

DATE: February 6th, 2020

FROM: Wight & Company
2500 N. Frontage Road
Darien, IL 60561

SUBJECT: ADDENDUM #3 TO THE BIDDING DOCUMENTS FOR:
BID GROUP #9
MASTER FACILITY PLAN IMPLEMENTATION
COMMUNITY HIGH SCHOOL DISTRICT 99
1436 NORFOLK STREET
DOWNERS GROVE, IL 60516

Wight & Company
wightco.com
.....
2500 North Frontage Road
Darien, IL 60561
.....
P 630.969.7000
F 630.969.7979

This addendum forms a part of the Bidding Contract Documents, dated January 15, 2020. Bidders must acknowledge receipt of this Addendum in the space provided on the Bid Form. Drawing revisions clouded and tagged throughout with delta 52.

SOUTH

**Scope of Work: BG#9 Bid Package 111-Theater Rigging (attached).
Questions and Answer Log (attached).**

I. Clarifications

II. Specifications

- 1. REVISE Section 099100 – PAINTING

III. Modified Drawings

ARCHITECTURAL

- 1. Sheet A3.11F REFLECTED CEILING PLAN LEVEL 1 -AREA F (**Full size sheet issued**)
 - a. Note C32 revised to include all catwalk components.
- 2. Sheet A3.13F REFLECTED CEILING PLAN LEVEL 3 -AREA F (**Full size sheet issued**)
 - a. BARREL TYPE DIFFUSER PANELS ADDED TO UPPER REAR CORNER.
- 3. Sheet A10.00 FINISH SCHEDULE & GENERAL DETAILS (**Full size sheet issued**)
 - a. Acoustical wall finish schedule revised to clarify intent. Barrel diffuser panel WP-7 added.

- b. TRZ-1 and TST-1 spec section reference added. Thickness revised to 2". Detail reference added for TST-1 profile information.
- 4. Sheet A10.11F FINISH PLAN – LEVEL 1 – AREA F (**Full size sheet issued**)
 - a. WP-4 added at north and south walls.
- 5. Sheet A10.12F FINISH PLAN – LEVEL 2 – AREA F (**Full size sheet issued**)
 - a. WP-4 added at rear walls.
 - b. WP-2 added at front of control room.
- 6. Sheet A10.13F FINISH PLAN – LEVEL 3 – AREA F (**Full size sheet issued**)
 - a. WP-4 added at north and south walls.
- 7. Sheet A10.14F FINISH PLAN – UPPER SEATING – AREA F (**Full size sheet issued**)
 - a. WP-4 added at rear walls. Assume vertical extents of 9'-0".

TECHNOLOGY

- 8. Sheet T0.00 LEGEND AND GENERAL NOTES (**Full size sheet issued**)
 - a. Additional paging components schedule added.
- 9. Sheet T1.11B AREA B COMMUNICATION PLAN -LEVEL 1 (**Full size sheet issued**)
 - a. Existing IDF A41 relocated to new IDF 1-352.
- 10. Sheet T1.21 IDF PLANS - LEVEL 1 (**Full size sheet issued**)
 - a. Enlarged plan and details for new IDF 1-352 added.

This addendum consists of: (1) Text Pages (0) Specification Sections and (10) Drawing Sheets.

END OF ADDENDUM

**BG9 BP111 PHASE C–SCOPE OF WORK FOR THEATER RIGGING AND CURTAINS -
AUDITORIUM AREA – SOUTH HIGH SCHOOL (ADDENDUM 3)**

Scope – This TRADE CONTRACTOR's scope shall include but not be limited to the scope listed below. Please see entirety of bid documents for all scope requirements.

1. This TRADE CONTRACTOR shall reference ALL Drawings and Specs in this Bid Group 9 as they relate to Theater Rigging. This TRADE CONTRACTOR shall read all Specification Sections in this manual as well as Notes and General Notes included in the drawings as they pertain to this scope of work. This TRADE CONTRACTOR shall review the project SCHEDULE included in this project manual and provide sufficient manpower and equipment to complete this TRADE CONTRACTOR's scope of work within the designated durations provided.
2. This TRADE CONTRACTOR shall be responsible for furnishing and installing all materials, providing skilled and/or licensed labor, equipment, tools, etc... to complete all aspects of this trade contractor's work including but not necessarily limited to: **Stage Edge Rail System, Stage Rigging Systems, Motorized Acoustical Panels, and Theater Curtains, Borders, Legs, and Tracks. Refer to specifications and contract documents for more information.**

Note: This TRADE CONTRACTOR shall be responsible for reviewing all drawings, notes, details, etc. as they relate to the Theatre Rigging Systems.

3. This TRADE CONTRACTOR shall be responsible for furnishing and installing all items associated to the Stage Edge Rail including stanchions, safety caps, receiver cups, synthetic mesh net panels, hardware, removable floor plugs, system component storage carts, etc.

NOTE: This TRADE CONTRACTOR shall be responsible for coordinating with the Stage Flooring Contractor for requirements to install the Stage Edge Rail. Any modifications required by this TRADE CONTRACTOR to the stage flooring to install its scope of work shall be included in this TRADE CONTRACTOR's scope at no additional cost.

4. This TRADE CONTRACTOR shall be responsible for all Theatre Rigging components including but not limited to: Manually Operated Counterweight Rigging Linesets, Motorized Rigging Linesets, Motorized Proscenium Fire Safety Curtain, Manually Operated Acoustic Curtains and Panels, Motorized Acoustic Curtains, Stage Masking Curtains and Tracks, Rigging Accessories, and Personnel Lifts and Ladders as shown in the bid documents. Refer to specification section 116133 for additional information.
5. This TRADE CONTRACTOR shall be responsible for furnishing and installing all Motorized Acoustical Panels, Theatre Curtains, associated borders, legs, tracks, etc.

NOTE: This TRADE CONTRACTOR shall be responsible for the motorized window shades per keynote C23 as shown on A3.11F for the Studio Theatre. Motorized window shades per keynote C23 as shown on A3.11F for the Studio Theatre will be provided by others and are not responsibility of this TRADE CONTRACTOR. (Addendum #3)

6. This TRADE CONTRACTOR shall be responsible for the delegated design of all items as specified in the bid documents. Any supplementary steel required for a proper installation of this TRADE CONTRACTOR's scope of work shall be included at no additional cost. All attachments, anchorages, connections, and miscellaneous steel additions to accommodate pulleys, blocks, etc., shall be designed, supplied, and installed by this TRADE CONTRACTOR.
7. This TRADE CONTRACTOR is responsible to provide all ladders, scaffolding, cranes, hoisting, lifts, rigging etc... necessary to complete work in accordance with project schedule. This TRADE CONTRACTOR shall be responsible for any bracing and shoring required during installation as well.
8. This TRADE CONTRACTOR shall be responsible for all shop drawings and calculations, and submittals.
9. This TRADE CONTRACTOR shall be responsible for the installation of all supplementary structural supports as required to complete this scope of work, including all cutting, drilling, tapping, welding, ancillary hardware, shackles, turnbuckles, wire, etc..
10. This TRADE CONTRACTOR shall be responsible for all hardware associated for this scope of work including but not limited to all pulleys, carriers, blocks, clamps, brackets, pipes, battens, rods,
11. This TRADE CONTRACTOR shall be responsible for all motors and cables as necessary to furnish and install a functional and complete Theatre Rigging system. It is responsibility of this TRADE CONTRACTOR to coordinate electrical requirements with the ELECTRICAL CONTRACTOR in a timely manner.
12. This TRADE CONTRACTOR shall be responsible for protecting any and all rigging related materials on-site: prior to installation, during installation and/or until final acceptance by Construction Manager.
13. This TRADE CONTRACTOR shall be responsible to coordinate with electrical, structural steel, stage lighting, and theater contractors and consultants for proper installation and operation of this scope of work.
14. This TRADE CONTRACTOR shall be responsible for and compliant with all specified requirements including but not limited to all: Performance Requirements, Submittals, QA, Testing, Training, QC, and Extra Materials specified and pertaining to this trade contractor's work as noted in the plans and specifications.
15. This TRADE CONTRACTOR shall be responsible to provide its own project layout according to the drawings, considering the benchmark locations and elevations that will be given by the Construction Manager.
16. All electrical conduit, wiring, boxes, and low voltage will be by OTHERS. However, direct coordination with this TRADE CONTRACTOR will be required.

ALLOWANCES, BOND, & ALTERNATES

17. This TRADE CONTRACTOR **shall include an allowance of \$10,000.00 in their base bid** to account for any unforeseen conditions. Contract amounts will be adjusted by change order for amounts greater or less than the allowance. Allowance to be utilized only at the direction of Construction Manager.

00300-2

- 18. This TRADE CONTRACTOR will be required to provide a Performance and Payment Bond for their work in accordance with 00201 of the General Conditions.
- 19. This TRADE CONTRACTOR shall provide an **Alternate No. 8.4 STAGE RIGGING DEDUCTIVE ALTERNATE** and fill this in the appropriate spot on the bid form.
- 20. **Alternate 2:** This TRADE CONTRACTOR shall provide an alternate price for furnishing and installing the box boom lighting positions and all associated steel for the auditorium.
- 21. **Alternate 3:** This TRADE CONTRACTOR shall provide an alternate price for furnishing and installing the pipe grid system as shown on A3.11 for the Theatre Classroom.

ACCEPTANCE

Accepted as listed above in addition to terms and conditions of the original construction documents on which the bid was based.

Company: Wight Construction Services, Inc.
2500 North Frontage Road
Darien, IL 60561

Signed: _____

Printed Name: _____

Position: _____

Date: _____

END OF SECTION 00300 –Scope

2500 North Frontage Road
 Darien, IL 60561
 630.969.7000
 Fax 630.737.0518
 www.wightco.com

Project Name: District 99 MFP Implementation DG South Phase C

Project Number: 180030

Date: February 6th, 2020

Bid Question/Answer Log No. 1

The following clarification information is provided in response to questions received in accordance with the bid documents for the following Bid Packages:

Bid Group: 9

Bid Packages: 96, 104-114

#	Questions	Date	Answers	Date/By
1.	Scope of work lists ACT-1,ACT-2,ACT-3 as part of work scope. I do not see ACT-2 used in phase C. Can you confirm ACT-2 is not used.	1/31/2020	ACT-2 is not relevant for Phase C.	20-0205 BHS
2.	Can you clarify which acoustical panels are furnished and installed by rigging contractor as noted on line item #8 in acoustical bid scope.	1/31/2020	Line Item #8 refers only to the acoustical panels as delineated on Sheet TR3.22.	20-0205 BHS
3.	Line item # 7 lists WP-1,WP-2,WP-3 and WP-4 as part of work scope. Finish schedule on sheet A10.00 has WP-6 and no WP-4. Is WP-6 to replace WP-4.	1/31/2020	Disregard WP-6.	20-0205 BHS
4.	Detail 1/A7.24 shows wood veneer wall panels. Do these wall panels fall under the Acoustical ceiling bid package?	1/31/2020	No. These wall panels will be bid as part of a millwork package.	20-0205 BHS
5.	WP-1 East Wall (no elevation shown) on page A10.14f – what is our Height to figure for panels? (bid package “Acoustical Ceiling Tiles & Acoustical Wall Panels”)	1/31/2020	WP-1 on the upper back (east) wall on 1/A10.14 to be 9’-0” tall.	20-0205 BHS
6.	WP-3 Room 0-722 (No Elevation) – What is our Height to figure for panels?	1/31/2020	Similar to 0-723.	20-0205 BHS
7.	WP-4 Filzfelt is Spec'd but not shown in drawings (09 84 15)	1/31/2020	Locations have been added to the finish plans, included within.	20-0206 BHS

8.	Tectum Wood Fiber Sound Absorbing Baffles is Spec'd but not shown in drawings (09 84 43)	1/31/2020	Disregard. This information applies to a previous phase.	20-0205 BHS
11.	Confirm that scope of bid package "Acoustical Ceiling Tiles & Acoustical Wall Panels" is just in "Area F"	1/31/2020	No, the scope includes all areas shown as phase C. Refer to the phasing exhibit issued in the project manual.	20-0206 IE
12.	Provide the specification for EP-1.	2/04/2020	Assume epoxy paint for this area.	
13.	Clarify the extents of paint @ handrails/guardrails. Are they all to be stainless steel or are there any painted steel elements?	2/04/2020	Handrails, lighting pipes, etc in the auditorium are to be painted. Monumental stair in Area 'B' to be stainless steel, typ.	20-0205 BHS
14.	Clarify the extents of the painting @ catwalks. RCP drawings show the underside of the catwalks to be painted. Is the rest of the catwalk steel to be painted as well?	2/04/2020	All of the catwalk components are to be painted.	20-0206 BHS
15.	Confirm which trade is responsible for the precast staining. The drawings mention this work is to be done by the precast contractor.	2/04/2020	The staining of the precast shall be responsibility of BP 108. Refer to item 9 in the scope document. Bidders of BP 113 can include an alternate in their bid for this scope of work in the corresponding space in the bid form.	20-0206 IE
16.	Areas noted on finish plan say "Phase A and B work previously completed" or "Phase A work previously completed". Do we EXCLUDE finishes in these areas?	2/05/2020	Areas noted as phase A and phase B are not included in this bid group unless otherwise noted in the specific scope documents.	2/05/2020 IE

SECTION 099100 – PAINTING

PART 1 - GENERAL

1.1 RELATED DOCUMENTS

- A. Drawings and general provisions of the Contract, including General and Supplementary Conditions and Division 01 Specification Sections, apply to this Section.

1.2 SUMMARY

- A. Section includes surface preparation and the application of paint systems on interior and exterior substrates.
- B. Related Requirements:
 - 1. Division 05 sections for shop priming of metal substrates.

1.3 DEFINITIONS

- A. Gloss Level 4: Eggshell refers to low-sheen finish with a gloss range between 20 and 35 at 85 degrees, according to ASTM D 523.
- B. Gloss Level 5: Semigloss refers to medium-sheen finish with a gloss range between 35 and 70 at 60 degrees, according to ASTM D 523.

1.4 ACTION SUBMITTALS

- A. Product Data: For each type of product. Include preparation requirements and application instructions.
- B. Sustainable Design Submittals:
 - 1. Laboratory Test Reports: For paints and coatings, indicating compliance with requirements for low-emitting materials.
- C. Samples for Initial Selection: For each type of topcoat product.
- D. Samples for Verification: For each type of paint system and in each color and gloss of topcoat indicated.
 - 1. Submit Samples on rigid backing, 8 inches square.
 - 2. Step coats on Samples to show each coat required for system.
 - 3. Label each coat of each Sample.
 - 4. Submit stain Samples on representative samples of actual wood substrates, 8 inches square or 8 inches long.

5. Label each Sample for location and application area.

E. Product List: For each product indicated, include the following:

1. Cross-reference to finish system and locations of application areas. Use same designations indicated on Drawings and in schedules.

1.5 MAINTENANCE MATERIAL SUBMITTALS

A. Furnish extra materials, from the same product run, that match products installed and that are packaged with protective covering for storage and identified with labels describing contents.

1. Paint Finishes: 5 percent, but not less than 1 gal. of each material and color applied.
2. Coating Maintenance Manual: Upon conclusion of the project, the contractor or paint manufacturer/supplier shall furnish a coating maintenance manual, such as Sherwin-Williams "Custodian Project Color and Product Information" report or equal. Manual shall include an Area Summary with finish schedule, Area Detail designating where each product/color/finish was used, product data pages, Material Safety Data Sheets, care and cleaning instructions, touch-up procedures, and color samples of each color and finish used.

1.6 QUALITY ASSURANCE

A. Mockups: Apply benchmark samples of each paint system indicated and each color and finish selected to verify preliminary selections made under sample submittals and to demonstrate aesthetic effects and set quality standards for materials and execution.

1. Architect will select one surface to represent surfaces and conditions for application of each paint system specified in Part 3.
 - a. Vertical and Horizontal Surfaces: Provide samples of at least 100 sq. ft.
 - b. Other Items: Architect will designate items or areas required.
2. Final approval of color selections will be based on benchmark samples.
 - a. If preliminary color selections are not approved, apply additional benchmark samples of additional colors selected by Architect at no added cost to Owner.
3. Approval of mockups does not constitute approval of deviations from the Contract Documents contained in mockups unless Architect specifically approves such deviations in writing.
4. Subject to compliance with requirements, approved mockups may become part of the completed Work if undisturbed at time of Substantial Completion.

1.7 DELIVERY, STORAGE, AND HANDLING

- A. Store materials not in use in tightly covered containers in well-ventilated areas with ambient temperatures continuously maintained at not less than 45 deg F.
 - 1. Maintain containers in clean condition, free of foreign materials and residue.
 - 2. Remove rags and waste from storage areas daily.

1.8 FIELD CONDITIONS

- A. Apply paints and finishes only when temperature of surfaces to be painted and ambient air temperatures are between 50 and 95 deg F.
- B. Do not apply paints and finishes when relative humidity exceeds 85 percent; at temperatures less than 5 deg F above the dew point; or to damp or wet surfaces.
- C. Do not apply exterior finishes in snow, rain, fog, or mist.

PART 2 - PRODUCTS

2.1 MANUFACTURERS

- A. Manufacturers: Subject to compliance with requirements, provide products by one of the following:
 - 1. Benjamin Moore & Co. (BM)
 - 2. Glidden Professional Paints. (GP)
 - 3. PPG Architectural Finishes, Inc. (PPG)
 - 4. Pratt & Lambert. (P&L)
 - 5. Sherwin-Williams Company (The). (S-W)

2.2 MATERIALS, GENERAL

- A. Material Compatibility:
 - 1. Provide materials for use within each paint system that are compatible with one another and substrates indicated, under conditions of service and application as demonstrated by manufacturer, based on testing and field experience.
 - 2. For each coat in a paint system, provide products recommended in writing by manufacturers of topcoat for use in finish system and on substrate indicated.
- B. Low-Emitting Materials: Interior paints and coatings used inside the waterproofing system shall comply with the testing and product requirements of the California Department of Health Services' "Standard Practice for the Testing of Volatile Organic Emissions from Various Sources Using Small-Scale Environmental Chambers."
- C. Colors: As indicated in color schedules on Drawings, or if not indicated, as selected by Architect from manufacturer's full range.

- D. Material Quality: Provide manufacturer's best-quality paint material of the various coating types specified that are factory formulated and recommended by manufacturer for application indicated. Paint-material containers not displaying manufacturer's product identification will not be acceptable.
 - 1. Proprietary Names: Use of manufacturer's proprietary product names to designate colors or materials is not intended to imply that products named are required to be used to the exclusion of equivalent products of other manufacturers. Furnish manufacturer's material data and certificates of performance for proposed substitutions.

PART 3 - EXECUTION

3.1 EXAMINATION

- A. Examine substrates and conditions, with Applicator present, for compliance with requirements for maximum moisture content and other conditions affecting performance of work.
- B. Maximum Moisture Content of Substrates: When measured with an electronic moisture meter as follows:
 - 1. Concrete: 12 percent.
 - 2. Masonry (Clay and CMU): 12 percent.
 - 3. Gypsum Board: 12 percent.
- C. Gypsum Board Substrates: Do not begin paint application until finishing compound is dry and sanded smooth.
- D. Verify suitability of substrates, including surface conditions and compatibility with existing finishes and primers.
- E. Proceed with coating application only after unsatisfactory conditions have been corrected.
 - 1. Application of coating indicates acceptance of surfaces and conditions.

3.2 PREPARATION

- A. Comply with manufacturer's written instructions and recommendations in "MPI Maintenance Repainting Manual" and "MPI Architectural Painting Specification Manual" applicable to substrates indicated.
- B. Remove plates, machined surfaces, and similar items already in place that are not to be painted. If removal is impractical or impossible because of size or weight of item, provide surface-applied protection before surface preparation and painting.
 - 1. After completing painting operations, use workers skilled in the trades involved to reinstall items that were removed. Remove surface-applied protection if any.

- C. Clean substrates of substances that could impair bond of paints, including dirt, oil, grease, and incompatible paints and encapsulants.
 - 1. Remove incompatible primers and reprime substrate with compatible primers as required to produce paint systems indicated.
 - 2. Remove grade stamps and pencil marks from wood by sanding lightly. Remove loose wood fibers by brushing.
- D. Masonry Substrates: Remove efflorescence and chalk. Do not paint surfaces if moisture content or alkalinity of surfaces to be painted exceeds that permitted in manufacturer's written instructions.
- E. Non-Shop-Primed Steel Substrates: Remove rust and loose mill scale. Clean using methods recommended in writing by paint manufacturer, but not less than the following:
 - 1. SSPC-SP 3, "Power Tool Cleaning."
- F. Shop-Primed Steel Substrates: Clean field welds, bolted connections, and abraded areas of shop paint, and paint exposed areas with the same material as used for shop priming to comply with SSPC-PA 1 for touching up shop-primed surfaces.
- G. Galvanized-Metal Substrates: Remove grease and oil residue from galvanized sheet metal fabricated from coil stock by mechanical methods to produce clean, lightly etched surfaces that promote adhesion of subsequently applied paints.

3.3 APPLICATION

- A. Apply paints and finishes according to manufacturer's written instructions and to recommendations in "MPI Architectural Painting Specification Manual."
 - 1. Use applicators and techniques suited for paint and substrate indicated.
 - 2. Finish surfaces behind movable equipment and furniture same as similar exposed surfaces. Before final installation, paint surfaces behind permanently fixed equipment or furniture with prime coat only.
 - 3. Paint front and backsides of access panels, removable or hinged covers, and similar hinged items to match exposed surfaces.
 - 4. Do not paint over labels of independent testing agencies or equipment name, identification, performance rating, or nomenclature plates.
- B. Tint each undercoat a lighter shade to facilitate identification of each coat if multiple coats of same material are to be applied. Tint undercoats to match color of topcoat, but provide sufficient difference in shade of undercoats to distinguish each separate coat.
- C. If undercoats or other conditions show through topcoat, apply additional coats until cured film has a uniform paint finish, color, and appearance.
- D. Apply paints and finishes to produce surface films without cloudiness, spotting, holidays, laps, brush marks, roller tracking, runs, sags, ropiness, or other surface imperfections. Cut in sharp lines and color breaks.

- E. Painting Fire Suppression, Plumbing, HVAC, Electrical, Communication, and Electronic Safety and Security Work:
1. Paint the following work where exposed in equipment rooms:
 - a. Uninsulated metal piping.
 - b. Uninsulated plastic piping.
 - c. Pipe hangers and supports.
 - d. Metal conduit.
 - e. Plastic conduit.
 - f. Tanks that do not have factory-applied final finishes.
 - g. Duct, equipment, and pipe insulation having cotton or canvas insulation covering or other paintable jacket material.
 2. Paint the following work where exposed in occupied spaces:
 - a. Equipment, including panelboards.
 - b. Uninsulated metal piping.
 - c. Uninsulated plastic piping.
 - d. Pipe hangers and supports.
 - e. Metal conduit.
 - f. Plastic conduit.
 - g. Duct, equipment, and pipe insulation having cotton or canvas insulation covering or other paintable jacket material.
 - h. Other items as directed by Architect.
 3. Paint portions of internal surfaces of metal ducts, without liner, behind air inlets and outlets that are visible from occupied spaces.

3.4 FIELD QUALITY CONTROL

- A. Dry Film Thickness Testing: Owner may engage the services of a qualified testing and inspecting agency to inspect and test paint for dry film thickness.
1. Contractor shall touch up and restore painted surfaces damaged by testing.
 2. If test results show that dry film thickness of applied paint does not comply with paint manufacturer's written recommendations, Contractor shall pay for testing and apply additional coats as needed to provide dry film thickness that complies with paint manufacturer's written recommendations.

3.5 CLEANING AND PROTECTION

- A. At end of each workday, remove rubbish, empty cans, rags, and other discarded materials from Project site.
- B. After completing paint and finish application, clean spattered surfaces. Remove spattered paints by washing, scraping, or other methods. Do not scratch or damage adjacent finished surfaces.

- C. Protect work of other trades against damage from paint application. Correct damage to work of other trades by cleaning, repairing, replacing, and refinishing, as approved by Architect, and leave in an undamaged condition.
- D. At completion of construction activities of other trades, touch up and restore damaged or defaced painted surfaces.

3.6 EXTERIOR PAINTING SCHEDULE

A. Steel Substrates:

- 1. Semi-Gloss Acrylic-Enamel Finish: Two finish coats over a primer over shop primer.
 - a. 1st Coat: S-W Industrial Pro-Cryl Universal Primer, B66-1310 Series: Applied at a dry film thickness of not less than 4.0 mils (8.0 mils wet).
 - b. 2nd and 3rd Coats: S-W Metalatex Semi-Gloss, B42 Series: Applied at a dry film thickness of not less than 1.5 mils (4.0 mils wet) per coat.
 - c. 2nd and 3rd Coats: S-W ProIndustrial Acrylic Semi-Gloss, B66 Series: Applied at a dry film thickness of not less than 1.5 mils (4.0 mils wet) per coat.

B. Galvanized-Metal Substrates:

- 1. Semi-Gloss Finish: Two finish coats over a primer:
 - a. Additional Preparation:
 - 1) Clean galvanized steel with Simple Green All Purpose Cleaner.
 - 2) Wipe galvanized steel with H&C Clean and Etch, diluted 1:1 with water.
 - 3) Rinse with clean water.
 - b. 1st Coat: S-W Industrial Pro-Cryl Universal Primer, B66-1310 Series: Applied at a dry film thickness of not less than 4.0 mils (8.0 mils wet).
 - c. 2nd and 3rd Coats: S-W ProIndustrial Acrylic Semi-Gloss, B66 Series: Applied at a dry film thickness of not less than 1.5 mils (4.0 mils wet) per coat.

C. Metal Railings, Hollow Metal Doors and Frames Substrates:

- 1. Semi-Gloss Urethane Finish: One finish coats over a primer.
 - a. 1st Coat: S-W Macropoxy 646 - 100 Fast Cure Epoxy, B58-620 Series. Applied at a dry film thickness of not less than 3 mils (7.0 mils wet).
 - b. 2nd Coat: S-W Acrolon 218 Acrylic Polyurethane Semi-Gloss, B65-650 Series. Applied at a dry film thickness of not less than 3.0 mils (4.5 mils wet).

D. Existing Porcelain-Enamel-Coated Fascia:

1. Gloss Finish: Two finish coats over a primer:
 - a. Preparation: Clean surfaces of foreign material. Dull coating by abrading surfaces. Apply a test area, allowing paint to dry one week before testing adhesion according to ASTM D3359. If adhesion is poor, remove previous coating.
 - b. 1st Coat: S-W DTM Bonding Primer, B66A50 Series. (5.0 mils wet, 2.0 mils dry).
 - c. 2nd and 3rd Coats: S-W Pro Industrial Waterbased Acrolon 100, B65-720 Series. Applied at a dry film thickness of not less than 1.8 - 3.6 mils (4.0 - 8.0 mils wet) per coat.

3.7 INTERIOR PAINTING SCHEDULE

A. CMU Substrates:

1. Semi-Gloss Finish: Two finish coats over heavy-duty block filler.
 - a. 1st Coat: S-W Pro Industrial Heavy Duty Block Filler B42W150: Applied at a dry film thickness of not less than 14.0 mils (26.0 mils wet).
 - b. 2nd and 3rd Coats: S-W ProMar 200 Zero VOC Latex Semi-Gloss, B31-2600 Series: Applied at a dry film thickness of not less than 1.7 mils (4 mils wet) per coat.
2. Semi-Gloss Urethane Finish: Two finish coats over a primer over shop primer.
 - a. 1st Coat: S-W Pro Industrial Heavy Duty Block Filler B42W150: Applied at a dry film thickness of not less than 14.0 mils (26.0 mils wet).
 - b. 2nd and 3rd Coats: S-W Pro Industrial Waterbased Alkyd Urethane, Semi Gloss, B53W1150 (Extra-White base only): Applied at a dry film thickness of not less than 1.4 to 1.7 mils dry (4.0 to 5.0 mils wet) per coat.

B. Steel Substrates:

1. Semi-Gloss Acrylic-Enamel Finish: Two finish coats over a primer over shop primer.
 - a. 1st Coat: S-W Pro Industrial Pro-Cryl Primer B66-1310 Series. Applied at a dry film thickness of 1.9 to 3.8 mils (5.0 to 12.0 mils wet).
 - b. 2nd and 3rd Coats: S-W ProMar 200 Zero VOC Latex Semi-Gloss, B31-2600 Series: Applied at a dry film thickness of not less than 1.7 mils (4 mils wet) per coat.

C. Steel Railings, Hollow Metal Doors and Frames:

1. Semi-Gloss Urethane Finish: Two finish coats over a primer over shop primer.
 - a. 1st Coat: S-W Pro Industrial Pro-Cryl Primer B66-1310 Series. Applied at a dry film thickness of 1.9 to 3.8 mils (5.0 to 12.0 mils wet).
 - b. 2nd and 3rd Coats: S-W Pro Industrial Waterbased Alkyd Urethane, Semi Gloss, B53W1150 (Extra-White base only): Applied at a dry film thickness of not less than 1.4 to 1.7 mils dry (4.0 to 5.0 mils wet) per coat.
2. Fluid-Applied Insulating Coatings:
 - a. Primer: Tnemec Company; Tneme-Zinc Series 90E-92; Applied at a dry film thickness of not less than 2.5 mils dry.
 - b. 1st Coat: Tnemec Company; Tnemec Aerolon Series 971 Aerogel-Based Thermally Insulative Coating; Applied at a dry film thickness of not less than 30 to 300 mils applied in multiple applications to specified R-value.
 - 1) R-Value: As indicated on Drawings.
 - c. 2nd Coat: Tnemec Company; Tnemec Series 1028 Enduratone: Applied at a dry film thickness of not less than 2.0 to 3.0 mils dry.

D. Galvanized-Metal Substrates:

1. Semi-Gloss Acrylic-Enamel Finish: Two finish coats over a primer.
 - a. Additional Preparation:
 - 1) Clean galvanized steel with Simple Green All Purpose Cleaner.
 - 2) Wipe galvanized steel with H&C Clean and Etch, diluted 1:1 with water.
 - 3) Rinse with clean water.
 - b. 1st Coat: S-W Pro Industrial Pro-Cryl Primer B66-1310 Series. Applied at a dry film thickness of 1.9 to 3.8 mils (5.0 to 12.0 mils wet).
 - c. 2nd and 3rd Coats: S-W ProMar 200 Zero VOC Latex Semi-Gloss, B31-2600 Series: Applied at a dry film thickness of not less than 1.7 mils per coat (4 mils wet).

E. Gypsum Board Substrates:

1. Ceilings – Low-Luster (**Flat Eggshell**) Acrylic-Enamel Finish: Two finish coats over a primer.
 - a. 1st Coat: S-W ProMar 200 Zero VOC Interior Latex Primer B28W02600 Series: Applied at a dry-film thickness of not less than 1.0 mil (4 mils wet).
 - b. 2nd and 3rd Coats: **S-W ProMar 200 Zero VOC Latex Flat, B30-2600 Series: Applied at a dry film thickness of not less than 1.6 mils (4 mils wet) per coat.** ~~S-W ProMar 200 Zero VOC Latex Eg-Shel, B20-2600~~

~~Series: Applied at a dry film thickness of not less than 1.7 mils (4 mils wet) per coat.~~

2. **Toilet-Room Ceilings - Semi-Gloss Acrylic-Enamel Finish: Two finish coats over a primer.**
 - a. **1st Coat: S-W ProMar 200 Zero VOC Interior Latex Primer B28W02600 Series: Applied at a dry-film thickness of not less than 1.0 mil (4 mils wet).**
 - b. **2nd and 3rd Coats: S-W ProMar 200 Zero VOC Latex Semi-Gloss, B31-2600 Series: Applied at a dry film thickness of not less than 1.7 mils (4 mils wet) per coat.**
3. Walls – Semi-Gloss Urethane Finish: Two finish coats over a primer.
 - a. 1st Coat: S-W ProMar 200 Zero VOC Interior Latex Primer B28W02600 Series: Applied at a dry-film thickness of not less than 1.0 mil (4 mils wet).
 - b. 2nd and 3rd Coats: S-W Pro Industrial Waterbased Alkyd Urethane, Semi Gloss, B53W1150 (Extra-White base only): Applied at a dry film thickness of not less than 1.4 to 1.7 mils dry (4.0 to 5.0 mils wet) per coat.
 - c. 4th Coat for Deep-Tint Colors: Same as 3rd coat.

F. **Previously Coated Surfaces:**

1. **Ceilings: Flat acrylic finish; two finish coats over a primer.**
 - a. **1st Coat: S-W Extreme Bond Primer B51W50. Applied at a dry film thickness of not less than 2 to 4 mils.**
 - b. **2nd and 3rd Coats: S-W ProMar 200 Zero VOC Latex Flat, B30-2600 Series: Applied at a dry film thickness of not less than 1.6 mils (4 mils wet) per coat.**
2. **CMU Walls, Gypsum Board Partitions, Hollow Metal Doors and Frames, and Railings – Semi-Gloss Urethane Finish: Two finish coats over a primer.**
 - a. **1st Coat: S-W Extreme Bond Primer B51W50. Applied at a dry film thickness of not less than 2 to 4 mils.**
 - b. **2nd and 3rd Coats: S-W Pro Industrial Waterbased Alkyd Urethane, Semi Gloss, B53W1150 (Extra-White base only): Applied at a dry film thickness of not less than 1.4 to 1.7 mils dry (4.0 to 5.0 mils wet) per coat.**
 - c. **4th Coat for Deep-Tint Colors: Same as 3rd coat.**

END OF SECTION 099100

COMMUNITY HIGH SCHOOL
DISTRICT 99

Wight

Wight & Company
wightco.com
2500 North Frontage Road
Darien, IL 60561
P 630.969.7000
F 630.969.7979

SYMBOL	MANUFACTURER	MATERIAL	DESCRIPTION
ACT-1	ARMSTRONG	2X2 ACOUSTICAL CEILING SYSTEM	
ACT-2	ARMSTRONG	2X4 ACOUSTICAL CEILING SYSTEM	
ACT-3	ARMSTRONG	2X2 FOOD SERVICE	
E-WP-2	SEE EXTERIOR FINISH LEGEND	SEE EXTERIOR FINISH LEGEND	
GYP-1	AMERICAN GYPSUM	GYPSUM BOARD CEILING	
GYP-3	AMERICAN GYPSUM	GYPSUM BOARD CEILING	
GYP-4	AMERICAN GYPSUM	GYPSUM BOARD CEILING	
GYP-6	AMERICAN GYPSUM	ACOUSTICAL GYPSUM BOARD CEILING	
MTL-1	TBO	FLUSH REVEAL METAL PANEL	
WD-1		SOFFIT	

KEY NOTES	
84	PROVIDE ACOUSTICAL BATT INSULATION ABOVE SUSPENDED CEILING.
C3	PAINT GYPSUM BOARD CEILING PT-2.
C7	SUSPENDED PROJECTOR.
C14	SUSPENDED PROJECTION SCREEN.
C22	CONTINUOUS SOFFIT VENT.
C23	MOTORISED BLACKOUT ROLLER SHADE SUSPENDED FROM BEAM PLATE AND INSTALLED BY RIGGING CONTRACTOR.
C28	SUSPENDED PIPE GRID SYSTEM W/ CROSS CONNECTORS. PAINT UPT-3.
C29	MOTORISED BLACKOUT ROLLER SHADE SUSPENDED FROM BEAM PLATE AND INSTALLED BY RIGGING CONTRACTOR.
C32	PAINTED UNDERSIDE OF CATWALK & ALL ASSOCIATED COMPONENTS. PAINT PT-2.
C37	CEILING EXPANSION JOINT COVER C4-1.
C38	PAINT EXPOSED CEILING PT-3.
C45	CURTAIN TRACK - REFER TO THEATRE RIGGING DRAWINGS.
C46	PROVIDE 2" DUCT LINER UNDERneath METAL DECK/STEL PLATFORMS PER SPEC SECTION 233113.
C48	TECTUM PANELS MOUNTED TO UNDERSIDE OF PRECAST WALL OPENING AND ACOUSTICAL BARRIER CEILING.

REFLECTED CEILING PLAN SYMBOL LEGEND	
	LINEAR LIGHT FIXTURE
	PENDANT LIGHT FIXTURE
	2X4 RECESSED LIGHT FIXTURE
	RECESSED CAN LIGHT FIXTURE
	PENDANT LIGHT FIXTURE
	WALL SCONCE
	EXISTING 2X4 RECESSED LIGHT FIXTURE
	EXISTING RECESSED LIGHT FIXTURE
	ROLLER SHADES
	2 x 4 ACOUSTICAL CEILING SYSTEM
	GYPSUM BOARD CEILING
	CONTROL JOINT ON GYPSUM CEILING

- GENERAL NOTES**
- TYPICAL CEILINGS SHALL BE #1/2" AFF UNLESS NOTED OTHERWISE.
 - ALL LIGHT FIXTURES CENTERED IN ROOM UNLESS NOTED OTHERWISE.
 - CENTER ALL CEILING MOUNTED DEVICES WITHIN 2X2 OR 2X4 SECTION OF SCORED 2X4 CEILING TILE TYP.
 - PAINT EXPOSED UNDERSIDE OF ROOF DECK/FLOOR STRUCTURE, EXPOSED STRUCTURAL STEEL BEAMS, EXPOSED UTILITY PIPING AND ALL OTHER PAINTABLE SURFACES - SEE SPECIFICATIONS FOR FURTHER CLARIFICATION.
 - REMOVE ALL CEILING DEVICES SUCH AS BUT NOT LIMITED TO LIGHT FIXTURES, EXIT SIGNS, EMERGENCY DEVICES, EMERGENCY LIGHTS, AND ANY OTHER SUPPORT SYSTEMS THAT CONFLICT WITH NEW WORK.
 - AREAS NOTED AS INCIDENTAL WORK AREAS MAY INCLUDE ABOVE CEILING WORK FOR MEP/FP RELATED UPGRADES. REFER TO ASSOCIATED DISCIPLINE-SPECIFIC DRAWINGS FOR MORE INFORMATION AND SCOPE.

REV	ISSUE	DATE
52	ISSUED FOR ADDENDUM 3 - BGR	02.06.2020
	ISSUED FOR CONSTRUCTION - PHASE C	01.28.2020
	ISSUED FOR HEALTH DEPARTMENT REVIEW - PHASE C	01.24.2020
41	ISSUED FOR ADDENDUM 4 - BGR	12.16.2019
39	ISSUED FOR ADDENDUM 3 - BGR	12.11.2019
	ISSUED FOR BID GROUP 8 - PHASE C	11.20.2019
34	ISSUED FOR 75% CONSTRUCTION DOCUMENTS - PHASE C	10.14.2019
	ISSUED FOR DESIGN DEVELOPMENT	07.12.2019

MFP IMPLEMENTATION - SOUTH

1436 NORFOLK STREET
DOWNERS GROVE, IL 60516

REFLECTED CEILING PLAN LEVEL 1 - AREA F

Project Number:
5274-42
Drawn By:
B.SPOEHR
Sheet:

A3.11F

2/6/2020, 4:16:39 PM
C:\Users\spoehr\Documents\2020\5274-42_DGS_Arch_2019_Central_Imperial\CD\UT\FV
Wight & Co. © Copyright 2019 All rights reserved. No part of these documents may be reproduced, stored, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior written consent of Wight & Co.

SYMBOL	MANUFACTURER	MATERIAL	DESCRIPTION
ACT-1	ARMSTRONG	2'X2' ACOUSTICAL CEILING SYSTEM	
ACT-2	ARMSTRONG	2'X4' ACOUSTICAL CEILING SYSTEM	
ACT-3	ARMSTRONG	2'X2' FOOD SERVICE SYSTEM	
E-WP-2	SEE EXTERIOR FINISH LEGEND	SEE EXTERIOR FINISH LEGEND	
GYP-1	AMERICAN GYPSUM	GYPSUM BOARD CEILING	
GYP-3	AMERICAN GYPSUM	GYPSUM BOARD CEILING	
GYP-4	AMERICAN GYPSUM	GYPSUM BOARD CEILING	
GYP-6	AMERICAN GYPSUM	ACOUSTICAL BARRIER CEILING	
MTL-1	TBO	FLUSH REVEAL METAL PANEL	
WD-1		SOFFIT	

KEY NOTES
10'-0" CEILING HEIGHT
ACT-1 CEILING FINISH
C1 PAINT GYPSUM BOARD CEILING PT-11
C30 SUSPENDED PAINTED GYP. BD. REFLECTOR CLOUD
C37 CEILING EXPANSION JOINT COVER C-1
C38 PAINT EXPOSED CEILING PT-3
C46 PROVIDE 2" DUCT LINER UNDERNEATH METAL DECKSTEEL PLATFORMS PER SPEC SECTION 23113
C47 PROVIDE DARK ACOUSTICAL CEILING TILE

REFLECTED CEILING PLAN SYMBOL LEGEND
LINEAR LIGHT FIXTURE
PENDANT LIGHT FIXTURE
2'X4' RECESSED LIGHT FIXTURE
RECESSED CAN LIGHT FIXTURE
PENDANT LIGHT FIXTURE
WALL SCONCE
EXISTING 2'X4' RECESSED LIGHT FIXTURE
EXISTING RECESSED LIGHT FIXTURE
ROLLER SHADES
2' x 4' ACOUSTICAL CEILING SYSTEM
2' x 2' ACOUSTICAL CEILING SYSTEM
GYPSUM BOARD CEILING
CONTROL JOINT ON GYPSUM CEILING

GENERAL NOTES
1. TYPICAL CEILINGS SHALL BE 9'-0" AFF UNLESS NOTED OTHERWISE.
2. ALL LIGHT FIXTURES CENTERED IN ROOM UNLESS NOTED OTHERWISE.
3. CENTER ALL CEILING MOUNTED DEVICES WITHIN 200 OR 24" SECTION OF SCORED 2'X4' CEILING TILE TYP.
4. PAINT EXPOSED UNDERSIDE OF ROOF DECK/FLOOR STRUCTURE, EXPOSED STRUCTURAL STEEL BEAMS, EXPOSED UTILITY PIPING AND ALL OTHER PAINTABLE SURFACES - SEE SPECIFICATIONS FOR FURTHER CLARIFICATION.
5. REMOVE ALL CEILING DEVICES SUCH AS BUT NOT LIMITED TO LIGHT FIXTURES, EXIT SIGNS, EMERGENCY DEVICES, EMERGENCY LIGHTS, AND ANY OTHER SUPPORT SYSTEMS THAT CONFLICT WITH NEW WORK.
6. AREAS NOTED AS INCIDENTAL WORK AREAS MAY INCLUDE ABOVE CEILING WORK FOR MFP RELATED UPGRADES. REFER TO ASSOCIATED DISCIPLINE-SPECIFIC DRAWINGS FOR MORE INFORMATION AND SCOPE.

2 FOLLOW SPOT ROOM
SCALE: 1/8" = 1'-0"

3 UPPER SEATING
SCALE: 1/8" = 1'-0"

LEVEL 3 - AREA F
SCALE: 1/8" = 1'-0"

2/6/2020, 4:16:02 PM
 C:\Users\joshua\Documents\2024\42_DCS_Avg_2019_Central_Improvement\CD\UT\FV
 Wight & Co. © Copyright 2019 All rights reserved. No part of these documents may be reproduced, stored, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior written consent of Wight & Co.

REV	ISSUE	DATE
52	ISSUED FOR ADDENDUM 3 - BGR	02.06.2020
	ISSUED FOR CONSTRUCTION - PHASE C	01.28.2020
39	ISSUED FOR ADDENDUM 3 - BGR	12.11.2019
	ISSUED FOR BID GROUP 8 - PHASE C	11.20.2019
	ISSUED FOR DESIGN DEVELOPMENT	07.12.2019

MFP IMPLEMENTATION - SOUTH

1436 NORFOLK STREET
DOWNERS GROVE, IL 60516

REFLECTED CEILING PLAN LEVEL 3 - AREA F

Project Number:
5274-42
Drawn By:
Author
Sheet:

#	SYMBOL	DESCRIPTION	MANUFACTURER	MATERIAL
	CPT-1	GENERAL FIELD CARPET TILE	MILLIKEN CONTACT: LIZ CURTIS EMAIL: LIZ.CURTIS@MILLIKEN.COM PHONE: 312-848-4039	STYLE: MORANE PATTERN: EXPLORER COLOR: EXP31-134 MEASURE W/ NAVY SIZE: 600 X 1' M INSTALL: ASHLAR RANDOM
	CPT-2	PRIVATE OFFICE CARPET TILE	MILLIKEN CONTACT: LIZ CURTIS EMAIL: LIZ.CURTIS@MILLIKEN.COM PHONE: 312-848-4039	STYLE: MORANE PATTERN: EXPLORER COLOR: EXP31-134 MEASURE W/ NAVY SIZE: 600 X 1' M INSTALL: ASHLAR RANDOM
	CPT-3	BLUE ACCENT CARPET TILE	MILLIKEN CONTACT: LIZ CURTIS EMAIL: LIZ.CURTIS@MILLIKEN.COM PHONE: 312-848-4039	STYLE: MORANE PATTERN: EXPLORER COLOR: EXP31-134 MEASURE W/ NAVY SIZE: 600 X 1' M INSTALL: ASHLAR RANDOM
	EP-1	EPOXY COATING	TARGETT CONTACT: NICOLETTE BRANDSTEDT EMAIL: NICOLETTE.BRANDSTEDT@TARKETT.COM PHONE: 312-859-9821	SEE SPEC
	LVT-1	WOOD PLANK LUXURY VINYL TILE	TARGETT CONTACT: NICOLETTE BRANDSTEDT EMAIL: NICOLETTE.BRANDSTEDT@TARKETT.COM PHONE: 312-859-9821	STYLE: CRAFTED PLANK COLOR: LOFT OAK 3732 SIZE: 9\"/>

#	SYMBOL	DESCRIPTION	MANUFACTURER	MATERIAL
	CK-1	CORK TACK SURFACE	SEE SPEC	SEE SPEC
	PL-11	WHITE PLASTIC LAMINATE	WILSONART CONTACT: FROSTY WHITE EMAIL: FROSTY@WILSONART.COM PHONE: 1573-40	STYLE: FROSTY WHITE INSTALL: FULL ROLLS
	PT-1	GENERAL PAINT	SHERWIN WILLIAMS CONTACT: SUSAN SIENKOWSKI EMAIL: SUSAN.E.SIENKOWSKI@SHERWIN.COM PHONE: 312-656-0622	NEBLIOUS WHITE SW7063
	PT-2	BLUE ACCENT PAINT	SHERWIN WILLIAMS CONTACT: SUSAN SIENKOWSKI EMAIL: SUSAN.E.SIENKOWSKI@SHERWIN.COM PHONE: 312-656-0622	DYNAMIC BLUE SW9698
	PT-3	BLACK PAINT	SHERWIN WILLIAMS CONTACT: SUSAN SIENKOWSKI EMAIL: SUSAN.E.SIENKOWSKI@SHERWIN.COM PHONE: 312-656-0622	BLACK OF NIGHT SW9093
	PT-4	LIGHT GREY ACCENT PAINT	SHERWIN WILLIAMS CONTACT: SUSAN SIENKOWSKI EMAIL: SUSAN.E.SIENKOWSKI@SHERWIN.COM PHONE: 312-656-0622	KNITTING NEEDLES SW9782
	PT-5	OK BLUE ACCENT PAINT	SHERWIN WILLIAMS CONTACT: SUSAN SIENKOWSKI EMAIL: SUSAN.E.SIENKOWSKI@SHERWIN.COM PHONE: 312-656-0622	BLUE CHIP SW9668
	PT-6	LIGHT BLUE ACCENT PAINT	SHERWIN WILLIAMS CONTACT: SUSAN SIENKOWSKI EMAIL: SUSAN.E.SIENKOWSKI@SHERWIN.COM PHONE: 312-656-0622	SKYFALL SW9648
	PT-7	LIGHT YELLOW ACCENT PAINT	SHERWIN WILLIAMS CONTACT: SUSAN SIENKOWSKI EMAIL: SUSAN.E.SIENKOWSKI@SHERWIN.COM PHONE: 312-656-0622	LEMON CHIFFON SW9666
	PT-8	YELLOW ACCENT PAINT	SHERWIN WILLIAMS CONTACT: SUSAN SIENKOWSKI EMAIL: SUSAN.E.SIENKOWSKI@SHERWIN.COM PHONE: 312-656-0622	DAFFODIL SW9601
	PT-9	DARK GREY ACCENT PAINT	SHERWIN WILLIAMS CONTACT: SUSAN SIENKOWSKI EMAIL: SUSAN.E.SIENKOWSKI@SHERWIN.COM PHONE: 312-656-0622	SUMMIT GRAY SW7669
	PT-10	CEILING WHITE PAINT	SHERWIN WILLIAMS CONTACT: SUSAN SIENKOWSKI EMAIL: SUSAN.E.SIENKOWSKI@SHERWIN.COM PHONE: 312-656-0622	HIGH REFLECTIVE WHITE SW7757
	PT-11	DARK BLUE ACCENT PAINT	SHERWIN WILLIAMS CONTACT: SUSAN SIENKOWSKI EMAIL: SUSAN.E.SIENKOWSKI@SHERWIN.COM PHONE: 312-656-0622	SALTY DOG SW9177
	PT-12	CHARCOAL ACCENT PAINT	SHERWIN WILLIAMS CONTACT: SUSAN SIENKOWSKI EMAIL: SUSAN.E.SIENKOWSKI@SHERWIN.COM PHONE: 312-656-0622	ROYCROFT PEWTER SW2848
	UPT-1	URETHANE PAINT WHITE	SHERWIN WILLIAMS CONTACT: SUSAN SIENKOWSKI EMAIL: SUSAN.E.SIENKOWSKI@SHERWIN.COM PHONE: 312-656-0622	NEBLIOUS WHITE SW7063
	UPT-2	URETHANE PAINT BLUE	SHERWIN WILLIAMS CONTACT: SUSAN SIENKOWSKI EMAIL: SUSAN.E.SIENKOWSKI@SHERWIN.COM PHONE: 312-656-0622	DYNAMIC BLUE SW9698
	UPT-3	URETHANE H.M. PAINT BLACK	SHERWIN WILLIAMS CONTACT: SUSAN SIENKOWSKI EMAIL: SUSAN.E.SIENKOWSKI@SHERWIN.COM PHONE: 312-656-0622	BLACK OF NIGHT SW9093
	UPT-4	URETHANE PAINT LT. GREY	SHERWIN WILLIAMS CONTACT: SUSAN SIENKOWSKI EMAIL: SUSAN.E.SIENKOWSKI@SHERWIN.COM PHONE: 312-656-0622	KNITTING NEEDLES SW9782
	UPT-5	URETHANE PAINT OK BLUE ACCENT	SHERWIN WILLIAMS CONTACT: SUSAN SIENKOWSKI EMAIL: SUSAN.E.SIENKOWSKI@SHERWIN.COM PHONE: 312-656-0622	BLUE CHIP SW9668
	UPT-6	URETHANE PAINT LIGHT BLUE ACCENT	SHERWIN WILLIAMS CONTACT: SUSAN SIENKOWSKI EMAIL: SUSAN.E.SIENKOWSKI@SHERWIN.COM PHONE: 312-656-0622	SKYFALL SW9648
	UPT-8	URETHANE PAINT YELLOW	SHERWIN WILLIAMS CONTACT: SUSAN SIENKOWSKI EMAIL: SUSAN.E.SIENKOWSKI@SHERWIN.COM PHONE: 312-656-0622	DAFFODIL SW9601
	UPT-11	URETHANE PAINT DARK BLUE	SHERWIN WILLIAMS CONTACT: SUSAN SIENKOWSKI EMAIL: SUSAN.E.SIENKOWSKI@SHERWIN.COM PHONE: 312-656-0622	SALTY DOG SW9177
	UPT-12	URETHANE PAINT CHARCOAL	SHERWIN WILLIAMS CONTACT: SUSAN SIENKOWSKI EMAIL: SUSAN.E.SIENKOWSKI@SHERWIN.COM PHONE: 312-656-0622	ROYCROFT PEWTER SW2848
	WC-1	HALL COVERING	SEE SPEC	SPECIES: RIFT CUT WHITE OAK GRADE A INSTALL - REFER TO ELEVATION
	WC-2	WALL COVERING	SEE SPEC SECTION 097300	SEE SPEC
	WD-1	12\"/>		

#	SYMBOL	DESCRIPTION	MANUFACTURER	MATERIAL
	WB-1	WHITE SUBWAY CERAMIC WALL TILE	SEE SPEC ROCA TILE USA DISTRIBUTOR: STONE SOURCE EMAIL: SSS@STONESOURCE.COM PHONE: 312-970-5696	2\"/>

#	SYMBOL	DESCRIPTION	MANUFACTURER	MATERIAL
	ES-1	WHITE QUARTZ	WILSONART CONTACT: ABRASH EMAIL: ABRASH@WILSONART.COM PHONE: 1573-40	ABRASH Q0111
	PL-1	WHITE PATTERN PLASTIC LAMINATE	FORMICA CONTACT: WHITE TWILL EMAIL: WHITE.TWILL@FORMICA.COM PHONE: 269-58	WHITE TWILL 269-58
	PL-2	CONCRETE PATTERN PLASTIC LAMINATE	FORMICA CONTACT: ELEMENTAL CONCRETE EMAIL: ELEMENTAL@FORMICA.COM PHONE: 865-58	ELEMENTAL CONCRETE 865-58
	PL-3	DARK BLUE PLASTIC LAMINATE	FORMICA CONTACT: MARINE BLUE EMAIL: MARINE.BLUE@FORMICA.COM PHONE: 914-58	MARINE BLUE 914-58
	PL-4	BLUE PLASTIC LAMINATE	LAMINART CONTACT: CARRI - VELLUM EMAIL: CARRI.VELLUM@LAMINART.COM PHONE: 922-58	CARRI - VELLUM 922-58
	PL-5	BLACK WOODGRAN PLASTIC LAMINATE	FORMICA CONTACT: BLACK NATURAL GRAN EMAIL: BLACK.NATURAL.GRAN@FORMICA.COM PHONE: 999-58	BLACK NATURAL GRAN 999-58
	PL-6	CHARCOAL PLASTIC LAMINATE	FORMICA CONTACT: TERRILL EMAIL: TERRILL@FORMICA.COM PHONE: 229-79	TERRILL 229-79
	PL-7	WHITE CHEMICAL-RESISTANT LAMINATE	WILSONART CONTACT: FROSTY WHITE EMAIL: FROSTY@WILSONART.COM PHONE: 1573-40	FROSTY WHITE 1573-40
	PL-8	WHITE MAGNETIC MARKER BOARD PLASTIC LAMINATE	FORMICA CONTACT: CHEMURP EMAIL: CHEMURP@FORMICA.COM PHONE: 269-58	CHEMURP 269-58
	PL-9	METAL LAMINATE	FORMICA CONTACT: METAL LAMINATE EMAIL: METAL.LAMINATE@FORMICA.COM PHONE: M2178	METAL LAMINATE M2178
	PL-10	MEDIUM BLUE CHEMICAL-RESISTANT LAMINATE	WILSONART CONTACT: CHEMURP EMAIL: CHEMURP@WILSONART.COM PHONE: 1573-40	CHEMURP 1573-40
	PL-11	WHITE PLASTIC LAMINATE	WILSONART CONTACT: FROSTY WHITE EMAIL: FROSTY@WILSONART.COM PHONE: 1573-40	FROSTY WHITE 1573-40
	SB-1	WHITE SOLID SURFACE	WILSONART CONTACT: YUKON RIVERSTONE EMAIL: YUKON.RIVERSTONE@WILSONART.COM PHONE: 919693	YUKON RIVERSTONE 919693
	SS-2	BLACK SOLID SURFACE	CORIAN CONTACT: DEEP LAPIS EMAIL: DEEP.LAPIS@CORIAN.COM PHONE: 516-29	DEEP LAPIS 516-29
	SS-3	1\"/>		

#	SYMBOL	DESCRIPTION	MANUFACTURER	MATERIAL
	WB-1	WHITE SUBWAY CERAMIC WALL TILE	SEE SPEC ROCA TILE USA DISTRIBUTOR: STONE SOURCE EMAIL: SSS@STONESOURCE.COM PHONE: 312-970-5696	2\"/>

#	SYMBOL	DESCRIPTION	MANUFACTURER	MATERIAL
	RBC-1	4\"/>		

#	SYMBOL	DESCRIPTION	MANUFACTURER	MATERIAL
	RBC-2	4\"/>		

#	SYMBOL	DESCRIPTION	MANUFACTURER	MATERIAL
	WB-1	1\"/>		

DISTRICT 99

COMMUNITY HIGH SCHOOL DISTRICT 99

Wight

Wight & Company
wightco.com
2500 North Frontage Road
Danier, IL 60561
P 630.969.7000
F 630.969.7979

FINISH LEGEND

1. SEE SHEET A10.00 FOR PROJECT MATERIALS, ADDITIONAL INFORMATION, AND DETAILS

WALL

- ALL WALLS TO RECEIVE PAINT FINISH TO FINISHED CEILING UNLESS NOTED OTHERWISE
- WALL TILE TO CONTINUE BEHIND TOILET ROOM ACCESSORIES
- TOILET ROOM WALLS TO RECEIVE WALL TILE. SEE TOILET ROOM ELEVATIONS FOR EXACT LOCATIONS AND TYPES
- PART ON CIP: 3D PARTITIONS TO BE SEMI-GLOSS U.N.O. PAINT ON CIP: 8D CEILINGS TO BE FLAT U.N.O. PAINT ON CIP: PARTITIONS TO BE SEMI-GLOSS U.N.O. PAINTED WOOD DOORS AND GRAMES TO BE SEMI-GLOSS U.N.O.
- ALL WALLS TO BE PT-1 U.N.O.
- PROVIDE EXTRUDED STAINLESS STEEL EASED 90 DEGREE PROFILE LIKE SCHLUTER JOLLY AT ALL OUTSIDE CORNERS AND EXPOSED EDGES IN WALL TILE. PROFILE TO BE BRUSHED STAINLESS STEEL FINISH
- NO PAINT FINISH ON BRICK PARTITIONS WITH U.N.O.
- PROVIDE GROUDED CORNER AT ALL WALL TILE INSIDE CORNERS

BASE

- ALL PAINTED CMU PARTITIONS TO RECEIVE 4\"/>

FLOOR

- FOR FLOOR TRANSITION DETAILS REFER TO A10.00
- ALL FLOORING MATERIAL CHANGES TO OCCUR AT CENTER OF DOOR SIDE STOP. REFER TO A10.00
- FLOORING UNDER CABINETS U.N.O.
- CARPET TILE ORIENTATION AS NOTED ON DRAWINGS.
- PROVIDE WATER VAPOR EMERSION CONTROL SYSTEM PER SPECIFICATION SECTION 09100 AS REQUIRED BY MOISTURE CONTENT OF CONCRETE SLAB ON GRADE, OR ELEVATED SLAB.
- REFER TO SPEC SECTION 053416 FOR REQUIREMENTS REGARDING HYDRAULIC CEMENT UNDERLAYMENT.

MISCELLANEOUS

- INTERIOR HOLLOW METAL DOOR AND FRAME UPT-3 U.N.O.
- INTERIOR HOLLOW METAL FRAMES UPT-3 U.N.O.
- SEE CASEWORK ELEVATIONS AND DETAILS FOR FINISH MATERIALS OF CASEWORK AND CUSTOM ARCHITECTURAL WOODWORK
- ALL MISC. METAL TO BE PAINTED UPT-3 U.N.O.
- WALL AND CEILING CONTROL JOINTS TO BE PAINTED TO MATCH ADJACENT WALL COLOR U.N.O.
- REVEALS IN WALLS TO BE BRUSHED ALUMINUM, NO PAINT U.N.O.
- STAR STRONGERS, GUARDRAILS AND HANGERS TO BE UPT-3
- GYP/SUM BOARD CEILINGS TO BE PAINTED PT-10 U.N.O.
- PAINT EXPOSED STRUCTURAL STEEL COLUMNS UPT-1 U.N.O.
- PAINT ALL HARD SURFACE CEILINGS AND EXPOSED CEILINGS PT-10 U.N.O.

FINISH GENERAL NOTES

MODULAR CASEWORK - ALL CASEWORK CATALOG NUMBERS SHOWN U.N.O. REFLECT CASE SYSTEMS INC. PRODUCTS.

CATALOG NUMBERS AND SIZES ARE INDICATED:

XXXX.M PRODUCT STYLE
X X X X X X
HEIGHT DEPTH WIDTH

THE LETTER "L" FOLLOWING A PRODUCT NUMBER INDICATES LOCKABLE CABINET.

THE SYMBOL "M" FOLLOWING A PRODUCT NUMBER INDICATES MODIFIED PRODUCT AS NOTED.

- ALL COUNTER AND CABINET WIDTHS TO BE VERIFIED IN FIELD PRIOR TO MANUFACTURE
- BASE CABINETS ARE TO RECEIVE RUBBER BASE U.N.O.
- AT AREAS OF EXPOSED PANELS, PROVIDE FULL PLASTIC LAMINATE ENDS TO MATCH FACE CABINET
- AT WALL TO WALL CONDITIONS, PROVIDE FILLER PANELS AT VOIDS AS NEEDED. FILLER PANELS TO BE MINIMUM 2\"/>

#	SYMBOL	DESCRIPTION	MANUFACTURER	MATERIAL
	ES-1	WHITE QUARTZ	WILSONART CONTACT: ABRASH EMAIL: ABRASH@WILSONART.COM PHONE: 1573-40	ABRASH Q0111
	PL-1	WHITE PATTERN PLASTIC LAMINATE	FORMICA CONTACT: WHITE TWILL EMAIL: WHITE.TWILL@FORMICA.COM PHONE: 269-58	WHITE TWILL 269-58
	PL-2	CONCRETE PATTERN PLASTIC LAMINATE	FORMICA CONTACT: ELEMENTAL CONCRETE EMAIL: ELEMENTAL@FORMICA.COM PHONE: 865-58	ELEMENTAL CONCRETE 865-58
	PL-3	DARK BLUE PLASTIC LAMINATE	FORMICA CONTACT: MARINE BLUE EMAIL: MARINE.BLUE@FORMICA.COM PHONE: 914-58	MARINE BLUE 914-58
	PL-4	BLUE PLASTIC LAMINATE	LAMINART CONTACT: CARRI - VELLUM EMAIL: CARRI.VELLUM@LAMINART.COM PHONE: 922-58	CARRI - VELLUM 922-58
	PL-5	BLACK WOODGRAN PLASTIC LAMINATE	FORMICA CONTACT: BLACK NATURAL GRAN EMAIL: BLACK.NATURAL.GRAN@FORMICA.COM PHONE: 999-58	BLACK NATURAL GRAN 999-58
	PL-6	CHARCOAL PLASTIC LAMINATE	FORMICA CONTACT: TERRILL EMAIL: TERRILL@FORMICA.COM PHONE: 229-79	TERRILL 229-79
	PL-7	WHITE CHEMICAL-RESISTANT LAMINATE	WILSONART CONTACT: FROSTY WHITE EMAIL: FROSTY@WILSONART.COM PHONE: 1573-40	FROSTY WHITE 1573-40
	PL-8	WHITE MAGNETIC MARKER BOARD PLASTIC LAMINATE	FORMICA CONTACT: CHEMURP EMAIL: CHEMURP@FORMICA.COM PHONE: 269-58	CHEMURP 269-58
	PL-9	METAL LAMINATE	FORMICA CONTACT: METAL LAMINATE EMAIL: METAL.LAMINATE@FORMICA.COM PHONE: M2178	METAL LAMINATE M2178
	PL-10	MEDIUM BLUE CHEMICAL-RESISTANT LAMINATE	WILSONART CONTACT: CHEMURP EMAIL: CHEMURP@WILSONART.COM PHONE: 1573-40	CHEMURP 1573-40
	PL-11	WHITE PLASTIC LAMINATE	WILSONART CONTACT: FROSTY WHITE EMAIL: FROSTY@WILSONART.COM PHONE: 1573-40	FROSTY WHITE 1573-40
	SB-1	WHITE SOLID SURFACE	WILSONART CONTACT: YUKON RIVERSTONE EMAIL: YUKON.RIVERSTONE@WILSONART.COM PHONE: 919693	YUKON RIVERSTONE 919693
	SS-2	BLACK SOLID SURFACE	CORIAN CONTACT: DEEP LAPIS EMAIL: DEEP.LAPIS@CORIAN.COM PHONE: 516-29	DEEP LAPIS 516-29
	SS-3	1\"/>		

MFP IMPLEMENTATION - SOUTH

1436 NORFOLK STREET
DOWNERS GROVE, IL 60516

FINISH SCHEDULE & GENERAL DETAILS

Project Number: 5274-42
Drawn By: A.SASSILA
Sheet: **A10.00**

2/26/2020 11:17:01 PM
C:\Users\ssassila\Documents\5274-42_DGS_Avg_2019_Central_Layout\CD\UT1.dwg
Wight & Co. © Copyright 2018 All rights reserved. No part of these documents may be reproduced, stored, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written consent of Wight & Co.

COMMUNITY HIGH SCHOOL
DISTRICT 99

Wight & Company
wightco.com
2500 North Frontage Road
Darien, IL 60561
P 630.969.7000
F 630.969.7979

FINISH LEGEND

(PT-1) WALL FINISH
(RBS-1) BASE FINISH
(LVT-1) FLOOR FINISH

NOTE:
1. FINISH TAG ABOVE INDICATES FINISHES FOR SPACE, UNLESS NOTED OTHERWISE.
2. SEE A10.00 FINISH LEGEND FOR COMPLETE DESCRIPTION.

EXTENT OF FINISHES DEVIATING FROM REST OF ROOM

BASE TYPE WALL FINISH

FLOOR TRANSITION

MATERIAL DIRECTION

KEYNOTES

F1 PROVIDE FULL HEIGHT CORNER GUARD. HOLD OFF FINISH FLOOR 4" FOR WALL BASE INSTALLATION. TYPE: FLUSH MOUNT STAINLESS STEEL, 2" WING
F18 CONTINUE WC-1 ON SOFFIT VERTICAL FACE ABOVE
F36 PAINT CYP. 20 PER DETAIL S47.34
F40 PAINT ALL HANDRAILS, GUARDRAILS AND MISC. METAL UPT-11 U.N.O
F41 PROVIDE STAIR NOSING AT CARPET STAIR TREADS. TYP. STYLE: TBD, COLOR: TBD
F45 PAINT STAGEHOUSE BLACK FROM STAGE FLOOR TO 8'-0" ABOVE FINRAIL GALLERY ELEVATION. STAGEHOUSE CAN BE UNPAINTED FOR BALANCE OF VOLUME ABOVE THAT ELEVATION.
F46 PAINT ALL AISLE RAILINGS UPT-3

1 FINISH PLAN LEVEL 1 - AREA F
SCALE: 1/8" = 1'-0"

52	ISSUED FOR ADDENDUM 3 - R09	02.06.2020
	ISSUED FOR CONSTRUCTION - PHASE C	01.28.2020
	ISSUED FOR HEALTH DEPARTMENT REVIEW - PHASE C	01.24.2020
	ISSUED FOR BID GROUP 8 - PHASE C	11.20.2019
34	ISSUED FOR 75% CONSTRUCTION DOCUMENTS - PHASE C	10.14.2019
	ISSUED FOR DESIGN DEVELOPMENT	07.12.2019
REV	ISSUE	DATE

**MFP
IMPLEMENTATION -
SOUTH**

1436 NORFOLK STREET
DOWNERS GROVE, IL 60516

**FINISH PLAN - LEVEL 1
AREA F**

Project Number:
5274-42
Drawn By:
A.SASSILA
Sheet:

A10.11F

2/6/2020 4:17:59 PM
C:\Users\ssassila\Documents\A10.11F-42_DWG_A10.11F_2019_Central_Imperial_CSD\UT\F1
Wight & Co. © Copyright 2019 All rights reserved. No part of these documents may be reproduced, stored, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior written consent of Wight & Co.

COMMUNITY HIGH SCHOOL
DISTRICT 99

Wight

Wight & Company
wightco.com
2500 North Frontage Road
Darien, IL 60561
P 630.969.7000
F 630.969.7979

FINISH LEGEND

(PT-1) WALL FINISH
(RBS-1) BASE FINISH
(LVT-1) FLOOR FINISH

NOTE:
1. FINISH TAG ABOVE INDICATES FINISHES FOR SPACE, UNLESS NOTED OTHERWISE.
2. SEE A10.00 FINISH LEGEND FOR COMPLETE DESCRIPTION.

EXTENT OF FINISHES DEVIATING FROM REST OF ROOM

BASE TYPE ——— WALL FINISH

— FLOOR TRANSITION

— MATERIAL DIRECTION

KEYNOTES

F1 PROVIDE FULL HEIGHT CORNER GUARD. HOLD OFF FINISH FLOOR 4" FOR WALL BASE INSTALLATION. TYPE: FLUSH MOUNT STAINLESS STEEL, 2" WING OTHERWISE.
F15 INSTALL OTZ-1 AND OTZ-2 QUARTZ TILE 50%/50% RANDOM MIX.
F22 FLOOR JOINT F.J. REFER TO A7.50 FOR DETAIL.
F40 PAINT ALL HANDRAILS, GUARDRAILS AND MISC. METAL UPT-11 U.N.O.
F41 PROVIDE STAIR NOSING AT CARPET STAIR TREADS. TYP. STYLE: TBD. COLOR: TBD.
F46 PAINT ALL AISLE RAILINGS UPT-3.

1 FINISH PLAN LEVEL 2 - AREA F
SCALE: 1/8" = 1'-0"

52	ISSUED FOR ADDENDUM 3 - B69	02.06.2020
	ISSUED FOR CONSTRUCTION - PHASE C	01.28.2020
	ISSUED FOR BID GROUP 8 - PHASE C	11.20.2019
34	ISSUED FOR 75% CONSTRUCTION DOCUMENTS - PHASE C	10.14.2019
	ISSUED FOR DESIGN DEVELOPMENT	07.12.2019
REV	ISSUE	DATE

MFP IMPLEMENTATION - SOUTH

1436 NORFOLK STREET
DOWNERS GROVE, IL 60516

FINISH PLAN - LEVEL 2 AREA F

Project Number:
5274-42
Drawn By:
A.SASSILA
Sheet:

A10.12F

2/6/2020 4:17:16 PM
C:\Users\ssassila\Documents\5274-42_DGS_A02_2019_Central_Implement\CS\UT\F1
Wight & Co. © Copyright 2019 All rights reserved. No part of these documents may be reproduced, stored, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written consent of Wight & Co.

COMMUNITY HIGH SCHOOL
DISTRICT 99

Wight & Company
wightco.com
2500 North Frontage Road
Darien, IL 60561
P 630.969.7000
F 630.969.7979

FINISH LEGEND	
(PT-1)	WALL FINISH
(RBS-1)	BASE FINISH
(LVT-1)	FLOOR FINISH

NOTE:
1. FINISH TAG ABOVE INDICATES FINISHES FOR SPACE, UNLESS NOTED OTHERWISE.
2. SEE A10.00 FINISH LEGEND FOR COMPLETE DESCRIPTION.

EXTENT OF FINISHES DEVIATING FROM REST OF ROOM

BASE TYPE WALL FINISH

FLOOR TRANSITION

MATERIAL DIRECTION

KEYNOTES	
F1	PROVIDE FULL HEIGHT CORNER GUARD. HOLD OFF FINISH FLOOR 4" FOR WALL BASE INSTALLATION. TYPE: FLUSH MOUNT STAINLESS STEEL, 2" WING
F15	INSTALL QTZ-1 AND QTZ-2 QUARTZ TILE 50%/50% RANDOM MIX.
F22	FLOOR JOINT F-1. REFER TO A2 FOR DETAIL.
F40	PAINT ALL HANDRAILS, GUARDRAILS AND MISC. METAL UPT-11 U.N.O.
F41	PROVIDE STAIR NOSING AT CARPET STAIR TREADS. TYP. STYLE: TBD. COLOR: TBD
F46	PAINT ALL AISLE RAILINGS UPT-3.

2/6/2020 4:17:24 PM
C:\Users\ssassila\Documents\20274-42_DCS_A03_2019_Central_Imperial\CSUT\1\F
Wight & Co. © Copyright 2018 All rights reserved. No part of these documents may be reproduced, stored, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior written consent of Wight & Co.

52	ISSUED FOR ADDENDUM 3 - B69	02.06.2020
	ISSUED FOR CONSTRUCTION - PHASE C	01.28.2020
	ISSUED FOR BID GROUP 8 - PHASE C	11.20.2019
34	ISSUED FOR 75% CONSTRUCTION DOCUMENTS - PHASE C	10.14.2019
	ISSUED FOR DESIGN DEVELOPMENT	07.12.2019

REV ISSUE DATE

MFP IMPLEMENTATION - SOUTH

1436 NORFOLK STREET
DOWNERS GROVE, IL 60516

FINISH PLAN - LEVEL 3 - AREA F

Project Number:
5274-42
Drawn By:
A.SASSILA

Sheet:
A10.13F

1 FINISH PLAN LEVEL 3 - AREA F
SCALE: 1/8" = 1'-0"

COMMUNITY HIGH SCHOOL
DISTRICT 99

Wight & Company
wightco.com
2500 North Frontage Road
Darien, IL 60561
P 630.969.7000
F 630.969.7979

FINISH LEGEND	
(PT-1)	WALL FINISH
(RBS-1)	BASE FINISH
(LVT-1)	FLOOR FINISH

NOTE:
1. FINISH TAG ABOVE INDICATES FINISHES FOR SPACE, UNLESS NOTED OTHERWISE.
2. SEE A10.00 FINISH LEGEND FOR COMPLETE DESCRIPTION.

EXTENT OF FINISHES DEVIATING FROM REST OF ROOM

BASE TYPE ——— WALL FINISH

— FLOOR TRANSITION

— MATERIAL DIRECTION

KEYNOTES	
F40	PAINT ALL HANDRAILS, GUARDRAILS AND MISC. METAL LPT-11 UNO
F41	PROVIDE STAIR NOSING AT CARPET STAIR TREADS, TYP. STYLE: TBD, COLOR: TBD
F46	PAINT ALL AISLE RAILINGS LPT-3
F48	BARREL TYPE DIFFUSIVE PANELS ABOVE, REFERENCE RCP 21A3.13F

2 FINISH PLAN - FOLLOW SPOT ROOM - AREA F
SCALE: 1/8" = 1'-0"

1 FINISH PLAN - UPPER SEATING - AREA F
SCALE: 1/8" = 1'-0"

52	ISSUED FOR ADDENDUM 3 - B09	02.06.2020
	ISSUED FOR CONSTRUCTION - PHASE C	01.28.2020
	ISSUED FOR BID GROUP 8 - PHASE C	11.20.2019
34	ISSUED FOR 75% CONSTRUCTION DOCUMENTS - PHASE C	10.14.2019
REV	ISSUE	DATE

**MFP
IMPLEMENTATION -
SOUTH**

1436 NORFOLK STREET
DOWNERS GROVE, IL 60516

**FINISH PLAN - UPPER
SEATING - AREA F**

Project Number:
5274-42
Drawn By:
Author
Sheet:

A10.14F

28/02/2020 4:17:21 PM
C:\Users\jasonp\OneDrive\Documents\20274-42_DCS_Arch_2019_Central_Layout\CSVT\14F
Wight & Co. © Copyright 2019. All rights reserved. No part of these documents may be reproduced, stored, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior written consent of Wight & Co.

COMMUNICATIONS & LOW VOLTAGE CONDUIT REQUIREMENTS:

ALL CONDUIT RUNS SHALL BE 3/4" EMT, UNLESS NOTED OTHERWISE.

ALL BOXES SHALL BE A MINIMUM OF 4-11/16" x 4-11/16" x 2-1/8" DEEP BOX WITH A SINGLE GANG TRIM RING MOUNTED FLUSH TO THE WALL SURFACE, UNLESS NOTED OTHERWISE.

ALL MOUNTING HEIGHTS ARE TO THE CENTERLINE OF THE BACKBOX UNLESS NOTED OTHERWISE.

ALL CONDUIT SHALL BE ROUTED ABOVE CEILINGS, BELOW FLOORS, OR STUBBED UP WITHIN WALLS; NO CONDUIT SHALL BE EXPOSED UNLESS APPROVED BY THE ARCHITECT.

ALL CONDUITS IN WALLS SHALL STUB UP AT LEAST 6-INCHES ABOVE THE FINISHED CEILING. ALL STUBS SHALL BE REAMED AND BUSHED AT BOTH ENDS.

ALL CONDUIT PENETRATIONS THROUGH FIRE-RATED PARTITIONS SHALL BE SEALED AS REQUIRED BY CODE. ALL BACKBOXES MOUNTED WITHIN FIRE-RATED PARTITIONS SHALL MEET THE FIRE RATING OF THE PARTITION AS REQUIRED BY CODE.

PROVIDE PULL STRINGS IN ALL CONDUIT RUNS LONGER THAN 10-FEET.

PROVIDE PULL BOXES EVERY 100 LINEAR FEET OR AFTER TWO SUCCESSIVE 90° BENDS.

ALL JUNCTION AND PULL BOXES SHALL BE FURNISHED WITH ACCOMPANYING BLANK COVER PLATE.

ALL BOXES IN EXTERIOR LOCATIONS SHALL BE WEATHERPROOF AND WATERPROOF.

INSTRUCTIONS SHOWN IN DIMENSION LINES, DETAILS, ELEVATIONS, AND PLANS (IN THIS ORDER) TAKE PRECEDENCE OVER INSTRUCTIONS SHOWN IN LEGENDS.

CONDUIT AND CABLE ROUTINGS SHOWN IS SCHEMATIC AND IS NOT INTENDED TO REPRESENT INSTALLATION PATHS OR DISTANCES. ACTUAL ROUTING AND BOX LOCATIONS SHALL BE FIELD-VERIFIED FOR FEASIBILITY AND COORDINATED WITH OTHER DISCIPLINES BY THE INSTALLATION CONTRACTOR.

HORIZONTAL CONDUITS INTO EACH TECHNOLOGY AREA FROM THE EXTERIOR CEILING PLENUM ARE REQUIRED FOR CABLE ACCESS INTO THE ROOM FROM ALL LOCATIONS THROUGHOUT THE SPACE. THE ENDS OF THE CONDUITS SHALL BE REAMED AND BUSHED, AND EXTEND A MINIMUM OF 2-INCHES INTO THE ROOM.

CABLE O.D. (")	CONDUIT TRADE SIZE AND MAXIMUM QUANTITIES OF CABLES OF THAT O.D.						
	3/4"	1"	1-1/4"	1-1/2"	2"	3"	4"
0.16	10	19	33	46	75	200	333
0.18	8	13	23	32	52	139	231
0.20	6	11	19	25	42	112	187
0.25	4	6	12	16	27	71	120
0.27	3	6	10	14	22	60	102
0.30	2	4	8	10	18	48	82
0.33	1	4	6	8	14	40	68
0.35	1	3	6	8	12	36	60
0.38	1	2	5	7	10	30	50
0.40	1	2	4	6	10	28	46
0.45	1	1	3	5	8	22	38
0.50	1	1	2	4	6	16	30
0.55	1	1	1	3	5	14	24
0.60	N/A	1	1	2	4	12	20
0.67	N/A	1	1	1	3	10	16
0.70	N/A	1	1	1	3	8	14
0.75	N/A	N/A	1	1	2	7	12

NUMBER AND SIZE OF CONDUITS	PULL BOX SIZE (W x L x H IN INCHES)	FOR EACH ADDITIONAL CONDUIT ENTERING THE PULL BOX, INCREASE THE WIDTH	CONDUIT DIAMETER	MINIMUM BEND RADIUS
ONE 1-INCH	4 X 16 X 3	2 INCHES	1-1/4-INCH	8 INCHES
ONE 1-1/4-INCH	6 X 20 X 3	3 INCHES	1-1/2-INCH	9 INCHES
ONE 1-1/2-INCH	8 X 27 X 4	4 INCHES	2-INCH	12 INCHES
ONE 2-INCH	8 X 36 X 4	5 INCHES	4-INCH	40 INCHES
ONE 4-INCH	15 X 60 X 8	8 INCHES		

COMMUNICATIONS DRAWING INDEX

- T0.00 - LEGEND AND GENERAL NOTES
- T1.10 - OVERALL SITE COMMUNICATION PLAN - LEVEL 1
- T1.10A - AREA A COMMUNICATION PLAN - LEVEL 1
- T1.10B - AREA B COMMUNICATION PLAN - LEVEL 1
- T1.10C - AREA C COMMUNICATION PLAN - LEVEL 1
- T1.10D - AREA D COMMUNICATION PLAN - LEVEL 1
- T1.10E - AREA E COMMUNICATION PLAN - LEVEL 1
- T1.21 - IDF PLANS - LEVEL 1
- T2.02 - OVERALL SITE COMMUNICATION PLAN - LEVEL 2
- T2.12A - AREA A COMMUNICATION PLAN - LEVEL 2
- T2.12B - AREA B COMMUNICATION PLAN - LEVEL 2
- T2.12E - AREA E COMMUNICATION PLAN - LEVEL 2
- T3.03 - OVERALL SITE COMMUNICATION PLAN - LEVEL 3
- T3.13A - AREA A COMMUNICATION PLAN - LEVEL 3
- T3.13B - AREA B COMMUNICATION PLAN - LEVEL 3
- T3.13E - AREA E COMMUNICATION PLAN - LEVEL 3

TELECOMMUNICATIONS GROUNDING NOTES:

- REFER TO E-SERIES DRAWINGS FOR PANEL SCHEDULING INFORMATION AND GROUNDING ELECTRODE SYSTEM DATA.
- A SINGLE GROUND SOURCE SHALL BE PROVIDED FOR GROUNDING ALL RACKS, TRAYS AND METAL FRAMES IN THE MAIN DISTRIBUTION FRAME. A TELECOMMUNICATIONS MAIN GROUNDING BUSBAR (TMGB) SHALL BE PROVIDED AND INSTALLED ON THE MAIN CROSS-CONNECT WALL AT A HEIGHT OF 8-FEET AFF. THE TMGB SHALL CONSIST AT A MINIMUM OF A PREFRILLED COPPER BUSBAR WITH HOLES FOR USE WITH STANDARD-SIZED LUGS, AND HAVE MINIMUM DIMENSIONS OF 1/4-INCH THICK BY 4-INCHES WIDE WITH A MINIMUM OF FORTY-EIGHT (48) CONNECTION POINTS. THE TMGB SHALL BE DIRECTLY BONDED TO THE ELECTRICAL SERVICE GROUND AND TO THE BUILDING STEEL.
- A TELECOMMUNICATIONS GROUNDING BUSBAR (TGB) SHALL BE INSTALLED IN ANY/ALL TELECOM ROOMS. THE TGB SHALL BE MOUNTED ON THE HORIZONTAL CROSS-CONNECT WALL AT A HEIGHT OF 8-FEET AFF. THE TGB SHALL CONSIST OF A PREFRILLED COPPER BUSBAR WITH HOLES FOR USE WITH STANDARD-SIZED LUGS, AND HAVE MINIMUM DIMENSIONS OF 1/4-INCH THICK BY 2-INCHES WIDE WITH A MINIMUM OF TWELVE (12) CONNECTION POINTS.
- A GROUND CABLE FROM THE TMGB TO EACH TGB SHALL BE INSTALLED TO CREATE A FORMAL TELECOMMUNICATIONS BONDING BACKBONE (TBB). THE TBB MAY NOT BE DAISY-CHAINED, BUT CAN BE TAPPED-OFF USING A SHORT BONDING CONDUCTOR. BARE COPPER CABLING IS ACCEPTABLE. THE TBB SHALL BE SIZED BASED ON THE LENGTH OF THE CABLE RUN.
- THE CONTRACTOR SHALL PROVIDE AND INSTALL A MINIMUM #6 AWG GROUND WIRE FROM EACH OPEN RELAY RACK AND CABLE TRAY TO THE MAIN TELECOMMUNICATIONS GROUNDING BUSBAR OR TELECOMMUNICATIONS GROUNDING BUSBAR.
- ANY PENETRATION THROUGH A FIRE-RATED WALL SHALL BE PROPERLY FIRE-STOPPED BY THE CONTRACTOR WITH THE APPROPRIATE FIRE-STOP MATERIAL PER APPLICABLE BUILDING AND ELECTRICAL CODES.
- THE CONTRACTOR SHALL COORDINATE GROUND CABLE INSTALLATION WITH THE ARCHITECTS, MEP ENGINEERS AND THE OTHER TRADES ON THE PROJECT.
- THE CONTRACTOR SHALL ASSUME RESPONSIBILITY FOR ANY DAMAGE TO ANY COMPONENT OF THE TELECOMMUNICATIONS GROUNDING SYSTEM DURING INSTALLATION.
- THE CONTRACTOR SHALL ENSURE THAT THE SIZE OF THE TMGB AND THE TGB ARE ADEQUATE TO SUPPORT THE TELECOMMUNICATIONS GROUNDING REQUIREMENTS FOR THE PROJECT.

ANSI/TIA-607-B CONDUCTOR SIZES	
LENGTH IN FEET	CONDUCTOR SIZE (AWG)
LESS THAN 13	6
14 - 20	4
21 - 26	3
27 - 33	2
34 - 41	1
42 - 52	1/0
53 - 66	2/0
67 - 84	3/0
85 - 105	4/0
106 - 125	250 KCMIL
126 - 150	300 KCMIL
151 - 175	350 KCMIL
176 - 250	500 KCMIL
251 - 300	600 KCMIL
GREATER THAN 301	750 KCMIL

ABBREVIATIONS USED IN THESE DRAWINGS:

AVIC = AUDIOVISUAL CABLING CONTRACTOR
 CIC = CABLING INSTALLATION CONTRACTOR
 EC = ELECTRICAL INSTALLATION CONTRACTOR
 PIC = PAGING INSTALLATION CONTRACTOR
 SIG = SECURITY INSTALLATION CONTRACTOR

NOTE: THE INSTALLATION CONTRACTOR SHALL COORDINATE WITH THE ARCHITECT AND GENERAL CONTRACTOR FOR EXACT MOUNTING LOCATIONS PRIOR TO INSTALLATION OF ANY COMPONENTS.

NOTE: THIS DRAWING SET INCORPORATES THREE-PART SPECIFICATIONS FOR INTERPRETATION; THEREFORE, THESE SPECIFICATIONS AND DRAWINGS SHALL BE TREATED AS A SINGLE ISSUANCE. IF EITHER COMPONENT IS NOT UTILIZED FOR BID, REVIEW, OR CONSTRUCTION, THEN CRITICAL INFORMATION IS MISSING THAT MAY AFFECT SCHEDULE AND PRICING. INSTALLATION CONTRACTORS SHALL TRANSMIT, DOWNLOAD, AND INCORPORATE THESE SPECIFICATIONS ALONG WITH THESE DRAWINGS.

#	QTY	PRODUCT	DESCRIPTION
1	1	VECPU6	BROWSER BASED SYSTEM CPU CARD
2	2	VECPU6-EXP	VECPU6 EXPANSION
3	1	VECRK	9 POSITION RACK MOUNT AND POWER HARNESS
4	3	VC40R-0T	9 POSITION BACK PLANE CABLE W/ TERMINATOR
5	1	XPETCM24	24 POINT 25V TALKBACK INTERCOM EXPANSION CARD
6	1	VESTX	24 POINT ONE-WAY PAGING EXPANSION CARD
7	2	V-C6124P	POWER SUPPLY, 6AMP, POSITIVE 24VDC
8	1	VP-9202	DUAL 6A/4A SWITCHING POWER SUPPLY SHELF (2U)
9	1	V-6120	6-CHANNEL AMPLIFIER
10	76	VE522B-2	2X2 LAY-IN CEILING SPEAKER 25/70V
11	9	V-D2425B	2.5" DIGITAL CLOCK, 24VAC/VDC
12	9	V-936400	25/70V 8" SPEAKER W/O GRILLE
13	9	V-CSB25	2.5" DIGITAL CLOCK/B" SPEAKER BAFFLE
14	9	VB-S20	TYPE 20 SURFACE BACKBOX

NOTE: CABLING INSTALLATION CONTRACTOR TO VERIFY EXACT PART #S AND QUANTITIES REQUIRED WITH VALCOM PRIOR TO PURCHASE AND INSTALLATION

COMMUNICATIONS LEGEND:

- WALLPHONE LOCATION. CIC TO FURNISH AND INSTALL ONE (1) CATEGORY 6 CABLE AND ONE (1) CATEGORY 6 8P8C (RJ45) JACK IN A FACEPLATE WITH WALLPHONE MOUNTING LUGS. REFER TO THE SPECIFICATION FOR CABLE AND JACK REQUIREMENTS. CIC TO COORDINATE FACEPLATE FINISH AND HEIGHT WITH ARCHITECTS.
- TWO (2) CABLE AND TWO (2) JACK LOCATION. CIC TO FURNISH AND INSTALL TWO (2) CATEGORY 6 CABLES AND TWO (2) CATEGORY 6 8P8C (RJ45) JACKS AT THIS LOCATION. REFER TO THE SPECIFICATION FOR CABLE AND JACK REQUIREMENTS. CIC TO COORDINATE FACEPLATE FINISH AND HEIGHT WITH ARCHITECTS.
- CEILING DATA LOCATION CONSISTING OF TWO (2) CATEGORY 6 8P8C (RJ45) JACKS AND TWO (2) CATEGORY 6 CABLES. EC TO FURNISH AND INSTALL A 4-11/16" X 4-11/16" X 2-1/8" DEEP BOX WITH SINGLE GANG TRIM RING MOUNTED FLUSH TO THE UNDERSIDE OF THE CEILING TILE TO SUPPORT SIC PROVIDED CCTV CAMERAS. CIC TO FURNISH AND INSTALL TWO (2) CATEGORY 6 CABLES AND TWO (2) CATEGORY 6 8P8C (RJ45) JACKS AT THIS LOCATION. REFER TO THE SPECIFICATION DRAWING FOR CABLE AND JACK REQUIREMENTS. CIC TO COORDINATE FACEPLATE FINISH WITH ARCHITECTS.
- CEILING DATA LOCATION CONSISTING OF TWO (2) CATEGORY 6A 8P8C (RJ45) JACKS AND TWO (2) CATEGORY 6A CABLES TO SUPPORT CUSTOMER PROVIDED AND CIC INSTALLED WIRELESS ACCESS POINTS. CIC TO FURNISH AND INSTALL TWO (2) CATEGORY 6A CABLES AND TWO (2) CATEGORY 6A 8P8C (RJ45) JACKS WITH A 25-FOOT SERVICE LOOP AT THIS LOCATION. CIC SHALL FURNISH AND INSTALL A PLENUM-RATED TWO-JACK RJ45 (8P8C) HUBBELL ISB2WP (OR EQUIVALENT) MODULE AT END OF THE 25-FOOT SERVICE LOOP COIL. REFER TO THE SPECIFICATION FOR CABLE AND JACK REQUIREMENTS.
- CEILING DATA LOCATION CONSISTING OF ONE (1) CATEGORY 6 CABLE TO SUPPORT SIC FURNISHED AND INSTALLED SURVEILLANCE CAMERA. CIC TO FURNISH AND INSTALL ONE (1) CATEGORY 6 CABLE AND ONE (1) CATEGORY 6 8P8C (RJ45) JACK WITH A 25-FOOT SERVICE LOOP AT THIS LOCATION. CIC SHALL FURNISH AND INSTALL A PLENUM-RATED TWO-JACK RJ45 (8P8C) HUBBELL ISB2WP (OR EQUIVALENT) MODULE AT END OF THE 25-FOOT SERVICE LOOP COIL. REFER TO THE SPECIFICATION FOR CABLE AND JACK REQUIREMENTS.
- TELEVISION LOCATION. CIC TO FURNISH AND INSTALL TWO (2) CATEGORY 6 CABLES, ONE (1) COAXIAL CABLE, TWO (2) CATEGORY 6 8P8C (RJ45) JACKS, AND ONE (1) F-TYPE CONNECTOR AT THIS LOCATION. ALL COAXIAL CABLE SHALL TERMINATE IN THE SERVER ROOM AND NOT IN THE RESPECTIVE IDF THAT THE DATA CABLING WILL TERMINATE IN. REFER TO THE SPECIFICATION FOR CABLE AND JACK REQUIREMENTS. CIC TO COORDINATE FACEPLATE FINISH AND HEIGHT WITH ARCHITECTS.
- TWO (2) CABLE AND TWO (2) JACK LOCATION. CIC TO FURNISH AND INSTALL TWO (2) CATEGORY 6 CABLES AND TWO (2) CATEGORY 6 8P8C (RJ45) JACKS AT THIS LOCATION ALONG WITH APPROPRIATE INSERTS FOR FLOOR BOX, POKE-THRU DEVICE, OR TABLE TOP BOX THAT IS PROVIDED BY THE EC. REFER TO THE SPECIFICATION FOR CABLE AND JACK REQUIREMENTS. CIC TO COORDINATE FACEPLATE FINISH WITH ARCHITECTS.
- PAGING SPEAKER LOCATION. CIC TO FURNISH A CEILING MOUNTED PAGING SPEAKER. REFER TO THE SPECIFICATION FOR SPEAKER REQUIREMENTS. CIC TO COORDINATE SPEAKER FINISH AND LOCATION WITH ARCHITECTS.
- DIGITAL CLOCK LOCATION. CIC TO FURNISH AND INSTALL AN ANALOG WALL CLOCK AT THIS LOCATION. REFER TO THE SPECIFICATION FOR CLOCK REQUIREMENTS. CIC TO COORDINATE CLOCK FINISH AND LOCATION WITH ARCHITECTS.
- DUAL DIGITAL CLOCK LOCATION. CIC TO FURNISH AND INSTALL A DUAL SIDED DIGITAL WALL CLOCK AT THIS LOCATION. REFER TO THE SPECIFICATION FOR CLOCK REQUIREMENTS. CIC TO COORDINATE CLOCK FINISH AND LOCATION WITH ARCHITECTS.
- WALL MOUNTED PAGING SPEAKER AND DIGITAL CLOCK LOCATION. CIC TO FURNISH AND INSTALL A DIGITAL WALL CLOCK AND PAGING SPEAKER AT THIS LOCATION. REFER TO THE SPECIFICATION FOR CLOCK REQUIREMENTS. CIC TO COORDINATE CLOCK AND SPEAKER FINISH AND LOCATION WITH ARCHITECTS.
- EXISTING WIRELESS ACCESS POINT LOCATION. PROVIDE ADDITIONAL COST TO PROVIDE A NEW CEILING DATA LOCATION CONSISTING OF TWO (2) CATEGORY 6A 8P8C (RJ45) JACKS AND TWO (2) CATEGORY 6A CABLES TO SUPPORT CUSTOMER PROVIDED AND CIC INSTALLED WIRELESS ACCESS POINTS. CIC TO FURNISH AND INSTALL TWO (2) CATEGORY 6A CABLES AND TWO (2) CATEGORY 6A 8P8C (RJ45) JACKS WITH A 25-FOOT SERVICE LOOP AT THIS LOCATION. CIC SHALL FURNISH AND INSTALL A PLENUM-RATED TWO-JACK RJ45 (8P8C) HUBBELL ISB2WP (OR EQUIVALENT) MODULE AT END OF THE 25-FOOT SERVICE LOOP COIL. REFER TO THE SPECIFICATION FOR CABLE AND JACK REQUIREMENTS.

1 WALL PHONE LOCATION
ELEVATION VIEW 6" = 1' - 0"

2 2-PORT DATA LOCATION
ELEVATION VIEW 6" = 1' - 0"

3 TV LOCATION
ELEVATION VIEW 6" = 1' - 0"

4 WIRELESS ACCESS POINT LOCATION
ELEVATION VIEW 6" = 1' - 0"

5 SECURITY CAMERA LOCATION
ELEVATION VIEW 6" = 1' - 0"

NOTE: FOR ALL FLOOR BOX, POKE-THRU, AND TABLE TOP LOCATIONS THE CIC SHALL ADHERE TO THE POSITION AND COLOR SCHEME FOR THE CORRESPONDING WALL LOCATION. IT IS THE RESPONSIBILITY OF THE CIC TO COORDINATE WITH THE EC AND/OR THE FURNITURE VENDOR TO DETERMINE WHAT FLOOR BOX, POKE-THRU, OR TABLE TOP BOX IS BEING PROVIDED FOR CIC USE.

DISTRICT 99

COMMUNITY HIGH SCHOOL DISTRICT 99

Wight

Wight & Company
 wightco.com
 2500 North Frontage Road
 Danem, IL 60561
 P 630.969.7000
 F 630.969.7979

W&C Co. Copyright 2018. All rights reserved. No part of these documents may be reproduced, stored, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written consent of Wight & Co.

REV	ISSUE	DATE
Δ	ISSUED FOR ADDENDUM 3 - B09 - PHASE C	2.6.2020
	ISSUED FOR PLAN REVIEW - PHASE C	1.26.2020
	ISSUED FOR BID GROUP F - PHASE C	11.20.2019
	ISSUED FOR 90% CD - PHASE C	11.01.2019
	ISSUED FOR 75% CD - PHASE C	10.14.2019
	ISSUED FOR 25% CD - PHASE C	8.30.2019
	ISSUED FOR 100% DD - PHASE C	7.12.2019
	ISSUED FOR 90% DD - PHASE C	6.14.2019

MFP IMPLEMENTATION - SOUTH

1436 NORFOLK STREET
 DOWNERS GROVE, IL 60516

LEGEND AND GENERAL NOTES

Project Number:
 5274-42
 Drawn By:
 A SASSILA
 Sheet:

T0.00

W&C Co. © Copyright 2019. All rights reserved. No part of these documents may be reproduced, stored, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written consent of Wight & Company.

REV	ISSUE	DATE
Δ	ISSUED FOR ADDENDUM 3 - B09 - PHASE C	2.6.2020
	ISSUED FOR PLAN REVIEW - PHASE C	1.26.2020
	ISSUED FOR B10 GROUP F - PHASE C	11.20.2019
	ISSUED FOR 90% CD - PHASE C	11.01.2019
	ISSUED FOR 75% CD - PHASE C	10.14.2019
	ISSUED FOR 25% CD - PHASE C	8.30.2019
	ISSUED FOR 100% CD - PHASE C	7.12.2019
	ISSUED FOR 90% CD - PHASE C	6.14.2019

**MFP
IMPLEMENTATION -
SOUTH**

1436 NORFOLK STREET
DOWNERS GROVE, IL 60516

**AREA B
COMMUNICATION PLAN -
LEVEL 1**

Project Number:
5274-42
Drawn By:
A SASSILA
Sheet:

- DRAWING KEYNOTES:**
- 3/4" FIRE-RATED (OR PAINTED WITH A MINIMUM OF THREE (3) COATS FIRE RETARDANT PAINT) A-C GRADE VOID FREE PLYWOOD SHEETING SHALL BE INSTALLED ON THE ENTIRE LENGTH OF THIS WALL. THE PLYWOOD SHALL BE MOUNTED SO THAT SUCH THAT THE TOP OF THE PLYWOOD IS 8' - 6" AFF AND THE BOTTOM EDGE OF THE PLYWOOD IS 6" AFF.
 - CABLING INSTALLATION CONTRACTOR SUPPLIED AND INSTALLED WALL MOUNTED ENCLOSURE - BLACKHAWK LABS PART #MRQ301S16 AND S16PROKIT.
 - CABLING INSTALLATION CONTRACTOR SUPPLIED AND INSTALLED 12-INCH WIDE LADDER CABLE TRAY - CPI PART #10250-712. TRAY TO BE MOUNTED SUCH THAT THE BOTTOM OF THE TRAY IS 7-FEET, 6-INCHES AFF.
 - TELECOMMUNICATIONS MAIN GROUNDING BUSBAR MOUNTED AT 8-FEET AFF.
 - ELECTRICAL CONTRACTOR FURNISHED AND INSTALLED EMT HORIZONTAL SLEEVES TO ALLOW STATION AND BACKBONE CABLING TO ENTER THE ROOM. THE ENDS OF THE SLEEVES SHALL BE REAMED AND BUSHED, AND EXTEND A MINIMUM OF 2-INCHES INTO THE ROOM. EXACT PLACEMENT, SIZE, QUANTITY, AND ROUTING OF THE SLEEVES SHALL BE COORDINATED WITH OTHER TRADES.
 - CABLING INSTALLATION CONTRACTOR SUPPLIED AND INSTALLED CATEGORY 6 1U 48-PORT PATCH PANEL TO SUPPORT TERMINATION OF HORIZONTAL STATION CABLING. REFER TO SPECIFICATION FOR EXACT REQUIREMENTS.
 - CABLING INSTALLATION CONTRACTOR SUPPLIED AND INSTALLED CATEGORY 6A 1U 24-PORT PATCH PANEL TO SUPPORT WIRELESS ACCESS POINT CABLING CONNECTIVITY REQUIREMENTS. REFER TO SPECIFICATION FOR EXACT REQUIREMENTS.
 - CABLING INSTALLATION CONTRACTOR SUPPLIED AND INSTALLED WALL MOUNT FIBER OPTIC TERMINATION ENCLOSURE TO SUPPORT TERMINATION OF FIBER BACKBONE CABLING. REFER TO SPECIFICATION DRAWING FOR EXACT REQUIREMENTS.
 - ELECTRICAL INSTALLATION CONTRACTOR SUPPLIED AND INSTALLED NEMA 5-20 QUAD RECEPTACLE MOUNTED WITHIN THE WALL MOUNTED ENCLOSURE. REFER TO ELECTRICAL DRAWINGS FOR EXACT REQUIREMENTS.
 - CABLING INSTALLATION CONTRACTOR SUPPLIED AND INSTALLED QUANTITY ONE (1) 12-STRAND 50-MICRON OM4 GRADE ARMORED FIBER OPTIC CABLE. REFER TO CABLE SPECIFICATION DRAWING FOR EXACT REQUIREMENTS.
 - CABLING INSTALLATION CONTRACTOR SUPPLIED AND INSTALLED RACK MOUNT 1U FIBER OPTIC TERMINATION ENCLOSURE TO SUPPORT TERMINATION OF FIBER BACKBONE CABLING. REFER TO SPECIFICATION DRAWING FOR EXACT REQUIREMENTS.
 - CABLING INSTALLATION CONTRACTOR SUPPLIED AND INSTALLED 2-POST 19-INCH RACK - CPI PART #48353-703.
 - CABLING INSTALLATION CONTRACTOR SUPPLIED AND INSTALLED 6-INCH VERTICAL WIRE MANAGER - CPI PART #13912-703.

COMMUNITY HIGH SCHOOL DISTRICT 99

Wight & Company
wightco.com
2500 North Frontage Road
Darien, IL 60551
P 630.969.7000
F 630.969.7979

NORTH

REV	ISSUE	DATE
Δ	ISSUED FOR ADDENDUM 3 - B09 - PHASE C	2.6.2020
	ISSUED FOR PLAN REVIEW - PHASE C	1.26.2020
	ISSUED FOR B10 GROUP F - PHASE C	11.20.2019
	ISSUED FOR 90% CD - PHASE C	11.01.2019
	ISSUED FOR 75% CD - PHASE C	10.14.2019
	ISSUED FOR 25% CD - PHASE C	8.30.2019
	ISSUED FOR 100% DD - PHASE C	7.12.2019
	ISSUED FOR 90% DD - PHASE C	6.14.2019

MFP IMPLEMENTATION - SOUTH

1436 NORFOLK STREET
DOWNERS GROVE, IL 60516

IDF PLANS - LEVEL 1

W&C Co. © Copyright 2019. All rights reserved. No part of these documents may be reproduced, stored, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior written consent of Wight & Co.