

- ### GENERAL NOTES
- CEILING TILES TO BE CENTERED BOTH WAYS IN EACH ROOM OR SPACE UNLESS DIMENSIONED OTHERWISE.
 - ALL DIMENSIONS ARE TO THE CENTER OF LIGHT FIXTURE, U.N.O.
 - FIXTURES LOCATED WITHIN THE CEILING GRID, ARE NOT NECESSARILY CENTERED IN EACH CEILING TILE. FOLLOW DIMENSIONS ON PLAN. IF NO DIMENSION IS PRESENT CONTACT ARCHITECT TO VERIFY LOCATION.
 - LIGHT FIXTURES TO BE LOCATED AS INDICATED ON THIS PLAN. REFER TO ELECTRICAL DRAWINGS FOR EXACT NUMBER AND TYPE OF LIGHT FIXTURE. CONTACT ARCHITECT/ENGINEER IMMEDIATELY IF THERE ARE ANY DISCREPANCIES.
 - REFER TO MECHANICAL DRAWINGS FOR MECHANICAL DUCT DISTRIBUTION SYSTEM.
 - THE G.C. SHALL SET ALL CEILING AND SOFFIT USING A LEVEL LEVEL TO ACHIEVE A CEILING THAT IS PLUMB, LEVEL, AND SQUARE TO ALL WALLS AND SOFFITS.
 - ALL NOTED CEILING DIMENSIONS ARE INDICATED AS CLEAR ABOVE FINISHED FLOOR DIMENSIONS. VERIFY FINISHES OF FLOOR CONSTRUCTION WITH FLOOR SUBCONTRACTOR PRIOR TO THE INSTALLATION OF ANY NEW CEILING CONSTRUCTION TO ACHIEVE NOTED DIMENSIONS.
 - ALL SOFFIT DIMENSIONS ARE TO FINISH FACE, U.N.O.
 - ALL EXTERIOR DIMENSIONS ARE TO THE FACE OF EXTERIOR FINISH, U.N.O.
 - G.C. TO PROVIDE ADEQUATE CLEARANCES FOR FIXTURES, DUCTS, CEILING AND PERMITTED ITEMS NECESSARY TO MAINTAIN THE PROPER HEIGHT ABOVE FINISH FLOOR. COORDINATE MECHANICAL, ELECTRICAL AND PLUMBING AS REQUIRED.
 - ADDITIONAL WANGER AND SAFETY WIRES FOR LIGHT FIXTURES, SPREADERS, AND AIR SUPPLY/TURBINE DIFFUSERS AS REQUIRED BY LOCAL CODES TO BE THE RESPONSIBILITY OF THE SUB CONTRACTOR. ALL WIRING SUPPORT TO BE "CEILING GRADE" AS CONCURRENT WITH ELECTRICAL CODE ADOPTED FOR JURISDICTION OF PROJECT.
 - G.C. TO COORDINATE DUCTWORK INSTALLATION WITH TRUSS INSTALLATION TO MAXIMIZE LENGTH OF DUCTWORK ABLE TO BE USED THROUGH TRUSSES.
 - FULL ROWS OF LIGHTS TO BE CENTERED IN DINING AREA. ENDS OF LIGHTS TO ALIGN WITH ENDS OF FULL ROWS.
 - ALL ITEMS IN ABOVE WINDOW AND METAL TRIM LINE, THROUGHOUT THE TRUSSES AND VISIBLE FROM THE DINING AREA, TO BE PAINTED P.B. UNLESS OTHERWISE NOTED BY CODE.
 - PROVIDE FIRE BLOCKING AT INTERCONNECTIONS BETWEEN CONCEALED VERTICAL AND HORIZONTAL SPACES AND PENETRATIONS THROUGH THIS MEMBER MUST BE SEALED.

- ### KEYNOTES
- GRAPHIC MESSAGE ON FACE OF SOFFIT. COORDINATE LOCATION WITH GRAPHIC WINDOW.
 - ROOF PARTS AND JOISTS BY G.C. JOISTS TO HAVE RUNS CONSTRUCTED OF A "NO SPL" DESIGN OR SURFACED WITH NON-SPL MATERIALS.
 - LINE OF METAL CANOPY OVER DRIVE THROUGH WINDOW - SEE A451 AND A452 FOR ADDITIONAL INFORMATION.
 - METAL SPLIT PANEL, MP-1.
 - SUSPENDED GYP. RD SOFFIT.
 - GYP. RD CEILING IN CIRCLE TO BE TIGHT TO TRUSS. CEILING TO BE FINISHED OVER TRUSS AND WOOD JOIST ON INSIDE FACE OF CIRCLE TO BE PAINTED P.B.
 - LINE OF METAL CANOPY OVER DRIVE THROUGH WINDOW - SEE A451 AND A452 FOR ADDITIONAL INFORMATION.
 - M-7 GLASS SOFFIT WITH MDF OR PL WOOD SUBSTRATE ABOVE OPENING TO STORE ON BOTH SIDES. M-7 FINISH TO RETURN ON UNDERSIDE OF SOFFIT.
 - TRIM PANELS PROVIDED BY KITCHEN VENDOR TO EXTEND ABOVE PRESS COUSIN 9"0" ABOVE A.C.T. MINIMUM.
 - DECK COBBIN FOR GAS LINE.
 - LINE OF WOOD. EXTERIOR FACE OF STAINLESS STEEL ABOVE HOOD TO 6" MINIMUM ABOVE A.C.T. HOOD FURNISHED AND INSTALLED BY KITCHEN VENDOR. G.C. TO COORDINATE INSTALLATION OF ISLAND HOOD WITH SOFFIT LOCATION.
 - ILLUMINATED GRAPHIC BRAND ON EDGES OF CANOPY. G.C. TO COORDINATE POWER REQUIREMENTS AND INSTALLATION WITH SIGNAGE VENDOR. SEE CANOPY DETAILS AND ELECTRICAL DRAWINGS FOR MORE INFORMATION.
 - CONTINUOUS FIN WALL ACCENT EDGE LIGHTING TO BE FURNISHED AND INSTALLED BY SIGN VENDOR.
 - CUSTOM PENDANT LIGHT FIXTURE SUSPENDED FROM TOP OF CODE.
 - PENDANT MOUNTED FIXTURE CENTERED OVER BOOTH TABLE AT 4'-0" AFF.
 - UNLIGHTS ON LANGSAPPE TO PROTECT THEM FROM BEING STEPPED ON.
 - SOURCE LIGHT FIXTURE TO BE WALL-MOUNTED VERTICALLY. CENTER ON HORIZONTAL 2'-0" AWAY.
 - LIGHTING BULKY TO BE HIDDEN AND COORDINATE G.C. TO COORDINATE INSTALLATION WITH KITCHEN VENDOR AND ELECTRICAL DRAWINGS.
 - 2" GYPSUM BATTERY BACK-UP TRUSS LIGHT FOR GENERAL LIGHTING IN DINING AREA, BOTTOM OF TRUSS AT 4'-0" AFF. - VERIFY LENGTH OF STRIP AT 10 FEET.
 - 2" GYPSUM BATTERY BACK-UP TRUSS LIGHT FOR GENERAL LIGHTING IN DINING AREA, BOTTOM OF TRUSS AT 4'-0" AFF. - VERIFY LENGTH OF STRIP AT 10 FEET.
 - 2" GYPSUM BATTERY BACK-UP TRUSS LIGHT FOR GENERAL LIGHTING IN DINING AREA, BOTTOM OF TRUSS AT 4'-0" AFF. - VERIFY LENGTH OF STRIP AT 10 FEET.
 - SUSPENDED LINEAR STRIP LIGHT.
 - EXTERIOR LIGHTING FEATURE. REF ELECTRICAL.
 - PENDANT MOUNTED FIXTURES CENTERED OVER COUNTER 8'-0" AFF.
 - ISLAND TO BE MOUNTED ON CEILING.

LIGHTING LEGEND

SYMBOL	M.F.G.	DESCRIPTION/MOUNTING & LOCATION
A	JUNO	RECESSED DOWNLIGHT FOR HALLWAY & BATH (2x2)
A-1	JUNO	RECESSED DOWNLIGHT FOR HALLWAY & BATH (2x2)
B	TECH LIGHTING	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
C	TECH LIGHTING	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
D	TECH LIGHTING	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
E	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
F	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
G	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
H	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
I	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
J	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
K	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
L	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
M	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
N	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
O	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
P	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
Q	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
R	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
S	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
T	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
U	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
V	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
W	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
X	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
Y	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
Z	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
AA	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
AB	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
AC	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
AD	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
AE	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
AF	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
AG	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
AH	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
AI	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
AJ	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
AK	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
AL	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
AM	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
AN	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
AO	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
AP	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
AQ	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
AR	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
AS	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
AT	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
AU	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
AV	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
AW	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
AX	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
AY	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
AZ	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
BA	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
BB	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
BC	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
BD	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
BE	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
BF	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
BG	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
BH	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
BI	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
BJ	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
BK	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
BL	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
BM	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
BN	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
BO	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
BP	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
BQ	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
BR	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
BS	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
BT	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
BU	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
BV	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
BW	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
BX	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
BY	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
BZ	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CA	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CB	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CC	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CD	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CE	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CF	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CG	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CH	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CI	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CJ	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CK	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CL	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CM	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CN	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CO	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CP	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CQ	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CR	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CS	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CT	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CU	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CV	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CW	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CX	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CY	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CA	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CB	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CC	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CD	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CE	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CF	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CG	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CH	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CI	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CJ	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CK	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CL	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CM	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CN	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CO	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CP	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CQ	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CR	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CS	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CT	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CU	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CV	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CW	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CX	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CY	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CA	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CB	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CC	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CD	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CE	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CF	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CG	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CH	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CI	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CJ	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CK	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CL	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CM	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CN	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CO	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CP	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CQ	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CR	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CS	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CT	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CU	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CV	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CW	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CX	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CY	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CA	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CB	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CC	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CD	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CE	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CF	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CG	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CH	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CI	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CJ	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CK	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CL	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CM	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CN	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CO	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CP	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CQ	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CR	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CS	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CT	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CU	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CV	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CW	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CX	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CY	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CA	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CB	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CC	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CD	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CE	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CF	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CG	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CH	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CI	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CJ	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CK	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CL	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CM	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CN	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CO	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CP	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CQ	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CR	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CS	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CT	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CU	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CV	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CW	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CX	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CY	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CA	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CB	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CC	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CD	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CE	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CF	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CG	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CH	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CI	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CJ	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CK	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CL	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CM	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CN	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CO	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CP	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CQ	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CR	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CS	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CT	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CU	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CV	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CW	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CX	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CY	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CA	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CB	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CC	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CD	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CE	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CF	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CG	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CH	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CI	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CJ	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CK	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CL	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CM	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CN	AXIS	RECESSED DOWNLIGHT FOR HALLWAY & BATH STATION
CO	AXIS	

GENERAL NOTES

- INDICATES TYPICAL FINISHES WITHIN ROOM U.O.N. SEE SHEET A-601 FOR MATERIAL AND COLOR SCHEDULE.
- ALL FLOOR COVERING MATERIALS TO BE INSTALLED PER MANUFACTURER'S STANDARD DETAILS AND SPECIFICATIONS. VERIFY W/ MANUFACTURER PRIOR TO INSTALLATION.
- THE G.C. IS RESPONSIBLE FOR PROVIDING A SMOOTH LEVEL FLOOR SURFACE THAT MEETS THE MANUFACTURER'S INSTALLATION SPECIFICATIONS PRIOR TO THE INSTALLATION OF ALL FLOORING MATERIALS. USE LEVELING COMPOUND UNDER TILE AND CARPET AREAS PER SPECIFICATIONS. PATCH/SHIM ALL AREAS AS NECESSARY SO THAT NEW FLOORING MEETS LEVEL WITH ALL OTHER FLOORING SURFACES MAX SLOPE OF 1:20.
- THE FLOORING SUB-CONTRACTOR IS RESPONSIBLE FOR VERIFYING THAT THE CONDITION OF THE BASE FLOOR MEETS THE INSTALLATION SPECIFICATIONS PRIOR TO THE INSTALLATION OF THE NEW FLOORING MATERIAL.
- ALL MATERIAL TRANSITIONS AT DOOR THRESHOLDS TO TAKE PLACE AT DOOR CENTERLINE U.O.D.
- ALL DIMENSIONS ARE TO CENTERLINE OF TRANSITION BETWEEN FLOORING MATERIALS OR FINISH COLOR OF SAME MATERIAL. PLANS DO NOT SHOW ALL TILES OF SAME MATERIALS. CONTRACTOR TO START TILES AT POINT AS INDICATED ON PLANS.
- STARTING POINT OF PT TO BE CENTERED IN VESTIBULE DOORWAY AS SHOWN.

KEYNOTES


- ARCHITECTURAL WALL PANEL SYSTEM TO BE INSTALLED PER MANUFACTURER'S INSTALLATION INSTRUCTIONS WITH 1/2" REVEALS AS INDICATED. PANELS TO BE FURNISHED AND INSTALLED BY SIGN VENDOR.
- PORCELEIN TILE CIRCLE AND SURROUNDING 3" BAND.
- CENTER TILE IN VESTIBULE; ALIGN WITH DINING ROOM TILE.
- STAINLESS STEEL WALL FINISH PROVIDED BY KEK.

FINISH LEGEND

SPECIAL FINISH		WALL FINISHES	
SC-1	SEALED CONCRETE	WF-1	STOREFRONT SYSTEM TO 12'-0" WITH P-8 ABOVE.
AP-1	ARCHITECTURAL WALL PANEL SYSTEM WITH 1/2" REVEALS	WF-2	STOREFRONT SYSTEM TO 9'-0" WITH P-7 ABOVE TO 12'-0". M-7 METAL TRIM AT 12'-0" WITH P-8 ABOVE.
SP-3	DURAFLEX ALTERNATE	WF-4	PL-1 TO 4'-0" WITH M-7 METAL TRIM AND P-7 ABOVE
TILE		WF-5	GRAPHIC FOCAL
T-2	4" x 8" WALL TILE, COLOR: URBAN PUTTY	WF-6	PL-1 TO 4'-0" AND P-8 ABOVE.
T-3	4" x 4" TRIM TILE, COLOR: BLACK K111	WF-7	T-3 WITH T-3 TRIM TO 4'-0" WITH P-8 ABOVE.
T-4	2" x 4" WALL TILE, COLOR: URBAN PUTTY	WF-8	T-5.
T-5	4" x 8" WALL TILE, COLOR: ARCTIC WHITE	WF-9	FRP-1.
PT-1	24" x 24" PORCELANE TILE, COLOR: BROOKLYN GRAY	WF-10	PRE-FINISHED PANELS BY COOLER MANUFACTURER.
TT-1	TERRAZZO, COLOR: "RED"	WF-11	STAINLESS STEEL WALL PANELS WITH 2" TRIM AT BOTTOM TO OVERLAP BASE.
TT-2	TERRAZZO, COLOR: "BLACK"	WF-12	FRP-2.
QT-1	6" x 6" QUARRY TILE, COLOR: GRAY	WF-13	P-2.
		WF-14	WALL COVERING - TBO
		WF-15	STAINLESS STEEL WALL PANELS WITH 2" TRIM AT BOTTOM TO METAL CAP M-7 ABOVE CAP TO SOFFIT ABOVE.
		WF-16	P-8
		WF-17	STAINLESS STEEL WALL CAP BY KEK.
		BASE	
		B-1	ALUMINUM STOREFRONT
		B-2	4" VINYL BASE
		B-4	QUARRY TILE - REF DETAIL 12(A)701
		B-5	T-3 - REF DETAIL 12(A)3
		B-6	4" TOP SET 22 GA. STAINLESS STEEL COVER BASE (BY GENERAL CONTRACTOR)

X-# FINISH (REFER TO FINISH LEGEND OR SHEET A-601)

WF-# WALL FINISH
B-# BASE FINISH


1 FINISH FLOOR PLAN
SCALE: 1/4" = 1'-0"


18215 72ND AVENUE SOUTH
KEYE, WA 98032
(425)251-8122
(425)251-8182 FAX

CIVIL ENGINEERING, LAND PLANNING,
SURVEYING, ENVIRONMENTAL SERVICES

NO.	DATE	REVISION DESCRIPTION
1	11.15.16	HEALTH DEPT REVIEW
2		
3		
4		
5		
6		
7		
8		
9		
10		
11		
12		
13		
14		
15		
16		
17		
18		
19		
20		
21		
22		
23		
24		
25		
26		
27		
28		
29		
30		


CLIENT:
SATER OIL GROUP, INC.
683 CLIFFSIDE DRIVE SAN
DIMAS, CA 91773
909-293-7588

DEVELOPMENT INFORMATION:
STEAK 'N' SHAKE
3,750 PROTO

SITE ADDRESS:
77 SOUTH PARSONS ST.
MERCED, CALIFORNIA

DESIGNED BY:
DRAWN BY:
VERSION: 17655

FINISH FLOOR PLAN & NOTES

SHEET NO:
A-131

