0 G G G - 902 - 01 Kitchen - Island and			1			
G - 501 - 01 Carpet 33.5 90 G - 501 - 01A Carpet Base 90 90 G - 501 - 02 Carpet Pad 26.8 90 G - 501 - 05 Kitchen - "Wood" Plank Floor Vinyl (By G.C.) OPTION 1 0 OR G-5 G - 501 - 05 Kitchen - "Wood" Plank Floor Vinyl (By G.C.) OPTION 1 0 0 G - 504 - 01 Bathroom - Floor Tile (By G.C.) 0 0 6 G - 504 - 02 Bathroom - Floor Tile Base (By G.C.) 0 0 6 G - 504 - 02 Bathroom - Shower Wall Tile (By G.C.) 0 0 6 G - 504 - 03 Bathroom - Shower Floor Tile (By G.C.) 0 0 6 G - 504 - 03 Bathroom - Shower Floor Tile (By G.C.) OPTION 2 0 0 0 G - 504 - 05 Kitchen - "Wood" Plank Floor Tile (By G.C.) OPTION 2 0 0 0 0 G - 504 - 06 Bathroom - Shower Wall Bullnose Edge Tile (By G.C.) 0 0 0 0 G - 901 - 43 Kitchen - Island and Countertops with Side Splash 1 6 902 - 02 S406.00 6 G - 901 - 21 Jack Pack					\$402.66	
G - 501 - 01A Carpet Base 90 G - 501 - 02 Carpet Pad 26.8 G - 501 - 05 Kitchen - "Wood" Plank Floor Vinyl (By G.C.) OPTION 1 0 OR G-5 G - 501 - 01 Bathroom - Floor Tile (By G.C.) 0 O G - 504 - 01 Bathroom - Floor Tile Base (By G.C.) 0 O G - 504 - 01A Bathroom - Floor Tile Base (By G.C.) 0 O G - 504 - 02 Bathroom - Shower Wall Tile (By G.C.) 0 O G - 504 - 03 Bathroom - Shower Wall Tile (By G.C.) 0 O G - 504 - 04 Kitchen - Backsplash Tile (By G.C.) 0 O SF G - 504 - 05 Kitchen - Backsplash Tile (By G.C.) OPTION 2 0 O OR G-5 G - 504 - 05 Kitchen - Wood" Plank Floor Tile (By G.C.) OPTION 2 0 O OR G-5 G - 504 - 06 Bathroom - Shower Wall Bullnose Edge Tile (By G.C.) 0 O O O G - 901 - 43 Kitchen - Island and Countertops with Side Splash 1 G S406.00 S406.00 G - 902 - 02 Bathroom - Wet and Dry Vanity Countertops 1 S1,191.10 S S1,191.10<			33.5		φ+02.00	
G - 501 - 02 Carpet Pad 26.8 0 G - 501 - 05 Kitchen - "Wood" Plank Floor Vinyl (By G.C.) OPTION 1 0 0 0R G-5 G - 504 - 01 Bathroom - Floor Tile (By G.C.) 0 0 0 0 G - 504 - 01A Bathroom - Floor Tile Base (By G.C.) 0 0 0 0 G - 504 - 02 Bathroom - Shower Wall Tile (By G.C.) 0 0 0 0 G - 504 - 02 Bathroom - Shower Floor Tile (By G.C.) 0						
G - 504 - 01 Bathroom - Floor Tile (By G.C.) 0 0 G - 504 - 01A Bathroom - Floor Tile Base (By G.C.) 0 0 G - 504 - 02 Bathroom - Shower Wall Tile (By G.C.) 0 0 G - 504 - 03 Bathroom - Shower Floor Tile (By G.C.) 0 0 G - 504 - 03 Bathroom - Shower Floor Tile (By G.C.) 0 0 G - 504 - 04 Kitchen - Backsplash Tile (By G.C.) 0 0 G - 504 - 05 Kitchen - Backsplash Tile (By G.C.) OPTION 2 0 0 G - 504 - 05 Kitchen - Wood" Plank Floor Tile (By G.C.) OPTION 2 0 0 G - 504 - 06 Bathroom - Shower Wall Bullnose Edge Tile (By G.C.) 0 0 G - 901 - 43 Kitchen - Wood Base (By G.C.) 0 0 G - 902 - 01 Kitchen - Island and Countertops with Side Splash 1 0 G - 902 - 02 Bathroom - Wet and Dry Vanity Countertops 1 0 Misc. \$1,191.10 \$1,191.10 1 G - 901 - 21 Jack Pack 1 1 1 G - 901 - 22 Jack Pack Mount 1 1 1 1	G - 501 - 02	Carpet Pad				
G - 504 - 01A Bathroom - Floor Tile Base (By G.C.) 0 0 G - 504 - 02 Bathroom - Shower Wall Tile (By G.C.) 0 0 G - 504 - 03 Bathroom - Shower Floor Tile (By G.C.) 0 0 G - 504 - 04 Kitchen - Backsplash Tile (By G.C.) 0 0 G - 504 - 04 Kitchen - Backsplash Tile (By G.C.) 0 0 G - 504 - 05 Kitchen - Wood" Plank Floor Tile (By G.C.) OPTION 2 0 0 G - 504 - 06 Bathroom - Shower Wall Bullnose Edge Tile (By G.C.) 0 0 G - 901 - 43 Kitchen - Wood Base (By G.C.) 0 0 G - 901 - 43 Kitchen - Island and Countertops with Side Splash 1 0 G - 902 - 01 Kitchen - Island and Countertops with Side Splash 1 0 G - 902 - 02 Bathroom - Wet and Dry Vanity Countertops 1 0 Misc. \$1,191.10 \$1,191.10 1 G - 901 - 21 Jack Pack 1 1 G - 901 - 22 Jack Pack Mount 1 1 G - 901 - 34 Mattress and Boxspring - Queen 2 0 G - 901 - 35 Bed Base - Queen			-			OR G-504-05
G - 504 - 02 Bathroom - Shower Wall Tile (By G.C.) 0 0 G - 504 - 03 Bathroom - Shower Floor Tile (By G.C.) 0 0 G - 504 - 04 Kitchen - Backsplash Tile (By G.C.) 0 0 G - 504 - 05 Kitchen - Backsplash Tile (By G.C.) 0 0 G - 504 - 05 Kitchen - Wood" Plank Floor Tile (By G.C.) OPTION 2 0 0 G - 504 - 06 Bathroom - Shower Wall Bullnose Edge Tile (By G.C.) 0 0 G - 901 - 43 Kitchen - Wood Base (By G.C.) 0 0 G - 901 - 43 Kitchen - Wood Base (By G.C.) 0 0 G - 902 - 01 Kitchen - Island and Countertops with Side Splash 1 6 G - 902 - 02 Bathroom - Wet and Dry Vanity Countertops 1 1 Misc. \$1,191.10 \$1,191.10 G - 901 - 21 Jack Pack 1 1 G - 901 - 22 Jack Pack Mount 1 1 G - 901 - 34 Mattress and Boxspring - Queen 2 2			-			
G - 504 - 03 Bathroom - Shower Floor Tile (By G.C.) 0 SF G - 504 - 04 Kitchen - Backsplash Tile (By G.C.) 0 OR G-5 G - 504 - 05 Kitchen - "Wood" Plank Floor Tile (By G.C.) OPTION 2 0 OR G-5 G - 504 - 06 Bathroom - Shower Wall Bullnose Edge Tile (By G.C.) 0 OR G - 901 - 43 Kitchen - Wood Base (By G.C.) 0 O G - 901 - 43 Kitchen - Wood Base (By G.C.) 0 O G - 902 - 01 Kitchen - Island and Countertops with Side Splash 1 S406.00 G - 902 - 02 Bathroom - Wet and Dry Vanity Countertops 1 S1,191.10 G - 901 - 21 Jack Pack 1 S1,191.10 G - 901 - 22 Jack Pack Mount 1 S1,991.20 G - 901 - 34 Mattress and Boxspring - Queen 2 S1			-			
G - 504 - 04 Kitchen - Backsplash Tile (By G.C.) 0 SF G - 504 - 05 Kitchen - "Wood" Plank Floor Tile (By G.C.) OPTION 2 0 OR G-5 G - 504 - 06 Bathroom - Shower Wall Bullnose Edge Tile (By G.C.) 0 O OR G - 901 - 43 Kitchen - Wood Base (By G.C.) 0 O O O G - 901 - 43 Kitchen - Wood Base (By G.C.) 0 O O O O G - 901 - 43 Kitchen - Wood Base (By G.C.) 0 O<			-			
G - 504 - 05 Kitchen - "Wood" Plank Floor Tile (By G.C.) OPTION 2 0 OR G-5 G - 504 - 06 Bathroom - Shower Wall Bullnose Edge Tile (By G.C.) 0 0 G - 901 - 43 Kitchen - Wood Base (By G.C.) 0 0 G - 901 - 43 Kitchen - Wood Base (By G.C.) 0 0 G - 901 - 43 Kitchen - Wood Base (By G.C.) 0 0 G - 902 - 01 Kitchen - Island and Countertops with Side Splash 1 0 G - 902 - 02 Bathroom - Wet and Dry Vanity Countertops 1 0 Misc. \$1,191.10 \$1,191.10 G - 901 - 21 Jack Pack 1 1 G - 901 - 22 Jack Pack Mount 1 1 G - 901 - 34 Mattress and Boxspring - Queen 2 0 G - 901 - 35 Bed Base - Queen 2 0						SF
G - 504 - 06 Bathroom - Shower Wall Bullnose Edge Tile (By G.C.) 0 G - 901 - 43 Kitchen - Wood Base (By G.C.) 0 G - 901 - 43 Kitchen - Island and Countertops with Side Splash 1 G - 902 - 01 Kitchen - Island and Countertops with Side Splash 1 G - 902 - 02 Bathroom - Wet and Dry Vanity Countertops 1 Misc. 1 G - 901 - 21 Jack Pack 1 G - 901 - 22 Jack Pack Mount 1 G - 901 - 34 Mattress and Boxspring - Queen 2	G - 504 - 05	Kitchen - "Wood" Plank Floor Tile (By G.C.) OPTION 2	-			OR G-501-02
G - 901 - 43 Kitchen - Wood Base (By G.C.) 0 \$406.00 G - 902 - 01 Kitchen - Island and Countertops with Side Splash 1 6 G - 902 - 02 Bathroom - Wet and Dry Vanity Countertops 1 1 Misc. \$1,191.10 \$1,191.10 G - 901 - 21 Jack Pack 1 1 G - 901 - 22 Jack Pack Mount 1 1 G - 901 - 34 Mattress and Boxspring - Queen 2 1	G - 504 - 06	Bathroom - Shower Wall Bullnose Edge Tile (By G.C.)	-			
G - 902 - 01 Kitchen - Island and Countertops with Side Splash 1 G - 902 - 02 Bathroom - Wet and Dry Vanity Countertops 1 Misc. \$1,191.10 \$1,191.10 \$1,191.10 \$1,191.10 G - 901 - 21 Jack Pack 1 \$1,191.10 \$1,191.10 \$1,191.10 \$1,191.10 \$1,191.10			0			
G - 902 - 01 Kitchen - Island and Countertops with Side Splash 1 G - 902 - 02 Bathroom - Wet and Dry Vanity Countertops 1 Misc. \$1,191.10 \$1,191.10 \$1,191.10 \$1,191.10 G - 901 - 21 Jack Pack 1 \$1,191.10 \$1,191.10 \$1,191.10 \$1,191.10 \$1,191.10		Granite / Stone			\$406.00	
G - 902 - 02 Bathroom - Wet and Dry Vanity Countertops 1 1 Misc. \$1,191.10 G - 901 - 21 Jack Pack 1 G - 901 - 22 Jack Pack Mount 1 G - 901 - 34 Mattress and Boxspring - Queen 2 G - 901 - 35 Bed Base - Queen 2			1			
G - 901 - 21 Jack Pack 1 G - 901 - 22 Jack Pack Mount 1 G - 901 - 34 Mattress and Boxspring - Queen 2 G - 901 - 35 Bed Base - Queen 2						
G - 901 - 21 Jack Pack 1 G - 901 - 22 Jack Pack Mount 1 G - 901 - 34 Mattress and Boxspring - Queen 2 G - 901 - 35 Bed Base - Queen 2		Misc.			\$1,191.10	
G - 901 - 22 Jack Pack Mount 1 G - 901 - 34 Mattress and Boxspring - Queen 2 G - 901 - 35 Bed Base - Queen 2			1			
G - 901 - 35 Bed Base - Queen 2			1			
				<u>_</u>		
		Transition Strip - Corridor Carpet to Guestroom Entry Tile	0			By G.C.; FT, approx. 3 FT
G - 901 - 42 Corner Guard 0 By G.C			-			By G.C.
G - 901 - 44 Transition Strip - Carpet to Vinyl for Kitchen Floor OPTION1 0 By G.C G - 901 - 77 Closet Shelf and Rod - 36" 1			-			By G.C.; LF
						By G.C.

ITEM #	ITEM	QTY	Unit Cost	Per Rm Cost	Comments
G - 901 - 91	Schluter Strip - Carpet to Bathroom Tile (also for Kitchen Flr OPT2)	0			By G.C.
	Brand Attributes			\$1,243.67	
G - 901 - 18	HD Television (42")	1			
G - 901 - 19	HD Television (37")	1			
G - 901 - 20	TV Swivel Base (for 42" TV)	1			
6 - 901 - 70	Flat TV Wall Mount (for 37" TV)	1			
6 - 901 - 80	DVD Player (OPTIONAL)	0			
	FF&E Sub-Total			\$10,166.58	
	Bathroom / Vanity Accessories			\$450.45	
G - 901 - 01	Decorative Grab Bar at Tub	1		φ100.10	
G - 901 - 04	Towel Shelf	1			
G - 901 - 05	Robe Hook	2			
G - 901 - 06	Corner Soap Dish	1			
G - 901 - 07	Showerhead, Arm & Flange	1			
G - 901 - 08	Hand Towel Rod	1			
G - 901 - 09	Toilet (By G.C.)	0			Provided by G.C.
G - 901 - 10	Toilet Paper Holder	1			
G - 901 - 11	Faucet	1			
G - 901 - 60	Bathtub (By G.C.)	0			
G - 901 - 66	Shower/Tub Trim and Valve (By G.C.)	0			
G - 901 - 69	Toilet Seat - Slow Close	1			
G - 901 - 71	Shower Curtain	1			
G - 901 - 78	Curved Shower Rod	1			
6 - 901 - 84	Sink (By G.C.)	0			
	Kitchen			\$2,426.30	
G - 101 - 21	Kitchen Upper & Lower Cabinetry	1			By Casegood Supplier
6 - 901 - 16	Faucet	1			
G - 901 - 17	Sink (By G.C.)	0			Provided by G.C.
6 - 901 - 23	Cooktop	1			
6 - 901 - 24	Dishwasher	1			
6 - 901 - 26	Full Size Refrigerator	1			
6 - 901 - 27	Convection Over-the-Range Microwave	1			
G - 901 - 30	Garbage Disposal (By G.C.)	0			Provided by G.C.
	Kitchen and Bath Sub-Total			\$2,876.75	
			TOTAL:	\$13,043.33	1

Item	Par	Total Qty	Price per Room	Total
Pillows			\$79	\$11,915
Double Down Surround Feather Pillows - 4/ King & 3/ Q/Q	105%	641		
Pillow Covers - 1 per feather pillow	115%	702		
Trillium Fiber Fill Pillows - 1 per Room	110%	165	A 1 A	
Mattress Pads			\$13	\$2,003
King Mattress Pads	110%	160		
Queen Mattress Pads	110%	11		
Double Mattress Pads - Sleepers	105%	122	.	***
Linen			\$223	\$33,485
King Top Sheet - Decorative	300%	435		
King Fitted Sheets (78x80, 14.5" pocket depth)	300%	435		
King Flat Sheet (108 x 122, 1" hem)	300%	435		
Queen Top Sheet - Decorative	300%	30		
Queen Fitted (Beds & Sofa Sleepers)	300%	378		
Queen Flat (98 x 122, 1" hem) (Beds & SS)	300%	378		
Standard Pillow Cases (20 x 31, 3" hem)	300%	2560		A
Blankets			\$90	\$13,554
King - Low Profile Down Blankets (108x89)	110%	160		
Queen Size - Low Profile Down Blankets (98x89)	125%	13		
Grand Patrician Blanket - Closet (80x90)	110%	165		
Terry			\$76	\$11,418
Bath Towel (27X54)	300%	1365		
Hand Towel (16X30)	300%	1365		
Wash Cloth (13X13)	300%	1365		
Bath Mat (20X30)	300%	450		
Dishcloth	200%	464		
Kitchen Towel	200%	464		
Pot Holder	200%	464		
Amenities and Miscellaneous Items			\$246	\$36,844
Logo'd pens, assorted colors	1000%	3050		
Bathroom Wastebasket	105%	158		
Mesh round wastebaskets w/ liner inserts	110%	171		
Replacement liners for round mesh wastebaskets	20%	30		
Ice Bucket, 3 qt. (Den Room Only)	105%	36		
Timex Alarm Clock Radio w/MP3 player	110%	171		
Andis Irons, steam, auto-off, blue/white	110%	171		
Homz, Ironing board, 13"x53"	110%	171		
Ironing Organizer	110%	171		
Bag, Vinyl storage, 15 x 10 x 27	110%	171		
Andis Ionic, 1875W, Black Hair Dryer	110%	171		
Shower Curtain Liner, Frosted Clear	120%	41		
Shower curtain hooks	110%	37		
Shower Curtain	110%	37		
Tissue box cover, black	105%	163		
Shampoo	1700%	2635		
Conditioner	1400%	2170		
Lotion	1400%	2170		
Bath Soap	2300%	3565		
Facial Soap	2300%	3565		
Soap Dish, Plastic	115%	178		
Amenity/Vanity Tray, Plastic		178		
	115%			
	<u> </u>	2170		
Shower Cap	1400%	2170 1201		
Shower Cap Valet bags - generic		2170 1201 3		
Shower Cap Valet bags - generic Valet pads, logo'd, guestrooms, 15sheets/pad	1400% 775%	1201		
Shower Cap Valet bags - generic Valet bags - generic Valet bags - generic Note pads, logo'd, guestrooms, 15sheets/pad Letterhead, 8.5x11; logo'd	1400% 775% 500/case	1201 3		
Shower Cap Valet bags - generic Valet pads, logo'd, guestrooms, 15sheets/pad	1400% 775% 500/case 1000/case	1201 3 1		
Shower Cap Valet bags - generic Valet bags - generic Valet bags - generic Note pads, logo'd, guestrooms, 15sheets/pad Letterhead, 8.5x11; logo'd Letterhead, 8.5x11; logo'd Envelopes, #10; logo'd Note Card, logo'd Image: state	1400% 775% 500/case 1000/case 1000/case	1201 3 1 1		
Shower Cap Valet bags - generic Valet bags - generic Valet bags - generic Note pads, logo'd, guestrooms, 15sheets/pad Letterhead, 8.5x11; logo'd Letterhead, 8.5x11; logo'd Envelopes, #10; logo'd Note Card, logo'd Envelope for Notecard	1400% 775% 500/case 1000/case 250/case 250/case	1201 3 1 1 1		
Shower Cap Valet bags - generic Valet bags - generic Valet bags - generic Note pads, logo'd, guestrooms, 15sheets/pad Letterhead, 8.5x11; logo'd Letterhead, 8.5x11; logo'd Envelopes, #10; logo'd Envelopes, #10; logo'd Envelope for Notecard Blanket bands Envelope for Notecard	1400% 775% 500/case 1000/case 250/case 250/case 1000/case	1201 3 1 1 1 1 1		
Shower Cap Valet bags - generic Valet bags - generic Valet bags - generic Note pads, logo'd, guestrooms, 15sheets/pad Envelopes, #10; logo'd Letterhead, 8.5x11; logo'd Envelopes, #10; logo'd Envelopes, #10; logo'd Envelope for Notecard Blanket bands Key Card Packet	1400% 775% 500/case 1000/case 250/case 250/case 1000/case 1000/case	1201 3 1 1 1 1 4 2		
Shower Cap Valet bags - generic Valet bags - generic Valet bags - generic Note pads, logo'd, guestrooms, 15sheets/pad Letterhead, 8.5x11; logo'd Letterhead, 8.5x11; logo'd Envelopes, #10; logo'd Envelopes, #10; logo'd Envelope for Notecard Blanket bands Envelope for Notecard	1400% 775% 500/case 1000/case 250/case 250/case 1000/case	1201 3 1 1 1 1 1 4		

Item	Par	Total Qty	Price per Room	Total
Pet in Room Door Hanger Housekeeping Refresh Door Hanger	100/case 100/case	1 2		
Meeting Room Notepad	100/case	2		
Comment Card OPTIONAL	1000/case	0		
Sofa Bed Sticker	105%	178		
Forgot Something? Decal	25/case	8		
Guest Market Decal	25/case	8		
Remote Printing Decal	25/case	8		
Dishwasher Sticker	25/case	4		
Non Smoking Tent Card Luggage Tag	100/case	10		
Key Card - Pending lock type	1000/case 2500/case	1		
Misc Sign Card	500/case	2		
Business Cards	500/case	1		
Telephone Instructions Card	200/case	5		
Telephone Faceplates (incl. w/ phones)	100%	0		
TV Instructions Card	100/case	10		
Tag, Lost and Found	100/case	1		
Grocery List	5/case	20		
Cork Boards (Den Room Only)	110%	40		
Magnet, Replacements	10/case	1		
Hangers - 12 per Bedroom (6 Pant, 6 Shirt)	115%	2139		
Luggage Rack	110%	165		
Guestroom Smallwares & Supplies			\$529	\$79,300
Coffee Mug, in-room, 12 oz. FSW	200%	1200		
Juice Glass, in-room, 8 oz.	200%	1200		
Plate, dinner 11", FSW Ilona	200%	1200		
Plate, Salad 8", FSW Ilona Bowl, Cereal 5.75", FSW Ilona	200%	1200		
Dinner Knife	200% 200%	1200 1200		
Dinner Fork	200%	1200		
Table Spoon	200%	1200		
Teaspoon	200%	1200		
Wine Glass, in-room, 10.75 oz., Bourgogne	150%	900		
Wing Wine Corkscrew	200%	300		
Can Opener	150%	225		
Vegetable Peeler; EZ-Grip; black	130%	195		
Cutting Board; 9"x12", Acrylic Clear	110%	165		
5-Compartment Silverware Tray, White	110%	165		
Drawer Organizer, for knives 3 X 15 X 2	110%	165		
Drawer Organizer, for small utensils 9 X 3 X 2	110%	165		
Drawer Organizer, for large utensils 15 X 6 X 2	110%	165		
Ice Bin; white Measuring Cup (2 cup)	110%	165		
Measuring Cup (2 cup) Measuring spoons ;1tbsp, 1/2tbsp, 1tsp & 1/2tsp; white	120% 120%	180 180		
Salt/ Pepper Shakers	120%	158		
Glass Pitcher; 60 oz.	105 %	180		
4 sided grater (all purpose stainless steel)	120%	180		
2-slice toaster; black and chrome	110%	165		
Coffee Makers, 4 cup	110%	165		
Coffee regular - 4 cup filter pack	100/case	232		
Coffee decaf - 4 cup filter pack	100/case	232		
Non-dairy creamer	300%	2700		
Sugar	300%	2700		
Equal	300%	2700		
Sweet & Low	300%	2700		
Tea bags (regular)	1500/case	1		
Tea bags (decaf) Casserole Dish; 2 qt. OPTIONAL	1500/case 110%	1		
Condiment Basket	110%	165		
Waste-basket, under kitchen sink (12 qt / white)	110%	165		
Colander 3 qt. white	110%	165		
Dish & Sink Brush (white)	110%	165		
3" paring knife polypropylene handle	110%	165		
4 1/4" steak knife; polypropylene handle	110%	165		
5" utility knife; polypropylene handle	110%	165		
8" roast knife slicer; polypropylene handle	110%	165		
Cooking Fork 13.5", high heat nylon; black	110%	165		
Slotted Turner; 13.5"; high heat nylon, black	110%	165		
Slotted Spoon; 13.5"; high heat nylon; black	110%	165		
Solid Spoon; 13.5"; high heat nylon; black	110%	165		
Ladle; 13.5"; high heat nylon; black	110%	165		
Spatula Whisk; 10" EZ-Grip; nylon; black	<u>110%</u> 110%	165 165		
Cookware (7 piece set); stainless steel	105%	158		
Cover, Plate	105%	158		
Pan, Bacon	105%	158		

Item	Par	Total Qty	Price per Room	Total
Saucepan, w/cover	105%	158		
Mixing Bowl Set (glass) with lids	105%	158		
Broiling Pan 11.5" x 17.75" non stick OPTIONAL	105%	0		
Paper towel holder, Counter model	105%	125		
		Total:	\$1,257	\$188,52

•	Item	Unit of	Total	Unit Cost	Total	Remarks	
Item #		Measure	Qty				
	Workout Room FF&E				\$7,174		
P-303-01	Roller Shades - Solar		2				
P-506-01	Resilient Sports Flooring (By G.C.)	SF	900			Provided by G.C.	
P-507-03	Vinyl Base, Coved	LF	122				
P-801-03	Vinyl Wallcovering	LY	80				
P-801-04	Vinyl Wallcovering - Accent	SF	180				
P-908-10	Transition Strip between Floor Tile and Vinyl					LF; By G.C.	
	Mirrors (By G.C.)					Provided by G.C.	
Item #	tem # Item		Total Qty	Price Per Sq Ft.	Total	Remarks	
	Workout Room OS&E		•	\$57.66	\$51,891		
P-909-01	Recumbent Exercise Bicycle		1				
	Additional - Recumbent Exercise Bicycle		0				
P-909-02	Elliptical Machine		2				
	Additional - Elliptical Machine		0				
P-909-03	Treadmill		4				
	Additional - Treadmill		0				
P-909-04	Adjustable Bench		1				
	Additional - Adjustable Bench		0				
P-909-05	Dumbbell Rack and Weights		1				
	Additional - Dumbbell Rack and Weights		0				
P-909-06	Duel Adjustable Pulley Weight Resistance		1				
	Additional - Pulley Weight Resistance		0				
P-909-07	Upright Bicycle		1				
	Additional - Upright Bicycle		0				
	Yoga Mat and Accessories		4				
	Towel Shelf		1				
	Towels		60				
	Clock		1				
	Headsets, 100/case		1				
	Towel Hamper		1				
	Disinfecting Wipes Stand		1				
	Antibacterial Gym Wipes		1				
	Scale		1				
	Trash Can		1				

	Item	Unit of	Total Qty	Unit Cost	Total	Remarks
Item #		Measure	Total Qty			Remarks
	Gathering Room FF&E	-		\$7.61	\$6,851.47	
P-303-02	Roller Shades - blackout	EA	2			
	Sheer - TBD	EA	2			
P-304-01	Window Valance	EA	4			By G.C.
P-501-06	Carpet - Gathering Rooms	SY	86			
P-503-01	Carpet Pad - Gathering Rooms	SY	80			
P-509-01	Wood Base	LF	0			By G.C.
P-601-01	Light Fixture - Wall Sconce	EA	4			
P-701-08	Artwork - Gathering Room	EA	1			
P-701-09	Artwork - Gathering Room	EA	1			
P-801-05	Vinyl Wallcovering - Main	LY	100			
P-801-06	Vinyl Wallcovering - Accent	LY	10			
P-902-01	Countertop, Quartz, 2" Edge	Lot	1			
P-908-01	Chair Rail (By G.C.)	LF	0			By G.C.
P-908-02	Display Rail (By G.C.)	LF	0			By G.C.
Item #	Item		Total Qty	Unit Cost	Total	Remarks
	Gathering Room OS&E			\$39.63	\$35,664.05	
P-205-05	Stack Chair	EA	70			
	Tables					
P-103-04	Table - Rectangular Conference Table w/ Modesty Panel	EA	12			
P-103-05	Table - Mobile Conference Table (OPTIONAL)	EA	0			
P-103-06	Table - Round Conference Table	EA	12			
P-909-09	Folding Table Cart for Round Tables	EA	2			
	Projectors					
	Minimum A/V Package (w/ wireless and screen)	EA	1			
	Additional - Projector - wireless	EA	0			
	Additional - Universal Inverted Projector Mount- White	EA	0			
	Additional - Projector - wired	EA	0			
	Projection Screens					
	Projection Screen Freestanding Table Model	EA	1			
	Easels					
	Easel 3 in 1	EA	2			
	Waste Receptacles					
	Waste Receptacle Half Round S/S Dark Brown Clearcoat	EA	2			
	Telephone					
	Soundstation 2 Expandable	EA	1			
	Television					
P-906-01	Television, 42"	EA	1			
P-909-17	Rolling TV Cart	EA	1			
	Additional Items					
P-908-05	Cabinet Hardware	EA	6			
P-909-08	Hand Truck - Stack Chair Carrier	EA	3			
	Executive Briefcase	EA	2			
	Supplies to fill briefcase (original fill)	EA	2			
	Coat Rack	EA	1			
P-909-10	Refrigerator Drawers	EA	2			

ltem #	Item Short Description	Qty Per Room	Total Qty	Unit of Measure	Price Per Unit	Price Per Room	Total Amount	Notes
	Corridors					\$896.93	\$134,539	
P-103-11	Console Table at Elevator Foyer		23	EA				
P-303-03	Roller Shades - Solar		33	EA				
P-304-02	Window Valance		33	EA				Provided by G.C.
P-501-08	Carpet - Guest Corridors	9.0	1350	SY				Quantity Estimated
P-503-02	Carpet Pad - Guest Corridors	9.0	1350	SY				Quantity Estimated
P-504-01	Floor Tile, Porcelain (By G.C.)		0	EA				Provided by G.C.
P-509-03	Carpet Base - Guest Corridors	24.0	3600	LF				Quantity Estimated
P-601-04	Light Fixture - Wall Sconce		0	EA				
P-701-13	Artwork - Lobby Elevator Wall		1	EA				
P-702-03	Mirror - Elevator Lobby		23	EA				
P-801-10	Vinyl Wallcovering	16.0	2400	LY				Quantity Estimated
P-801-11	Vinyl Wallcovering - Accent (Table)		35	EA				
P-801-12	Vinyl Wallcovering - Accent (Chaise)		35	EA				
P-801-13	Vinyl Wallcovering - Accent (Mirror)		35	EA				
P-901-04	Corner Guards, 1" - Guest Corridors		0	EA				Provided by G.C.
P-908-08	Transition Strip between Carpet and Concrete/Linoleum		0	EA				LF; By G.C.
	Ice Machines		2	EA				

Item #	Item	Total Qty	Per Room Unit Cost	Total Amount	Remarks
	Artwork/Accessories/Mirrors		\$67.44	\$10,117	
P-701-01	Artwork - Buffet- Trash Area	1			
P-701-02	Artwork - Lobby - Community Table	1			
P-701-03	Artwork - Lobby - Entry	1			
P-701-04	Artwork - Behind the Desk (mailboxes)	1			
P-701-05	Artwork - Prefunction	1			
P-701-06	Artwork - The Commons Corridor, between Gathering Rooms	1			
P-701-07 P-701-10	Artwork - The Commons Corridor, across from Gathering Rooms Artwork - Restroom Corridor	1			
P-701-10 P-701-11	Artwork - Restroom Condor Artwork - Pool Table Area	1			
P-701-14	Artwork - The Office (set of 17)	1 lot			regular glass
P-702-01	Mirror - Vanity - Men's and Women's Public Restroom	2			regular glass
P-702-02	Mirror - Vanity - Pool and Employee Restrooms	2			
P-702-04	Plants - The Commons	1			
P-703-04thru07	Accessories - Bookcase at the Business Center	1 lot			
P-703-08thru13	Accessories - Buffet Shelves	1 lot			
P-703-14thru18	Accessories - The Entryway Seating Area	1 lot			
P-907-01	Decorative Wall Panel Insert - Pool Table Area	1			
	Carpet		\$28.35	\$4,253	
P-501-01	Carpet - Entry Mat	0			Provided by G.C.
P-501-02	Carpet - Inset at The Entryway Seating Area	23			SY
P-501-03	Carpet - Inset at Front Lobby Seating Area	33			SY
P-501-04	Carpet - Inset at Social Sectional Area	25			SY
P-501-05	Carpet - Inset at Pool Table Area	33			SY
P-501-07	Carpet - BOH Areas: GM Office, Sales Office, Work Room, Training Room	50			SY
P-503-01	Carpet Pad - BOH Areas	140			SY
P-503-02	Carpet Pad - The Commons and Pool Table Area	57			SY
	Tables		\$95.65	\$14,348	
P-102-01	Table Top - 24" x 30" - Seating in The Commons	3			
P-102-02	Table Base (for 24" x 30" Top) - Seating in The Commons	3			
P-102-03	Table Top - 36" x 36" - Seating in The Commons	3			
P-102-04	Table Base (for 36" sq. Top) - Seating in The Commons	3			
P-102-05	Table Top - 30" dia Front Lobby Seating Area	3			
P-102-06	Table Base (for 30" dia. Top) - Front Lobby Seating Area	3			
P-102-07	Table Top - 20" dia Front Lobby Seating Area	4			
P-102-08	Table Base (for 20" dia. Top) Front Lobby Seating Area	4			
P-102-09	Table Top - 20" dia The Entryway Seating Area	1			
P-102-10	Table Base (for 20" dia. Top) - The Entryway Seating Area	1			
P-102-11	Table Top - 20" dia Pool Table Area	2			
P-102-12	Table Base (for 20" dia. Top) - Pool Table Area	2			
P-103-01	Coffee Table - The Entryway Seating and the Business Center Areas	3			
P-103-02	Coffee Table - Social Sectional Area	1			
P-103-08 P-103-09	Table - 32" x 32" - BOH Employee Areas Table - 24" x 30" - BOH Employee Areas	1			
P-103-09 P-103-10	Pool Table and Accessories	2			
F-103-10	Tile - Ceramic/Vinyl and Associated Bases	I	\$0.00	\$0	
P-504-01	Floor Tile, Porcelain - The Commons, H Bar, Buffet, Pool Table Area, Public		Φ 0.00	φU	
P-504-01	Restrooms, Corridors, Elevator Cabs (By G.C.)	0			Provided by G.C.
P-504-02	Floor Tile, Quarry - Paver w/ tread - BOH Areas (By G.C.)	0			Provided by G.C.
P-504-03	Floor Tile, Quarry - Paver, smooth - Kitchen, Omelette Station, Guest Laundry,	-			
	Ice Machine Room (By G.C.)	0			Provided by G.C.
P-504-05	Floor Tile, Ceramic - BOH Laundry, Employee and Pool Restrooms (By G.C.)	0			Provided by G.C.
P-505-01	Tile Base, Ceramic - Public Restrooms (By G.C.)	0			Provided by G.C.
P-505-02	Tile Base, Quarry- Coved w/ Bullnose - Kitchen, Omelette Station, Guest	0			
	Laundry, Ice Machine Room	0			Provided by G.C.
P-505-03	Tile Base Bercelain, H.Bar Buffet The Commons Bool Table Area (By C.C.)	0			Browided by C.C.
	Tile Base, Porcelain - H Bar, Buffet, The Commons, Pool Table Area (By G.C.)				Provided by G.C.
P-505-04	Tile Base, Coved - BOH Laundry, Employee and Pool Restrooms	0			Provided by G.C.
P-505-05	Tile Base, Coved - Pool Building	0			Provided by G.C.
P-505-06	Tile Base, Coved and Bullnose - Public Restrooms	0			Provided by G.C.
P-506-02	Floor Tile, Vinyl - Storage, Computer Room, Housekeeping, Telephone Rm,	0			Provided by G.C.
D 500 05	BOH Corridor, Elec. Rm, Break Rm, Stairwell				-
P-506-03	Floor Sheet Vinyl - BOH Laundry, Housekeeping, Dry Storage	0			Provided by G.C.
P-507-01	Vinyl Base - BOH Areas, Storage Rms, Computer Rm, Telephone Rm,	0			Provided by G.C.
P-507-02	Stairwell Landings (By G.C.) Vinyl Base, Straight - GM Office, Sales Office, Training Room	0			Provided by G.C.
P-507-02 P-509-02	Wood Base - 6" - The Commons, Pool Table Area (By G.C.)	0			Provided by G.C. Provided by G.C.
P-509-02 P-804-01	Wood Base - 6 - The Commons, Pool Table Area (By G.C.) Wall Tile, Ceramic - H Bar, Buffet	0			Provided by G.C. Provided by G.C.
P-804-01 P-804-02	Wall Tile, Ceramic - H Bar, Buffet Wall Tile, Ceramic - Public Restrooms (By G.C.)	0			Provided by G.C. Provided by G.C.
P-804-02 P-804-03	Wall Tile, Ceramic - Public Restrooms (By G.C.) Wall Tile Trim, Ceramic, Bullnose - Public Restrooms (By G.C.)	0			Provided by G.C.
P-804-03 P-804-05	Wall Tile, Ceramic - Employee Restrooms (By G.C.)	0			Provided by G.C.
P-804-05 P-804-06	Wall Tile Trim, Ceramic - Employee Restrooms (By G.C.)	0			Provided by G.C.
P-804-06	Wall Tile, Porcelain - Pool Building Shower Area	0			Provided by G.C.
P-804-07	Wall Tile Trim, Ceramic, Bullnose - H Bar, Buffet	0			Provided by G.C.
P-804-09	Wall Tile, Ceramic - Pool Building Wainscot	0			Provided by G.C.
P-804-09	Wall Accent Tile, Glass - Pool Building Wallscot	0			Provided by G.C.
P-804-11	Tile Border, Glass - Swimming Pool	0			Provided by G.C.
P-804-13	Numerical Pool Depth Tile Marker	0			Provided by G.C.
P-804-14	No Diving Tile Marker	0			Provided by G.C.
		-	•	•	
Item #	Item	Total Qty	Per Room Unit Cost	Total Amount	Remarks
--	--	---	-----------------------	----------------------	--
P-303-01	Drapery Roller Shades - Solar	16	\$48.00	\$7,200	
1 000 01	Lighting	10	\$151.90	\$22,785	
P-602-01	Light Fixture - Table Lamp - Social Sectional	2			
P-602-02 P-602-03	Light Fixture - Table Lamp - Communal Table Light Fixture - Table Lamp - The Commons	3			
P-602-05	Light Fixture - Table Lamp - Business Center	3			
P-603-01	Light Fixture - Floor Lamp - Business Center	1			
P-604-01 P-604-02	Light Fixture - Pendant - H Bar	5			Add \$500 for arota
P-604-02 P-604-03	Light Fixture - Pendant - Social Sectional Light Fixture - Pendant (set of 5) - Communal Table	1			Add \$500 for crate
P-604-04	Light Fixture - Pendant - Front Desk	1			
P-604-06	Light Fixture - Pendant - Pool Table	1			Add \$500 for crate
P-605-01 P-605-02	Light Fixture - Vanity Sconce - Public Restrooms Light Fixture - Vanity Sconce - Pool Restrooms	2 2			
P-605-02	Light Fixture - Vality Sconce - BOH Restrooms	1			
	Millwork		\$3,750.00	\$135,000	
	Millwork - Allowance	1			
B 004 04	Miscellaneous	45	\$37.09	\$5,564	
P-901-01 P-901-02	Corner Guards, 3/4" - The Commons areas Corner Guards, 3/4" - The Commons areas	15 0			Provided by G.C. Provided by G.C.
P-901-02	Corner Guards, 3/4 - The Commons areas	0			Provided by G.C.
P-901-05	Corner Guards, 1-1/2" - The Commons	0			Provided by G.C.
P-903-02	Straight Curtain Rod - Employee Restroom OPTIONAL	0			
P-903-03 P-903-04	Grab Bar at ADA Toilet - Public, Pool, & Employee Restrooms (By G.C.) Undermount Soap Dispenser - Public Restrooms (By G.C.)	2			Provided by G.C. Provided by G.C.
P-903-04 P-903-05	Vanity Faucet - Public Restrooms (By G.C.)	2			Provided by G.C.
P-904-01	Undercounter Lavatory - Public Restrooms (By G.C.)	4			Provided by G.C.
P-904-02	Wall Hung Lavatory - Pool and Employee Restrooms	3			Provided by G.C.
P-904-03	Wall Hung Toilet - Public, Pool, & Employee Restrooms	7			Provided by G.C.
P-904-04 P-904-05	Toilet Seat - Public, Pool, & Employee Restrooms Urinal - Men's Public Restroom	7			Provided by G.C.
P-904-06	ADA Shower Seat - Employee Restroom OPTIONAL	0			
P-904-07	Shower/Sliding Rod (ADA) and Trim - Employee Restroom OPTIONAL	0			Provided by G.C.
P-906-01	Television, 42" - Social Sectional	2			
	Television, 55" - H Bar, Buffet, Communal Table, Pool Table Television Wall Mount (42" and 55" screens)	2			
		7			LF; Provided by G.C.
P-906-03		0			
P-906-03 P-908-03 P-908-04	Transition Strip between VCT and Linoleum Transition Strip between Floor Tile and Carpet	0			LF; Provided by G.C.
P-906-03 P-908-03 P-908-04 P-908-07	Transition Strip between VCT and Linoleum Transition Strip between Floor Tile and Carpet Cabinet Hardware - H Bar and Buffet	0 24			, ,
P-906-03 P-908-03 P-908-04 P-908-07 P-908-09	Transition Strip between VCT and Linoleum Transition Strip between Floor Tile and Carpet Cabinet Hardware - H Bar and Buffet Transition Strip between Ceramic Tile and Linoleum	0 24 0			LF; Provided by G.C. LF; Provided by G.C.
P-906-03 P-908-03 P-908-04 P-908-07 P-908-09 P-909-11	Transition Strip between VCT and Linoleum Transition Strip between Floor Tile and Carpet Cabinet Hardware - H Bar and Buffet Transition Strip between Ceramic Tile and Linoleum Display Box - Bits+Bites+Borrows Market	0 24 0 6			LF; Provided by G.C.
P-906-03 P-908-03 P-908-04 P-908-07 P-908-09 P-909-11 P-909-12	Transition Strip between VCT and Linoleum Transition Strip between Floor Tile and Carpet Cabinet Hardware - H Bar and Buffet Transition Strip between Ceramic Tile and Linoleum	0 24 0			, ,
P-906-02 P-906-03 P-908-03 P-908-04 P-908-07 P-908-09 P-909-11 P-909-12 P-910-03	Transition Strip between VCT and Linoleum Transition Strip between Floor Tile and Carpet Cabinet Hardware - H Bar and Buffet Transition Strip between Ceramic Tile and Linoleum Display Box - Bits+Bites+Borrows Market Display Column - Bits+Bites+Borrows Market Pool Table Cue Rack Pool Table Accessories	0 24 0 6 2			LF; Provided by G.C.
P-906-03 P-908-03 P-908-04 P-908-07 P-908-09 P-909-11 P-909-12 P-910-03	Transition Strip between VCT and Linoleum Transition Strip between Floor Tile and Carpet Cabinet Hardware - H Bar and Buffet Transition Strip between Ceramic Tile and Linoleum Display Box - Bits+Bites+Borrows Market Display Column - Bits+Bites+Borrows Market Pool Table Cue Rack Pool Table Accessories Pillows, Seating & Fabric for Seating	0 24 0 6 2 1 1	\$334.56	\$50,184	LF; Provided by G.C. Custom Cut
P-906-03 P-908-03 P-908-04 P-908-07 P-908-09 P-909-11 P-909-12 P-910-03 P-201-01	Transition Strip between VCT and Linoleum Transition Strip between Floor Tile and Carpet Cabinet Hardware - H Bar and Buffet Transition Strip between Ceramic Tile and Linoleum Display Box - Bits+Bites+Borrows Market Display Column - Bits+Bites+Borrows Market Pool Table Cue Rack Pool Table Accessories Pillows, Seating & Fabric for Seating Sofa 1- Sectional at Social Sectional	0 24 0 6 2 1 1 1	\$334.56	\$50,184	LF; Provided by G.C. Custom Cut Fabric Included.
P-906-03 P-908-03 P-908-04 P-908-07 P-908-09 P-909-11 P-909-12 P-910-03	Transition Strip between VCT and Linoleum Transition Strip between Floor Tile and Carpet Cabinet Hardware - H Bar and Buffet Transition Strip between Ceramic Tile and Linoleum Display Box - Bits+Bites+Borrows Market Display Column - Bits+Bites+Borrows Market Pool Table Cue Rack Pool Table Accessories Pillows, Seating & Fabric for Seating	0 24 0 6 2 1 1	\$334.56	\$50,184	LF; Provided by G.C. Custom Cut
P-906-03 P-908-03 P-908-04 P-908-07 P-908-09 P-909-11 P-909-12 P-910-03 P-910-03 P-201-01 P-220-05 P-201-02 P-220-04	Transition Strip between VCT and Linoleum Transition Strip between Floor Tile and Carpet Cabinet Hardware - H Bar and Buffet Transition Strip between Ceramic Tile and Linoleum Display Box - Bits+Bites+Borrows Market Display Column - Bits+Bites+Borrows Market Pool Table Cue Rack Pool Table Accessories Pillows, Seating & Fabric for Seating Sofa 1- Sectional at Social Sectional Fabric at Sofa 1 Sofa 2- Sectional w/ Ottoman at The Entryway Fabric at Sofa 2	0 24 0 6 2 1 1 1 0 1 0	\$334.56	\$50,184	LF; Provided by G.C. Custom Cut Fabric Included. 70 yds 24.5 yds
P-906-03 P-908-03 P-908-04 P-908-07 P-908-09 P-909-11 P-909-12 P-910-03 P-910-03 P-201-01 P-220-05 P-201-02 P-20-04 P-202-01	Transition Strip between VCT and Linoleum Transition Strip between Floor Tile and Carpet Cabinet Hardware - H Bar and Buffet Transition Strip between Ceramic Tile and Linoleum Display Box - Bits+Bites+Borrows Market Display Column - Bits+Bites+Borrows Market Pool Table Cue Rack Pool Table Accessories Pillows, Seating & Fabric for Seating Sofa 1- Sectional at Social Sectional Fabric at Sofa 1 Sofa 2- Sectional w/ Ottoman at The Entryway Fabric at Sofa 2 Sofa Pillow A - for Sofa 1 and Sofa 2 (2 each sofa)	0 24 0 6 2 1 1 1 0 1 0 4	\$334.56	\$50,184	LF; Provided by G.C. Custom Cut Fabric Included. 70 yds
P-906-03 P-908-03 P-908-04 P-908-07 P-908-09 P-909-11 P-909-12 P-910-03 P-910-03 P-201-01 P-220-05 P-201-02 P-201-02 P-202-01 P-202-01 P-202-06	Transition Strip between VCT and Linoleum Transition Strip between Floor Tile and Carpet Cabinet Hardware - H Bar and Buffet Transition Strip between Ceramic Tile and Linoleum Display Box - Bits+Bites+Borrows Market Display Column - Bits+Bites+Borrows Market Pool Table Cue Rack Pool Table Accessories Pillows, Seating & Fabric for Seating Sofa 1- Sectional at Social Sectional Fabric at Sofa 1 Sofa 2- Sectional w/ Ottoman at The Entryway Fabric at Sofa 2 Sofa Pillow A - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow A	0 24 0 2 1 1 1 0 1 0 4 3	\$334.56	\$50,184	LF; Provided by G.C. Custom Cut Fabric Included. 70 yds 24.5 yds .75 yds EA
P-906-03 P-908-03 P-908-04 P-908-07 P-908-09 P-909-11 P-909-12 P-910-03 P-910-03 P-201-01 P-220-05 P-201-02 P-201-02 P-202-01 P-202-01 P-202-02	Transition Strip between VCT and Linoleum Transition Strip between Floor Tile and Carpet Cabinet Hardware - H Bar and Buffet Transition Strip between Ceramic Tile and Linoleum Display Box - Bits+Bites+Borrows Market Display Column - Bits+Bites+Borrows Market Pool Table Cue Rack Pool Table Accessories Pillows, Seating & Fabric for Seating Sofa 1- Sectional at Social Sectional Fabric at Sofa 1 Sofa 2- Sectional w/ Ottoman at The Entryway Fabric at Sofa 2 Sofa Pillow A - for Sofa 1 and Sofa 2 (2 each sofa)	0 24 0 6 2 1 1 1 0 1 0 4	\$334.56	\$50,184	LF; Provided by G.C. Custom Cut Fabric Included. 70 yds 24.5 yds
P-906-03 P-908-03 P-908-04 P-908-07 P-908-09 P-909-11 P-909-12 P-910-03 P-910-03 P-201-01 P-220-05 P-201-02 P-201-02 P-202-04 P-202-01 P-202-02 P-202-02 P-202-07 P-202-03	Transition Strip between VCT and Linoleum Transition Strip between Floor Tile and Carpet Cabinet Hardware - H Bar and Buffet Transition Strip between Ceramic Tile and Linoleum Display Box - Bits+Bites+Borrows Market Display Column - Bits+Bites+Borrows Market Pool Table Cue Rack Pool Table Accessories Pillows, Seating & Fabric for Seating Sofa 1- Sectional at Social Sectional Fabric at Sofa 1 Sofa 2- Sectional w/ Ottoman at The Entryway Fabric at Sofa 2 Sofa Pillow A - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow A Sofa Pillow B - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow A Sofa Pillow B - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow A	0 24 0 6 1 1 1 0 1 0 4 3 4 3 2	\$334.56	\$50,184	LF; Provided by G.C. Custom Cut Fabric Included. 70 yds 24.5 yds .75 yds EA
P-906-03 P-908-03 P-908-04 P-908-07 P-908-09 P-909-11 P-909-12 P-910-03 P-910-03 P-201-01 P-220-05 P-201-02 P-201-02 P-202-04 P-202-01 P-202-04 P-202-02 P-202-02 P-202-03 P-202-03 P-202-08	Transition Strip between VCT and Linoleum Transition Strip between Floor Tile and Carpet Cabinet Hardware - H Bar and Buffet Transition Strip between Ceramic Tile and Linoleum Display Box - Bits+Bites+Borrows Market Display Column - Bits+Bites+Borrows Market Pool Table Cue Rack Pool Table Accessories Pillows, Seating & Fabric for Seating Sofa 1- Sectional at Social Sectional Fabric at Sofa 1 Sofa 2- Sectional w/ Ottoman at The Entryway Fabric at Sofa 2 Sofa Pillow A - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow A Sofa Pillow B - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow A Sofa Pillow B - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow A Sofa Pillow B - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow A Sofa Pillow B - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow B Sofa Pillow C - for Sofa 1	0 24 0 6 1 1 1 0 1 0 4 3 4 3 2 1.5	\$334.56	\$50,184	LF; Provided by G.C. Custom Cut Fabric Included. 70 yds 24.5 yds .75 yds EA .75 yds EA .75 yds EA
P-906-03 P-908-03 P-908-04 P-908-07 P-908-09 P-909-11 P-909-12 P-910-03 P-910-03 P-201-01 P-220-05 P-201-02 P-202-05 P-202-04 P-202-01 P-202-02 P-202-03 P-202-03 P-202-04	Transition Strip between VCT and Linoleum Transition Strip between Floor Tile and Carpet Cabinet Hardware - H Bar and Buffet Transition Strip between Ceramic Tile and Linoleum Display Box - Bits+Bites+Borrows Market Display Column - Bits+Bites+Borrows Market Pool Table Cue Rack Pool Table Cue Rack Pool Table Accessories Pillows, Seating & Fabric for Seating Sofa 1- Sectional at Social Sectional Fabric at Sofa 1 Sofa 2- Sectional w/ Ottoman at The Entryway Fabric at Sofa 2 Sofa Pillow A - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow A Sofa Pillow B - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow B Sofa Pillow B - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow C Sofa Pillow C - for Sofa 1 Fabric at Sofa Pillow C Sofa Pillow D - for Sofa 2	0 24 0 6 1 1 1 0 1 0 4 3 4 3 2 1.5 2	\$334.56	\$50,184	LF; Provided by G.C. Custom Cut Fabric Included. 70 yds 24.5 yds .75 yds EA .75 yds EA
P-906-03 P-908-03 P-908-04 P-908-07 P-908-09 P-909-11 P-909-12 P-910-03 P-910-03 P-201-01 P-220-05 P-201-02 P-202-04 P-202-01 P-202-02 P-202-02 P-202-03 P-202-03 P-202-04 P-202-04 P-202-04 P-202-07	Transition Strip between VCT and Linoleum Transition Strip between Floor Tile and Carpet Cabinet Hardware - H Bar and Buffet Transition Strip between Ceramic Tile and Linoleum Display Box - Bits+Bites+Borrows Market Display Column - Bits+Bites+Borrows Market Pool Table Cue Rack Pool Table Cue Rack Pool Table Accessories Pillows, Seating & Fabric for Seating Sofa 1- Sectional at Social Sectional Fabric at Sofa 1 Sofa 2- Sectional w/ Ottoman at The Entryway Fabric at Sofa 2 Sofa Pillow A - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow A Sofa Pillow B - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow B Sofa Pillow B - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow C Sofa Pillow C - for Sofa 1 Fabric at Sofa Pillow C Sofa Pillow D - for Sofa 2 Fabric at Sofa Pillow D	0 24 0 6 1 1 1 0 1 0 4 3 4 3 2 1.5	\$334.56	\$50,184	LF; Provided by G.C. Custom Cut Fabric Included. 70 yds 24.5 yds .75 yds EA .75 yds EA .75 yds EA
P-906-03 P-908-03 P-908-04 P-908-07 P-908-09 P-909-11 P-909-12 P-910-03 P-910-03 P-201-01 P-220-05 P-201-02 P-202-04 P-202-01 P-202-03 P-202-03 P-202-03 P-202-04 P-202-04 P-202-04 P-202-01 P-203-01 P-203-01 P-202-01	Transition Strip between VCT and Linoleum Transition Strip between Floor Tile and Carpet Cabinet Hardware - H Bar and Buffet Transition Strip between Ceramic Tile and Linoleum Display Box - Bits+Bites+Borrows Market Display Column - Bits+Bites+Borrows Market Pool Table Cue Rack Pool Table Cue Rack Pool Table Accessories Pillows, Seating & Fabric for Seating Sofa 1- Sectional at Social Sectional Fabric at Sofa 1 Sofa 2- Sectional w/ Ottoman at The Entryway Fabric at Sofa 2 Sofa Pillow A - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow A Sofa Pillow B - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow B Sofa Pillow C - for Sofa 1 Fabric at Sofa Pillow C Sofa Pillow D - for Sofa 2 Fabric at Sofa Pillow D Lounge Chair at Front Lobby Seating Area Fabric at Lounge Chair Seat Cushion	0 24 0 6 1 1 1 0 1 0 1 0 4 3 4 3 2 1.5 2 1.5	\$334.56	\$50,184	LF; Provided by G.C. Custom Cut Fabric Included. 70 yds 24.5 yds .75 yds EA .75 yds EA .75 yds EA .75 yds EA
P-906-03 P-908-03 P-908-04 P-908-07 P-908-09 P-909-11 P-909-12 P-910-03 P-910-03 P-201-01 P-220-05 P-201-02 P-202-04 P-202-01 P-202-03 P-202-03 P-202-03 P-202-04 P-202-04 P-202-01 P-202-01 P-220-04	Transition Strip between VCT and Linoleum Transition Strip between Floor Tile and Carpet Cabinet Hardware - H Bar and Buffet Transition Strip between Ceramic Tile and Linoleum Display Box - Bits+Bites+Borrows Market Display Column - Bits+Bites+Borrows Market Pool Table Cue Rack Pool Table Cue Rack Pool Table Accessories Pillows, Seating & Fabric for Seating Sofa 1- Sectional at Social Sectional Fabric at Sofa 1 Sofa 2- Sectional w/ Ottoman at The Entryway Fabric at Sofa 2 Sofa Pillow A - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow A Sofa Pillow B - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow B Sofa Pillow C - for Sofa 1 Fabric at Sofa Pillow C Sofa Pillow D - for Sofa 2 Fabric at Sofa Pillow D Lounge Chair at Front Lobby Seating Area Fabric at Lounge Chair Body	0 24 0 6 2 1 1 0 1 0 1 0 1 0 4 3 2 1.5 2 1.5 8 0 0	\$334.56	\$50,184	LF; Provided by G.C. Custom Cut Fabric Included. 70 yds 24.5 yds .75 yds EA .75 yds EA .75 yds EA .75 yds EA .75 yds EA .75 yds EA
P-906-03 P-908-03 P-908-04 P-908-07 P-908-09 P-909-12 P-909-12 P-910-03 P-201-01 P-220-05 P-201-02 P-202-04 P-202-04 P-202-03 P-202-03 P-202-03 P-202-03 P-202-03 P-202-04 P-202-01 P-202-01 P-220-01 P-220-04 P-203-02	Transition Strip between VCT and Linoleum Transition Strip between Floor Tile and Carpet Cabinet Hardware - H Bar and Buffet Transition Strip between Ceramic Tile and Linoleum Display Box - Bits+Bites+Borrows Market Display Column - Bits+Bites+Borrows Market Pool Table Cue Rack Pool Table Cue Rack Pool Table Accessories Pillows, Seating & Fabric for Seating Sofa 1- Sectional at Social Sectional Fabric at Sofa 1 Sofa 2- Sectional w/ Ottoman at The Entryway Fabric at Sofa 2 Sofa Pillow A - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow A Sofa Pillow B - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow B Sofa Pillow C - for Sofa 1 Fabric at Sofa Pillow C Sofa Pillow D - for Sofa 2 Fabric at Sofa Pillow D Lounge Chair at Front Lobby Seating Area Fabric at Lounge Chair Sed Cushion Fabric at Lounge Chair Body Lounge Chair, Swivel - at The Entryway	0 24 0 6 2 1 1 0 1 0 1 0 1 0 4 3 2 1.5 2 1.5 8 0 0 2	\$334.56	\$50,184 \$50,184	LF; Provided by G.C. Custom Cut Fabric Included. 70 yds 24.5 yds .75 yds EA .75 yds EA .75 yds EA .75 yds EA .75 yds EA .75 yds EA .75 yds EA
P-906-03 P-908-03 P-908-04 P-908-07 P-908-09 P-909-11 P-909-12 P-910-03 P-201-01 P-220-05 P-201-02 P-202-04 P-202-01 P-202-03 P-202-03 P-202-03 P-202-03 P-202-03 P-202-04 P-202-01 P-202-01 P-220-01 P-220-01	Transition Strip between VCT and Linoleum Transition Strip between Floor Tile and Carpet Cabinet Hardware - H Bar and Buffet Transition Strip between Ceramic Tile and Linoleum Display Box - Bits+Bites+Borrows Market Pool Table Cue Rack Pool Table Accessories Pillows, Seating & Fabric for Seating Sofa 1- Sectional at Social Sectional Fabric at Sofa 1 Sofa 2- Sectional w/ Ottoman at The Entryway Fabric at Sofa 2 Sofa Pillow A - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow A Sofa Pillow B - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow B Sofa Pillow C - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow B Sofa Pillow C - for Sofa 1 Sofa Pillow C - for Sofa 1 Sofa Pillow D - for Sofa 2 Fabric at Sofa Pillow D Lounge Chair A Front Lobby Seating Area Fabric at Lounge Chair Seat Cushion Fabric at Lounge Chair Body Lounge Chair, Swivel - at The Entryway Fabric at Lounge Chair The Entryway	0 24 0 6 2 1 1 0 1 0 1 0 1 0 4 3 2 1.5 2 1.5 8 0 0	\$334.56	\$50,184	LF; Provided by G.C. Custom Cut Fabric Included. 70 yds 24.5 yds .75 yds EA .75 yds EA .75 yds EA .75 yds EA .75 yds EA .75 yds EA .75 yds EA
P-906-03 P-908-03 P-908-04 P-908-07 P-908-09 P-909-11 P-909-12 P-910-03 P-201-01 P-220-05 P-201-02 P-202-05 P-202-04 P-202-04 P-202-07 P-202-03 P-202-07 P-202-07 P-202-07 P-202-07 P-202-07 P-202-07 P-202-07 P-202-01 P-202-01 P-202-01 P-203-02 P-203-03 P-202-03 P-202-03	Transition Strip between VCT and Linoleum Transition Strip between Floor Tile and Carpet Cabinet Hardware - H Bar and Buffet Transition Strip between Ceramic Tile and Linoleum Display Box - Bits+Bites+Borrows Market Display Column - Bits+Bites+Borrows Market Pool Table Cue Rack Pool Table Accessories Pillows, Seating & Fabric for Seating Sofa 1- Sectional at Social Sectional Fabric at Sofa 1 Sofa 2- Sectional w/ Ottoman at The Entryway Fabric at Sofa 2 Sofa Pillow A - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa 1 Sofa Pillow B - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow A Sofa Pillow D - for Sofa 1 Sofa Pillow C - for Sofa 1 Sofa Pillow D - for Sofa 2 Fabric at Sofa Pillow D Lounge Chair at Front Lobby Seating Area Fabric at Lounge Chair Seat Cushion Fabric at Lounge Chair Newy Lounge Chair, Swivel -	$\begin{array}{c} 0 \\ 24 \\ 0 \\ 6 \\ 2 \\ 1 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 4 \\ 3 \\ 2 \\ 1.5 \\ 2 \\ 1.5 \\ 8 \\ 0 \\ 0 \\ 2 \\ 6 \\ 6 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0$	\$334.56	\$50,184	LF; Provided by G.C. Custom Cut Fabric Included. 70 yds 24.5 yds .75 yds EA .75 yds EA .75 yds EA .75 yds EA .75 yds EA .75 yds EA Fabric Included. 1.5 yds 5.5 yds
P-906-03 P-908-03 P-908-04 P-908-07 P-908-09 P-909-11 P-909-12 P-910-03 P-201-01 P-220-05 P-201-02 P-202-04 P-202-01 P-202-03 P-202-03 P-202-04 P-202-07 P-202-07 P-202-07 P-202-07 P-202-07 P-202-07 P-202-01 P-202-01 P-202-01 P-203-01 P-203-02 P-203-01 P-203-03 P-220-03 P-220-03 P-220-03 P-220-03 P-220-05	Transition Strip between VCT and Linoleum Transition Strip between Floor Tile and Carpet Cabinet Hardware - H Bar and Buffet Transition Strip between Ceramic Tile and Linoleum Display Box - Bits+Bites+Borrows Market Display Column - Bits+Bites+Borrows Market Pool Table Cue Rack Pool Table Cue Rack Pool Table Accessories Pillows, Seating & Fabric for Seating Sofa 1- Sectional at Social Sectional Fabric at Sofa 1 Sofa 2- Sectional w/ Ottoman at The Entryway Fabric at Sofa 2 Sofa Pillow A - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow A Sofa Pillow B - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow B Sofa Pillow C - for Sofa 1 Fabric at Sofa 1 Fabric at Sofa Pillow C Sofa Pillow D - for Sofa 2 Fabric at Sofa Pillow D Lounge Chair at Front Lobby Seating Area Fabric at Lounge Chair Seat Cushion Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair Body - Business Center	$\begin{array}{c} 0 \\ 24 \\ 0 \\ 6 \\ 2 \\ 1 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 4 \\ 3 \\ 2 \\ 1.5 \\ 2 \\ 1.5 \\ 2 \\ 1.5 \\ 8 \\ 0 \\ 0 \\ 2 \\ 6 \\ 6 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0$	\$334.56	\$50,184 \$50,184	LF; Provided by G.C. Custom Cut Fabric Included. 70 yds 24.5 yds .75 yds EA .75 yds EA .75 yds EA .75 yds EA .75 yds EA .75 yds EA Fabric Included. 1.5 yds 5.5 yds
P-906-03 P-908-03 P-908-04 P-908-07 P-908-09 P-909-11 P-909-12 P-910-03 P-201-01 P-220-05 P-201-02 P-202-04 P-202-04 P-202-07 P-202-03 P-202-04 P-202-07 P-202-07 P-202-07 P-202-07 P-202-01 P-202-01 P-202-01 P-202-04 P-202-04 P-203-02 P-203-01 P-203-03 P-220-03 P-220-05 P-203-04	Transition Strip between VCT and Linoleum Transition Strip between Floor Tile and Carpet Cabinet Hardware - H Bar and Buffet Transition Strip between Ceramic Tile and Linoleum Display Box - Bits+Bites+Borrows Market Display Column - Bits+Bites+Borrows Market Pool Table Cue Rack Pool Table Cue Rack Pool Table Accessories Pillows, Seating & Fabric for Seating Sofa 1- Sectional at Social Sectional Fabric at Sofa 1 Sofa 2- Sectional w/ Ottoman at The Entryway Fabric at Sofa 2 Sofa Pillow A - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow B Sofa Pillow B Sofa Pillow B Sofa Pillow D Lounge Chair A Fort Lobby Seating Area Fabric at Lounge Chair Seat Cushion Fabric at Lounge Chair Seat Cushion Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair Seat and Back - Business Center Lounge Chair, Swivel, Counter Height - at Pool Table Area	$\begin{array}{c} 0 \\ 24 \\ 0 \\ 6 \\ 2 \\ 1 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 4 \\ 3 \\ 2 \\ 1.5 \\ 2 \\ 1.5 \\ 8 \\ 0 \\ 0 \\ 2 \\ 6 \\ 6 \\ 0 \\ 0 \\ 4 \\ 4 \\ 1.5 \\ 2 \\ 1.5 \\ 8 \\ 0 \\ 0 \\ 2 \\ 6 \\ 0 \\ 0 \\ 4 \\ 1 \\ 1 \\ 1 \\ 1 \\ 1 \\ 1 \\ 1 \\ 1 \\ 1$	\$334.56	\$50,184 \$50,184	LF; Provided by G.C. Custom Cut Fabric Included. 70 yds 24.5 yds .75 yds EA .75 yds EA .75 yds EA .75 yds EA .75 yds EA .75 yds EA Fabric Included. 1.5 yds 5.5 yds
P-906-03 P-908-03 P-908-04 P-908-07 P-908-09 P-909-11 P-909-12 P-910-03 P-201-01 P-220-05 P-201-02 P-202-04 P-202-04 P-202-04 P-202-07 P-202-03 P-202-04 P-202-07 P-202-07 P-202-07 P-202-07 P-202-01 P-202-01 P-202-01 P-202-01 P-203-01 P-203-01 P-203-02 P-203-02 P-203-03 P-220-03 P-220-05 P-203-04 P-203-02	Transition Strip between VCT and Linoleum Transition Strip between Floor Tile and Carpet Cabinet Hardware - H Bar and Buffet Transition Strip between Ceramic Tile and Linoleum Display Box - Bits+Bites+Borrows Market Display Column - Bits+Bites+Borrows Market Pool Table Cue Rack Pool Table Cue Rack Pool Table Accessories Pillows, Seating & Fabric for Seating Sofa 1- Sectional at Social Sectional Fabric at Sofa 1 Sofa 2- Sectional w/ Ottoman at The Entryway Fabric at Sofa 2 Sofa Pillow A - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa 2 Sofa Pillow B Sofa Pillow B Sofa Pillow C Fabric at Sofa 2 Fabric at Lounge Chair Body Lounge Chair at Business Center Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair Pillow - Pilloway Fabric at Lounge Chair	$\begin{array}{c} 0 \\ 24 \\ 0 \\ 6 \\ 2 \\ 1 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 4 \\ 3 \\ 2 \\ 1.5 \\ 2 \\ 1.5 \\ 8 \\ 0 \\ 0 \\ 2 \\ 6 \\ 6 \\ 0 \\ 0 \\ 4 \\ 0 \\ 0 \\ 4 \\ 0 \\ 0 \\ 0 \\ 0$	\$334.56		LF; Provided by G.C. Custom Cut Fabric Included. 70 yds 24.5 yds .75 yds EA .75 yds EA .75 yds EA .75 yds EA .75 yds EA .75 yds EA Fabric Included. 1.5 yds 5.5 yds
P-906-03 P-908-03 P-908-04 P-908-07 P-908-09 P-909-11 P-909-12 P-910-03 P-201-01 P-220-05 P-201-02 P-202-04 P-202-04 P-202-04 P-202-04 P-202-04 P-202-04 P-202-04 P-202-04 P-202-04 P-202-04 P-202-04 P-202-01 P-202-01 P-202-01 P-202-03 P-202-04 P-202-01 P-203-03 P-202-03 P-202-03 P-202-03 P-202-03 P-203-03 P-203-04 P-203-05 P-203-05 P-203-05 P-203-05 P-203-05 P-203-05 P-203-05 P-203-05 P-203-05 P-203-05 P-203-05 P-203-05 P-203-05	Transition Strip between VCT and Linoleum Transition Strip between Floor Tile and Carpet Cabinet Hardware - H Bar and Buffet Transition Strip between Ceramic Tile and Linoleum Display Box - Bits+Bites+Borrows Market Display Column - Bits+Bites+Borrows Market Pool Table Cue Rack Pool Table Cue Rack Pool Table Accessories Pillows, Seating & Fabric for Seating Sofa 1- Sectional at Social Sectional Fabric at Sofa 1 Sofa 2- Sectional w/ Ottoman at The Entryway Fabric at Sofa 2 Sofa Pillow A - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa 2 Sofa Pillow B - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow B Sofa Pillow C - for Sofa 1 Fabric at Sofa 1 Sofa 2- Sectional w/ Ottoman at The Entryway Fabric at Sofa Pillow B Sofa Pillow B - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow B Sofa Pillow C - for Sofa 1 Fabric at Sofa Pillow B Sofa Pillow D - for Sofa 2 Fabric at Sofa Pillow C Sofa Pillow D - for Sofa 2 Fabric at Sofa Pillow C Sofa Pillow D - for Sofa 2 Fabric at Lounge Chair Seat Cushion Fabric at Lounge Chair Seat Cushion Fabric at Lounge Chair Seat Cushion Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair Body - Business Center Fabric at Lounge Chair Body - Business Center Fabric at Lounge Chair Pillow 1 - at Pool Table Area Fabric at Lounge Chair Pillow 2 - Business Center Fabric at Lounge Chair Pillow 3 Fabric at Lounge Chair Pillow 4 Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair Pillow 4 Fa	$\begin{array}{c} 0 \\ 24 \\ 0 \\ 6 \\ 2 \\ 1 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 0$	\$334.56		LF; Provided by G.C. Custom Cut Fabric Included. 70 yds 24.5 yds .75 yds EA .75 yds EA .75 yds EA .75 yds EA .75 yds EA .75 yds EA Fabric Included. 1.5 yds 5.5 yds
P-906-03 P-908-03 P-908-04 P-908-07 P-908-09 P-909-11 P-909-12 P-910-03 P-201-01 P-220-05 P-201-02 P-202-04 P-202-04 P-202-04 P-202-04 P-202-07 P-202-03 P-202-04 P-202-04 P-202-04 P-202-04 P-202-01 P-202-04 P-202-04 P-202-04 P-202-04 P-203-03 P-202-04 P-203-03 P-220-05 P-203-04 P-203-05 P-2	Transition Strip between VCT and Linoleum Transition Strip between Floor Tile and Carpet Cabinet Hardware - H Bar and Buffet Transition Strip between Ceramic Tile and Linoleum Display Box - Bits+Bites+Borrows Market Diplay Column - Bits+Bites+Borrows Market Pool Table Cue Rack Pool Table Accessories Pillows, Seating & Fabric for Seating Sofa 1- Sectional at Social Sectional Fabric at Sofa 1 Sofa 2- Sectional w/ Ottoman at The Entryway Fabric at Sofa 1 Sofa 2 Sectional w/ Ottoman at The Entryway Fabric at Sofa 2 Sofa Pillow A - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow A Sofa Pillow B - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow B Sofa Pillow C - for Sofa 1 Fabric at Sofa Pillow C Sofa Pillow D - for Sofa 2 Fabric at Sofa Pillow D Lounge Chair at Front Lobby Seating Area Fabric at Lounge Chair Seat Cushion Fabric at Lounge Chair A The Entryway Labric at Lounge Chair - The Entryway Lounge Chair at Husiness Center Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge	$\begin{array}{c} 0 \\ 24 \\ 0 \\ 6 \\ 2 \\ 1 \\ 1 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 0$	\$334.56	\$50,184 \$50,184	LF; Provided by G.C. Custom Cut Fabric Included. 70 yds 24.5 yds .75 yds EA .75 yds EA .75 yds EA .75 yds EA .75 yds EA Fabric Included. 1.5 yds 5.5 yds Fabric Included. 5.5 yds 3 yds Fabric Included.
P-906-03 P-908-03 P-908-04 P-908-07 P-908-09 P-909-11 P-909-12 P-910-03 P-201-01 P-220-05 P-201-02 P-202-04 P-202-01 P-202-03 P-202-04 P-202-07 P-202-03 P-202-04 P-202-04 P-202-04 P-202-01 P-202-01 P-202-01 P-203-02 P-202-03 P-202-03 P-202-03 P-202-03 P-203-04 P-203-05 P-203-04 P-203-05 P-2	Transition Strip between VCT and Linoleum Transition Strip between Floor Tile and Carpet Cabinet Hardware - H Bar and Buffet Transition Strip between Ceramic Tile and Linoleum Display Box - Bits+Bites+Borrows Market Display Column - Bits+Bites+Borrows Market Pool Table Cue Rack Pool Table Cue Rack Pool Table Accessories Pillows, Seating & Fabric for Seating Sofa 1- Sectional at Social Sectional Fabric at Sofa 1 Sofa 2- Sectional w/ Ottoman at The Entryway Fabric at Sofa 2 Sofa Pillow A - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa 2 Sofa Pillow B - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow B Sofa Pillow C - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow B Sofa Pillow C - for Sofa 1 Fabric at Sofa Pillow C Sofa Pillow D - for Sofa 2 Fabric at Sofa Pillow C Sofa Pillow D - for Sofa 2 Fabric at Lounge Chair Seat Cushion Fabric at Lounge Chair The Entryway Fabric at Lounge Chair Seat Cushion Fabric at Lounge Chair Seat Cushion Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair Seat and Back - Business Center Lounge Chair, Swivel, Counter Height - at Pool Table Area Fabric at Lounge Chair Front Lobby and Business Center Dating Chair, Armless - Seating in The Commons and Social Sectional Area Fabric at Dining Chair, Armless	$\begin{array}{c} 0 \\ 24 \\ 0 \\ 6 \\ 2 \\ 1 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 0$	\$334.56	\$50,184 \$50,184	LF; Provided by G.C. Custom Cut Fabric Included. 70 yds 24.5 yds .75 yds EA .75 yds
P-906-03 P-908-03 P-908-04 P-908-07 P-908-09 P-909-11 P-909-12 P-910-03 P-201-01 P-220-05 P-201-02 P-202-04 P-202-01 P-202-04 P-202-07 P-202-03 P-202-04 P-202-04 P-202-04 P-202-04 P-202-01 P-203-01 P-202-03 P-202-03 P-202-03 P-202-03 P-203-05 P-2	Transition Strip between VCT and Linoleum Transition Strip between Floor Tile and Carpet Cabinet Hardware - H Bar and Buffet Transition Strip between Ceramic Tile and Linoleum Display Box - Bits+Bites+Borrows Market Display Column - Bits+Bites+Borrows Market Pool Table Cue Rack Pool Table Cue Rack Pool Table Accessories Pillows, Seating & Fabric for Seating Sofa 1- Sectional at Social Sectional Fabric at Sofa 1 Sofa 2- Sectional w/ Ottoman at The Entryway Fabric at Sofa 2 Sofa Pillow A - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa 2 Sofa Pillow B - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow B Sofa Pillow C Sofa Pillow C - for Sofa 1 Fabric at Sofa 2 Fabric at Sofa Pillow C Sofa Pillow D - for Sofa 2 Fabric at Sofa Pillow C Sofa Pillow D - for Sofa 2 Fabric at Sofa Pillow C Sofa Pillow D - for Sofa 2 Fabric at Sofa Pillow C Sofa Pillow D - for Sofa 2 Fabric at Sofa Pillow D Lounge Chair at Front Lobby Seating Area Fabric at Lounge Chair - The Entryway Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair - The Entryway Fabric at Conter Height - at Pool Table Area Fabric at Conter Conter Height - at Pool Table Area Fabric at Chair - Front Lobby and Business Center Dining Chair, Armless Dining Chair, Ar	$\begin{array}{c} 0 \\ 24 \\ 0 \\ 6 \\ 2 \\ 1 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 0$	\$334.56		LF; Provided by G.C. Custom Cut Fabric Included. 70 yds 24.5 yds .75 yds EA .75 yds EA
P-906-03 P-908-03 P-908-04 P-908-07 P-908-09 P-909-11 P-909-12 P-910-03 P-201-01 P-220-05 P-201-02 P-202-04 P-202-01 P-202-04 P-202-07 P-202-03 P-202-04 P-202-04 P-202-04 P-202-01 P-203-01 P-203-03 P-220-03 P-202-03 P-202-03 P-203-05 P-203-03 P-2	Transition Strip between VCT and Linoleum Transition Strip between Floor Tile and Carpet Cabinet Hardware - H Bar and Buffet Transition Strip between Ceramic Tile and Linoleum Display Box - Bits+Bites+Borrows Market Display Column - Bits+Bites+Borrows Market Pool Table Cue Rack Pool Table Cue Rack Pool Table Accessories Pillows, Seating & Fabric for Seating Sofa 1- Sectional at Social Sectional Fabric at Sofa 1 Sofa 2- Sectional w/ Ottoman at The Entryway Fabric at Sofa 2 Sofa Pillow A - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa 2 Sofa Pillow B - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow B Sofa Pillow C - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow B Sofa Pillow C - for Sofa 1 Fabric at Sofa Pillow C Sofa Pillow D - for Sofa 2 Fabric at Sofa Pillow C Sofa Pillow D - for Sofa 2 Fabric at Lounge Chair Seat Cushion Fabric at Lounge Chair The Entryway Fabric at Lounge Chair Seat Cushion Fabric at Lounge Chair Seat Cushion Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair Seat and Back - Business Center Lounge Chair, Swivel, Counter Height - at Pool Table Area Fabric at Lounge Chair Front Lobby and Business Center Dating Chair, Armless - Seating in The Commons and Social Sectional Area Fabric at Dining Chair, Armless	$\begin{array}{c} 0 \\ 24 \\ 0 \\ 6 \\ 2 \\ 1 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 0$	\$334.56		LF; Provided by G.C. Custom Cut Fabric Included. 70 yds 24.5 yds .75 yds EA .75 yds
P-906-03 P-908-03 P-908-04 P-908-07 P-908-09 P-909-11 P-909-12 P-910-03 P-910-03 P-201-01 P-220-05 P-201-02 P-202-04 P-202-01 P-202-03 P-202-04 P-202-04 P-202-04 P-202-04 P-202-04 P-203-01 P-203-03 P-202-04 P-203-03 P-202-03 P-202-02 P-203-05 P-2	Transition Strip between VCT and Linoleum Transition Strip between Floor Tile and Carpet Cabinet Hardware - H Bar and Buffet Transition Strip between Ceramic Tile and Linoleum Display Box - Bits+Bites+Borrows Market Display Column - Bits+Bites+Borrows Market Pool Table Cue Rack Pool Table Cue Rack Pool Table Accessories Pillows, Seating & Fabric for Seating Sofa 1 - Sectional at Social Sectional Fabric at Sofa 1 Sofa 2 - Sectional at Social Sectional Fabric at Sofa 2 Sofa 7 - Sectional w/ Ottoman at The Entryway Fabric at Sofa 2 Sofa Pillow A - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow A Sofa Pillow B - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow B Sofa Pillow B - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow B Sofa Pillow C - for Sofa 1 Fabric at Sofa Pillow C Sofa Pillow D - for Sofa 2 Fabric at Sofa Pillow C Sofa Pillow C - for Sofa 1 Fabric at Sofa Pillow C Sofa Pillow C - for Sofa 2 Fabric at Sofa Pillow C Sofa Pillow C - for Sofa 2 Fabric at Sofa Pillow C Lounge Chair Torn Lobby Seating Area Fabric at Lounge Chair Seat Cushion Fabric at Lounge Chair Body Lounge Chair, Swivel - at The Entryway Fabric at Lounge Chair Body Lounge Chair, Swivel, Counter Height - at Pool Table Area Fabric at Lounge Chair Body - Business Center Fabric at Lounge Chair Pool Table Area Fabric at Lounge Chair Pool Table Area Fabric at Lounge Chair - The Entryway Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair Body - Business Center Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair Armless Dining Chair, Armless - Seating in The Commons and Social Sectional Area Fabric at Dining Chair, Armless Dining	$\begin{array}{c} 0 \\ 24 \\ 0 \\ 6 \\ 1 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 0$	\$334.56		LF; Provided by G.C. Custom Cut Fabric Included. 70 yds 24.5 yds .75 yds EA .75 yds EA
P-906-03 P-908-03 P-908-04 P-908-07 P-908-09 P-909-11 P-909-12 P-910-03 P-201-01 P-220-05 P-201-02 P-202-04 P-202-01 P-202-04 P-202-07 P-202-03 P-202-04 P-202-04 P-202-04 P-202-04 P-203-01 P-220-01 P-203-03 P-220-03 P-220-03 P-203-04 P-203-05 P-203-01 P-205-01 P-205-01 P-205-02	Transition Strip between VCT and Linoleum Transition Strip between Floor Tile and Carpet Cabinet Hardware - H Bar and Buffet Transition Strip between Ceramic Tile and Linoleum Display Box - Bits+Bites+Borrows Market Display Column - Bits+Bites+Borrows Market Pool Table Cue Rack Pool Table Cue Rack Pool Table Accessories Pillows, Seating & Fabric for Seating Sofa 1- Sectional at Social Sectional Fabric at Sofa 1 Sofa 2- Sectional w/ Ottoman at The Entryway Fabric at Sofa 2 Sofa Pillow A - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow A Sofa Pillow B Sofa Pillow B Sofa Pillow B Sofa Pillow C - for Sofa 1 Fabric at Sofa Pillow C Sofa Pillow D Lounge Chair Aprilow D Lounge Chair Front Lobby Seating Area Fabric at Lounge Chair - The Entryway Fabric at Lounge Chair - The Entryway Fabric at Lounge Chair Body Lounge Chair, Swivel - at The Entryway Fabric at Lounge Chair Body Lounge Chair at Business Center Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair Apple Auge Seating Area Chair TBD Fabric at Chair - Front Lobby and Business Center Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair Apple Auge Seating Area Chair TBD Fabric at Chair - Front Lobby and Business Center Fabric at Chair, Armless Dining Chair, Warms - Café Tables at Front Lobby Fabric at Seat Chair, Armless Dining Chair, Warms - Café Tables at Front Lobby Fabric at Dining Chair, Warms Side Chair, Armless Task Chair, Executive - GM Office	$\begin{array}{c} 0 \\ 24 \\ 0 \\ 6 \\ 2 \\ 1 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 0$	\$334.56		LF; Provided by G.C. Custom Cut Fabric Included. 70 yds 24.5 yds .75 yds EA .75 yds
P-906-03 P-908-03 P-908-04 P-908-07 P-908-09 P-909-11 P-909-12 P-910-03 P-910-03 P-201-01 P-220-05 P-201-02 P-202-04 P-202-01 P-202-03 P-202-04 P-202-04 P-202-03 P-202-04 P-203-01 P-203-01 P-203-03 P-220-01 P-203-03 P-202-02 P-203-03 P-203-05 P-203-01 P-205-01 P-205-01 P-205-02 P-205-03	Transition Strip between VCT and Linoleum Transition Strip between Floor Tile and Carpet Cabinet Hardware - H Bar and Buffet Transition Strip between Ceramic Tile and Linoleum Display Box - Bits+Bites+Borrows Market Display Column - Bits+Bites+Borrows Market Pool Table Cue Rack Pool Table Cue Rack Pool Table Accessories Pillows, Seating & Fabric for Seating Sofa 1- Sectional at Social Sectional Fabric at Sofa 1 Sofa 2- Sectional w/ Ottoman at The Entryway Fabric at Sofa 2 Sofa Pillow A Sofa Pillow A Sofa Pillow B - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa 1 Sofa Pillow B - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow B Sofa Pillow C - for Sofa 1 Fabric at Sofa Pillow B Sofa Pillow C - for Sofa 1 Fabric at Sofa Pillow D Lounge Chair at Front Lobby Seating Area Fabric at Lounge Chair Body Lounge Chair, Swivel - at The Entryway Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair Age - Pool Table Area Fabric at Chair - Front Lobby and Business Center Fabric at Lounge Chair, Armless Dining Chair, Armless - Seating in The Commons and Social Sectional Area Fabric at Dining Chair, Armless Side Chair, Armless Side Chair, Armless - Susiness Center Fabric at Dining Chair, Armless Fa	$\begin{array}{c} 0 \\ 24 \\ 0 \\ 6 \\ 2 \\ 1 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 0$			LF; Provided by G.C. Custom Cut Fabric Included. 70 yds 24.5 yds .75 yds EA .75 yds
P-906-03 P-908-03 P-908-04 P-908-07 P-908-09 P-909-11 P-909-12 P-910-03 P-201-01 P-220-05 P-201-02 P-202-04 P-202-01 P-202-04 P-202-07 P-202-03 P-202-04 P-202-04 P-202-04 P-202-04 P-203-01 P-220-01 P-203-03 P-220-03 P-220-03 P-203-04 P-203-05 P-203-01 P-205-01 P-205-01 P-205-02	Transition Strip between VCT and Linoleum Transition Strip between Floor Tile and Carpet Cabinet Hardware - H Bar and Buffet Transition Strip between Ceramic Tile and Linoleum Display Box - Bits+Bites+Borrows Market Display Column - Bits+Bites+Borrows Market Pool Table Cue Rack Pool Table Cue Rack Pool Table Accessories Pillows, Seating & Fabric for Seating Sofa 1- Sectional at Social Sectional Fabric at Sofa 1 Sofa 2- Sectional w/ Ottoman at The Entryway Fabric at Sofa 2 Sofa Pillow A - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow A Sofa Pillow B Sofa Pillow B Sofa Pillow B Sofa Pillow C - for Sofa 1 Fabric at Sofa Pillow C Sofa Pillow D Lounge Chair Aprilow D Lounge Chair Front Lobby Seating Area Fabric at Lounge Chair - The Entryway Fabric at Lounge Chair - The Entryway Fabric at Lounge Chair Body Lounge Chair, Swivel - at The Entryway Fabric at Lounge Chair Body Lounge Chair at Business Center Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair Apple Auge Seating Area Chair TBD Fabric at Chair - Front Lobby and Business Center Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair Apple Auge Seating Area Chair TBD Fabric at Chair - Front Lobby and Business Center Fabric at Chair, Armless Dining Chair, Warms - Café Tables at Front Lobby Fabric at Seat Chair, Armless Dining Chair, Warms - Café Tables at Front Lobby Fabric at Dining Chair, Warms Side Chair, Armless Task Chair, Executive - GM Office	$\begin{array}{c} 0 \\ 24 \\ 0 \\ 6 \\ 2 \\ 1 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 0$			LF; Provided by G.C. Custom Cut Fabric Included. 70 yds 24.5 yds .75 yds EA .75 yds
P-906-03 P-908-03 P-908-04 P-908-07 P-908-07 P-909-12 P-909-12 P-910-03 P-201-01 P-220-05 P-201-02 P-202-04 P-202-04 P-202-03 P-202-03 P-202-03 P-202-03 P-202-03 P-202-04 P-202-04 P-203-01 P-203-01 P-203-03 P-203-03 P-203-03 P-203-03 P-203-03 P-203-04 P-203-03 P-203-05 P-203-04 P-203-05 P-203-05 P-203-05 P-203-04 P-203-05 P-203-05 P-203-05 P-203-05 P-203-05 P-203-05 P-203-05 P-203-05 P-203-05 P-203-05 P-203-01 P-205-01 P-205-01 P-205-03 P-205-04 P-205-01 P-205-01 P-205-01 P-205-01 P-205-01 P-205-01 P-205-04 P-205-01 P-2	Transition Strip between VCT and Linoleum Transition Strip between Floor Tile and Carpet Cabinet Hardware - H Bar and Buffet Transition Strip between Ceramic Tile and Linoleum Display Box - Bits+Bites+Borrows Market Pool Table Cue Rack Pool Table Cue Rack Pool Table Cue Rack Sofa 1 - Sectional at Social Sectional Fabric at Sofa 1 Sofa 2 - Sectional w/ Ottoman at The Entryway Fabric at Sofa 2 Sofa Pillow A - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa 7 Sofa Pillow B Sofa Pillow C - for Sofa 1 Fabric at Sofa 1 Sofa Pillow C Sofa Pillow C - for Sofa 1 Fabric at Sofa Pillow C Sofa Pillow D - for Sofa 1 Fabric at Sofa Pillow C Sofa Pillow D - for Sofa 2 Fabric at Sofa Pillow C Sofa Pillow D - for Sofa 2 Fabric at Sofa Pillow C Sofa Pillow D - for Sofa 2 Fabric at Sofa Pillow C Sofa Pillow D - for Sofa 2 Fabric at Sofa Pillow C Sofa Pillow D - for Sofa 2 Fabric at Sofa Pillow C Sofa Pillow D - for Sofa 2 Fabric at Sofa Pillow C Sofa Pillow D - for Sofa 2 Fabric at Sofa Pillow C Sofa Pillow D - for Sofa 2 Fabric at Sofa Pillow C Sofa Pillow D - for Sofa 2 Fabric at Lounge Chair Body Lounge Chair at Front Lobby Seating Area Fabric at Lounge Chair Body Lounge Chair at Business Center Fabric at Lounge Chair Body Lounge Chair at Sofar Business Center Caunge Chair - Pool Table Area Fabric at Lounge Chair Sofa Yuse - Business Center Counge Chair - Front Lobby and Business Center Chair TBD Fabric at Chair - Front Lobby and Business Center Dining Chair, Armless - Seating in The Commons and Social Sectional Area Fabric at Chair - Front Lobby and Business Center Dining Chair, Armless - Business Center Fabric at Chair - Front Lobby and Business Center Dining Chair, Armless - Business Center Fabric at Chair - Front Lobby and Business Center Dining Chair, Armless - Seating in The Commons and Social Sectional Area Fabric at Dining Chair, Armless Dining Chair, W/ Arms Side Chair, Armless - Business Center Fabric at Chair - Front Lobby and Business Center Fabric at Chair - Front Lobby and Business Center Dining Chair, W/ Arms	$\begin{array}{c} 0 \\ 24 \\ 0 \\ 6 \\ 2 \\ 1 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 0$			LF; Provided by G.C. Custom Cut Fabric Included. 70 yds 24.5 yds .75 yds EA .75 yds EA .75 yds EA .75 yds EA .75 yds EA Fabric Included. 1.5 yds 5.5 yds Fabric Included. 5.5 yds 3 yds Fabric Included. 1.25 yds Fabric Included. Table Fabric Included.
P-906-03 P-908-03 P-908-04 P-908-07 P-908-09 P-909-11 P-909-12 P-910-03 P-201-01 P-220-05 P-201-02 P-202-04 P-202-01 P-202-03 P-202-03 P-202-03 P-202-04 P-202-04 P-202-04 P-202-07 P-202-03 P-202-04 P-202-04 P-203-01 P-203-01 P-203-03 P-203-03 P-203-04 P-203-05 P-203-05 P-203-04 P-203-05 P-203-05 P-203-05 P-203-05 P-203-05 P-203-05 P-203-05 P-203-05 P-203-05 P-203-05 P-203-05 P-203-05 P-203-05 P-203-05 P-203-05 P-203-05 P-203-05 P-203-05 P-203-05 P-203-01 P-205-01 P-205-01 P-205-04 P-205-01 P-205-01 P-205-04 P-205-01 P-205-02 P-205-03 P-205-03 P-205-04 P-205-03 P-205-03 P-205-03 P-205-03 P-205-03 P-205-03 P-205-01 P-2	Transition Strip between VCT and Linoleum Transition Strip between Floor Tile and Carpet Cabinet Hardware - H Bar and Buffet Transition Strip between Ceramic Tile and Linoleum Display Box - Bits+Bites+Borrows Market Display Column - Bits+Bites+Borrows Market Pool Table Cue Rack Pool Table Cue Rack Pool Table Cue Rack Sofa 1 - Sectional at Social Sectional Fabric at Sofa 1 Sofa 2 - Sectional w/ Ottoman at The Entryway Fabric at Sofa 2 Sofa Pillow A - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa 7 Sofa Pillow B Sofa Pillow B Sofa Pillow B Sofa Pillow C Lounge Chair Aront Lobby Seating Area Fabric at Lounge Chair Body Lounge Chair The Entryway Lounge Chair Body Lounge Chair Body Lounge Chair Body Lounge Chair Sofa Pillow C Fabric at Lounge Chair Body Lounge Chair The Entryway Fabric at Lounge Chair Body Lounge Chair, Swivel - at The Entryway Lounge Chair, Swivel, Counter Height - at Pool Table Area Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair, Swivel, Counter Height - at Pool Table Area Fabric at Chair - Front Lobby and Business Center Fabric at Chair - Front Lobby and Business Center Fabric at Lounge Chair, Armless Dining Chair, Armless - Seating in The Commons and Social Sectional Area Fabric at Chair - Front Lobby and Business Center Fabric at Chair - Front Lobby Area Fabric at Chair - Armless Dining Chair, Armless - Seating in The Commons and Social Sectional Area Fabric at Side Chair, Armless Dining Chair, Armless - Seating in The Commons and Social Sectional Area Fabric at Side Chair, Armless Chair - Sales Office, Work Room, BOH Office Fask Chair - Sales Office, Work Room, BOH Office Bench Cushion - The Commons Fabric at Bench Cushion Fabric at Business Center Fabric at Bench Cushion Fabric at Business Center Fabric at Side Chair, Armless Fabric at Side Chair, Armless Side Chair - GM Office F	$\begin{array}{c} 0 \\ 24 \\ 0 \\ 6 \\ 2 \\ 1 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 0$			LF; Provided by G.C. Custom Cut Fabric Included. 70 yds 24.5 yds .75 yds EA .75 yds EA .75 yds EA .75 yds EA .75 yds EA Fabric Included. 1.5 yds 5.5 yds Fabric Included. 5.5 yds 3 yds Fabric Included. 1.25 yds Fabric Included. Table Fabric Included.
P-906-03 P-908-03 P-908-04 P-908-07 P-908-09 P-909-11 P-909-12 P-910-03 P-201-01 P-220-05 P-201-02 P-202-04 P-202-03 P-202-03 P-202-04 P-202-03 P-202-04 P-202-03 P-202-04 P-202-03 P-202-04 P-202-03 P-203-01 P-203-03 P-203-04 P-203-05 P-203-03 P-203-04 P-203-05 P-203-06 P-203-07 P-203-08 P-203-01 P-203-02 P-203-03 P-204-02 P-204-02 P-205-03 P-205-03 P-205-03 P-205-04 P-205-03 P-205-04 P-205-01 P-208-01 <t< td=""><td>Transition Strip between VCT and Linoleum Transition Strip between Floor Tile and Carpet Cabinet Hardware - H Bar and Buffet Transition Strip between Ceramic Tile and Linoleum Display Box - Bits+Bites+Borrows Market Display Column - Bits+Bites+Borrows Market Pool Table Cue Rack Pool Table Cue Rack Pool Table Accessories Pillows, Seating & Fabric for Seating Sofa 1- Sectional at Social Sectional Fabric at Sofa 1 Sofa 2- Sectional w/ Ottoman at The Entryway Fabric at Sofa 1 Sofa Pillow A - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow A Sofa Pillow B - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow B Sofa Pillow C - for Sofa 1 Fabric at Sofa Pillow C Sofa Pillow D - for Sofa 1 Fabric at Sofa Pillow D Lounge Chair at Front Lobby Seating Area Fabric at Lounge Chair Seat Cushion Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair - Pool Table Area Fabric at Chair - Front Lobby and Business Center Fabric at Lounge Chair Seating in The Commons and Social Sectional Area Fabric at Lounge Chair Seating in The Commons and Social Sectional Area Fabric at Lounge Chair, Swivel, Counter Height - at Pool Table Area Fabric at Sofar Pillow C Sofa Pillow C Fabric at Sofar Pillow C Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair, Armless Dining Chair, Armless Fabric at Sofa Pillow C Fabric at Sofa Pillow C Sofa Pillow D Lounge Chair, Armless Dining Chair, Armless Sofa Pillow C Sofa Pillow</td><td>$\begin{array}{c} 0 \\ 24 \\ 0 \\ 6 \\ 2 \\ 1 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 0$</td><td></td><td></td><td>LF; Provided by G.C. Custom Cut Fabric Included. 70 yds 24.5 yds .75 yds EA .75 yds EA .75 yds EA .75 yds EA .75 yds EA Fabric Included. 1.5 yds 5.5 yds Fabric Included. 5.5 yds 3 yds Fabric Included. 1.25 yds Fabric Included. Table Fabric Included.</td></t<>	Transition Strip between VCT and Linoleum Transition Strip between Floor Tile and Carpet Cabinet Hardware - H Bar and Buffet Transition Strip between Ceramic Tile and Linoleum Display Box - Bits+Bites+Borrows Market Display Column - Bits+Bites+Borrows Market Pool Table Cue Rack Pool Table Cue Rack Pool Table Accessories Pillows, Seating & Fabric for Seating Sofa 1- Sectional at Social Sectional Fabric at Sofa 1 Sofa 2- Sectional w/ Ottoman at The Entryway Fabric at Sofa 1 Sofa Pillow A - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow A Sofa Pillow B - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow B Sofa Pillow C - for Sofa 1 Fabric at Sofa Pillow C Sofa Pillow D - for Sofa 1 Fabric at Sofa Pillow D Lounge Chair at Front Lobby Seating Area Fabric at Lounge Chair Seat Cushion Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair - Pool Table Area Fabric at Chair - Front Lobby and Business Center Fabric at Lounge Chair Seating in The Commons and Social Sectional Area Fabric at Lounge Chair Seating in The Commons and Social Sectional Area Fabric at Lounge Chair, Swivel, Counter Height - at Pool Table Area Fabric at Sofar Pillow C Sofa Pillow C Fabric at Sofar Pillow C Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair, Armless Dining Chair, Armless Fabric at Sofa Pillow C Fabric at Sofa Pillow C Sofa Pillow D Lounge Chair, Armless Dining Chair, Armless Sofa Pillow C Sofa Pillow	$\begin{array}{c} 0 \\ 24 \\ 0 \\ 6 \\ 2 \\ 1 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 0$			LF; Provided by G.C. Custom Cut Fabric Included. 70 yds 24.5 yds .75 yds EA .75 yds EA .75 yds EA .75 yds EA .75 yds EA Fabric Included. 1.5 yds 5.5 yds Fabric Included. 5.5 yds 3 yds Fabric Included. 1.25 yds Fabric Included. Table Fabric Included.
P-906-03 P-908-03 P-908-04 P-908-07 P-908-07 P-909-12 P-909-12 P-910-03 P-201-01 P-220-05 P-201-02 P-202-04 P-202-04 P-202-03 P-202-03 P-202-03 P-202-03 P-202-03 P-202-04 P-202-04 P-203-01 P-203-01 P-203-03 P-203-03 P-203-03 P-203-03 P-203-03 P-203-04 P-203-03 P-203-05 P-203-04 P-203-05 P-203-05 P-203-05 P-203-04 P-203-05 P-203-05 P-203-05 P-203-05 P-203-05 P-203-05 P-203-05 P-203-05 P-203-05 P-203-05 P-203-01 P-205-01 P-205-01 P-205-03 P-205-04 P-205-01 P-205-01 P-205-01 P-205-01 P-205-01 P-205-01 P-205-04 P-205-01 P-2	Transition Strip between VCT and Linoleum Transition Strip between Floor Tile and Carpet Cabinet Hardware - H Bar and Buffet Transition Strip between Ceramic Tile and Linoleum Display Box - Bits+Bites+Borrows Market Display Column - Bits+Bites+Borrows Market Pool Table Cue Rack Pool Table Cue Rack Pool Table Cue Rack Sofa 1 - Sectional at Social Sectional Fabric at Sofa 1 Sofa 2 - Sectional w/ Ottoman at The Entryway Fabric at Sofa 2 Sofa Pillow A - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa 7 Sofa Pillow B Sofa Pillow B Sofa Pillow B Sofa Pillow C Lounge Chair A Front Lobby Seating Area Fabric at Lounge Chair Body Lounge Chair The Entryway Lounge Chair Body Lounge Chair The Entryway Lounge Chair Body Lounge Chair Body Lounge Chair Sofa Pillow C Sofa Pil	$\begin{array}{c} 0 \\ 24 \\ 0 \\ 6 \\ 2 \\ 1 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 4 \\ 3 \\ 4 \\ 3 \\ 2 \\ 1.5 \\ 2 \\ 1.5 \\ 8 \\ 0 \\ 0 \\ 2 \\ 1.5 \\ 8 \\ 0 \\ 0 \\ 2 \\ 6 \\ 6 \\ 0 \\ 0 \\ 2 \\ 6 \\ 6 \\ 0 \\ 0 \\ 2 \\ 5 \\ 1 \\ 4 \\ 14 \\ 2 \\ 5 \\ 5 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0$			LF; Provided by G.C. Custom Cut Fabric Included. 70 yds 24.5 yds .75 yds EA .75 yds
P-906-03 P-908-03 P-908-04 P-908-07 P-908-07 P-909-01 P-909-12 P-909-12 P-910-03 P-201-01 P-220-05 P-201-02 P-202-04 P-202-04 P-202-03 P-202-03 P-202-03 P-202-03 P-202-03 P-202-04 P-202-01 P-203-01 P-203-01 P-203-03 P-203-03 P-203-04 P-203-03 P-203-03 P-203-04 P-203-03 P-203-05 P-203-04 P-203-05 P-203-05 P-203-05 P-203-05 P-203-05 P-203-05 P-203-05 P-203-05 P-203-05 P-203-01 P-205-02 P-205-02 P-205-03 P-205-04 P-205-01 P-205-01 P-205-01 P-205-02 P-205-03 P-205-03 P-205-04 P-205-03 P-205-03 P-205-04 P-205-01 P-205-03 P-205-03 P-205-04 P-205-01 P-205-03 P-205-03 P-205-04 P-205-03 P-2	Transition Strip between VCT and Linoleum Transition Strip between Floor Tile and Carpet Cabinet Hardware - H Bar and Buffet Transition Strip between Ceramic Tile and Linoleum Display Box - Bits+Bites+Borrows Market Pool Table Cue Rack Pool Table Cue Rack Pool Table Cue Rack Sofa 1 Sofa 1- Sectional at Social Sectional Fabric at Sofa 1 Sofa 2 Sofa 1- Sectional at Ottoman at The Entryway Fabric at Sofa 1 Sofa 2 Sectional w/ Ottoman at The Entryway Fabric at Sofa 2 Sofa Pillow A - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa 7 Sofa Pillow B - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow A Sofa Pillow B - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow A Sofa Pillow C - for Sofa 1 Fabric at Sofa Pillow C Sofa Pillow D - for Sofa 2 Fabric at Sofa Pillow C Sofa Pillow D - for Sofa 2 Fabric at Sofa Pillow C Sofa Pillow D - for Sofa 2 Fabric at Lounge Chair Body Lounge Chair at Front Lobby Seating Area Fabric at Lounge Chair Body Lounge Chair at Business Center Fabric at Lounge Chair Body Lounge Chair - The Entryway Fabric at Lounge Chair Body Lounge Chair - The Entryway Fabric at Lounge Chair Body - Business Center Fabric at Lounge Chair Pool Table Area Chair TBD Fabric at Chair - Front Lobby and Business Center Fabric at Lounge Chair - Pool Table Area Fabric at Lounge Chair - Pool Table Area Fabric at Chair - Front Lobby and Business Center Lounge Chair, Swivel, counter Height - at Pool Table Area Fabric at Lounge Chair - Pool Table Area Fabric at Chair - Front Lobby and Business Center Fabric at Chair - Front Lobby and Business Center Fabric at Chair - Front Lobby and Business Center Fabric at Chair - Front Lobby and Business Center Fabric at Chair - Front Lobby and Business Center Fabric at Chair - Front Lobby and Business Center Fabric at Chair - Front Lobby and Business Center Fabric at Chair - Front Lobby and Business Center Fabric at Chair, Armless Side Chair, Armless - Sustiness Center Fabric at Chair - Front Lobby and Business Center Fabric at Chair - Front Lobby and Business Cen	$\begin{array}{c} 0 \\ 24 \\ 0 \\ 6 \\ 2 \\ 1 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 0$			LF; Provided by G.C. Custom Cut Fabric Included. 70 yds 24.5 yds .75 yds EA .75 yds EA .75 yds EA .75 yds EA .75 yds EA Fabric Included. 1.5 yds 5.5 yds Fabric Included. 5.5 yds 3 yds Fabric Included. 1.25 yds Fabric Included. Table Fabric Included.
P-906-03 P-908-03 P-908-04 P-908-07 P-908-09 P-909-11 P-909-12 P-910-03 P-201-01 P-220-05 P-201-02 P-202-04 P-202-07 P-202-03 P-202-04 P-202-03 P-202-04 P-202-03 P-202-04 P-202-03 P-202-04 P-202-03 P-203-01 P-203-02 P-203-03 P-203-04 P-203-05 P-203-04 P-203-05 P-203-04 P-203-05 P-203-04 P-203-05 P-204-01 P-205-03 P-205-01 P-205-02 P-205-03 P-205-04 P-205-03 P-205-04 P-205-03 P-205-04 P-205-02 P-205-03 <t< td=""><td>Transition Strip between VCT and Linoleum Transition Strip between Floor Tile and Carpet Cabinet Hardware - H Bar and Buffet Transition Strip between Ceramic Tile and Linoleum Display Box - Bits+Bites+Borrows Market Display Column - Bits+Bites+Borrows Market Pool Table Cue Rack Pool Table Accessories Pillows, Seating & Fabric for Seating Sofa 1 - Sectional at Social Sectional Fabric at Sofa 1 Sofa 2 - Sectional w/ Ottoman at The Entryway Fabric at Sofa 2 Sofa Pillow A - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow B Sofa Pillow A - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow B Sofa Pillow C - for Sofa 1 Fabric at Sofa Pillow B Sofa Pillow C - for Sofa 1 Fabric at Sofa Pillow B Sofa Pillow C - for Sofa 2 Fabric at Sofa Pillow C Sofa Pillow C - for Sofa 2 Fabric at Sofa Pillow C Sofa Pillow C - for Sofa 2 Fabric at Sofa Pillow C Sofa Pillow C - for Sofa 2 Fabric at Sofa Pillow C Sofa Pillow C - for Sofa 2 Fabric at Sofa Pillow C Sofa Pillow C - for Sofa 2 Fabric at Sofa Pillow C Sofa Pillow C - for Sofa 2 Fabric at Sofa Pillow C Sofa Pillow C - for Sofa 2 Fabric at Sofa Pillow C Sofa Pillow C - for Sofa 2 Fabric at Lounge Chair Seat Cushion Fabric at Lounge Chair Bedy Lounge Chair at Business Center Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair - The Entryway Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair - Pool Table Area Chair TBD Fabric at Chair - Front Lobby and Business Center Dining Chair, Armless - Seating in The Commons and Social Sectional Area Fabric at Chair - Front Lobby and Business Center Dining Chair, Armless - Business Center Fabric at Chair - Sales Office, Work Room, BOH Office Task Chair - Sales Office, Work Room, BOH Office Bench Cushion - The Commons Fabric at Seat with Desktop Seat Cushion Fabric at Seat with Desktop Seat Cushion Fabric at Bar - Stool Fabric at Seat with Desktop Seat Cushion Fabric at Bar Stool</td><td>$\begin{array}{c} 0 \\ 24 \\ 0 \\ 6 \\ 2 \\ 1 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 4 \\ 3 \\ 4 \\ 3 \\ 2 \\ 1.5 \\ 2 \\ 1.5 \\ 8 \\ 0 \\ 0 \\ 2 \\ 1.5 \\ 8 \\ 0 \\ 0 \\ 2 \\ 6 \\ 6 \\ 0 \\ 0 \\ 2 \\ 6 \\ 6 \\ 0 \\ 0 \\ 2 \\ 5 \\ 1 \\ 4 \\ 14 \\ 2 \\ 5 \\ 5 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0$</td><td></td><td></td><td>LF; Provided by G.C. Custom Cut Fabric Included. 70 yds 24.5 yds .75 yds EA .75 yds</td></t<>	Transition Strip between VCT and Linoleum Transition Strip between Floor Tile and Carpet Cabinet Hardware - H Bar and Buffet Transition Strip between Ceramic Tile and Linoleum Display Box - Bits+Bites+Borrows Market Display Column - Bits+Bites+Borrows Market Pool Table Cue Rack Pool Table Accessories Pillows, Seating & Fabric for Seating Sofa 1 - Sectional at Social Sectional Fabric at Sofa 1 Sofa 2 - Sectional w/ Ottoman at The Entryway Fabric at Sofa 2 Sofa Pillow A - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow B Sofa Pillow A - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow B Sofa Pillow C - for Sofa 1 Fabric at Sofa Pillow B Sofa Pillow C - for Sofa 1 Fabric at Sofa Pillow B Sofa Pillow C - for Sofa 2 Fabric at Sofa Pillow C Sofa Pillow C - for Sofa 2 Fabric at Sofa Pillow C Sofa Pillow C - for Sofa 2 Fabric at Sofa Pillow C Sofa Pillow C - for Sofa 2 Fabric at Sofa Pillow C Sofa Pillow C - for Sofa 2 Fabric at Sofa Pillow C Sofa Pillow C - for Sofa 2 Fabric at Sofa Pillow C Sofa Pillow C - for Sofa 2 Fabric at Sofa Pillow C Sofa Pillow C - for Sofa 2 Fabric at Sofa Pillow C Sofa Pillow C - for Sofa 2 Fabric at Lounge Chair Seat Cushion Fabric at Lounge Chair Bedy Lounge Chair at Business Center Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair - The Entryway Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair - Pool Table Area Chair TBD Fabric at Chair - Front Lobby and Business Center Dining Chair, Armless - Seating in The Commons and Social Sectional Area Fabric at Chair - Front Lobby and Business Center Dining Chair, Armless - Business Center Fabric at Chair - Sales Office, Work Room, BOH Office Task Chair - Sales Office, Work Room, BOH Office Bench Cushion - The Commons Fabric at Seat with Desktop Seat Cushion Fabric at Seat with Desktop Seat Cushion Fabric at Bar - Stool Fabric at Seat with Desktop Seat Cushion Fabric at Bar Stool	$\begin{array}{c} 0 \\ 24 \\ 0 \\ 6 \\ 2 \\ 1 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 4 \\ 3 \\ 4 \\ 3 \\ 2 \\ 1.5 \\ 2 \\ 1.5 \\ 8 \\ 0 \\ 0 \\ 2 \\ 1.5 \\ 8 \\ 0 \\ 0 \\ 2 \\ 6 \\ 6 \\ 0 \\ 0 \\ 2 \\ 6 \\ 6 \\ 0 \\ 0 \\ 2 \\ 5 \\ 1 \\ 4 \\ 14 \\ 2 \\ 5 \\ 5 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0$			LF; Provided by G.C. Custom Cut Fabric Included. 70 yds 24.5 yds .75 yds EA .75 yds
P-906-03 P-908-03 P-908-04 P-908-07 P-908-07 P-909-01 P-909-12 P-909-12 P-910-03 P-201-01 P-220-05 P-201-02 P-202-04 P-202-04 P-202-03 P-202-03 P-202-03 P-202-03 P-202-03 P-202-04 P-202-04 P-203-01 P-203-01 P-203-03 P-203-03 P-203-04 P-203-03 P-203-03 P-203-04 P-203-03 P-203-03 P-203-04 P-203-05 P-203-05 P-203-05 P-203-05 P-203-05 P-203-01 P-205-01 P-205-01 P-205-01 P-205-01 P-205-01 P-205-01 P-205-01 P-205-01 P-205-01 P-205-01 P-205-01 P-205-01 P-205-01 P-205-01 P-205-01 P-205-01 P-205-01 P-205-01 P-205-02 P-205-01 P-205-03	Transition Strip between Floor Tile and Carpet Cabinet Hardware - H Bar and Buffet Transition Strip between Ceramic Tile and Linoleum Display Column - Bits+Bites+Borrows Market Pool Table Cue Rack Pool Table Cue Rack Pool Table Accessories Bital Accessories Sofa 1 - Sectional at Social Sectional Fabric at Sofa 1 Sofa 2 - Sectional w/ Ottoman at The Entryway Fabric at Sofa 2 Sofa Pillow A - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow B Sofa Pillow B - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow C Sofa Pillow D - for Sofa 1 Sofa Pillow D - for Sofa 1 Fabric at Sofa Pillow C Sofa Pillow D - for Sofa 2 Fabric at Sofa Pillow C Sofa Pillow D - for Sofa 2 Fabric at Sofa Pillow C Sofa Pillow D - for Sofa 2 Fabric at Sofa Pillow C Sofa Pillow D - for Sofa 2 Fabric at Lounge Chair Body Lounge Chair at Front Lobby Seating Area Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair Body - Business Center Fabric at Lounge Chair Made Seat and B	$\begin{array}{c} 0 \\ 24 \\ 0 \\ 6 \\ 2 \\ 1 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 0$	\$334.56	\$55,264	LF; Provided by G.C. Custom Cut Fabric Included. 70 yds 24.5 yds .75 yds EA .75 yds EA .75 yds EA .75 yds EA .75 yds EA Fabric Included. 1.5 yds 5.5 yds Fabric Included. 5.5 yds 3 yds Fabric Included. 1.25 yds Fabric Included. 1.25 yds EA .75 yds EA
P-906-03 P-908-03 P-908-04 P-908-07 P-908-09 P-909-11 P-909-12 P-910-03 P-201-01 P-220-05 P-201-02 P-220-04 P-202-01 P-202-03 P-202-03 P-202-03 P-202-03 P-202-03 P-202-04 P-202-01 P-203-01 P-203-01 P-203-01 P-203-03 P-203-04 P-203-03 P-203-04 P-203-05 P-203-04 P-203-05 P-203-05 P-203-04 P-203-05 P-203-05 P-203-05 P-203-05 P-203-05 P-203-05 P-203-05 P-203-05 P-203-01 P-205-01 P-205-01 P-205-01 P-205-01 P-205-03 P-205-04 P-205-01 P-205-01 P-205-03 P-205-04 P-205-01 P-205-03 P-205-04 P-203-05 P-205-01 P-205-03 P-205-04 P-205-01 P-205-03 P-205-04 P-205-03 P-205-04 P-205-03 P-205-03 P-205-04 P-205-03 P-2	Transition Strip between VCT and Linoleum Transition Strip between Floor Tile and Carpet Cabinet Hardware - H Bar and Buffet Transition Strip between Ceramic Tile and Linoleum Display Column - Bits+Bites+Borrows Market Pool Table Cue Rack Pool Table Cue Rack Pool Table Accessories Pool Table Accessories Sofa 1- Sectional at Social Sectional Fabric at Sofa 1 Sofa 2- Sectional w/ Ottoman at The Entryway Fabric at Sofa 2 Sofa Pillow A - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow A Sofa Pillow B - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow A Sofa Pillow C - for Sofa 1 Sofa Pillow D - for Sofa 2 Fabric at Sofa Pillow D Lounge Chair A Front Lobby Seating Area Fabric at Lounge Chair Body Lounge Chair Body - Business Center Fabric at Lounge Chair Seat and Back - Business Center Fabric at Chair - Front Lobby and Business Center Fabric at Chair - Seating in The Commons and Social Sectional Area	0 24 0 6 2 1 1 1 0 1 0 1 0 4 3 4 3 2 1.5 8 0 0 2 1.5 8 0 0 2 1.5 8 0 0 2 6 6 0 0 2 3 0 6 0 0 2 5 0 0 2 1 4 1 2 1.5 8 0 0 2 1.5 8 0 0 2 1.5 8 0 0 2 1.5 8 0 0 2 1.5 8 0 0 2 1.5 8 0 0 2 1.5 8 0 0 2 1.5 8 0 0 0 2 1.5 8 0 0 0 2 1.5 8 0 0 0 2 1.5 8 0 0 0 2 1.5 8 0 0 0 2 1.5 8 0 0 0 2 1.5 8 0 0 0 2 1.5 8 0 0 0 2 1.5 8 0 0 0 2 1.5 8 0 0 0 2 1.5 8 0 0 0 2 1.5 8 0 0 0 2 1.5 8 0 0 0 2 1.5 8 0 0 0 2 1.5 8 0 0 0 2 2 5 0 0 2 2 5 0 0 0 2 2 5 0 0 2 2 5 0 0 2 2 5 0 0 2 2 5 0 0 2 2 5 0 0 0 2 2 5 0 0 0 2 2 5 0 0 0 2 2 5 0 0 0 1 4 1 4 1 1 1 1 1 1 1 1 1 1 1 1 1			LF; Provided by G.C. Custom Cut Fabric Included. 70 yds 24.5 yds .75 yds EA .75 yds EA .75 yds EA .75 yds EA .75 yds EA Fabric Included. 1.5 yds 5.5 yds Fabric Included. 5.5 yds 3 yds Fabric Included. 1.25 yds Fabric Included. 1.25 yds EA .75 yds EA
P-906-03 P-908-03 P-908-04 P-908-07 P-908-07 P-908-09 P-909-11 P-909-12 P-910-03 P-201-01 P-220-05 P-201-02 P-202-04 P-202-04 P-202-03 P-202-03 P-202-03 P-202-03 P-202-03 P-202-04 P-202-04 P-203-01 P-203-01 P-203-03 P-203-03 P-203-04 P-203-03 P-203-03 P-203-04 P-203-03 P-203-03 P-203-04 P-203-05 P-203-05 P-203-05 P-203-05 P-203-05 P-203-01 P-205-01 P-205-01 P-205-01 P-205-01 P-205-01 P-205-01 P-205-01 P-205-01 P-205-01 P-205-01 P-205-01 P-205-01 P-205-01 P-205-01 P-205-01 P-205-01 P-205-01 P-205-01 P-205-02 P-205-01 P-205-03	Transition Strip between Floor Tile and Carpet Cabinet Hardware - H Bar and Buffet Transition Strip between Ceramic Tile and Linoleum Display Column - Bits+Bites+Borrows Market Pool Table Cue Rack Pool Table Cue Rack Pool Table Accessories Bital Accessories Sofa 1 - Sectional at Social Sectional Fabric at Sofa 1 Sofa 2 - Sectional w/ Ottoman at The Entryway Fabric at Sofa 2 Sofa Pillow A - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow B Sofa Pillow B - for Sofa 1 and Sofa 2 (2 each sofa) Fabric at Sofa Pillow C Sofa Pillow D - for Sofa 1 Sofa Pillow D - for Sofa 1 Fabric at Sofa Pillow C Sofa Pillow D - for Sofa 2 Fabric at Sofa Pillow C Sofa Pillow D - for Sofa 2 Fabric at Sofa Pillow C Sofa Pillow D - for Sofa 2 Fabric at Sofa Pillow C Sofa Pillow D - for Sofa 2 Fabric at Lounge Chair Body Lounge Chair at Front Lobby Seating Area Fabric at Lounge Chair Seat and Back - Business Center Fabric at Lounge Chair Body - Business Center Fabric at Lounge Chair Made Seat and B	$\begin{array}{c} 0 \\ 24 \\ 0 \\ 6 \\ 2 \\ 1 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 0$			LF; Provided by G.C. Custom Cut Fabric Included. 70 yds 24.5 yds .75 yds EA .75 yds EA .75 yds EA .75 yds EA .75 yds EA Fabric Included. 1.5 yds 5.5 yds Fabric Included. 5.5 yds 3 yds Fabric Included. 1.25 yds Fabric Included. 1.25 yds EA .75 yds EA

Item #	Item	Total Qty	Per Room Unit Cost	Total Amount	Remarks
P-401-05	Ottoman - Outdoor Commons	3			
P-401-06	Arm Chair - Outdoor Commons	9			
P-401-07	Table, Occasional - Outdoor Commons	6			
P-401-08	Bar Stool at Outdoor Kitchen Island - Outdoor Commons	4			
P-401-09	Dining Chair - Outdoor Commons	8			
P-401-10	Dining Table - Outdoor Commons	2			
P-401-11	Umbrella and Base - Outdoor Commons	2			
P-401-12	Indoor/Outdoor Pool Furniture Grouping 1	1			
P-401-13	Cast Aluminum Pool Furniture Grouping 2 (for High Wind Locations)	0			
P-601-02	Light Fixture - Perimeter Lighting - Indoor Pool Area (By GC)	0			qty 6
P-601-03	Light Fixture - Wall Sconce - Outdoor Commons	12			
P-602-06	Light Fixture - Table Lamp, Post Light and Pier Mount - Outdoor Commons	2			
P-603-03	Light Fixture - Floor Lamp - Outdoor Commons	2			
P-910-01	Fire Pit Unit, Round - Outdoor Commons	1			
P-910-02	Fire Pit Unit, Rectangular - Outdoor Commons	1			
	Vinyl Wall covering		\$22.62	\$3,393	
P-801-01	Vinyl Wallcovering - The Commons	150			
P-801-02	Vinyl Wallcovering - Accent - H Bar, Buffet, Restroom Corridor, Prefunction	75			
P-801-07	Vinyl Wallcovering - Public Restrooms	70			
P-805-01	FRP Sanitary Wall Panel - BOH	0			Provided by G.C.
	Stone		\$131.21	\$19,682.00	
P-902-01	Countertop, Quartz, 2" Edge - H Bar, Trash, Social Sectional Area, Community	1			
	Table, Recycling Cabinet, Prefunction, Business Center	. I			
P-902-02	Countertop, Marble, 3" Edge - Front Desk	1			
P-902-03	Countertop, Marble, 2" Edge - Bits+Bites+Borrows Market	1			
P-902-04	Countertop, Dark Brown Quartz - Public Restrooms	2			
	One Bay increase		\$0.00	\$0.00	
	Two Bay increase		\$0.00	\$0.00	
		Total:	\$2,185	\$327,789	

-		Γ			
Qty	Units	Description	Price Per	Price Per	Total
		Bellman/Luggage Carts	Unit	Room \$32	\$3,880
3	EA	Luggage Carts		φJZ	43,000
0	EA	Additional Luggage Carts			
-			Price Per	Price Per	
Qty	Units	Description	Unit	Room	Total
		Guest Kitchen and Loaner Box Smallwares	Onit	\$107	\$13,172
4	EA	Bowl, Straight Sided Square, for cut fruit		•	••• ,••=
2	EA	Bowl, Straight Sided rectangular, for yogurt			
24	EA	Bowl, Straight Sided Square, for cottage cheese			
26	CS	Bowl, 14 oz, Square melamine 1dz/CS			
5	CS	Bowl, 8 oz, Square melamine 1dz/CS			
1	CS	Bowl, 3 oz, Square melamine 4dz/CS			
26	CS	Plate, 10" Square Melamine, 1dz/CS			
4	CS	Plate, 8" Square Melamine, 1dz/CS			
10 6	CS EA	Plate, 6" Square Melamine, 1dz/CS Platter, 11x5.5", for breakfast bread station			
26	CS	Glass, Juice Tumbler, 10 oz. 12/CS			
20	CS	Mug, 14 oz. melamine 6/CS			
26	DZ	Table Fork			
26	DZ	Table Knife			
6	DZ	Teaspoon 12/CS			
26	CS	Tablespoon, Oval Soup Spoon 12/CS			
12	EA	Spoon, 10" Serving			
1	CS	Spoon, 8.5" Serving, 12/CS			
6	EA	Spoon Rest			
1	EA	Condiment Organizer 6 compartment			
2 12	EA	Holder, 3-tier Oatmeal Condiment Jars and Stand Lid, Oatmeal Condiment Jar			
12	EA EA	Extra Oatmeal Condiment Jars			
9	EA	Holder, Flatware			
9	EA	Liner for Flatware Holder			
2	EA	Holder, Napkin, brushed chrome			
6	EA	Spatula, Mini 9" Slotted, for hot food presentation			
12	EA	Tongs, Bread, SS 9" Eclipse			
2	EA	Ladle, Oatmeal, 6 oz.			
1	EA	Ladle, Oatmeal, 8 oz.			
2	EA	Ladle, Punch, Long Handle, S/S rim			
1	CS EA	Ladle, Salad Dressing, 1 oz, SS, 12/CS			
4	EA	Pan, Omelet Pan, Spring Inserts/Food Pan, 1.25 gt.			
4	EA	Pan, Spring Inserts/Food Pan, 2 gt.			
1	EA	Cooker/Warmer, Round Classic Countertop, 7 qt.			
2	EA	Insert, for Oatmeal Warmer, 7.25 qt. SS			
1	EA	Insert Cover, for Oatmeal Warmer, SS			
2	EA	Jar, for Syrup, 36 oz. clear w/black lid			
2	ST	Shaker, Salt & Pepper			
2	EA	Shaker, Powdered Sugar			
1	CS	Stirrer Sticks, 5.5", 10,000/CS			
4	EA	Holder, Stirrer Sticks			
6	EA	Corkscrew			
2	EA EA	High Chairs, Rubbermaid Tray for High Chair			
∠ 12	EA	Holder, Indicator Sign, 6"			
2	EA	Wine Chiller			
18	EA	Insulated Chill Pitchers			
3	SH	Label, Pitchers, 6/sheet			
1	EA	Tray, Clear Acrylic, for omelet station ingredients			
3	EA	STAND,3 tier, round, BRUSHED CHROME			
12	EA	Bowl, White Porcelain, 8" round, use with 3 tier stand			
1	EA	SHELF, 3 tier, for PC cereal boxes			
2	EA	Basket/Stand, 9"diam. (Large) for whole fruit			

<u> </u>					
1	EA	BREAD BOX, Display w/cover			
1	EA	BREAD BOX, Single Tier, 3 drawer			
1	EA	BREAD BOX, Single Tier Stand			
4	EA	Counter Waste Bins			
6	EA	BUS BOX, BLACK,15"x20"x5"			
1	EA	Waste Receptacle Insert for Bussing Station			
Qty	Units	Description	Price Per Unit	Price Per Room	Total
	-	HBar Smallwares		\$12	\$1,489
4	CS	Glass, Wine, 10-3/4oz. 24/CS Bourgogne			
3	CS	Glass, Old Fashioned,8 oz. 48/CS			
2	CS	Glass, Martini, 8oz., 12/CS			
2	CS	Glass, Cooler, 13oz, 48/CS			
3	CS	Glass, Champagne Flute, 13.75oz, 24/CS			
3	CS CS	Glass, Brandy, 12oz, 24/CS Glass, Beer, 14oz, 24/CS			
6	EA	Wine Carafe			
0 2	EA	Cutting Board 6x9"			
2	EA	Condiment Holder, 5 Compartment			
2	EA	Cocktail Shaker/Strainer Set			
1	EA	Strainer			
4	EA	Corkscrew			
2	EA	Ice Scoops			
1	EA	Margarita Rimmer, 3 tier salt and sugar			
3	CS	Pourers, 1.5oz. Yellow w/black collar, 12/CS			
1	EA	Bar Spoon			
3	EA	Bar Tray			
2	EA	Bottle Opener, 7"			
1	EA	Jigger, .5 oz 1.5 oz.			
1	EA	Jigger, 1.5 oz 2 oz.			
2	EA	Muddler			
6	EA	Stopper Wine Vacuum System			
2	PK	Extra Rubber Cork, 2/PK			
Qty	Units	Description	Price Per Unit	Price Per Room	Total
		Assembly Kitchen Supplies and Smallwares		\$47	\$5,833
1	EA	Clock			
6	EA	Catalog Wall System			
1	BOX	Magnetic Sheet Protector			
1	EA	Wall Rack with Hooks for Aprons and Hats			
1 3	EA EA	Wall Rack with Hooks for Aprons and Hats Dry Erase Board			
1 3 2	EA EA CS	Wall Rack with Hooks for Aprons and Hats Dry Erase Board Plastic Sheets			
1 3 2 1	EA EA CS CS	Wall Rack with Hooks for Aprons and Hats Dry Erase Board Plastic Sheets To-Go Container, Bowl w/Lid, 150/CS			
1 3 2 1 1	EA EA CS CS CS	Wall Rack with Hooks for Aprons and Hats Dry Erase Board Plastic Sheets To-Go Container, Bowl w/Lid, 150/CS To-Go Sandwich Bag, 500/CS			
1 3 2 1 1 1	EA EA CS CS CS CS	Wall Rack with Hooks for Aprons and Hats Dry Erase Board Plastic Sheets To-Go Container, Bowl w/Lid, 150/CS To-Go Sandwich Bag, 500/CS Cutlery Set, Disposable			
1 3 2 1 1	EA EA CS CS CS	Wall Rack with Hooks for Aprons and Hats Dry Erase Board Plastic Sheets To-Go Container, Bowl w/Lid, 150/CS To-Go Sandwich Bag, 500/CS Cutlery Set, Disposable Bin, Cutlery			
1 3 2 1 1 1 2	EA EA CS CS CS CS EA	Wall Rack with Hooks for Aprons and Hats Dry Erase Board Plastic Sheets To-Go Container, Bowl w/Lid, 150/CS To-Go Sandwich Bag, 500/CS Cutlery Set, Disposable			
1 3 2 1 1 1 2 5	EA EA CS CS CS CS EA EA	Wall Rack with Hooks for Aprons and Hats Dry Erase Board Plastic Sheets To-Go Container, Bowl w/Lid, 150/CS To-Go Sandwich Bag, 500/CS Cutlery Set, Disposable Bin, Cutlery Bowl, Mixing, SS 5 qt. Bowl, Mixing, SS 8 qt. Bowl, Mixing, SS 13 qt.			
1 3 2 1 1 1 2 5 5 1	EA EA CS CS CS EA EA EA EA EA	Wall Rack with Hooks for Aprons and Hats Dry Erase Board Plastic Sheets To-Go Container, Bowl w/Lid, 150/CS To-Go Sandwich Bag, 500/CS Cutlery Set, Disposable Bin, Cutlery Bowl, Mixing, SS 5 qt. Bowl, Mixing, SS 5 qt. Bowl, Mixing, SS 13 qt. Bottle, Squeeze Dispensers 24 oz			
$ \begin{array}{c} 1 \\ 3 \\ 2 \\ 1 \\ 1 \\ 1 \\ 2 \\ 5 \\ 1 \\ 1 \\ 4 \\ 1 \\ \end{array} $	EA EA CS CS CS EA EA EA EA EA EA	Wall Rack with Hooks for Aprons and Hats Dry Erase Board Plastic Sheets To-Go Container, Bowl w/Lid, 150/CS To-Go Sandwich Bag, 500/CS Cutlery Set, Disposable Bin, Cutlery Bowl, Mixing, SS 5 qt. Bowl, Mixing, SS 5 qt. Bowl, Mixing, SS 8 qt. Bowl, Mixing, SS 13 qt. Bottle, Squeeze Dispensers 24 oz Dredge, Small Hole, 10 oz. w/o handle, aluminum			
$ \begin{array}{c} 1\\ 3\\ 2\\ 1\\ 1\\ 1\\ 5\\ 1\\ 4\\ 1\\ 3\\ \end{array} $	EA EA CS CS CS EA EA EA EA EA EA EA	Wall Rack with Hooks for Aprons and Hats Dry Erase Board Plastic Sheets To-Go Container, Bowl w/Lid, 150/CS To-Go Sandwich Bag, 500/CS Cutlery Set, Disposable Bin, Cutlery Bowl, Mixing, SS 5 qt. Bowl, Mixing, SS 5 qt. Bowl, Mixing, SS 8 qt. Bowl, Mixing, SS 13 qt. Bottle, Squeeze Dispensers 24 oz Dredge, Small Hole, 10 oz. w/o handle, aluminum Dredge, Large Hole, 10 oz. w/handle			
$ \begin{array}{c} 1\\ 3\\ 2\\ 1\\ 1\\ 1\\ 2\\ 5\\ 1\\ 1\\ 4\\ 1\\ 3\\ 20\\ \end{array} $	EA EA CS CS CS EA EA EA EA EA EA EA EA	Wall Rack with Hooks for Aprons and Hats Dry Erase Board Plastic Sheets To-Go Container, Bowl w/Lid, 150/CS To-Go Sandwich Bag, 500/CS Cutlery Set, Disposable Bin, Cutlery Bowl, Mixing, SS 5 qt. Bowl, Mixing, SS 5 qt. Bowl, Mixing, SS 13 qt. Bottle, Squeeze Dispensers 24 oz Dredge, Small Hole, 10 oz. w/o handle, aluminum Dredge, Large Hole, 10 oz. w/handle Food Pan, 1/3 size, SS			
$ \begin{array}{c} 1\\ 3\\ 2\\ 1\\ 1\\ 1\\ 2\\ 5\\ 1\\ 1\\ 4\\ 1\\ 3\\ 20\\ 20\\ \end{array} $	EA EA CS CS CS EA EA EA EA EA EA EA EA EA	Wall Rack with Hooks for Aprons and Hats Dry Erase Board Plastic Sheets To-Go Container, Bowl w/Lid, 150/CS To-Go Sandwich Bag, 500/CS Cutlery Set, Disposable Bin, Cutlery Bowl, Mixing, SS 5 qt. Bowl, Mixing, SS 5 qt. Bowl, Mixing, SS 13 qt. Bottle, Squeeze Dispensers 24 oz Dredge, Small Hole, 10 oz. w/o handle, aluminum Dredge, Large Hole, 10 oz. w/handle Food Pan, 1/3 size, SS Lid, 1/3 size food pan, clear			
$ \begin{array}{c} 1\\ 3\\ 2\\ 1\\ 1\\ 1\\ 2\\ 5\\ 1\\ 1\\ 4\\ 1\\ 3\\ 20\\ 20\\ 20\\ 20\\ 20\\ \end{array} $	EA EA CS CS CS EA EA EA EA EA EA EA EA EA	Wall Rack with Hooks for Aprons and Hats Dry Erase Board Plastic Sheets To-Go Container, Bowl w/Lid, 150/CS To-Go Sandwich Bag, 500/CS Cutlery Set, Disposable Bin, Cutlery Bowl, Mixing, SS 5 qt. Bowl, Mixing, SS 5 qt. Bowl, Mixing, SS 13 qt. Bottle, Squeeze Dispensers 24 oz Dredge, Small Hole, 10 oz. w/o handle, aluminum Dredge, Large Hole, 10 oz. w/handle Food Pan, 1/3 size, SS Lid, 1/3 size food pan, clear Food Pan, 1/6 size, SS			
$ \begin{array}{c} 1\\ 3\\ 2\\ 1\\ 1\\ 1\\ 2\\ 5\\ 1\\ 1\\ 4\\ 1\\ 3\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20$	EA EA CS CS CS EA EA EA EA EA EA EA EA EA EA EA EA	Wall Rack with Hooks for Aprons and Hats Dry Erase Board Plastic Sheets To-Go Container, Bowl w/Lid, 150/CS To-Go Sandwich Bag, 500/CS Cutlery Set, Disposable Bin, Cutlery Bowl, Mixing, SS 5 qt. Bowl, Mixing, SS 5 qt. Bowl, Mixing, SS 8 qt. Bowl, Mixing, SS 13 qt. Bottle, Squeeze Dispensers 24 oz Dredge, Small Hole, 10 oz. w/o handle, aluminum Dredge, Large Hole, 10 oz. w/o handle Food Pan, 1/3 size, SS Lid, 1/3 size food pan, clear Food Pan, 1/6 size, SS Lid, 1/6 size food pan, clear			
$ \begin{array}{c} 1\\ 3\\ 2\\ 1\\ 1\\ 1\\ 2\\ 5\\ 1\\ 1\\ 4\\ 1\\ 3\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20$	EA EA CS CS CS EA EA EA EA EA EA EA EA EA EA EA EA EA	Wall Rack with Hooks for Aprons and Hats Dry Erase Board Plastic Sheets To-Go Container, Bowl w/Lid, 150/CS To-Go Sandwich Bag, 500/CS Cutlery Set, Disposable Bin, Cutlery Bowl, Mixing, SS 5 qt. Bowl, Mixing, SS 5 qt. Bowl, Mixing, SS 13 qt. Bottle, Squeeze Dispensers 24 oz Dredge, Small Hole, 10 oz. w/o handle, aluminum Dredge, Large Hole, 10 oz. w/o handle, aluminum Dredge, Large Hole, 10 oz. w/handle Food Pan, 1/3 size, SS Lid, 1/3 size food pan, clear Food Pan, 1/6 size, SS Lid, 1/6 size food pan, clear Food Pan, 1/9 size, SS			
$ \begin{array}{c} 1\\ 3\\ 2\\ 1\\ 1\\ 1\\ 2\\ 5\\ 1\\ 1\\ 4\\ 1\\ 3\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20$	EA EA CS CS CS EA EA EA EA EA EA EA EA EA EA EA EA EA	Wall Rack with Hooks for Aprons and Hats Dry Erase Board Plastic Sheets To-Go Container, Bowl w/Lid, 150/CS To-Go Sandwich Bag, 500/CS Cutlery Set, Disposable Bin, Cutlery Bowl, Mixing, SS 5 qt. Bowl, Mixing, SS 5 qt. Bowl, Mixing, SS 8 qt. Bowl, Mixing, SS 13 qt. Bottle, Squeeze Dispensers 24 oz Dredge, Small Hole, 10 oz. w/o handle, aluminum Dredge, Large Hole, 10 oz. w/o handle, aluminum Dredge, Large Hole, 10 oz. w/handle Food Pan, 1/3 size, SS Lid, 1/3 size food pan, clear Food Pan, 1/6 size, SS Lid, 1/6 size food pan, clear Food Pan, 1/9 size, SS Lid, 1/9 size food pan, clear			
$ \begin{array}{c} 1\\ 3\\ 2\\ 1\\ 1\\ 1\\ 2\\ 5\\ 1\\ 1\\ 4\\ 1\\ 3\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 15\\ \end{array} $	EA EA CS CS CS EA EA EA EA EA EA EA EA EA EA EA EA EA	Wall Rack with Hooks for Aprons and Hats Dry Erase Board Plastic Sheets To-Go Container, Bowl w/Lid, 150/CS To-Go Sandwich Bag, 500/CS Cutlery Set, Disposable Bin, Cutlery Bowl, Mixing, SS 5 qt. Bowl, Mixing, SS 5 qt. Bowl, Mixing, SS 8 qt. Bowl, Mixing, SS 13 qt. Bottle, Squeeze Dispensers 24 oz Dredge, Small Hole, 10 oz. w/o handle, aluminum Dredge, Large Hole, 10 oz. w/handle Food Pan, 1/3 size, SS Lid, 1/3 size food pan, clear Food Pan, 1/6 size, SS Lid, 1/6 size food pan, clear Food Pan, 1/9 size, SS Lid, 1/9 size food pan, clear Food Storage containers 2 qt, Cambro			
$ \begin{array}{c} 1\\ 3\\ 2\\ 1\\ 1\\ 1\\ 2\\ 5\\ 1\\ 1\\ 4\\ 1\\ 3\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 15\\ 15\\ 15\\ \end{array} $	EA EA CS CS CS EA EA EA EA EA EA EA EA EA EA EA EA EA	Wall Rack with Hooks for Aprons and Hats Dry Erase Board Plastic Sheets To-Go Container, Bowl w/Lid, 150/CS To-Go Sandwich Bag, 500/CS Cutlery Set, Disposable Bin, Cutlery Bowl, Mixing, SS 5 qt. Bowl, Mixing, SS 5 qt. Bowl, Mixing, SS 8 qt. Bowl, Mixing, SS 13 qt. Bottle, Squeeze Dispensers 24 oz Dredge, Small Hole, 10 oz. w/o handle, aluminum Dredge, Large Hole, 10 oz. w/o handle Food Pan, 1/3 size, SS Lid, 1/3 size food pan, clear Food Pan, 1/6 size, SS Lid, 1/6 size food pan, clear Food Pan, 1/9 size, SS Lid, 1/9 size food pan, clear Food Storage containers 2 qt, Cambro Food storage containers 4 qt, Cambro			
$ \begin{array}{c} 1\\ 3\\ 2\\ 1\\ 1\\ 1\\ 2\\ 5\\ 1\\ 1\\ 4\\ 1\\ 3\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 15\\ 15\\ 15\\ 15\\ \end{array} $	EA EA CS CS CS EA EA EA EA EA EA EA EA EA EA EA EA EA	Wall Rack with Hooks for Aprons and HatsDry Erase BoardPlastic SheetsTo-Go Container, Bowl w/Lid, 150/CSTo-Go Sandwich Bag, 500/CSCutlery Set, DisposableBin, CutleryBowl, Mixing, SS 5 qt.Bowl, Mixing, SS 8 qt.Bowl, Mixing, SS 13 qt.Bottle, Squeeze Dispensers 24 ozDredge, Small Hole, 10 oz. w/o handle, aluminumDredge, Large Hole, 10 oz. w/handleFood Pan, 1/3 size, SSLid, 1/3 size food pan, clearFood Pan, 1/9 size, SSLid, 1/9 size food pan, clearFood Storage containers 2 qt, CambroFood storage containers 8 qt, CambroFood storage containers 8 qt, Cambro			
$ \begin{array}{c} 1\\ 3\\ 2\\ 1\\ 1\\ 1\\ 2\\ 5\\ 1\\ 1\\ 4\\ 1\\ 3\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 15\\ 15\\ 15\\ \end{array} $	EA EA CS CS CS EA EA EA EA EA EA EA EA EA EA EA EA EA	Wall Rack with Hooks for Aprons and HatsDry Erase BoardPlastic SheetsTo-Go Container, Bowl w/Lid, 150/CSTo-Go Sandwich Bag, 500/CSCutlery Set, DisposableBin, CutleryBowl, Mixing, SS 5 qt.Bowl, Mixing, SS 8 qt.Bowl, Mixing, SS 13 qt.Bottle, Squeeze Dispensers 24 ozDredge, Small Hole, 10 oz. w/o handle, aluminumDredge, Large Hole, 10 oz. w/o handleFood Pan, 1/3 size, SSLid, 1/3 size food pan, clearFood Pan, 1/6 size, SSLid, 1/6 size food pan, clearFood Pan, 1/9 size, SSLid, 1/9 size food pan, clearFood storage containers 2 qt, CambroFood storage containers 8 qt, CambroLid, for 2 qt. and 4 qt. Cambro			
$ \begin{array}{c} 1\\ 3\\ 2\\ 1\\ 1\\ 1\\ 2\\ 5\\ 1\\ 1\\ 4\\ 1\\ 3\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 15\\ 15\\ 30\\ \end{array} $	EA EA CS CS CS EA EA EA EA EA EA EA EA EA EA EA EA EA	Wall Rack with Hooks for Aprons and HatsDry Erase BoardPlastic SheetsTo-Go Container, Bowl w/Lid, 150/CSTo-Go Sandwich Bag, 500/CSCutlery Set, DisposableBin, CutleryBowl, Mixing, SS 5 qt.Bowl, Mixing, SS 8 qt.Bowl, Mixing, SS 13 qt.Bottle, Squeeze Dispensers 24 ozDredge, Small Hole, 10 oz. w/o handle, aluminumDredge, Large Hole, 10 oz. w/handleFood Pan, 1/3 size, SSLid, 1/3 size food pan, clearFood Pan, 1/9 size, SSLid, 1/9 size food pan, clearFood Storage containers 2 qt, CambroFood storage containers 8 qt, CambroFood storage containers 8 qt, Cambro			
$ \begin{array}{c} 1\\ 3\\ 2\\ 1\\ 1\\ 1\\ 2\\ 5\\ 1\\ 1\\ 4\\ 1\\ 3\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20$	EA EA CS CS CS EA EA EA EA EA EA EA EA EA EA EA EA EA	Wall Rack with Hooks for Aprons and Hats Dry Erase Board Plastic Sheets To-Go Container, Bowl w/Lid, 150/CS To-Go Sandwich Bag, 500/CS Cutlery Set, Disposable Bin, Cutlery Bowl, Mixing, SS 5 qt. Bowl, Mixing, SS 5 qt. Bowl, Mixing, SS 13 qt. Bowl, Mixing, SS 13 qt. Bottle, Squeeze Dispensers 24 oz Dredge, Small Hole, 10 oz. w/o handle, aluminum Dredge, Large Hole, 10 oz. w/o handle, aluminum Dredge, Large Hole, 10 oz. w/handle Food Pan, 1/3 size, SS Lid, 1/3 size food pan, clear Food Pan, 1/6 size, SS Lid, 1/6 size food pan, clear Food Pan, 1/9 size, SS Lid, 1/9 size food pan, clear Food storage containers 2 qt, Cambro Food storage containers 4 qt, Cambro Food storage containers 8 qt, Cambro Lid, for 2 qt. and 4 qt. Cambro Lid, for 8 qt. Cambro Pan, 2" Deep Full Size			
$ \begin{array}{c} 1\\ 3\\ 2\\ 1\\ 1\\ 1\\ 2\\ 5\\ 1\\ 1\\ 4\\ 1\\ 3\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20$	EA EA CS CS CS EA EA EA EA EA EA EA EA EA EA EA EA EA	Wall Rack with Hooks for Aprons and Hats Dry Erase Board Plastic Sheets To-Go Container, Bowl w/Lid, 150/CS To-Go Sandwich Bag, 500/CS Cutlery Set, Disposable Bin, Cutlery Bowl, Mixing, SS 5 qt. Bowl, Mixing, SS 5 qt. Bowl, Mixing, SS 13 qt. Bottle, Squeeze Dispensers 24 oz Dredge, Small Hole, 10 oz. w/o handle, aluminum Dredge, Large Hole, 10 oz. w/o handle Food Pan, 1/3 size, SS Lid, 1/3 size food pan, clear Food Pan, 1/6 size, SS Lid, 1/6 size food pan, clear Food Storage containers 2 qt, Cambro Food storage containers 4 qt, Cambro Food storage containers 8 qt, Cambro Lid, for 2 qt. and 4 qt. Cambro Lid, for 8 qt. Cambro			
$ \begin{array}{c} 1\\ 3\\ 2\\ 1\\ 1\\ 1\\ 2\\ 5\\ 1\\ 1\\ 4\\ 1\\ 3\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20$	EA EA CS CS CS EA EA EA EA EA EA EA EA EA EA EA EA EA	Wall Rack with Hooks for Aprons and Hats Dry Erase Board Plastic Sheets To-Go Container, Bowl w/Lid, 150/CS To-Go Sandwich Bag, 500/CS Cutlery Set, Disposable Bin, Cutlery Bowl, Mixing, SS 5 qt. Bowl, Mixing, SS 8 qt. Bowl, Mixing, SS 13 qt. Bottle, Squeeze Dispensers 24 oz Dredge, Small Hole, 10 oz. w/o handle, aluminum Dredge, Large Hole, 10 oz. w/o handle Food Pan, 1/3 size, SS Lid, 1/3 size food pan, clear Food Pan, 1/6 size, SS Lid, 1/6 size food pan, clear Food Pan, 1/9 size, SS Lid, 1/9 size food pan, clear Food storage containers 2 qt, Cambro Food storage containers 4 qt, Cambro Food storage containers 8 qt, Cambro Lid, for 2 qt. and 4 qt. Cambro Lid, for 8 qt. Cambro Pan, 2" Deep Full Size Pan, 4" Deep Full Size			
$ \begin{array}{c} 1\\ 3\\ 2\\ 1\\ 1\\ 1\\ 2\\ 5\\ 1\\ 1\\ 4\\ 1\\ 3\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20$	EA EA CS CS CS EA EA EA EA EA EA EA EA EA EA EA EA EA	Wall Rack with Hooks for Aprons and Hats Dry Erase Board Plastic Sheets To-Go Container, Bowl w/Lid, 150/CS To-Go Sandwich Bag, 500/CS Cutlery Set, Disposable Bin, Cutlery Bowl, Mixing, SS 5 qt. Bowl, Mixing, SS 3 qt. Bowl, Mixing, SS 13 qt. Bottle, Squeeze Dispensers 24 oz Dredge, Small Hole, 10 oz. w/o handle, aluminum Dredge, Large Hole, 10 oz. w/o handle Food Pan, 1/3 size, SS Lid, 1/3 size food pan, clear Food Pan, 1/6 size, SS Lid, 1/6 size food pan, clear Food Pan, 1/9 size, SS Lid, 1/9 size food pan, clear Food Storage containers 2 qt, Cambro Food storage containers 4 qt, Cambro Food storage containers 8 qt, Cambro Food storage containers 8 qt, Cambro Lid, for 2 qt. and 4 qt. Cambro Lid, for 8 qt. Cambro Pan, 2" Deep Full Size Pan, 4" Deep Full Size Pan, Full sheet, aluminum			
$ \begin{array}{c} 1\\ 3\\ 2\\ 1\\ 1\\ 1\\ 2\\ 5\\ 1\\ 1\\ 4\\ 1\\ 3\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20$	EA EA CS CS CS EA EA EA EA EA EA EA EA EA EA EA EA EA	Wall Rack with Hooks for Aprons and Hats Dry Erase Board Plastic Sheets To-Go Container, Bowl w/Lid, 150/CS To-Go Sandwich Bag, 500/CS Cutlery Set, Disposable Bin, Cutlery Bowl, Mixing, SS 5 qt. Bowl, Mixing, SS 13 qt. Bowl, Mixing, SS 13 qt. Bottle, Squeeze Dispensers 24 oz Dredge, Small Hole, 10 oz. w/o handle, aluminum Dredge, Large Hole, 10 oz. w/o handle Food Pan, 1/3 size, SS Lid, 1/3 size food pan, clear Food Pan, 1/6 size, SS Lid, 1/6 size food pan, clear Food Pan, 1/9 size, SS Lid, 1/9 size food pan, clear Food Storage containers 2 qt, Cambro Food storage containers 8 qt, Cambro Food storage containers 8 qt, Cambro Lid, for 2 qt. and 4 qt. Cambro Lid, for 8 qt. Cambro Pan, 2" Deep Full Size Pan, 4" Deep Full Size Pan, 4" Deep Full Size Pan, Full sheet, aluminum Pan, Half sheet, aluminim			
$ \begin{array}{c} 1\\ 3\\ 2\\ 1\\ 1\\ 1\\ 2\\ 5\\ 1\\ 1\\ 4\\ 1\\ 3\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20$	EA EA CS CS CS EA EA EA EA EA EA EA EA EA EA EA EA EA	Wall Rack with Hooks for Aprons and Hats Dry Erase Board Plastic Sheets To-Go Container, Bowl w/Lid, 150/CS To-Go Sandwich Bag, 500/CS Cutlery Set, Disposable Bin, Cutlery Bowl, Mixing, SS 5 qt. Bowl, Mixing, SS 13 qt. Bowl, Mixing, SS 13 qt. Bottle, Squeeze Dispensers 24 oz Dredge, Small Hole, 10 oz. w/o handle, aluminum Dredge, Large Hole, 10 oz. w/o handle, aluminum Dredge, Large Hole, 10 oz. w/o handle Food Pan, 1/3 size, SS Lid, 1/3 size food pan, clear Food Pan, 1/6 size, SS Lid, 1/6 size food pan, clear Food Storage containers 2 qt, Cambro Food storage containers 3 qt, Cambro Food storage containers 8 qt, Cambro Food storage containers 8 qt, Cambro Lid, for 2 qt. and 4 qt. Cambro Lid, for 8 qt. Cambro Pan, 2" Deep Full Size Pan, 4" Deep Full Size Pan, Merrichef Pan, Merrichef Cake Pan			
$ \begin{array}{c} 1\\ 3\\ 2\\ 1\\ 1\\ 1\\ 2\\ 5\\ 1\\ 1\\ 4\\ 1\\ 3\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20$	EA EA CS CS CS CS CS CS CS CS CA EA EA	Wall Rack with Hooks for Aprons and Hats Dry Erase Board Plastic Sheets To-Go Container, Bowl w/Lid, 150/CS To-Go Sandwich Bag, 500/CS Cutlery Set, Disposable Bin, Cutlery Bowl, Mixing, SS 5 qt. Bowl, Mixing, SS 3 qt. Bowl, Mixing, SS 13 qt. Bottle, Squeeze Dispensers 24 oz Dredge, Small Hole, 10 oz. w/o handle, aluminum Dredge, Large Hole, 10 oz. w/o handle, aluminum Dredge, Large Hole, 10 oz. w/handle Food Pan, 1/3 size, SS Lid, 1/3 size food pan, clear Food Pan, 1/6 size, SS Lid, 1/9 size food pan, clear Food Storage containers 2 qt, Cambro Food storage containers 3 qt, Cambro Food storage containers 8 qt, Cambro Lid, for 2 qt. and 4 qt. Cambro Lid, for 8 qt. Cambro Pan, 2" Deep Full Size Pan, 4" Deep Full Size Pan, Half sheet, aluminum Pan, Merrichef Pan, Merrichef Cake Pan Pan, 8" C-Handle Funnel			
$ \begin{array}{c} 1\\ 3\\ 2\\ 1\\ 1\\ 1\\ 2\\ 5\\ 1\\ 1\\ 4\\ 1\\ 4\\ 1\\ 3\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20$	EA EA CS CS CS CS CS CS CS CS CA EA EA	Wall Rack with Hooks for Aprons and Hats Dry Erase Board Plastic Sheets To-Go Container, Bowl w/Lid, 150/CS To-Go Sandwich Bag, 500/CS Cutlery Set, Disposable Bin, Cutlery Bowl, Mixing, SS 5 qt. Bowl, Mixing, SS 13 qt. Bottle, Squeeze Dispensers 24 oz Dredge, Small Hole, 10 oz. w/o handle, aluminum Dredge, Large Hole, 10 oz. w/o handle, aluminum Dredge, Large Hole, 10 oz. w/handle Food Pan, 1/3 size, SS Lid, 1/3 size food pan, clear Food Pan, 1/6 size, SS Lid, 1/6 size food pan, clear Food Pan, 1/9 size, SS Lid, 1/9 size food pan, clear Food storage containers 2 qt, Cambro Food storage containers 4 qt, Cambro Food storage containers 8 qt, Cambro Lid, for 2 qt. and 4 qt. Cambro Lid, for 8 qt. Cambro Pan, 2" Deep Full Size Pan, 4" Deep Full Size Pan, 4" Deep Full Size Pan, Merrichef Pan, Merrichef Pan, 8" C-Handle Funnel Ladle, 2 oz.			
$ \begin{array}{c} 1\\ 3\\ 2\\ 1\\ 1\\ 1\\ 2\\ 5\\ 1\\ 1\\ 4\\ 1\\ 3\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20$	EA EA CS CS CS CS CS CS CS EA EA	Wall Rack with Hooks for Aprons and Hats Dry Erase Board Plastic Sheets To-Go Container, Bowl w/Lid, 150/CS To-Go Sandwich Bag, 500/CS Cutlery Set, Disposable Bin, Cutlery Bowl, Mixing, SS 5 qt. Bowl, Mixing, SS 13 qt. Bottle, Squeeze Dispensers 24 oz Dredge, Small Hole, 10 oz. w/o handle, aluminum Dredge, Large Hole, 10 oz. w/o handle, aluminum Dredge, Large Hole, 10 oz. w/handle Food Pan, 1/3 size, SS Lid, 1/3 size food pan, clear Food Pan, 1/6 size, SS Lid, 1/6 size food pan, clear Food Pan, 1/9 size, SS Lid, 1/9 size food pan, clear Food Storage containers 2 qt, Cambro Food storage containers 4 qt, Cambro Food storage containers 8 qt, Cambro Lid, for 2 qt. and 4 qt. Cambro Lid, for 8 qt. Cambro Pan, 2" Deep Full Size Pan, 4" Deep Full Size Pan, 4" Deep Full Size Pan, Merrichef Pan, Merrichef Cake Pan Pan, 8" C-Handle Funnel Ladle, 2 oz. Spatula, Plastic 13.5"			
$ \begin{array}{c} 1\\ 3\\ 2\\ 1\\ 1\\ 1\\ 2\\ 5\\ 1\\ 1\\ 4\\ 1\\ 3\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20$	EA EA CS CS CS CS CS CS CS CS EA EA	Wall Rack with Hooks for Aprons and Hats Dry Erase Board Plastic Sheets To-Go Container, Bowl w/Lid, 150/CS To-Go Sandwich Bag, 500/CS Cutlery Set, Disposable Bin, Cutlery Bowl, Mixing, SS 5 qt. Bowl, Mixing, SS 5 qt. Bowl, Mixing, SS 13 qt. Bottle, Squeeze Dispensers 24 oz Dredge, Small Hole, 10 oz. w/o handle, aluminum Dredge, Large Hole, 10 oz. w/handle Food Pan, 1/3 size, SS Lid, 1/3 size food pan, clear Food Pan, 1/6 size, SS Lid, 1/6 size food pan, clear Food Pan, 1/9 size, SS Lid, 1/9 size food pan, clear Food Pan, 1/9 size, SS Lid, 1/9 size food pan, clear Food Storage containers 2 qt, Cambro Food storage containers 8 qt, Cambro Food storage containers 8 qt, Cambro Lid, for 2 qt. and 4 qt. Cambro Pan, 2" Deep Full Size Pan, 4" Deep Full Size Pan, 7 Hole, haluminum Pan, 8" C-Handle Punnel Ladle, 2 oz. Spatula, Plastic 13.5" Spoodle, 1 oz., solid, black handle			
$ \begin{array}{c} 1\\ 3\\ 2\\ 1\\ 1\\ 1\\ 2\\ 5\\ 1\\ 1\\ 4\\ 1\\ 3\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20\\ 20$	EA EA CS CS CS CS CS CS CS EA EA	Wall Rack with Hooks for Aprons and Hats Dry Erase Board Plastic Sheets To-Go Container, Bowl w/Lid, 150/CS To-Go Sandwich Bag, 500/CS Cutlery Set, Disposable Bin, Cutlery Bowl, Mixing, SS 5 qt. Bowl, Mixing, SS 13 qt. Bottle, Squeeze Dispensers 24 oz Dredge, Small Hole, 10 oz. w/o handle, aluminum Dredge, Large Hole, 10 oz. w/o handle, aluminum Dredge, Large Hole, 10 oz. w/handle Food Pan, 1/3 size, SS Lid, 1/3 size food pan, clear Food Pan, 1/6 size, SS Lid, 1/6 size food pan, clear Food Pan, 1/9 size, SS Lid, 1/9 size food pan, clear Food Storage containers 2 qt, Cambro Food storage containers 4 qt, Cambro Food storage containers 8 qt, Cambro Lid, for 2 qt. and 4 qt. Cambro Lid, for 8 qt. Cambro Pan, 2" Deep Full Size Pan, 4" Deep Full Size Pan, 4" Deep Full Size Pan, Merrichef Pan, Merrichef Cake Pan Pan, 8" C-Handle Funnel Ladle, 2 oz. Spatula, Plastic 13.5"			

			Total:	\$24,374
1	RL	Turkey & Brie Label Printed Materials		
1	RL	Spinach Salad Label Printed Materials		
1	RL	Sicilian Wrap Label Printed Materials		
1	RL	Harvest Salad Label Printed Materials		
1	RL	Chicken Caesar Salad Labels Printed Materials		
2	EA	MITT, OVEN, 15", Blue		
48	EA	Bin, Label Holder, METRO		
1	EA	Label DISPENSER,7 SLOT,F/1" LABELS		
1		Label, Blank Lined		
1		Label, DAY SQ,1"X1",WASH OFF,SUNDAY		
1		Label, DAY SQ,1"X1",WASH OFF,SATURDAY		1
1		Label, DAY SQ,1"X1",WASH OFF,FRIDAY		
1		Label, DAY SQ,1 WASH OFF,WEDNESDAY		
1		Label, DAY SQ,1 X1, WASH OFF, IDESDAY		
1		Label, DAY SQ,1"X1",WASH OFF,MONDAY Label, DAY SQ,1"X1",WASH OFF,TUESDAY		
1	EA	Squeegee, 12" whandle		
4	EA	Lid for Trash Can		
4	EA	Slim Jim Trash Cans (BOH & FOH) CLR: GREY		
1	EA	Bus box for Silverware Soak System		
1	EA	Drain Box for Silverware Soak System		
2	EA	Dolly for Dish Rack		 ļ
2	EA	Rack, Flatware		
2	EA	Rack, Champagne Flute, 36 compart. w/4 extenders		
1	EA	Rack, Brandy Glass, 36 compart. w/2 extenders		
2	EA	Rack, Beer Glass, 25 compart. w/5 extenders		
2	EA	Rack, Martini Glass, 16 compart. w/2 extenders		
5	EA	Rack, Mug 16 compart. w/1 extender		
2	EA	Rack, Cooler Glass 36 compart. w/3 extenders		
12	EA	Rack, Wine Glass 25 compart. w/4 extenders		
2	EA	Rack, Juice Tumbler 25 compart. w/1 open extender		
3	EA	Rack, Plate		
2	ST	Hand & Nail Brush kit		
1	EA	Saf-T-Ice Tote, 6 gal.		
1	EA	Ice Scoop w/Guard, 32 oz		
2	EA	Pail, red 3qt. Kleen-Pail		
12	EA EA	Ticket Rail		
2 12	EA	Digital thermocouple/Pocket therm Cooler Thermometers		
1	EA	Portion Scale 2LB x 1/8 oz		
1	EA	MEASURE, Set, 4 piece		
1	EA	MEASURE, Cup, 1 pt		 l
3	EA	Knife, Paring		 ļ
3	EA	Knife, Chef's		
3	EA	Knife, Bread		
1	EA	Knife rack		
3	PK	Clip for Chips, 4/PK		
2	EA	Pizza Cutter, 4"		
2	EA	Peeler, Vegetable		
4	EA	Shears, Kitchen		
1	EA	Pail Opener		
2	EA	Can Opener, manual		
2	EA	Cutting Board 18x24"		
6	EA EA	TURNER, LONG 12", HIGH HEAT Colander, 11 qt.		
	EA			
3		Tongs, 9.5" small, utility		
3	EA	Tongs 9.5" small utility		

ltem	Each	Description	Per Room Cost	Total
		Kitchen/Bar/Buffet Supplies and Equipment	\$1,067	\$160,000
	1	Allowance Final List TBD		
		Taxes, Freight, Installation, etc	\$93	\$14,000
36		Freight, tax, storage, consolidation, delivery, installation, project management, engineering		

Item	Description	Total	Price Per Unit	Per Room	Total
	Maintenance Shop OS&E			Cost \$56	\$8,402
1	Lift	1		\$ 30	Φ0,402
1	Cart, Utility, for tools	1			
1	Cart, Utility	1			
1	Vacuum, Wet/Dry	1			
1	Hand Truck	1			
1	1/2" Electric Drill	1			
1	3/8" VSR Drill (cordless)	1			
1	Circular Saw	1			
1	Coping Saw	1			
1	Reciprocating Saw	1			
1	Sabre Saw	1			
1	Belt Sander	1			
1	Palm Grip Sander	1			
1	Engraver Basic Tool Set	1			
1		1			
1	Screw extractor set 4' Fiberglass Step Ladder	1			
1	6' Fiberglass Step Ladder	1			
1	Vise - 51/2" Heavy Duty	1			
1	8" Bench Grinder	1			
1	Wavetek - Multimeter	1			
1	Cooper Inst-Thermometer	1			
1	Worklight / Trouble Lamp	1			
1	C-Clamp 4" Malleable	1			
1	C-Clamp 6" Malleable	1			
1	C-Clamp 8" Malleable	1			
1	Jorgensen C-Clamp 10"	1			
1	2 PC Clamp set, Pipe clamps	1			
1	Bolt Cutter	1			
1	General - Sm Tube Cutter	1			
1	General - Tube Cutter	1			
1	General - Flaring tool	1			
1	Robinaire - Manifold gauge	1			
1	Scratch Awl Pipe Wrench - 10"	1			
1	Pipe Wrench - 14"	1			
1	Pipe Wrench - 15"	1			
1	Pipe Wrench - 18"	1			
1	Adjustable Wrench 6"	1			
1	Adjustable Wrench 8"	1			
1	Adjustable Wrench 12"	1			
1	Torque Wrench	1			
1	Basin Wrench	1			
1	Robinaire - pin straightener	1			
1	Nut driver set 7 pc Met	1			
1	Nut driver set 7 pc Std	1			
1	Locking Pliers 5"	1			
1	Locking Pliers 7-1/2"	1			
1	Locking Pliers 8-1/2"	1			
1	ARC Joint Pliers 16"	1			
1	Long Nose Pliers 6-1/2"	1			
1	Slip Joint Pliers 6-3/4"	1			
1	Hammer 3# Hand drilling (small sledge) Hammer 12oz. Plastic tip	1			
1	Hammer 12oz. Plastic tip Hammer 16oz. CVD Claw	1			
1	Hammer 20oz. Straight Claw	1			
1	Union Fork Sledge Hammer - long handle	1			
1	Rubber Mallet	1			
1	Magna 6pc Screwdriver bit set	1			
1	12 PC set Wood boring bits	1			
	<u> </u>	nco Shop OSIE	Į		Dogo 27

Item	Description	Total	Price Per Unit	Per Room Cost	Total
1	14 PC Highspeed Bits	1			
1	Fish Tape Reel 100"	1			
1	Tape 1/2" X 12'	1			
1	Tape 1"X 25'	1			
1	Riveter - 901 swivel	1			
1	Soldering gun kit	1			
1	Ind. glue gun	1			
1	Ungar - heat gun	1			
1	Dual power stapler (stapler gun)	1			
1	Weller torch	1			
1	Wire brush	1			
1	Framing square, aluminum	1			
1	Combination square	1			
1	Punch & Chisel set	1			
1	4 PC nail set	1			
1	39 PC Tape & Die set	1			
1	Folding Hex Key set	1			
2	Hand impact driver	2			
1	Snips 10" comp. lev-l	1			
1	Snips 10" comp. lev-rt	1			
1	Snips 10" comp. lev-st	1			
2	Mirror	2			
2	Flexible Mask	2			
1	24" level	1			
1	Ray-o-Vac Flashlight 2D	4			
1	Ripping Bar 17 1/4	1			
1	Putty Knife	1			
1	Putty Knife - extra stiff	1			
2	Utility Knife	2			
2	Utility Knife replacement blades	2			
1	50' Extension cord	1			
1	Scraper 2 1/2"	1			
1	Scraper safety razor	1			
1	Mill file 6"	1			
1	Mill file 10"	1			
1	Bastard File 8"	1			
1	Bastard File 10"	1			
1	Round Bastard File	1			

\$448 	\$67,261

Each	Item	Total Qty	Unit Costs	Price Per Room	Total
	Technology			\$2,155	\$323,280
1	Saflok Key System - (No Locks Included)	1			
1	Saflok Key System - Locks, Hardware, Trim and Training	1			
1	Micros Opera PMS System, Micros Symphony POS System, and Admin Hardware & Software - 6 workstations, server and Interface PC	1			
0	PMS - Additional Workstations	0			
1	Mitel Phone System (incl. IDF Equipment)	1			
0	Cabling for all systems - Not Included, By GC	0			
1	Security System	1			
1	Sound system	1			
1	Highspeed Internet Access and Wireless	1			
1	Network Config & PC setup Professional Services	1			
1	Business Center Equipment	1			
1	Dedicated WAN Switch and computer room fixtures (incl. KVM & UPS)	1			
42	TV Install Only - public areas and 1 bed suites	42			
1	Television system DRE/MATV (estimate)	1			
150	Television and Jack Pack Installation	150			
1	Call Accounting System	1			
1	IT Consulting / PM Fee	1			
1	Training Room PCs	1			
1	Jack Pack (in Guestroom FF&E)	0			
1	Desktop Puck (in Guestroom FF&E)	0			

Each	Item	Unit Cost	Price Per Room	Total
	Interior Signage		\$109	\$16,400
150	Guestroom signage			
1	Public area signage			
1	Interior Signage Installation			
Each	Item	Unit Cost	Price Per Room	Total
	Exterior Signage		\$380	\$56,950
0	Pylon			
1	Monument			
2	Building			
0	Directional			
1	Installation Fee			

Qty	Item		Price Each	Amount			
	Enter any additional items in the yellow shaded areas below.						
1	Uniforms and Shoes						
0	Van (Lease)						
1	Gallery & 1st Floor Corridor Ceramic Tile Installation (by GC)					
1	Employee Break Room (Furniture and Equipment)						
1	Pool Furniture	Pool Furniture					
1	Office and Back of House Furniture	Office and Back of House Furniture					
		Total:		\$32,000.00			

Each	Item	Total Qty	Unit Costs	Price Per Room	Total
	Chain Services			\$201	\$30,165
1	First Place Training (no cost) - Guide Books	30			
1	Brand Support pre-opening (13 days)	1			
I	1	1	1 1		
1	Data Build	1			
1	Travel, Reimbursables, etc	1			
1	Coaching a First Place Team (3 employees incl.)	3			

Block 105 Apartments

Name	JD Apartments
Street	Block 105 - Judge Doyle Square
City, State	Madison, WI
Number of Units	200
Number of Sq. Ft.	155,000

BEITLER

		Total	Per Unit	Per SF	% of TDC	
AND COSTS						
Land			\$0	\$0.00	0.00%	
Subtotal Land Costs		\$0	\$0	\$0.00	0.00%	
ARD COSTS						
Hard Costs		\$30,000,000	\$150,000	\$193.55	60.48%	
Hard Cost Contingency	2.50%	\$750,000	\$3,750	\$4.84	1.51%	
Subtotal Hard Costs	210070	\$30,750,000	\$153,750	\$198.39	61.99%	
OFT COSTS		¢20.000	6450	60.40	0.000	
Construction Supervision		\$30,000	\$150	\$0.19	0.06%	
A/E Design (3.5% of HC)		\$1,050,000	\$5,250	\$6.77	2.12%	
Market Studies		\$15,000	\$75	\$0.10	0.03%	
Renderings, Virtual Tour, WWW		\$10,000	\$50	\$0.06	0.02%	
Insurance		\$150,000	\$750	\$0.97	0.30%	
TI Allowance		\$1,000,000	\$5,000	\$6.45	2.02%	
Commissions		\$182,590	\$913	\$1.18	0.37%	
Paper Marketing		\$10,000	\$50	\$0.06	0.02%	
Municpal Permit Fees		\$5,000	\$25	\$0.03	0.01%	
Utility Connection Fees		\$50,000	\$250	\$0.32	0.10%	
Legal Fees		\$100,000	\$500	\$0.65	0.20%	
Travel & Reimbursements		\$25,000	\$125	\$0.16	0.05%	
RE Tax Reserve		\$50,000	\$250	\$0.32	0.10%	
Third Party Consultants		\$25,000	\$125	\$0.16	0.05%	
FF&E (\$30/SF)		\$4,650,000	\$23,250	\$30.00	9.37%	
Adjacent Property Easements		\$25,000	\$125	\$0.16	0.05%	
Title Fees		\$25,000	\$125	\$0.16	0.05%	
Parking (225 Stalls)		\$7,875,000	\$39,375	\$50.81	15.88%	
5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5		1 /2 2/222	\$0	\$0.00	0.00%	
Soft Cost Contingency	5.00%	\$763,880	\$3,819	\$4.93	1.54%	
Subtotal Soft Costs	5.0070	\$16,041,470	\$80,207	\$103.49	32.34%	
ž		<i>\</i> 20 <u></u> <u></u> <u></u> 0 <u>0</u> <u></u>	<i>400/207</i>	¥100110	02101/0	
NANCING, LEGAL, TAXES & INSURANCE Carry Cost Reserve			\$0	\$0.00	0.00%	
Legal Fees		\$75,000	\$375	\$0.48	0.15%	
5	1.00%			\$0.48 \$2.23		
Lender Loan Fee (% of Construction Loan	1.00%	\$346,098	\$1,730 \$5,000		0.70%	
RE Taxes		\$1,000,000	\$5,000	\$6.45 \$0.00	2.02% 0.00%	
Insurance/Bonds	4.000/	ć1 330 000	\$0 ¢c 150	\$0.00		
Developer's Fee Subtotal Financing, Legal, Taxes & Insurance	4.00%	\$1,230,000 \$2,651,098	\$6,150 \$13,255	\$7.94 \$17.10	2.48% 5.34%	
Subtotur i manenig, Legal, Taxes & insurance		\$2,031,030	<i>JIJ,233</i>	Ş17.10	5.54/0	
Total Development Cost		\$49,442,567	\$247,213	\$318.98	99.68%	
DDITIONAL COSTS						
Additional Legal & DD			\$0	\$0.00	0.00%	
Venture Capitalized Expense (Equity Fee	1.00%	\$133,745	\$669	\$0.86	0.27%	
Misc. Expenses	1.00/0	\$25,000	\$125	\$0.16	0.05%	
Subtotal Additional Costs		\$158,745	\$794	\$1.02	0.32%	
		A 10 001 015	40.00	4000.04	100.00-1	
Total Development Project Cost		\$49,601,312	\$248,007	\$320.01	100.00%	

Hold Period Sale Date	10 yrs 3/31/2026	
APARTMENTS		
Year 11 Apartment NOI Reserves NOI After Reserves	\$250/unit	\$1,964,019 \$50,000 \$1,914,019
RESIDUAL VALUE Per Unit Per Square Foot	Cap Rate 6.50%	\$29,446,442 \$147,232 \$190
COMMERCIAL		
Year 11 Commercial NOI RESIDUAL VALUE	Cap Rate 7.00%	\$190,016 \$2,714,507

Blended Cap Rate	6.54%	\$32,160,949
Commercial Value	7.00%	\$2,714,507
Apartment Value	6.50%	\$29,446,442

Name	JD Apartments	Average Unit Size:		775 sq. ft.
Street	Block 105 - Judge Doyle Square	# of Buildings:	2	4/15/2015
City, State	Madison, WI	Land Area:		
Number of Units	200	Density:		#DIV/0!
Number of Sq. Ft.	155,000			
Notable Attributes:				
	*Rental Rate Income Assumptions were per CBRE, 2015	1st Quarter Multi-Family Market Report for the City of Madison		

UNIT MIX

Unit Type	Description	SF per Unit	# of Units per Type	CURRENT MARKET	CURRENT MARKET
onit type	Description	Si per onic	# of offics per type	Rent per Unit	Rent per SF
1 Bed		625	100	\$1,250	\$2.00
2 Bed		925	100	\$1,300	\$1.41
		155,000 Total Square	200 Total Number of	\$1,275/unit	
		Total Square	Total Number of		\$1.65/sq. ft.
		Footage	Units		ş1.05/34. It.

CONSTRUCTION LOAN	<u></u> (ONSTRUCTION	LOAN INTEREST R	_				
Loan-To-Value	70.00%		Year 1	4.75%	Year 6	4.75%		
Amortization Type	Interest Only		Year 2	4.75%	Year 7	4.75%		
I/O Period (Years)	3		Year 3	4.75%	Year 8	4.75%	First Draw	5/1/2014
Term	360		Year 4	4.75%	Year 9	4.75%	Last Draw	12/1/2017
Total Loan Amount	\$34,609,797		Year 5	4.75%	Year 10	4.75%	# of Draws	43
							•	

$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$
2 1 5/1/2016 4.75% \$804,879 \$1,609,758 \$6,372 \$6,372 \$0 \$1,60 3 1 6/1/2016 4.75% \$1,609,758 \$804,879 \$2,414,637 \$9,558 \$9,558 \$0 \$2,41 4 2 7/1/2016 4.75% \$2,414,637 \$804,879 \$3,219,516 \$12,744 \$12,744 \$0 \$3,21 5 2 8/1/2016 4.75% \$3,219,516 \$804,879 \$4,024,395 \$15,930 \$15,930 \$0 \$4,02 6 2 9/1/2016 4.75% \$4,024,395 \$804,879 \$4,829,274 \$19,116 \$19,116 \$0 \$4,82 7 3 10/1/2016 4.75% \$4,829,274 \$804,879 \$5,634,153 \$22,302 \$22,302 \$0 \$5,63 8 3 11/1/2016 4.75% \$5,634,153 \$804,879 \$6,439,032 \$25,488 \$25,488 \$0 \$6,433 9 3 12/1/2016 4.75% \$6,439,032 \$804,879 \$7,243,911 \$28,674 \$28,674 \$0 \$7,24
2 1 5/1/2016 4.75% \$804,879 \$1,609,758 \$6,372 \$6,372 \$0 \$1,60 3 1 6/1/2016 4.75% \$1,609,758 \$804,879 \$2,414,637 \$9,558 \$9,558 \$0 \$2,41 4 2 7/1/2016 4.75% \$2,414,637 \$804,879 \$3,219,516 \$12,744 \$12,744 \$0 \$3,21 5 2 8/1/2016 4.75% \$3,219,516 \$804,879 \$4,024,395 \$15,930 \$15,930 \$0 \$4,02 6 2 9/1/2016 4.75% \$4,024,395 \$804,879 \$4,829,274 \$19,116 \$19,116 \$0 \$4,82 7 3 10/1/2016 4.75% \$4,829,274 \$804,879 \$5,634,153 \$22,302 \$22,302 \$0 \$5,63 8 3 11/1/2016 4.75% \$5,634,153 \$804,879 \$6,439,032 \$25,488 \$25,488 \$0 \$6,43 9 3 12/1/2016 4.75% \$6,439,032 \$804,879 \$7,243,911 \$28,674 \$28,674 \$0 \$7,24
3 1 6/1/2016 4.75% \$1,609,758 \$804,879 \$2,414,637 \$9,558 \$9,558 \$0 \$2,41 4 2 7/1/2016 4.75% \$2,414,637 \$804,879 \$3,219,516 \$12,744 \$12,744 \$0 \$3,21 5 2 8/1/2016 4.75% \$3,219,516 \$804,879 \$4,024,395 \$15,930 \$15,930 \$0 \$4,02 6 2 9/1/2016 4.75% \$4,024,395 \$804,879 \$4,829,274 \$19,116 \$19,116 \$0 \$4,82 7 3 10/1/2016 4.75% \$4,829,274 \$804,879 \$5,634,153 \$22,302 \$22,302 \$0 \$5,63 8 3 11/1/2016 4.75% \$5,634,153 \$804,879 \$6,439,032 \$25,488 \$25,488 \$0 \$6,433 9 3 12/1/2016 4.75% \$6,439,032 \$804,879 \$7,243,911 \$28,674 \$28,674 \$0 \$7,24 10 4 1/1/2017
4 2 7/1/2016 4.75% \$2,414,637 \$804,879 \$3,219,516 \$12,744 \$12,744 \$0 \$3,21 5 2 8/1/2016 4.75% \$3,219,516 \$804,879 \$4,024,395 \$15,930 \$15,930 \$0 \$4,02 6 2 9/1/2016 4.75% \$4,024,395 \$804,879 \$4,829,274 \$19,116 \$19,116 \$0 \$4,82 7 3 10/1/2016 4.75% \$4,829,274 \$804,879 \$5,634,153 \$22,302 \$22,302 \$0 \$5,63 8 3 11/1/2016 4.75% \$5,634,153 \$804,879 \$6,439,032 \$25,488 \$25,488 \$0 \$6,43 9 3 12/1/2016 4.75% \$6,439,032 \$804,879 \$7,243,911 \$28,674 \$28,674 \$0 \$7,24 10 4 1/1/2017 4.75% \$7,243,911 \$804,879 \$31,860 \$31,860 \$0 \$8,04 11 4 2/1/2017 4.75% \$8,048,790 \$8,048,790 \$35,046 \$35,046 \$0 \$8,85 <tr< td=""></tr<>
5 2 8/1/2016 4.75% \$3,219,516 \$804,879 \$4,024,395 \$15,930 \$15,930 \$0 \$4,02 6 2 9/1/2016 4.75% \$4,024,395 \$804,879 \$4,829,274 \$19,116 \$19,116 \$0 \$4,82 7 3 10/1/2016 4.75% \$4,829,274 \$804,879 \$5,634,153 \$22,302 \$22,302 \$0 \$5,63 8 3 11/1/2016 4.75% \$5,634,153 \$804,879 \$6,439,032 \$25,488 \$25,488 \$0 \$6,43 9 3 12/1/2016 4.75% \$6,439,032 \$804,879 \$7,243,911 \$28,674 \$28,674 \$0 \$7,24 10 4 1/1/2017 4.75% \$7,243,911 \$804,879 \$31,860 \$31,860 \$0 \$8,04 11 4 2/1/2017 4.75% \$8,048,790 \$8,048,790 \$35,046 \$35,046 \$0 \$8,85 12 4 3/1/2017 4.75% \$8,853,669 \$804,879 \$9,658,548 \$38,232 \$38,232 \$0 \$9,655
6 2 9/1/2016 4.75% \$4,024,395 \$804,879 \$4,829,274 \$19,116 \$19,116 \$19,116 \$0 \$4,82 7 3 10/1/2016 4.75% \$4,829,274 \$804,879 \$5,634,153 \$22,302 \$22,302 \$0 \$5,63 8 3 11/1/2016 4.75% \$5,634,153 \$804,879 \$6,439,032 \$22,488 \$25,488 \$0 \$6,433 9 3 12/1/2016 4.75% \$6,439,032 \$804,879 \$7,243,911 \$28,674 \$28,674 \$0 \$7,24 10 4 1/1/2017 4.75% \$7,243,911 \$804,879 \$31,860 \$31,860 \$0 \$8,04 11 4 2/1/2017 4.75% \$8,048,790 \$804,879 \$8,853,669 \$35,046 \$35,046 \$0 \$8,855 12 4 3/1/2017 4.75% \$8,853,669 \$804,879 \$9,658,548 \$38,232 \$38,232 \$0 \$9,655
7 3 10/1/2016 4.75% \$4,829,274 \$804,879 \$5,634,153 \$22,302 \$22,302 \$0 \$5,63 8 3 11/1/2016 4.75% \$5,634,153 \$804,879 \$6,439,032 \$22,488 \$25,488 \$0 \$6,43 9 3 12/1/2016 4.75% \$6,439,032 \$804,879 \$7,243,911 \$28,674 \$28,674 \$0 \$7,24 10 4 1/1/2017 4.75% \$7,243,911 \$804,879 \$31,860 \$31,860 \$0 \$8,04 11 4 2/1/2017 4.75% \$8,048,790 \$8,853,669 \$35,046 \$35,046 \$0 \$8,85 12 4 3/1/2017 4.75% \$8,853,669 \$804,879 \$9,658,548 \$38,232 \$38,232 \$0 \$9,655
8 3 11/1/2016 4.75% \$5,634,153 \$804,879 \$6,439,032 \$25,488 \$25,488 \$0 \$6,43 9 3 12/1/2016 4.75% \$6,439,032 \$804,879 \$7,243,911 \$28,674 \$28,674 \$0 \$7,244 10 4 1/1/2017 4.75% \$7,243,911 \$804,879 \$31,860 \$31,860 \$0 \$8,044 11 4 2/1/2017 4.75% \$8,048,790 \$8,853,669 \$35,046 \$35,046 \$0 \$8,855 12 4 3/1/2017 4.75% \$8,853,669 \$804,879 \$9,658,548 \$38,232 \$38,232 \$0 \$9,655
9 3 12/1/2016 4.75% \$6,439,032 \$804,879 \$7,243,911 \$28,674 \$28,674 \$0 \$7,244 10 4 1/1/2017 4.75% \$7,243,911 \$804,879 \$8,048,790 \$31,860 \$31,860 \$0 \$8,044 11 4 2/1/2017 4.75% \$8,048,790 \$804,879 \$8,853,669 \$35,046 \$35,046 \$0 \$8,855 12 4 3/1/2017 4.75% \$8,853,669 \$804,879 \$9,658,548 \$38,232 \$38,232 \$0 \$9,655
10 4 1/1/2017 4.75% \$7,243,911 \$804,879 \$8,048,790 \$31,860 \$31,860 \$0 \$8,04 11 4 2/1/2017 4.75% \$8,048,790 \$804,879 \$8,853,669 \$35,046 \$35,046 \$0 \$8,855 12 4 3/1/2017 4.75% \$8,853,669 \$9,658,548 \$38,232 \$38,232 \$0 \$9,655
11 4 2/1/2017 4.75% \$8,048,790 \$804,879 \$8,853,669 \$35,046 \$35,046 \$0 \$8,855 12 4 3/1/2017 4.75% \$8,853,669 \$9,658,548 \$38,232 \$38,232 \$0 \$9,655
12 4 3/1/2017 4.75% \$8,853,669 \$804,879 \$9,658,548 \$38,232 \$38,232 \$0 \$9,65
I I J J 4/1/2017 4.7370 33.030.340 3004.073 310.403.427 341.410 341.410 50 510.40
14 5 5/1/2017 4.75% \$10,463,427 \$804,879 \$11,268,306 \$44,604 \$44,604 \$0 \$11,26
15 5 6/1/2017 4.75% \$11,268,306 \$804,879 \$12,073,185 \$47,790 \$47,790 \$0 \$12,07
16 6 7/1/2017 4.75% \$12,073,185 \$804,879 \$12,878,064 \$50,976 \$50,976 \$0 \$12,87
17 6 8/1/2017 4.75% \$12,878,064 \$804,879 \$13,682,943 \$54,162 \$54,162 \$0 \$13,68
18 6 9/1/2017 4.75% \$13,682,943 \$804,879 \$14,487,822 \$57,348 \$57,348 \$0 \$14,48
19 7 10/1/2017 4.75% \$14,487,822 \$804,879 \$15,292,701 \$60,534 \$60,534 \$0 \$15,29
20 7 11/1/2017 4.75% \$15,292,701 \$804,879 \$16,097,580 \$63,720 \$63,720 \$0 \$16,09
21 7 12/1/2017 4.75% \$16,097,580 \$804,879 \$16,902,459 \$66,906 \$66,906 \$0 \$16,90
22 8 1/1/2018 4.75% \$16,902,459 \$0 \$16,902,459 \$66,906 \$66,906 \$0 \$16,90
23 8 2/1/2018 4.75% \$16,902,459 \$0 \$16,902,459 \$66,906 \$66,906 \$0 \$16,90
24 8 3/1/2018 4.75% \$16,902,459 \$0 \$16,902,459 \$66,906 \$66,906 \$0 \$16,90
25 9 4/1/2018 4.75% \$16,902,459 \$0 \$16,902,459 \$66,906 \$66,906 \$0 \$16,90
26 9 5/1/2018 4.75% \$16,902,459 \$0 \$16,902,459 \$66,906 \$66,906 \$0 \$16,90
27 9 6/1/2018 4.75% \$16,902,459 \$0 \$16,902,459 \$66,906 \$66,906 \$0 \$16,90
28 10 7/1/2018 4.75% \$16,902,459 \$0 \$16,902,459 \$66,906 \$66,906 \$0 \$16,90
29 10 8/1/2018 4.75% \$16,902,459 \$0 \$16,902,459 \$66,906 \$66,906 \$0 \$16,90
30 10 9/1/2018 4.75% \$16,902,459 \$0 \$16,902,459 \$66,906 \$66,906 \$0 \$16,90
31 11 10/1/2018 4.75% \$16,902,459 \$0 \$16,902,459 \$66,906 \$66,906 \$0 \$16,90
32 11 11/1/2018 4.75% \$16,902,459 \$0 \$16,902,459 \$66,906 \$66,906 \$0 \$16,90
33 11 12/1/2018 4.75% \$16,902,459 \$0 \$16,902,459 \$66,906 \$66,906 \$0 \$16,90
34 12 1/1/2019 4.75% \$16,902,459 \$0 \$16,902,459 \$66,906 \$66,906 \$0 \$16,90
35 12 2/1/2019 4.75% \$16,902,459 \$0 \$16,902,459 \$66,906 \$66,906 \$0 \$16,90
36 12 3/1/2019 4.75% \$16,902,459 \$0 \$16,902,459 \$66,906 \$66,906 \$0 \$16,90
37 13 4/1/2019 4.75% \$16,902,459 \$0 \$16,902,459 \$66,906 \$66,906 \$0 \$16,90
38 13 5/1/2019 4.75% \$16,902,459 \$0 \$16,902,459 \$66,906 \$66,906 \$0 \$16,90
39 13 6/1/2019 4.75% \$16,902,459 \$0 \$16,902,459 \$66,906 \$66,906 \$0 \$16,90
40 14 7/1/2019 4.75% \$16,902,459 \$0 \$16,902,459 \$66,906 \$66,906 \$0 \$16,90
41 14 8/1/2019 4.75% \$16,902,459 \$0 \$16,902,459 \$66,906 \$0 \$16,90
42 14 9/1/2019 4.75% \$16,902,459 \$0 \$16,902,459 \$66,906 \$0 \$16,90
43 15 10/1/2019 4.75% \$16,902,459 \$0 \$16,902,459 \$66,906 \$66,906 \$0 \$16,902,459
44 15 11/1/2019 4.75% \$16,902,459 \$0 \$16,902,459 \$66,906 \$66,906 \$0 \$16,902
45 15 12/1/2019 4.75% \$16,902,459 \$0 \$16,902,459 \$66,906 \$0 \$16,90
46 16 1/1/2020 4.75% \$16,902,459 \$0 \$16,902,459 \$66,906 \$66,906 \$0 \$16,902
47 16 2/1/2020 4.75% \$16,902,459 \$0 \$16,902,459 \$66,906 \$66,906 \$0 \$16,902
48 16 3/1/2020 4.75% \$16,902,459 \$0 \$16,902,459 \$66,906 \$66,906 \$0 \$16,90
49 17 4/1/2020 4.75% \$16,902,459 \$0 \$16,902,459 \$66,906 \$66,906 \$0 \$16,90
50 17 5/1/2020 4.75% \$16,902,459 \$0 \$16,902,459 \$66,906 \$66,906 \$0 \$16,902
51 17 6/1/2020 4.75% \$16,902,459 \$0 \$16,902,459 \$66,906 \$66,906 \$0 \$16,902
52 18 7/1/2020 4.75% \$16,902,459 \$0 \$16,902,459 \$66,906 \$66,906 \$0 \$16,902
53 18 8/1/2020 4.75% \$16,902,459 \$0 \$16,902,459 \$66,906 \$66,906 \$0 \$16,902
54 18 9/1/2020 4.75% \$16,902,459 \$0 \$16,902,459 \$66,906 \$66,906 \$0 \$16,902
55 19 10/1/2020 4.75% \$16,902,459 \$0 \$16,902,459 \$66,906 \$66,906 \$0 \$16,90

PERMENANT LOAN						
Takeout Date	9/1/2018	COL	NSTRUCTION I	OAN INTEREST R	ATE	
Amortization Type	Amortization		Year 1	5.00%	Year 6	5.00%
I/O Period (Years)	1		Year 2	5.00%	Year 7	5.00%
Term	360		Year 3	5.00%	Year 8	5.00%
Loan Amount	\$34,609,797		Year 4	5.00%	Year 9	5.00%
Origination Fees	1.00%		Year 5	5.00%	Year 10	5.00%

		Beginning						
Period	<u>Quarter</u>	<u>Date</u>	Interest Rate	<u>Balance</u>	Payment	<u>Interest</u>	Principal	Ending Balance
1	1	4/1/2016	5.00%	\$0	\$0	\$0	\$0	\$0
2	1	5/1/2016	5.00%	\$0	\$0	\$0	\$0	\$0
3	1	6/1/2016	5.00%	\$0	\$0	\$0	\$0	\$0
4	2	7/1/2016	5.00%	\$0	\$0	\$0	\$0	\$0
5	2	8/1/2016	5.00%	\$0	\$0	\$0	\$0	\$0
6	2	9/1/2016	5.00%	\$0	\$0	\$0	\$0	\$0
7	3	10/1/2016	5.00%	\$0	\$0	\$0	\$0	\$0
8	3	11/1/2016	5.00%	\$0	\$0	\$0	\$0	\$0
9	3	12/1/2016	5.00%	\$0	\$0	\$0	\$0	\$0
10	4	1/1/2017	5.00%	\$0	\$0	\$0	\$0	\$0
11	4	2/1/2017	5.00%	\$0	\$0	\$0	\$0	\$0
12	4	3/1/2017	5.00%	\$0	\$0	\$0	\$0	\$0
13	5	4/1/2017	5.00%	\$0	\$0	\$0	\$0	\$0
14	5	5/1/2017	5.00%	\$0	\$0	\$0	\$0	\$0
15	5	6/1/2017	5.00%	\$0	\$0	\$0	\$0	\$0
16	6	7/1/2017	5.00%	\$0	\$0	\$0	\$0	\$0
17	6	8/1/2017	5.00%	\$0	\$0	\$0	\$0	\$0
18	6	9/1/2017	5.00%	\$0	\$0	\$0	\$0	\$0
19	7	10/1/2017	5.00%	\$0	\$0	\$0	\$0	\$0
20	7	11/1/2017	5.00%	\$0	\$0	\$0	\$0	\$0
21	7	12/1/2017	5.00%	\$0	\$0	\$0	\$0	\$0
22	8	1/1/2018	5.00%	\$0	\$0	\$0	\$0	\$0
23	8	2/1/2018	5.00%	\$0	\$0	\$0	\$0	\$0
24	8	3/1/2018	5.00%	\$0	\$0	\$0	\$0	\$0
25	9	4/1/2018	5.00%	\$0	\$0	\$0	\$0	\$0
26	9	5/1/2018	5.00%	\$0	\$0	\$0	\$0	\$0
27	9	6/1/2018	5.00%	\$0	\$0	\$0	\$0	\$0
28	10	7/1/2018	5.00%	\$0	\$0	\$0	\$0	\$0
29	10	8/1/2018	5.00%	\$0	\$0	\$0	\$0	\$0
30	10	9/1/2018	5.00%	\$34,609,797	\$185,793	\$144,207	\$41,585	\$34,568,212
31	11	10/1/2018	5.00%	\$34,568,212	\$185,570	\$144,034	\$41,535	\$34,526,676
32	11	11/1/2018	5.00%	\$34,526,676	\$185,347	\$143,861	\$41,486	\$34,485,191
33	11	12/1/2018	5.00%	\$34,485,191	\$185,124	\$143,688	\$41,436	\$34,443,755
34	12	1/1/2019	5.00%	\$34,443,755	\$184,902	\$143,516	\$41,386	\$34,402,369
35	12	2/1/2019	5.00%	\$34,402,369	\$184,679	\$143,343	\$41,336	\$34,361,033
36	12	3/1/2019	5.00%	\$34,361,033	\$184,457	\$143,171	\$41,286	\$34,319,747
37	13	4/1/2019	5.00%	\$34,319,747	\$184,236	\$142,999	\$41,237	\$34,278,510
38	13	5/1/2019	5.00%	\$34,278,510	\$184,014	\$142,827	\$41,187	\$34,237,323
39	13	6/1/2019	5.00%	\$34,237,323	\$183,793	\$142,656	\$41,138	\$34,196,185
40	14	7/1/2019	5.00%	\$34,196,185	\$183,573	\$142,484	\$41,088	\$34,155,096
41	14	8/1/2019	5.00%	\$34,155,096	\$183,352	\$142,313	\$41,039	\$34,114,057
42	14	9/1/2019	5.00%	\$34,114,057	\$183,132	\$142,142	\$40,990	\$34,073,068
42	15	10/1/2019	5.00%	\$34,073,068	\$182,912	\$141,971	\$40,940	\$34,032,127
44	15	11/1/2019	5.00%	\$34,032,127	\$182,692	\$141,801	\$40,891	\$33,991,236
44	15	12/1/2019	5.00%	\$33,991,236	\$182,692	\$141,630	\$40,891	\$33,950,394
45	16	1/1/2020	5.00%	\$33,950,394	\$182,253	\$141,460	\$40,793	\$33,909,601
40	16	2/1/2020	5.00%	\$33,909,601	\$182,034	\$141,290	\$40,744	\$33,868,856
47	16	3/1/2020	5.00%	\$33,868,856	\$182,034 \$181,815	\$141,290	\$40,695	\$33,828,161
48	10	4/1/2020	5.00%	\$33,828,161	\$181,597	\$140,951	\$40,695	\$33,787,515
49 50	17	5/1/2020	5.00%	\$33,787,515	\$181,397	\$140,951 \$140,781	\$40,646 \$40,597	\$33,746,918
51	17	6/1/2020	5.00%	\$33,746,918	\$181,379	\$140,612	\$40,597 \$40,549	\$33,706,369
52	17	7/1/2020	5.00%	\$33,706,369	\$180,943	\$140,812 \$140,443	\$40,549 \$40,500	\$33,665,869
					\$180,943 \$180,726			
53	18	8/1/2020	5.00%	\$33,665,869		\$140,274	\$40,451	\$33,625,418
54	18	9/1/2020	5.00%	\$33,625,418	\$180,509 \$180,202	\$140,106	\$40,403	\$33,585,015
55	19	10/1/2020	5.00%	\$33,585,015	\$180,292	\$139,938	\$40,354	\$33,544,661

Development Timing Assumptions:		Absorption Summary:	
Construction Start Date	4/1/2016	Units	200
Months to First Unit Delivered	14	Avg. Net Units Absorbed Per Month	25
Total Constuction Periods	14	Net Monthly Absorption (as % of Total U	12.50%
Number of Months of Lease-Up	8	Stabilized Occupancy (% of Total Units)	95%
Months to Stabilization	22	Stabilized Occupancy (Number of Units)	190
Concessions During Lease-Up (Months)	1		
	0.5		

Lease-Up Timeline:			
Construction Start	First Unit	Last Unit	
Date	Delivered	Delivered	Stabilization
		a / . / a a	A 1 . 1 A A . A

Dute	Delivered	Delivered	Stubilization	
4/1/2016	6/1/2017	6/1/2017	2/1/2018	-

				Lease-Up Schedule				
						Concessions	Concessions	
		Units Delivered	Total Units	Net Leased	Total Units	Per Month During	Per Month	Total Lease
Month	Date	Per Month	Delivered	Per Month	Leased	Lease-Up	Following Lease-Up	Expirations
1	6/1/2017	200.0	200.0	25.0	25.0	25.0	0.0	25.0
2	7/1/2017	0.0	200.0	25.0 50.0		25.0	0.0	25.0
3	8/1/2017	0.0	200.0	25.0 75.0		25.0	0.0	25.0
4	9/1/2017	0.0	200.0	25.0 100.0		25.0	0.0	25.0
5	10/1/2017	0.0	200.0	25.0	125.0	25.0	0.0	25.0
6	11/1/2017	0.0	200.0	25.0	150.0	25.0	0.0	25.0
7	12/1/2017	0.0	200.0	25.0	175.0	25.0	0.0	25.0
8	1/1/2018	0.0	200.0	15.0	190.0	15.0	0.0	15.0
9	2/1/2018	0.0	200.0	0.0	190.0	0.0	0.0	0.0
10	3/1/2018	0.0	200.0	0.0	190.0	0.0	0.0	0.0
11	4/1/2018	0.0	200.0	0.0	190.0	0.0	0.0	0.0
12	5/1/2018	0.0	200.0	0.0	190.0	0.0	0.0	0.0
13	6/1/2018	0.0	200.0	0.0	190.0	0.0	12.5	25.0
14	7/1/2018	0.0	200.0	0.0	190.0	0.0	12.5	25.0
15	8/1/2018	0.0	200.0	0.0	190.0	0.0	12.5	25.0
16	9/1/2018	0.0	200.0	0.0	190.0	0.0	12.5	25.0
17	10/1/2018	0.0	200.0	0.0	190.0	0.0	12.5	25.0
18	11/1/2018	0.0	200.0	0.0	190.0	0.0	12.5	25.0
19	12/1/2018	0.0	200.0	0.0	190.0	0.0	12.5	25.0
20	1/1/2019	0.0	200.0	0.0	190.0	0.0	7.5	15.0
21	2/1/2019	0.0	200.0	0.0	190.0	0.0	0.0	0.0
22	3/1/2019	0.0	200.0	0.0	190.0	0.0	0.0	0.0
23	4/1/2019	0.0	200.0	0.0	190.0	0.0	0.0	0.0
24	5/1/2019	0.0	200.0	0.0	190.0	0.0	0.0	0.0
25	6/1/2019	0.0	200.0	0.0	190.0	0.0	0.0	25.0
26	7/1/2019	0.0	200.0	0.0	190.0	0.0	0.0	25.0
27	8/1/2019	0.0	200.0	0.0	190.0	0.0	0.0	25.0
28	9/1/2019	0.0	200.0	0.0	190.0	0.0	0.0	25.0
29	10/1/2019	0.0	200.0	0.0	190.0	0.0	0.0	25.0
30	11/1/2019	0.0	200.0	0.0	190.0	0.0	0.0	25.0
31	12/1/2019	0.0	200.0	0.0	190.0	0.0	0.0	25.0
32	1/1/2020	0.0	200.0	0.0	190.0	0.0	0.0	15.0
33	2/1/2020	0.0	200.0	0.0	190.0	0.0	0.0	0.0
34	3/1/2020	0.0	200.0	0.0	190.0	0.0	0.0	0.0
35	4/1/2020	0.0	200.0	0.0	190.0	0.0	0.0	0.0
36	5/1/2020	0.0	200.0	0.0	190.0	0.0	0.0	0.0
37	6/1/2020	0.0	200.0	0.0	190.0	0.0	0.0	25.0
38	7/1/2020	0.0	200.0	0.0	190.0	0.0	0.0	25.0
39	8/1/2020	0.0	200.0	0.0	190.0	0.0	0.0	25.0
40	9/1/2020	0.0	200.0	0.0	190.0	0.0	0.0	25.0
40	10/1/2020	0.0	200.0	0.0	190.0	0.0	0.0	25.0
		0.0		0.0		0.0	0.0	25.0
42	11/1/2020	0.0	200.0	0.0	190.0	0.0	0.0	
43	12/1/2020 1/1/2021	0.0	200.0 200.0	0.0	190.0 190.0	0.0	0.0	25.0 15.0
44								
45	2/1/2021	0.0	200.0	0.0	190.0	0.0	0.0	0.0
46	3/1/2021	0.0	200.0	0.0	190.0	0.0	0.0	0.0
47	4/1/2021	0.0	200.0	0.0	190.0	0.0	0.0	0.0
48	5/1/2021	0.0	200.0	0.0	190.0	0.0	0.0	0.0
49	6/1/2021	0.0	200.0	0.0	190.0	0.0	0.0	25.0
50	7/1/2021	0.0	200.0	0.0	190.0	0.0	0.0	25.0
51	8/1/2021	0.0	200.0	0.0	190.0	0.0	0.0	25.0
52	9/1/2021	0.0	200.0	0.0	190.0	0.0	0.0	25.0
53	10/1/2021	0.0	200.0	0.0	190.0	0.0	0.0	25.0
54	11/1/2021	0.0	200.0	0.0	190.0	0.0	0.0	25.0
55	12/1/2021	0.0	200.0	0.0	190.0	0.0	0.0	25.0
56	1/1/2022	0.0	200.0	0.0	190.0	0.0	0.0	15.0
57	2/1/2022	0.0	200.0	0.0	190.0	0.0	0.0	0.0
58	3/1/2022	0.0	200.0	0.0	190.0	0.0	0.0	0.0
59	4/1/2022	0.0	200.0	0.0	190.0	0.0	0.0	0.0
60	5/1/2022	0.0	200.0	0.0	190.0	0.0	0.0	0.0
61	6/1/2022	0.0	200.0	0.0	190.0	0.0	0.0	25.0
62	7/1/2022	0.0	200.0	0.0	190.0	0.0	0.0	25.0
63	8/1/2022	0.0	200.0	0.0	190.0	0.0	0.0	25.0
64	9/1/2022	0.0	200.0	0.0	190.0	0.0	0.0	25.0
65	10/1/2022	0.0	200.0	0.0	190.0	0.0	0.0	25.0
66	11/1/2022	0.0	200.0	0.0	190.0	0.0	0.0	25.0
67	12/1/2022	0.0	200.0	0.0	190.0	0.0	0.0	25.0
68	1/1/2023	0.0	200.0	0.0	190.0	0.0	0.0	15.0
69	2/1/2023	0.0	200.0	0.0	190.0	0.0	0.0	0.0
70	3/1/2023	0.0	200.0	0.0	190.0	0.0	0.0	0.0
71	4/1/2023	0.0	200.0	0.0	190.0	0.0	0.0	0.0
72	5/1/2023	0.0	200.0	0.0	190.0	0.0	0.0	0.0
• • • • •				•				

Lease-Up Schedule

	Units Square Feet:						Block 10	JD Apartments 05 - Judge Doyle Madison, WI	Square				
							CASI	H FLOW PROJECT	ION				
	Untrended		Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8	Year 9	Year 10	Year 11
Year Beginning Year Ending	4/1/2016 3/31/2017		4/1/2016 8/31/2017	4/1/2017 3/1/2018	4/1/2018 3/1/2019	4/1/2019 3/1/2020	4/1/2020 3/1/2021	4/1/2021 3/1/2022	4/1/2022 3/1/2023	4/1/2023 3/1/2024	4/1/2024 3/1/2025	4/1/2025 3/1/2026	4/1/2026 3/1/2027
RENTAL REVENUES	.,,		/ /	-, _,	-, -,	-, _,	-,-,	-, -,	-, -,	-,-,	-,-,	-, -,	-,-,
Gross Scheduled Rent	\$3,067,650		\$3.110.184	\$3,204,783	\$3,302,259	\$3,402,701	\$3,506,197	\$3,612,842	\$3,722,730	\$3,835,960	\$3,952,634	\$4,071,999	\$4,186,272
Vacancy / Loss to Lease	-\$214,736		-\$3,110,184	-\$3,002,396	-\$486,375	-\$214,166	-\$220,680	-\$227,392	-\$234,308	-\$241,435	-\$248,778	-\$255,594	-\$260,570
Rental Revenue	\$2,852,915		\$0	\$202,386	\$2,815,884	\$3,188,535	\$3,285,518	\$3,385,450	\$3,488,421	\$3,594,525	\$3,703,856	\$3,816,405	\$3,925,701
Non-Revenue Units	-\$30,677		\$0	\$0	-\$19,383	-\$34,027	-\$35,062	-\$36,128	-\$37,227	-\$38,360	-\$39,526	-\$40,720	-\$41,863
Concession	\$0		\$0	-\$101,278	-\$208,962	-\$80,776	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Collection Loss	-\$7,669		\$0	\$0	-\$4,531	-\$7,971	-\$8,214	-\$8,464	-\$8,721	-\$8,986	-\$9,260	-\$9,541	-\$9,814
Scheduled Base Rental Revenue	\$2,814,569		\$0	\$101,109	\$2,583,007	\$3,065,761	\$3,242,242	\$3,340,858	\$3,442,473	\$3,547,179	\$3,655,070	\$3,766,144	\$3,874,024
OTHER REVENUES													
Utility Reimbursement	\$1,000		\$0	\$63	\$892	\$1,030	\$1,061	\$1,093	\$1,126	\$1,159	\$1,194	\$1,230	\$1,267
Parking Income	\$5,730		\$0	\$358	\$5,109	\$5,902	\$6,079	\$6,261	\$6,449	\$6,643	\$6,842	\$7,047	\$7,259
Commercial Rent	\$150,000		\$0	\$9,375	\$133,750	\$154,500	\$159,135	\$163,909	\$168,826	\$173,891	\$179,108	\$184,481	\$190,016
Other Income	\$0		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Other Income (2)	\$0		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Other Income (3)	\$0		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Other Income (4)	\$0		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
EFFECTIVE GROSS REVENUES	\$2,971,299		\$0	\$110,905	\$2,722,758	\$3,227,193	\$3,408,517	\$3,512,121	\$3,618,874	\$3,728,872	\$3,842,214	\$3,958,902	\$4,072,565
OPERATING EXPENSES		Per Unit											
Administrative	\$40,000	\$200	\$0	\$10,000	\$41,200	\$42,436	\$43,709	\$45,020	\$46,371	\$47,762	\$49,195	\$50,671	\$52,191
Leasing & Advertising	\$60,000	\$300	\$0	\$10,000	\$41,200	\$42,436	\$43,709	\$45,020	\$46,371	\$47,762	\$49,195	\$50,671	\$52,191
Payroll	\$280,000	\$1,400	\$0	\$110,000	\$453,200	\$466,796	\$480,800	\$495,224	\$510,081	\$525,383	\$541,145	\$557,379	\$574,100
Maintenance	\$50,000	\$250	\$0	\$5,000	\$48,809	\$71,027	\$73,158	\$75,353	\$77,613	\$79,942	\$82,340	\$84,810	\$87,355
Grounds/Bldg. Services	\$50,000	\$250	\$0	\$3,125	\$44,583	\$51,500	\$53,045	\$54,636	\$56,275	\$57,964	\$59,703	\$61,494	\$63,339
Turnover Cost	\$50,000	\$250	\$0	\$2,500	\$33,458	\$51,500	\$53,045	\$54,636	\$56,275	\$57,964	\$59,703	\$61,494	\$63,339
Management Fees	\$89,139	\$446	\$0	\$3,327	\$81,683	\$96,816	\$102,255	\$105,364	\$108,566	\$111,866	\$115,266	\$118,767	\$122,177
Utilities	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Insurance	\$50,000	\$250	\$0	\$12,500	\$51,500	\$53,045	\$54,636	\$56,275	\$57,964	\$59,703	\$61,494	\$63,339	\$65,239
Property Taxes	\$400,000	\$2,000	\$0	\$100,000	\$412,000	\$424,360	\$437,091	\$450,204	\$463,710	\$477,621	\$491,950	\$506,708	\$521,909
Construction Supervision	\$0		\$36,000	\$27,000	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Ground Lease	\$250,000		\$0	\$0	\$145,833	\$257,500	\$265,225	\$273,182	\$281,377	\$289,819	\$298,513	\$307,468	\$316,693
Other Expense (3)	\$0		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Other Expense (4)	\$0		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Total Operating Expenses	\$1,319,139		\$36,000	\$283,452	\$1,353,467	\$1,557,416	\$1,606,674	\$1,654,914	\$1,704,604	\$1,755,785	\$1,808,502	\$1,862,800	\$1,918,531
NET OPERATING INCOME	\$1,652,160		-\$36,000	-\$172,548	\$1,369,291	\$1,669,777	\$1,801,843	\$1,857,206	\$1,914,270	\$1,973,088	\$2,033,711	\$2,096,102	\$2,154,034

Vacancy	100.00%	93.75%	13.75%	5.00%	5.00%	5.00%	5.00%	5.00%	5.00%	5.00%	5.00%
Concessions	0.00%	3.16%	6.33%	2.37%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%

Block 88 Financials

BEITLER

	A	AMB Parking & Office		
Name		1MB, Parking & Office		
Street		lock 88 - Judge Doyle Square		
City, State		ladison, WI		
	•	50		
Office Squa	re Footage 4	5,000		
DEVELOPM	ENT BUDGET			
			Total	
1)MMB Re	hab Costs Rehab		\$25,000,000	
	Subtotal Rehab Costs		\$25,000,000	\$125,000
	RKING HARD COSTS		¢C 750 000	
	Office Hard Costs		\$6,750,000	
	Parking Hard Costs	2 500/	\$22,750,000	
	Hard Cost Contingency	2.50%	\$168,750	100.000
	Subtotal Hard Costs		\$29,668,750	\$35,154
SOFT COSTS	5			
	Construction Supervision		\$25,000	
	A/E Design (3.5% of HC)		\$236,250	
	Market Study		\$5,000	
	Renderings, Virtual Tour, Interior		\$12,000	
	Insurance		\$25,000	
	TI Allowance/FF&E (\$80/sf)		\$3,600,000	
	Post Office Move/Rehab		\$250,000	
	Municipal Permits & Fees		\$50,000	
	Utility Connection Fees		\$50,000	
	Legal Fees		\$50,000	
	Travel & Reimbursements		\$2,500	
	RE Tax Reserve		\$0	
	Third Party Consultants		\$15,000	
	Adjacent Property Easements		\$0	
	Title Fees		\$0	
	Soft Cost Contingency	2.50%	\$110,788	
-	sone cost contingency	2.5070	<i>Q110,700</i>	
	Subtotal Soft Costs		\$4,431,538	
FINANCING	, LEGAL, TAXES & INSURANCE			
	Carry Cost Reserve		\$250,000	
	Legal Fees		\$50,000	
	Lender Loan Fee (% of Construction Lo	oan) 1.00%	\$613,000	
	RE Taxes		\$0	
	Insurance/Bonds		\$100,000	
	Developer's Fee	4.00%	\$1,186,750	
	Subtotal Financing, Legal, Taxes & I	nsurance	\$2,199,750	\$49
	•	nsurance	\$2,199,750	\$49
	•	nsurance	\$2,199,750 \$61,300,039	\$49 \$35,301
	Subtotal Financing, Legal, Taxes & I	nsurance		\$49 \$35,301
PRE-DEVELO	Subtotal Financing, Legal, Taxes & In Total Development Cost DPMENT COSTS (Included in budget al		\$61,300,039	\$49 \$35,301
PRE-DEVELO	Subtotal Financing, Legal, Taxes & In Total Development Cost DPMENT COSTS (Included in budget al Feasibility Study		\$61,300,039 \$15,000	\$49 \$35,301
PRE-DEVELC	Subtotal Financing, Legal, Taxes & In Total Development Cost DPMENT COSTS (Included in budget al Feasibility Study Traffic Study		\$61,300,039 \$15,000 \$10,000	\$49 \$35,301
PRE-DEVELC	Subtotal Financing, Legal, Taxes & In Total Development Cost DPMENT COSTS (Included in budget al Feasibility Study Traffic Study Architectural Design		\$61,300,039 \$15,000 \$10,000 \$30,000	\$49
PRE-DEVELC	Subtotal Financing, Legal, Taxes & In Total Development Cost DPMENT COSTS (Included in budget al Feasibility Study Traffic Study		\$61,300,039 \$15,000 \$10,000	\$49
PRE-DEVELO	Subtotal Financing, Legal, Taxes & In Total Development Cost DPMENT COSTS (Included in budget al Feasibility Study Traffic Study Architectural Design		\$61,300,039 \$15,000 \$10,000 \$30,000	\$49 \$35,301 \$1,362
PRE-DEVELO	Subtotal Financing, Legal, Taxes & In Total Development Cost DPMENT COSTS (Included in budget al Feasibility Study Traffic Study Architectural Design Subtotal Pre-Development Costs		\$61,300,039 \$15,000 \$10,000 \$30,000 \$55,000	\$49 \$35 301 \$1:362
PRE-DEVELC	Subtotal Financing, Legal, Taxes & In Total Development Cost DPMENT COSTS (Included in budget al Feasibility Study Traffic Study Architectural Design Subtotal Pre-Development Costs Total Project Cost CONSTRUCTION LOAN INFORMATION	nove)	\$61,300,039 \$15,000 \$10,000 \$30,000 \$55,000 \$61,300,039 EQUITY INFORMA	
PRE-DEVELO	Subtotal Financing, Legal, Taxes & In Total Development Cost PPMENT COSTS (Included in budget al Feasibility Study Traffic Study Architectural Design Subtotal Pre-Development Costs Total Project Cost	nove)	\$61,300,039 \$15,000 \$10,000 \$30,000 \$55,000 \$61,300,039 EQUITY INFORMA	
PRE-DEVELO	Subtotal Financing, Legal, Taxes & In Total Development Cost DPMENT COSTS (Included in budget al Feasibility Study Traffic Study Architectural Design Subtotal Pre-Development Costs Total Project Cost CONSTRUCTION LOAN INFORMATION	nove)	\$61,300,039 \$15,000 \$10,000 \$30,000 \$55,000 \$61,300,039 EQUITY INFORMA	TION \$ 21,455,01 15

(80% LTV)

\$ 49,040,031

5.00% 25

SOURCES & USES	
Sources	
Equity	\$ 21,455,014
Total Equity	
Construction Loan	\$ 39,845,025
Total Construction Loan	
Total Sources	\$ 61,300,039
Uses	
Hard Costs	\$ 54,668,750
Total Hard Costs	
Soft Costs + Financing Costs	\$ 6,631,289
Total Soft + Financing Costs	
Total Costs	\$ 61,300,039
Total Uses	\$ 61,300,039

*Notes:

PERMANENT LOAN INFORMATION

Loan Amount (80% LTV)

Interest Rate

Amortization (Yrs)

(1)This number is derived from the quote given by Isthmus Architecture, Inc. InSite Consulting Architects, specialists in rehabilitation projects, have stated that the MMB rehab would t 2) Loan information are assumptions derived from institutional lender quotes given to Beitler on Municipality debt.

Master Plans

-#

JUDGE DOYLE SQUARE DEVELOPMENT

MADISON, WISCONSIN

OFFICE, HOTEL, RESIDENTIAL PARKING & PUBLIC SPACE

MAY 01, 2015

BEITLER REAL ESTATE Iothan van hook destefano ARCHITECTURE LLC

IINSITE CONSULTING ARCHITECTS

BEITLER REAL ESTATE

MASTER PLAN

JUDGE DOYLE SQUARE DEVELOPMENT

Iothan van hook destefano ARCHITECTURE LLC MINSITE CONSULTING ARCHITECTS

MASTER P	LAN
SCALE : 1" = 1	00' - 0"

BEITLER REAL ESTATE

Iothan van hook destefano ARCHITECTURE LLC MINSITE CONSULTING ARCHITECTS MASTER PLAN (BIKE / PEDSTRIAN / TRAFFIC CIRCULATION DIAGRAM)

JUDGE DOYLE SQUARE DEVELOPMENT

 $\frac{\text{MASTER PLAN}}{\text{SCALE : 1"} = 100' - 0"}$

SCALE: 1" = 100 '- 0" MAY 01, 2015

IINSITE CONSULTING ARCHITECTS

JUDGE DOYLE SQUARE DEVELOPMENT

SCALE : 1" = 50' - 0"

SCALE: 1" = 50 '- 0" MAY 01, 2015

lothan van hook destefano ARCHITECTURE LLC **I**INSITE CONSULTING ARCHITECTS

SECTION PLAN (NORTH - SOUTH)

JUDGE DOYLE SQUARE DEVELOPMENT

SCALE: 1" = 50 '- 0"

MAY 01, 2015

Beitler has been responsible for the development of over 10 million square feet of Class A of- fice space, including some of the largest and most architecturally distinguished building in the City and suburbs. Many of these developments sold for the highest values in the history of Chicago providing unprecedented financial returns for investors. Mr. Beitler's office building redevelopment group has also received numerous awards for successfully transforming older office buildings into financially successful showcase properties. Many of these buildings would have been lost to the wrecking ball, but instead have been saved so that their architectural beauty can be enjoyed by Management) responsible for a portfolio of over 30 million square feet in 16 states, as well as Center. His management style and attention to detail have established standards of excellence - without compromise. J. Paul Beitler has been one of Chicago's best known real estate leaders management style have placed him and his firm among Chicago's most respected real estate Vietnam War where he earned the Army's Bronze Star. He returned to the United States and Mr. Beitler and his companies have negotiated over 7,000 leases, managed over 30 million Mr. Beitler made international headlines when he unveiled plans to develop the tallest building the global economy, however, Mr. Beitler's other successful developments have earned the Chicago's most influential real estate brokers, most well known for acting as the sole broker JP Morgan Chase at 131 S. Dearborn Street in Chicago, IL for 650,000sf. In Addition, Mr. total of I million square feet. Both buildings were Beitler developments. In addition to his prominent civic, cultural and business institutions. He has served on the Board of Trustees of is a Member of the Architecture Committee of the Art Institute of Chicago and was on the Beitler was formerly an Advisory Board Member for Northwestern University's J.L. Kellogg Greater State Street Council and Board of the Chicago Development Council. Mr. Beitler level, Mr. Beitler is extremely active in many different activities, having received his Airline Beitler is one of the largest and most successful development firms based in Chicago and area office space, including some of the largest and most architecturally distinguished the history of Chicago, providing unprecedented financial returns for investors. The Comtransforming older office buildings into financially successful showcase properties. Many of that their architectural beauty can be enjoyed by future generations. With development all of its projects have been completed on time and on budget. This accomplishment is buildings in Chicago are considered the ''gold standard'' for quality, attention to detail and distinction of having been sold for the highest per square foot price(\$376 per square 45-story condominium tower at 5469 N. Sheridan named "The Andrew". This Class-A sail, offering spectacular views of Lake Michigan from virtually every unit. The Andrew will room and town homes on the lower level overlooking the park. Beitler proposed a 2,000 functional complement to the area. It would include a broadcast antennae platform for The tower would also have a parking facility at its lower level with tourist attractions at tect Cesar Pelli, the broadcast tower would be the tallest structure in Chicago and North as Chicago's first true technology inspired building. It was the first building in Chicago to under the floor. The raised floor system has contributed to the reduction in "churn" and nologically advanced tenants - Bank One and the Citadel Investment Group LLC. 360 Spear in 1999. The building was substantially redeveloped and restored during 2000 and and since its redevelopment has attracted such tenants as Cool Savings and Crain's extensive redevelopment by Beitler over 2001 – 2002 reestablished the property with buildings. The building was the tallest building in Chicago until 1965 when it was sur-One North LaSalle is home to many prominent law firms and Fidelity Investments. The from Dearborn to State Street along the north side of Madison Street. Over \$30 million expended by Sears in tenant and base building improvements. In one of the most signifian anchor tenant for the building. J. Paul Beitler, Board of Trustee Member, was instruone of the most successful museums in Chicago. Beitler developed the MCA project Pro most praised trophy buildings. Two of the largest banks in Chicago, the Northern Trust development in the city of Chicago, 181 West Madison broke all previous records when 15 years. Proposed and approved in 1990, the Miglin-Beitler Tower was intended to building in the world, but one of the most slender as well, utilizing a basic 140'× 140' the tower it's ability to resist lateral forces with a minimal of deflection. They were to be $4'-6'' \times 13'-0''$ in the upper levels. The central core (62'-6'' square) would house elevators project would feature a public observation area at 1,486' and a 600' steel framed spire never developed because of the start of the Gulf War and the eventual collapse of the Beitler was commissioned to develop this architecturally striking building designed by and is commonly referred to as the "Jewel Among Giants." It currently houses many O'Hare area, the striking 4-story LaSalle National Bank Computer Data Center was deogy as the source of its construction - years before computers had the modern influthe largest single office complex outside of downtown Chicago. Beitler was one of the result, attracted such tenants as Wilson Sporting Goods and General Instruments. Oakto be (and remains) the tallest building outside the downtown Chicago area. Designed Oakbrook and the Western suburbs. Oakbrook Terrace Tower is home to such tenants heart of Chicago's central business district. From 1982 until 2005, Madison Plaza served Towers Perrin. Beitler's first development still stands proudly as a gateway to Chicago's 14-story towers provide prestigious A+ headquarters space for a blue-chip tenant vices to both tenants and landlords. Beitler professionals have been retained by a long Team have achieved some very impressive results, including the largest single office the real estate needs of our clients on a national basis, assisting them in defining their tions characterized by a close attention to detail. Negotiation skills honed by years of profitability and productivity of the workplace. Beitler has represented countless aggressive customized plan to both lease the vacant space in each property and reing bridges of trust with our clients for over thirty years. Those relationships with life viduals have resulted in our participating in more than \$10 billion of investment transactions. The

construction real estate comportation is a function of the control urse of Mr. Beitler's 30 year real estate career, he has achieved a remarkable financial success record for his partners and investors. Mr future generations. In addition, Mr. Beitler created a management company (formerly Miglin-Beitler the privatization of the management of the largest public building in Chicago, the Richard J. Daley throughout the industry. The Beitler Team is proud to service its clients in all aspects of real estate and most influential developers for over 35 years. His high profile developments and detailed teams in the history of Chicago. Prior to entering the real estate world, Mr. Beitler served in the eventually began his career as a commercial real estate broker in Chicago. Over the past 30 years square feet of space across 16 states and developed 10 million square feet of buildings. In 1991 in the world, the Miglin-Beitler Tower. Ultimately the project lost steam due to the recession of respect of business leaders and competitors alike. Mr. Beitler has been recognized as one of in one of the largest transactions in the history of Chicago - the long-term lease signed by Beitler also leased 350,000sf of space to Chase at One North Dearborn Street for a combined success and involvement in the business world, Mr. Beitler has been extremely active in many the Museum of Science and Industry, Board of Trustees for the Museum of Contemporary Art International Board of Directors for the Frederic Remington Art Museum in New York. Mr Graduate Center for Real Estate Research, former Member of the Board of Directors for the was inducted in the Chicago Association of Realtor's Hall of Fame in 2001. On a personal Transport Pilot rating for both fixed-wing jet and turbine-helicopter aircraft by the FAA has been responsible for the development of over 10 million square feet of Class A Chicago buildings in the City and suburbs. Many of these developments sold for the highest values in pany's office building redevelopment group has received numerous awards for successfully these buildings would have been lost to the wrecking ball, but instead have been saved so comes financial success. Beitler Real Estate Corporation is justifiably proud of the fact that magnified by the fact that no "corners are ever cut" in a Beitler developed project. Beitler technological innovation. Indeed, a Beitler developed building, 181 W. Madison, still holds the foot) in the City's history...15 years after the sale. Beitler has plans for a sleek and stunning condo tower is carefully designed to curve with Lake Shore Drive and take the shape of a contain multiple condo units including studio, I-bedroom, convertible, 2-bed room, 3-bed foot (AGL) tall broadcast tower. It would be a mixed-use development designed to be a high definition television (HDTV), radio, cellular telephone and emergency transmitters the very top including an observatory and restaurants. Designed by world renowned archi-America. Developed by Beitler and Prime Group Realty Trust, Citadel Center was designed incorporate the 14-inch raised floor system allowing for both data and HVAC to function operating costs for Citadel Center's tenants and attracted two of Chicago's most tech-North Michigan was one of five trophy buildings acquired by Beitler from Helmsley-2001. The building is famously positioned along the Chicago River and Michigan Avenue Communications. Another of the former Helmsley-Spear buildings, One North LaSalle's its stunning art deco lobby and elevator foyer, as one of the Chicago Loop's premier passed by the Richard J. Daley Center. Situated in the heart of the LaSalle Street corridor largest of the buildings acquired from Helmsley-Spear, One North Dearborn extends dollars has been spent on the renovation of the building, plus an additional \$47 million cant business deals affecting Chicago retailing, Beitler secured the Sears flagship store as mental in the development of the Museum of Contemporary Art (MCA). The MCA is Bono. 181 West Madison was designed by Cesar Pelli and is known as one of Chicago's Bank and LaSalle National Bank, are the building's major tenants. The most successful

it sold for over \$375/sf - the highest per square foot price in the City's history for over be the tallest building in the world at 1,999 feet. It would not just have been the tallest footprint with 8 projecting "fin" columns. It was these columns which would have given made of high strength concrete with varying dimensions of 6'-6'' × 33'-0'' at the base to and other services permitting efficient use of the cruciform floor plates. The 125-story and communications tower comprised from 12 steel perimeter columns. The project was Chicago real estate market in late 1990. Headquarters of the Chicago Bar Association Stanley Tigerman. It was one of the first office condominiums built in the city of Chicago small Chicago law firms and The John Marshall Law School. An imposing presence in the veloped for its institutional owner/user. Beitler developed the Data Center with technolence of today. One of Beitler's first major projects was Presidents Plaza I & II at O'Hare first developers to establish high-end type office space in the O'Hare market and as a brook Terrace Tower was considered a project ahead of its time when it was announced by Helmut Jahn, this spectacular structure can be seen for miles and is the focal point for as DeVry and Smith Barney. Madison Plaza, Beitler's first skyscraper, proudly sits in the as the international headquarters of the Hyatt Corporation and other firms including O'Hare International Airport. Highly visible on the O'Hare corridor, Triangle Plaza's twin

list including National Can Corporation. Beitler provides Brokerage and Leasing serlist of Fortune 500 companies and professional firms and members of the Beitler lease in a multi-tenant building in the history of Chicago real estate. Beitler deals with space needs and providing experienced personnel, who recommend creative solusuccessful experience are brought to bear in accomplishing results that enhance the landlords and an array of property types. Beitler approaches each assignment with an tain existing tenants. Beitler's Investment Services Group has been successfully creatinsurance companies, pension funds, institutional investors and high net worth indikey to maintaining these relationships has been our belief an

tor's dollar must be treated as though it were our own. To successfully achieve that goal every aspect of every investment requires skillful focus and research out to with advirate valu ages, an interact a deferration of the second statement of t we know that not every investment opportunity meets every investor's objective. We understand that each investor is unique and each opportunity

Beitler Real Estate

Beitler Real Estate Services LLC is a full service commercial real estate firm specializing in development, tenant representation, construction, investment services including: property management, consulting, disposition and acquisition of properties and also, interior facility development and management. Founded by J. Paul Beitler, Beitler Real Estate Services LLC provides experienced and superior real estate solutions to all its clients in Chicago, the Midwest and beyond.

With development comes financial success. Beitler Real Estate is justifiably proud of the fact that all of its projects have been completed on time and on budget. This accomplishment is magnified by the fact that no "corners are ever cut" in a Beitler developed project. Beitler buildings in Chicago are considered the "gold standard" for quality, attention to detail and technological innovation. Indeed, a Beitler developed building, 181 W. Madison, still holds the distinction of having been sold for the highest per square foot price (\$376 per square foot) in the City's history...15 years after the sale.

Prior to starting Beitler Real Estate Services LLC, J. Paul Beitler was co-founder of Miglin-Beitler Developments with his partner, Lee Miglin. Beitler Real Estate Services LLC was founded by J. Paul Beitler following the death of Lee Miglin in 1997.

J. Paul Beitler

J. Paul Beitler has been one of Chicago's best known real estate leaders and most influential developers for over 35 years. His high profile developments and detailed management style have placed him and his firm among Chicago's most respected real estate teams in the history of Chicago.

Over the past 30 years, Mr. Beitler and his companies have negotiated over 7,000 leases, managed over 30 million square feet of space across 16 states and developed 10 million square feet of buildings. In 1991 Mr. Beitler made international headlines when he unveiled plans to develop the tallest building in the world, the Miglin-Beitler Tower. Ultimately the project lost steam due to the recession of the global economy, however, Mr. Beitler's other successful developments have earned the

respect of business leaders and competitors alike.

Mr. Beitler has been recognized as one of Chicago's most influential real estate brokers, most well known for acting as the sole broker in one of the largest transactions in the history of Chicago – the long-term lease signed by JP Morgan Chase at 131 S. Dearborn Street in Chicago, IL for 650,000sf. In Addition, Mr. Beitler also leased 350,000sf of space to Chase at One North Dearborn Street for a combined total of I million square feet. Both buildings were Beitler developments.

In addition to his success and involvement in the business world, Mr. Beitler has been extremely active in many prominent civic, cultural and business institutions. He has served on the Board of Trustees of the Museum of Science and Industry, Board of Trustees for the Museum of Contemporary Art, is a Member of the Architecture Committee of the Art Institute of Chicago and was on the International Board of Directors for the Frederic Remington Art Museum in New York.

Mr. Beitler was formerly an Advisory Board Member for Northwestern University's J.L. Kellogg Graduate Center for Real Estate Research, former Member of the Board of Directors for the Greater State Street Council and Board of the Chicago Development Council.

Mr. Beitler was inducted in the Chicago Association of Realtor's Hall of Fame in 2001.

COMMERCIAL DEVELOPMENTS

Beitler is one of the largest and most successful development firms based in Chicago and has been responsible for the development of over 10 million square feet of Class A Chicago area office space, including some of the largest and most architecturally distinguished buildings in the City and suburbs. Many of these developments sold for the highest values in the history of Chicago, providing unprecedented financial returns for investors.

131 South Dearborn Street - Citadel Center

- 1,500,000 square feet
- Architect: Ricardo Bofill

Developed by Prime Group and Beitler, Citadel Center was designed as Chicago's first true technology inspired building. It was the first building in Chicago to incorporate the 14-inch raised floor system allowing for both data and HVAC to function under the floor. The raised floor system has contributed to the reduction in "churn" and operating costs for Citadel Center's tenants and attracted two of Chicago's most technologically advanced tenants - Chase Bank and Citadel Investment Group LLC.

181 West Madison

- 1,100,000 square feet
- Architect: Cesar Pelli & Associates

181 West Madison was designed by Cesar Pelli and is known as one of Chicago's most praised trophy buildings. Two of the largest banks in Chicago, the Northern Trust Bank and LaSalle National Bank, are the building's major tenants. The most successful development in the city of Chicago, 181 West Madison broke all previous records when it sold for over \$375/sf - the highest per square foot price in the City's history for over 15 years.

Miglin-Beitler Tower

- 1,300,000 square feet
- Architect: Cesar Pelli & Associates

Proposed and approved in 1990, the Miglin-Beitler Tower was intended to be the tallest building in the world at 1,999 feet. It would not just have been the tallest building in the world, but one of the most slender as well, utilizing a basic 140'x 140' footprint with 8 projecting "fin" columns. It was these columns which would have given the tower it's ability to resist lateral forces with a minimal of deflection. They were to be made of high strength concrete with varying dimensions of 6'-6" x 33'-0" at the base to 4'-6" x 13'-0" in the upper levels. The central core (62'-6" square) would house elevators and other services permitting efficient use of the cruciform floor plates.

The 125-story project would feature a public observation area at 1,486' and a 600' steel framed spire and communications tower comprised from 12 steel perimeter columns. The project was never developed because of the start of the Gulf War and the eventual collapse of the Chicago real estate market in late 1990.

Chicago Bar Association

- 120,000 square feet
- Tigerman McCurry Architects

Headquarters of the Chicago Bar Association, Beitler was commissioned to develop this architecturally striking building designed by Stanley Tigerman. It was one of the first office condominiums built in the city of Chicago and is commonly referred to as the "Jewel Among Giants." It currently houses many small Chicago law firms and The John Marshall Law School.

Presidents Plaza I & II

- 950,000 square feet
- Architect: Shaw & Associate

One of Beitler's first major projects was Presidents Plaza I & II at O'Hare, the largest single office complex outside of downtown Chicago. Beitler was one of the first developers to establish high-end type office space in the O'Hare market and as a result, attracted such tenants as Wilson Sporting Goods and General Instrument.

Oakbrook Terrace Tower

- 750,000 square feet
- Architect: Helmut Jahn

Oakbrook Terrace Tower was considered a project ahead of its time when it was announced to be (and remains) the tallest building outside the downtown Chicago area. Designed by Helmut Jahn, this spectacular structure can be seen for miles and is the focal point for Oak Brook and the Western suburbs. Oakbrook Terrace Tower is home to such tenants as DeVry and Smith Barney.

200 West Madison - Madison Plaza

- 1,000,000 square feet
- Architect: Skidmore, Owings, & Merrill

Madison Plaza, Beitler's first skyscraper, proudly sits in the heart of Chicago's central business district. From 1982 until 2005, Madison Plaza served as the international headquarters of the Hyatt Corporation and other firms including Towers Perrin. The structure's unique "sawtooth" shape allows for an increased number of corner offices per tenant.

Triangle Plaza East and West

- 650,000 square feet
- Architect: Shaw & Associates

Beitler's first development still stands proudly as a gateway to Chicago's O'Hare International Airport. Highly visible on the O'Hare corridor, Triangle Plaza's twin 14-story towers provide prestigious A+ headquarters space for a blue-chip tenant list including National Can Corporation.

COMMERCIAL REDEVELOPMENTS

Mr. Beitler's office building redevelopment group has also received numerous awards for successfully transforming older office buildings into financially successful showcase properties. Many of these buildings would have been lost to the wrecking ball, but instead have been saved so that their architectural beauty can be enjoyed by future generations.

Millennium Station

- 17,000 square feet
- Architect: Skidmore, Owings & Merrill

The Shops at Millennium Station are located in the concourse

of Metra's newly renovated Millennium Station (2005). The Station, originally built in the 1880's, has recently undergone a \$22 million renovation, transforming it into a commuter station of world class aesthetics and elevating it to the status of Metra's premier flagship station. Designed by the esteemed firm of Skidmore, Owings & Merrill LLP, architectural details include stainless steel, etched glass and cobalt blue terrazzo floors. Improvements include HVAC upgrades to tenant spaces, state of the art fire protection and the ability to handle kitchen exhaust at multiple levels.

Positioned directly beneath Millennium Park (a 24.5 acre setting for world class art, music, architecture and landscape design) at the corner of Michigan Avenue and Randolph Street, the Station serves as one of the major entry points to the City of Chicago.

At just under 17,000 square feet of retail space, The Shops are sheltered from the elements and conveniently connected to the Chicago Pedway, linking The Shops to important commercial and residential buildings, parking, government offices and theaters.

In the tradition of such world class cities as Montreal, Quebec and Atlanta, Georgia,

the Shops at Millennium Station are managed by a full time staff to ensure the Station's cleanliness and safety despite its high volume of traffic (approximately 17,000 commuters traveling through the Station each direction per day).

One North LaSalle

- 555,000 square feet
- Architect: Lohan Associates

Another of the former Helmsley-Spear buildings, One North LaSalle's extensive redevelopment by Beitler over 2001 - 2002 reestablished the property with its stunning art deco lobby and elevator foyer, as one of the Chicago Loop's premier buildings. The building was the tallest building in Chicago until 1965 when it was surpassed by the Richard J. Daley Center. Situated in the heart of the LaSalle Street corridor, One North LaSalle is home to many prominent law firms and Fidelity Investments.

One North Dearborn

- 915,000 square feet - Architect: Daniel P. Coffey & Associates

The largest of the buildings acquired from Helmsley-Spear, One North Dearborn extends from Dearborn to State Street along the north side of Madison Street. Over \$30 million dollars has been spent on the renovation of the building, plus an additional \$47 million expended by Sears in tenant and base building improvements. In one of the most significant business deals affecting Chicago retailing, Beitler secured the Sears flagship store as an anchor tenant for the building.

360 North Michigan

- 250,000 square feet
- Architect: Lohan Associates

Michigan was one of five trophy buildings acquired by Beitler from Helmsley-Spear in 1999. The building was substantially redeveloped and restored during 2000 and 2001. The building is famously positioned along the Chicago River and Michigan Avenue and since its redevelopment has attracted such tenants as Cool Savings and Crain's Communications.

Beitler Redevelopment

360 North Michigan Avenue Redevelopment

360 North Michigan Avenue Redevelopment

Chicago Tribune - New construction wins a preservation award

"A rehabilitation/restoration award went to Lohan Caprile Goettsch Architects, J. Paul Beitler Development Co. and MB Realty for renovation of the Beaux Arts-style 360 N. Michigan Avenue Building, designed by Alfred S. Alschuler in 1923..."

360 North Michigan Avenue Redevelopment

One North LaSalle Street Redevelopment

NREI – Office News

"Beitler's firm will manage and lease the 2 million sq. ft. portfolio, which includes One North LaSalle and 360 N. Michigan Ave., for the joint venture..."

"...Beitler's company will oversee an extensive renovation program that will restore and replace the buildings' lobbies and equip the properties with new elevators."

One North LaSalle Street Redevelopment

One North Dearborn Street Redevelopment

One North Dearborn Street Redevelopment

MIXED-USE DEVELOPMENTS

Beitler is the master developer for one of the largest mixed-use developments in Illinois, Fountainhead Quads Cities. The development consists of uses such as hotel, residential, retail and parking structures. Whether vertical or horizontal, Beitler's team delivers top flight projects to the community.

BEITLER

Fountainhead Quad Cities

- 130 acres
- Architects: James DeStefano, Helmut Jahn, Margaret McCurry, Stanley Tigerman and Tom Oslund

Located along the Mississippi River in East Moline, Illinois, Fountainhead will be a showcase of the talents of world-renown architects James DeStefano, Helmut Jahn, Margaret McCurry, Stanley Tigerman and Tom Oslund all in one location for the first time ever. This master-planned mixed-use development will be a fresh palette for their work. Fountainhead is scheduled to be constructed in seven phases over a ten-year period with housing, hotels, retail, and recreation space planned.

TEAM MEMBER CONTACTS

J. Paul Beitler

President Email: pbeitler@beitlerre.com Phone: 312.768.7000

BEITLER

John Paul Beitler III Vice President Email: jpbeitler@beitlerre.com Phone: 312.768.7003

BEITLER

Patrick J. O'Brien

Director Email: pobrien@beitlerre.com Phone: 312.768.7009

TEAM CREDENTIALS

Qualifications and Responsibilities

Development Team

J. Paul Beitler – President

J. Paul Beitler has been one of Chicago's best known real estate leaders and most influential developers for over 30 years. His high profile developments and detailed management style have placed him and his firm among Chicago's most respected real estate teams in the history of Chicago. Mr. Beitler remains highly active in the daily operations of the company and the real estate community.

Over the past 30 years, Mr. Beitler and his companies have negotiated over 7,000 leases, managed over 30 million square feet of space across 16 states and developed 10 million square feet of buildings.

Mr. Beitler has been recognized as one of Chicago's most powerful real estate brokers, most well known for acting as the sole broker in the largest single transaction in the history of Chicago – the long-term lease signed by JP Morgan Chase at 131 S. Dearborn Street in Chicago, IL for 650,000sf. In Addition, Mr. Beitler also leased 350,000sf of space to Chase at One North Dearborn Street for a combined total of 1 million square feet.

In addition to his success and involvement in the business world, Mr. Beitler is extremely active in many prominent civic, cultural and business institutions. He has served on the Board of Trustees of the Museum of Science and Industry, Board of Trustees for the Museum of Contemporary Art, Member of the Architecture Committee of the Art Institute of Chicago and is on the International Board of Directors for the Frederic Remington Art Museum in New York.

Mr. Beitler is an Advisory Board Member for Northwestern University's J.L. Kellogg Graduate Center for Real Estate Research, former Member of the Board of Directors for the Greater State Street Council and Board of the Chicago Development Council.

Mr. Beitler was inducted in the Chicago Association of Realtor's Hall of Fame in 2001. He is also a volunteer at the Child Life Center at Children's Memorial Hospital.

On a personal level, Mr. Beitler is extremely active in many different activities, having received his Airline Transport Pilot rating for both fixed-wing jet and turbine-helicopter aircraft by the FAA.

Qualifications and Responsibilities

Development Team

John Paul Beitler III – Vice President & Managing Broker

John Paul Beitler III ("J.P.") joined the company in 2003 and oversees and manages all aspects of the Beitler companies including the Tenant Representation and Leasing operations and the day to day management of the company.

Mr. Beitler has represented a range of private and public tenants with their lease transactions in the areas of: legal, consulting, trading, architectural, financial services, not-for-profit, marketing and retail. Notable transactions include: Thompson Coburn LLP (60,000sf), Advantage Futures LLC (42,000sf), Niro, Haller & Niro, Ltd. (27,000sf), Kohler Interiors (25,000sf) and the American Association of Diabetes Educators (20,000sf). In addition, Mr. Beitler has exclusively represented the Commuter Rail Division of The Regional Transportation Authority (Metra) with their office, retail and land properties including the leasing of Metra's headquarters building at 547 West Jackson Blvd. (310,000sf); taking the building from 60% to 95% occupied with no tenant improvement dollars.

Mr. Beitler also has extensive product marketing experience – both existing and to-be-built office buildings. Existing-building leasing assignments include: 208 South LaSalle (350,000sf), 11 South LaSalle (330,000sf), Metra Center (310,000sf), 6400 Shafer Court (170,000sf), 1699 East Woodfield Road (110,000sf), 1840 Oak Avenue (50,000sf) and 151 North Michigan Avenue (20,000sf – retail). New development assignments include 200 West Randolph Street (400,000sf – office) 151 North Franklin Street (office), 301 & 321 South Wacker Drive (office / hotel) and 151 North Michigan Avenue (retail).

In addition to Tenant Representation and Product Leasing, Mr. Beitler has been a leading member of the development team on several projects including 200 West Randolph (office), Fountainhead Quadcities (mixed-use), 301 South Wacker (office), 100 North Sheridan Road (residential), 6469 Sheridan Road (residential) and 151 North Michigan Avenue (retail).

Prior to joining Beitler Real Estate, Mr. Beitler worked at one of Chicago's largest law firms, Mayer Brown LLP. He specialized in paralegal services and worked with such clients as America Online, Bank of America and United Airlines.

Mr. Beitler is a licensed Illinois Real Estate Managing Broker, has earned the LEED Green Associate credential from the Green Building Certification Institute and received his Bachelor of Arts degree from Southern Methodist University (SMU) in Dallas, Texas. Outside of work Mr. Beitler is an aviation enthusiast. Mr. Beitler is an instrument rated pilot and received his license at the age of 17 and is the co-founder of the private jet charter brokerage web-site PlaneFinder.com.

Qualifications and Responsibilities

Development Team

Patrick J. O'Brien – Director

Mr. O'Brien joined Beitler in 2011 a focuses on Tenant Representation, Product Leasing and a multitude of financial aspects of Beitler's Development Projects.

In the Tenant Representation role, Mr. O'Brien specializes in both the development and implementation of strategic real estate plans for his clients by understanding how their capital position, growth models and culture will ultimately affect their spatial requirements.

His goal in representing clients is to increase their leverage within the market to achieve reduced net rental rates, increased concessions such as free rent and enhanced tenant improvement packages, term flexibility, and pro-tenant lease language.

Recent clients represented include Lerch Bates Inc., Lothan Van Hook DeStefano Architecture LLC, The Delves Group LLC, The Plum Tree Group LLC, S. Jerome Levy & Associates, Inc. and Beaman Public Relations, Inc. Mr. O'Brien also has experience representing office and retail product. Recent assignments include the office building at 208 South LaSalle Street in Chicago, IL (350,000sf) and the new office development located at 200 West Randolph Street in Chicago, IL (400,000sf).

In addition to his Tenant Representation and Product skills, Mr. O'Brien integrates closely with Beitler's Development Team generating complex development proforma's for a variety of uses including: office, retail and residential projects. Mr. O'Brien's market knowledge and analytical background provide a diverse and holistic approach to complex development transactions.

Prior to joining Beitler, Mr. O'Brien worked at Marcus & Millichap Real Estate Investment Services and graduated from Marquette University with a double major in Real Estate & Marketing. Mr. O'Brien is a licensed Illinois Real Estate Broker.

lothan van hook destefano ARCHITECTURE LLC

PROFESSIONAL EXPERIENCE

Lothan Van Hook DeStefano Architecture LLC, 2011 to present, Principal DeStefano and Partners, Ltd., 1988 to 2011, Founding Principal Skidmore, Owings & Merrill, 1961 to 1988, Partner

REGISTRATIONS & AFFILIATIONS

Licensed Architect: IL, AC, CA, CO, NY National Council of Architectural Registration Boards The American Institute of Architects, Fellow Association of Licensed Architect, Fellow

Royal Institute of British Architects Architects Registration Council of the UK

Illinois Institute of Technology, Board of Overseers (former)

EDUCATION

Bachelor of Architecture, College of Architecture and Planning, Illinois Institute of Technology, 1961

James R. DeStefano FAIA, FALA, RIBA | Principal

6 6 Bold plans and designs create conscious opportunities to shape the built environment. The creation of a unique sense of place affords that opportunity and is a compelling factor that guides us in shaping the physical and conceptual character of the environment. **7 7**

Principal James (Jim) DeStefano, FAIA, FALA, RIBA serves as an executive on projects and as a strategic adviser to senior management. Prior to LVDA, Jim spent 27 years at SOM and later founded his own firm which designed more than 35,000,000 sf of office buildings and over 35,000 residential units in multi-family developments. Enjoying a prolific career spanning more than five decades, Jim remains at the forefront of modern design. He often leads the profession in the use of ground-breaking building technology, materials and management systems. Dedicated and passionate about creating a vital urban environment, his designs for commercial, residential and civic projects in the U.S., London and the Middle East achieve recognition with the highest honors for design and technical excellence.

A frequent guest speaker and consultant on best practices and design, Jim is respected as a distinguished professional with unsurpassed expertise in the architectural community. Jim served on the Board of Overseers at the Illinois Institute of Technology where he received his Bachelor of Architecture at the College of Architecture and Planning.

lothan van hook destefano ARCHITECTURE LLC

PROFESSIONAL EXPERIENCE

Lothan Van Hook DeStefano Architecture LLC, 2011 to present, Founding Principal

- DeStefano and Partners, Ltd., 1998 to 2011, Principal
- Capital Associates Consulting, 1997 to 1998
- Chicago Public Schools, 1996 to 1997 Daniel P. Coffey & Associates, 1994 to 1996
- Schal Bovis, Inc., 1992 to 1994 Morse Diesel International, 1990 to
- 1992 Skidmore, Owings & Merrill, 1978 to 1990
- Leon Raffy Pasha-Bezian Architects, 1983 to 1984
- Crawford, Murphy & Tilly Engineers, 1972 to 1976

REGISTRATIONS & AFFILIATIONS

Licensed Architect: Illinois The American Institute of Architects LEED Accredited Professional Certified IL Capital Development Board Project Manager for A/E HACIA, Scholarship Foundation Board Member, Professional Development Committee, Former Banquet Chair Chicago Building Congress City Club of Chicago

EDUCATION

Master of Architecture, University of Illinois at Chicago, 1980 Bachelor of Science in Architecture, University of Illinois at Champaign-Urbana, 1976 Ecole des Beaux Artes, Unite Pedagogique d'Architecture 3, Versailles, France, 1975 Mary Ann Van Hook AIA, LEED AP | Managing Principal

6 I see myself as the project watchdog and an advocate to the client. My purpose is to be service oriented and I take it seriously.**9**

Founding Principal, Mary Ann Van Hook, AIA, LEED AP leads the management of the firm and serves as the Principal In Charge overseeing quality control and contract compliance for diverse building types and multi-project programs. Nearly 40 years of experience performing a variety of roles, including Managing Architect, Architect of Record, Design Architect, Owner's Representative and Construction Manager, uniquely positions her to view a project from many perspectives. Clients and colleagues appreciate her knowledge of construction and ability to read people as well as she reads a set of drawings. Her energetic determination combined with her unique skills enable her to move a project along while assuring its constructability and effectiveness.

Mary Ann is a strong advocate for the growth and equitable participation of disadvantaged, minority and woman owned businesses in the AEC industry. She is an involved member of Hispanic American Construction Industry Association and currently serves on the Scholarship Foundation Board and on the Professional Development Committee. She also is a certified Illinois Capital Development Board Project Manager for Architecture/Engineering and a member of several design industry organizations.

Mary Ann received her Master of Architecture from the University of Illinois at Chicago. She received her Bachelor of Science in Architecture from the University of Illinois at Urbana Champaign where she participated in Unite Pedigogique d'Architecture 3 while attending the Ecoles des Beaux Arts in Versailles, France.

Iothan van hook destefano

LVDA offers the personalized attention you expect from a small design studio combined with the established expertise and history of a large firm.

BACKGROUND

Established by several executives of the prolific Chicago architecture firm DeStefano Partners, Lothan Van Hook DeStefano Architecture LLC (LVDA) focuses on process, service and design excellence. LVDA founding Principals Avram Lothan, , Mary Ann Van Hook, and James DeStefano have been practicing architecture together for nearly 30 years on projects with a **proven track record** of success. Led by Lothan as the Design Principal and Van Hook as the Managing Principal, this **new generation** firm consists of respected thought leaders in the Education, Residential, Community and Commercial market sectors.

IDENTITY

LVDA derives its contemporary identity by reinventing the way clients and designers come together to think about the future rather than to rely on their past. This is the theme and reason for LVDA's establishment.

Our designs result in local architecture that addresses a global context. We believe this is a powerful means for improving economic, social, sustainable and cultural issues.

APPROACH

We assign Principals to the roles Principal In Charge and Design Director and a professional with a minimum of 20 years experience to the role of Project Manager. Thus we offer added value to every project with unmatched levels of service and expertise. LVDA's process for creating programs and environments that enhance communities sets us apart. We bring together various perspectives for communicative consensus building and provoke questions that challenge assumptions. The forward-thinking ideas that result are a source of pride for all stake-

tions. The forward-thinking Ideas that result are a source of pride for all stakeholders.

Programs and designs will never be a 'one size fits all' solution but rather a specific response to each client and project's goals and conditions. This **collaboration** cumulates in unique designs that enhance the user experience, while connecting to both local surroundings and the broader environment.

PRINCIPALS

Avram Lothan Mary Ann Van Hook James DeStefano Connie Miller

ARCHITECTURAL SERVICES

Programming Planning Design Interiors Sustainability and LEED Consulting

LVD/

PRACTICE AREAS

Education Residential Commercial Community

Peace Corner Youth Center

AIA Illinois Frank Lloyd Wright Citation of Merit, 2014

Interior Design Magazine, Best of Year Award, Budget Category - Finalist, 2013 American Institute of Architects, Chicago Chapter, Interior Architecture Honor Award, 2012

American Institute of Architects, Chicago Chapter, Distinguished Building Citation of Merit, 2011

LVDA

Featured Architect in Licensed Architect magazine, Fall issue, 2014

University of Illinois at Chicago Lecture Center F

American Institute of Architects, Chicago Chapter, Divine Detail Citation of Merit, 2012

College of DuPage Technology Education Center

American Institute of Architects, Chicago Chapter, Distinguished Building Citation of Merit, 2011

American Institute of Architects, Illinois Chapter, Mies van der Rohe Honor Award, 2010

American Institute of Architects, Chicago Chapter, Citation of Merit for Interior Architecture, 2010

University of Illinois Pennsylvania Avenue Residences Dining Remodel American Institute of Architects, Chicago Chapter, Interior Architecture Citation of Merit, 2011

LVJA

lothan van hook destefano

The Regatta and The Chandler at Lakeshore East Chicago, Illinois

The award-winning, innovative designs for two adjacent residential towers on a prominent site establish a strong identity for this phased development.

LVDA professionals provided the concept design, building massing and developed construction documents for the core and shell of these two adjacent luxury condominium towers. The Regatta and The Chandler take advantage of spectacular views while contributing to the skyline themselves with well-composed façades and high quality exterior materials. The designs work in conjunction with each other to define the plaza between the two buildings and to create an identity for the northern boundary of the 28-acre new community.

The Regatta is a 44 story, 325 unit development that incorporates both a tower and a linked low-rise building. Each component functions internally as a single building but have separate exterior identities. The design reinforces the concept of the development's original Master Plan for a continuous element along Wacker Drive of five towers alternating with low- to mid-rise buildings in between.

The Chandler is a 35 story, 286 unit development. Full-height glass provides unobstructed views of the Chicago River, Lake Michigan and parks. Shorter elevations are masonry and punched window construction to provide privacy for occupants. The full height glass and masonry construction types intersect at the corners where they step back in a series of balconies and terraces.

concept design, massing design, shell and core architecture

ARCHITECT OF RECORD

Loewenberg Architects

SIZE

Regatta:663,961 sf Chandler: 670,000 sf

SPECIAL RECOGNITION

Design Excellence Award of Merit, Association of Licensed Architects

Design Award of Excellence, Society of American Registered Architects

The design incorporates an innovative "hybrid" exterior wall system that was the first installation of its kind in the Midwest

LV D/

lothan van hook destefano

ARCHITECTURE LLC

One South Dearborn Chicago, Illinois

LVDA

This fast-track project is the first LEED for Core and Shell Silver rated high rise in the state. Its success is the result of innovative time and cost saving strategies as well as cooperative relationships.

Distinguished by a twinned structural lantern at the building crown, the metal and glass exterior rises nearly 60 feet above the top of the main structure. An outdoor plaza with shade trees and a three story glass and marble lobby give the building further distinction from the street.

The owner's lease obligation dictated an aggressive schedule to secure the major tenant. The 8 months from the start of design to the construction start included entitlement acquisition through the zoning process, design of the building, and overlapping of packages to allow for early release of subsurface permit documents.

Beginning with the demolition of the existing building, we minimized time, costs, and construction debris by leaving the below grade structure component intact and bore through with caissons. Parking, which is typically accommodated in sub-grade levels, was relegated to several levels at the base of the building above grade.

A deliberate implementation strategy, timely decision-making, an intimate working knowledge of the City's regulatory entities and a cooperative relationship with the contractor enabled delivery of the project for tenant occupancy in 33 months.

LEED CS SILVER

ROLE Architect of Record

SERVICES PROVIDED

architecture, interior design of shared amenities

SIZE

40-story 829,000 sf

SPECIAL RECOGNITION

TOBY Award, BOMA

Green Office Challenge, City of Chicago Department of Environment

Patron of the Year Award, Chicago Architecture Foundation

Green Office Challenge, City of Chicago Department of Environment

Gold Medal, Association of Licensed Architects

Downtown Office Development of the Year, National Association of Industrial & Office Properties

Design Award of Excellence, Society of American Registered Architects

Energy Star Award every year since its eligibility in 2007

LVJA

LVDA

lothan van hook destefano ARCHITECTURE LLC

The Waldorf Astoria Hotel and Residential Tower Chicago, Illinois

The sleek building will offer 325 rooms in a five-star hotel and 300 luxury condominiums near the Chicago River.

Located in the Streeterville community, just east of Chicago's prominent North Michigan Avenue, this mixed-use tower will rise to 100 stories at a height of 1,109 feet. The tower will contain 325 hotel rooms, a fitness center/spa, and 300 condominiums. The base of the building will include banquet facilities, meeting rooms, and restaurants, along with a 772 car private parking garage, all of which will be located underground to maximize open space at the base of the tower for the community. The tower itself is intended to be a simple monolith of glass and steel, which will taper gently into the sky asymmetrically, creating the illusion of a twisting form.

SERVICES PROVIDED architecture

SIZE 1,500,000 sf

LVDA

lothan van hook destefano ARCHITECTURE LLC

Marriott Fairfield Inn & Suites Chicago, Illinois

The project is one of the first Fairfield Inns to be built in an urban setting, and serves as the urban prototype for the brand. It successfully marries the constraints of a limited site and budget with the judicious use of high quality materials.

On a narrow site just off the Michigan Avenue premier shopping boulevard, this 15-story boutique-style hotel offers 12 single-occupancy rooms and two king suites on each guest floor supported by public amenities that include a breakfast area adjoining the lobby, a conference room and small exercise room. Softly curving walls and ceilings in the lobby complement exterior design features such as a curving brick façade and decorative grilles.

SERVICES PROVIDED

architecture, interior design

SIZE 94,000 sf

LVDA

lothan van hook destefano

ARCHITECTURE LLC

Embassy Suites Chicago Downtown-Lakefront Chicago, Illinois
Showcasing spectacular views of downtown Chicago, the program and design for the hotel features many upscale details that appeal to sophisticated clientele.

As part of River East Center, a mixed-use development along the Chicago River, LVDA professionals designed a 455-room, 14-story Embassy Suites hotel. Operated by Promus Hotels Corporation, the hotel is set atop a 90foot high mixed-use podium and features a dramatic all-glass south wall overlooking Ogden Park and Chicago's Loop. A 180-foot tall atrium space topped by a glass and steel roof canopy is the design signature. The base of the open-air atrium features Chicago's largest live eco-wall and water feature Amenities include large suite-style accommodations, a fitness center with swimming pool and full service, 20,000 sf of state-of-the-art meeting and banquet facilities, and restaurants.

SERVICES PROVIDED

master planning, architecture, interior design

SIZE

2,000,000 sf 12-acres

SPECIAL RECOGNITION

Professional Design Award, Society of American Registered Architects

LVDA

lothan van hook destefano

Dearborn Plaza Chicago, Illinois Dearborn Plaza's prominent corner location provides a dramatic architectural presence. The contemporary design successfully creates a viable, efficient and exciting office building that fits in the context of the emerging neighborhood in Chicago's North Loop.

The design for this 17-story tower features efficient floor plates and the latest mechanical and information technology systems to meet the needs of today's office tenants, including a hotel in the first six floors.

The depth of the site at 100 feet posed the greatest challenge to the office floors so a slender core configuration preserves market standard depths. A series of stepped cross-brace frames within the narrow core stiffen the building and protect it from wind load capacity. Context also shaped the design. The site is in a vibrant, mixed-use neighborhood with a range of architectural styles and mostly low-rise loft buildings. Within this context and our commitment to employ cutting edge construction technologies, the resulting design is an interplay of objects and planes.

A clean Chicago School frame of limestone colored concrete 'clips' over a silver metallic curtainwall and clear glazing. Sun shades that project off of the frame on the south and west elevations add surface texture and help to reduce heating loads, while contributing to the building's contemporary expression. The floor plates are column-free, perfectly suited for today's open plan office environments, and the large expanses of glass permit natural light to penetrate the interior.

SERVICES PROVIDED architecture

SIZE 400,000 sf

LVJA

LVDA

SPECIAL RECOGNITION

Design Award of Merit, Association of Licensed Architects

Design Award of Merit, Society of American Registered Architects

Downtown Office Development of the Year, National Association of Industrial & Office Properties

American Architecture Award, Chicago Athenaeum

lothan van hook destefano

ARCHITECTURE LLC

ABN AMRO Plaza Headquarters and Operations Center Chicago, Illinois

The signature building sits well within its urban context and employs the latest developments in building technology.

LVDA professionals developed a master plan for a two-phased twin office tower complex on a full city block in downtown Chicago. The program, requiring a mix of large floor plates and office space, resulted in two towers set upon a very large base. The first rises from a six-story base, providing large floor plates for mission-critical operation functions. The building design employs the latest developments in building technology, including: an underfloor plenum displacement air system (only the 2nd office building in Chicago to be built using this technology); raised floor technology distribution of building controls, data and telecommunication systems; modular wiring systems; mission-critical operations; facility hardening and redundancy; high-speed internet connectivity through the building to all other domestic and international corporate facilities; multiple technology risers for reliability and redundancy; and fiber optic, multi-tube systems in single and multi-mode.

The development's siting maximizes views. With this thoughtful siting and by relying on the nature of materials and the craft and details of architectural elements, LVDA professionals delivered a signature building that sits well within its urban context within the owner's "vanilla box" budget. The tower's wedge shape leaves an open, green roof at level 6, which will eventually be nestled between the two towers. The design also provides for a generously landscaped public plaza at ground level, preserving a sense of openness in a dense area. Typical floors range in size from 37,400 GSF to 60,900 GSF. The single-tenant program allows for maximum use of building technology to create flexible and adaptable work environments. A multi-level lobby provides a separate, secure lobby for bank personnel on the mezzanine and access to a ground level, public retail arcade. Large, column-free open office spaces are designed to be easily and efficiently adapted to multiple space plan configurations.

LVDA

SERVICES PROVIDED

master planning, architecture

SIZE 1,375,000 sf

SUSTAINABILITY

green roof; preserves openness in a dense urban area; day lighting; underfloor air supply; LEED EB GOLD

LVDA

SPECIAL RECOGNITION

New Construction Award of Excellence (Private/Corporate category), Buildings Magazine

Commercial Project of the Year, Midwest Construction Best the Year

Build-To-Suit Project of the Year, Commercial Real Estate Awards/Greater Chicago Food Depository

Development of the Year, Commercial Real Estate Awards/Greater Chicago Food Depository

NOTABLE ACHIEVEMENTS

ABN AMRO Plaza is only the 2nd office building in Chicago to be built using an underfloor plenum displacement air system

"ABN AMRO Plaza has some of the most daring angles in the city... Such a building could have easily resulted in something resembling a science fiction cartoon. But the LVDA's (DeStefano Partners) execution here was very well done, transforming what could have been another vaguely-1990's glass block into a building that defines its own style, rather than follows the lead of others".

Architecture Critic for ChicagoArchitectureInfo.com

STEPHEN E. MAR-POHL, AIA, NCARB Architect

President – InSite Consulting Architects

REGISTRATIONS

- NCARB
- Licensed Architect, State of Wisconsin
- Licensed Architect, State of Illinois
- Licensed Architect, State of Missouri
- Licensed Architect, State of Iowa
- Licensed Architect, State of Pennsylvania

PROFESSIONAL EXPERIENCE

InSite Consulting Architects (ICA), headquartered in Madison, Wisconsin is an architectural consulting firm that specializes in architectural design, master planning, historic preservation, interior design, forensic analysis of moisture related building failures, building enclosure technologies, institutional facilities management, remedial design and construction/contract management. We have performed a wide variety of forensic services on thousands of structures around North America for clients with nearly every possible building type. ICA has also worked on a number of notable historical buildings throughout the Midwest and Southeast.

Stephen E. Mar-Pohl, AIA is president of ICA and has been actively working in the architectural field since 1988. He is an award winning architectural designer, project manager, and building enclosure consultant. Mr. Mar-Pohl began his career as an intern architect working with hospital and correctional specialists at Hansen Lind Meyer and has enjoyed a diverse design career that has led to expertise in historic preservation with a technical focus. Prominent projects include: the First Unitarian Meeting House, Madison (Frank Lloyd Wright); the Milwaukee War Memorial (Eliel Saarinen); Monona Terrace, Madison; the Milton House, Milton, Wisconsin and a number of 19th century Catholic Churches.

EDUCATION

Stephen Mar-Pohl attended the North Dakota State University from 1984-1989, graduated with a Bachelor of Architecture, and received a Peter Mackenzie Award of Merit. Mr. Mar-Pohl continued his education at the University of Illinois Master of Architecture Program from 1991-1992 where he was an Edwin Horner Fellow.

PROFESSIONAL AFFILIATIONS

- Wisconsin Association of School Business Officials
 - Instructor/Core Curriculum Exterior Building Envelope Maintenance Module 4
- Professional Member, American Society for Testing and Materials
 - \circ ~ Voting Member Committee C12 on Mortars and Grouts for Unit Masonry
 - Voting Member Committee D08 on Roofing and Waterproofing
 - o Voting Member Committee E06 on Performance of Buildings
 - \circ \quad Voting Member Committee E36 on Accreditation and Certification
- Professional Member, American Institute of Architects
- Professional Member, National Trust for Historic Preservation
- Professional Member, Society for Protective Coatings
- Professional Member, National Council of Architectural Registration Boards
- Professional Member, Roof Consultants Institute
- Professional Member, Association for Preservation Technology International
- Professional Member, National Institute of Building Sciences
 - Building Enclosure Technology and Environment Council
- Member, National Parks Conservation Association
- Member, Wisconsin Historical Society
- Conference for Catholic Facility Management
- Association of School Business Officials International

REPRESENTATIVE CLIENTS

- Chicago Zoological Society / Brookfield Zoo
- Arrowhead Union High School District
- Cathedral Parish
- Kenosha County
- Kenosha Unified School District No. 1
- City of Madison
- Columbus School District
- City of La Crosse
- Division of State Facilities
- Grant County
- Greendale School District
- Hartley Trust
- IKM Incorporated
- Carnegie Mellon University
- Missouri Botanical Garden
- St. Anthony of Padua Parish
- St. Anthony School
- Saint Louis Zoo
- University of Wisconsin
- University of Wisconsin
- Washington University
- St. Francis School District
- ShopKo Stores
- Greyhound Lines

Brookfield Illinois Wisconsin Hartland Madison Wisconsin Kenosha Wisconsin Kenosha Wisconsin Madison Wisconsin Columbus Wisconsin La Crosse Wisconsin State of Wisconsin Lancaster Wisconsin Greendale Wisconsin Duluth Minnesota Pittsburgh Pennsylvania Pittsburgh Pennsylvania St. Louis Missouri Kenosha Wisconsin Milwaukee Wisconsin St. Louis Missouri Madison Wisconsin Platteville Wisconsin St. Louis Missouri St. Francis Wisconsin Nationwide

D A

Nationwide

CHRIS ODDO, AIA, EDAC Architect

Principal – InSite Consulting Architects

REGISTRATIONS

Licensed Architect, State of Wisconsin

PROFESSIONAL EXPERIENCE

InSite Consulting Architects (ICA), headquartered in Madison, Wisconsin is an architectural consulting firm that specializes in the forensic analysis of historic stone failures, historic preservation and adaptive reuse, forensic analysis of moisture related building failures, building enclosure technologies, remedial design and construction/contract management. We have performed a wide variety of forensic services on thousands of structures around North America for clients with nearly every possible building type. ICA has also worked on a number of notable historical buildings, throughout the United States, including many that are on the National Register of Historic Places and several National Landmark structures.

Chris A. Oddo, AIA, EDAC is a principal of ICA and has been actively working in the architectural field since 1987. He has worked on all aspects of a wide range of project types from small renovations to a \$250 million healthcare campus expansion. He brings years of project management experience. He has guided large design teams through technically complex projects.

EDUCATION

Chris Oddo attended the **University of Wisconsin – Milwaukee**: School of Architecture and Urban Planning and graduated with a Bachelor of Science in Architectural Studies in 1987. Mr. Oddo continued his education at the **University of Michigan**: School of Architecture and Urban Planning and graduated with High Distinction in the Master of Architecture Program in 1992.

PROFESSIONAL AFFILIATIONS

- Professional Member, American Institute of Architects
- Professional Member, Evidence-Based Design Accreditation and Certification (EDAC)

REPRESENTATIVE PROJECTS

•

- Kenosha County Administration Building, Kenosha, Wisconsin
- Padre Pio Clinic, Milwaukee, Wisconsin
- Holy Redeemer School, Madison, Wisconsin
- Somers Elementary School, Kenosha, Wisconsin
- St Mary's Hospital Tower Addition, Madison, Wisconsin
 - \$67 mil. and 260,000 s.f.
- Monroe Clinic (New Hospital LEED Silver Certified), Monroe, Wisconsin

 \$65 mil. and 230,000 s.f.
- St. Mary's Outpatient Building & Parking Structure, Madison, Wisconsin

 \$45 mil. and 370,000 s.f.
- Freeport Clinic, Freeport, Illinois
- Third Wave Technologies, Madison, Wisconsin
 - \$8 mil. and 66,000 s.f.
 - Tetrionics, Madison, Wisconsin
 - \$9 mil. and 60,000 s.f.
- Powderject, Middleton, Wisconsin
 - Electronic Theatre Controls, Middleton, Wisconsin
 - \$21 mil. and 250,000 s.f.
- GE Lunar, Madison, Wisconsin
 - o \$12 mil. and 120,000 s.f.
- Mineral Point Middle School/ High School, Mineral Point, Wisconsin

 \$8 mil. and 115,000 s.f.
- UW Fox Valley Planetarium, Neenah, Wisconsin
- Ray-o-Vac Aviation Facility, Madison, Wisconsin
- Verona Area High School, Verona, Wisconsin
- Baileys Harbor Town Hall Library, Baileys Harbor, Wisconsin
- Middle High School ADA Study, Middleton, Wisconsin
- Deerfield High School System ADA Study, Deerfield, Wisconsin
- Taycheedah Correctional Institution, Fond du Lac, Wisconsin
- West Allis Motor Bank, West Allis, Wisconsin

Kenosha County Administration Building - Kenosha, WI

CLIENT

Kenosha County, Kenosha, Wisconsin

BUILDING

Kenosha County Administration Building is located in the Civic Center Historic District of Kenosha. The architect Joseph Lindl created the Neo-Classical revival building in 1926 to originally house the Royal Order of the Moose Lodge. The combination of grey limestone and tan brick building was then used by the Kenosha Labor Association before being taken over by its current owners, Kenosha County.

SIZE 80,000 S.F.

COST \$4,600,000

YEAR COMPLETE

In Progress

SCOPE OF SERVICE

- · Preliminary condition assessment
- Failure investigation
- Measured baseline drawings
- Critical façade examination
- · Rehabilitation design documentation
- Bidder prequalification
- · Bidding phase services
- · Structural analysis and monitoring
- Stone restoration drawings and specifications
- · Construction phase services comprehensive

SOLUTION

- · Researched and reviewed archival documentation
- Developed baseline drawings of the exterior
- Performed a detailed condition investigation of the courtyard, walls, and skylights of the building
- Evaluated the structural systems of the walls and monitored for movement
- Performed additional studies including the evaluation of several areas of structural steel to determine the long-term effectiveness of proposed solutions, the evaluation and field testing of cleaning techniques for the limestone cladding; field studies of new pointing mortar
- · Prepared drawings and specifications for the exterior stone restoration
- Provided continuous on-site documentation and observation of the work, including cleaning all exterior limestone, stone masonry repairs, and the adjacent roof membrane and flashing systems
- As part of the construction observation phase of the restoration, prepared daily field reports, photographs and computer-based as-built drawings

Carnegie Mellon University, Mellon Institute - Pittsburgh, PA

CLIENT Carnegie Mellon University

BUILDING Mellon Institute

SIZE 355,000 S.F.

COST \$8,000,000

YEAR COMPLETE Ongoing

SCOPE OF SERVICE

- · Preliminary condition assessment
- · Failure investigation
- Critical façade examination
- Facade cleaning recommendations
- Terra cotta restoration investigation
- Rehabilitation design planning/budgeting
- Bidding phase services
- Structural analysis and monitoring
- · Stone restoration drawings and specifications
- · Construction phase services comprehensive

SOLUTION

- Researched and reviewed archival documentation
- · Developed baseline drawings of the exterior
- Performed a detailed condition investigation of the courtyard, walls, and skylights of the building
- · Evaluated the structural systems of the walls and monitored for movement
- Perform additional studies including the evaluation of several areas of structural steel to determine the long-term effectiveness of proposed solutions, the evaluation and field testing of cleaning techniques for the limestone cladding; field studies of new pointing mortar
- · Prepare drawings and specifications for the exterior stone restoration
- Provide continuous on-site documentation and observation of the work, including cleaning all exterior limestone, stone masonry repairs, and the adjacent roof membrane and flashing systems
- As part of the construction observation phase of the restoration, prepare daily field reports, photographs and computer-based as-built drawings as a permanent record of the work

115 E. MAIN ST / STE / MADISON / WI / 53703 II 800.453.8086 / 608.204.0825 II CHICAGO / IL II ST LOUIS / MO WWW.ICSARC.COM

Kenosha County Courthouse - Kenosha, WI

CLIENT

Kenosha County, Kenosha, Wisconsin

BUILDING

Kenosha County Courthouse and Jail are part of the National Register of Historic Places and part of the Civic Center Historic District, with exterior walls of Bedford (Indiana) Limestone. The structure comprises an entire city block and has been in continuous use since opening in 1924.

National Register of Historic Places District #89000069 and National Register of Historic Places Building #82000677

SIZE 250,000 S.F.

COST \$5,000,000

YEAR COMPLETE

2011

SCOPE OF SERVICE

- · Preliminary condition assessment
- · Failure investigation
- Measured baseline drawings
- Critical façade examination
- · Rehabilitation design documentation
- Bidder prequalification
- · Bidding phase services
- · Structural analysis and monitoring
- · Stone restoration drawings and specifications
- · Construction phase services comprehensive

SOLUTION

- · Researched and reviewed archival documentation
- Developed baseline drawings of the exterior
- Performed a detailed condition investigation of the courtyard, walls, and skylights of the building
- · Evaluated the structural systems of the walls and monitored for movement
- Performed additional studies including the evaluation of several areas of structural steel to determine the long-term effectiveness of proposed solutions, the evaluation and field testing of cleaning techniques for the limestone cladding; field studies of new pointing mortar
- · Prepared drawings and specifications for the exterior stone restoration
- Provided continuous on-site documentation and observation of the work, including cleaning all exterior limestone, stone masonry repairs, and the adjacent roof membrane and flashing systems
- As part of the construction observation phase of the restoration, prepared daily field reports, photographs and computer-based as-built drawings as a permanent record of the work

Reuther High School - Kenosha, WI

CLIENT

Kenosha Unified School District No. 1 Kenosha, Wisconsin

BUILDING

Kenosha Central High School is part of the Kenosha Civic Center National Historic District, with exterior walls of Bedford (Indiana) Limestone.

National Register of Historic Places District #89000069 and National Register of Historic Places Building #79003770

SIZE 200,000 S.F.

COST \$8,200,000

YEAR COMPLETE 2011

SCOPE OF SERVICE

- · Preliminary condition assessment
- Failure investigation
- Measured baseline drawings
- Critical façade examination
- · Rehabilitation design documentation
- · Bidder prequalification
- Bidding phase services
- Structural analysis and monitoring
- Stone restoration drawings and specifications
- · Construction phase services comprehensive

SOLUTION

- · Researched and reviewed archival documentation
- Performed laser scan of existing façades
- · Developed baseline drawings of the exterior
- Performed a detailed condition investigation of the courtyard, walls, and skylights of the building
- · Evaluated the structural systems of the walls and monitored for movement
- Performed additional studies including the evaluation of several areas of structual steel to determine the long-term effectiveness of proposed solutions, the evalua tion and field testing of cleaning techniques for the limestone cladding; field studies of new pointing mortar
- · Prepared drawings and specifications for the exterior stone restoration
- Provided continuous on-site documentation and observation of the work, includin cleaning all exterior limestone, stone masonry repairs, and the adjacent roof membrane and flashing systems

115 E. MAIN ST / STE / MADISON / WI / 53703 II 800.453.8086 / 608.204.0825 II CHICAGO / IL II ST LOUIS / MO WWW.ICSARC.COM