

NATIONAL GUARD LARGE ARMORY (GREATER THAN 351 AND ABOVE PERSONNEL)

FOOD SERVICE EQUIPMENT SCHEDULES

SELF-SERVE, BEVERAGE, SALAD AND DESSERT AREAS:

ITEM NO.	EQUIP NO.	LOG Class	QTY	ITEM DESCRIPTION	MAXIMUM DIMENSIONS Millimeters			NATIONAL STOCK NUMBER	SPECIFICATION COMMERCIAL	REMARKS	UTILITIES
					W	D	H				
1		C	3	DISPENSER, RECTANGULAR, Service Service Tray, Automatic W/Silverware Holder, Stainless Steel	457	308	1219	7320-01-009-2867	COMMERCIAL	8 Silverware Holders, For Dispensing Trays	
2		C	3	DISPENSERS, Tableware, Self-Leveling, Cups, Bowls Tumbler, Stainless Steel	610	762	914	7320-00-738-8404	COMMERCIAL	(Cups, Bowls And Tumblers, Unheated) (Cantilevered, Carrier), Size (20"x20"Racks (Mobile Casters),	
3		A	1	STAND, Drink, (Hot/Counter) Stainless Steel	W	1067	864	NNSN	BUILT TO ORDER AS PER PLAN	Mariner Edge Top, W/Tray Slide, Drain Trough and Drain Line	2" Drain Line
4		A	1	GLASS FILTER WATER COOLER						Mounted on the Stand, Drink (Hot) Counter, Stainless Steel	
5		C	1	DISPENSER, Juice, Mechanically Refrigerated, Electric, Triple	635	533	737	7310	COMMERCIAL	(Dispenser W/Agitation System But W/O Aeration System), For Pulpy Fruit Juice, and other Beverages not suitable for Aeration, (Triple Bowl), (capacity of 5 to 6 gallons per bowl) 15-18 gallons total capacity inclusive, Counter-Mounted Separate Toggle Switch Req'd For Independent Bowl) Operation	Electric, 115 V, 60HZ 1PH, 1/5HP, ncma 5-15 Plug

NATIONAL GUARD LARGE ARMORY (GREATER THAN 351 AND ABOVE PERSONNEL)
FOOD SERVICE EQUIPMENT SCHEDULES

SELF-SERVE, BEVERAGE, SALAD AND DESSERT AREAS

ITEM NO.	EQUIP NO.	LOG Class	QTY	ITEM DESCRIPTION	MAXIMUM DIMENSIONS Millimeters			NATIONAL STOCK NUMBER	SPECIFICATION COMMERCIAL	REMARKS	UTILITIES
					W	D	H				
6		A	1	URN, Coffee, Twin, Automatic, 6 Gallon Capacity, Electric	813	406	686	7310	COMMERCIAL	(Counter or Stand Mounted, Twin or Single URN) (3-Gallon Capacity Each Compartment), (Electric Heated), Use with Item #3.	Electric, 208V, 60HZ, 3PH, 12KW, ½" CW Inlet
				OR							
				URN, Coffee, TWIN, Automatic, 6-Gallon Capacity Gas	508	406	686	7310	COMMERCIAL	(Counter or Stand Mounted, Twin or Single URN) (3-Gallon Capacity Each Compartment), (Gas Heated, Not applicable to Single Unit), Use with Item #3, Furnished To Operate on Natural Gas	Gas, 45,000 BTU Electric, 115V, 60HZ, 1PH, ½" CW Inlet
7		A	1	ICE DISPENSER, Load, W/Automatic Dispensing Head, 150 LBS Storage Capacity	813	711	813	NNSN	COMMERCIAL	Stainless Steel Exterior, Stainless Steel Evaporator, Manual Fill Access Door	Electric, 115V, 60HZ, 1PH, 15 AMPS, 1/4HP
8		C	1	COLD FOOD COUNTER, Mechanically Refrigerated Mobile, Self Contained, Electric, 4 Compartment				7310-01-077-6502	COMMERCIAL	(4 Food Storage Pan Capacity W/Bumpers & Casters Sneeze Guard W/Tray Rail On Both Sides	Electric, 110V, 60HZ, 1PH, ½" Drain

ITEM NUMBERS 9-14 NOT USED

NATIONAL GUARD LARGE ARMORY (GREATER THAN 351 AND ABOVE PERSONNEL)
FOOD SERVICE EQUIPMENT SCHEDULES

SERVING LINE AREA

ITEM NO.	EQUIP NO.	LOG Class	QTY	ITEM DESCRIPTION	MAXIMUM DIMENSIONS Millimeters			NATIONAL STOCK NUMBER	SPECIFICATION COMMERCIAL	REMARKS	UTILITIES
					W	D	H				
15		A	1	COUNTER, Serving, W/8 Opening SEE DETAIL DRAWINGS AND PLAN 4.03, 4.04, 4.04A AND 3.04 W/Sneeze Guard and Pastry Display	3048	508	914	NNSN	BUILT TO ORDER	Stainless Steel, Used to Support Items 16 & 17, Sneeze Guard and Double Deck Pastry Display	None
16		A	1	COLD PAN, Drop-In, Mechanically Refrigerated, 1 Piece Construction Typical Producer: Atlas Metal Industries, 4 Compartment w/pastry display	1499	584	914	NNSN	COMMERCIAL	Condensing Unit Located Below Cold Pan, On/Off Switch, W/Adapter Bars, 3 Opening Capacity, Stainless Steel	Electric 115V, 60HZ, 1/4HP, 6AMPS
17		A	1	TABLE, Hot Food, Drop- In, Electric Stainless Steel, W/Drain, Size 4, (4 Compartment) 15 Watts, Per Opening, Typical Producer: Atlas Metal Industries	1448	610	914	NNSN	COMMERCIAL	(3 Food Storage Compartment), 12 Inch Pans X 20 inch Food Storage Pans, (With Drain), 1500 Watts Per Opening	Electric, 220V, 60HZ, 3HP, 9KW
18		A	1	TRAY SLIDE, Stainless Steel, mounted on wall (see detail drawing and plan 4-04)	3200	356	914	NNSN	CUSTOM BUILT	Mounted on Top o Concrete /Block wall, Tray Slide To Accommodate 14"W X 18"L Tray, Use with Items 15, 16, and 17	NONE
19		A	1	CABINET, Food Warming, Reach-In Electric	711	864	1371	7310-01-086-2867	COMMERCIAL	Modified Commercial 2 Compartment Each Compartment Shall Hold Ten or More 12"X20" X 4" Pans, and A Minimum of Thirteen 18"X 26" Bun Pans, or Trays of 12: X 20"X 2" Food Service Pans	Electric, 208V 60HZ, 1PH
20		A	1	GRIDDLE, Self-Heating, Electric W/Griddle Stand(38"W,34"D,26"H) OR	914	1016	1016	7310	COMMERCIAL	Open Frame, Griddle Stand Leg Mounted, with support brackets	Electric, 208/230V 60HZ, 3PH, 14KW
		A	1	GRIDDLE, Self Heating, Gas Fired, W/Griddle Stand, (36"W,34"D, 26"H)	914	1016	1016	7320-01-295-4308		Griddle Stand, Stationary, (Leg mounted), W/Quick Gas, Disconnect, (Furnished to Operable On Natural Gas)	Gas, 81,000 BTU 115V, 60HZ, 1PH Power Control

NATIONAL GUARD LARGE ARMORY (GREATER THAN 351 AND ABOVE PERSONNEL)
FOOD SERVICE EQUIPMENT SCHEDULES

SERVING LINE AREA

ITEM NO.	EQUIP NO.	LOG Class	QTY	ITEM DESCRIPTION	MAXIMUM DIMENSIONS Millimeters			NATIONAL STOCK NUMBER	SPECIFICATION COMMERCIAL	REMARKS	UTILITIES
					W	D	H				
21		A	1	HOOD, EXHAUST, W/Grease Automatic Wash down system, Stainless Steel	W	610	711	NNSN	BUILT TO ORDER AS PER PLAN	W/Vapor Proof Fluorescent Lights, W/Enclosure Panels, (Ends Closed), W/Fire Suppression system, (Chemical or Water), fire/fuel delay Timer included NFPA 13 & 96.	Electric Motor Water

ITEM NUMBER 22-24 NOT USED

SCULLARY AREA

25		A	1	DISH TABLE, Soiled, W/Scrap Trough Pre wash Sink, (W/Faucet And Drain Lever. Build slot in wall to allow silverware to be dropped in sink.	W	864	1118		BUILT TO ORDER AS PER PLAN	Constructed Of 14 Gauge Stainless Steel, With 6" Back splash, W/Scrap Trough		
26		A	1	GARBAGE DISPOSAL MACHINE Typical Producer: Salvajor 5 HP II Model 500				NORMAL	4540	COMMERCIAL	5HP Stainless Steel, Control Center, Circuit Breaker, Automatic Reversing, Positive Flush, 6-8" Diameter Throat Cut-out, Used with Item #25 Dish washing Area.	Electric, 208V, 60HZ, 3HP, 1/2" CW
27		A	1	SPRAY ASSEMBLY, Pre-rinse, Wall mounted	203		1329	NNSN		COMMERCIAL	W/Wall Bracket, (Horizontal) Water Supply, Spray W/Water Mixing Control Valve, (7 1/4" to 8 1/4" on center) Self Closing Spray Valve	1/2" HW & CW IPS Female Inlet
28		A	1	SINK, Silver, Soak, Stainless Steel, 34 Deep, Mobile, W/Lever Drain Valve, Part of Item #25 Built in W/Removable Basket	610	864	762	7320-01-295-4308		COMMERCIAL	Stainless Steel, Sink Built Into Soil Dish table, W/Stainless Steel, Wall Slot From the Drop Off Corridor Wall (Drop Off Window)	NONE

NATIONAL GUARD LARGE ARMORY (GREATER THAN 351 AND ABOVE PERSONNEL)
FOOD SERVICE EQUIPMENT SCHEDULES

SERVING LINE AREA

ITEM NO.	EQUIP NO.	LOG Class	QTY	ITEM DESCRIPTION	MAXIMUM DIMENSIONS Millimeters			NATIONAL STOCK NUMBER	SPECIFICATION COMMERCIAL	REMARKS	UTILITIES
					W	D	H				
29		A	1	SELF, Wall Mounted	W	330	356	7310-NNSN	BUILT TO ORDER AS PER PLAN	Constructed Of One inch Stain- Less Steel Tubing With Stain- Less Brackets Supports, 16 Gauge SS, 2" back splash Rounded Corners, All Edges, Turned Up 1 1/2", To be Used W/D-3-3.	
30		A	1	DISHWASHING MACHINE Commercial Stationary), Electric, (50 Racks Per Hour)	660	762	1676	7320-01-028-3787	COMMERCIAL	Size 50-20, (20" X 20"), Racks, (Straight Feed), 50 Racks Per Hour (Notes: An Exception to Specification, (W/O Detergent Meter)	Electric, 208V 60HZ, 3PH, 1HP, 50KW, Heating Element, 18KW Booster, 1/2" Inlet, 2" Drain
31		A	1	HOOD, Exhaust, Dishwasher, Condensate	1067	1067	457		BUILT TO ORDER AS PER PLAN	Used W/Item #30	
32		A	1	DISH TABLE, Clean, Stainless Steel W/Lower Storage Shelf				NNSN	BUILT TO ORDER AS PER PLAN	Used W/Item #30	NONE
33		A	1	SINK, Pot and Pan, Stainless Steel, 14 Gauge No 3 or 4 Finish, 3 Compartments, W/Drain Boards, ASTI 300 Series, W/Swing Faucets				NNSN	COMMERCIAL	W/Swing Faucets and Mechanical Lever Drains Sink Compartments Will be 30"W X 28" D X 16"H W/Adjustable Bullet Feet, W/9" Back splash, Covered Corners Single Faucet For Third Sink 180 Degrees Water	1/2" HW & CW 1 1/2" Drain
34		A	1	GARBAGE DISPOSAL MACHINE, Electric 5HP	NOMINAL			NNSN	COMMERCIAL	5HP, Control Center, Circuit Breaker, Automatic Reversing, Positive Flush, 6-8" Diameter Throat Cut Out	Electric, 208V, 60HZ, 3PH, 1/2" CW, 2" Waste Drain

**NATIONAL GUARD LARGE ARMORY (GREATER THAN 351 AND ABOVE PERSONNEL
FOOD SERVICE EQUIPMENT SCHEDULES**

SERVING LINE AREA

ITEM NO.	EQUIP NO.	LOG Class	QTY	ITEM DESCRIPTION	MAXIMUM DIMENSIONS Millimeters			NATIONAL STOCK NUMBER	SPECIFICATION COMMERCIAL	REMARKS	UTILITIES
					W	D	H				
35		A	1	SPRAY ASSEMBLY, Pre-rinse, Wall Mounted	703	1829		NNSN	COMMERCIAL	W/Wall Bracket, (Horizontal Water Supply), Spray Unit, W/Water Mixing Control Valve, (7½" To 8½" on center), Self-Closing Spray Valve	½" HW & CW IPS Female Inlet
36		A	1	HEATER, Sink, Hot Water Booster, Electric Sanitizing	703	457	330	4520-01-041-2184	COMMERCIAL	9 KW, 180 Degree Hot Water Booster, For Final, Rinse Compartment Of the Pot and Pan Sink, Item #33	Electric, 208 V, 60HZ, 1PH, 9KW, ¾" Inlet
37		A	1	HEATER, Hot Water, Booster Electric	NOMINAL			4520-01-042-0409	COMMERCIAL	This item is designed, To Heat And Recirculate Only, Not to Heat the Water inside the Rinse Compartment.	Electric, 208V, 60HZ, 3PH 15KW
38		A	1	HOOD, Exhaust, Sink, Stainless Steel, SEE DETAIL DRAWING AND PLAN 5.07	D	914	457	MMSN	CUSTOM BUILT		Electric Motor
39		A	1	FLOOR TROUGH, W/Grate	610	105	1016		COMMERCIAL		
40		A	1	SPRAY ASSEMBLY, Pre-rinse, Wall Mounted	703	D	1829	NNSN	COMMERCIAL	W/Water Mixing Control Valve, (7 ¼" To 8 ¼" On Center) Self-Closing Spray Valve.	½" HW & CW IPS Female Inlet
41		A	1	HEATER, Hot water, Booster, Electric	NOMINAL				COMMERCIAL	15KW, 180 Degrees Hot Water For The Dish washing Machine	208 V, 60HZ, 3PH 15KW

NATIONAL GUARD LARGE ARMORY (GREATER THAN 351 AND ABOVE PERSONNEL)
FOOD SERVICE EQUIPMENT SCHEDULES

KITCHEN, STORAGE, REFRIGERATION AREAS

ITEM NUMBERS 42-44 NOT USED

ITEM NO.	EQUIP NO.	LOG Class	QTY	ITEM DESCRIPTION	MAXIMUM DIMENSIONS Millimeters			NATIONAL STOCK NUMBER	SPECIFICATION COMMERCIAL	REMARKS	UTILITIES
					W	D	H				
45		A	1	KETTLE, Steam Jacketed, (Stainless Steel), 20 Gallon Electrically Heated	1092	864	965	7310-00-355-8343	COMMERCIAL	(Floor Model), (20 Gallon Capacity), (3" Tangent Draw-Off Assembly)	Electric, 208V, 60HZ, 3PH, 15KW, 1/2" Inlet
				OR							
		A	1	KETTLE, Steam Jacketed, (Stainless Steel) 20 Gallon Gas Heated					COMMERCIAL	(20 Gallon Capacity), (Leg Mounted, W/3" Tangent Draw-Off Assembly, Hinged Cover Swing Spout, (Furnished To Operate On Natural Gas), Quick Gas Disconnect Required)	Gas, 110,000 BTU, 115V, 60HZ, 1PH, 1/2" Inlet
46		A	1	PAN, Frying and Braising, Electric, Tilting Type, Stainless Steel, 7" Deep 30 Gallon Capacity	1118	178	610	7310	COMMERCIAL	(W/O Extension Frames and Trays), (Non-Insulated Pan Side walls), (Floor Mounted), Size (40"L X 23"D X 7"H Pan Depth), (W/O Casters), With Tilting Mechanism, W/Hinged Cover, Terminal Block For Permanent Connect	Electric, 208V, 60HZ, 3PH, 15KW Drain Trough Required.
				OR							
		A	1	PAN, Frying and Braising, Gas Heated, Tilting Type Stainless Steel 7" Deep 30 Gallon Capacity	1118	178	610	7310	COMMERCIAL	(W/O Extension Frames and Trays), (Non-Insulated Pan Side walls), (Floor Mounted), (40"L X 23"D X 7"H Pan Depth), (W/O Casters), With Tilting Mechanism, W/Hinged Cover, Burner Indicator Lights Are Required, (Furnished To Operate On Natural Gas), Quick Gas Disconnect is Req'd	Gas, 70,000 BTU, 115V, 60HZ, 1PH, Controls, Drain Trough Required

NATIONAL GUARD LARGE ARMORY GREATER THAN 351 AND ABOVE PERSONNEL)
FOOD SERVICE EQUIPMENT SCHEDULES

KITCHEN, STORAGE, REFRIGERATION AREAS

ITEM NO.	EQUIP NO.	LOG Class	QTY	ITEM DESCRIPTION	MAXIMUM DIMENSIONS Millimeters W D H	NATIONAL STOCK NUMBER	SPECIFICATION COMMERCIAL	REMARKS	UTILITIES
47		A	1	METERS, Water, Automatic, Industrial, Accuracy + - %, Dispense 12 Gallons per minute TYPICAL PRODUCER: Gemini Bakery Equipment, Model AMM Or Equal	NORMAL	NNSN		With Hot and Cold Water Mixing Valve, Temperature Controls, Capacity, 70 LBS/Minute, W/Mounting Brackets, 100/200/400 LBS, W/Standard Dial Setting	Electric, 120V, 60HZ, 1PH, ½"HW & CW
48		A	1	RANGE, Heavy Duty, Electric, Commercial, w/3 Hot Plates, (Hot Top)	914 965 914	7310-01-034-6169		W/Oven, (3 Hot Plates, (Minimum Size 12" X 24") Stainless steel Front and Sides, W/6" Legs (Adjustable)	Electric, 208V, 60HZ, 3PH, 24KW
		A	1	OR RANGE, Heavy Duty, Gas, Commercial, Open Top, W/4 Open Burns	914 1067 914	7310-00-823-7379	COMMERCIAL	W/Oven, W/4 Open Top Burners, Stainless Steel Front and sides W/6" Legs (Adjustable), Furnished To Operate On Natural Gas	Gas, 162,000 115V, 60HZ, 1PH, Controls
49		A	1	OVEN, Baking and Roasting (Stainless Steel) Forced Convection, Electric, 2 Compartments OR For Gas Oven See Item 49 On Small Food Service Kitchen Equipment Schedule	1016 991 1981	7310-00-353-5633	COMMERCIAL	(Two Oven Compartment), (Standard Oven Cavity), W/2 Speed Blower Motor Stainless Steel Interior, Stainless Steel exterior, Both Doors Will Have Heat Resisting Safety Viewing Glass	Electric, 208V, 60HZ, 3PH, 1 ½ HP. 37KW

NATIONAL GUARD LARGE ARMORY (GREATER THAN 351 AND ABOVE PERSONNEL)
FOOD SERVICE EQUIPMENT SCHEDULES

KITCHEN, STORAGE, REFRIGERATION AREAS

ITEM NO.	EQUIP NO.	LOG Class	QTY	ITEM DESCRIPTION	MAXIMUM DIMENSIONS Millimeters			NATIONAL STOCK NUMBER	SPECIFICATION COMMERCIAL	REMARKS	UTILITIES
					W	D	H				
50		A	1	HOOD, Exhaust, W/Grease Automatic Wash down System, Stainless Steel, Fire Suppression System W/Clean Access Door For Clean Out	W	D	H	NNSN	COMMERCIAL	W/Vapor Proof Fluorescent Lights, W/Enclosed Panels (Ends Closed), W/Baffles, NFPA 13 & 96 (Fire Extinguishing System, Water or Dry Chemicals)	Electric, Water
51		A	1	HOOD, Exhaust, Condensate, Stainless Steel	W	D	H	NNSN	COMMERCIAL	W/Vapor Fluorescent Lights, W/Enclosed Panels (End Closed)	Electric, Water
52		A	2	FLOOR THROUGH, W/Grate	304	101	1016	NNSN	COMMERCIAL	Used W/Items # 45 & 46	NONE
53		A	1	SINK, Vegetable Preparation Stainless Steel No3 or 4 Finish, Covered Corners, AST Series W/SS Counter	W	762	1118	NNSN	COMMERCIAL	2-Compartments, W/Drain Boards, W/Swing Faucets and Mechanical Lever Drain, Sink compartment Will Be 24"W X 28" X 14" H, With One 1/4" Wire Mesh Basket 20"W X 20"D X 12"H, Stainless Steel	1/2" CW & HW Swing Water Spouts, 1-1/2" Drain Line
54		A	1	GARBAGE DISPOSAL MACHINE, Electric, Commercial, 3HP	NORMAL			NNSN	COMMERCIAL	3HP, Control Center, Circuit Breaker Automatic Reversing, Positive Flush 6"-8" Diameter Throat Cut-Out.	Electric, 208V, 60HZ, 3PH, 3HP, 1/2" Water Inlet, 2" Waste Outlet
55		A	1	VEGETABLE PEELING MACHINE, Electric, 30 Pounds Capacity, W/Garbage Disposal (Optional)	210	711	1524	7320	COMMERCIAL	(Floor-Mounted), 30 Pounds Of Potatoes, Per Charge) Complete W/Disposal, Waste & Disposal Stand Base, Stainless Steel Base, & Abrasive Or Ribbed Wall Cylinder	Electric, 115 V, 60HZ, LPH, 1 1/4"HP Disposal Motor) 1/2HP included 1/2" CW, 2 1/2" Drain
56		A	1	SHELF, Wall Mounted, Stainless Steel	W	330	H	7310-NNSN	BUILT TO ORDER AS PER PLAN	Constructed of One Inch Stainless Steel Tubing With Stainless Steel Brackets, Supports, 16 Gauge SS, 2" Back splash, Rounded Corners, All Edges Turned Up 1 1/2", To Be Used W/D-3-3	

NATIONAL GUARD LARGE ARMORY (GREATER THAN 351 AND ABOVE PERSONNEL)
FOOD SERVICE EQUIPMENT SCHEDULES

KITCHEN, STORAGE, REFRIGERATION AREAS:

ITEM NO.	EQUIP NO.	LOG Class	QTY	ITEM DESCRIPTION	MAXIMUM DIMENSIONS Millimeters			NATIONAL STOCK NUMBER	SPECIFICATION COMMERCIAL	REMARKS	UTILITIES
					W	D	H				
					57		A				
58		A	1	SINK, Hand Lavatory, Stainless Steel, Typical Producer: SECO Products Model HS-11-2A ADVANCE MODEL 7-PS-32 METAL MASTER MODEL HSAJ-10-FL	432	406	356	MNSN	COMMERCIAL	No.3 or 4 Finish, Cited Dimensions, W/Soap/Towel Dispenser, Wrist Off/On Lever	1/2 HW & CW, 1 1/2" Drain
59		A	2	TABLE, Food Preparation, (Stainless Steel)	1829	762	914	7320-00	COMMERCIAL	(Rolled Rim Top) (72" X 30" X 36") W/Under shelf, A (Stainless Steel Top, Frame a Fixed In Place W/Electric Outlets	Electric, 110V, 60HZ, 1PH
60		A	1	RACK, Table, Kitchen Utensils (Stainless Steel) For Mounting On Food Preparation Table, W/Sliding Hooks, Three Bars, Uprights, Table Mounted	W	D	H	7320-00-893-4728	COMMERCIAL	Detail Drawing 1.18 (Contractor will Provide) Use with Item 59	NONE
61				OPEN NUMBER							
62		C	2	TABLE, Food Preparation, Mobile, Stainless Steel, Rolled Rim Top	1219	762	914	7320-00-008-7635	COMMERCIAL	(Rolled Rim Top,) (48"L X 30"W X 36" H) (With Under shelf), (Stainless Steel), (With Casters)	NONE
63		C	1	MIXING MACHINE, Food Electric (Vertical), (Commercial Type), 20 QT Capacity	508	559	813	2726	COMMERCIAL	Size 20 (20 W Bowl Capacity) Bench Mounted With Vegetable Cutting, Slicing Attachments	Electric, 120V, 60HZ, 1PH

NATIONAL GUARD LARGE ARMORY (GREATER THAN 351 AND ABOVE PERSONNEL)
FOOD SERVICE EQUIPMENT SCHEDULES

KITCHEN, STORAGE, REFRIGERATION AREAS:

ITEM NO.	EQUIP NO.	LOG Class	QTY	ITEM DESCRIPTION	MAXIMUM DIMENSIONS Millimeters			NATIONAL STOCK NUMBER	SPECIFICATION COMMERCIAL	REMARKS	UTILITIES
					W	D	H				
64		C	1	STAND, Mixer, W/Attachment Meat Rack	610	762	610	7320	COMMERCIAL	For Use With 20 QT Mixer, W/Under shelf	
65		C	1	OPENER, Can, Heavy Duty Electric	152	203	355	7330-00-272-2590	COMMERCIAL	Portable, W/Lid Lifter Use W/Item 59	Electric, 115V, 60HZ, 1PH
66		C	1	MEAT SLICING MACHINE, Automatic, Electric	610	686	762	7320-00-355-8389	COMMERCIAL	80 Slices Per Minute, Size 1, Bench Required.	Electric, 115V, 60HZ, 1PH, 1/3HP
67		A	1	FROZEN FOOD CABINET, Mechanically, Refrigerated, Stainless steel, 45 Cu Ft, Reach-in	711	864	1930	4110-01-024-8990	COMMERCIAL	Reach-In 4 doors, Air Cooled Hemetcally sealed condenser, with shelves	Electric, 208 V 60HZ, 3PH, 34HP
68		A	1	REFRIGERATOR, Prefabricated Mechanical cooled, Commercial Walk-in Dairy	108	156	102	MNSN	COMMERCIAL	Type I (Refrigerator) Style A (Flooders Design), Remote and Air Cooled Refrigeration system	Electric, 208V, 60HZ, 3PH,
69		A	1	REFRIGERATOR, Prefabricated Mechanically Cooled Commercial Walk in Vegetables	108	156	102	MNSN	COMMERCIAL	Type I (Refrigerator) Style A (Flooders Design), Remote and Air Cooled Refrigeration system	Electric, 120V, 60HZ, 3PH, 3HP
70		A	2	Doorway Closures, Plastic Strips Typical Procedures W. B McGuire Co, Inc Model SF 300 or Kelly Co Model 303 or equal	Normal			MNSN	COMMERCIAL	Transperant, Overlapping Strip Rounded edge constructed Designed for low and Standard Temperature, (300X to 1500X F) Used W/R 2 Series Item(10A/ 10B/10C, Max Thickness .125 Inches	NONE
71		C	11	SHELVING, Stainless Steel Mobile, Food Service	205	457	1880	7125	COMMERCIAL	Type II Style 1 (Mobile), (Wire Construction), W/5 Adjustable Shelves, W/5-Inch Casters, W/Bumper Guards	NONE

NATIONAL GUARD LARGE ARMORY (GREATER THAN 351 AND ABOVE PERSONNEL)
FOOD SERVICE EQUIPMENT SCHEDULES

KITCHEN, STORAGE, REFRIGERATION AREAS:

ITEM NO.	EQUIP NO.	LOG Class	QTY	ITEM DESCRIPTION	MAXIMUM DIMENSIONS Millimeters W D H	NATIONAL STOCK NUMBER	SPECIFICATION COMMERCIAL	REMARKS	UTILITIES
72		A	3	LOCKERS, Wall, Metal, Tier	381 381 1981	7125-NNSN	COMMERCIAL	One Door, W/5 Shelves, W/Legs, To Be Used To Store, Containers of Condiments, Local Purchase and Authorized	
				OR					
		A		SECURITY UNITS	610 762 1676			Security Unit W/Casters	
73		C	1	TRUCK, Hand Shelf, Pot and Pan Rack, Stainless Steel	1524 762 1577	3920-00-171-9306	COMMERCIAL	(4 Shelves, 2 Fixed & 2 Adjustable), 800 Pounds Capacity, W/Bumpers & Casters	NONE
74		A	1	AIR CURTAIN FLY CONTROL MACHINE	NORMAL		COMMERCIAL	Air Velocity , Measured Three Feet Above The Floor Will Be 600 FPM For Personnel Entrance Ways, and Receiving Doors, Microswitch For Automatic, On/Off Air Curtains Must Cover Complete Width Of, The Door, Machine Must Be Installed Above The Exterior Of The Door.	Electric, 208V, 60 HZ, 1PH, 1/2HP

NOTES:

1. Point of Contact is as follows:

Army Center of Excellence Subsistence
U.S. Army Quartermaster Center and School
ATSM-CES-OE, 1201 22nd Street
Building P-5000
Fort Lee, VA 23801-1601
Tele. No. DSN 687-3450 Comm. (804) 734-3450
FAX. DSN 687-5108 Comm. (804) 734-5108
ATTN: Mr. Goldie M. Bailey

3. For Food Service Equipment Layout Sketch,
See Design Guide (DG) 415-1, Appendix B,
Sketch B-2.

2. LOG CLASSIFICATIONS:

A: Equipment authorized to be installed (i.e. attached to the floor and or permanently connected to the building structure or utility system) as part of the construction contract.
C: Portable equipment which will be provided through supply channels and owner installed (and which should not be included in the construction contract) and for which no utility hook-ups are required (but which should be considered in the Space layout and operational plan).

TABLE B-4 Large Kitchen Equipment Schedule: Revised on 02 December 1998