

Item	Qty	Description	Class	Funding	Spec	Remarks	Utilities
1	2	Dispenser Regular, service tray, silverware	C	OMARNG	CM	8 silverware holders, for dispensing trays	None
2	2	Dispensers, tableware	C	OMARNG	CM	self-leveling, cups, bowls, tumblers, stainless steel; unheated, mobile casters, 20"x20" racks	None
3	1	Beverage counter	A	MILCON	FAB	mariner edge top, w/tray slide, drain trough and drain line	2" drain line
4	1	Water filler, w/filter	A	MILCON		mounted on the counter,	
5	1	Juice Dispenser	C	OMARNG	CM	w/agitation, no aeration system, triple bowl, 5-6 gallon per bowl, 15-18 gallons total capacity. Counter mounted separate toggle switch for independent bowl operation.	Electric 115v, 60hz 1 ph, 1/5 hp, ncma 5-15 plug
6	1	Coffee urn	A	MILCON	CM	twin or single, 3-gallon capacity each compartment. Electric. Use with item 3.	Electric 208v, 60hz, 3ph, 12kw, 1/2" CW inlet (or) Gas 45,000 btu, 60hz, 1ph, 1/2" CW inlet, furnish to operate on natural gas
7	1	Ice dispenser	A	MILCON	CM	w/automatic dispenser head, 150 pounds ice storage: stainless steel exterior and evaporator, manual fill access door	Electric, 115v, 60hz, 1ph, 15amps, 1/4hp
8	1	cold food counter	C	OMARNG	CM	mechanically refrigerated, mobile, self contained electric, 4 compartment: bumpers & casters, sneeze guards w/tray rail on both sides.	Electric, 110v, 60hz, 1ph, 1/2" drain.
9		Not used					
10		Not used					
11		Not used					

12		Not used					
13		Not used					
14		Not used					
15	1	Serving counter	A	MILCON	FAB	Stainless steel built to support items 16 & 17, sneeze guard and double deck pastry display	None
16	1	Cold pan drop-in 4 hold	A	MILCON	CM		Electric: 115v, 60hz, 1/4hp, 6amps
17	1	Hot pan drop-in 4 hold	A	MILCON	CM		Electric: 220v, 60hz, 3ph, 9kw
18	1	Tray slide	A	MILCON	FAB	Mounted on top a concrete block wall. To accomadate 14"W x 18"L tray. Use with items 15, 16, 17	Electric: 115v, 60hz, 1/4hp, 6amps
19	1	Food warming cabinet, reach-in, 2 compartment	A	MILCON	CM	Electric, each compartment shall hold ten or more 12"x20"x4" pans and a minimum of thirteen 18"x26" bun pans or trays of 12"x20"x2" food service pans	Electric: 115v, 60hz, 1/4hp, 6amps
20	1	Griddle (gas or electric) self-heating	A	MILCON	CM	36"wx34"dx26"h: Electric-open frame, griddle stand leg mounted. Gas: griddle stand, stationary, leg mounted, quick gas diconnect, natural gas	Electric: 208/230V, 60hz, 3ph, 14kw or Gas: 81,000 btu, 115v, 60hz, 1 ph power control
21	1	Exhaust hood	A	MILCON	FAB	Stainless steel, Automatic washdown for grease. Vapor proof fluorescent lights, w/enclosed panels, (ends closed), w/fire suppression system (chemical or water) fire/fuel delay timer included NFPA 13 & 96	Electric motor, water
22		Not Used					
23		Not Used					
24		Not Used					

25	1	Dish table soiled w/scrap trough	A	MILCON	FAB	pre-wash sink, w/faucet and drain lever. Silverware drop slot should be included for sink. 14 guage stainless steel, with 6" back splash w/scape trough	None
26	1	Garbage disposal	A	MILCON	CM	5hp motor, 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, 6.8amp 1/2" cw
27	1	Spray assembly, pre-rinse, wall mount	A	MILCON	CM	w/wall bracket, water supply, spray w/water mixing control valve, (7 1/4" - 8 1/4" on center) self closing spray valve.	1/2" & CW IPS female inlet.
28	1	Sink, silver, soak	A	MILCON	CM	Stainless steel, 34 deep, mobile, w/lever drain valve, part of item #25 built in removable basket.	Electric: 115v, 60hz, 1/4hp, 6amps
29	1	Wall shelf, mounted	A	MILCON	FAB	Constructed of 1" stainless steel tubing with stainless brackets support, 16 guage ss, 2" back splash rounded corners, all edges turned up 1 1/2"	Electric: 115v, 60hz, 1/4hp, 6amps
30	1	Dishwasher machine (50 racks per hour)	A	MILCON	CM	Commercial stationary, electric. Size 50 racks per hour (20" x 20") racks straight feed. (no detergent meter)	Electric 208V, 60hz, 3ph, 1hp, 50kw, hwating element, 18kw booster, 1/2" inlet, 2" drain
31	1	Hood , exhaust, dishwahser, condensate	A	MILCON	FAB	used with item # 30	Electric: 115v, 60hz, 1/4hp, 6amps
32	1	Dish table, clean w/lower storage	A	MILCON	FAB	used with item # 30	Electric: 115v, 60hz, 1/4hp, 6amps
33	1	3 compartment sink	A	MILCON	CM		1/2" hot and cold water, 1 1/2" drain

34	1	garbage disposal	A	MILCON	CM	5 hp electric, control center, circuit breaker, auto reverse, positive flush 6-8" diameter throat cut out.	Electric, 208v, 60hz, 3hp, 6amp 1/2" cw, 2" drain
35	1	Spray assembly, pre-rinse, wall mount	A	MILCON	CM	w/wall bracket, water supply, spray w/water mixing control valve, (7 1/4" - 8 1/4" on center) self closing spray valve.	1/2" hot water and cold water, female inlet
36	1	heater, booster, sanitizer, under sink	A	MILCON	CM	this item is designed to heat and recirculate only. Not to heat the water in the compartment.	Electric, 240v, 60hz, 3hp, 18kw
37	1	hot water booster	A	MILCON	CM	15kw, 180 degrees hot water for the dishwashing machine. For use w/item # 30	240v, 60hz, 3hp, 15kw
38	1	hood exhaust, over sink	A	MILCON	FAB	used with item # 33	Electric motor
39	1	Floor trough, w/grate	A	MILCON	CM		Electric: 115v, 60hz, 1/4hp, 6amps
40	1	Spray assembly, pre-rinse, wall mount	A	MILCON	CM	w/water mixing control valve, (7 1/2" to 8 1/2" on center) self closing spray valve	1/2" hot water and cold water, female inlet
41	1	hot water booster	A	MILCON	CM	electric, 9kw, 180 degrees hot water booster, for final rinse, located in rinse compartment of the pot and pan sink item # 33	Electric, 208v, 60hz, 1hp, 9kw, 1/2" inlet
42		Not used					
43		Not used					
44		Not used					
45	1	Kettle, steam jacketed, (gas or electric) 20 gallon	A	MILCON	CM	Electric: Floor model, cover, 3" tangent Draw-off assembly. (or) Gas: leg mounted, w/3" tangent Draw-off assembly, hinged cover swing spout, natural gas, quick gas disconnect required	Electric: 208v, 60hz, 3ph, 15kw, 1/2" inlet or Gas: 110,000 btu, 115v, 60hz, 1 ph, 1/2" inlet

46	1	Pan, frying, braising, tilting (gas or electric) 7" deep, 30 gallon capacity	A	MILCON	CM	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, hinged cover. Electric: terminal block for permanent connection. (or) Gas: burner indicator lights are required, natural gas, quick gas disconnect required.	Electric: 208v, 60hz, 1ph, 15kw, drain trough (or) Gas: 70,000 btu, 115v, 60hz, 1 ph, controls, drain trough
47	1	Water meter	A	MILCON		Automatic, industry accuracy +/- .5, dispense 12 gallons per minute. w/hot and cold water mixing valve, temperature controls, 70 LBS/minute, w/mounting brackets, 100/200/400 LBS, w/standard dial setting	Electric: 120v, 60hz, 1hp, 1/2" hot water and cold water
48	1	Range, heavy duty (gas or electric) w/4 burners (small kitchen) (or) w/6 burners (large kitchen)	A	MILCON	CM	Electric: minimum size 12" x 24", stainless steel. Gas: Electric spark ignition on all burners, natural gas, stainless steel interior and exterior, size to fit space.	Electric: 208v, 60hz, 3ph, 24kw (or) Gas: 162,000 btu, 115v, 60hz, 1ph, controls
49	1	Oven, baking and roasting (gas or electric) two-compartment	A	MILCON	CM	Two-compartment oven, standard oven cavity, 2 speed blower motor, stainless steel interior and exterior. Doors will have heat resisting safety viewing glass	Electric: 208v, 60hz, 3ph, 1 1/2hp, 37kw

50	1	Exhaust hood, w/automatic wash down	A	MILCON	CM	Stainless steel, fire suppression system w/clean access doorfor clean out. w/vapor proor flourescent lights, w/enclosed panels (ends closed), w/baffles, NFPA 13 & 96 (fire extinguishing system, water or dry chemicals	electric, water
51	1	Hood exhaust, condensate	A	MILCON	CM	stainless steel, w/vapor proor flourescent lights, w/enclosed panels (ends closed)	electric, water
52	2	Floor trough, w/grate	A	MILCON	CM	use with items # 45 & 46	Electric: 225v, 60hz, 2/4hp, 6amps
53	1	Sink, vegetable, prep, 2-compartment	A	MILCON	CM	stainless steel, #3 or #4 finish, covered corners, ASTM series, w/stainless steel counter. w/drain boards, swing faucets and mechanical level drain, sink compartment will be, 24"w x 28" l x 14" h, with wire mesh basket 20"w x 20"d x 12"h, stainless steel	1/2" cold water and hot water swing water spouts, 1 1/2" drain line.
54	1	garbage disposal	A	MILCON	CM	Electric 3hp, control center, circuit breaker, auto-reverse, positive flush 6"-8" diameter throat cut-out	Electric, 208v, 60hz, 3ph, 3hp, 1/2" inlet2" waste outlet
55	1	vegetable peeler, 30 pounds, w/ garbage disposal (opt)	A	MILCON	CM	floor mounted, waste and disposal stand base, stainless steel base & abrasive or ribbed wall cylinder	Electric: 115v, 60hz, LPH, 1 1/2hp disposal motor, 1/2"cold water, 2 1/2" drain

56	1	Shelf wall mounted, stainless steel	A	MILCON	FAB	1" stainless steel, tubing with stainless steel brackets, supports, 16 guage ss, 2" back splash, rounded corners, all edges turned up 1 1/2", to be used w/D-3-3	Electric: 115v, 60hz, 1/4hp, 6amps
57	1	Ice machine, cube automatic mechanical, self contained, refrigerated	A	MILCON	CM	air cooled condenser, 400 pounds, capacity	Electric: 208v, 60hz, 1ph, 1 1/2" drain line
58	2	Sink, Lavatory, hand washing	A	MILCON	CM	# 3 or # 4 finish, w/soap/towel dispenser, wrist off/on lever	1/2" hot water and cold water, 1 1/2" drain
59	1	Table, food preparation	A	MILCON	CM	Stainless steel, rolled rim top, 72" x 30" x 36" w/under shelf, stainless steel top and frame, fixed in place, w/electric outlets	Electric: 110v, 60hz, 1ph
60	1	table, mounting rack, kitchen utensils	A	MILCON	CM	w/sliding hooks, three bars, upright. Use with item # 59. in large kitchen	Electric: 115v, 60hz, 1/4hp, 6amps
61		open					
62	2	food prep table, mobile w/casters, stainless steel	C	OMARNG	CM	Stainless steel, rolled rim top, 48" x 30" x 36" w/under shelf	Electric: 225v, 60hz, 2/4hp, 6amps
63	1	mixer, floor, 20QT, electric	C	OMARNG	CM	bench mounted, with vegetable cutting, slicing attachments.	Electric: 120v, 60hz, 1ph
64	1	stand for mixer	C	OMARNG	CM	for use with item # 63, with attachments rack	Electric: 115v, 60hz, 1/4hp, 6amps
65	1	opener, can, electric	C	OMARNG	CM	portable with lid lifter, use with item 3 59	Electric: 115v, 60hz, 1ph,
66	1	meat slicer, automatic	C	MILCON	CM	80 slices per minute, size 1, bench required	Electric: 115v, 60hz, 1ph, 1/3hp

67	1	Frozen food cabinet, 4-door reach-in	A	MILCON	CM	45 cu.ft reach-in, mechanically refrigerated, air cooled, hermetically sealed condenser, w/shelves	Electric: 208v, 60hz, 3ph, 3/4hp
68	1	refrigerator, walk-in, dairy (large kitchen only)	A	MILCON	FAB	prefabricated, mechanically cooled. Type 1 refrigerator, style A (flooders design), remote and air cooled refrigeration system	Electric: 208v, 60hz, 3ph
69	1	refrigerator, walk-in, dairy (large kitchen only)	A	MILCON	FAB	prefabricated, mechanically cooled. Type 1 refrigerator, style A (flooders design), remote and air cooled refrigeration system	Electric: 208v, 60hz, 3ph
70	1	Doorway closures, plastic strips (large kitchen only)	A	MILCON		transparent, overlapping, rounded edge, for use with low and standard temperatures, max thickness .125"	typical supplier W.B. McGuire Co. Inc. Model SF 300 or Kelly Co. Model 303 or equal quality
71	3	Shelving, mobile w/caster	C	OMARNG	CM	stainless steel, Type II style 1, wire construction, w/5 adjustable shelves, w/ 5" casters, w/bumper guards	Electric: 335v, 60hz, 3/4hp, 6cmps
72	2	Lockers, wall, metal, tier	A	MILCON	CM	one door, w/5 shelves, w/legs, to be used to store containers of condements, local purchase authorized.	Electric: 225v, 60hz, 2/4hp, 6amps
73	2	Shelf hand truck, pot and pan rack	C	OMARNG	CM	4-shelves: 2 fixed, 2 adjustable; 800 lbs capacity, w/ bumpers and casters, stainless steel	Electric: 225v, 60hz, 2/4hp, 6cmps

74	1	Air curtain fly control, mechanical, entrance/exit doorways.	A	MILCON	CM	Air velocity, measure three feet above the floor will be 600 FPM for personnel entrance ways and receiving doors, micro switch for automatic activation (on/off). Air curtains must cover complete width of the door, machine must be installed above the exterior of the door.	Electric: 208v, 60hz, 1ph, 1/2hp
----	---	--	---	--------	----	---	----------------------------------

Notes:

Classification (Class)

A: Equipment that has been authorized to be attached to the floor as part of the construction contract.

C: Portable equipment which will be provided through supply channels and owner installed.

Funding

MILCON: Military Construction

OMARNG: Operations and Maintenance Army National Guard

Specifications

CM: Commercial

FAB: Custom fabrication, made to order.

|

|