

Government of the District of Columbia FIRST SOURCE EMPLOYMENT AGREEMENT

C Name	
Employer Name:	
Project Contract Amount:	
Employer Contract Award:	
Project Name:	
Project Address;	Ward:
Nonprofit Organization with 50 Emplo	oyees or Less: Yes No

This First Source Employment Agreement, in accordance with The First Source Employment Agreement Act of 1984 (codified in D.C. Official Code §§ 2-219.01 – 2.219.05), The Apprenticeship Requirements Amendment Act of 2004 (Codified in D.C. Official Code §§ 2-219.03 and 32-1431) for recruitment, referral, and placement of District of Columbia residents, is between the District of Columbia Department of Employment Services, hereinafter referred to as "DOES", and hereinafter, referred to as EMPLOYER. Under this Employment Agreement, the EMPLOYER will use DOES as its first source for recruitment, referral, and placement of new hires or employees for all new jobs created by the Project. The Employer will hire 51% District of Columbia residents for all new jobs created by the Project, and 35 % of all apprenticeship hours be worked by DC residents employed by EMPLOYER in connection with the Project shall be District residents registered in programs approved by the District of Columbia Apprenticeship Council.

I. GENERAL TERMS

- A. Subject to the terms and conditions set forth herein, the EMPLOYER will use DOES as its first source for the recruitment, referral and placement for jobs created by the Project.
- B. The EMPLOYER will require all Project contractors with contracts totaling \$100,000 or more, and Project subcontractors with subcontracts totaling \$100,000 or more, to enter into a First Source Employment Agreement with DOES.
- C. DOES will provide recruitment, referral and placement services to the EMPLOYER, which are subject to the limitations set out in this Agreement.
- D. The participation of DOES in this Agreement will be carried out by the Office of Employer Services, which is responsible for referral and placement of employees, or such other offices or divisions designated by the Office of the Director, of DOES.
- E. This Agreement will take effect when signed by the parties below and will be fully effective for the duration of the Project contract and any extensions or modification to the Project contract.

- F. This Agreement will not be construed as an approval of the EMPLOYER'S bid package, bond application, lease agreement, zoning application, loan, or contract/subcontract for the Project.
- G. DOES and the EMPLOYER agree that, for purposes of this Agreement, new hires and jobs created for the Project (both union and nonunion) include all EMPLOYER'S job openings and vacancies in the Washington Standard Metropolitan Statistical Area created for the Project as a result of internal promotions, terminations, and expansions of the EMPLOYER'S workforce, as a result of this project, including loans, lease agreements, zoning applications, bonds, bids, and contracts.
- H. This Agreement includes apprentices as defined and as amended, in D.C. Law 2-156. D.C. Official Code §§ 32-1401-1431.
- I. The EMPLOYER, prime subcontractors and subcontractors who contract with the District of Columbia government to perform construction, renovation work, or information technology work with a single contract, or cumulative contracts, of at least \$500,000, let within a 12-month period will be required to register an apprenticeship program with the District of Columbia Apprenticeship Council; and this includes but is not limited to, any construction or renovation contract or subcontract signed as the result of, a loan, bond, grant, Exclusive Right Agreement, street or alley closing, or a leasing agreement of real property for one (1) year or more. In furtherance of the foregoing, the EMPLOYER shall enter into an agreement with its contractors, including the general contractor, that requires that such contractors and subcontractors for the Project participate, in apprenticeship programs for the Project that: (i) meet the standards set forth in Chapter 11 of Title 7 of the District of Columbia Municipal Regulations, and (ii) have an apprenticeship program registered with the District of Columbia's Apprenticeship Council.

II. RECRUITMENT

- A. The EMPLOYER will complete the attached Employment Plan, which will indicate the number of new jobs projected to be created on the Project, salary range, hiring dates, residency status, ward information, new hire justification and union requirements.
- B. The Employer will post all job vacancies in the DOES' Virtual One-Stop (VOS) at www.jobs.dc.gov within five (5) days of executing the Agreement. Should you need assistance posting job vacancies, please contact Job Bank at (202) 698-6001.
- C. The EMPLOYER will notify DOES, by way of the First Source Office of its Specific Need for new employees for the Project, within at least five (5) business days (Monday -Friday) upon Employers identification of the Specific Need. This must be done before using any other referral source. Specific Needs shall include, at a minimum, the number of employees needed by job title, qualifications, hiring date, rate of pay, hours of work, duration of employment, and work to be performed.
- D. Job openings to be filled by internal promotion from the EMPLOYER'S current workforce do not need to be referred to DOES for placement and referral. However, EMPLOYER shall notify DOES of such promotions.

E. The EMPLOYER will submit to DOES, prior to commencing work on the Project, the names, residency status and ward information of all current employees, including apprentices, trainees, and laid-off workers who will be employed on the Project.

III. REFERRAL

- A. DOES will screen applicants and provide the EMPLOYER with a list of applicants according to the Notification of Specific Needs supplied by the EMPLOYER as set forth in Section II (B).
- B. DOES will notify the EMPLOYER, prior to the anticipated hiring dates, of the number of applicants DOES will refer.

IV. PLACEMENT

- A. The EMPLOYER will make all decisions on hiring new employees but will, in good faith, use reasonable efforts to select its new hires or employees from among the qualified persons referred by DOES.
- B. In the event that DOES is unable to refer qualified personnel meeting the Employer's established qualifications, within five (5) business days (Monday Friday) from the date of notification, from the EMPLOYER, the EMPLOYER will be free to directly fill remaining positions for which no qualified applicants have been referred. Notwithstanding, the EMPLOYER will still be required to hire 51% District residents for all new jobs created by the Project.
- C. After the EMPLOYER has selected its employees, DOES will not be responsible for the employees' actions and the EMPLOYER hereby releases DOES, and the Government of the District of Columbia, the District of Columbia Municipal Corporation, and the officers and employees of the District of Columbia from any liability for employees' actions.

V. TRAINING

A. DOES and the EMPLOYER may agree to develop skills training and on-the-job training programs; the training specifications and cost for such training will be mutually agreed upon by the EMPLOYER and DOES and will be set forth in a separate Training Agreement.

VI. CONTROLLING REGULATIONS AND LAWS

- A. To the extent that this Agreement is in conflict with any federal labor laws or governmental regulations, the federal laws or regulations shall prevail.
- B. DOES will make every effort to work within the terms of all collective bargaining agreements to which the EMPLOYER is a party.
- C. The EMPLOYER will provide DOES with written documentation that the EMPLOYER has provided the representative of any collective bargaining unit involved

with this Project a copy of this Agreement and has requested comments or objections. If the representative has any comments or objections, the EMPLOYER will promptly provide them to DOES.

VII. EXEMPTIONS

- All contracts, subcontracts or other forms of government-assistance less than \$100,000.
- Employment openings the contractor will fill with individuals already employed by the company.
- C. Job openings to be filled by laid-off workers according to formally established recall procedures and rosters.
- D. Construction or renovation contracts or subcontracts in the District of Columbia totaling less than \$500,000 are exempt from the requirements of Section I(H) and I(I) of the General Terms hereof.
- E. Non-profit organization with 50 or less employees are exempt from the requirements.

VIII. AGREEMENT MODIFICATIONS, RENEWAL, MONITORING, AND PENALTIES

- A. If, during the term of this Agreement, the EMPLOYER should transfer possession of all or a portion of its business concerns affected by this Agreement to any other party by lease, sale, assignment, merger, or otherwise this First Source Agreement shall remain in full force and effect and transferee shall remain subject to all provisions herein. In addition, the EMPLOYER as a condition of transfer shall:
 - Notify the party taking possession of the existence of this EMPLOYER'S
 First Source Employment Agreement.
 - Notify DOES within seven (7) business days of the transfer. This advice will include the name of the party taking possession and the name and telephone of that party's representative.
- B. DOES will monitor EMPLOYER'S performance under this Agreement. The EMPLOYER will cooperate with the DOES monitoring and will submit a Contract Compliance Form to DOES monthly.
- C. To assist DOES in the conduct of the monitoring review, the EMPLOYER will make available to DOES, upon request, payroll and employment records for the review period indicated for the Project.
- D. The Employer will provide DOES additional information upon request.
- E. With the submission of the final request for payment from the District, the EMPLOYER shall:

- Document in a report to DOES its compliance with the requirement that 51% of the new employees hired by the EMPLOYER for the Project be District residents; or
- Submit to DOES a request for a waiver of compliance of the requirement that 51% of the new employees hired by the EMPLOYER the Project be District residents which will include the following documentation:
 - a. Documentation supporting EMPLOYERS good faith effort to comply;
 - b. Referrals provided by DOES and other referral sources; and
 - Advertisement of job openings listed with DOES and other referral sources.
- F. The DOES may waive the requirement that 51% of the new employees hired by the EMPLOYER for the Project be District residents, if DOES finds that:
 - 1. A good faith effort to comply is demonstrated by the EMPLOYER; or
 - The EMPLOYER is located outside the Washington Standard Metropolitan Statistical Area and none of the contract work is performed inside the Washington Standard Metropolitan Statistical Area:

The Washington Standard Metropolitan Statistical Area includes the District of Columbia, the Virginia Cities of Alexandria, Falls Church, Manasas, Manasas Park, Fairfax, and Fredericksburg; the Virginia Counties of Fairfax, Arlington, Prince William, Loundon, Stafford, Clarke, Warren, Fauquier, Culpeper, Spotsylvania, and King George; the Maryland Counties of Montgomery, Prince Georges, Charles, Frederick, and Calvert; and the West Virginia Counties of Berkeley and Jefferson.

- The EMPLOYER enters into a special workforce development training or placement arrangement with DOES; or
- 4. DOES certifies that there are insufficient numbers of District residents in the labor market possessing the skills required by the EMPLOYER for the positions created as a result of the Project. No failure by Employer to request a waiver under any other provision hereunder shall be considered relevant to a requested waiver under this Subsection.
- G. Willful breach of the First Source Employment Agreement by the EMPLOYER, failure to submit the Contract Compliance Report, or deliberate submission of falsified data, may be enforced by the DOES through imposition of penalties, including monetary fines of 5% of the total amount of the direct and indirect labor costs of the contract for the positions created by EMPLOYER.
- H. The parties acknowledge that the provisions of E and F of Article VIII apply only to First Source hiring.
- Nonprofit organizations with 50 or less employees are exempt from the requirement that 51% of the new employees hired by the EMPLOYER on the Project be District residents.

J.	The EMPLOYER and DOES mutually agree to modify this A	S, or such other agent as DOES may designate, may Agreement.
K.	The EMPLOYER's noncomplitermination.	ance with the provisions of this Agreement may result in
IX.	LOCAL, SMALL, DISADVA	NTAGES USINESS ENTERPRISE
A.	Is your firm a certified Local	I, Small, Disadvantaged Business Enterprise (LSDBE)?
	If yes, certification number:	
X.	APPRENTICESHIP PROGR	RAM
Α.	Do you have a registered A Council? YES NO	Apprenticeship program with the D.C. Apprenticeship
	If yes, D.C. Apprenticeship Con	uncil Registration Number:
XI.	SUBCONTRACTOR	
A.	Is your firm a subcontractor on If yes, name of prime contracto	this project? YES NO
Dated this _	day of	20
Signature De	ept. of Employment Services	Signature of Employer
		Name of Company
		Address
		Telephone
		E-mail

EMPLOYMENT PLAN

NAME OF EMPLOYER:	
ADDRESS OF EMPLOYER:	
	FEDERAL IDENTIFICATION NO.:
CONTACT PERSON:	TITLE:
	TYPE OF BUSINESS:
CONTRACTING OFFICER:	TELEPHONE NUMBER:
TYPE OF PROJECT:	CONTRACT AMOUNT:
EMPLOYER CONTRACT AMOUNT:	
PROJECT START DATE:	PROJECT END DATE:
EMPLOYER START DATE:	EMPLOYER END DATE:

NEW JOB CREATION PROJECTIONS: Please indicate ALL new position(s) your firm will create as a result of the Project. If the firm WILL NOT be creating any new employment opportunities, please complete the attached justification sheet with an explanation. Attach additional sheets as needed.

JOB TITLE	# OF JOBS F/T P/F	SALARY RANGE	UNION MEMBERSHIP REQUIRED NAME LOCAL#	PROJECTED HIRE DATE
A				
В				
С				
D				
E				
F				
G				
Н				
I				
J				
K				

<u>CURRENT EMPLOYEES</u>: Please list the names, residency status and ward information of all current employees, including apprentices, trainces, and transfers from other projects, who will be employed on the Project. Attach additional sheets as needed.

NAME OF EMPLOYEE	CURRENT DISTRICT RESIDENT √Please Check	WARD
	A	
	П	
	<u> </u>	
		-
	n	
		-
	- li	
	Ц	

JSTIFICATION SHEET: Please we any new hires on the Project.		

Way to Work Amendment Act of 2010 - Living Wage Notice available at www.ocp.dc.gov click on "Solicitation Attachments"

"THE LIVING WAGE ACT OF 2006"

Title I, D.C. Law No. 16-118, (D.C. Official Code §§ 2-220.01-.11)

Recipients of new contracts or government assistance shall pay affiliated employees and subcontractors who perform services under the contracts no less than the current living wage.

Effective January 1, 2015, the living wage rate is \$13.80.

The requirement to pay a living wage applies to:

- All recipients of contracts in the amount of \$100,000 or more; and, all subcontractors of these recipients receiving \$15,000 or more from the funds received by the recipient from the District of Columbia, and,
- All recipients of government assistance in the amount of \$100,000 or more; and, all subcontractors of these recipients of government assistance receiving \$50,000 or more in funds from government assistance received from the District of Columbia.

"Contract" means a written agreement between a recipient and the District government.

"Government assistance" means a grant, loan or tax increment financing that result in a financial benefit from an agency, commission, instrumentality, or other entity of the District government.

"Affiliated employee" means any individual employed by a recipient who received compensation directly from government assistance or a contract with the District of Columbia government, including any employee of a contractor or subcontractor of a recipient who performs services pursuant to government assistance or contract. The term "affiliated employee" does not include those individuals who perform only intermittent or incidental services with respect to the contract or government assistance or who are otherwise employed by the contractor, recipient or subcontractor.

Certain exceptions apply where contracts are subject to higher wage level determinations required by federal law; contracts delivered by regulated utility; contracts for services needed immediately to prevent or respond to a disaster or imminent threat to the public health or safety declared by the Mayor; contracts awarded to recipients that provide trainees with additional services provided the trainee does not replace employees; tenants or retail establishments that occupy property constructed or improved by government assistance, provided there is no receipt of direct District government assistance; Medicaid provider agreements for direct care services to Medicaid recipients, however, a home care agency, a community residential facility or a group home for persons with intellectual disabilities shall not be required to pay a living wage until implementing regulations are published in the D.C. Register and any necessary state plan amendments are approved; and contracts or other agreements between managed care organizations and the Health Care Safety Net Administration or the Medicaid Assistance Administration to provide health services.

Exemptions are provided for employees under 22 years of age employed during a school vacation period, or enrolled as a full-time student who works less than 25 hours per week, and for employees of nonprofit organizations that employ not more than 50 individuals.

Each recipient and subcontractor of a recipient shall provide this notice to each affiliate employee covered by this notice, and shall also post this notice in a conspicuous site in its place of business.

All recipients and subcontractors shall retain payroll records created and maintained in the regular course of business under District of Columbia law for a period of at least 3 years.

For the complete text of the Living Wage Act of 2006 go to D.C. Official Code §§ 2-220.01-.11

To file a claim, visit: Department of Employment Services, Office of Wage-Hour, 4058 Minnesota Avenue, NE, Fourth Floor, Washington, D.C. 20019; call: (202) 671-1880; or file your claim on-line: does.dc.gov. Go to "File a Claim" tab.

Way to Work Amendment Act of 2010 - Living Wage Fact Sheet available at www.ocp.dc.gov click on "Solicitation Attachments

LIVING WAGE ACT FACT SHEET

The "Living Wage Act of 2006," Title I of D.C. Law 16-18, (D.C. Official Code §§2-220.01-.11) became effective June 9, 2006. It provides that District of Columbia government contractors and recipients of government assistance (grants, loans, tax increment financing) in the amount of \$100,000 or more shall pay affiliated employees wages no less than the current living wage rate.

Effective January 1, 2015, the living wage rate is \$13.80 per hour.

Subcontractors of D.C. government contractors who receive \$15,000 or more from the contract and subcontractors of the recipients of government assistance who receive \$50,000 or more from the assistance are also required to pay their affiliated employees no less than the current living wage rate.

"Affiliated employee" means any individual employed by a recipient who receives compensation directly from government assistance or a contract with the District of Columbia government, including any employee of a contractor or subcontractor of a recipient who performs services pursuant to government assistance or a contract. The term "affiliated employee" does not include those individuals who perform only intermittent or incidental services with respect to the government assistance or contract, or who are otherwise employed by the contractor, recipient or subcontractor.

Exemptions - The following contracts and agreements are exempt from the Living Wage Act:

- Contracts or other agreements that are subject to higher wage level determinations required by federal law (i.e., if a contract is subject to the Service Contract Act and certain wage rates are lower than the District's current living wage, the contractor must pay the higher of the two rates);
- Existing and future collective bargaining agreements, provided that the future collective bargaining agreement results in the employee being paid no less than the current living wage;
- 3. Contracts for electricity, telephone, water, sewer or other services provided by a regulated utility;
- Contracts for services needed immediately to prevent or respond to a disaster or imminent threat
 to public health or safety declared by the Mayor;
- Contracts or other agreements that provide trainees with additional services including, but not limited to, case management and job readiness services, provided that the trainees do not replace employees subject to the Living Wage Act;
- An employee, under 22 years of age, employed during a school vacation period, or enrolled as full-time student, as defined by the respective institution, who is in high school or at an accredited

- institution of higher education and who works less than 25 hours per week; provided that he or she does not replace employees subject to the Living Wage Act;
- Tenants or retail establishments that occupy property constructed or improved by receipt of
 government assistance from the District of Columbia; provided, that the tenant or retail
 establishment did not receive direct government assistance from the District of Columbia;
- Employees of nonprofit organizations that employ not more than 50 individuals and qualify for taxation exemption pursuant to Section 501 (c) (3) of the Internal Revenue Code of 1954, approved August 16, 1954 (68A Stat. 163; 26. U.S.C. §501(c)(3);
- 9. Medicaid provider agreements for direct care services to Medicaid recipients, provided, that the direct care service is not provided through a home care agency, a community residence facility, or a group home for persons with intellectual disabilities as those terms are defined in section 2 of the Health-Care and Community Residence Facility, Hospice, and Home Care Licensure Act of 1983, effective February 24, 1984 (D.C. Law 5-48; D.C. Official Code §44-501); provided however, that a home care agency, a community residence facility, or a group home for persons with intellectual disabilities shall not be required to pay a living wage until implementing regulations are published in the D.C. Register and any necessary state plan amendments are approved; and
- 10. Contracts or other agreements between managed care organizations and the Health Care Safety Net Administration or the Medicaid Assistance Administration to provide health services.

Enforcement

The Department of Employment Services (DOES) and the D.C. Office of Contracting and Procurement (OCP) share monitoring responsibilities.

If you learn that a contractor subject to this law is not paying at least the current living wage you should report it to the Contracting Officer.

If you believe that your employer is subject to this law and is not paying you at least the current living wage, you may file a complaint with the DOES Office of Wage – Hour, located at 4058 Minnesota Avenue, NE, Fourth Floor, Washington, DC 20019, call (202) 671-1880, or file your claim on-line: does.dc.gov. Go to "File a Claim" tab.

For questions and additional information, contact the Office of Contracting and Procurement at (202) 727-0252 or the Department of Employment Services on (202) 671-1880.

Please note: This fact sheet is for informational purposes only as required by Section 106 of the Living Wage Act. It should not be relied on as a definitive statement of the Living Wage Act or any regulations adopted pursuant to the law.

Tax Certification Affidavit

GOVERNMENT OF THE DISTRICT OF COLUMBIA

Office of the Chief Financial Officer
Office of Tax and Revenue

TAX CERTIFICATION AFFIDAVIT

THIS AFFIDAVIT IS TO BE COMPLETED ONLY BY THOSE WHO ARE REGISTERED TO CONDUCT BUSINESS IN THE DISTRICT OF COLUMBIA.

Date		_
Name of Organization/Entity Business Address (Include zip code) Business Phone Number(s)		
Principal Officer Name and Title Square and Lot Information Federal Identification Number Contract Number Unemployment Insurance Account No.		
"I hereby authorize the District of Columbia, Office of the Chief Fir consent to release my tax information to an authorized represent which I am seeking to enter into a contractual relationship. I undo consent will be limited to whether or not I am in compliance with as of the date found on the government request. I understand the purpose of determining my eligibility to enter into a contractual refurther authorize that this consent be valid for one year from the	tative of the District of Columbia agency from lerstand that the information released under to the District of Columbia tax laws and regulat that this information is to be used solely for the relationship with a District of Columbia agency	ions
I hereby certify that I am in compliance with the applicable tax fili Columbia.	ing and payment requirements of the District	of
The Office of Tax and Revenue is hereby authorized to verify the a government authorities. The penalty for making false statements for not more than 180 days, or both, as prescribed by D.C. Official	s is a fine not to exceed \$5,000.00, imprisonme	nt
Signature of Authorizing Agent	Title	

Cost/Price Certification and Data Package available at www.ocp.dc.gov click on "Solicitation Attachments"

COST / PRICE DISCLOSURE CERTIFICATION

RFP Number:	Closing Date:
Caption:	Total Proposed Amount:
The undersigned	
knowledge, the cost and pric all material facts which prud negotiations in any significan	of offeror's authorized signatory) hereby certifies that, to the best of my ing data (i.e. at the time of price agreement this certification represents ent buyers and sellers would reasonably expect to affect price int manner) submitted is accurate, complete, and current as of (date of RFP closing or conclusion of negotiations as appropriate), sees that it is under a continuing duty to update cost or pricing data
agrees that the price, including increases occurring because D.C. Procurement Regulation	tions, if any, with the District are completed. The undersigned further ng profit or fee, will be adjusted to exclude any significant price the cost or pricing data was inaccurate, incomplete or not current. (See ns, 27 DCMR, Chapter 16, §1642, Chapter 24, §2405 and Chapter 33; rd Contract Provisions for Use with District of Columbia Government at seated July 2010).
	Date:
Title:	
Company:	
Address:	
DUNS #:	
Phone:	
Fax:	

Building Information for Roosevelt Senior High School

Government of the District of Columbia DEPARTMENT OF GENERAL SERVICES

ROOSEVELT SENIOR HIGH SCHOOL

Create a "heart" of the school

The existing courtyard will be transformed into an enclosed atrium, creating a year-round active space at the very heart of the school.

Public program elements located around the atrium, such as the media center, dining, college and career counseling will activate the space all day, every day.

Create a distinct entrance for Roosevelt STAY

A separate and distinct entrance for S.T.A.Y. will also serve as a secure entry point for the community when accessing the gym, pool and health clinics.

Turnover

The project has experienced delays due to environmental matters specific to soil contaminants and additional archaeological testing related to the geothermal fields which is a sustainable / renewable source to heat and cool the building. Due to unforeseen and unavoidable delays in the construction timeline, DCPS in collaboration with DGS has decided to delay the facility opening to August, 2016.

Description

Theodore Roosevelt High School is located at 4301 13th Street, NW, Washington, DC, which is located in the Petsworth neighborhood in Ward 4. Roosevelt High School, home of the Rough Riders, was first constructed from 1930 to 1932 for a student population of approximately 1200 students. The Roosevelt S.T.A.Y. program shares space at Roosevelt High school. S.T.A.Y. is an alternative education program for the District of Columbia residents who wish to continue their education or participate in specialized job training programs. The school features a

rigorous academic program and many strong college and career-related programs, including media and mass communications, business and entrepreneurship, culinary arts, barbering, and cosmetology. They offer a variety of competitive sports programs, and experienced guidance and wellness counselors to help students adjust to high school and prepare for college and career studies.

The renewed Roosevelt campus is centered around a new enclosed, central atrium that will serve as the "heart" of the modernized school. In endeavoring to create a great 21st-century school for Roosevelt's students, staff and community, this design will:

- Provide technology-enhanced classrooms and laboratories that stimulate disciplinary exploration.
- Foster the intellectual, social and emotional development critical to Roosevelt education by providing not only the best individual instructional spaces but also complementary places for positive school community interaction outside of class.
- Nurture a sense of civic pride in the students by renovating and re-opening the historic, prominent 13th Street main entrance.
- Promote proactive and subtle security by providing dedicated zones for the school and the
 public, and by distributing spaces for faculty and staff throughout the campus.
- Reduce the perceived scale of the school for the users by streamlining the circulation through the building, and by creating identifiable "neighborhoods" of classrooms and support spaces based around the school's academy structure.
- Enable active community use of the gym, pool natatorium, and health clinic, without disruption of the academic program by zoning the facility for after school use.
- Promote safe and accessible pedestrian patterns around the site.
- Create a "high performance" school that both conserves resources and creates an
 environment conducive to learning.

This design was developed through a collaborative process engaging the faculty and staff of Roosevelt Senior High School, Roosevelt STAY, the School Improvement Team (SIT), the students, and community. By carefully analyzing the surrounding context, the existing school buildings, the sloping site topography, the traffic on and around the site, and the educational specifications, the team developed 10 design principles to help shape the intervention in and around the building.

Re-establish the historic main entrance

When the additions were added to the school in the late 1970s, the main entrance was relocated to a service door at the back of the building. The renovation will restore the 13th Street historic main entrance and lobby, whose civic presence will instill a sense of pride in the students every time they enter the building.

Create a distinct entrance for Roosevelt STAY

A separate and distinct entrance for S.T.A.Y. will also serve as a secure entry point for the community when accessing the gym, pool and health clinics.

Create a "heart" of the school

The existing courtyard will be transformed into an enclosed atrium, creating a year-round active space at the very heart of the school.

Public program elements located around the atrium, such as the media center, dining, college and career counseling will activate the space all day, every day.

Clearly organize the building into Academic, Arts, and Physical Education zones.

By arranging the Arts, Academic and Physical Education program into clear zones corresponding to the individual buildings comprising the campus, circulation and way finding in the building will be greatly improved.

Celebrate sustainable design strategies in the building.

Celebrating the sustainable design strategies in the architecture, such as storm water management and on-site power generation, creates educational opportunities for the students and teachers.

Restore the integrity of the 1930's buildings

Removing inappropriate additions and introducing natural light and scale to the retained portion of the 1970's buildings will create new, high performance learning environments where they previously did not exist.

Celebrate the existing historic architecture

Bring back the historic elements of the entry lobby and cupola and distinguish new additions through modern and light-filled design.

Support the school's academy structure. Create distinct places and identities for each academy.

Foster subtle security

Clear circulation paths and distributing administrators throughout the campus to foster subtle security and a safe learning environment.

Major Equipment List for Roosevelt Senior High School

		Common date	Control type or many sended by bited by		Test	nd fant franciskur ng hús rost began			
		Partiett	CC has been visually verified and contractor has reposited to open			ings but a ree	The second second		
Legend		Partial F	Hors				to has responded	ta Issues	
		CLONG	EC has been visually up that and resource any experience. dif has been visually up that and in \$500s complete.	tre	Testing	grated, every eige of 100% company	rations required.		
			N/A Eusigment is not cented due to same ing			and trace eve			
blu (pline	Equipment Type	Laper Lag	Letzner -	Fital Faces Numbers	Area	Finer .	CC Status	TTP States - Coo	white Season
and and	Total Service 1150	1 cape of	MECHANICAL	S COM STREET STREET		100	An among	11000	OKIN JAKE
Mechanical	Branch Lainean	B1 BCAL75	Ujčnania (14)	AGSTEDOLIA ANTA	A.	Ground System	fafali		
Nechanical	Constant Antique Regulation	EAS 10 011)	Epotori s Ast A 0113	AGOS TODOLLE ANIA		Crawl	Terfall		
Mechanical	Contact Arrow Regulator Contact Arrow Regulator	CAR 4 0113	FEDERAL AND STORAGE OF PE	AGUA CULIDOM FORMANI MDANE	A	Ground Ground	Partial I		
Methanica	Co And Calefte their	11040113	INI ANT AREA DES	AGES WEARI AREA	A.	Ground	Patel		_
Membernal	Ealismy Unit Healer	COHALI	TOWAL STANDARD	A) SIAGE (A)	A .	Grant			_
Mechanisis	Catheri berg register	CUMAS	STABLAS	ALSTARAA		E-part			
Mechanical Mechanical	Exerting that strates	1101-0345	MICHAIREM D143	AGYNGTHERATOR	- 4 - A	Greens			
Mercania	Dectric Unit Heater	1011-0730	DOMESTIC CONTRACTOR OF ISSUED	AGNI CONTROL REQUIRMENT STORAGE AGNI SPARING	A .	Graves Graves			
Mechanical	Attention Wall states	F90101319	ACCIMENT STATE	AGOSVEXE	A	6-mont			
Machinist	Fige Inc. Wall Invator	EWHODA 1	COMMUNICATION STATE	AG 01 V/CT	A .	Grand Grant	DUSKE		
Minarial	Bleetre Was tiruler	PWM-01183	(OBS(00) 18	CONNICOR.	- 4	firstet			
Mechanis	Tan Coll Unit (Mat Purso	HPO-0136	FORMAN ANA DAYS COMMANDON OLIVE	AGGS SCOOLS AND A STANDOOM	A .	Green's	Partial s		
Mechania	Hayl Purey	1000-0101	MI IVITY HEC CLARAND ITIC DIAS	A5215 (0+ a		Tirround	Factor 1		
Machanial	Heat from Heat (athunger	HPO-6273	MICHANICAL (321)	AG25 SHIPP/EXTAXROOM AG255A MECHANICAL	A	Ground Ground	Partiels.	well	74.
Mechanical Destunical	Bother Pullip	PP-1 PC-1	MICHARICAL GLAZ	AG PA MICHANICAL AG PA MICHANICAL		Graund	Partie J.	- 40	
Markanical	Coming Space Fung	16.3	MICHAYCAI OILI	AG19A MECHANICAL	1	& Hoursell & Hassand	Fartal J		
Ostavia p	Grants toop hang formers toop hang	PG-1	PHI CHYANGE DIST	AGYNE MEZHANICAS AGYNE MEZHANICAS	A.	Ground -	Partiel I		
Mechanis	Tirrumy Mod Fuma	16.1	MICHANICAL DIAZ	AG13A MT CHANCAI	4	Groves	PARTIES	153	
Mechanical Mechanical	Brand (And Fung (Leargery)). Building lip. Fung.	PG L	MICHANICAL DIAZ	AG THA MICHARDICAN AG-THA MICHARDICAL	A.	Broom!	Partition .	_6_1	
Meinscap	Building Sys Furner	95-7	MICHARCAI DEED	Alicina de Charleas		Separat.	Tairbul E	× 5	
Machiner	Building Sys. Funds Burning Sys. Eding (Chargerry)	P5.3	MECHANICAL 0142	AGTHA MICHANICAL AGTHA MI EHANICAL	A.	Gregori Sergeri	Certifical Certifical	39	
Manhania	Panish link litrater	PUH-01201	PAREING 0170	AGUI PARENG AGUI PARENGG	4	Screent	567		
Mayhancal	Partin Unit Haller	PS/H0150.3	PARAMETER	AG10 FARENG		Crossed County			
Machanical	Person dus Moder Variable Baltigerari Victoria Unit	VRV CA-1 A	MICHANICAL ROOM 0138	AGES PANNING AGES ME CINAPICAL	4	Grand Grand	Purbaci	Dulki	
Mechanical	Variable Enfrigurant Vintums three	YEV GA 2-E	BATE CHANCAS ROOM DI VI	#G18VEDHWEAL		Grand	DOTE		
Merhanial Mechanist	Braten Selector	ALCA11	ROIS BATHROOM 1178A		A	Frat.	Factor		
Mechanish	Branch Salarsne	AS (M.1.)	CORRIDOR LLONG	CORRIGOR	- 4	First	Juntaly .		
Mestanical	Branch Calaster Branch Seigner	85-56-2.1 81-64-7.7	CORRIDOR 1105A CARLEST 1115	ATTO GROUPS	A	104 - 1	FRESI.		
Mecanich	Branch Selector	85 (M) 3	VESTINGET 1110	ATT ISSTRAIN	Α	First	factor)		
Mechanical Mechanical	Mishon talvetic	RS-18.3	WOTPUMENT STORAGE 1131-2 CORREGOR 12-03	ATTEM INSTRUMENT STORAGE ROSEGOR	A	For	Pater		
Mechanial Mechanial	Constant Antow Regulator Constant Antow Regulator	CAR 10-1125	COMMUNICATION INC.	#204#103 #00##03	1	First	Earth		
Meghanical	Constant Airflow Premister	CAR 10 1137	COARIDOR 1108	(Ofronk	A	(5a)	Patel		
Mechanical	Constant Author Regulater Constant Ayline Regulater	CAR 4-333D	COMMISSIN 1165	ATT VISION CONTROL	A .	Richt Richt	Partiel .		
MacYanizal	Constant Aution Regulator	EAR 8-1157.	(GRAIDCR THAT	LOFKOON	- A	Frot	Finder		
Mechanical	Constant Ar From Regulation Constant Selfon Regulator	CAR4-1150	COLAIGON 1308	ADGIANO)	A	First:	Factory .		
Mechanical	Combant Suffere Regulator	CARE-1124	SCHM DIOP SEA	ATM SCENE WHEN	- 4	tiot	Parkets		
Mechanical	Constant Aution Regulation Constant Aution Regulation	EAR & 1117	OUTSTANDAL LIGHTER THE	ATTITA INSTALIAN NY STORAGI	A	tvat.	Factor:		
Mechanian	Carring Countly Unit.	CC0-1105-2	GALLEY 1905	A32E CALLERY A310 CALLERY	A	trut trut	Fartists.		
Michigal	Carling Canality Unit	CC011100 X	GALLET TIES	ANDAMIEN	A	fest	Partiel i		
Mechanical	Earling County Dest Earling County Unit	CCU-1120.1	COMMISSION TOP	EDRAGON A331 30/70 519063	A	Test	Paties Target		
Mechanical	Earling Country Unit	CEO:1150.5	10/20 \$1000	4111 30/20 31UNU	8.	- ever	Fame)		
Machania	Crising Countie Unit	CCO-1135.1	Multi-Pulkrosi, Studio 1125 Multi-Pulkrosi, Studio 1125	ASPIMALE PARPOSE STUDIO	A	- Erat	Partial (
Mechanical	Enking Colorto Unit	CON-TURE	7(LU) 24(8) 1158	ATTENDATE SHOP	A.	Fest	EACTION !		
Mechanical Mechanical	Exiting Counts (In)	CEO-1147A	GREENWACKINE E TESEN	BETTO FUEL OUT CLASS	A	First Light	FROM:		
Mertarias	Certing Casette Unit Certing Casette Unit	CCU-11384 CCU-1133	STATE BELAKEGOM TAY	BIXIC SPECIAL EGICCATION COORDINATOR ATTESTATE BY AKROOM	A	Alege Evst	Partiet		
Meshanizar	Doing Causto Unit	CCO 1132	SPITCH HIS ING 1192	ALIS SELECTES TO A SELECTION SELECTI	A	fest	fatie		
Mechanical	Court Courte Unit	(DE-1154	01/1110	A1971145041	A	FAM forti	Tartiel :		
Mechanical	Tan Cult limit	ICO-1111	WISTERSON'S STORAGE 2018-1	AND THE REST AND THE PROPERTY OF THE PARTY O	A	tost-	(Martin)		
Mechanical Vechanical	Fan Col Unit	100-1112	POSTATIONAL STORAGE 2 2331-2 100 Synthic Storage 1314	ATTER INSTRUMENT STORAGE ATTERIOR INCOMES SECRAGE	A	First:	Parties -		
MECHANICAL MECHANICAL	Table Could Unit	ICU-IIN	CB51040 131176	ATHECOSTUM I		fest.	- fwtier -		
MICHANICAL	Fan	1.1A1196	DICILIT	A124 CHARLY-CARGO STORAGE A106 (111C	À	Fost	Andrie -		
Mechanical	Branch Service	FRUIDALA	MICHICAL CONVOCA STOR	ASOR AMERI CORNEGO	A.	Field	Agents -	Districting for All-day	100
Mechanica:	Variable Air Vehicle	VAV #11-1165	CORRESPONDING	#DOLENDS	A	figt	200		
Mechanical Mechanical	Various Air Volume Various Air Volume	VAVEIT-1117	HATERINA MENT 1117	ALTISHICI PRUAZENTAL ALTISHICI PRUAZENTAL	A.	First	Partiti		
Mechanical	Vanable Air Volume	VAV 811-1374	STAGE VESTIBULE 12760	STAGE SENTINGE	A	Frest	200		
MICHANICAL	Croting Youth	1-12 1-1.A.1-1	8000 A 8000 A	MOON A MOON &	A	Rauf Sport	Patel 1		
MEDIANEAL	Tán.	1-1A-1177 1-MASS 1120	ROOF A	AGOL V	A	Foot	Peter:		
Machanina	ROUNDE UNIT	410.1	ROOM A	ROOF A	*	Best	fatidi	fatili	
Mechanical MECHANICAL	Constant Aution Regulates	EAR 5-1137 1-7A-0117	COMMON 1855C	AGTHA MCDANICAL	A.		Petigin		
MECHANICAL	1411	f-tAQIII	PAYCARC STORAGE 0318	AGOR GATCARE STORAGE	A	Ground	Parties		
MICHANICAL	tan tan	1-1A-0117	MICHANCAL DIST	MGIJANI CHANICAL MGILLARICA	A	Grayest Grayest	Partiel		
Mediance	Variable Refraggars Valuese Und	ARACT I	MCMANCA ROOM DEST	AG13 USCHANICAL	À	Grand	Petition Petition		
Machinist	An Hyndrig Unit Air Handling Unit	ANU ED 20 UNA	DESTRUCTION OF STREET STORES	KOST DORSON EGENWANT STOMACK		Greunt Ground	PATE:		
Mediamor	Constant Airflow Regulator	CAN 4 0733	TOELLGSSIA	A673 TORES	- 1	Green	Partiel		
Mechanical	Constant As Few Regulator Constant As Few Regulator	CAN 6-0721 CAN 6-0724	MENTALE ROOM (02)	AGZESHOPJINE ALBORINE AGGESTORIES	1	Ground Ground	Partie s		
Marnanical	Heat Perma	HP65-0224	SHOW/SEE AS MODIAN OUT I	AGES SHOPPINE ACKORM		Ground		-	
Mechanical	Mark Purity Pit of Forms	HPU-03275	STAN STORAGE COST Chill PRIP SALA COSTR	FORTH PARTA		Ground	PHOTA! T	E	
Mechanical	Days Rump	10'10'0)'311 HPU-0)'311 A	Delinations (033)	AQ41 DGHWASHING		Ground	Pidal		
Medana	Hest Form	1170-0234 0	ENCOMM COSTA	AG79 WICHEN		Growns Growns	Partial c		

		- Green or data	Construction Cherklish (Cohe and been making an Fed by Linety.			of his our segu			
	Legand	Partial to	CC has been which yet far and there is an open issue CC has been whichly writted and contractor has reponded to open	Teriforday barre	70.7	tegan but a inc	emplete Litar has responded	ich	
	and a second	164	OC has been a more your Test and require a high gradients.		ng him been cur	unlaxed, only sig	Antonia compared	in nases	
		CLOSED	CC the later or many section and is 200% complete. N/A. Emplement is not to the glass to be making.	,	Period Lincomers	in 190% rampin is not to steel short			
198 Mechanical 293 Mechanical	Alleid Furnig Studiet Selection	65-18-1	SHOP/NALAKADOM U234 COLINIOUN 1209	AG31 SHOF/BATAXXODEA CONNIDON	1	Drawni Trot	PATER!		
254 Machanical 360 Machanical	Eventh belector Constant Air Fow Regulator	61-16 2 CAR 6-1201	CORROCAL 1501	CORROR	ii R	Fred.	Parell		
165 Machania	Carried Airford Regulator	CARE US	CORRIGOR (20)	COBRIDGE		Treat	Tarters .		
455 Mechanical 456 Mechanical	Colong Casetta On V	(CU 1/3)	WILLOW J 1570 CONNECTOR \$200	A161 CORNOON A161 AUTOM 1	- 1	Troit	PRESIDE		
457 Mechanical 458 Mechanical	Colog Spatte tink Colog Courtle line	(CU 1735	AUGM 1171	ATRACTOM 3		F-M	Partial		
38 Mechanical	Cabing Courts Unit	CC(1 1737 CUM 1770 I	494 Skirk (AB 1337 54 STBOR 1221	ASSO LIST SKILLS LAB ASSO AUDITORIUM SETUBLIS		Error April	Parket		
45 Mechanical	East not the state	(UK 81	9(518milf 127) 318mil 1201	A 10% PHINTOGENEA VISITEURE A2 STATE R2	8	First			
50 Memores	California di desten Distric Wall Healer	(UM-8) 1 Wol-1233	AMBITOACIAN TONA FAITH 1223	AT THAN ST ATON AUGUTOWAYAN TOWN I MEN		First	4440		
49. Minhamra	4 Spitz's Wall Brate-	TW# 1224	AUDITORIUM FOREST WIGHTEN 1 1756-1	A101 AUDIZORUM FOURT WONTH	- 6	First	- factor)		
226 Mechanical 226 Mechanical	Variable Av Salume	1(0 150)	AUMAN E 1510	CONTROL (-	Fed	Parties		
227 Mashanga 228 Machanical	Variable Air Verialite Variable Air Verialite	ANAMID TSAN	AUTOM 2 1231 AUTOM 1231	ASES AUDIAM 2 ASEA AUTISM 3	1	First			
175 Mochania	Constant Adding Segulation	CAR-8-2715	MI GIANICA 2215	A LOS B MECHANICAL	- B	Second	Factor)		-
193 Mechanical 194 Mechanical	Constant Artinu Reputer Constant Artinu Regulator	CAR-2215	MICHAECA 2715	A 1058 AN CHANICAL A 1058 AN CHANICAL	- 1	Separat	Factor).		
200 Mechanical 201 Mechanical	First Fump	100.2715	MCCIAMCAL 2215 CONTROL ROOM 2227	ATOSA MECHANICAL AJURA CUNTHOS BOSTSH		Searce	Telef.	-	-
12k Mechanisi	fan	100000000	RODE B	REDGE #	-	Amil	famili-		
125 Machanias	tion.	1-(A-(7)) 1-((-02))	8000 B 8000 B	RDOF IS	1	truf truf	fetal.	-	MANAGES.
121 Marhamai 122 Marhamai	120	F-MAUGING	# NOOK #	RDOF B		Real	- Ferral I		
It Mechanical	Forum Unit Repty: Forum Unit Heater	F(R)-1323-2	ATTC B		4	Affic			
36 Mechanica M Mechanica	Farque Unit Hapter Farque Unit Hapter	PUN-1775-1	ALTIC B		B.	Attic			
10 Merchanical 11 Absorbance	An Handing Unit	AIRIZ DA	MECHANICAL MOTHER FORFOLDS	BSTS MECHANICAL AND CHE PUMP BSTS MECHANICAL		Grand Scord	Table!		
179 Mercanice 136 Mechanical	Branch Saturbai Company Arthur Regulator	61-007-1 (AB-1-0150	CONNECON CACA	CORROGR	T	Drawnit Ground	fatel:		
JIS Migrarical	Constant Airton Regulator	CA# 5 0311	EDEALDDA D305	\$DRMOGR		Critical	Tetal:		
431 Merkenisk	Certing Casarra (Inc.	(CO 0110	TATCOLLET \$450	RESTRACT OFFICE	· é	Graund Graund	fame		
Machanizai Machanizai	Ceiling Cesatia Unit	TCU-0411.1	WO DIV CLALLE OF SC	BIGG MICH CLASSIONA BIGG MICHA CINTA		Enome Enome			
(1) Mechanipir (4) Mechanical	Ceiling Casatta Mint Calainet Mint Mediter	CCU 6450.4 CUH C2	WE GOV CLALIN DE TO	STAIR CZ		Graves Graves			
190 Machining	Circle's Wall Heater Board Porms	1WH 0430	ALIGNA DATE HATRICO AND	BO25 MEDIS CENTRE CORRIDOR		Graund	FARMS	haral)	
173 Workerick 173 Morana	Heat Ports Heat Ports	HPU 0115	COLMANA YAN DESG. COMMUNICATION	EQUADON BST97255WARF LAN	C .	Greand	Tartial)	-51	
193 Machining	Heat Plemp	HPU 0170 B	CHIMARY LEE (01) G MEDUMORNI 1310	BG19 CULDINAY I AN B375 MCGGMCAI		Settore:	Farture Farture		
Zhi Mathanagi	Ar Handling blind Aranch Serector	#53C1	CSHRIODA 9304	CHANDON		Link	PAISON 1		
200 Machanical 200 Machanical	Branch Selector Branch Selector	M 12.)	COMMISSION 1 NOS	CONNICA	- 6	fint	Factor's		
100 Mechanical	Branch Selector Branch Selector	85 1C 4 85 1C 5	COMMON 1303	CORNOCA	E C	feet	Partiet.		
MS Mechanis	Branch Selector Constant Air Tipe Register	65-JC 6 CAR 4-1313	CONNECON 1503	CONNECON CONNECON		Fest -	Fartist 1		
170 Machanical 171 Machanical	Constant Air from Regulator Constant Air from Regulator	CAK4-111)	COMMON 1504	CONNECON		Cept Vest	Partici		
171 Mechanical 174 Mechanical	Constant Antique Regulator Constant Artique Regulator	CAR 4-1341 CAR 4-1861	CONNECON 1701	CORREDA		Fest	Period 6		
364 Mechanical 865 Mechanical	Constant Article Regulator Constant Article Regulator	CAR.5 1305 1 CAR.5-1304	COMMUNIA 1904	CORROCA	ž.	ting	Parties I		
365 Marchastral	Especial Alter Requistor	CARS-1311	COMMIDON 1301	COMBIDDA	· c	Test	Terract		
M3 Mechanical M3 Mechanical	Constant Artice Regulator Constant Artice Regulator	CAN (-1303.)	CORRIGOR 1309	CORRIDOR		East East	Partial I		
353 Machanical	Constant Airfore Regulator Constant Airfore Regulator	CAR 6-13/3	COMPOSE 1308 COMPOSE 1305	EGRADO BODROS	1 1	First	Factor I		
460 Mechanical	Centrara Kafese Regulator Centry Caratty Unit	CCU 1311	COMMODA 1305 W1(COMC/ACCIPHON 1311	### WHICOMY/WCIPRON		First Feet	Factor's		
ASS Machanial	Colling Counts this Colling Counts this	CCU-1311	CONTAINCE 1715	BIJIA CONTINCACI	-	Lint	Factor I		
461 Machanipi 464 Mechanipi	Colling Courter Deal Colling Courter Deal	CCULINI	ADMIN WARM MANAGED PLY STORAGE 1325	ATTACH CONTRACT	3	Ent	factor/ factory		
ASE Mechanial	Calling Cassifer Unit Calling Cassifer Unit	CCU-1326 2	SETH GRADE CLASSROOM 1326 BITH GRADE CLASSROOM 1226	B323 307H GRADE CLASSADOM B321 307H GAME CLASSADOM	1	Test fint	Factors -		
482 Mechanical	Carring Courter to Co.	CCU-137.1	SIGNA GRADE CLASSRION 1397 1894 GRADE CLASSRION 1397	REZESTOPH GRADI CLASSAGGAA	4	Trut	Petral		
465 Mechanical	Ceiling County Unit	(CO 133)	COMPLETENCE 1333	METER SOUTH START CLASSICOM BEER COMPLETED	1	fint.	Partial		
170 Mechanical 171 Mechanical	Calling Casette Unit Carring Casette Unit	((0-1)))	HOMELES PARINI CONTR 1313	BISS HOMELIES FARENT CENTER	6	first first	Fartist I		
473 Mechanical 473 Mechanical	Ceiling Casette Unit Earling Casette Unit	((0-1)4)	WHILE LEADER 2 THE REST OF TRANSPORM \$143	BIJS PARINI CIAITE 22 MULTIPURPOU STUDIO & TOIR GRAIE CLASSRU	1	First	Faithal I Restroit		
471 Methysical	Colleg Casette Und	(CU 1147)	MULTIMEROSE STUDIO & 22TH GRADE ELATSHOOM \$147 18ANS 077 EE 1363	27 MADY THY DIRPORT STUDIO & TOTAL GRADIL CLASSINGS BITTO THANS DIFFEE	1	first	Factors -		
476 Mechanical 47 Mechanical	Earling Courte Unit Earlings Dinh Hindder	CCU-1362 CUH 1110 1	TABLE COM FRENCE 1562 MISTORIC 1788F 3 FB	#110 F###S-CENYF##INEST #109 HISTORIE (OMBY		fest	Partial		
180 Metronica 181 Bettanica	Fan Colition Fan Colition	101110	COMPANY TO THE TOTAL TO THE TOT	CONNECON B119 ELITE RECEPTION/WARM	- (Frat.	taction 1		
167 Mechanical	Yan Con Line	100-1330	COVERDON 1304 (THAT SOT MEW HINSHIS 1330)	(ORRODE		- Cest	Peta:		
111 MICHANICAL	Ten Cost Unit	TIATED	MI CHARCALTAS	BIJE MI CHARDON		feet feet	TABLE	-	
200 Mechanise 229 Mechanise	Yarabin Ar Vature	VAV 06-1117	CORRIGOR 1307	STAGE VESTIGET	· c	First first	Patrici		
211 Mechanical	Variable An Valuese Variable An Veloria	VAV 05-1171	COMMON 1504	CONNECON	- 6	Forpt.	Partiel		
213 Marhamus	Variable Air Valurina Variable Air Valurina	VAV.06-1127 VAV.06-1111	CORRECTE 1304 CORRECTE 1505	CORRIDOR	C C	fest ting	Zehit.		
234 Machanical 235 Machanical	Yer after Air Volume	VAV 05-1347	COMMON 1504	ACCURACO SOCIETO SOCIE	1	first fast	retel		
37 Majnarita	Variable Ar Valume Variable Refragment Valume Unit	VIIV-18	MTCHANCAL LUIG	BERN AND CHEMNICAL	c	First .	Fortisk I		
85 Methania	Variable Refrigerant Volume Disk Variable Refrigerant Valume Unit	A4A-1C)	MCCHANCAL THE	BYZS MECHANICAL BYZS MECHANICAL	É	First.	Partiet .		
15 Mechanical 116 Mechanical	Air Handling limit Braten Taleston	AULI DO	EDERIDOR 2364	9222 ANI CHANGAI COMMODIA		Second:	PRINT.		
311 Mechanica 311 Mechanica	Branch-Selector Branch-Selector	85-3C.3	COMMODRATION COMMODRATION	CONNEGUE	6	Second Second	Perfect.		
333 Mechanital 334 Mechanical	Branch Salector Branch Salector	8576.5	CORROGA 2304 CORROGA 2303	CONNOON	¢	Second	retict .		
10 Messenge	Bryon Seamer	#1-16.4	CONTRION \$101	CORROGE	3	lesera	7,814		

		Openin date	Construction Charletts CC the fact area areas y armifed by interfy.		Friday has be	Fast red large	
	Legend	Familia Personal P	CC has been visually verified and contractor has reponded to open	Testing has been			morete for has responded to larges
	Legens	Terrisol II	CC for been visibly we feet and requiry only ografient		n, day teen though		
		CLOSED	EE has been knowly ser had and is 100% sumplifier.		Tectory n	THE RESERVE	12
Mucrarian	Constant Airfree Proprieta	125 10 2360 1	M/A Facure-of Rend Leded deal to taxable COMMISSION 2 NOT	COMMISSION	UA COMPOSITION	Succession and	Tribat -
Mechanism	Constant Alifon Regulation	EARTP-23627	CORRIGOR 2301	C084008	-	Second	frig)
Mechanical	Constant Artine Regulator Constant Artine Regulator	CNF 6-7305-7	CORRIGIOR 2 NOS	CONNECON		Section .	TOTAL .
Mechanical	Constant Artine Arginian Constant Artine Arginian	CARA-2124	COMMISSION 3 NO.	COMMON	1 1	Serent Merond	Fortis I
Memorial	Constant Arline Regulator	CAN E-247E	CORRIDOR 2163	COMMODA	1	Seatted	Paral
Mempion	Constant Automa Register Caring County Line	CCO-2316 J	CORNIDOR 2308 MAINTHEORPESS ZIX CHRISTORY LAST 2319	SOT MURTIPLIATION / TECHNOLOGY	-	Seisne	Partie I
Methanical Methanical	Coding County-goog	000,000	11/12/0 MODRES CLANSFORM 2311 11/12/0 SCURES FRANCISM 2311	8300 FL/17TH SCHURT EXISSADOM	6	Terrene	Parket
Mestarckel	Coping County Units	CONTROL	RI AD 180 CLASSEDOM 7317	R200 11/3210 SOUNCE CANSADOM S251 RESO 180 CLASSADOM	1 6	Second Second	fineld.
Merransar	Coning Calabia Unia	EC0-3431.1	NEAD TROUTASSEDOM 7312	B217 1111 GRADE CLASSADOM	1	Yesterd	Cechari Factor
Mechanical	Coring Leatte Uni	CO 31/17	JI SH GKADE CLASSFOOM 2321	REPLY THEIR GRAND CHANNESS		Myent	Yethers
Mechanical	Cadeg Casalle Una	COU-2117 1	1119 CHADE CLASSFOOM 2822 111H GRADE CLASSFOOM 2827	BY HE THE CONST. CONTROLOR BY HE THE CONST. CONTROLOR	(Second Second	Partiel I
Mechanical	Colon Colotte Uny Colon Colotte Una	1100 7071	THE GRADE CLASSAGON 2373	6221 11TH GRADE CLASSHOOM 6221 11TH GRADE CLASSHOOM	-	Season	-future)
Marrianital	Coorg Course May	CC0 3114.1	1119 CANDA STAFF WHEN 3324	BZZZ TETH GENER STATE WERM		tecone	19:00°
Mechanical Mechanical	Colong Country Unit	CCU-7110.1	THE GRADE CLASSROOM 7320	ADD THE GRADE CHASSIONA ADD THE GRADE CHASSIONA	-	Second Second	fotgr - tyter
Minteres	Colon Caratte Gog	(OF/31)	PROSCUPATERNATURE	#221A PHYSICS PRICE MOOM		Sexed	TATES L
Mechania	Craing Coartle Unit	COL 2317 1 COL 2317 7	PINTSICS LAB 2132 PINTSICS LAB 2132	B227 FWEICS CLASSBOOM	-	broad	Turbal -
Mechanical Mechanical	Corne Courts this	CC0-2111.2	III in GANGE CLAMAGOM 21A)	RESERVED CLASSROOM ROLE THE GRADI CLASSROOM	6	Separat	Facility 1
Uncharrent	Coong Cooptie Mina	000-2160.1	Dylatin scenera LAB 3160	9309 11/321015 (180) 180		Seizine	fata'.
Mechanical	Comp Contin their	COV 2360 2	13/1210/90/90/1 (AB 7166 50/90/ 1907 2363	REST TOTAL THE SCHOOL LAND WEST TOTAL CONTROL OF	1	Second	Ferral
Mechanical Mechanical	Fan Cod Med	1CU 7101 1-(A-7140	EDENIDOS 1 801	CONSIDOR	6	Second	Fariet
Machanita	its at Foreg	OND-ATTAR	SHANGU SINC	9.71.19 GF	1	Second Smared	Folial .
Methanical	Variable AV Volume Variable AV Volume	VAV 08 2310 VAV 08 2311	COMMINGS 2 NO3	CONTIDOR	6	Sound	Fernit
Mathamad	Variable Air Volume	VAVOR 7117	CORNODA 7303	CORREDOR	5	Source	Zatini
Mechanical Mechanical	Variable Av Valvese Variable An Valvese	AVA 04 5431	CONDIDOR 2004 CONDIDOR 2004	EDWINDS EDWINDS	- 6	Secure	76561 76561
Mechanical	Variable Av Voluma Verable Av Voluma	VAV 08-2323 VAV 06-7330	CONNIDON 2304	CONNICON	6	Serand Serand	Falsa (
Metariga	Var-phyle Air Walumiy	VAV 68-7332	COARIDOR 23/5	CORROR		Assent	Partie
Mechanical	Variable Bolinger and Variance Lond	ANA OF SINS	MICHANICAL 7340	ESTY MEDIANGAL		Second	TATION TO SERVICE STATE OF THE
Mechanical Mechanical	Variable Refrigations Williams Unit	VWV-2C 2	MECHANICAL 2360 MECHANICAL 2360	BITT MICHANICA BITT MICHANICA		Second	Particit
Mechanical	Variable Refrigerant Velvine Lines An Hending Mod	AND-10	MECHANICAL 3340	B374 MACHAIDEAL		trick	First Co.
Michaele	August Contra	45-3C 3 84-3C 2	COMMON INA COMMON IND	SOMMOON SOMMOON	5	This	FREET.
Mechanical	mount ferents:	95-3E-3	CERTINGS 1304	CONFIDE	1	fried	20000
Mechanical	Branch Selector Branch Selector	85-363	COMMODIA 1/03	CONNECON LOANGON		15/4	tural .
Mechanical Mechanical	Constant Antine Regulator Constant Antine Regulator	TAR 10-31601	CONNECUS 1303	NOCARO3	6	THILD	Partir I
Mechanical	Constant Airbow Registrar	EAR 5-1895 2	COMPROCIA 1305	(1984D04		Tred	- Debit
Meritaniçal Meritanizal	Contest Antine Regions Contest Antine Regions	CAR 6-3305 1 CAR 6-3520	CORR-DOX 3303	(Dakings Chambos	-	1904	FREE!
Michanical Mechanical	Constant Artem Registers Constant Artem Registers	FAR 6-3324 FAR 6-3363	COMMISSION AND	CORNOGA	2 0	Third Ded	/ #(1/0.5
Mechanical	Coming Country Ming	1.01(1-033	HENNING FARM PRINCIPAL STUDY LAB 1110	\$307 ECOROLOGY/MOTPLEDERT STUDY LAN	(floor	Fertilet
Methorisal Methorisal	Certing Casette Una Ceiling Casette Una	COMBILE.	STREET SCHOOL CLASSEOM 1911	BADS STIN GRADIE SCHINCY KLASARDOM. BADS STIN GRADIE SCHINCE CLASARDOM.	6	Hed Hed	Fernit
Methysial	Criing East Ha Una	CCU-1312 1	SCHMACAGRAMA	BEER SYSTEM OF CONTRACTOR		Triag	THERE
Methyrical	Colling Counting Union Coaling Counting Union	CC#-3312 F	STILGAADI CLASSADOM 3323	BITTE STREET CLASSFORM BITTE STREET CLASSFORM	-	Tring	refet.
Machanian Machanian	Coving County than Coving Country this	CO-1011	STHERADE CLASSINGOM 3322	BALLY STRICK MALE CLASSIFICATION OF THE PROPERTY OF THE PROPER	6	Tring.	Factor's
Machineral	Casing Central Unio	COUNTY 1	50) GRADE CLASSFOOM 1332	MACOUNTERS ELECTED	t	trind	ractiff.
Mactanical Machanical	Coting Courts this Coling Courts the	CCU-3375.1	91H GRADE CLASSADOM 9323	BYST WITE GRADE CLASSROOM BYST WITE GRADE CLASSROOM	1	19ord	Partial (
Metance	Caring Cutatte tilke	CCU-3324	91H GRADE STATE WORLDOOM 31/4	B123 919 GRADE STATE WORKEDOM B125 9FHERADE CLASSROOM		Inite Inite	Portin 1
Mechanical	Cetting County Ming	CCU-8130.2	STH GRADE CLASSROOM 33329	REFERENCE CLASSEDOM		trice	Partiel
Michanical Mechanical	Crang Casette Una	COL-3531.3	WHIGHADE CLASSHOOM 3133	BESSETT GAASE CLASSICION		Third	Fellet -
Machanical Mashanical	Colling Caletta Unia Colling Caletta Unia	CCU-3334 2	STH GRADI CLASSICOM 3334	#1399EHGRADE GASSACOM #1399FHGRADE CLASSACOM		15rd 15rd	Parties.
Machanistic	Carling Casatta Unit	1.5566-033	THE MANAGER CLASSAGE SHALL	8347 930 GRADE CLASSAGOM	-	1170	Padiet.
Methanical	Calling Casette Une Calling Casette Une	CCU-3360.1	THE GRADE STRUCT (AS SHED	RECORDED STANDARDS (SEE	6	Stirid Stirid	Total
Mechanical Mechanical	Earling Counts thru	CCR-5901 CCR-3369.5	STHERACE SCHOOL LAS 1300 STHERE SHEET 3461	BIOGRAPHIC STREET LAS BIOGRAPHIC PROF	- (filing.	7694)
Mechanical	Colling Country Unit	COL-3139.1	CII LINANCI 1839	RESIGNATION	- 6	3164	Petiti.
MICHANICAL	FAN Casi Unit	11U-1170	DECHNOCA 1199	COMPLICAL B32K MECHANICAL	C C	Third 15 ogt	Parties.
MICHARICAL	fee	1-816-0330	STAY 51G 3152	PATE 2119 - 210	(Trial	Forey Song Managers
Mechanical Mechanical	Heal Fumb Variable Ar Villama	VAV 10-33193	VESTIBULE 23150 COMMISSION \$168	(D89008	-	thing.	Partiel Partie
Michaela	Variable die Volume Variable die Volume	VAV 19-3312 VAV 19-33121	CONSIDER SIEL	COARDOA CORREGO	E .	Example Third	Partiet
- Methanical	Variable As Veluma	VAV 10-3323	FORMOUN KICH	CORNOCA.		third	Partiet (
Metherical Mechanical	Variable Ali Volunia Variable Ali Valerbe	VAV 10-3330	CORROGO 1305 CORROGO 1305	ACIDINACIO ACIDINACIO		Third	Factors -
Mechanica	Variable Air Volume Variable Air Volume	VAV 10-3114 VAV 10-3342	CONTROL 1994	TORNEOS TORNEOS	-	Third	Period Pariod
Marchanical	Variable Air Valimbe	VAV 10-3439	CXIMALOON FEET	CD4AGO4		16/68	Partiel
Mechanical	Earlande Air Volume Earland Air Volume	VAV 51-1910	COMMUNICATION	CONNOCA	1	Third	Partial I
Mechanical	Variable Kafrigat and Verlame Lines	VWV-1C1	MECHANICAL 1340	BATA MECHANICAL BETA MECHANICAL	-	free.	Particle
Machanica	Variable Ratings (Art Strong Unit Lat.	146.2361	ADDI (3.1004		Third:	Testini .
MECHANICAL MECHANICAL	ian .	141 TS1	ADDR C	MODE C	5	Roof.	Partial 1
MICHANICAL	len	1307	AGO! C	7 1008	(Roof	Parvald
Mechanist	Branch Selector Branch Selector	65-001-A1	MCDIA CENTER 0450	BG254,MEDIA WIRM BG25 MEDIA CERETA	0	Ground Ground	Fertilians
Mechanical	Branch Kelyster	81-003-81	COMMITTER DESTRUCTION AND ADDRESS OF THE COMITTER DESTRUCTION AND ADDRESS OF THE COMMITTER DESTRUCTION ADDRESS OF THE COMMITTER DES	BOSS COSSAS HOLDON CAR	0	Grand	FACIAL.
Machanist	Branch Salacter Branch Salacter	85-001-82	COMPONE (SO)	EDRECOR CORECOR	- b	Greens	DISEL- FRIE!
Markenical							
Markenesi Markenesi Markenesi	Royales Safester Constant Al-Forn Regulator	55-8073 CAR 30-0443 1	COMMETCH CONTRACTOR	AG 33 CO SMETCH DOW LAW	6	Dround Dround	Parties -

		Styden ov fishe Factor (Construction Checking (C has not been wheely on highly history (C has been wheely spelled and there is an open week.)		Furthered Test Propodur Triting has not hopen forming has hopen but is not	
	Legend	Pertui II	CC has been viewally verified and contractor has reported to open	Testing has begin	en, but lastes were noted Contrac	
		SIGN CLOMB	CC for these examply on the best request and proportions CC tax term involving the first and in 1979 consists.	ten	log has been committed, any agri- leading a 100% complete	
			N/A (to provi a not lested due to semping		HIA Tovament is not leited over	101375-1
Afrehance Afrehance	Constant Antoni Regulari Constant Antoni Regular	EAR 4-043/1	COMPORT ORSE	NAMED TESTER NOOSENDO	D Grand	factors.
Machanical Machanical	Constant Autom Regulater Constant Autom Page 2201	CAR 4-04508 CAR 5-0425	CONNECTOR (SE)	CONNECON	B Grand D Browns	CREAT
Mechanical	Constant Antion Engineer Constant Antion Engineer	CAR S DELS	FIGURALIA STORAGE DEST	BESTR ECHNANCES TRANSPER 69239 ECHNANCES TRANSPER	D Great	Patel
Mechanical	Constant disflow Regulator Centry Guelle Unit	(AR # 04)6 (CU-0411)	LIDIACE GOD HDIC CLASSIDOM 0411	BOOT MOTE STANSWOOM	D Ground	(setal)
Machania Machania	Cetting Country Date Centing Country Date	((001))	HOLE CLASSROOM OLL?	RIGOS HIGHE CLASSACIONI RIGOS DED ECCLASSACIONI	D Greens	
Mychanical	Cring Courte Unit	((0.04)1)	HICERCAL DATE	#COLUMN CIVERNON	D Greent D Greent	
Mechanis	Exting County Man	CCH-84712	MIS CLASSAGGM (NI)	REGRA BES CLASSROOM	8 Ground	33
Michania Methania	Coming Country Unit	CCU-0474.1	BIS CLASSIDOM GAZA	RGG/G RES CLASSACION	0 Grauna	
Mechanial	Enting Caretta Med	13530-033 150-0433	SCHOOL STORT 0427	PUTAL GOLDS AND STATES	D Ground	Partiel Control
Marhanical	Colory Courtle Unit	C010103	MIDA CHIA 0130	BOS MIDA CHILL	D Greene	
Machanical	County Country West	COUNTY!	COMMITTERS CLASSFORM DES	RG33A COSAFTOLOGY CLASSROOM RG33A CD53MF (DXDGY CLASSROOM	h Ground	Fortist .
Mechanica Mechanical	Cooling Casable Unit Cooling Casable Sout	40/46 (133 86/46 (133	STUDENT CONTRIBUTED OF CA.	BOOK STROP NY CONTRACTOR BOOK OA COLLABORATIVE OFFICES.	B firstand	Facilitis Facilitis
Mechanical Mechanical	Centry Couttle Unit Fan Col Unit	CCU-0515	MENTAL HEALTH/CONFERENCE DS15 ALS RECEPTATING (2)	EGSEAMWEN HEALTH/CONFERENCE BIGGS BIGS BYCKETHING	0 Ground 0 Ground	Firther
Michanital	Fan Collins	CCU DAZA	CATTECONTROLS	HOTE CAMELLICINELIN	to trust	Father)
Methanical Methanical	Fan Collins	100 0431 100 0435	CONTRACTORNOS (41)	BOZZE EGINEANUL ZIDARCI	0 Grand 0 Grand	Fartists
Machinical Machinical	Fan Equition	1010010	MICENTON 0310	EGS18 SSCREEN A LAURUSES EGS2 BR(SPHEN)	D Grand	Pertini farcini
Mechanical	Fair Fair	1-MAI	HENNEN DESERVOIRES	ROSE MEDIANCE & LAUNCES	B Grand B Brown	SOLE)
Methorisal	fair fair	1 MAJ	COMMENTATIONAGE OF ELE	BESSESSERACE & LEUNERS BESSESSERACE & LEUNERS	B Ground D Ground	Facial Parish
Michanical	Yarania Ay Young	HPU 0414 V4V 03:0411	(DE C/DIOAL)	E03710F-C/0	D Ground	Factorial
Mechanical Mechanical	Sariativ Air Valuma Sariativ Air Saluma	VAV 03-0417	CÓBERDON QUOS BIS MÉSOUNCE DUS	ECHRICOS MODIC ALS AL IDDINCE	D Grayeri	Ferties
Michaelai Michaelai	Versión Ax Volume Servicio Az Volume	VAV 05 0174 VAV 05 01760	BIS WINDURCE DATA	BG NO COM LET ACE	D Ground	Farmel 1 Perpel 1
Mechanical	Variativ Air Volume	VAYON OUR	CORRESON DELF	CONTROLS FORESCA	D Great	Cottlett
Mechanisal	Variable Air Valume Variable Melioperant Volume Lock	V#V 001	WECHWACKS DAY COMMODITORIS	BOTE MECHANICAL	- 0 Ground	Pateit Pateit
Metanesi	Variable Refrigerant Valume Unit Variable Refrigerant Valume Linit	V#V-003	MECHANICAL DATA	#531 MEDIARICAL #031 MEDIARICAL	0 Ground	74/303 0x19/1
Mechanight Mechanism	Air yearsting Unit Branch Selector	M-10-1.1	EORRIGO 1306	COMMODMICAL BY OR MEDITALIZATION	0 tou	Partial Partial
Methanial	Branch Saleston Branch Saleston	#C(01)	COMMINGS THE	\$000000 \$000000	O test	Partials -
Michaelan Michaelan	Bransh Salacter Bransh Salacter	85-10-14	CONNECTE 1305	CON+1004 CON+1004	B Cost	Tartira -
Marhaniai Machaniai	Branch Selector Constant Authors Regulator	85 10-7 E	COMMUNICATION	MATERIOLISMA BOQUINGS	D feet	Partial 1
Machania: Machaniai:	Constant Air From Regulated Constant Air From Regulated	CAR 10-14227 CAR 4 1810	CONFEDOR 1506 CONFEDOR 1 803	CONNECON	D tiest	Fortal L
Machanes Machanes	Constant AirTow Regulator Constant AirTow Regulator	CAT 4-1011 CAT 4-1417	CONSDOR 1303 (DISSOR 1303	CONNIDOR	D Gest	Parties
Machanica	Comtant Asfers Regulator	[AR 4-11/0	TOWNSON 1999	COMMISSION	D GH	Cartal
Machanica: Mechanica:	Constant Airfow Regulator Constant Airfow Regulator	CAN 4-1151	COMMING 1305 COMMING 1303	CONFOOR	G First	Parties.
Methanical	Constant AvEnw Regulator Constant AvEnw Regulator	CARS-1305 2 CARS-1305	CONNECON ESSE CONNECON ESSE	(Drecce Corecce	B trist	TOTAL
Methanial Methaniae	Contact Artem Regulate Contact Artem Repulse	(AR E-)404	CONNECON LISTS	CORRECTA	O first	Form) Parties
Methorica: Methorical	Comtact Astem Regulator Comtact Kirtum Regulator	CARE-1437	COMMISSION 1305	CORROCIA	O Fact	factors factors
Mechanism	Constant Aviton Regulator Constant Aviton Regulator	(AFE-141)	CONTROL 1305	CORROCK	G You	FACTOR
Metrarita Methamas	Coring Capitle Unit Oring Capitle Unit	CCU-1405 CCU-1410	POWERDON 1406	CIDANDON AND SECURITY STANGE	0 1/4	Facility Comments of the Comme
Metrancii Metrancii	Certing Countle Unit Ceiling Countle Unit	CC0 1421 1	ACTIONALIST TOWATION 1417 IDENTIFICATE CLASSICOM 1422	REDEALTH CRADE CLASSED OF	0 Crit	Tutal I
Mechanisa Mechanisa	Failing Casette Vinit Orang Casette Unit	((U 1471.)	1201-GRADE CEATUROUS 1471 1201-GRADE SCHWISTAND 1477	BEST HITH GRADE CLASSROOM BISS 10TH GRADE SCASSROOM	B Int	Partial Committee Committe
Mechanice	Enting Emerts that	(CU 147) 7 (CU 147) 7	ESTA GAADE SCENCE LAN 1822	8753 303H GRADE SCHREE LAB	first first	Fathers
Machanica Machanica	Calling Counts Unit	TCU 1474 1	SOUNCE PAUP 1423 2010 GRADE SURVEY CLASSINGS 1424	RINT SOTH GRADY SCHACE CLASSROOM	D Frest	Parties :
Medianical	Calling Caustle Mod	(0) 1435	BUTHES BANKAGE CLASSACION (224	BLEE BUSINESS MANAGER	D Frit	Petula Petula
Mechanical .	Colong Country Unit	((0)-164)	SELECUTE CONTROOM 1441	BISS SOTH GRADE CLASSICAL	9 fint	Parties Parties
Meetanical Meetanical	Calling Counts Und Calmes Med Passter	CMH-1316-7	HISTORIC FORES 1910	BTES HISTORIC FOREA. BTES HISTORIC COURT C	D 1991	ferial i
Methanical Managical	Electric Wast Heater Costs a West Heater	#Windstank I	PANDON 1 1604-1 PANDON 1 1894-3	C142 NYARON C143 NYARON	D CHI	
Memorial Memorial	Factor Wat Heater Landard their	1WH-1416 1CH-1664.1	DL ASCIASION FAR SALE PAYRIUM 3 1406-1	TATE DE-ESCUATION INA CTO PAYNODA	0 First	
Mechanical Mechanical	Lancontony Lancontony	100-1484 J 200-1481	PANARON 1 MAS-1 CORRECTO 1 MAS	E149 PAYOUN BOOMBOO	0 1mt	Petal
Mestaniai Mestaniai	Jan Cur Unit Fair Carriers	103-1470 103-1432	STAY MICEPINA 1432	BILLY TO GRADE ACRESS BILLY STAY SECREPTION	0 Frit	Tetal
Mediarical	lat.Coldest	109-1117	TEACHER WIDERHOOM 1437	\$179 H ACHER WORKBOOM	to First	Parties
Micharical MICHANICAL	Fan Call Hod Fan	F-FA 1KAD	AN CHARLOS 1480	SOMEONAL SE	0 first	- Park I
Minharital	Yarahir Az Varane	VAV 07 1421	VYTHEAT 1414C CORRIGON 1306	VESTIGUE COMMISSION	0 tot	Factor) Pactor)
Mechanian Mechanical	Variable for Volume Variable An Volume	VAV 07-1474 VAV 07-1474	COMMODA I KIM	COMMODE	B feet	Fatial Fatial
Mechanical Mechanical	Variable Refrigerant Variane Unit Variable Refrigerant Valume Unit	99V-10-1-1 V#V-10-1-7	MACHIANICAL 1880	BEAR MECHANICAL BEAR MECHANICAL	D Frai	Partiel Factori
Mechanical Machanical	Variable Refrigerant Valuese time Air Handling Link	Ask-18-5	MACHINERY 14M9 MACHINERY 24MB	BEAR MECHANICAL BEAR MECHANICAL	D Frest D Second	(410) 74441
Microtical	Branch Selector	85-20.1	CORR-DOR 2309	COMMON COMMON	D Second	Fix Co. 1
Machanical Machanical	Branch Selector	85-70 2 85-70 i	CONNECTOR \$ YES	COMMOCH.	0 Second	Partial I
Mechanical Mechanical	Statch Selector Constant to Flow Regulator	CARS-JES	CONNECON AND	CD#MOOR CD#MOOR	D Second	Partiel
Mechanical Mechanical	Constant Air From Regulator Constant Air From Regulator	CARE-2005 CARE-2018	CONNEGRATION	COMMON	O Second	Parties .
Mechanist	Emplant Airbine Regulator	1012-5401	COMMODE 2.09	CORROGA	0 Macorai	Person I

		Charles thes	Construction Charkhists CC has not been who any year died by a being		Tests	at East From miles og han had target		
	and a	hinles	(C) has been which well and proven an east once. (C) has been whichly well and contractor has reported to open	*		regarded in one		10.000
	Lagend	Farital N	tones	Testing has begun			TOT DAK FETDONGE	J to sides
		CLUSIO	CC has been knowly set fed and higher any agranual CC has been knowly set fed and higher remainte		Yesting	of TORNA Estimates	fa:	
Michelop	Centing Casettle Month	(ED-)410-2	N/A Fourament is not invited due to company Main Transport/Technology (AM 241)	#105 MER SPRINGSE/SECURICEOST (AR	A Imposition of the Control of the C	Sangrad	Farter!	
Methode	Coming Catalité Limit	ECH 3411.1	READ INDEXAMENDAM 2513	MUCH READ 180 KLASSROOM	0	Section 2	Feetigr	
Mechanical Mechanical	Colling Copertor Unit	CCO-2471 1	HEAD BID CLASSING AND THE 12TH GRADE CLASSING CALESTS	B143 S2TH GRACE CHASSROOM	0	Seagne.	Partiel 1	
Mechanical	Coming Counts Limit	600 1421.7	133H EWING CHASHOOM SAST	BEHE SEEN GRADE CKASSINGSA BEHE SEEN GRADE CKASSINGSA	0	Second	Partie L	
Markense Markense	Certing Counts Unit	CCU 2472.4	121H GRADE CLASSADOM 2422	R241 121H GRADE CLASSICIONS	9	Septinal Septinal	Firth	
Mechanical Mechanical	County County that	CCD-2925.1	121H GRADE CLASSROOM 2425	B739 17TH GAAST STAN WOMEN	n n	Sestion	Federal -	
Machanical	Saving Courtle Unit	CCU 2425.7	111H-GRADE CLASSROOM 2425	B/19 J2D+GAADI CEASSROOM	- 6	Second	familt.	
Mechanical	Colleg Courts One Colleg Courts Unit	CC0-2430.1	121H CRADE CLASSADOM 2410	R795 175H CRADE CLASSICOMA R735 175H GRADE CLASSICOMA	D D	Second	Factors .	ŧ.
Martaneal Machanial	Coming County (min	CCU-2439	CIT START TEAMNEDOM JENS CIT CONTENENT 2438	8733 EFE STAFF TEAMROOM 8779 EFE SCHIFF WHIS	0	Section	Zetalt	
Moherie	Colling Carries Unit	(0)-7447.1	HJ/120H3ZHREE CIASSRDOM2447	BYAY TYTH GRADE CLASSICOM	0	Second	Partiel I	
Marraneai Machanisal	Celling Casatta Unit Celling Casatta Unit	CCU 2442 5	127H GRADE CLASSICOM YACI 127H GRADE CLASSICOM 2447	RZAZ EZAN GRACII CCANNODIAL RZAK S L/EZAN SCHRICE GLASSADOM	-0	Second	Partiel	t e
Versera y	Colleg Castle God	CC0 3562 5	128H SAADE CLASSADCAN 2463	REDU ENVEYTH SCIENCE CLASSROOM	0	States	February	
Mechanism	Fair Continue Spin Continue	100-2411	LONNINGS 3 152	\$00##01 #00##01	D	Second	fatel:	
MECHANICAL	fan Hast hong	7-EA 2440 HUU 24158	MECHANICAL 7460 VSSTelluli 74590	N7 SK SAFCSLANICAL VESTABLISE	0	Second Second	Partial I Partial I	
Mychensor	Variable Air Valurbe	YAYES-TAKE	(Oe8i0042185	CORREGO	B-	Secure	14441	
Mechanise	Variable Av Volume Variable Av Volume	YAV 09-2471	CORRIGON 2 2021 CORREGION 2 2020	ROCHRODS ROCHRODS	0.	Second	Partial I	-
Michigany	Mariable AV Visigma	VAV 09-2423	C049004330F	L04KOD4	15		(Sept.)	
Mechanical	Variable An Visione Variable An Visione	VAV 09-1425 VAV 09-1430	COMMINGA 2 KG	COPPLICA	0	Second .	Pertials	
Machanical	Variable All Values Variable Air believed	VAV 09 2414 VAV 09 3418	COMMINDO Z NO.	COARDOS COARGOS	p	Second	Partial I	
Machania	Variable &ir Villiame	VAV.09-2447	CORRECON 2 SIN.	torange.	U	Serona	Partial	
Michigan	Variable An Volume Variable Refrigerant Volume Unit	VAV 09-26(2)	EGRAPOS 7461 BIEDRAVER 2445	ESTERNICHMENT	D D	Serjed Serjed	fortel)	
Michigal	Yangya Keli gerent bowne tink	VWV:20.2	MERITANICAL JANS	6238 AN CHANICAL	D	Second.	Partial	
Metarical	Armaning they Bown Sentier	85-30-1	EOMBERGA 1306	EDSHIDO#	0	fring	Farter	
Mechanical Mechanical	Branch Selector	#5-30 £	COMMICTA SIGN COMMICTA SAGE	(1)44-0)4 (1)44-0)4	0	Third.	PARES.	
Michigan	Branch Seineten	81-10-4	EOSE/100 2103	(DREDOR	0	birg	Ferral	
Mechanist	Constant Anton Requision Constant Anton Requision	CAR 4-3430 CAR 5-3305.3	CONSIGNATION CONTRACTOR	ADDRESO A	0.	their their	Partie)	
Mechanisal	Constant Antique Requision	CAK 6-1905 J	COMPANY HOR	*OONEOO*		Toka	fenci	
Mechanish	Carolland Airflow Regulator Canallant Airflow Regulator	CARA-HIN	PALISWAYS RECEPTION/AXAM 3451	EDD PATROAS D CEPTCS/WARM	2	Thing String	Partiel Parties	
Mechanical	Earning Equation Since Carring Equation Since	CO# 3410 2	DEB CHESOL SCHAFT CLASSROPAL SALE	8307 TECHNOLOGY/MOLPFEDCHE STUDY LAB 8 875 9TH GRADE NOT NEX CONSEDIGM	0	Third Third	Fortist	
Marhaves	Enting Exiette Unit	100,14303	SEH BRADE SCHNET ELMSROOM FHTS	RNOS BEH GRADE SCIENCE CLASSICOLIM	p	Yeura	Partial	
Mechanical	Coding Country Unit	(0)34H J	SYSTEM ALCEASEDOM 1413	BRITISH THE ALCOHOLD A	U U	Trivia.	Partial	
Mistaria	Calling Courte Unit	1.1519-003	SHIREMADE CUASTAGORES SEE	A MAS WITH GRADE CLASSADIGMA A MAS STREET TO AND A TO A MASSADIAN	n u	Should Should	ramula:	
Mechanical	Criting Counts Unit Coding Counts Unit	100-3497.1	ALINEWADE CFUZZNOWN 2413	BS45 WHI GRASH ELASSHOOM	0	finite	Partier!	
Machanical	Earling Essette Unit Faciling Essette Unit	(CO-1171.1	STHERACH CLASSROOM 1427	ENT THE GRADE CLASSROOM	0	Shird Used	Factorial	
Martarite	Colleg Criefle Unit	((D-M)).2	STHERADE CLASSICION \$433	ANDREAST STANDARD THE LEFT.	0	Dott	PRESI	
Mechanical	Excert Eastern Unit Central Eastern Line	CCU MIT	FATHWAYS CONTENTS 3437	BASS SOCIAL WORKS & BASS SATHWAYS CONSTRUCT	0	Ined Ined	Partiell	
Mechanical	Carling Casetta tima	CERT-MAN	CHE BUSINESS SASS	BYSTER BUSINESS	0	Tang Tang	Famal -	
Medianear	Carring Casette Unit	CCU 3439.2	CH FAMICE 3CD	BISI CIT I PROVICE	0	19va	furtat)	
Mechanica Mechanica	Ceiling Caustie Unit Emiling Caustie Unit	CO-310/3	NEW GRADE CLASSINGER 1447 NEW GRADE CLASSINGER 1447	MODAZZAJ SISKBADINE SKE MODAZZAJ SISKBDINE SKE	0	Tres	Fartull.	
Machanica	Cetting Cesalter Unit	CEU-1460 E	ATHERWAY POLICE CPUTAGOW HISE	MICHAELE TO BOT MET STATEMENT AND	0	Tree	Factorist 1	
Mechanical	Colleg Casattriana Kan Casattria	FOR MIN	TORRIGOR 3301	ATOR STHERMOR SCHAFF CHATSHOOM.	. 0	Direct.	Partial I	
Mechanical	Fan Call Met	1/2/3/51 1/2/3/60	VANISHAS RELEPTENDAVEM MIN	B337 PATHWAYS RECYPTICH/WARM B324 MSEMANCAL	U U	third .	Particle	
THE CHATHERA	lan	1-14.31%	HIE TON	23374 1116	- #	Third	Organi.	
Methanical Methanical	Variatie Az Valuma	VAV 16-MID	CONNIDOR STOLE	(044004	0	1576	Fertial F	
Machanical Machanical	Variable for Valuese Variable for Volume	ANA 11-2031	COMMODE 3303 COMMODE 3304	(04920)6 (04920)6	0	Marg topul	Partial (**	
Methaniré	Variable Air Villights	VAV 11-1937	Caterolog 3306	COARDON	D	Direct	Eartist	
Machanical	Variable for Volume Variable Air Volume	ANA 11-3138	CONNECOM 3 NO	(084008 (084008	o o	tries	Pertial I	
Meshanic	Variable Air Williams	AVA 31-3495	COMMIDON XXXX	ROCKROD)	0	fred	FREWS:	
Mechanical	Variable All Valuese Variable All Victoria	989 6 3437	CONFIDENTIAL STATE	ACCIONACO.	tt.	trag	Partie()	-
Machanical Machanical	Variable Refrigerant Valume Unit Variable Refrigerant Valume Unit	VWV-10-2	MICHARICAL SAME	BATEMECHI BATEMECHI BATEMECHI	9	These Heigh	Fertilet Fertilet	
ATLEMANICAL	130	F-6A-02	ROGF (I	BOOL O	0	Asof	-	
MI DRAMICAL MI DRAMICAL	141	1-11.7	ROOF D	800F0 800F0	0	Book Heat	Parties:	
Medianical	Friedric West (Water)	100-0511	PREDSTABLES	OCHRIOUS	- 1	Artend Graund		
Mechanical	FRANCISCH PAREN	FCH-0507	FOR ITHIP LAND	CANADA COGNACIA	i	Ground	penet:	
ANTENANCA:	Tan.	F. FA. PS.S.	(1EC 6030) Res 6M 0521	(503)136C (627) 888 859		Ground Ground	Partiel	
Markenia	Foal Cand Terring Ont	FC9-1	US D IN NEAL PLANT		1	- Ensued	Fireful	
Mechanical Mechanical	Callingt Unit Huster Edition (Inch Hygher	CON-1105.7	20840083107 20880083107	COARDON	- 1	Post		
Methanical	Capart that Hayter Capart that theater	10041	32 AUR 3 MINE 17 AUR 2 PIGS	CASIANES CASIANES	1	Past:		
Mechanical	Cabinet West Heater	000 (1)	\$1AH £1 P503	F2 STARKET	1	Paid		
Michanical	Cabriel line Heater Electric Wall Heater	\$500.14 \$500.15408	STAINING POOL COACHES HESTROPAS A SSAGA	CHOSCONORIS RESTRIBUMA	1	Foot		
Mechanical	Finitive Wall Heater	F909-15408	CONDITY RESTROOM # 15409	E 10'S COACHET RESTADOM B		Perf		
Machanical Machanical	Floritris Wall Harates Heat Flump	10/0-1511	ATHETICSTORAGE IST	CIATATHIATIC STORAGE	4	Fact Fact	factali	
Medianical	theat Pomp	(#NJ-1511	110AAGI 1545 350AAGI 1545	CHECKLOWNEL	-1	Find Find	First I	
Mechaniar Mechanisal	Heat Pump	1111-0111	SEDRAGE 1375	CHINADANA		Prior	Partial I	
Mechanical Mechanical	Heat Purse.	1893-P311 1891-P324	SON LOCKEPING	CPS 6045 TOCKER	- 0	Pasi		
Martings	Branch Salester	85-II.1	Edyndon 1201	(OAXODA	1	test	fiefall	
Mechanisal Mechanisal	Enanch Selector Calling County (Inch	81-16.1 63.0 1505	CONNEGR 1107	CONNECCH CONNECCH	1	First First	Fartist	
Mechanical	Caring Careffe Unit	CCU-1504 CCU-1544 1	CONSIDER INCH STATUS CLASSICOM, 1548	COMMICCA C113-HALSHELAMOOM	- 1	fint	Partiel	
Mechanical	Carring Caustia Deat Carring Caustia Unit	CCU-154C7	HACTH CLASSADOM TEAT	CHEMIADRICASSION	4	First.	Partiel	
Mechanical	fartelling	FC0-1541	COM: HS OFF (154)	EXPLEMENTS OFFICE		Figt	Partial Co.	

		Crame or days	Communities Checklists CC has not been valuely emiled by literity	Facilities of Free Proceedings. Finding State of State.						
berend		Partial I	CC has been visually verified and there is an open state CC has been visually verified and contractor has repended to open	Texting treating artisal is insertified a						
	Legand		(-a1)-a1 (1)		Testing has begun, but issues were noted Contractor has responded to issues [exting that dawn computed, only a gradules required.]					
		CLOSED (C. Tarabeer mounty and the bridge property			Inting	a 100% comes	774			
Mechanisi	Van Car time	FED-1545	N/A Equipment is not rested due to sampling BASEL ERALL ESPICE \$595	CHYBANOTANI GIVES	A Tellipeart	Test.	Particle .			
Michaele Michaele	I an Control Tan	10U-1547	DIAMING ROOM \$547 \$100A00 \$517	C115 HAANING ROOM C125 STORAGE	- 1	Fret	Patrick			
Merhanital	Heat Funts	100 3527	HOME (SI)	C127510HAGE	- 1	feet	Fartati Fattati			
Mechanical	Host Famp.	HPU 1530	(DW1550W1510 1109A611514	EXPACIONCI SOUNI EXPLASIONADA		First	Factor !	_		
Merhanital	Med Firms	IIPU-INA	NOROCO KAG, ATRE TO REE \$3 MARKETER		- 1	£258.	rhanted to			
MICHAELE	Variable Refrigerant Values block	6-[A 1580	MICHANICAL ISLIKE	EDD I	1	Serond	Parcel			
MENANEN	fan fan	1.14.12	#30F1	800F E	1	Second				
AM CHANICAL	(at-	TRAMS13	900/ 6	WOO! I	1	Mines				
Merhaniza	Randop bind Randop bind	8103	ACCE 1	WOOD F	- 1	Rest.	Factor).			
Machanizal	Cabinet Unit Heaten	CUN 0613	THER FORET COST 1412 1041 1051 1	(1021H101D10H1 (1021H101D10H1	- 1	Graund .				
Machania) Michania	Con-et Unit reser-	CU11 0614	Filth CONCESSION DELA	D01100562	- 1	Grains				
MECHANICAL	far	1-14-0612	###\$5576.0651 ###D \$70.061E	C(6) (410 316	1	Grand Grants	Patient			
Machanipal	Countain An Fow Regulator	CAR A-14308		ALEASON D. ov. ACADO	-	-	The same of			
Mechanical Mechanical	Constant Al-Fair Regulator Entiry Casatte Unit	CEU MEIN CEU MEIN		#M000 pc AS (0) #M000 pc 35 (0)						
Methanial	Calling Casatha Unit South Wall Heater	EWIL0545		NEMOVERS (no. 464-00) NEMOVERS (no. 464-00)						
Merhanicat	Lietter Wat Heater	£3911.150%		REMOVED on ASSOCI						
MICHANICAL	140	1-MA 0141 J		AT MOVE OF THE ACT OF						
Mercurian	120	1.011		MERROUS David AGRACUS						
Michaele	tion steater			0 to 100 to 1						
Page 1	Anale: Fump	1-88-1	PLUMBING WATERDER DAVIS HIGH EDGS	SGS/A WATER/FRE SHRVKK ENTRY		T Brend	Carrel I			
Planting Planting	Berther Floring	87-2	OF ULAND TANKE INDUSTRY	SECTAL WATER/EIRS SERVICE ANDRE	- :	Grand Grand	Particul 1:			
Flunding	Marei Heater Ascendereg Fumb	GWIL1	WECHWHICH WAS I	ENGLINE AL	1	Post				
Plenbing	Sorar Collector Circulator Rump	SIRVE-1	MFCHANICAL MS11	EMPLM) (MAICH	1	Post				
Pareling	Social Exposition Corporation Femina Rain Water Systems Collector	California	Remoder Court Kind	Waterwards Court Fard		Grand	Chefrica			
Floridary Ploridary	Pain Water Harvest Tank 5 Pain Water Harvest Tank 2	tank Y	Remoder Court had damages Court targ	Waterworks Court Table Waterworks Court Yard	it.	Greent Greent	8/39/2015 \$099/2015			
Flanorg	Stran Hot Walter Lank Recognitioning Forms	5401						_		
Distribut	Dayiglid Sensor	1 051	ELECTRICAL INTANI ANEA 0115	ACCOUNT ANY AREA	A	646vnd	Farari -			
Destroir	Oxylight Sensor	05.1	10000EE ANTAGELE	ASSET STORY SALES		directed	Fortial I			
Detros	Walt Mounted Doy Server Walt Mounted Doz Server	05-M-1	FEET TOTAL (021 /	AGOSTILE AGAS KIZIS FORKY	4	Dround Ground	Factor: Factors			
Declara	Wall Mounted Dick Service Wall Mounted Dick Service	05-W-1	MAY AND STORAGE OLD	ACCURCATION STORAGE	A.	Ground Ground	7(min) Per(A) 937/(08) Per(A)			
District	Walt Absorbed Oce Service	05-W 5	Medis	AGTE INV		Severet	MANAGED PROPERTY.			
Electrical First total	Wall Mounted Oct. Sensor Georg Mount, Oct. Sensor	05-W-6	\$14×\$119444 (\$)37	AGISTIC AGISTAY STORAGE	- A	Greand Greand				
Meetical	Faring Mount Day Sensor	05-03	CHE SOMETHINGS AND CHES	AGS2 CMC STORAGE	A	Greens				
Technical Technical	Carling Union): Dec Service Carling Minors, Oct. Service	05.04	61 (31VMC 03320)	AGSTRICKNING COMPANIAL STORAGE	A	fireund				
Flectional:	Centry Mount Dot Server Centry Mount Dot Server	05 C6	SUPPLY STIRAGE 0112	AGESC SCORES STORAGE AGES WOMEN SCOCKER	A	Ground				
Electrical:	Centra Mount, Occ. Sensor	03-C-I	WIGHTH STOCKER SOCKETES	AGH WOMEN'S LOCKER	A	Scena				
Mestricar Destricas	Colleg Mount, Oct. Servar Colleg Mount, Oct. Servar	05-6-9	MINS LOCKER ROOM 0131	AG34 WOMEN'S LOCKEN	A.	Ground	fulfall (
(lettrice)	Ceiling Mount, Oct. Service Ceiling Mount, Oct. Service	OS-C-10	MANY LOCAL REGION ST T	AGIS MERES LOCKER AGIS MERES LOCKER	4	Grywniii Greend	Fartist .			
Historia	Astron Centry Of	DI-I	TOODSEA AREA 0333	AGES FRODERS ANTA	A	Sypine .				
District.	distanceing 05 tutton felling 05	05-3	DATCASI OFFICE 0134	AGOLDAYCARE DITIET	A	Ground Ground				
Untrie	Autom Ceiling OS	05-1	COORES AND COORES	A JEAN STRUCTO SCOR	- A-	Ground				
Unitral	Salvan Colony City Wall States	W4-18-1	DAYEARS CITTLE BESA	AGGS DAYCASS BITTES	A	Green#				
tlectrics:	Wat Station Wat Station	WS-18-2	1000KS ANA 0111	ACOS INCART AREA RESECTE FINANCE	A	Gravine Gravine				
Destrice	Wat trans-	W3-54-93	TOPOGLA ANY A DITL	SAMETI-JOIANCE	L	GrainE	SECOND CO.			
fletters:	Wat Station	W5.38.93 W5.38.93	100018 ARI 40111	KILCH-MAKE	A	Ground				
Herrical Herrical	Argunto Argunto	17-2	WOWING TOOM 60110	AGIS MINISTOCKER AGIS WOMEN TOCKER	A	Greund	Patiel			
I tectrical	Arguetes	81-10	CUSTOSIAL FOUGERN DE SEDIADE GEEN	AGE/IN CHISTODIAL EQUIPMENT STORAGE	A	Grisont				
Untrical	Cepter for Caying to Sensor	05-53 05-5	10/20 \$1000 1120	A111 30/70 STUDIO	A .	Ersent First	Fadul.			
Destrical Destrical	Daylight Service Daylight Service	D5.6	CHORACAN YEGGARDING (1)1)	A 1119 INCTROMENTAL A 111 CHERAL/HEXBEARDING	A.	Test	Petal			
- Dettice -	Daylight Sensor	05-10	CALLIAN TICA	ALIE GALLAY	A	tiest				
Electrical Electrical	Daylight Sensor Daylight Sensor	05-11	MINT PURPOLL STUDIO 1125	ATPMICELPUSPOSI SHISIO	A	First				
Destrical Destrical	Daylant Servan	U\$ 11 D\$-W-80	THAT RELAXION HIS	ALD STATE BILLIANS COM	A	First	- Sergel C			
Destrical	Wall Mounted Dick Server Wall Mounted Dick Server	07.441	CONNUON 1101C	CORNEGA CORNEGA	Ä	Fish	felicit			
Districal Districal	Wat Mounted Dcc. Semap Wat Mounted Dcc. Semap	01-W-43 05-W-43	POWYANTS STORAGE 1114	ATTESA MISTROAM MIAT STORAGE ASTA FORGOMUSIC STORAGE	A	First	Trade)			
dischipe	Wall Mounted Drs. Service	01 W 44	KEYBUMAU Y TOAAGE 1115	STATE STANDARD-LILIWADE	A	Fed	- fetal			
Derberat	Wall Mounted Dic Several Wall Mounted Dic Server	01-M48	HICTIST	ATTER TOTE	A	First				
Districti Districti	Wall Mounted Gir. Samue Wall Mounted Gir. Samue	05.W41	10813 C0110 W 1 11785 C0110W 5 11783	ATTRACOSTUM F ATTRA TONAY GREEN AME 2	A	Test test	Falls			
Decharat	Walt Mounted Cyc. Sensor	D1 W-19	10417 GRIFF IN LULE	ATPGA SOULT GREEK BAK L		First.	HE STATE OF THE ST			
Electrical Electrical	Wall Mountain Dick Seman Wall Mountain Dick Seman	01-W-50 01-W-51	COSTUME 1 11378 DAMIGN 1114	ASTRIAGHOR	A	feat	Ru Chia			
Ejectrisis:	Well Mountain Exic Service	05-14-52	\$1ASC W\$10001 \$2700	STAGE WESTIMALE	A	Test				
Distriction	Wat Mounted EXI Tention Strong Mount, Dec Servale	05-W-51	10H11 GHLS 1129	A109 LOUE E GHEE	A	first.	-			
Electrosis	Certing Majors, Oct. Sensor Certing Majors, Oct. Sensor	05-6-56	POTENT CHEST STOP	A 109 FORET GIRLS A 119A INCIDENTAL STORAGE	A	Ent.				
Dethreat	Desing Mount, Dex. Sprisor	05-6-53	INSTRUMENT STORAGE 1111	ADDA INSTRUMENT STORAGE	4	First	15.38			
Section 1	Ceiling Mount, Occ. Sensor Ceiling Mount, Occ. Sensor	05.654	CHAR/PIANO STORAGE 1116	ASSA CHARLITANIS STORAGE	4	Test.				
Petros	Colling Millard, Elec. Sensor	05.0-51	SCEAN CHOSE SELVE	AINISCIM MOP	A	first.				
Destroye	Earling Marunt, Dic. Service Service Circling OS	0542	30/20 5100/0 1120	A333 SUZZO STORACE	A	Arist Emit				
Butrest	Sufran Easing OS	(n-4) 05-64	Hayata sagona state	ATTI 10/70 TRU003		tirst				
Electrical Electrical	Bulton Criting 05 Bulton Griling 05	05 65	INCLINING MENT 2005.	ASSES INCOMENTAL	A	Corr				
A Sections A Sections	System Carring (75 Search Carring (75	05-49	CHORAL/MITROARDAYS 1113 March Office 1117	ATTI CHURALAN YIROARDING ATTI MUSIC OFFICE	A	fest lest	-			
	Sultran Calling OS	109-70	MULTIPLINEON STRESS TEST	A1295MHTI PUNFOSI STURIO	- 4	finit				

		Opening (are Parties)	Constant from Decklets CC has not been yourly perfect by Clarry	Equipped Feel Procedures Letting has not happe. Letting has not happe.				
	Legand Parisis R		CC has been visually verified and contractor has reponded to open	Training has begun, but issues were noted. Contractor has responded to issues.				
			(C has men simply writed and requirement nightless.		gras branches	reted arrivage	allers required	
		ETONIA	N/A. European is not trusted and it 100h complete. N/A. European is nel trusted also be sensoling.		i temegraph A)		to sarraing	
Exercal Devices	Nation Colling DS. Bullion Colling DS	05:11	MUATI PURPOSE STORIO 6125	ATZEMURTEPURPOSEMINICO ATZEMBLOSTICE	A	First .		
Electrical Electrical	Latina College DS.	05.73	MI DIA PRODUCTION CLASSROOM 1137A	ATTEMEDIA PRODUCTION CONTROL ATTEMEDIA PRODUCTION VIOLG	A	fest.	300	
Electrical	fuller (elling 05	01-25	Muse office 1111	ASSEMBLE COLDES	A	First		
Employer Electrical	Subser Ching SS. Februar Ceiting CS.	05-18 05-17	MATERIADOUCTION LEGISMS 111/C	C MOOM HIS BECK	A	Fest		
Detroit	Eutrom County OS Eutrom County OS	66-78 05-29	GRITE ROOM 11514	A133 VIANT BREATROOM	A.	tea		
Engineer:	Full-list Colling CO.	O1 80 (11-81	MICOURTAGE TED	AINSMINGTIME	A .	Fest.		
Eleptrical Eleptrical	totrue failing 05	0/1-97	M BEORE STA	ATT GT/PT ATTS SERVE	A	Fact.		
There are	Wat Stylen Well Stylen	W5-29-37 573-29-34	SO/70 SHIDO TIVE	ATTE HOTAUMATAL	A	First	To Parkinia	
Hertrical Hectrical	NAVA Matient	W1 28 15 W1 78 16	ORTHODOS GAS (112)	ARTERIORENIA	A .	Erit	Parmels -	
therica	Wat Cons	W/5-28-33	CHOMAL/SEYBOLARDING (111)	WAS THORNEY STANDARDING		Dest.		
Flectives:	Well Status	W5-78-88 W5-28-98	MOLTH-PUNFON STORM 1175	A129 MUST IN PURPOSE STREETS	A .	test test	Purtlai II	
Pertural	Wall Statem Wall Statem	W5-78-60 W5-28-41	MEDIA PRODUCTION CLASSFORM 1137A	ATTE MEDIA PRODUCTION CLASSICOM ATTE MEDIA PRODUCTION CLASSICOM	A .	First	Father:	
Thereign	Waf Maron	W1 78 47	WEDIA PRODUCTION EDITING TELL	ATTEA AND DA PRODUCTION TO DRING	A	fint		
Operior	Wat Station Wat Station	WS-28-130	\$14(\$000 1114 CHOMAL/92180#80096 1111	ATTESCHSORY ATTI CHORAL/REPARTARDAS	A	First First		
Sherrical Existing	Wat Marian	WS-28-111 WS-28-114	MY DIA PRODUCTION VIOLED 11378 MJ DIA PRODUCTION VIOLED 11378	ALSE MICHA PRODUCTION VIOLO. ALSE MICHA PRODUCTION VIOLO.	A .	First 19te		
(festion)	Wall States	W5-76-111	CATRAL PRODUCTION VIOLED 1117/8	A116 MEDIA PRODUCTION VIOLO	A.	17/61	Falls)	
- Electron	Wall Matein Wall Station	W5-36-31 W5-38-14	ANTONICO 1171	ALIZANI OFFICE	A .	Lost.		
Depropi	Wall Station Wall Station	W5-38-31 W5-38-31	SAILEY HUS SAGE DOCK 1113	ATTREASTERS #318 Market Corpey	A	Cost		
Derivers	Wat Station	WS-38-33	STATE BELANDOM 1151	ATTO STATE BEFANDOM	A.	Est	200	
Hestrical Historical	May Service	WS 38-39	MINIMUMS NO.	AUS DELICIONALISMS AUSTONION	A	Light		
Elegrosal .	Wall Station Wall Station	W5-38-105	MATCHA PRODUCTION TO THE TOTAL TO THE TOTAL PRODUCTION TO THE TOTAL TO THE TOTAL TO	ATHE MI BIA PRODUCTION VISH O ATHE MI SHE PRODUCTION VIOLO	A	End		
Phinteral	Wat Station	W2-18-105	GREEN PROPERTY.	A176 GAELN BOOKA 1	A.	toid	- 0	
Tentresi Henrical	Wal Matien	WS-MER	94(74) 54(0)0 51(0) 95(14)(44) 8142 51(2)	WITH ROOM STODIO	A	Int	BC 3	
(Nectoral (Nectoral	Wall Station Wall Station	W3-58-3 W3-56-10	CHONALFICEBOARDING 1117 MULTI-PURPONI STUDIO 1174	AND CHGEALAST RECLARGING RESTAND TO PRINCIPLE VILLIED	A.	finit		
Afretreal	Wall Mallain	WS-M-11	CWITCH JATE	A\$32-EALLERS	A	fint		
District	Wal Majon Wal Majon	WELLEN	GAIH 41 1305	ATTA MEDIA PRODUCTION CLASSROCIA	A.	First	fetal	
(lestreal	Wat Styton Wat Mission	W3-58-56 W3-38-27	GALLEY THIS	ASSOCIATION ASSOCIATION	A	Frist.		
Evelons	Wall Mation	WS 56 58	BRITTH ROOM (1175A	9118081FA4COM1	A.	Tint		
Firmusal.	Enjorate Enjoyate	15.33	FORES GOTS 1128A	A10610/11 60%5	A	First	BE .	
Districts Districts	Dayle's terror	NS 54	MANION 1134	A3215 IAGITOR	A .	Second		
Dectoral Dayles	Hayight Senior	05-44 05-44	CHORALIYE FROMBUNIG 1111	A121 CHERAL/GYBEARDING		tennit		
Meton	Editor (Filing Of	05:54	CALONET VALVE AND ATTER SALL LEGISLA PARTY (T. 2017)	ASESSACIONAL/ALVEDARONS	- 4	Second Second		
- Dantiest Hectrical	Wall Mounted Dec Server Wall Mounted Dec Server	05 W-7	10x11850238A 10x1102288	AGUZIOCATAS AGUZA EGUTI	1	Breund Science		
District.	Well Mounted Oct. Sensor War Afounted Disc Sensor	01 W 5	CLEAN STORAGE DATA	AGTEOTAN/CTORAGE AGTERACIA STORAGE		Granet Granet	-5-	
Destrois	Carling Adminit Con Servent	06.6-13	STORAGE 0274C	ACJUDSTORACE	- 1	Grannet	STATE OF THE PARTY	
Electrical .	Colling Mount, Oct. Service Colling Mount, Oct. Service	05-6-43	TOUT 1 022AA	AGPS SHORPSATAKROOM.	-	Ground Ground		
Decision Decision	Carling Mount Ota Service	05 (-15 05-(-18	STAY SUPPLY STORAGE (S23)	AGD STAY STORAGE		Grant Grant	Farmer	
Clegfocal	Certing Mount, Dick Sentage Certing Mount Dick Sentage	05-6-17	DICED	MILLIAN		GHANG	THE REAL PROPERTY.	
L'actrica:	Calling Mount, Oce Service Calling Mount, Oce Service	05 (-19	COTTAGE FOLLEMENT STORAGE SURD	AGEL SHOP/BILLAR DOM AGEL SHISELE FOLLOW ME STORAGE		Snowne .	The same of the sa	
Unitries:	Earling Masure Disc Senter Buston Carling DS	05-0-70	CHILDDRY GANGE OSSIS	NO RECORD STORAGE	0	Granetal Granetal		
Harrier	totion faring 05	05-7	HIGHELTYS OFFICE GOVER	ARISA FROM LES CITICS		Grave		
Destroy.	War Martins	W15-28-1)1	OHICLOSE OHICLOSE	AGM OHEL		Greene Greene		
Herrica Microsa	Wall Marion	W5-JB-3 W5-JB-4	CUSTODIAL OFFICE 02248	AGRIA CUSTOMAL DEFET		Ground Ground	1000	
Married .	Wat Stybur	W5-38-50	DITHONASHING QUEST	tirting Atamiq (UT)28		Grening		
Electrical Electrical	Daylight Service	63-52 95-14	AUGU 1 1700	AGZIA CUSIGORIA OFFICE XIII AUTOM 1	1	Granutt first	Florid 1	
Listings Factors	Daylight Sanson Daylight Sanson	01-15 03-14	AUGM2 USI	A (45 AUDISM 2 A) 47 AUDISM 3	0	First First	Partial I	
Hedrical	Disarged Service	05-17 01-W-M	101 (401/10/223)	ALIFE CIFE STREET, THE FILE		fini	Partial 1	
Attention	Wat Mounted Day Served Wat Mounted Day Terraid	GE-W-55	AUTOM 100(11) 1236	E TUNCT ANGULA ALEKA E TUNCT ANGULA ALEKA	1	first	Fatist	
Electriqui Electriqui	Wall Mounted Dir Service Centry Mount, Oca Service	OS C S I	AUDITERIUM 10011 MAN 1221	ATERA AND SM TOOLE I		First		
Declaraci	Keiling Mount Dis Samon	05.63	AUDITORALIA TORITT WOODEN 1374	A 140 AND/HOMBAN TOURT ADAM IN A144 AUTOM 1		fint		
tiectrical	future Centry (%	01.84	AUTOM 2 3731	ATHY AUTOM F	1	First .	9	
Destroy	Current Calling (1)5 Extraor Calling (1)5	OS 85	101 SIN(CLAS 12)7	ALEXAGRISMS ATERIAL SAIRS	4	Aires Aires	The state of the s	
L'estrait L'astrait	Wall Mation Wall Mation	W5-28-45 W5-28-46	AUTAM 1 1230	ASSTAUTION) ASSTAUTION)		Rink		
Destrical	myd Matem	W5-78-47	MAN & MORE	A145 AUTHM 2	1	Ent.	Fartisti	
Detrice	Wall Mallon Wall Mallon	W5-28-43 W5-28-49	AUTOM 21753	ASES ALPHAN 2 ASEA ALPESSAL 3		First:		
Degrical	Wal Mation - Wal Station	WS-38 GS	AUTOM 2 1215 AUTOM 2 1211	ASSE AND DAY	1	Ent.	- No.	
Decree	Wall Mator	W3-58-11	AU115M 1 1730	ASAS AUTISAS S		tine		
Districal Districal	Well Station Wall Station	W5-58-14 W5-58-15	ADIONA 13205 CHISSENISTAN STAF	ASSTRUCTION I		First.	-	
L'actrica:	Wall Maurited Con Samuel Wall Maurited Con Samuel	054Y-54	101E 22HA	COMMON TOCHEROOM		Secured		
Fection	Wall Mounted O/c. Service	01-W-91	STORAGE 271E	B105A 17DEAGE	1	Second Second		
Clectrical Electrical	Well Waardell Oct, Sensor Digital Sensor	01-91	ANY COLD CY (ALL S COLDS)	ANGAR CONTROL BOOTH ARREST CERTIFIC BARG	1 2	Second Ground		
Detrical Detrical	Daylight Serson Daylight Senson	05-94 05-95	MI DIA CENTER DESO	MIDIA CIMINGINE . MIDIA CIMILA GANG		Onevest		
Elegrocal	Wall Mounted Cox. Sensor	05-W-11	SECURITY STORAGE STEEL	BOOM (RDSC ARMORY STORAGE	- 5	Ground Ground		
Electrical Electrical	Wat Mounted On Sensor Wat Mounted On Sensor	OS-W-11	ANDIC UNIFORM STORAGE CLOSE COSTS	BROSE DEEZZING WW.		Grand Grand		
Exercise Destrois	Wat Mounted Dix Server Wet Mounted Dix Server	05-W-14 05-W-15	MOTE LINE CRAM STORAGE COORS STORE	MOTOR DRY STORAGE	6	Ground		
Alectrical	Was Mountary Cop Sensor	CO-W-16	10C118 07300	OCIM DOCKER	1	Ground		

		Construction Checkbyta		Puttori(In) Popularia						
			Control and a Partial i	CC has her been enough you held by tiberty. CC has been a worly you had and there is an eigen your.	Pasting NA began. Jesting NA began bild is restricted.					
		Legend	11 12 12 19	CC has been visually verified and contractor has reponded to open	Posting has begun	314466		actor has responded to Issues		
			968	EC has been into any operated and improve any agreement.		g hat bear a	Designative any ve	pulsars missend.		
			610160	Consider visually send of any to 1986 somplets		Xay	ing in the black company	di		
100	Determ	Wal Mounted Dec Service	05-W 18	N/A Lawfument is not tested due to sampling. AAI to 3 (2)2	IOTS MIN	A Facato	Brand	- to Green		
18.5	District.	Wid Mounted Dry Sensor	05-1V-19	10031#01206	MOSSOSCER	C	Charte	Perjoin		
165	Destroy	Wall Maurited Occ. Sergor Certing Meson (No. Sergor	03-W-30	MANTONO (DOI GRES 6754	BGJ98 LANGON BGJ4 GHLS		Drend			
185	Electrica:	Casing Mayor, Olic Samuel	05-€-77	GHLIONI	BOILGINE	- (Stone			
187	ERCEP4	Autrus Galleg OS	05-10	WORLOUGH BITT	SECTION OF SECTION	C	Eneral			
189	FINITES!	Substant Carlog COS	04-11	CUID MAI FRAMILIS	BG19 CULINARY LAD	- 6	Brand			
191	Contribut.	Entron Enting OS	05-17	COLUMN AND WATER	BG19Cttttlutaty (AB	C	Graved	1000		
192	Detroit	hatton Coding On hatton Coding OS	0110	CHIEC STORY	BG19 CULIER BG19C OFFICE		finance finance			
198	Historical	Subtract Lating (1)	05-15	CHARGAST DIRING (AR T)21	BG71 CUSTNANY CHINAS LAS	3	Const			
193	Electrical	Nation Calling 6% Nation Calling 6%	05-15 05-17	CULINEARY (WILLIE DAY)	RG21 CUI MAAY MINING TAN. RG25 AMINIA CTATER	2	Grand			
196	Electrical	Button Ceiling Citi	05.18	MI DIA CINITA OLIO	BOSE MEDIA CENTER	1	Ground			
199	Factors:	Substant Entire CS	05 704	CANTINO 0321	CALLIFORNIA		Grasmid	- Control of the Cont		
199	timber	tution (amogot	04-307	CALIDMAIN IN A	CANTILMADIII	C	Front	Name and Address of the Control of t		
701	Flactical Flactical	Latina Coding CS	05-209	CALLALWEG CLASS OF SE	MI DA CHUR SCO	C C	Grand.	- Ryssall -		
101	Destrois	Julian Ce Leg OS	05.310	AMEDIA CENTER GASO	UNINA CENTRA DEM		Cremed			
203	L'ectral Liertres	Wall tel on	W5-78 J	CULHARY KAR OLD D	BG19 CHUMART IAS	E	Europe Europe	Section 1		
205	[Unitral	Walt Station	W1-79-5	CHURAN DIWAS JAN 6321	RGZLEURIARY DINYVERAR	c	S/dund			
301	Particular Particular	Wat Water	W5-28-7	CONTRACTION ONE	BG19 CUNINARY (AR		Grand Grand	Parties		
208	Hedrical	Wall Station	W4 76.6	COSTRANT BRINGS (ALCOH)	HIGH ENGRARY CHING LAN	C	Grand	reset		
210	time of	Wall Station	W1-78-104 W1-78-107	A1 84(A) 5500 A7 84(A) (500)	ATERIA OSCO	- (Grand Grand			
30	Period	Wat trans	WS-29 104	A) #504 E350	KSPION (1960	-	Ground			
217	Flechical Electrical	Walt Makes	WS-78-109 WS-28-130	AN DWA CHARLES ON NO	MEDIA CENTRA DESO	C	Grand			
293.	tintres	Wyk Station	WS-78-175	MEN CHIEF GOS	MDECHNIBOW	1	Sound			
714	Electrical Electrical	Walt Station	W1-38-J	INDIC OFFEE OTH	BEST HOTE OWNER	- 0	Graves Graves	THE RESERVE TO THE PARTY OF THE		
257	*Systemal	Wat Status	W1 16.5	01(6) 6)500	RG19C EVENCE		0 parti	- Facile's		
210	Electrical Electrical	Wall Station Well Station	WS-18-97 WS 10-7	COUNTRY CHRISCIAN (92)	MO21 CIN MARY DIAMS LAS		Brownit Brownit			
500	Detech	Wat States	W5-50 B)	AT FRUM GIFO	ATBEM 0360	t	Grownt			
30	(metrial	Cope Ma	15-5	GMIS 0151 MAI/104 01204	BOLLES VARIETOS	1	Bround Bround			
333	Universi	Oxylight Server	D5-14	PRINCIPAL LIGHT	WILLIAM PRINCIPAL		190			
224	Theread Theread	Daylight benatir Daylight Senati	D5 19 D5 20	WILCOUT SECUPION LTS	#HISA COMPANIES		tint			
716	PRIVER	Daylight Sensor	D7.11	IUTH GRADE CLAMPOON 1176	MIZZ 101H GAROL CLAMPOON	(724			
727	Enthropi Enthropi	Daylight Sensor	D5-21	AMILIBRUSTOSI STIJONO N. TONI GRANE ELASSINGON I INJ.	12) NUCLIMARION STUDIO & TUDI GARRE ELASSADI		To a			
229	Unchrical	Pulylight Santon	D\$-90	THE COMMENTS LATE	ATTACHM CONCERNO	1	fina			
330	Detroir	Wat Mounted Doc Terror	01 W 17	DALENDI HILC LITAY (T.) 12	GUTHOR BITSARRE	6	First	The state of the s		
312	Perton	Wall Maunted Cox Tensor	05-W-59	ROSET (PRINCE AND LITTLE	WALTE VOLKE FAMICIANT	- c	Ford			
254	Eleptrical Eleptrical	Wall Mounted the Service Wall Mounted this Service	05-W-41	DUISIDE COMPRINCE 1317	BITM CONTRINCE	c	First First			
28	Distres	Wall Mauried Occ. Sensor	05-W-42	21M1 (OH11 135)	18901.0012.0118	C	Yest			
237	Destrical Destrical	Wall Maynered Oct, Sensor Wall Masoried Oct, Sensor	01-W41	TRANS DIEK SEINAKE 1961 TRANS STORAGE SRIJA	BITTETRANS CHAICE BITTETRANS STORAGE		First			
710	district.	Wat Mounted Dec Senson	D5-W-65	5108AGI 13362	19180123(518	c	First	THE REAL PROPERTY.		
340	Lectrical	Wall Mounted Oct. Service Wall Mounted Oct. Service	05-W-48	HEWAITSONS SAN 1330A	BEZYE NEW HEACHTS SEAN BEZYA NEW HEACHTS SEAN	- 0	First			
241	Livertokai.	Wall Mounted Oct, Sensor Wall Mounted Oct, Sensor	D5-W-44	FERST O'RINC WAS 13324	BEHA TONES (PRINCIPAL)	E	knet			
242	Cresses.	Centing Manual City Service Coming Manual City Sensor	05 5-140	Dutter CowlessOt 1912 8095 1951	BUILDING BATTA CONTENTS	c	First			
744	Lighterial	Cotting Mount, Oct. System.	05-0-81	100,000	8118 8015		1504	Section 1		
745	Festiva:	Ceiling Mount Dic Sensor Ceiling Mount Dic Sensor	05 C-67 05 C-61	690 100 690 100	#170 GW/S	- (Frair	No. of the last of		
241	(Acres	Course Mount Occ Service	05-64	HOUSE GRADE STORAGE 1343	BIZE TOTH GRADE STORAGE	1	7911			
348	Emitsen' European	Cetting Mount Oct Sensor Centing Mount Oct Sensor	03 (63	MANAGERIA DE MANAG	B122 M W M MANUS	(First	Falls (
250	inter	Turings Carring OS	05.67	PAINCIPAL 1313	61130 PÉIMCIPAL	t	hirst			
391	Central	Julean Guileg Cit	OSAN	ADMIN WERM MAIL/SUPPLYSTORAGE 1925 ON FILE	BULLA COMPANICA		test	THE RESERVE OF THE PERSON NAMED IN COLUMN 1		
111	History	Luiton Celling OS	05-49	ADMIN WIXEM MAIL SUPPLY STORAGE 1314 DR ARCH	D131A ADMINIWKRM/MAIL/SUPPLY STORAGE	-5.	tint	1000		
214	factors:	Fullian Centing OS Lutinos Ceiting OS	05:40 (05:31	VOLCOM RESPECTATION VANS CONFERENCE SHO	BITS TRANS CORPLAINCE	1	First			
255	Destroit	Harmor Council OS	(25-97	ARRESTMANCE FROM	BITZA TAANG CHTICE	C	tint	Contract Co.		
256	Embras	Sylian Equing OS Sylian Coding OS	05-43	MURTHOUPOSE STUDIO & INTRICADE ELASSICOMA (14) MURTHOUPOSE STUDIO & 10TH CARGE CEASUROUM (14)	DI KONTRICEPOSE STONO & ICTHI GRADE CLASSICO. JI MULTIPLIAPOSE STONO & ICTHI GRADE CLASSICO.	- (First First			
358	finition	Eulerin Corning 66	05.75	THE COMPLESSACE 1921	BELLINE CONTRINCE	-	text	Tartier		
759	Contract.	System Coming 65 Justima Coming 65	05-56	1101 0000 107	RELIGIOUS CHART	3	First	Factor		
26.1	Unitrial	Futinin Carring (16	C15-98	THE PERFECTION OF THE PERFECTI	\$119 U.H. AFELPHOR/WERE	-	ton	IN THE REAL PROPERTY.		
263	Electrical Electrical	Latran Crising OS Latran Crising OS	05-100	tial ober inz	#1140 LINE DIVE	t	Froit Froit	- Partie /		
254	(intrical	fairun Colleg (%)	O1-101	10111 GRADI CLASSROOM 1126	BIZE EBHI GRADE CLASSFOOM	· c	for	Pertial C		
21.5	Limiteral	Lutran Eming OS Lutran Carling OS	01-103	PARENT CENTRAL THAT	BITT WHISHAM CLASSICAL		First	FutGr1		
767	Twitten	And ron Cefrey OS	01-104	COMMINENCE STREET	#150 LOVE COTTACE		End			
269	Destroyal Destroyal	Lutran Colony OS	05-105	HOAD THE PARENT CHAIR THE	RESENTABLISS PARKET CENTER		First .	Fartal 1		
270	Limital	IMION CRAY OS	05-101	SCHOOL PSICHOLOGIST 1835	\$1354 50YOG: P\$YDYDX06/51		Fed	Parties		
211	1 betres	Submit Enting (FE Surron Certing OS	05-108 (75-179	SALENT MOUTH 1119	#159 SDOM WORKS #155 SPICKE SP #157 FROM	1	First	Partyl		
223	Destroy	Sidner Criing OS	05-110	FULL CUT CLASS 1111	BEING FUOL DUT CIASS	- 5	field	100 Carlot		
274	tiertrue Destroe	term (eving IIS Wall blake	05-111 WS-78-51	WITH THE MEDIT STREET OF GRAIN PAYER CIVE AND THE	81352 SPECIAL EDUCATION COORDINATOR 22 MULTIPLIERON STUDIO & 191H GAAGE CLAMAD	C .	Evit	Petial		
775	J. Section 4	Watstaron	W5-18-37	TOTAL GRADE CHANGESCOM 1328	BITT 18th GRADI ELAMBODIA	- (fired			
700	Fiertical Decrease	Wall Station Wall Statemen	WI-2853 WI-2854	TOTAL GRADI CLASSINGM 1327 DESCRIPTION 1339	WITH THE GRADI CLASSINGS		First .			
724	Lastrical	Wall Station	W1-28-115	WELCOME HEREFIRM CITY	BIST MICONITACI PHON	C	First			
200	Electrical Electrical	Wall feature Wall Station	WS-38-60 WS-38-41	COMPANCE 1372	BEESA CONFESSACE	- (first			
181	Unitical	Wat Mayon	W3-38-42	TRANSFORMERICE VIAL	B330 TRANS CONTENENCE	t	Rivat			
7841	Feetigal Distresi	Wall Station	WS 78 41 WS 38 44	HAME OFFICE TOET	ATTEM TRANSCOTTES		First			
285	1 intreal	Wat States	W3-18-85	HUIL DUDGE 1993	BILING LETTE CALLET	C	tiot	al G		
286	Destroy	WARREN	WI-78 AL	THE BECEPHONDERS SEE	RELIGIONAL CONTROL OF THE PROPERTY OF THE PROP	- 1	For	17-12		
267.	Electrical	Wall Maken Wall Maken	WS-36-47 WS-38-46	THE BECEPTION AND STORY	RELIGIOUS SECUPION/SECAM		First Test	Padalili		
785	Hestread Hestrical	Wall Statemen World Mallace	WE-38-49 WS-38-50	FRAUNT CLOSES 1325	NESS PARONICONS		tint fint			
291	Destroat	Wall Station	WE19-51	COMMININGENTIL	4129 COM (BINC)	- 6	First	ALC: NO.		
793	(betreb)	Wat Station	W-38-U	STAY PRINCIPAL TEEF	REAL MAY PROVENED	- 1	test			

		Open av sati		Construction Checkfish (C) has his here visually serviced by Liberty.	Fertinal test from ediens (earling has not treat.)					
		ALC: A	Fart d1 CC has been valuely on East and there is an agen-		Finding has proper look a incomprete					
		lagend	Partial B SAGN	(Marri EC Fas lines a hour y will find a full immines bring a great and	The second secon		ne noted Contrac	The state of the s		
			riatio	CC has been visually yet field and is 100% compared. H/A (millioperal trond feeted day to secreting.)		Joseph	A not friend the A	(e		
203	tates	Wall Station	W5-M-53	DESCRIPTION OF THE PARTY OF THE	RESERVOSALIZATION CONTEX	C	frot			
794	United United	Wat Malon	W5-16-56 W3-76-55	SCHOOL PRODUCED 1215	BERRY POWER NOWER	c	Test			
ווינ	Unitreal	Wal Use on	WS-98-56 WS-98-57	SPLEIM EBUCATON COORDINATOR YES	BITHE SPECIAL DUCKNICH CONSTRUCTION	c c	First			
)-00 -251	Tectical	Wat Station Wat Dalich	WE 18-107	ADMIN WARM DAIL SUPPLY STORAGE 1374	BITTE PERCUAL BITTE ADMINISTRATIONAL	c č	Lat			
301	Hectrical Hectrical	Wel Station Wall Station	W5-18-109. W3-18-18	AUDIO CANDE D'ASANDOM 1879 SUDI CANDE D'ASANDOM 1879	B131A ASSAMIJANCHAZIMANIJSUPRIN SIDBAGZ B121 SOHH GRANIL CLASSOCIAL	E	Fresh	tetel		
307 301	United	Well Station	W5-58-19 W5-58-20	CHE MODRETALD STAND HILL & GRADE PARK!	BIZZ TOTH GRACH CLASSINDINA DZ MIULTPURADIA STUDIO & TOTH GRACE ELASSINDI	- 6	TPM .	fatall		
304	Treation	Asympton.	12-52	#DELTEST	SILBRITE	E	First			
305 508	Delitra at	Appendin Stylends	45-76 45-57	GASTANS CONSIDER THE	EDWINDS 1994	- 5	diegt.			
306	Districti	Dayight Sensor Dayight Sensor	05 31 0% sa	1171111-5000 (1858-600 101	#201 FLAD 180 CLASSROOM #201 13/12/1930 (BC) CLASSROOM	6	Second			
310	Viedrasi.	Haylight Conser Maylight Sensor	05.40	TITING MEDI (LESS FORM 2 144	8206 EL/EZTH/SCIENCE LAB 8218 1119 GRADI ELXIMIDOM	, e	Second.			
311 112	Hertical Historical	Dayight Server Dayight Server	01-31 05-47	THE CAND CANADOM 1131	BJIS 111H GAAGE ADRAIL BJIT 111H GAKEE DASSAGGAR	E C	Second			
101	Daytroni Daytroni	Daylan Sensar	U3-41 (%-44	111H GRADE CLASSIDOM 2121 LEHEGRADE CLASSIDOM 2121	ADJUSTINI GRADI CIASSADOM ADZI TITIN GRADI DIASSADOM	, c	Second Second			
335	Undrea:	Blayight Sanson Bayight Sanson	05-65	111H SHADE CLASSAGOM 2330	RESETTINGANCE ELASANGOM		Seenne	100		
316	Gritica	Dyvig's fance	95-44	PHYSICS LAB 2332 (ELEC)	S223A VHYBES FALP ROOM	- 5	Second			
518	Hetrical Hetrical	Daylaht Sancar	625-67 075-68	PHYSICS CLASSROOM 2337 (ARCH) MAIN THROMPOLL/ELCHRIDADO F LAR 2710	BOY MULTIPLET (VASSAGION BOY MULTIPLET SOLVEN BUILDING		teroné terone			
33%	Finding:	Wat Mounted Ora Sensor	06.18/308 06.18/303	DUENDE FIRE \$3370 (\$155)	BUTALINE CONTROL BUTALINE	6	Seemal.	(label -		
321 123	Herrica Herrica	Wat Mounted Our Sensor Wat Mounted Our Sensor	01-W-102 05-W-101	SIAN (IG 2352 SIAN (IGET 2355	6212 STAY 510 6210 STAY TURKS	6	tacerid Second			
1/1	Liestes at.	Calling Mount Oct Tentor	05 C-106 05 C-107	80% 75% 80% 75%	#314 KO45	3	Seland			
275	Detrice	Facing Mount Dis Santar Facing Mount Dis Santar	O1 €-188	GPU 1850	#254 60415	T.	Second Second			
171	Electrical I	Certing Missell Doc Senter Certing Missell Die Senter	62 5-101	TETU CAARI STORAGE 234X	RESECTION CAN'T STORNEY	5	Second Serand			
12%	Dertror Destror	tubran Coding OS tubran Coding OS	05-145	NEAD MECHANISOM 2012 11/11TH SCHREE CLASSROOM 2111	BUTT HEAD TRICE ETASSRIPPA BUTT HEAD TRICE ETASSRIPPA	5	Second Second	fattil i		
330	Enthew .	Author Ceiting 65 Author Ceiting 65	05-111	EXTERNACIONES CONTROLOGO (188	R206 11/12/FH SCHNICE CLASSHOOM R206 11/12/FH SO(RCI LAB	E .	Second			
137	(Interal	Suitan Colleg DS Eutran Coding DS	05-119	STANCE PRIF 2162 STANCE PRIF 2162	BY IN CHARGE ADMAN		Second Second	retail		
111	Destroy	Subser Carring DA	04-100	TERM GRADE CLASSACION 2313	BJ17 111H GRADE CLASSADIOM	5	Sections			
135 136	Destroy.	Eather Colling CC	06-151	PARTICINATE CENTRODIA SASA	MADDELLA CHARACH CHARACHART ELECT		Second	33		
197 136	Unitreal	tutrum Coning 6% tutrum Coning 6%	05-154	THE GRADE STATE SHARE 2024	BESTS ESTANCISMOS STATES ANNION	6	Second			
199	Pentire Tentre	Autom Coding 6%	05-191 05-194	FIFTGE PROFESSION 2300	B227A PRINCES FREE EAS	6	Sevent .	- Father I		
MI.	Electrical .	(subross Calling DS	01.150	PHYSICS EASSMOOM 2992 (REEL)	8777 PHYSICS CHASSIGOM		Lineral	-		
147	Tweeze	1 10 7 7 7 6	OFIN	PHYSICS LAG 2312 (ELEC) PHYSICS CLASSPOOM 2372 (ARCH)	NATIONAL S CLASSICOLM		Second			
141	Herrise	Subsen Ceiling OS Subsen Ceiling OS	01-11/2	MOST PUNCOU/HECHNOLOGY LAB 2330	RALEGO DO PORTO DE LA CONTROL	3	Seame	Artisti .		
343.	Undersid	Wall follow	WS-29-65 WS-29-66	DIATEM SCHROL CHANNESS THE	RZYS SEAR LEO CLASSRICCAN RZYS SEZYZYS SENENCE CEASSRICCAN	ε.	Second .			
147	Tiertrical Tiertrical	Wall Stallon Wall Stallon	W5-28-64	ABUTUHUNGS FIT CHINCHOGY LAR 2310. 311H/JFHH MORROL LAR 2360	BOS MULTIPURPOLE/TECHNOLOGYERS. BOSE STANDER NOT NOT LANS	6	Second Second			
54%	Orenial Deciral	Wat Station	W5-28-30	THE MADRICIATE MADRICIAL TO THE	RT15 13111 GRADE CLAUSION R222 MICHANICAL		Second -			
151	Clertreal Clertreal	Wall Stafete Wall Stafe+	W5-78-71 W5-78-77	HITH GRADE (LANGAGER) 1011 HAR SAME (LANGAGER THE	BJ19 11th GRADE CLASSEDOM BJ21 11th GRADE ELASSEDOM	£	Second			
53	Chetrical	Wal Miles	WS 38 33	THE SAME CLASSICOUS STREET	BJJA TITH GRADE CLASSIONAL BJJA FIRESCE PALE PAL	e E	Latend	200		
	United	Wat Mare*	65.18.74	PHYSKS LAB 2932 (ELEC)			Second			
154	Hertrical Hertrical	Wall Station	W5.76.76 W5.78-116	PRINTED CLASSICAL PROPERTY.	BOOT PRIVEING CLASSIONIM BOOK STORINGS FREE	ć	Separat			
154	Electrical	Wat Status	WS-TH-111	50860C PREP 23(1) 117H GAADE SLAFF WIRELE 2724	6273 ITH GRADE DEAT WERM	C	Second			
116	Clarater and	War Station Was Station	WS-16-122 WS-16-30	ALAD SECLASSED AT 1120	BY IS READ IND CLASSROOM		Second Second			
161	thetreat theritan	Walkston Walkston	W3-M/31 W5-18-12	11/131H GRADE SCHIEC (TASSEGNA 2311 11/131H GRADE SCHIEC (TASSEGNA 2311	#209 LL/CZHILM/ENCL CLASSACOM	e e	Second Second			
162	tintoxi	Wal Using	W3-58 31 W1-58 31	STRILGRADI (LASSAGOM 212) STRILGRADI (LASSAGOM 212)	BJ27 MECHANICAL	3	Second Second			
164	Indical	Waltiger	W7-58-36	THE MODIFICACION CONTRACTOR	MODRIZALE REARDINES FILE	C	Second	MS		
166	Linchry at	Wat tister	W1 10 1/ W1 38-19	111H GRADE CLASSROOM 2313	MITT THUGAND CLAMADOM	c	Second Second			
16.7	Electrical	Wall States	W1-18-41	MINT I PLIN POLY / EL FIN POLY POLY (AM 2 164	BOJ MILL RIFLINIOSE JEE CHNICKOGY LAB BJOB 13/327H SCHRICY LAB	c c	Second	PER STATE OF THE PER ST		
170	Electrical	Wat Matter Regression	W1-16-103	FROSTIMA (BUT)	BUTTERFELL CLASSACIONA BUTTERFELL CLASSACIONA	£	Second Second			
1/1	tiectusi tiestreai	Egywhith .	17.55	GMS.3 850. CORRUSO 2 200	R216 GRES CORREDOR 2304	E .	Second -			
1/3	Destrict	Baylant Laman	1/5-62	DATEM OF COMPOSITION THE	EXTERNITION OF CLASS FORM	c	Texas	result.		
174	Directional Lincoln Con-	Poplyte Service Roging to Service	03-63 05-64	SHI GRADE SCHOOL CHARLESIA ESSE SHI GRADE SCHOOL CHARLOSA ESSE	BYON STHERMAN SCHOOL CANADIDAY:		Store Store	Party ()		
106	tiertrear	Daylight termine Daylight Service	05.65 05.66	WHI GRADE CLASSINGUAN 1583 WILL GRADE ADMIN 5370	HIZD STHUKKOL CLASSICOM HISTS STHUKKOL CLASSICOM	E E	Dire	fatult		
79	Dectory: Fingress:	Daylytt Senan Daylytt Senant	05-43 05-48	STREAMS CLASSAGOM STEE	REPARTMENT CLASSIFICAL REPARTMENT CLASSIFICAL	6	fined	Fortal 1		
80	(heeries)	thaying'st Service	03-55	STHERMAN CLASSICOM SS23 STHERMAN STAFF WORKSOOM SS24	BIJJI ETH GRADI CIANADOM BIJJI ETH GRADI SIANI WURLEDOM	2	Kning Dairy	famil :		
8.2	Hartreal Heatrical	Daylight Sensor	05-71	9711 GRADE CLASSROOM 1330	ELIS VIN GAXOL ELAVIROUM		kning	Result .		
24	fluential	Daylight Grass	01-73	NO TAGE FORM NEXT TO ME) (BADE CLASSICOM TREE (\$1854)	MAZZ BIH GRADE CLASSROOM	€.	Third Third	Facial Comments		
65	Alectrical Emitrea	Wall Mounted Occ. Service Wall Mounted Occ. Service	05-W-110	CUTSON STREET	ENTERNIES ESTANCES	6	tring.			
18.0	(lettrical Electrical	Wat Mounted City, Service Centry Mayor City, Service	05 W-111	\$33/(famil 355) \$055 1351	#316504F TOLET		Ties.			
99	Almotrical.	Calleg Misert Des Verser	05-C-117	\$005.335) 6:005.3350	41)6 8015 8118 GWIS	c c	Third frie			
111	(introd	Carling Mount Occ. Sample Carling Mount Occ. Sample	01-C-111	GM(1 3310	e) IR GHIS		Bhird			
192	flectrical	Carting Majors Care Sansar Listing College Dis	OF C-110	STATEM 44 CHORAGE 3343	BITE STORM AT CLASSADOW		find			
PH P	(metrical Instituti	Endrous Century DS Systems Century DS	05.17L	BIHGWADK SCHMCE CLASSIDOM 1111 IS CHROLOGY/HIGHEN INDENT ETHION LAN 2010	B 309 BIM GRADE SCHACE CLASSROOM BSST LECHNOLOGY/MOLFF NORME STURF LAR	C C	thing third			
396	Contrast	Lutran Coding OS. Lutran Coding OS.	OS-177	NYH QARAN SERI NES LAM \$380 SERINGE \$41 0 3361	BESS STREGARDS SCHOOL CLASSFOOM BESS SCHOOL FREE	c	from third	- PANEL		
199	Entries	Lighted Coming Dis	0% 179 0%-180	THE GRADE CHANGE SHO	RAIL BIN GRAIN ADARW	Ē	Shire These			
400	Dartered	Sutton Colony OS Stateon Coulong OS	OS IBI	OTHERAM CLASSICAL STD	BEEFFEH GAARE CLASSKOOM	-	\$100-6			

		Open or date	CC has not have writing you had by knowing.		Functional Test Procedures Lesting Par not segan Lesting has been sed to proceed the			
	Legend	Familia Partial III	CC has been visually verified and flore is an open little CC has been visually verified and contractor has repended to open	Testing has begun.	Testing has began but it incomplete n, but issues were noted. Contractor has responded to t	SNORE		
	-	SCH CC has been enough our field and imported to the agreement		Testing has beginn, hall issues were nated. Contraction has responded to bours feeting has been some stad, their agentures resoured.				
		cibles	(E has been a sound year from and in 1998 sound the NAA. Equipment Resolt tested due to sampling		leating is 100% committy (A Appropriate is not leaded day to sengting			
Contract	Sustain Century 66	05-163	THE GRADE CLASSICOM 3323	BOUT THE GALOE CLASSIFOCHS BOUT THE GALOE COMPT WORKEROOM	E Ities			
Elettrical	Evitain Carring Cyl.	05-168	THE GRADE CHANNESON STAF	EX26 9TH GRACE CLASSICOLO	£ 180g			
Dathreat Methreat	Entron Enting 65 Entron Enting 65	05-115 06-186	STRGANE CLASSIDOM 2100 STRGANDI CLASSIDOM 2110	WITH ASSESSMENT STREET AND ASSESSMENT ASSESS	E thing			
Detras	tration Centing too Wall Station	195-1A7 WS-79-8A	NEE TAG, RECOMMERKE FOR STEERING MASSAGE MASSAGE STATE (1934)	RESON NOW GRADE SOURCE CLASSROOM	E lines			
Curtos	Wyl States	W3 28 85	THE MAINTENANT ENGLISH STEEL	BEOD STHERMAN SCHOOL CLASSADION	C 56id	_		
Unition	Walt Station	WISHERT	SCHROLPHIP DIST	BOOK SCHOOL PROP	C living			
Vertical Vertical	Wall Station Wall Station	VS1-28-86	THE GRAZE CLASSACION STEE	BILL STATEM OF CLASSFOOM	C Inid			
flertre pr	Walt Station Walt Station	WS-28-90 WS-28-91	STH GAADE CLASSACOM 3332	#11991H DRADE CLASSADOM	£ (Neg)			
Tiestrical	Way Mation	WS-38-92	STHERADE CLASSICOM (EZ)	AS24 91H GRADII CLASSADOM	f fing			
Limited at	Wall Mallon Wall Mallon	955-34-34 W-28-34	STRUCKED CLASSICOL 1130	RATE STATEMENT CLASSIFICAL	C Neg			
Bestreat Bestreat	Wall Station	W1-19-95 W1-19-96	HEHEFFEE MODRATAIN HORADHEF DE TERM MINDER DAT DE	ANY CIL PINANCE	C thing			
Hettreat	Well Station	WS-29-97	TECHNOLOGY/MORFEMORES STROPE SAN STEE	RIGETECHNOLOGY/HOTERBENT SHIRVELAS	C Front			
Partical	Wall Station	W1-18-83 W1-18-718	THE GRADE TAME WORLDING SELECTION SELECTION SELECTION SELECTION OF SELECTION	BITT THE GRADE STATE WORKSOOM BITT THE GRADE ACCOUNT	E Blog			
Pestrud Pestrud	Wall Maken	W1-18-11: W1-18-11:	TECHNOLOGY/MORETE CHANGE AS STREET VAR STREET AND MORE STREET CHANGE AND STREET CHANGE AS STREET	M 207 TECHNICK DOK/MINI PENDENT STIVER LAND MANY THE GRADE SCHOOL ELASSICIOM	E food			
Terror	Wall Station	W358-51	EXZERN 45 CTV/(1900W 1355	BBH SYTHM 41 CLASSEDGE	C Book			
Electrical	Wet Marian Wel Steller	W1-58-59 W1-58-60	STHERMER CLASSICOM 1975 STHERMER CLASSICOM 1947	BREFSTH GRADE CLASSROOM BREDSTH GRADE CLASSROOM	C 1600			
Electrical Electrical	Wel Mellin Well Mellin	W1384)	STH GRACE CLASSROOM 3323	#115 STHERREY CLASSROOM	E fres			
Hertree	Welthdam	W158-61	STOKERASE ELASSRESAN 1110	BYTY THE GRADY CLASS ROOM	C Itself			
Destrois Destrois	Wat Malan	W3-58-66 W3-58-65	NO THE RECORD WATER OF STREET CHARLES	RASPRINGARIS CIANTAGOM	E Hird			
Harrica Herrical	Wall Station Wall Maken	W1-18-66 W1-10-81	STREET, SCHOOL SERVER AND THE	B YES BITH GRADE SCH HE'S ELASTADERA B YOS BITH GRADE SCHOOL ELASTADERA	C Incg			
therras	Regionality.	15-45	8075 3352 6803 3350	ARIA BOYS	C Dog			
Electrical Electrical	Region fich	614)	£0941009 3308	(Casique 1971 Billacarit	E total trial			
Debice	Depograf Server	271-1 271-4	CARLIN CONTROLS	REST CARLES CONTA	B Ground D Ground			
Undraw	Wat Mounted Dor, Server	01-W-21	STORAGE GRAN	BGOI HILCTORGAS	0 Gount			
Entirical Entirical	Wall Mounted Dix Sensor Wall Mounted Dix Sensor	OS W-23	2000 Stoll 0015	BEATE STORAGE BEATE STORE STORE	D Ground D Ground			
Particul	Wall Mounted Occ. Server Easing Mount. Occ. Server	05-W-24 05-C-21	HAVEGGE STORAGE BILLS	BOOT STATES THE BOOK OF THE BOOK STORAGE	D Grayed O Grayed			
Fleetrical -	Celong Mount Oct. Sanson Chang Mount Cor. Sensor	05-C-24 05-C-28	8075 0451 8075 0451	8630 8013 8010 8013	D Ground D Grand			
Airctorpl	Dring Mount Oct. Sensor	05-0-26	A GENERAL STORAGE WEST	POSSESSION ASSOCIATION ASSOCIA	D Grand			
Electrical	Substan Criting by	05.19	MOSE CHASHOOM 043	BOGO HILLE CLASSEDOM	0 Grand			
Mactional Martinal	Entlan Colling by, Safran Colling by	65-17	STUDENT GOVERNMENT OF DATE	BODG STEIDER HE GOVERNMENT BORR GA COLLARDRATAN DIFFICES	D Ground			
Thestreat	testan Coming 5).	171-23	RES CALCE SPECE	RGGB RES DIFFEE	9 Brand			
floories	future Colory by future Colory by	05-35	BES COMPT MAY 0973	BOOVERS CHARLESON	D Grand			
Hettica: Districa:	Earthin Cooling Cr.	05.78	MEX MERCHANICAL DATA	MODE BY LATERFACE MODE BY LATERFACE	B Crowd			
Electrical Electrical	(serses Celling (b).	05.28	BLE CLASSEDOMODES CANTO RECENTED	MODERS CLASSADOW	B Event D Grand			
(lastrani	France County Sty	65-36	CEFFEE GAJAA	861/G (011C)	B Brazina			
Clertreal	Surran Colony (1)	05-11	OFFICE BASES	12/10 OT 24 12/10 ALCO	B Count			
Afesteast	EMILTON (4-ring Dys.	05-33	OFFICE DATES	BOTH OFFICE	0 Grand			
Electrical Electrical	Euton Ceing Dis Euton Ceing Do	05-35	DELYCT 04381	65170 CONTRINCE MGSIC CHICA	D Brand	_		
finitesi	Entron Chilling OS Entron Chilling OS	0534	COSMITOLOGY (AR DATE	BG33 EDSAM TOLDGY LAN BG33 EBSAM TOLDGY LAN	D Grand :			
Electrical Electrical	Entrol Colling OS Entrol Colling OS	05-38 171-35	(CSAN TOLDGY ((ALMODMGAY)	BOSSA COSANCTEN GGY CLASSACIOM BOSS MUDIA CENTER	D Brazil			
Harrisat	Lutron Carling OS	05.40	MEDIA CONTER DAYS	BEZS MEDIA CENTE	D. Grand			
Clerchrical Clerchrical	Extrain Century and Budden Century and	05-0	MI DA CINTA DISE	BO21 MICHA CLASTIE	B Groots D School			
Dartring	Subtan Colleg DS. Subtan Colleg DS	(%+F) (%-F6	MI DA CI MITE DE D	BG75 MEDIA TENTER	D Ground			
Unitiza	Hubers Delling OV	(05-4)	APEDIA WERM 0431	6625A MEDIA WARM	() Grand			
Electrical Literatural	Sutrain Calling Ob. Baltion Calling Ob.	05-18	ARTHROAD DRY DAMA CHEECE DATA	BGTSC MEQIA DEVICE BGTSC HELEXIAL STREDMA CHICK	D Grant			
(legical	Lytin Colleges	05-48 05-45	EXITEMAL DWG COAN CATS	COM AN OLICE	D Ground			
- Alwerris of	Autor Crimy Di	C5-30	FELD IN MALAUS	CEORTALATANIAT	O Grantel			
Epotical Epotical	Labor Ceing In Labor Ceing US	0551	MARIA III ALTINGGHI MINGI DSES	COST MENTAL HE ALTRACTORE MAKES	D Ground			
Electrical:	Fation Centre Of	0551	M4D PROVIDER 0347	CON MAD ANDMORE	d Ground			
* Nection al	Wast Station	WS-28-81	HOSE CIASMECOR SELL	REGULARITY STUDIES	D Report			
Electrical	Wat Station Wat Station	9/5-78-12 9/5-78-13	BEDWINDOWSTI.	BOOK HIS CLASSADOM	D Straint			
(legislan)	Walter Walterns	W1-78-14 W1-78-44	RES CERTIFICATE DESE	HEGGINALS CLASSAGON	D Ground G Ground			
Ewitter Lucture	Wall Status Wall Outside	W1-76-16	WHOSE FROM DAY?	BOYLMOOK STORE	D Grant			
Lincolesi	Wal Station	W5-28-12 W5-26-18	SENDOL SIDER DESF	85 IS 10 HOCK \$1081	D Ground			
Contrast Contrast	Wat Status	W5-78-20 W5-78-20	SCHOOL STORT DAYS COSMITOCOGY LAW DAYS	#G35 COSMETCHOSY LAW	0 Grand 0 Grand			
Electrical Significant	Wat Station Wat Station	W5-29-21 W5-39-32	(SSM PRIDE (LAMBOMOR)	MOSSA COSMITIOLOGY CLASSICOM MOSSA COSMITIOLOGY CLASSICOM	B Grant B Grant			
Destreat	Well Stories	W3-79-21	CARD MODRIZALS VOODSTAMEDS	46334 EDSAM FOR DSV CLASSADION	b Sreet			
Destroyei Destroyei	Wall Station Wall Station	W5-25-25 W5-25-29	AND DAY CONTER GARD	AGENAMICA CINTA	U Grand U Grant			
Medical	Well that do	W5-78-31	MIDA CHIRA SINI MESA TIMTE SINI	BG25A.MEDIN CENTER	D Greens			
(Intreal	Wall Making	W1-29-30 W3-28-31	SAFDIA CENTER DENO.	BSPAMERIA CRITIS	D Ground			
Unitrical Unitrical	Wall Station	W5-10-5 W5-18-19	GA COLLABORATING OFFICE 64508	BOOK SACELLANDWAYNE STREETS	D Grand D Grand			
Hertrait Fertrait	Wall Status	W5-18-12	BIT COM NAV OUR	BOOK BES DUFFEE	D Ground	_		
Timtrical	Wall Station	85 36-13	MA WEROBETA DATE	BSSW MANAGOURGS	- If Green's			
Dectrical Dectrical	West Station	W5-38-14 W5-38-15	DES RELEASED 0422	BGD ELL RECEPTION BG 17G OHF CE	G Gettigted G Grenovid			
Clectrical Tectrical	Wait Mation Wait Station	WS-39-16 WS-39-11	CHICLOUPE CHICLOUPE	MATAGRES MAN GREGI	0 Stored			
Lieutrical	Wattrass	M2-18-16	ENTER BASE	BOTH OFFICE	C Strawer			

			Construction Checkints (C has not been rewary wrifed by titerts	Gurtignal Best Proceedures Feederg Pask hall began.					
	Locand	Partial I	CC has been visually verified and contractor has reponded to open	leating has began, but lawes were noted. Contractor has responded to issues					
	Lagend	Parties #	CC has been a consequent for the continuence and a signature of	The second secon	ne has been some				
		DOSE	EE has been youngly set For and a 100% complete.		tenning i I/A Equipment is	a \$00% company	*		
St2 Hartreat	Wei Storon	WY 10-70	WA Employment is visit to stand the to sampling. OFFICE CHAPE.	MEST SILKS	Ov Edelburent 2	Count	to Tauchaul	_	
34 Detrois	Wat Marien Wat Marien	W5-18-71 W5-18-7)	CHIRAL DECOMADERS ON	BG29A (BHANKAI DIPLOMA DI LICE	0	Greund Greund			
MG Bracks	Wan Statish	197-18-21 WS-38-24	ENTERNAL DIFFERNAL DELS	RG/FFFTF RNAL DIAFFCIMA RG29 FRIFRNAL DIAFFCIMA	B B	Ground Ground			
SAC Index	Watterfain	W(-14-2)	MACHINE WITHM DASS	MG22A MICEL WARM	0	Greund			
All Detrice	Wei Station	WS-16-26 WS-16-27	WEDW GATEL UPS	NOTES OF THE WARM	B.	Ground Ground			
530 Herrical 531 Herrical	Wall State of Wall States	WS 38 W	CARLINCHUROUS	CARCOLOMIA DEA	5	Granta Granta			
533 Besting	Wall Station	WS-26-102	AN OURCE ONLY	CONTRAMENT CONTRACTION	0	Ground Ground			
374 Lunius	Wat Mayor Wan Gastion	W5-58-1 W5-58-4	ECHANGE STORE GETS COSANTIOLOGY ELASTMOOM SHEY	BIGSA COSAN FOLIOGY CLASSADOM	D.	Cround Ground			
526 Breytrical	Wall Station	W5566	MI BIA CYNTER GERO	BOTSA MEGSA KENTER	0	6/sord			
528 - Nettick	Wall Mation Wall Mation	W5 58 85 W5 58 85	MOTE CLASSICOLUCIOS MOTE CLASSICOLUCIOS	BCGS HIDTE CLASSIFICAL	D D	Grauna Grauna			
529 Destroy	Wall Marien	WC38-80 WL18-87	BES CLASSICO AND DESCRIPTION OF THE PROPERTY O	BG020 BIS CUSSMOON	0	Graved			
530 Destrice	Wall Making	W3-58-90 W3-58-91	COMMITTO GET AND SHIT	BG 18 COSMERCIOGE LAR	0	Ground:			
538 Herical 534 Herical	Wat Gation Approxim	W1.58 92	EOSMITIOLÓGI LAB DARI BOYL OFNI	BG 11 COSMITTO (OG) LAN	0	Erouse Church			
Mi faction	Reynate's Dayight Sense:	95.74 95.74	ALITANATOS TORCATOR 1917	POPERCON OFFI POPERCON OFFI	p n	Gripunia 4 y 62			
535 Destrical	Gpylight bester	05-31	TOTAL CLASS COM 1447	S 153 TOTH GRASH FLANKISOM	Dr	# trek			
339 tootical	Daylight Sensor Daylight Sensor	05.76	HITH GRADE CLASSING TATE	BENT METH GRADE CLASSROOM	0.	Fost Fost	Marie Control		
141 Electrical	Daylight Server	D1-78 D5-29	HOTH GRADE SCHREE LAN 1672 HOTH GRADE SCHREE CHASSROOM 1478	B147 SHELLERADE SCHWELLASSADOM	D D	direct.			
502 Heatrage 543 Blastrage	Opply to familie Dayly to Samue	05-30 UL 11	SIAVHE WORKEDOM (ELV	REAL SAN RECENSION	0	First First	支護		
545 Emetrical	Replant Server Was Mounted Day, Server	07 M-44	PAYHON IAOA MANIFORDI IAM	PASSERS FASA 8105C STAFF FORET	6	Foot.			
346 Pertual 347 Texture	Wall Mounted this Server Wall Mounted this Server	05-W-X0 05-W-/1	CCCAADQA 1413 UL 45CALATION WAN 1414	ESSTA DI -ESCALATICA-RAA	0	- Ent			
SAR Afrithial	Wall Mounted this Section	05.W-11	DE ESCALAYIDA RAR PERS	STANA OR ESCALATION RM	-0.	fot			
550 Electrical	Wall Meanied Oct. Service	05-W-71 05-W-74	DALAM THE FARM	OUTUBLASSIC	0	first			
552 factors	Wall Mayning Occ. Server Wall Maunited Dec Server	05 W-75	MAT 1011 1432 IAMION 14328	#103 STAFF FOR ET	0	first			
M Indian	Wall Mainted On Server Was Majored On Server	05-W-71	THE STEEL	REEL STORAGE	0	for.			
555 Electrical 556 Electrical	Colleg Mount Cox Server - Colleg Mount Cox Server	01(4)	Court test	8356 GWAS	6	Fest 17st			
157 burrea	Ceiling Mount. Occ. Service	D1 (-61	BO(5.1450	\$354 BESS	0	first			
354 Pertisar 359 Hectical	Colleg Mount Oct. Lennage Colleg Mount Con Lennage	05 (-8)	10012 PART (VARSADINE)	RESPECTATION CANDE CHANNESSA	D D	First.			
563 Central	Lubran Carring OS	01/117	ALCIENT HAM/OHM 1417	6103 VT11 REVIOLE TOPICY AND A STATE OF	10	First.	termi		
363 Electrical	Lukan Cenng OS.	05-114	RECOVERANTES	B SOC ATTEMOMENT S S SOC ATTEMOMENT S S S S S S S S S S S S S S S S S S S	0	Tiret:			
364 Electrical	Subsur Deling OS. Subsur Celling OS.	05-116	HER GRADE WARM 1441 ESTH GRADE WORM 1441	WEST SETTIGRADE ELASSIFORM WIND SORII GRADE WARM	0	fest Exp	Patal		
165 Abstream	Entrari Gelling Ol.	05-318	IOTH GRADE ATRANE 1620	BINS STEEL GRADY AGNAYA BIST SOTH GRADE CLASSINGER	0	tint top	79941		
368 Dictrea	Lydron Earling OS	611 120	THE REPORT OF THE PARTY OF THE	HIST SUTH GRADE SCHROL RAN	0	tirit			
169 Electrical	Eation Deling (2)	01-122	SCHOOL PAIR 1821 SCHOOL STANKER STANSBOOK 1824	BERT SOUNCE PARF	0	fost.	Petids		
371 Unitrasi	Subset Colleg OS. Subset Colleg OS.	01-323	ATTEMPARCE/BIGGIAAR 1411	C145A SECURITY VESTIBULE B143C APTERIDANCE/MSG/CHAR	0	First			
524 Unitral	Entron Centry On.	OL 175 OS-174	ATTENDANCE/MEGNIMAN 1414	REALE AND THURANCE PRESIDENCE.	0	field first	Abtall		
575 Electrical 576 Electrical	Soften Centry OS. Soften Centry OS.	05-117	WASHINGTO WALL COACH 143/A	BERT HUMBESS MANAGER BYYSH METRIC FROM I CRACH	0 0	fogt.			
577. Herrical	Latino Georg OS	05-129	FADUR WORREDOM 1117 EUROMOX CORN/1/OR 1419	WIND SEATON & WORKSOM	· a	First			
529 Dedroit	Syst trates	WS-78 SS	AUSBANA EDIKATOR LAU	BORATOR PARAMETERS	0	Led Led			
Mt Plantied	Wall Station Wall Station	W1-28-16 W1-38-17	TOTAL CHARACT CLASSICOM 1421	NISS JURINGAADI CLASSADOM	0	Ted	E III		
1937 United	Wat Status Wat Status	W53838	SCHOOL PREF 1427	BYSS SCURIC PALE	n	120			
585 Electrical	Wall Statum Wall Statum	W5 28 43	SCHINCE PALP SAUT TOTAL GRADE SCHINCE CLASSIOOM 1424	8149 SCHNEX PRIP 8147 109H GRAMF SCHENCE CLASSICIOM	D	Tien.			
SAX Electrical	Wall Station Wall Station	W5-18-16 W5-18-11	SECURITY MANAGEMENT 1414 SECURITY MANAGEMENT 1414	DECKNAST VINUSS AUDIO	0	first first	200		
tool traffical	Wall Station	W1-18-10	ATTROAMS TOJ	BEOGRATH NOADCK	9	first			
160 Hectrical	Wall Malton	M7-38-65 M2-38-61	JOIN GRADE WEAR HES	#104 STITLERAN	0	field			
597 Electrical	Wat Status	W1-18-61 W1-18-64	ATTIMOMICI (ALGISTRAN 143)	ETHIC ATTENDANCI VESTIBLE	0	Light.	Fartill		
Mil Hestrial	Walt Maken Walt Statum	W1-16-66	ATTEMENTALISMENT LEVE	BERTO ATTENDANCE (NEGISTRAD BERT BUSINESS BRANAGER	0	tint .			
395 Hestinger	Wat Malion	W1-38-67	INCLUSIVE TROBAL COACH LATER GLINGANICE COUNSLIDE 1417	#1954 PRITHIETHORAL COACH #1976 WOMEN COUNSING	0	Lint			
596 Frantical 558 Shotrow	Wat Contine	WS-88-110 WS-88-111	SOLI GRADE AGOM SIZE	BESS SOTH SHADE ASSAULT	0	Fret			
550 flasters	Wattange	W5.59-112	TRACHIE WORLKOOM SAYT	BIJATIACHE WORKROOM	0	f/d fint	ES		
600 Electrical	Wat Station Wat Station	W5-36-113	ANTANANY LOUGATION 1417	AULY WINDOWS TO THE WARRY OF TH	D U	First			
602 Electrical 603 Electrical	Well Station Wall Station	W3-58-22 W3-58-74	107H GRADE (LASSAUGHA 144)	BELD BOTH GRADE CLASSICOMS BELD BOTH GRADE EXAMINOCAN	0	fint.			
504 Electrical 505 Electrical	Wall Maken	W5.58-25	TOTALGRADE SCRIPCE LAB (42)	BEST TRUMGRACY SCHOOL LKB BIRSH ATTENDARCY/PEGATRAR	0	Fest.			
606 Enctrical 607 Enctrical	Wat Station	W1-16-103	JOHN GRADE SCRINES CERMINOM \$434 GRES 1453	HIST THE GRADE SCENE STANSHOOM	п	tini.			
sce tweeter	Regulate Regulate	A5-28	80YS 1450	8154.6015	0	tind			
400 Electrical 410 (Sectional	Apparlet. Apparlet.	15-51	SECRETAL SERVICES (SEE)	CORRIGOR TROP	0	(int			
411 Unitree	Daylight Sensor Baylight Sensor	171-13 85-55	MULTIPUNTO DE / TELONOGICO DE LA MARIO MENO ENO CLASSICO MARIO MARIO	R203 READ TRU DIASSROCIAL R203 READ TRU DIASSROCIAL	0 0	Second.			
413 Central 614 Unition	Daylight Samuel Daylight Samuel	05.51	13792TH SCHMET CLANADISM 2462 127H GRADT CLANADOM 2442	READ STEEN GARLE CLASSROOM READ STEEN GARLE CLASSROOM	0 0	Second Second			
GA Dervice	(Laying no Service)	05-53 MCM	131H GRADE ATMIN 2420 131H GRADE CLASSROOM 2421	9245 12714 GRADE ADMIN	0	Second	S.E.		
611 Cerrora	Daylight Samon	05-55	17TH GRADE CLASSAGOM (MI)	BEST TETH GRADE CLASSICAL	0	Second	=3		
619 Centred	Daylight Sensor Daylight Sensor	85.58 85.57	12FH GRADE ELASSROOM 24/0	B215 121H GRADE CLASSFORM B215 121H GRADE CLASSFORM	0	Second Second			
620 Hestrical 623 Electrical	Daylight Samula Daylight Samula	01-14 D5-39	CH STAFF HAMADOM 24%	BEEFERS STATE TEAMMOOM BEEFER CIT CIT FIX	n	Second Second			
47) Undersal	Claylight Servant	01-60	CH. COMMENTALINET 2418	EZZPEN CONSTRINCE	0	Seened			

		Dyen or daile CC has not been visually smilled by blenty. Farmer CC has been would samily and the min an opportunge		Fugland Fact Procedures Fasting has not began Eaching has liegen and indominance Eaching has liegen and indominance					
	Legend	Parties 0	CC has been viscally writed and envisable his repaired to open	Testing has begun,	Testing has begun, but Issues were noted. Contractor has responded to issues.				
		16A CIOVA	EC has been a surely per End and requires body application. EC has been a study yet ded and a 190% compare.		fining	1 100% (6784)	etores removate		
			N/A Equipment is not trained due to same ing PHYSKS LAB 2332 [LLEC]	A)	h Incomen	and the state of the	to sanging		
- Floridad - Light field	Daylight Sensor	01-61	FREES CASSROOM 2332 (ARCH 121H GRADE STAFF WORLAND 2 CIA	#3)7 PHINCS CLASSBOOM 131H GRADE STAIT WORKERS 2428	0.0	Second			
LAMBA	Wall Minerly f Oct. 54 top:	05 9V 104	EUC /Atha	BIDIATUE		Sermon.	Pertori		
Herecon Heritaali	Wall Moonted One Server Wall Moonted Chic Server	05 W-105	0)(150)(1)(2413)(241)	GUTTON AUGIANIC ADDR SMAT TOLLES	0	Second Second	Pertol I		
A lectrical	Wall Mounted Oct Sensor Wall Manufed Oct Sensor	04-W-101	MATERIA 2412E 111E 2415	BOTS ACTOR	0	Second			
Destruit	Calling Mount Ork Sensor	014-111	GPU52451	RISE GRES	0	femed			
Flettrial	Ceiting Missint City Santon Ceiting Mount City Servain	65.6.111	6/8/5 2450 RDVS 2450	BIGG ACYS	U	Second	100		
Heitital	Ceiling Mount Oct Tensor Ceiling Mount Oct Tensor	01 C-115	TAINGRADE STORAGE STREET	MANU EZIN GRADE STORAGE	D D	Second Nexand	-		
Detroi	tution (e sing (a)	05-160	AND 150 CIASSOOM 2415	RESIDENCE TRANSPORMENT AND THE WASHINGTON TO A NAME OF THE PROPERTY OF THE PRO	0	Second Service	Ferrel		
Derrical	Letter Cring OS	05-161	TE/TERSOLNEY CLASSICION DICE	BZD4 11/1/21HSERNER CHASSROOM	0	Second			
Herres	Justine Co long City	ON 163	1200 GRADE CLASSICION 2442 1210 GRADE ADAMS 1430	A742 121H GRADE CLASSICIDA B745 121H GRADE ADDRES	0	Second .			
Electrical	Euffan Ceinig GA	05-166	121H GRAIM CLASSACION (4/1)	APAS 12TH GRADE CIASSACKIM BPAS 12TH GRADE CLASSACKIM	0	Seized Seized	13.		
Cartrial	Europe Colony D1	08.181	121H GRADE CLASSIOOM 2473	AND REPORT OF THE PROPERTY OF	0	Sesono			
Entered	Extract Spring OS	OS-168	12 DE GRADE CEASTROOM 2420	BJ37 32 IN GRADE STATE WORKERS BJ35 12 HI GRADE CHASSECOM	0	Second			
Torren	Liption (piling D1 System Coding OS	05-170 05-171	CH STAFF TRAMPOORDAYS CH SCEPPININGWER AREA 2427	BEFFER STAFF TEAMADOM BEFFER BECEFFICAL WIRE AREA	0	Second Second			
ENGINE	Lutina trilleg OS	05-177	CH OUGLAN	#233A-C11-DEEKE	Th.	Second	E969/1		
[betreet	Wat State	175 173 WL38-76	ANK INCHPOSE/HICHORDGY IAS 2410	BJOS MANTIPURPOSI PETCHNONINY LAN	D D	Second	PRIME -		
A Section of	Wall Station	M2-18-18 M2-18-11	TATA DESCRIPTION OF A STANDARD SAFE	BJOR TREEFING GIACL CLASSACION	0	Second			
- Petror	Wall Matter	W1-78-19	LITH GRADE (LANSACOM FIGT	BJAD EFFIGRANCE GLASSIOOM	U	Second	La Colonia		
Liectrical	Wall Statute Wall Station	W5-78-80 W5-18-81	12DI GRADE CIASSADOM 2442	REAL STANDARDS CHAMPAODIN	0	Second			
Electrical .	Wall Station Wall Station	WS-29-82 WS-26-83	12(H GRADE CLASSROOM 2X3S 12(H GRADE CLASSROOM 2X3S	6799-1201-GRADE CLASSROOM 6799-1201-GRADE CLASSROOM	0	Second.			
Dettine	Walthamen	W3-28-81	£16 017£1 2414	BESTATUL GUICE	0	Seconit	200		
Enthica	Wat Status	WS-38-82 WS-38-836	CEL RECEPTION OF AMAZANE SERVERADE ADMINISTRA	R715 CFL RECEPTION/VOREANTA. R3AS 12511 GRADIC ADMPS	D O	Second Second			
Firefried Technical	War Status	WS-38-111 WS-38-47	TOTAL CARDA PLANES CHARLES NO. 1861	BY THE CASE TANK WINDS	D D	Second	Parter!		
Tertron	Walt Marion	995-546-43	MURTIPLEPOM/HYDRIOLOGY (AS 24)5	#205 MORTHSHIPDS!/HEDINDRIFY CAR	0	Section	U-		
Familie	Wall Station Wall Stations	W3-58-44 W3-56-41	17/11 6/4/07 (14/14/00/4/24))	AJUS READ ERD CEASSAGGIA BJAS LYNK BAARE CLASSAGGIA	D D	Second:	100		
Detroit	Wall Station Wall Station	W5-56-47 W1-58-49	127m GRADH ELASSADDIN 2437 17m GRADH ELASSADDIN 2427	8242 3291 GAADE CLASSROOM 8245 3291 GRADE CLASSROOM	0	Second	-0.0		
District	Wall Garton	WS-58-84	TZHY GARON TEANSHOOM 2423.	BUTET STEEL GRADE CLASSAGDIA	.0.	Sketch			
Unitral Detral	Wat Nation	W5-18-51 W3-18-57	CIT ZIN'I TANKOON 1470	B295 17th GRADIC CLASSINGUM B293 C11 STAFF TEAMBROOM	b	Septed			
Distriction	Watsuran	W1-39-51	CIL CHAIL STAFF 7534 FROMES LAN 7532 (LLEC)	REZULFE COMPTREME!		termi	- 0-		
Hart-lead	Wallston	WEST	PHYSICS CLASSIFICOM 2359 (AACH)	B777 PHYSES CLASSICOM	B	Second	The same of		
Dectrical Dectrical	Ergtwitch	1545	80H 2 2451	R284 8075	6	Sepandi Opposit	1		
University of the Contract of	Barretti F	85 90 85 78	CIT-UNING TON	CEMATION 7106	0	Second 167d	Palitalit		
Destroy.	Daylight Sensor Daylight Sensor	81-31. 81-76	TECHNOLOGICANGET FRANCIS TALLEY FAR 1310 STILGHART SCHIKE CLASSROOM 1410	# NOT THE CHINGHOO ACTURED FUNDERS STEEDING THAN # NOT THE CHINGHOO ACTURED FUNDERS STEEDING TH	0	third third	Partal :		
Pattres	Bay7gN Senace	65-77	DATE OF THE PROPERTY OF THE	MODELLATORS WITCH AND SALES AND SALE	13	1924	FARIGIT		
L'action	Dayliges Sensor Begright Lensor	05-78	STREAM SOUND CLASSICAL LINES	BIOLIBH GRADE SCHOOL CLASSIDOM BREE SHIGHADE ADMIN	0	Dirt	Fortial I		
Lexicon	Daylgid Setund	01-90	WHI GRADE CLASSROOM 1427	B115 91H GRADE CLASSROOM	0	Third Tries	Rantel :		
Letter	Dayigni Sensor Dayigni Sensor	(15.8)	SHIGHADE CLASSROOM \$473	MACON CIASSOCIA	u	third	Partial II		
	Deptg11 Sensor Deptg14 Sensor	85-69 85-64	STREETHOU CLASSINGOM 3442 SZEGNA SVORKKA JASIS	BYSTALESHOUS CONTROLS BYSTALESHOUSE CONTROLS BYSTALE	D II	I filled	Factors		
District	Owytgia tenaur	(7)-11	PANEWAYS CELES SHIT	BEEFE FATHWAYS BEFFE BOOK FATHWAYS BEFFE BOOK WARM	0	I had	Fartaty		
Detroit	Daylgit tamur Daylgil Smish	01-87	PATHWAYS OFFICE SASS	ESSA PARANAS OFFICE	0	Shird	23/64(1)		
Unitree	Daylight Sensor Daylight Sensor	01 HE 01-89	PARIMAYS COMPLETED STOP	#335-FATROMAS COMPRESSOR	D D	fried.	Fartists		
Liedres!	Wat Mounted Occ. Server Wall Mounted Occ. Server	05 W-317	\$7441 1001.1 (145) 14197-08 14528	RIGESTALL HORST	0	- Ding			
Emetrical	Walt Mounted Dry Server	105-W-164	(Axisfon 34129	6345 NATION	P	tree	(C-1)		
Lydres.	Wall Mounted Dix Sensor Wall Mounted Dix Sensor	05-W-115	POSSION FIGE SHIPA (MYS)	OUT OUT BROTH LITT	0	Thing.			
Ewitres Dustres	Walt Mountain Occ. Sensor Walt Mountain Disc. Sensor	01-W-117	PARIWAYS SEDRAGE SASS	BST/A LLEC BSS// PATHWAYS STORAGE	0	Ining:			
Detring	Corne Messes Der Sansor	05-0-01	G#11.7451	#34s GRt5	0	18og			
Dertraal	Coding Maurit Ciri: Sensor Coding Maurit Ciri. Sensor	05 (-17)	MOS 1450	8.544 5/015	0	Died.	-		
Detroit	Carring Missert, Day Santage Carring Attented, Day Santage	05-C-114	BOSS 1450 THE GRADE STORAGE SEEL	A 340 MINTS A 340 MINTS STORAGE	ti-	Third Died			
Districts	Judana Cering (75	175-188	PERFORMED STREET ELECTRIC STATE	PROS BEH GRADE SCENCE CLASSROOM	D	1900			
Amsteral	Eutron Ceiling OS Eutron Ceiling OS	05-189 05-190	SYSTEM AS CLASSICOM SHIP STILLERBUR MORNEY CHASSICOM SHIPS	B 101 SYSTEM OF CLASSACION	0	1898			
Finteni Finteni	Sutton Calling CH	05-193 05-193	ALIN CHARCE WINNER SESS ALIN C	BART VINIGRADE ADAMIN BART TO HERADE STATISHOOM	ti D	Ming.			
Derbrauf	Autom Celling OS	05-193	WHI GRADE CLASSADIOM 9422	ESHSTINGHADI CIAMADOM	- 0	thing			
Unitries Unitries	Eutron Colling CS Eutron Colling CS	05-195	MOCH WORKS 3410	RESTSOCIAL WORKER	0	thee.			
Lieitreal	Balton Calling OS Balton Calling OS	05-132	WHIGHARD CLASSICON THEY	BALLED PATRICAL CLANATIONA BALLED PATRICAL CLANATION	- 0	Thed twee			
Mermout	Likes Codes ON	105-108	PATHWAYS OFFICE STAL	BTITC PATHWAYS DIFFEE	0	1964			
Degree	Butten Ealing OS Batten Eeling OS	(75-199 (75-78)	FALLWAYS COLUMN 1443	#117 FATHWAYS BECEFFICEWORM #112E FATHWAYS GREEK	0	Hed.			
Petrod	Subtrain Earling OS BUSTUM Certaing OS	05-201 £9-203	PATHWAYLCOMFERINGS (ALS)	BESS PATHWAYS CONTRINCE BESS CTI-605863.Y	0	Third Third			
Derfront	Estron Twing DS	105-204	CH FINANCI JADE	CHILCH THANKS	- 0	thee			
Petrosi Petrosi	Wall Station	W5-26-99	STREEPART SCHOOL CLASSICUM SHED	BYON BY HE SHADE SCHARES CLASSACIONA BYON BY HE SHADE SCHARES CLASSACIONA	0	194x Dire			
Electrical Electrical	Wall Station Wall Station	WS-28-100 WS-28-101	3751M 44-CASSEGGM 3491 910-GMADE CASSEGGM 3421	BUDS SYSTEM WE CLASSWOOD BUTS STOREGRADE CLASSWOOD	ei p	Fruit -	100		
Fettoce	WAT SAMO?	9/3-28-157	THE SAME CONSPORT THE	WASHINGTON CONTROOM	0	Dire	E SH		
Destroit	Wat Station Wat Station	W3-79-101 W3-79-104	ATH GRADE CLASSROOM 2423	BHI SHERWIK CIVERNOOM	- p	Fried. Dried			
Electrical Flantica	Wat Malon	W1-78-t05	PATHWAY DIFFE 3434 CH RESHISS SHA	CIC SUSSESSESSES	· · ·	199 d			
Direction	Wat Statute	WS-16-52	PAUNYARY OFFICE 2433	BASTO PATHWAYS COPES	- 0	ford.	100		
Liestra e	Wall Station Wall Station	M2-10-97	CIL BUSINESS BYXX	ASSTA PATHWAYS OFFICE CTE-BLOWNSS MEXA	9	Disd.	1		
	WAYMAYON	145-36-319	WILL GLANCE, ADMIN' (ACO	ESSY STREET, ACADIN	0	Prog			

		Court II Sale	Executive the chick by the by	For final feet flow offices (re) og stat net trepe				
229		Part of 1	CC has been wousely self-bed and there is an open figure. CC has been wousely varified and contractor has required in to easier	Testing has hegan but is incomplate Testing has began, but haves were noted. Contractor has responded to lawes. Testing man towns completed, only a graduage resource.				
Lagend			Particl S					
			CEDIED	EE has been usually see find and require, 60% NEARINGS EE has been usually see fine and a 10000 numbers		33104	a tites sampate	
tion	Lat.	Wall States	W5-55-67	R/A Enumeral is not tested size to tamping state each size inca coats, some	ATHE STH GRADE SCHNICE GLASSADIOAR	N/A Equipment	Is not tested due t	A VEHICLE AND A
About Mexic	Scal!	Wall Station	W5-58-68 W5-V8-85	STILLS AT CHASHOOM THE STRUM AT CHASHOOM THE	BIDS STHEMANT SOUNTS CLASSINGAN	0	Third.	Town In Control
Fem	CF .	Wal Street	W5/46-71	THE MODERATOR SCANDING	MANUALLY DIVERSHIP CHES	- 6	1 Sing	
Figstr		Wat Ballen	W5-58-72 W6-58-22	STITEMAN CLASSICOM HTD	BIAS SHIERADE DASSIONA BIAS SHIERADE DASSIONA	0	Thor.	Carcuit:
Ewste.	ree .	Wall Station	W5-58-74	STINGRADE CLASSICOM 1821 STINGRADE CLASSICOM 1825	MACONALD MANAGEMENT MATERIAL MANAGEMENT MANA	0	Thing:	
Uest	Ne .	Watter	W5-58-17	PATIOWAYS YIDAAGI 5417	FATOWAYS STORAGE 1833	0	150-g	
Than		Wall Materia	W5-5A-2E W5-5E-7E	PASSISSATS CONTRINCE MAY	BESS PARMWAYS CONCERNOES BASS CTT-BUSINESS	D	Third	
Dest:		West States	W5-58-90 #3-46	(# mass 103 (ans 103)	RELECTION AND STREET	D D	This .	
Herir	10	Fryndis	45.89	ROYL 1410	E344 8073	D	Third	
Electr		Wat Special	W1-78-24	CDHECOS 1994	KONTO AKTURDANAMA	0	the	
Dien		Wall Most and Oct. Garger Wall Most red Oct. Server	05 W-25	COLLOSS COLL	CONTROL NO AND	1 1	Capund	
Cledi	val:	Wall Minel (ed Oct. terror	(h w 2)	100/100J	4616 10011	1	Graund	
Fiech		Wat Mounted Oct, Server Wat Mounted Oct, Server	01-W-29	JAN 05J)	(G)s partos	1	Symmet	
Lincon		Wat Mounted Oct. Language Wat Mounted Oct. Language	05.W.30	4140 (048)12 (1.00 (117)	COSSING	1	Ground	
Thete	14	Calling Mount, Occ. Sensor	05 5-21	8093.0536	6938 9095	1	Grand	
- Electric	vid.	Colony Mount Cor. Sensor Colony Mount Cor. Sensor	05-C-26 05-C-27	8093 6636 6685 0339	CQ19 80VG	1	Greund Greund	
Linchs		Ceirry Mount, Ord, Seniali Euten Ceirry OS	03.33	GINES OS3S DENIAL SURIE OS29	CG1/Emis CG1/Emis	1	Grand Grand	
Electric Phone I liver 1	ce	Dated Designs	05-5a 15-67	DERITAL WATER STATE	CISMI DENTAL SURF	1	Ground Ground	
1961	re	Substantial Colonia Co	D538	LEAM GLIT	COZETAM.	1	Grand	
Hertr Filter		Bakker Centry OS Bakker Centry OS	05-59	AND PERMITER STATE	CONTINUE SHOWERS	1	Grand	
Liegts	ENT THE	Wei Making	05.61	LABOUA ELOO MAKE	KERDIAN MANUESSE SECTION	1	Grand	
1 term	147	Wat titutes	W5-38-30	FR440 (1524-	CONTRAM	1	Granund	
Fiech		Walt Mateur	W5-38-81 W3-38-82	MANA MANAGEMENTO MES	COLDMENTAL HEALTH/CONFERENCE	1	Ground	
Dette	SOF.	Wall Material Wall Material	WS-Se MA WS-Se MA	MID PROVIDED IS	CONTRACTOR AND	1	Ground Ground	
Blecty	16	Walthan	975-18-781	DEMENTAL SOURCESSA	COSSERVAN SUM		Braunit	
Dept		troute.	W1-18-163	FOOT VEWING 0133	2014 11 (100 AV UNIO)	1	Ereund Ereund	
Disch-		Especially Especially	15.0	PINGS VIEW WARE DIST	COST FOR ALL MARKS	1	Grant Guant	
Fedir	fel /	frommt	47-17	PCOV PEWMIG BALL	LICENT MADES AN INVASE.	1	Should	
Europe Control		Eyya-Tch Eyya-Tch	61-17	PEICH VS WING 8511	COST NOOF AN ANIVO	1	Graning	
Detho		Separate.	1010	6045 0515 6045 0536	1017Gmis CG19 8D/S	1	Ground:	
Flette	e al	Wet Minestell Oct. Tensor	05-W-12	STORAGE MYTA AMMY PYTT	CMSI 210040E	1	Fn41	
Parts	16	Wat Mineral Oct, Server Wat Mineral Oct, Server	05-W-33 DS-W-34	UPI GULKE/LIST NO CIFE (P11)	CLOST LES CONTROL NO CLUCK	i	Post Post	
Dectri		Well Mounted Dox. Server Well Majorities Dox. Server	05-W-35	AUC PAR	EPESALLIE EPESALLIE	1	Post Post	
Decir	CF .	Wall Mountain Corp. Sample Wall Mountain Corp. Sample	D5-W-17 OLW 18	TAMETESTI BANTOR POCE	CPSTTAMET CPSTAINGTON	1	First Foot	
Deate	ewi-	Wat Mounted Ott Lynn	05.W-39	\$16.0(1.050)	CESTANTE	1	Prof	
Discher Unter		Caring Mount, DLC Server Caring Mount, DtC Server	DS (-34	GMISTOCHE PAIC	CATACONTRACTOR	1	Post Foot	
110425	PM'	Colleg Mount Del Sansair	05.6-40	GRELIOCHEPLE ONLEIOCHEPLE	CALL EMPLICATE CALL EMPLICATE	1	Anai	
Riecto Riecto	nd l	Ching Mount Out Sensor Ching Mount fire Sensor	01-0-41	6951001107316	CATA CHITTICESTS	1	Fort Real	
Electri		Criting Mount Circ Serger Enting Mount, Circ Serger	05-6-41	BOTS COCKER P376	CPTS-GRESSOCIAN	1	Frot	
Electric Electric	rp.	Cating Mount Oct Sensor Cating Mount Oct Sensor	05-C-05	8015 (00018 P326 8015 (00018 P326	CP25 BOYS LOCALR		Foot	
Liette	44	Coding Mount Det Sensor	DS-C-44	BOIS LOCKER PS/S	CP25 8/293 (OCU #	1	Final	
Lieute		Caring Mount Out Sensor	0% (-4)	BDISTOCKER PSS	(432 BOAZ 10CF18	1	Paul	
There		Wat States Keysmith	WE-10-10	INT SUABOUTHTI AD OTHER PAIZ	TABLES GOVERNMENT WIN ONLES	1	Foul	
1909	24	Cepsons	15-12	G01510C4187516 C08820057507	FF15 GM(\$10C+) W	1	Pint	
Thegas Thegas	ical.	Erype lish	15.70	9095 LOCKER #52E	CF25 8015 LOCALE	1	Fool	
Facto		Daylight Serias	05-12	CONCIRNICIONAL DELL	C107 CDACHES OFFICE	1	First First	
Ewite	cu l	Trayight Serse	DS-M	INIALTH CLASSADONA ISAR MASALTMAL OFFICE LIAS	AGGARTANTHE MATERIAL	1	Lest	-
Fieto	16	Bayigni Sentar Bayigni Sentar	05.M	TRAINING ROOMS 1587	CITY BANKAR GOOD	1	Tied Tied	
Heart		Wall Mounted Dry Sancor Wall Mounted DO, Sancor	01-W-93	CONCHES RESTRECOM & ESSEN	C103 CORCNES RESTROOM B	1	First	
Dietr	LF	Well Mounted DCC Sensor	05-W-81 05-W-82	STORAGE ISM	CHROCK	1	Leg	
Electri	es .	Well Mounted Dix. Selection Wall Mounted Dix. Serect	014491	GWC1260K131/W	COSTA STORAGE		feat	
tierro tierro		Well-Manufed Ciri, Service Vial-Manufed Dick, Service	05-W-83	NO ACCOM TAG. 40 TWI EN ACTS THE ARE CASH THE (15 71) STORAGE CLOSES SHE	23373168461	1	Year	
Chestra Linguis	16	Wall Million Will Cold Sensor	05-W-81	NO ROBATIAG REVALE BROYLISTS AND GRACESTITIVES	(1173)0968	1	A legal	
Unite	10	Wat Mounted Oct. Service	01-W-##	THEIM	CHINE	1	Total	
Derto:		Wall Mounted City Sensor Wat Mounted City Sensor	05-W-89 05-W-60	STORAGE 1517 ATTRE DE STORAGE 1511	CIAL VAHELLIC STONYOT	1	- First	
Bleate	15	Wall Mounted On C Service 10-01 Mounted On C Service	01-W-21	AMERICA 1513H	CIASASAMIDA	1	fint Unit	
Destr.	16	Wall Minuried Cot. Sergor	05-W-51 05-W-51	STORAGE 1515	C117-STDAAGE	1	tost	
Diegra		Wall Mounted Chi., Second Wall Mounted Co., Second	05-W-94 05-W-95	BOYS ASINI TIC TOCKER ROOM CLOSES 13238	CHICAGES 1 IOCUS ADDRA	1	first.	
Electric Electric	14.6	Certing Mount, Oct. Sensor Earling Mount, Day Server	05-6-71	GRAF A 1000/4 ROOM 1515	CIRCORISE LOCKER ROOM	K.	first	
Dechi	ital:	Carling Mount Die Auror	01.6./4	GR[5 F I 10(4) # 800M [311	EDGRANDOL LASIMITANT	1	First	
Figure		Carling Mount, Occ. Service Carling Mount, One Service	05.6.86	CHISP 1 (OCK # ROOM 153)	CHOCKETT LOCKET ROOM	T.	fret	
Electric Hertri	Kalt .	Cooling Mount, Occ. Somer	054.74	GREEN ATHER SECURITY ROOM (S12)	CHATGORS ARRESTS LOCKER ROOM	(first	
Hects	t#	Cooling Mount, Day Sample Cooling Mount, Day Sample	D1-C-79	GRES ATHER DC LOCKER HOOM (51)	CHARGETATHETIC LOCKER ROOM	1	first	
flerte:		Caring Mount, Oct. Server Caring Mount, Oct. Server	05-C-81	80/51519 80/51519	£122.80ml	1	fint	
fiection kingles	14	Cating Mount Ots Sensor Cating Mount Oct Sensor	05-C-83	6013 35.19 GMI) 1118	CITE BOYL	1	fort.	
Death	rd .	Colling Mount, Drill Service	OS C-M	ams is the	£158-G003	A	Test-	
(Fector)	V.42	Keting Misurel Oth Samor	05-645	STORAGE HATE	CHARGINS	1	First	

		Charles at \$ 40.	Emstryitun Christinia			ing has not began.	
		Charles of Take	CE has not been emary send air by bitterry			strain and a locus	of the
Legend		Factoria	EC has been a study on Med and there is an open most				
		Parket	CC has been visually verified and contractor has reponded to open	Yesting has beg	um, but issues wi	are nated Contracts	or has responded to haves
		1400	Alurs	Ter.	TO PAR DEVENO	orginistic unity again	dissi fearest
		CHOMO	Constitute and parties and recover by agrahum	100		of a 10076 complete	
		EUDITO	B/A (quipment is not fested one to sampling			is not tested due to	
	1	-			THE EXPERIENCE	-	
Destroy	Zeiting Minurel (EV), Samour	01-037	6033.17.08	£30£3015	1	fest	
	Ceing Mount Dry, Sense	05-(-34	aCV5.4538	£106.8035		First:	
Liettatal	Carring Mount, Dry. Sampe	05: 0-89	G#(\$45)7	£110 6/m/3	1	Cost.	
Untive	Crimg Mount Dry Sensor	05-6-90	Gall (5)7	\$110 Ent 6	1	first	
Lectrical	Certing Mount City, Sensor	05-(-51	M TANKT (HORSING TYCE	CHART ENMIST CHARGING	1	first	
Unitrasi	Colling Mount, City, Servain	05 (-3)	510#AGI 1575	£183 5108A58	1	tives	
Therefolds:	(elling Maint) Occ. Service	03-(-91	SONS ASSESSED NOTHER ROOM YEAR	E [H ROYS A HIS SIC LOCKS R ROOM	1	Tiest.	
Dectorat	Civing Mount City, Sensor	05 0 94	ROWS ATHRETIC LOCKES BOOM: 1526	CHEROIS ANNUARICIDERE REDOM	1	fint	
Derras	Ceiling Mount On Tensor	05 € 95	BOYS AND BE LOCKED BOOM THE	CATE MOVE AS HOT THE SECRET MODISA	1	Fait	
Engineer	Comp Mount On Service	01-054	BEING ATHERST FOCUSE BEION 1939.	CTH BOX ATMENS TO YOU'S A ROOM		first	
Derroral	Kelling Mount Oct Senson	05 (9)	BOYS ATHLETIC FOCKER MOORA STATE	CESS MORE ACCESS ACCESS ACCESS	1	1,015	
Lightraus	Caring Mounts Occ. Sensor	01.044	BOYLE & HICKERGOW 1991	CLPS BOYS P.S. LOCKER ROOM	1	fort	Contract of the Contract of th
Lagtrice	Extend Mount Cox Sensor	05-0-91	BOYS F 1 10(1) R 000M 1523	C129 EGIS F 1, LOCAL R POOM	1	fust	
Cerrical	Carring Mount City Server	D4 C-100	BOYLET COCKER ROOM INT	ES29 BOYS P.E. LODGER ROOM	1	test	
Indica	Ealing Mount Oct. Sensor	€05 €-325E	VALL MODERATADY V 4 SADR	F1PP BOYS P.F. HOCKER ROOM	- 1	Ost	
PARTIE	Celling Mount Drs. Sensor	05.€-100	BOTS P.L. LOCK (# BOOM 152)	C25ABGRES T FOCKS WOOM	1	First	
f fynrei	Taling Majore Can Jurian	65-5-10	MOTERA TOCKI MADOM 1571	ESPEROVER E LOCKER ROOM	1	Egit	
Linguistra de	Certing Minurel, Olic, Sersor	05 C-101	STORAGE BY/F	ESTESTORAGE	1	F)-NE	
Terrica	Celling Maurit Chic Sensor	01,5-105	\$108A6L15J1	COFMORAGE	1	7/04	
Centres	Surrow Cesting 6%	01-111	EANGL/MEDICES (S3))	E 102 DANELYAL FORCE		fine	
- Hestocal	Eastern Coming OS	05 117	BMCE/MACDICS (53)	E 10/ DANCE/AT PICKET.	1	1)411	
1 Septimal	Salvan Centra Cit	01-111	BANCEJAERORICE EVIL	CHEET TRAVERY AND HOSPICE.	1	Tirek	
facure	Judien Ceiling 65	05.134	COACHIS OFFICE 1541	EXECUTARIZATION CONTRACT	1	0.0	
District	Subsum Celling OS	05.135	FEOTRALL OFFICE 1543	CITIFICATEME OFFICE	1	Fot	
Lindfrare	Iseron Colleg OS	05-116	FOOTBALL OTHICK 1543	ESTATEOTRALL OFFICE		First	
I setrical	Taking Coming OS	D\$ EV	HEALTH CLASSIONAL 1544	MOON SALEN CLASSIOOM	1	for	
Technical	Interest College OS	m-114	BANKETHAN OFFICE 1945	CTIA RASKI IRALI GREGE	100	Frest.	
Lectrical	Lutron Celling this	05.119	DEPT, DEVICE 15ME	CHIEFT OHE	1	Lint	
Lariese	sulfair Ceting 05	05-140	OUTEL 1518C	C115A CUFICE		Fest.	
[witten	Extrain Central OS	05 141	1 SAFORG BOOM 1547	£319 TRANSPOS BODAS	1 1	T-mit	
# Sectional	Safeton Couling this	05-142	TERRESS MOOM 1515	CINTINGS	1	Tair	
Pethical	Bulton Centry (N)	ON 141	DEPARTMENT OF THE	CASA-PHENESS.	1	Frat	
Figitrios	We have	WE-28-61	WEATH CLASSIFICATION 3544	CHINGACTRICIASSION	1	trut	
	Wall Status	WS 38-116	DANICA/AMPORICS (533)	ETRY DANGLIALSONES	1	fina .	
Lactrical	WATER	WS-28-117	GANET/ALROBICS 1531	CHILD DANGE AND PRINCES	1 1	first	
1 Vetres	Warten	WC 18 P1	COACHISOPIKE 1541	C103 CONCRET CHARA	1	Test	
Bastrata	Wall States	WE-M-3)	FOR HADING THAT	CHRIODISMI CONCI	1	Tital	
Dedrical	Wester	W5-38-F3	HEALTH CLASSROOM 1984	CIDYGALTGCIASSING	1	Fort	
Intra	Wal States	W0-58-76	BASHTHAND COPEL 1545	CITS BASAL FRAIL CHEEK	1	Test	
Liettreal	Wall Station	W3-18-33	DIA CLICA 1946	CASE DOOR CHECK	1	Ent	
Tectrical	Wat Safee	WS-16-76	18AWAG 8000 1147	C119 VEALENG FOOM	1 1	Test	
	We titue	W1-88-77	HIGH A ADOM 1212	(1)57/1/1035	1	Ent	
Linterral	Wast Mallion	WS-38-72	HINGS ROOM IST	CINTURAL	1	tivit	
Festival	Wei Meter	W-18-114	DILKI PURC	(HISACHACT	1	Link	
			HENTH CLASSWOOM 1541	CHITHALTREASPOOM	1	Lat	
I luctrical	Well Station	WS-58-29 WS-58-104	CHOMAGE 1527	STORAGE 1527	1	fort	
					1		
Lastreal	England 9	45.74	COMMENCE STOLE	CORROGE	1	Tour	
	Caysano.	X¥30			1		
	tepenh	15.0	CORNIDOR SSO?	BOGINGS BOOKINGS	1	Fest	
Dectroid	Frynti'i	K\$ 37	CONNICON 1923		1		
L'estres.	Tepa bit	13-33	CORRIGOR 1507	EDERIOGS.	1	Ent	
Lincolnia	Egywith	25.61	CORRESOR 1506	COMMODIN 1509		First	
Laction	Corting Maurit 1900, Service	05-0-11	E410 10kF / 6612	CHESTATESCORY	1	Grand	
Lattro	Celling Masons Oct. Sansan	08-0-11	ERTO FORTE OFFE	CHOINGO SOMES	1	Glaund	
Lacrose	Dailing Maurit, Sick Sensor	01(0.10	F403)*10141*0(12	CLOSE HED TOWN F	1	Graund	
Contrast	Colleg Mount Oct. Santon	05-034	FH (D STG OL) 1	Dellatotta	1	Grand	
	Epring Mount, Co., Sensor	05-(-1)	PRIUMIG CALL	CHOTHELOSIS		firment	
Contract	Colling Maruet. Occ. Sensor	OF C-16	TITLU CONCESSION 0614	CROS FIELD STEE 3	-	Greenst	
Evetra at	Seysa ira	11/11	00010011001	CHOLERAU-TOMAT	1	Grand	
Ametrical	faynetil.	NS-66	FORD TONET DAGE	CONTROP FORE)	1	Scome	
Directrical	Lutran Enling OV	DV-503		Tentanta 1 por 16 pres 13 presiden p			
Entrice	YEAR Statute	W5-28-1		the said of second fields			
1 ectrical	Walt Matter	W5-28-2		1			
Detroit	Wyl Daran	W5-J6-8		The second secon			
Dectron	Wall Maken	WE No 18		throwing yet aut faithful buttom a	manufacture (
Electrical	Wat States	W1-31-31		Drivered properties before a			
Lieptrical	Wat Station	WS-29-27			Land Train		
Destrant	Way Station	W1/20-32		SERVICE PERSONNEL			
Pagent	Wat Station	W5-78-44					
Limitrage	Walterme	W5.28-43		Acres programmed to put			
Detroi	Wal Station	WG-20-54		and the second second	-		
Linctrocki	Wall Station	WS-38-5		Referent personal billion in			
Ewstreal	Wall Tamon	M2-18-19		Married and analytical behavior of			

Subcontracting Plan
Available at www.ocp.dc.gov click on "Solicitation Attachments

SBE SUBCONTRACTING PLAN

INSTRUCTIONS: All construction & non-construction contracts for government-assisted projects (agency contracts & private project with District subsidy) over \$250,000, shall require at least 35% of the amount of the contract (total amount of agency contract or total private project development costs) be subcontracted to Small Business Enterprises (SBE), if insufficient qualified SBEs to Certified Business Enterprises (CBE). The SBE Subcontracting Plan must list all SBE and CBE subcontracts at every tier. Once the SBE Subcontracting Plan is submitted for agency contracts, options & extensions, it can only be amended with DSLBD's consent.

SUBMISSION OF SBE SUBCONTRACTING PLAN:

*For agency solicitations - submit to agency with bid/proposal.

*For agency options & extensions - submit to agency before option or extension exercised.

For private projects - submit to DSLBD, agency project manager and District of Columbia Auditor, with each quarterly report. As private projects may not have awarded all contracts at the time the District subsidy is granted, the SBE Subcontracting Plan may be submitted simultaneously with each quarterly report and list all SBE/CBE subcontracts executed by the time of submission.

CREDIT: For each subcontract listed on the SBE Subcontracting Plan, credit will only be given for the portion of the subcontract performed, at every tier, by a SBE/CBE using its own organization and resources. COPIES OF EACH FULLY EXECUTED SUBCONTRACT WITH SBEs and CBEs (AT EVERY TIER) MUST BE PROVIDED TO RECEIVE CREDIT.

EXEMPTION: If the Beneficiary (Prime Contractor or Developer) is a CBE and will perform the ENTIRE government-assisted project with its own organization and resources and will NOT subcontract any portion of the services and goods, then the CBE is not required to subcontract 35% to SBEs.

BENEFICIARY (which applies	Prime Contractor or Developer) INFORMATION:
Company: Contact # Email address:	_
Street Address:	
✓all that applies, Company is: □ a SBE □ a CBE □ CBE Certification Number: □ WILL perform the ENTIRE agency contract or private pro □ WILL subcontract a portion of the agency contract or private pro	oject with its own organization and resources
Company's point of contact for agency contract or private project:	
Point of Contact: Title:	
Contact # Email address: _	
Street Address:	
GOVERNMENT-ASSISTED PROJECT (which applies	Agency Contract or Private Project) INFORMATION: PRIVATE PROJECT
Solicitation NumberSolicitation Due Date:	District Subsidy:
Agency:	Agency Providing Subsidy: Amount of District Subsidy:
Total Dollar Amount of Contract: \$	Date District Subsidy Provided:
*Design-Build must include total contract amount for both design and build phase of project.	Project Name:
	Project Address:
35% of Total Dollar Amount of Contract: \$ Total Amount of All SBE/CBE subcontracts: \$	Total Development Project Budget: \$ (include pre-construction and construction costs)
(include every lower tier)	35% of Total Development Project Budget: \$
	Total Amount of All SBE/CBE subcontracts: \$ (include every lower tier)

SBE/ CBE SUBCONTRACTORS (FOR EACH TIER):

SBE/ CBE Company	Address/Telephone No./ Email	Subcontractor Tier (1 st , 2 nd , 3 rd , etc.)	teed maximum price or contract authorizing construction.) Description of Subcontract scope of work to be PERFORMED WITH SBE/CBES OWN ORGANIZATION & RESOURCES		
		Select Tier			
'all that applies, Subcontra ☐ a SBE ☐ a CBE		o its own	SBE/ CBE Point of Contact Name: Title: Telephone Number:		
organization and res SBE/CBE will subco			Email Address:		
BE/ CBE Company	Address/Telephone No./ Email	Subcontractor Tier (1 st , 2 nd , 3 rd , etc.) Select Tier	teed maximum price or contract authorizing construction.) Description of Subcontract scope of work to be PERFORMED WITH SBE/CBEs OWN ORGANIZATION & RESOURCES		
eriod of subcontract:	CBE Subcontractor: \$ ctor is:	SBE/ CBE Point of Contact Name: Title: Telephone Number:			

Complete additional copies as needed.

☐ AGENCY CONTRACTING OFFICER'S USE ONLY OR ☐ AGENCY PROJECT MANAGER'S USE ONLY (✓ which applies. Only one option should be selected.)

AGENCY CONTRACT AWARD	PRIVATE PROJECT SUBSIDY AWARD
Agency: Prime Contractor: Contract Number: Date SBE Subcontracting Plan Accepted: Date agency contract signed: Anticipated Start Date of Contract: Anticipated End Date of Contract: Total Dollar Amount of Contract: **Design-Build must include total contract amount for both design and build phase of project. 35% of Total Contract Amount: **Total Amount of All SBE/CBE subcontracts: (include every tier) (*/ if applies) Base Period Contract Option/Extension Period: Current year (period) of Contract: Current year (period) of Contract	Agency Providing Subsidy: District Subsidy: Developer: Amount of District Subsidy: Date District Subsidy Provided/ contract signed: Anticipated Start Date of Project: Anticipated End Date of Project: Project Name: Project Address: Total Development Project Budget: \$ (include pre-construction and construction costs) 35% of Total Development Project Budget: \$ Total Amount of All SBE/CBE subcontracts: \$ (include every lower tier) Check if developer is a CBE and will perform the ENTIRE government-assisted project (private project) with its own organization and resources and NOT subcontract any portion of services or goods.
The Below Agency Contracting Officer or Agency Project Manag	Multi-Year) or subsidy document, between the Beneficiary and Agency, was five (5) days of signing; submitted by Beneficiary, was emailed to DSLBD @ning the contract between the Beneficiary and Agency.
Signature Date	

SBE SUBCONTRACTING STATUTORY REQUIREMENTS ACKNOWLEDGEMENT FORM

I, [Name], [Title] of [Company Name of Prime Contractor/Developer] acknowledge that the [Project Name &/or Contract Number] project is subject to the SBE subcontracting requirements of the Small and Certified Business Enterprise Development and Assistance Amendment Act of 2014 (the "Act") (D.C. Law 20-108; D.C. Official Code § 2-218.01 et seq.). I further acknowledge that this form is just a summary of the Act, and that the project must comply with all relevant sections of the Act, and not just the provisions outlined below.

SBE Subcontracting Requirements

- Pursuant to section 2-218.46 of the Act, all construction & non-construction
 Government-assisted projects (agency issued contracts & private projects that received any type of District subsidy) over \$250,000, shall require 35% subcontracting to Small Business Enterprises (SBE) certified by the Department of Small and Local Business Development (DSLBD), unless waived by DSLBD.
 - Agency Issued Contracts 35% of the total amount of the agency issued contract shall be subcontracted to SBEs.
 - Private Projects with District Subsidy 35% of the total project costs (development costs) shall be subcontracted to SBEs. The 35% requirement is not limited to the amount of the District subsidy.
- If there are insufficient qualified SBEs to fulfill the 35% subcontracting requirement, the requirement may be satisfied by subcontracting 35% to Certified Business Enterprises (CBE) certified by DSLBD; provided, that all reasonable efforts shall be made to ensure that qualified SBEs are significant participants in the overall subcontract work.

SBE Subcontracting Plan

- A SBE Subcontracting Plan listing all subcontracts, between the **Beneficiary** and SBEs/CBEs; and between SBE/CBE and Non-CBE Subcontractors and all lower tier SBE/CBE Subcontractors must be submitted for this project.
 - For Agency Solicitations the SBE Subcontracting Plan must be submitted to the agency with the bid/proposal for the bid/proposal to be considered responsive.
 - For Agency Multi-year/ Options/ Extensions submit SBE Subcontracting Plan to agency before next year/ option/ extension exercised.

- No multiyear contracts or extended contracts which are not in compliance with the subcontracting requirements at the time of the contemplated exercise of the option or extension, shall be renewed or extended, and any such option or extension shall be void.
- For Private Projects submit revised SBE Subcontracting Plans to DSLBD, agency project manager and Office of the District of Columbia Auditor (ODCA), with each quarterly report.
- Plan is not required to be submitted for preconstruction services; however, a full SBE Subcontracting Plan (35% of the amount of the contract including total design and build costs) is required before entering into a guaranteed maximum price or contract authorizing construction.

Special Requirements

- Each construction and non-construction Government-assisted project for which a CBE is selected as a Beneficiary, shall require the CBE perform at least 35% of the contracting effort with its own organization and resources and, if it subcontracts, 35% of the subcontracted effort shall be with CBEs.
- Each construction and non-construction Government-assisted project for which a CBE is utilized to meet the 35% subcontracting requirement, shall require the CBE perform at least 35% of the contracting effort with its own organization and resources.
- Each construction and non-construction Government-assisted project of \$1
 million or less for which a CBE is selected as a Beneficiary shall include a
 requirement that the CBE perform at least 50% of the on-site work with its own
 workforce.

Special Exemption

 If the Beneficiary is a CBE and will perform the ENTIRE government-assisted project with its own organization and resources and NOT subcontract any portion of the government-assisted project, then the CBE is not required to subcontract 35% to SBEs.

Special Requirements for Certified Joint Venture Beneficiaries

 Each construction and non-construction Government-assisted project for which a certified joint venture is selected as a Beneficiary shall include a requirement that the CBE member of the joint venture perform at least 50% of the contracting

effort with its own organization and resources and, if it subcontracts, 35% of the subcontracted effort shall be with CBEs.

Mandatory Meetings

- The Beneficiary of a Government-assisted project shall meet with DSLBD and ODCA within 10 days of the execution of this Acknowledgment Form.
- Thereafter, the Beneficiary of a Government-assisted project shall meet on an annual basis with DSLBD and ODCA to provide an update of the subcontracting plan for utilization of SBEs and CBEs.

Compliance Reporting Requirements

- The Beneficiary of a Government-assisted project shall submit the following reports to DSLBD, the agency contracting officer, project manager, and ODCA:
 - o SBE Subcontracting Plan;
 - Completed Quarterly Reports;
 - Completed Vendor Verification Forms; and
 - Each fully executed subcontract with each subcontractor listed on the SBE Subcontracting Plan (required to receive credit towards the 35% SBE subcontracting requirement).
- The Beneficiary can receive the vendor verification forms, and any other compliance forms at the initial meeting with DSLBD.

Enforcement and Penalties

- If a CBE Beneficiary that received points or a price reduction performs less than 35% of the total contracting effort with its own organization and resources, then the CBE shall be subject to the penalties and fines of section 2-218.63 of the Act.
- If the CBE member of a certified joint venture Beneficiary that received points or a price reduction, performs less than 50% of the total contracting effort with its own organization and resources, then the joint venture and the CBE shall be subject to the penalties and fines of section 2-218.63 of the Act.
- For any subcontracting plan required by law, the Beneficiary shall be deemed to have breached the subcontracting plan for utilization of SBEs or CBEs in the performance of a contract if the Beneficiary;

- Fails to submit subcontracting plan monitoring or compliance reports or other required subcontracting information in a reasonably timely manner;
- Submits a monitoring or compliance report, or other required subcontracting information containing a materially false statement; or
- Fails to meet the subcontracting requirements of section 2-218.46 of the Act.
- A Beneficiary that is found to have breached a subcontracting plan for utilization of certified business enterprises shall be subject to the imposition of penalties, including monetary fines, pursuant to section 2-218.63 of the Act.
- If DSLBD determines that a Beneficiary has failed to use commercially reasonable best efforts to meet the subcontracting requirements of section 2-218.46 of the Act, DSLBD shall assess a civil penalty equal to 10% of the dollar volume of the contract that the Beneficiary was required but failed to subcontract. The civil penalty will be in addition to any other penalties or causes of action that may be available.

Pertinent DEFINITIONS in the Act

Agency means: an agency, department, office, board, commission, authority, or other instrumentality of the District government, with or without legal existence separate from that of the District government.

Beneficiary means: a business enterprise that is the prime contractor or developer on a government-assisted project.

Government-assisted project means:

- (A) A contract executed by an agency on behalf of the District or pursuant to statutory authority that involves District funds or, to the extent not prohibited by federal law, funds that the District administers in accordance with a federal grant or otherwise;
- (B) A project funded in whole or in part by District funds;
- (C) A project that receives a loan or grant from a District agency;
- (D) A project that receives bonds or notes or the proceeds thereof issued by a District agency, including tax increment financing or payment in lieu of tax bonds and notes;
- (E) A project that receives District tax exemptions or abatements that are specific to the project and not to the nature of the entity undertaking the project, such as a religious institution or nonprofit corporation; or
- (F) A development project conducted pursuant to a disposition under section 1 of An Act Authorizing the sale of certain real estate in the District of Columbia no longer required for public purposes, approved August 5, 1939 (53 Stat. 1211; D.C. Official Code § 10-801).

I acknowledge receipt of this Acknowledgement Form, and understand that a Beneficiary, CBE, or Certified Joint Venture that fails to comply with all of the relevant requirements of the Small and Certified Business Enterprise Development and Assistance Amendment Act of 2014 (D.C. Law 20-108) (the "Act"), which include, but are not limited to the provisions above, shall be subject to penalties as outlined in the Act. I further acknowledge that I am authorized to sign on behalf of the entity listed below.

(Print Name)	(Date)
(Signature)	(E-mail)
(Title)	
(Company)	

Roosevelt Senior High School Construction Drawings Weblink

Construction Drawing Link for Roosevelt Senior High School

ftp://ftpserver.srsmoot.com/Submittals/

Username: roosevelt Password: school

Past Performance Evaluation

Unacceptable

PAST PERFORMANCE EVALUATION FORM

Acceptable

Poor

	(Check appropriate box)
OFFEROR	_

Good

Excellent

Performance

Elements

Quality of Services/

Work

7.

8.

Timeliness of Performance

	ness tions				
	omer faction				
	Name and Title of Evaluator:				
	Signature of Evaluator:				
	Name of Organization:				
	Telephone Number of Evaluator:				
ê	E-mail address of Evaluator:				
	E-mail address of Evaluator: State type of service received:				

Remarks on unacceptable performance: Provide data supporting this observation. (Continue on

Remarks on Excellent Performance: Provide data supporting this

observation. Continue on separate sheet if needed)

separate sheet if needed)

RATING GUIDELINES

Summarize Contractor performance in each of the rating areas. Assign each area a rating of 0 (Unacceptable), 1 (Poor), 2 (Acceptable), 3 (Good), 4(Excellent), or ++ (Plus). Use the following instructions a guidance in making these evaluations.

	Quality Product/Service	Cost Control	Timeless of Performance	Business Relations
	-Compliance with contract requirements -Accuracy of reports -Appropriateness of personnel -Technical excellence	-Within budget (over/ under target costs) -Current, accurate, and complete billings -Relationship of negated costs to actual -Cost efficiencies -Change order issue	-Meet Interim milestones -Reliable -Responsive to technical directions -Completed on time, including wrap-up and -contract administration -No liquidated damages assessed	-Effective management -Businesslike correspondent -Responsive to contract requirements -Prompt notification of contra- problems -Reasonable/cooperative -Flexible -Pro-active -affective contractor recommended solutions -Effective snail/small dlsadvantaged business Subcontracting program
0. Zero	Nonconformances are comprises the achievement of contract requirements, despite use of Agency resources	Cost issues are comprising performance of contract requirements.	Delays are comprising the achievement of contract requirements, Despite use of Agency resources,	Response to inquiries, technical/ service/administrative issues is not effective and responsive.
1, Unacceptable	Nonconformances require major Agency resources to ensure achievement of contract requirements.	Cost Issues require major Agency resources to ensure achievement of contract requirements.	Delays require major Agency resources to ensure achievement of contract requirements.	response to inquiries, technical/ service/administrative issues is marginally effective and responsive.
2. Poor	Nonconformances require minor Agency resources to ensure achievement of contract requirements.	Costs issues require minor Agency resources to ensure achievement of contract requirements.	Delays require minor Agency resources to ensure achievement of contract requirements.	Responses to inquiries, technical/ service/administrative issues is somewhat effective and responsive.
3. Acceptable	Nonconformances do not impact achievement of contract requirements.	Cost issues do not impact achievement of contract requirements.	Delays do not impact achievement of contract requirements.	Responses to inquires, technical/ service/administrative issues is usually effective and responsive.
4. Good	There are no quality problems.	There are no cost issues.	There are not delays.	Responses to inquiries, technical/ service/administrative issues is effective and responsive,
5. Excellent	The contractor has demonstrated an	exceptional performance level in	some or all of the above categ	ories.

Frequently Asked Questions

CMC RFP Questions and Answers

Question	Answer
Building Name and address.	Roosevelt Senior High School 4301 13 th street NW Washington DC
What is the building gross Sq. Ft.	331,000 Sq. Ft.
3. What type HVAC system is used at this site?	See Selection below
Low Pressure Steam boilers with through the wall A/C units or window units	N/A
Hot Water Boilers with through the wall or window units for A/C	N/A
Two pipe system with chillers, boilers, air handlers / fan coil units and cooling towers	N/A
Four pipe system with chillers, boilers, air handlers / fan coil units and cooling towers	N/A
Water source heat pumps with boilers and cooling towers	N/A
Variable flow refrigerant systems. Air to air or water source with cooling towers. These can also be Geo-Thermal.	Yes
Air to Air split systems heat pumps or split system A/C with electric heat	Yes
Geo-thermal systems	Yes
Number of chillers and their capacity and type	N/A
Number of boilers and their capacity and type	N/A
Number of cooling towers and their type	See Drawings
Domestic water heating system type and capacity.	Solar Hot Water System
8. Does the domestic hot water system utilize passive solar collectors?	Yes
Emergency generator types, make and capacity?	See Drawings
10. How many emergency power transfer switches are on this site?	See Drawings
11. Are there Fire Pumps at this facility and what is their capacity?	Yes
12. Will the CMC be responsible for Fire alarm system testing?	Yes
Number of audible and strobes devices?	See Drawings

Number of initiating devices?	See Drawings
Number of smoke control fans?	See Drawings
13. Wet Sprinkler system. Number of zones or risers?	Yes. See drawings for risers
14. Dry Pipe sprinklers system. Number of dry pipe valves?	See Drawings
15. Will the CMC be responsible for kitchen hood systems? How many?	Yes See equipment list
16. Are there ansul or cardox fire suppression hood systems?	Yes
17. Are there any pre-action dry pipe systems on site?	No
18. Will the CMC be responsible Cafeteria equipment?	Yes
What amperage and voltage is the main electrical switch gear? How many?	See Electrical drawings
19. Will the CMC be responsible for swimming pool and equipment? How many pools and pool size?	Yes
20. Will a full time certified pool operator be required during pool operating hours?	Yes
21. Will the CMC be responsible for UPS system maintenance? If so what is the make and capacity?	See Electrical drawings
22. Does the UPS utilize wet or dry battery backup?	See Drawings
23. Will the CMC be responsible for window cleaning?	Yes
24. Are there roof anchors for window cleaning?	Yes
25. Will the CMC be responsible for a green roof? How many Sq. Ft?	See Drawings
26. Will the CMC be responsible for structural repairs?	Yes
27. Will the CMC be responsible for sidewalk and parking lot repairs?	Yes
28. Will the CMC be responsible for exterior lighting repairs?	Yes
29. Will the CMC be responsible for Track and Field, stadium structures and bleachers?	Yes
30. Can a CMC staff member become certified to manage the pools?	Yes

31. Will the CMC handle landscaping?	Yes
32. Will DGS provide electronic and hard copies of landscaping drawings?	Yes
33. Will DGS provide electronic and hard copied of architectural, civil, mechanical, plumbing and electrical drawings?	Yes
34. Will the CMC be required to service and maintain lab fume hoods?	Yes
35. Will the CMC be responsible for all snow removal?	Yes
36. Will the CMC be responsible for exterior irrigation systems?	Yes
37. Will the CMC be responsible for rain water cistern systems?	Yes
38. Will the CMC be responsible for gray water systems?	Yes
39. Will the CMC be responsible for any retention ponds?	See Drawings
40. Will the CMC handle all recycling and trash removal?	Yes
41. How many waste generators are there at this site?	One
42. How many elevators are at this site? Provide make and type (hydraulic or hoist types)	See Drawings
43. Will the CMC be responsible for fire extinguishers inspections? How many fire extinguishers are there at this site?	Yes
44. Will the CMC be responsible for Pest Control?	Yes
45. Will the CMC provide janitorial services?	No
46. How many back flow preventers are at this site?	See Drawings
47. How many pressure vessels are at this site?	See Drawings
48. What type of building automation systems is used on site?	DDC
49. Does the building have a lighting control system?	Yes
50. Does the site use day light harvesting systems?	Yes

51. Will the CMC be responsible for HVAC system water treatment?	Yes
52. Does DGS provide a scope for water treatment such as chemicals used and the level of each chemical in the system?	No
53. Does the CMC maintain any loading dock levelers or other lift systems at this site?	Yes
54. What is the expected contract start date?	February 1, 2016
55. Will the CMC be required to do infra- red testing of the building electrical systems? If so, how often?	Yes
56. Will the CMC be required to do Eddy Current Tests? How often	N/A
57. If equipment of any type is added to the CMC responsibility, will DGS adjust the contract price to accommodate the change?	Yes
58. Will the contractor staff be provided parking?	Yes
59. Will the CMC be responsible for roll up doors? If so, how many?	Yes