

Sustainable Sites

Water Efficiency

Energy & Atmosphere

Materials & Resources

Indoor Environmental Quality

October 2008

LEED Projects – Status Summary

UNOCCUPIED		Registered	To Be Registered	Target Total	Certified	Silver	Gold	Platinum
		City of Chicago	3	0	3	1	1	0
Chicago Fire Department	1	0	1	0	1	0	0	
Chicago Park District	2	0	2	0	2	0	0	
Chicago Police Department	3	0	3	0	0	3	0	
Chicago Public Libraries	1	0	1	1	0	0	0	
Chicago Public Schools	12	0	12	0	12	0	0	
Chicago Senior Centers	2	0	2	2	0	0	0	
Total		24	0	24	4	16	3	1

OCCUPIED		Registered	Certification Achieved to Date	Certified	Silver	Gold	Platinum
		City of Chicago	2	2	0	1	0
Chicago Fire Department	3	0	0	3	0	0	
Chicago Park District	0	0	0	0	0	0	
Chicago Police Department	1	1	0	1	0	0	
Chicago Public Libraries	9	8	8	1	0	0	
Chicago Public Schools	3	2	3	0	0	0	
Total		18	13	11	6	0	1

Project List

City of Chicago	
Ford Calumet Environmental Center	- Hold
South Water Purification Plant	- Construction
Vehicle Maintenance Facility	- Construction
Chicago Center for Green Technology	- Occupied
4 th Ward Yard	- Occupied
Chicago Fire Department	
Fire Station 18	- Occupied
Fire Station 70	- Occupied
Fire Station 102	- Construction
Fire Station 121	- Occupied
Chicago Park District	
Jesse Owens Field House	- Construction
Taylor Lauridsen Field House	- Construction

Chicago Police Department	
7 th District Police Station	- Construction
9 th District Police Station	- Construction
23 rd District Police Station	- Design
22 nd District Police Station	- Occupied
Chicago Public Library	
Beverly Branch Library	- Construction
Avalon Library	- Occupied
Bucktown Wicker Park Library	- Occupied
Budlong Woods Library	- Occupied
Logan Square Library	- Occupied
Oriole Park Library	- Occupied
Vodak East Side Library	- Occupied
West Chicago Ave. Library	- Occupied
West Englewood Library	- Occupied
West Pullman Library	- Occupied

Chicago Public Schools	
Avondale Elementary School	- Design
Belmont Cragin Elementary School	- Construction
Boone Clinton Elementary School	- Design
Brighton Park I Elementary School	- Design
Lee Pasteur Hurley Elementary School	- Design
Powell Elementary School	- Design
Kelly Curie Gage Park High School	- Construction
Langston Hughes Elementary School	- Construction
Miles Davis Elementary School	- Occupied
Skinner Elementary School	- Construction
South Shore High School	- Design
Southwest Area Middle School	- Construction
Westinghouse High School	- Construction
Albany Park Middle School	- Occupied
Tarkington School of Excellence	- Occupied

Chicago Senior Centers	
Norwood Park Senior Center	- Construction
Warren Park Senior Center	- Hold

October 2008

Available Goal **SUSTAINABLE SITES**

- Y R Construction Activity Pollution Prevention
- X 1 Site Selection
- X 1 Development Density & Community Connectivity
- X 1 Brownfield Redevelopment
- X 1 Alternative Transportation, Public Transportation Access
- 1 1 Alternative Transportation, Bicycle Storage & Changing Rooms
- 1 1 Alternative Transportation, Low-Emitting & Fuel-Efficient Vehicles
- 1 1 Alternative Transportation, Parking Capacity
- 1 1 Site Disturbance, Protect or Restore Habitat
- 1 1 Site Disturbance, Maximize Open Space
- 1 1 Stormwater Design, Quantity Control
- 1 1 Stormwater Design, Quality Control
- 1 1 Heat Island Effect, Non-Roof
- 1 1 Heat Island Effect, Roof
- 1 1 Light Pollution Reduction

SUBTOTAL: 10 of 14 possible

Available Goal **WATER EFFICIENCY**

- 1 1 Water Efficient Landscaping, Reduce potable water use by 50%
- 1 1 Water Efficient Landscaping, No Potable Use or No Irrigation
- 1 1 Innovative Wastewater Technologies
- 1 1 Water Use Reduction, 20% Reduction
- 1 1 Water Use Reduction 30% Reduction

SUBTOTAL: 5 of 5 possible

Available Goal **ENERGY & ATMOSPHERE**

- Y R Fundamental Commissioning of the Building Energy Systems
- Y R Minimum Energy Performance
- Y R Fundamental Refrigerant Management
- 1010 Optimize Energy Performance
- 3 3 On-Site Renewable Energy, 2.5% , 7.5%, or 12.5%
- 1 1 Enhanced Commissioning
- 1 1 Enhanced Refrigerant Management
- 1 1 Measurement & Verification
- 1 1 Green Power

SUBTOTAL: 17 of 17 possible

Available Goal **MATERIALS & RESOURCES**

- Y R Storage & Collection of Recyclables
- X 1 Building Reuse, Maintain 75% of Existing Walls, Floors & Roof
- X 1 Building Reuse, Maintain 100% of Existing Walls, Floors & Roof
- X 1 Building Reuse, 50% of Interior Non-Structural Elements
- 1 1 Construction Waste Management, Divert 50% from Disposal
- 1 1 Construction Waste Management, Divert 75% from Disposal
- 1 1 Materials Reuse, 5%
- 1 1 Materials Reuse, 10%
- 1 1 Recycled Content, 10% , (post-consumer + ½ post-industrial)
- 1 1 Recycled Content, 20% (post-consumer + ½ post-industrial)
- 1 1 Regional Materials, 10% Extracted, Processed & Manufactured Regionally
- 1 1 Regional Materials, 20% Extracted, Processed & Manufactured Regionally
- 1 1 Rapidly Renewable Materials
- 1 1 Certified Wood

SUBTOTAL: 10 of 13 possible

Available Goal **INDOOR ENVIRONMENTAL QUALITY**

- Y R Minimum IAQ Performance
- Y R Environmental Tobacco Smoke (ETS) Control
- 1 1 Outdoor Air Delivery Monitoring
- 1 1 Increased Ventilation
- 1 1 Construction IAQ Management Plan, During Construction
- 1 1 Construction IAQ Management Plan, Before Occupancy
- 1 1 Low-Emitting Materials; Adhesives & Sealants
- 1 1 Low-Emitting Materials; Paints & Coatings
- 1 1 Low-Emitting Materials; Carpet Sys
- 1 1 Low-Emitting Materials, Composite Wood & Agrifiber Products
- 1 1 Indoor Chemical & Pollutant Source Control
- 1 1 Controllability of Systems, Lighting
- 1 1 Controllability of Systems, Thermal Comfort
- 1 1 Thermal Comfort, Design
- 1 1 Thermal Comfort, Verification
- 1 1 Daylight & Views, Daylight 75% of Spaces
- 1 1 Daylight & Views, Views for 90% of Spaces

SUBTOTAL: 15 of 15 possible

Available Goal **INNOVATION & DESIGN PROCESS**

- 1 1 Innovation in Design: Earth tubes
- 1 1 Innovation in Design: Living Machine
- 1 1 Innovation in Design: Reused steel H- piles
- 1 1 Innovation in Design: Recycled slag terrazzo
- 1 1 LEED™ Accredited Professional

SUBTOTAL: 5 of 5 possible

Certified: 26-32 points, Silver: 33-38 points, Gold: 39-51 points, Platinum: 52-69 points

Studio Gang Architects
1212 N. Ashland Ave., Suite 212
Chicago, IL 60622
p: 773-384-1212
f: 773-384-0231

Project Phase: Design
Target Rating: LEED NC 2.2 Platinum
Target Credits: 61
Date of Registration: 12/1/07
Date of Issue: 10/31/08

LEED STRATEGY

South Water Purification Plant

3300 East Cheltenham Place

Available Goal

SUSTAINABLE SITES

- Y R Construction Activity Pollution Prevention
- 1 1 Site Selection
- X 1 Development Density & Community Connectivity
- 1 1 Brownfield Redevelopment
- X 1 Alternative Transportation, Public Transportation Access
- 1 1 Alternative Transportation, Bicycle Storage & Changing Rooms
- 1 1 Alternative Transportation, Low-Emitting & Fuel-Efficient Vehicles
- 1 1 Alternative Transportation, Parking Capacity
- X 1 Site Disturbance, Protect or Restore Habitat
- X 1 Site Disturbance, Maximize Open Space
- X 1 Stormwater Design, Quantity Control
- X 1 Stormwater Design, Quality Control
- 1 1 Heat Island Effect, Non-Roof
- 1 1 Heat Island Effect, Roof
- X 1 Light Pollution Reduction

SUBTOTAL: 7 of 14 possible

Available Goal

WATER EFFICIENCY

- 1 1 Water Efficient Landscaping, Reduce potable water use by 50%
- 1 1 Water Efficient Landscaping, No Potable Use or No Irrigation
- X 1 Innovative Wastewater Technologies
- 1 1 Water Use Reduction, 20% Reduction
- 1 1 Water Use Reduction 30% Reduction

SUBTOTAL: 4 of 5 possible

Available Goal

ENERGY & ATMOSPHERE

- Y R Fundamental Commissioning of the Building Energy Systems
- Y R Minimum Energy Performance
- Y R Fundamental Refrigerant Management
- X 10 Optimize Energy Performance
- X 3 On-Site Renewable Energy, 2.5% , 7.5%, or 12.5%
- X 1 Enhanced Commissioning
- X 1 Enhanced Refrigerant Management
- X 1 Measurement & Verification
- 1 1 Green Power

SUBTOTAL: 1 of 17 possible

Available Goal

MATERIALS & RESOURCES

- Y R Storage & Collection of Recyclables
- X 1 Building Reuse, Maintain 75% of Existing Walls, Floors & Roof
- X 1 Building Reuse, Maintain 100% of Existing Walls, Floors & Roof
- X 1 Building Reuse, 50% of Interior Non-Structural Elements
- 1 1 Construction Waste Management, Divert 50% from Disposal
- 1 1 Construction Waste Management, Divert 75% from Disposal
- X 1 Materials Reuse, 5%
- X 1 Materials Reuse, 10%
- 1 1 Recycled Content, 10% , (post-consumer + ½ post-industrial)
- 1 1 Recycled Content, 20% (post-consumer + ½ post-industrial)
- 1 1 Regional Materials, 10% Extracted, Processed & Manufactured Regionally
- 1 1 Regional Materials, 20% Extracted, Processed & Manufactured Regionally
- X 1 Rapidly Renewable Materials
- 1 1 Certified Wood

SUBTOTAL: 7 of 13 possible

Available Goal

INDOOR ENVIRONMENTAL QUALITY

- Y R Minimum IAQ Performance
- Y R Environmental Tobacco Smoke (ETS) Control
- X 1 Outdoor Air Delivery Monitoring
- X 1 Increased Ventilation
- 1 1 Construction IAQ Management Plan, During Construction
- 1 1 Construction IAQ Management Plan, Before Occupancy
- 1 1 Low-Emitting Materials; Adhesives & Sealants
- X 1 Low-Emitting Materials; Paints & Coatings
- 1 1 Low-Emitting Materials; Carpet Sys
- 1 1 Low-Emitting Materials, Composite Wood & Agrifiber Products
- 1 1 Indoor Chemical & Pollutant Source Control
- 1 1 Controllability of Systems, Lighting
- 1 1 Controllability of Systems, Thermal Comfort
- 1 1 Thermal Comfort, Design
- 1 1 Thermal Comfort, Verification
- X 1 Daylight & Views, Daylight 75% of Spaces
- 1 1 Daylight & Views, Views for 90% of Spaces

SUBTOTAL: 11 of 15 possible

Available Goal

INNOVATION & DESIGN PROCESS

- 1 1 Innovation in Design: Green Housekeeping
- 1 1 Innovation in Design: Exemplary recycled materials use – 40%
- 1 1 Innovation in Design: Exemplary local / regional materials
- 1 1 Innovation in Design: Exemplary non-roof heat island reduction
- 1 1 LEED™ Accredited Professional

SUBTOTAL: 5 of 5 possible

Certified: 26-32 points, Silver: 33-38 points, Gold: 39-51 points, Platinum: 52-69 points

Greeley and Hansen
 100 South Wacker Drive, Suite 1400
 Chicago, IL 60606-4004
 (312) 558-9000
 (312) 558-1006 (fax)

Project Phase: Construction
Target Rating: LEED NC 2.2 Certified
Target Credits: 35
Date of Registration: July 2007
Date of Issue: 10/31/08

LEED STRATEGY

Vehicle Maintenance Facility 5201 South Western Ave.

Available Goal
SUSTAINABLE SITES

- Y R Construction Activity Pollution Prevention
- 1 1 Site Selection
- 1 1 Development Density & Community Connectivity
- 1 1 Brownfield Redevelopment
- 1 1 Alternative Transportation, Public Transportation Access
- 1 1 Alternative Transportation, Bicycle Storage & Changing Rooms
- 1 1 Alternative Transportation, Low-Emitting & Fuel-Efficient Vehicles
- 1 1 Alternative Transportation, Parking Capacity
- X 1 Reduce Site Disturbance, Protect or Restore Habitat
- X 1 Reduce Site Disturbance, Maximize Open Space
- X 1 Stormwater Design, Quantity Control
- X 1 Stormwater Design, Quality Control
- X 1 Heat Island Effect, Non-Roof
- 1 1 Heat Island Effect, Roof
- 1 1 Light Pollution Reduction

SUBTOTAL: 9 of 14 possible

Available Goal
WATER EFFICIENCY

- 1 1 Water Efficient Landscaping, Reduce potable water use by 50%
- 1 1 Water Efficient Landscaping, No Potable Use or No Irrigation
- 1 1 Innovative Wastewater Technologies (50% reduction in wastewater from baseline)
- 1 1 Water Use Reduction, 20% Reduction
- 1 1 Water Use Reduction 30% Reduction

SUBTOTAL: 5 of 5 possible

Available Goal
ENERGY & ATMOSPHERE

- Y R Fundamental Commissioning of the Building Energy Systems
- Y R Minimum Energy Performance
- Y R Fundamental Refrigerant Management
- 2 10 Optimize Energy Performance
- X 3 On-Site Renewable Energy, 2.5% , 7.5%, or 12.5%
- 1 1 Enhanced Commissioning
- 1 1 Enhanced Refrigerant Management
- X 1 Measurement & Verification
- 1 1 Green Power

SUBTOTAL: 5 of 17 possible

Available Goal
MATERIALS & RESOURCES

- Y R Storage & Collection of Recyclables
- X 1 Building Reuse, Maintain 75% of Existing Walls, Floors & Roof
- X 1 Building Reuse, Maintain 95% of Existing Walls, Floors & Roof
- X 1 Building Reuse, Maintain 50% of Interior Non-Structural Elements
- 1 1 Construction Waste Management, Divert 50% from Disposal
- 1 1 Construction Waste Management, Divert 75% from Disposal
- X 1 Materials Reuse, 5%
- X 1 Materials Reuse, 10%
- 1 1 Recycled Content, 10% , (post-consumer + ½ post-industrial)
- 1 1 Recycled Content, 20% (post-consumer + ½ post-industrial)
- 1 1 Local/Regional Materials, 10% extracted, processed, manufactured locally
- 1 1 Local/Regional Materials, 20% extracted, processed, mfrd locally
- X 1 Rapidly Renewable Materials
- 1 1 Certified Wood

SUBTOTAL: 7 of 13 possible

Available Goal
INDOOR ENVIRONMENTAL QUALITY

- Y R Minimum IAQ Performance
- Y R Environmental Tobacco Smoke (ETS) Control
- 1 1 Outdoor Air Delivery Monitoring
- X 1 Increased Ventilation
- 1 1 Construction IAQ Management Plan, During Construction
- 1 1 Construction IAQ Management Plan, Before Occupancy
- 1 1 Low-Emitting Materials; Adhesives & Sealants
- 1 1 Low-Emitting Materials; Paints & Coatings
- X 1 Low-Emitting Materials; Carpet Sys
- 1 1 Low-Emitting Materials, Composite Wood & Agrifiber Products
- 1 1 Indoor Chemical & Pollutant Source Control
- X 1 Controllability of Systems, Lighting
- X 1 Controllability of Systems, Thermal Comfort
- X 1 Thermal Comfort, Design
- X 1 Thermal Comfort, Verification
- 1 1 Daylight & Views, Daylight 75% of Spaces
- 1 1 Daylight & Views, Views for 90% of Spaces

SUBTOTAL: 9 of 15 possible

Available Goal
INNOVATION & DESIGN PROCESS

- 1 1 Innovation in Design: Green Cleaning
- 1 1 Innovation in Design: Integrated Pest Management
- 1 1 Innovation in Design: 100% Green Power
- X 1 Innovation in Design: Exhaust Extraction
- 1 1 LEED™ Accredited Professional

SUBTOTAL: 4 of 5 possible

Certified: 26-32 points, Silver: 33-38 points, Gold: 39-51 points, Platinum: 52-69 points

Teng
205 N. Michigan Avenue
Chicago, IL 60601
p: 312-616-0000
f: 312-616-6069

Project Phase: Construction
Target Rating: LEED NC 2.2 Silver
Target Credits: 39
Date of Registration: 7/13/07
Date of Issue: 10/31/08

Available Goal **SUSTAINABLE SITES**

- Y R Erosion & Sedimentation Control
 - 1 1 Site Selection
 - X 1 Development Density
 - X 1 Brownfield Redevelopment
 - 1 1 Alternative Transportation, Public Transportation Access
 - 1 1 Alternative Transportation, Bicycle Storage & Changing Rooms
 - X 1 Alternative Transportation, Alternative Fuel Vehicles
 - 1 1 Alternative Transportation, Parking Capacity / Carpooling
 - 1 1 Reduce Site Disturbance, Protect or Restore Open Space
 - 1 1 Reduce Site Disturbance, Development Footprint
 - 1 1 Stormwater Management, Rate and Quantity
 - 1 1 Stormwater Management, Treatment
 - 1 1 Landscape & Exterior Design to Reduce Heat Islands, Non-Roof
 - 1 1 Landscape & Exterior Design to Reduce Heat Islands, Roof
 - 1 1 Light Pollution Reduction
- SUBTOTAL: 11 of 14 possible**

Available Goal **WATER EFFICIENCY**

- 1 1 Water Efficient Landscaping, Reduce potable water use by 50%
 - 1 1 Water Efficient Landscaping, No Potable Use or No Irrigation
 - X 1 Innovative Wastewater Technologies
 - 1 1 Water Use Reduction, 20% Reduction
 - 1 1 Water Use Reduction 30% Reduction
- SUBTOTAL: 4 of 5 possible**

Available Goal **ENERGY & ATMOSPHERE**

- Y R Fundamental Building Systems Commissioning
 - Y R Minimum Energy Performance
 - Y R CFC Reduction in HVAC&R Equipment
 - 10 10 Optimize Energy Performance
 - 1 1 Renewable Energy, 5%
 - X 1 Renewable Energy, 10%
 - X 1 Renewable Energy, 20%
 - 1 1 Additional Commissioning
 - X 1 Ozone Depletion
 - 1 1 Measurement & Verification
 - 1 1 Green Power
- SUBTOTAL: 14 of 17 possible**

Available Goal **MATERIALS & RESOURCES**

- Y R Storage & Collection of Recyclables
 - 1 1 Building Reuse, Maintain 75% of Existing Shell
 - 1 1 Building Reuse, Maintain 100% of Existing Shell
 - 1 1 Building Reuse, Maintain 100% of existing shell & 50% non-shell
 - X 1 Construction Waste Management, Divert 50% from Disposal
 - X 1 Construction Waste Management, Divert 75% from Disposal
 - X 1 Resource Reuse, 5%
 - X 1 Resource Reuse, 10%
 - 1 1 Recycled Content, 5% , (post-consumer + 1/2 post-industrial)
 - 1 1 Recycled Content, 10% (post-consumer + 1/2 post-industrial)
 - 1 1 Local/Regional Materials, 20% Manufactured Locally
 - 1 1 Local/Regional Materials, of 20% Manufactured Locally, 50% Harvested Locally
 - 1 1 Rapidly Renewable Materials
 - X 1 Certified Wood
- SUBTOTAL: 8 of 13 possible**

Available Goal **INDOOR ENVIRONMENTAL QUALITY**

- Y R Minimum IAQ Performance
 - Y R Environmental Tobacco Smoke (ETS) Control
 - X 1 Carbon Dioxide (CO2) Monitoring
 - X 1 Ventilation Effectiveness
 - 1 1 Construction IAQ Management Plan, During Construction
 - 1 1 Construction IAQ Management Plan, Before Occupancy
 - 1 1 Low-Emitting Materials; Adhesives & Sealants
 - X 1 Low-Emitting Materials; Paints & Coatings
 - 1 1 Low-Emitting Materials; Carpet
 - 1 1 Low-Emitting Materials, Composite Wood & Agrifiber Products
 - 1 1 Indoor Chemical & Pollutant Source Control
 - 1 1 Controllability of Systems, Perimeter
 - X 1 Controllability of Systems, Non-Perimeter
 - 1 1 Thermal Comfort, ASHRAE 55-1992
 - 1 1 Thermal Comfort, Permanent Monitoring System
 - X 1 Daylight & Views, Daylight 75% of Spaces
 - 1 1 Daylight & Views, Views for 90% of Spaces
- SUBTOTAL: 10 of 15 possible**

Available Goal **INNOVATION & DESIGN PROCESS**

- 1 1 Innovation in Design: Public & Staff Education / Training
 - 1 1 Innovation in Design: Exemplary use Green Power
 - 1 1 Innovation in Design: Enhanced Rapidly Renewable Resources – 10%
 - 1 1 Innovation in Design: Exemplary Performance – Optimize Energy Performance
 - 1 1 LEED™ Accredited Professional
- SUBTOTAL: 5 of 5 possible**

Certified: 26-32 points, Silver: 33-38 points, Gold: 39-51 points, Platinum: 52-69 points

Farr Associates
53 W. Jackson Blvd., Suite 650
Chicago, IL 60604
p: 312-408-1661
f: 312-408-1496

Project Phase: Occupied
Target Rating: LEED NC 1.0/2.0 **Platinum**
Target Credits: **52**
Date of Registration: 6/1/00
Date of Issue: 10/31/08

LEED STRATEGY

4th Ward Yard
4352 S. Cottage Grove

Available Goal
SUSTAINABLE SITES

- Y R Erosion & Sedimentation Control
 - 1 1 Site Selection
 - X 1 Development Density
 - 1 1 Brownfield Redevelopment
 - 1 1 Alternative Transportation, Public Transportation Access
 - X 1 Alternative Transportation, Bicycle Storage & Changing Rooms
 - 1 1 Alternative Transportation, Alternative Fuel Vehicles
 - X 1 Alternative Transportation, Parking Capacity / Carpooling
 - X 1 Reduce Site Disturbance, Protect or Restore Open Space
 - X 1 Reduce Site Disturbance, Development Footprint
 - 1 1 Stormwater Management, Rate and Quantity
 - 1 1 Stormwater Management, Treatment
 - 1 1 Landscape & Exterior Design to Reduce Heat Islands, Non-Roof
 - 1 1 Landscape & Exterior Design to Reduce Heat Islands, Roof
 - X 1 Light Pollution Reduction
- SUBTOTAL: 8 of 14 possible**

Available Goal
WATER EFFICIENCY

- 1 1 Water Efficient Landscaping, Reduce potable water use by 50%
 - 1 1 Water Efficient Landscaping, No Potable Use or No Irrigation
 - X 1 Innovative Wastewater Technologies
 - X 1 Water Use Reduction, 20% Reduction
 - X 1 Water Use Reduction 30% Reduction
- SUBTOTAL: 2 of 5 possible**

Available Goal
ENERGY & ATMOSPHERE

- Y R Fundamental Building Systems Commissioning
 - Y R Minimum Energy Performance
 - Y R CFC Reduction in HVAC&R Equipment
 - 2 10 Optimize Energy Performance
 - X 1 Renewable Energy, 5%
 - X 1 Renewable Energy, 10%
 - X 1 Renewable Energy, 20%
 - 1 1 Additional Commissioning
 - 1 1 Ozone Depletion
 - X 1 Measurement & Verification
 - 1 1 Green Power
- SUBTOTAL: 5 of 17 possible**

Available Goal
MATERIALS & RESOURCES

- Y R Storage & Collection of Recyclables
 - X 1 Building Reuse, Maintain 75% of Existing Shell
 - X 1 Building Reuse, Maintain 100% of Existing Shell
 - X 1 Building Reuse, Maintain 100% of existing shell & 50% non-shell
 - 1 1 Construction Waste Management, Divert 50% from Disposal
 - 1 1 Construction Waste Management, Divert 75% from Disposal
 - X 1 Resource Reuse, 5%
 - X 1 Resource Reuse, 10%
 - 1 1 Recycled Content, 5% , (post-consumer + ½ post-industrial)
 - 1 1 Recycled Content, 10% (post-consumer + ½ post-industrial)
 - 1 1 Local/Regional Materials, 20% Manufactured Locally
 - 1 1 Local/Regional Materials, of 20% Manufactured Locally, 50% Harvested Locally
 - X 1 Rapidly Renewable Materials
 - X 1 Certified Wood
- SUBTOTAL: 6 of 13 possible**

Available Goal
INDOOR ENVIRONMENTAL QUALITY

- Y R Minimum IAQ Performance
 - Y R Environmental Tobacco Smoke (ETS) Control
 - 1 1 Carbon Dioxide (CO2) Monitoring
 - X 1 Ventilation Effectiveness
 - 1 1 Construction IAQ Management Plan, During Construction
 - 1 1 Construction IAQ Management Plan, Before Occupancy
 - 1 1 Low-Emitting Materials; Adhesives & Sealants
 - 1 1 Low-Emitting Materials; Paints & Coatings
 - X 1 Low-Emitting Materials; Carpet
 - 1 1 Low-Emitting Materials, Composite Wood & Agrifiber Products
 - 1 1 Indoor Chemical & Pollutant Source Control
 - X 1 Controllability of Systems, Perimeter
 - X 1 Controllability of Systems, Non-Perimeter
 - X 1 Thermal Comfort, ASHRAE 55-1992
 - X 1 Thermal Comfort, Permanent Monitoring System
 - 1 1 Daylight & Views, Daylight 75% of Spaces
 - 1 1 Daylight & Views, Views for 90% of Spaces
- SUBTOTAL: 9 of 15 possible**

Available Goal
INNOVATION & DESIGN PROCESS

- 1 1 Innovation in Design: Exemplary Stormwater Control;
 - 1 1 Innovation in Design: Exemplary use of Local / Regional Materials
 - 1 1 Innovation in Design: Green Cleaning.
 - 1 1 Innovation in Design: 100% Green Power
 - 1 1 LEED™ Accredited Professional
- SUBTOTAL: 5 of 5 possible**

Certified: 26-32 points, Silver: 33-38 points, Gold: 39-51 points, Platinum: 52-69 points

Muller + Muller, Ltd.
700 N. Sangamon St.,
Chicago, IL 60622
Ph: (312) 432-4180

Project Phase: Occupied
Target Rating: LEED NC 2.0/2.1 **Silver**
Target Credits: **35**
Date of Registration: 6/4/03
Date of Issue: 10/31/08

Available Goal **SUSTAINABLE SITES**

- Y R Erosion & Sedimentation Control
 - 1 1 Site Selection
 - 1 1 Development Density
 - 1 1 Brownfield Redevelopment
 - 1 1 Alternative Transportation, Public Transportation Access
 - 1 1 Alternative Transportation, Bicycle Storage & Changing Rooms
 - 1 1 Alternative Transportation, Alternative Fuel Vehicles
 - X 1 Alternative Transportation, Parking Capacity / Carpooling
 - X 1 Reduce Site Disturbance, Protect or Restore Open Space
 - 1 1 Reduce Site Disturbance, Development Footprint
 - 1 1 Stormwater Management, Rate and Quantity
 - X 1 Stormwater Management, Treatment
 - 1 1 Landscape & Exterior Design to Reduce Heat Islands, Non-Roof
 - 1 1 Landscape & Exterior Design to Reduce Heat Islands, Roof
 - X 1 Light Pollution Reduction
- SUBTOTAL: 10 of 14 possible**

Available Goal **WATER EFFICIENCY**

- 1 1 Water Efficient Landscaping, Reduce potable water use by 50%
 - X 1 Water Efficient Landscaping, No Potable Use or No Irrigation
 - X 1 Innovative Wastewater Technologies
 - 1 1 Water Use Reduction, 20% Reduction
 - 1 1 Water Use Reduction 30% Reduction
- SUBTOTAL: 3 of 5 possible**

Available Goal **ENERGY & ATMOSPHERE**

- Y R Fundamental Building Systems Commissioning
 - Y R Minimum Energy Performance
 - Y R CFC Reduction in HVAC&R Equipment
 - 1 10 Optimize Energy Performance
 - X 1 Renewable Energy, 5%
 - X 1 Renewable Energy, 10%
 - X 1 Renewable Energy, 20%
 - 1 1 Additional Commissioning
 - 1 1 Ozone Depletion
 - 1 1 Measurement & Verification
 - 1 1 Green Power
- SUBTOTAL: 5 of 17 possible**

Available Goal **MATERIALS & RESOURCES**

- Y R Storage & Collection of Recyclables
 - X 1 Building Reuse, Maintain 75% of Existing Shell
 - X 1 Building Reuse, Maintain 100% of Existing Shell
 - X 1 Building Reuse, Maintain 100% of existing shell & 50% non-shell
 - 1 1 Construction Waste Management, Divert 50% from Disposal
 - 1 1 Construction Waste Management, Divert 75% from Disposal
 - X 1 Resource Reuse, 5%
 - X 1 Resource Reuse, 10%
 - 1 1 Recycled Content, 5% , (post-consumer + ½ post-industrial)
 - X 1 Recycled Content, 10% (post-consumer + ½ post-industrial)
 - 1 1 Local/Regional Materials, 20% Manufactured Locally
 - 1 1 Local/Regional Materials, of 20% Manufactured Locally, 50% Harvested Locally
 - X 1 Rapidly Renewable Materials
 - 1 1 Certified Wood
- SUBTOTAL: 6 of 13 possible**

Available Goal **INDOOR ENVIRONMENTAL QUALITY**

- Y R Minimum IAQ Performance
 - Y R Environmental Tobacco Smoke (ETS) Control
 - 1 1 Carbon Dioxide (CO2) Monitoring
 - X 1 Ventilation Effectiveness
 - 1 1 Construction IAQ Management Plan, During Construction
 - 1 1 Construction IAQ Management Plan, Before Occupancy
 - 1 1 Low-Emitting Materials; Adhesives & Sealants
 - 1 1 Low-Emitting Materials; Paints & Coatings
 - X 1 Low-Emitting Materials; Carpet
 - 1 1 Low-Emitting Materials, Composite Wood & Agrifiber Products
 - 1 1 Indoor Chemical & Pollutant Source Control
 - 1 1 Controllability of Systems, Perimeter
 - X 1 Controllability of Systems, Non-Perimeter
 - 1 1 Thermal Comfort, ASHRAE 55-1992
 - 1 1 Thermal Comfort, Permanent Monitoring System
 - X 1 Daylight & Views, Daylight 75% of Spaces
 - X 1 Daylight & Views, Views for 90% of Spaces
- SUBTOTAL: 10 of 15 possible**

Available Goal **INNOVATION & DESIGN PROCESS**

- 1 1 Innovation in Design: Green Cleaning
 - 1 1 Innovation in Design: Exceptional performance, reduce non-roof heat islands
 - X 1 Innovation in Design: Exceptional performance local manufacture and harvest. OR Exceptional performance recycled content.
 - X 1 Innovation in Design: Low Mercury Lighting
 - 1 1 LEED™ Accredited Professional
- SUBTOTAL: 3 of 5 possible**

Certified: 26-32 points, Silver: 33-38 points, Gold: 39-51 points, Platinum: 52-69 points

Guajardo REC Architects, LLC
 445 E. Illinois St., Suite 650
 Chicago, IL 60611
 p: 312-661-1500
 f: 312-661-9903

Project Phase: Occupied
Target Rating: LEED NC 2.1 Silver
Target Credits: 37
Date of Registration: 1/2/07
Date of Issue: 10/31/08

Available Goal SUSTAINABLE SITES	Available Goal WATER EFFICIENCY	Available Goal ENERGY & ATMOSPHERE	Available Goal MATERIALS & RESOURCES	Available Goal INDOOR ENVIRONMENTAL QUALITY	Available Goal INNOVATION & DESIGN PROCESS
<ul style="list-style-type: none"> Y R Erosion & Sedimentation Control 1 1 Site Selection 1 1 Development Density 1 1 Brownfield Redevelopment 1 1 Alternative Transportation, Public Transportation Access 1 1 Alternative Transportation, Bicycle Storage & Changing Rooms 1 1 Alternative Transportation, Alternative Fuel Vehicles X 1 Alternative Transportation, Parking Capacity / Carpooling X 1 Reduce Site Disturbance, Protect or Restore Open Space 1 1 Reduce Site Disturbance, Development Footprint X 1 Stormwater Management, Rate and Quantity X 1 Stormwater Management, Treatment 1 1 Landscape & Exterior Design to Reduce Heat Islands, Non-Roof 1 1 Landscape & Exterior Design to Reduce Heat Islands, Roof X 1 Light Pollution Reduction <p>SUBTOTAL: 9 of 14 possible</p>	<ul style="list-style-type: none"> 1 1 Water Efficient Landscaping, Reduce potable water use by 50% X 1 Water Efficient Landscaping, No Potable Use or No Irrigation X 1 Innovative Wastewater Technologies 1 1 Water Use Reduction, 20% Reduction X 1 Water Use Reduction 30% Reduction <p>SUBTOTAL: 2 of 5 possible</p>	<ul style="list-style-type: none"> Y R Fundamental Building Systems Commissioning Y R Minimum Energy Performance Y R CFC Reduction in HVAC&R Equipment 2 10 Optimize Energy Performance X 1 Renewable Energy, 5% X 1 Renewable Energy, 10% X 1 Renewable Energy, 20% 1 1 Additional Commissioning 1 1 Ozone Depletion 1 1 Measurement & Verification 1 1 Green Power <p>SUBTOTAL: 6 of 17 possible</p>	<ul style="list-style-type: none"> Y R Storage & Collection of Recyclables X 1 Building Reuse, Maintain 75% of Existing Shell X 1 Building Reuse, Maintain 100% of Existing Shell X 1 Building Reuse, Maintain 100% of existing shell & 50% non-shell 1 1 Construction Waste Management, Divert 50% from Disposal 1 1 Construction Waste Management, Divert 75% from Disposal X 1 Resource Reuse, 5% X 1 Resource Reuse, 10% 1 1 Recycled Content, 5% , (post-consumer + 1/2 post-industrial) 1 1 Recycled Content, 10% (post-consumer + 1/2 post-industrial) 1 1 Local/Regional Materials, 20% Manufactured Locally 1 1 Local/Regional Materials, of 20% Manufactured Locally, 50% Harvested Locally X 1 Rapidly Renewable Materials 1 1 Certified Wood <p>SUBTOTAL: 7 of 13 possible</p>	<ul style="list-style-type: none"> Y R Minimum IAQ Performance Y R Environmental Tobacco Smoke (ETS) Control 1 1 Carbon Dioxide (CO2) Monitoring X 1 Ventilation Effectiveness 1 1 Construction IAQ Management Plan, During Construction 1 1 Construction IAQ Management Plan, Before Occupancy 1 1 Low-Emitting Materials; Adhesives & Sealants 1 1 Low-Emitting Materials; Paints & Coatings X 1 Low-Emitting Materials; Carpet 1 1 Low-Emitting Materials, Composite Wood & Agrifiber Products 1 1 Indoor Chemical & Pollutant Source Control 1 1 Controllability of Systems, Perimeter X 1 Controllability of Systems, Non-Perimeter 1 1 Thermal Comfort, ASHRAE 55-1992 1 1 Thermal Comfort, Permanent Monitoring System X 1 Daylight & Views, Daylight 75% of Spaces X 1 Daylight & Views, Views for 90% of Spaces <p>SUBTOTAL: 10 of 15 possible</p>	<ul style="list-style-type: none"> 1 1 Innovation in Design: Green Cleaning 1 1 Innovation in Design: Exceptional performance, Local / regional manufacture / harvest. X 1 Innovation in Design: Exceptional performance, reduce non-roof heat islands 1 1 Innovation in Design: Low Mercury Lamping 1 1 LEED™ Accredited Professional <p>SUBTOTAL: 4 of 5 possible</p>

Certified: 26-32 points, Silver: 33-38 points, Gold: 39-51 points, Platinum: 52-69 points

Bauer Latoza Studio
 2241 S. Wabash Ave.
 Chicago, IL 60616
 p:312-567-1000
 f: 312-567-9690

Project Phase: Occupied
Target Rating: LEED NC 2.1 Silver
Target Credits: 38
Date of Registration: 11/3/05
Date of Issue: 10/31/08

Available Goal **SUSTAINABLE SITES**

- Y R Erosion & Sedimentation Control
- 1 1 Site Selection
- 1 1 Development Density
- 1 1 Brownfield Redevelopment
- 1 1 Alternative Transportation, Public Transportation Access
- 1 1 Alternative Transportation, Bicycle Storage & Changing Rooms
- 1 1 Alternative Transportation, Alternative Fuel Vehicles
- X 1 Alternative Transportation, Parking Capacity / Carpooling
- X 1 Reduce Site Disturbance, Protect or Restore Open Space
- 1 1 Reduce Site Disturbance, Development Footprint
- 1 1 Stormwater Management, Rate and Quantity
- X 1 Stormwater Management, Treatment
- 1 1 Landscape & Exterior Design to Reduce Heat Islands, Non-Roof
- 1 1 Landscape & Exterior Design to Reduce Heat Islands, Roof
- X 1 Light Pollution Reduction

SUBTOTAL: 10 of 14 possible

Available Goal **WATER EFFICIENCY**

- 1 1 Water Efficient Landscaping, Reduce potable water use by 50%
- 1 1 Water Efficient Landscaping, No Potable Use or No Irrigation
- X 1 Innovative Wastewater Technologies
- 1 1 Water Use Reduction, 20% Reduction
- 1 1 Water Use Reduction 30% Reduction

SUBTOTAL: 4 of 5 possible

Available Goal **ENERGY & ATMOSPHERE**

- Y R Fundamental Building Systems Commissioning
- Y R Minimum Energy Performance
- Y R CFC Reduction in HVAC&R Equipment
- 2 10 Optimize Energy Performance
- X 1 Renewable Energy, 5%
- X 1 Renewable Energy, 10%
- X 1 Renewable Energy, 20%
- 1 1 Additional Commissioning
- 1 1 Ozone Depletion
- X 1 Measurement & Verification
- 1 1 Green Power

SUBTOTAL: 5 of 17 possible

Available Goal **MATERIALS & RESOURCES**

- Y R Storage & Collection of Recyclables
- X 1 Building Reuse, Maintain 75% of Existing Shell
- X 1 Building Reuse, Maintain 100% of Existing Shell
- X 1 Building Reuse, Maintain 100% of existing shell & 50% non-shell
- 1 1 Construction Waste Management, Divert 50% from Disposal
- 1 1 Construction Waste Management, Divert 75% from Disposal
- X 1 Resource Reuse, 5%
- X 1 Resource Reuse, 10%
- 1 1 Recycled Content, 5%, (post-consumer + 1/2 post-industrial)
- 1 1 Recycled Content, 10% (post-consumer + 1/2 post-industrial)
- 1 1 Local/Regional Materials, 20% Manufactured Locally
- 1 1 Local/Regional Materials, of 20% Manufactured Locally, 50% Harvested Locally
- X 1 Rapidly Renewable Materials
- 1 1 Certified Wood

SUBTOTAL: 7 of 13 possible

Available Goal **INDOOR ENVIRONMENTAL QUALITY**

- Y R Minimum IAQ Performance
- Y R Environmental Tobacco Smoke (ETS) Control
- 1 1 Carbon Dioxide (CO2) Monitoring
- X 1 Ventilation Effectiveness
- 1 1 Construction IAQ Management Plan, During Construction
- 1 1 Construction IAQ Management Plan, Before Occupancy
- 1 1 Low-Emitting Materials; Adhesives & Sealants
- 1 1 Low-Emitting Materials; Paints & Coatings
- X 1 Low-Emitting Materials; Carpet
- 1 1 Low-Emitting Materials, Composite Wood & Agrifiber Products
- 1 1 Indoor Chemical & Pollutant Source Control
- 1 1 Controllability of Systems, Perimeter
- X 1 Controllability of Systems, Non-Perimeter
- 1 1 Thermal Comfort, ASHRAE 55-1992
- 1 1 Thermal Comfort, Permanent Monitoring System
- X 1 Daylight & Views, Daylight 75% of Spaces
- X 1 Daylight & Views, Views for 90% of Spaces

SUBTOTAL: 10 of 15 possible

Available Goal **INNOVATION & DESIGN PROCESS**

- 1 1 Innovation in Design: Green Housekeeping
- X 1 Innovation in Design: Green Pest Control (Integrated Pest Management)
- X 1 Innovation in Design: Reduced Mercury Lamping
- 1 1 Innovation in Design: Exemplary Performance – Reduce Urban Heat Islands – Non-roof.
- 1 1 LEED™ Accredited Professional

SUBTOTAL: 3 of 5 possible

Certified: 26-32 points, Silver: 33-38 points, Gold: 39-51 points, Platinum: 52-69 points

Fox & Fox Architects
 8 S. Michigan Ave., Suite 2008
 Chicago, IL 60603
 P: 312-377-5074
 F: 312-377-5075

Project Phase: Construction
Target Rating: LEED NC 2.1 Silver
Target Credits: 39
Date of Registration: 1/2/07
Date of Issue: 10/31/08

Available Goal **SUSTAINABLE SITES**

- Y R Erosion & Sedimentation Control
- 1 1 Site Selection
- 1 1 Development Density
- 1 1 Brownfield Redevelopment
- 1 1 Alternative Transportation, Public Transportation Access
- 1 1 Alternative Transportation, Bicycle Storage & Changing Rooms
- 1 1 Alternative Transportation, Alternative Fuel Vehicles
- X 1 Alternative Transportation, Parking Capacity / Carpooling
- X 1 Reduce Site Disturbance, Protect or Restore Open Space
- 1 1 Reduce Site Disturbance, Development Footprint
- X 1 Stormwater Management, Rate and Quantity
- X 1 Stormwater Management, Treatment
- 1 1 Landscape & Exterior Design to Reduce Heat Islands, Non-Roof
- 1 1 Landscape & Exterior Design to Reduce Heat Islands, Roof
- X 1 Light Pollution Reduction

SUBTOTAL: 9 of 14 possible

Available Goal **WATER EFFICIENCY**

- X 1 Water Efficient Landscaping, Reduce potable water use by 50%
- X 1 Water Efficient Landscaping, No Potable Use or No Irrigation
- X 1 Innovative Wastewater Technologies
- 1 1 Water Use Reduction, 20% Reduction
- 1 1 Water Use Reduction 30% Reduction

SUBTOTAL: 2 of 5 possible

Available Goal **ENERGY & ATMOSPHERE**

- Y R Fundamental Building Systems Commissioning
- Y R Minimum Energy Performance
- Y R CFC Reduction in HVAC&R Equipment
- 3 10 Optimize Energy Performance
- X 1 Renewable Energy, 5%
- X 1 Renewable Energy, 10%
- X 1 Renewable Energy, 20%
- 1 1 Additional Commissioning
- 1 1 Ozone Depletion
- 1 1 Measurement & Verification
- 1 1 Green Power

SUBTOTAL: 7 of 17 possible

Available Goal **MATERIALS & RESOURCES**

- Y R Storage & Collection of Recyclables
- X 1 Building Reuse, Maintain 75% of Existing Shell
- X 1 Building Reuse, Maintain 100% of Existing Shell
- X 1 Building Reuse, Maintain 100% of existing shell & 50% non-shell
- 1 1 Construction Waste Management, Divert 50% from Disposal
- 1 1 Construction Waste Management, Divert 75% from Disposal
- X 1 Resource Reuse, 5%
- X 1 Resource Reuse, 10%
- 1 1 Recycled Content, 5% , (post-consumer + ½ post-industrial)
- 1 1 Recycled Content, 10% (post-consumer + ½ post-industrial)
- 1 1 Local/Regional Materials, 20% Manufactured Locally
- 1 1 Local/Regional Materials, of 20% Manufactured Locally, 50% Harvested Locally
- X 1 Rapidly Renewable Materials
- 1 1 Certified Wood

SUBTOTAL: 7 of 13 possible

Available Goal **INDOOR ENVIRONMENTAL QUALITY**

- Y R Minimum IAQ Performance
- Y R Environmental Tobacco Smoke (ETS) Control
- 1 1 Carbon Dioxide (CO2) Monitoring
- X 1 Ventilation Effectiveness
- 1 1 Construction IAQ Management Plan, During Construction
- 1 1 Construction IAQ Management Plan, Before Occupancy
- 1 1 Low-Emitting Materials; Adhesives & Sealants
- 1 1 Low-Emitting Materials; Paints & Coatings
- X 1 Low-Emitting Materials; Carpet
- 1 1 Low-Emitting Materials, Composite Wood & Agrifiber Products
- 1 1 Indoor Chemical & Pollutant Source Control
- 1 1 Controllability of Systems, Perimeter
- X 1 Controllability of Systems, Non-Perimeter
- 1 1 Thermal Comfort, ASHRAE 55-1992
- 1 1 Thermal Comfort, Permanent Monitoring System
- X 1 Daylight & Views, Daylight 75% of Spaces
- X 1 Daylight & Views, Views for 90% of Spaces

SUBTOTAL: 10 of 15 possible

Available Goal **INNOVATION & DESIGN PROCESS**

- 1 1 Innovation in Design: Green Housekeeping
- 1 0 Innovation in Design:
- 1 0 Innovation in Design:
- 1 0 Innovation in Design:
- 1 1 LEED™ Accredited Professional

SUBTOTAL: 2 of 5 possible

Certified: 26-32 points, Silver: 33-38 points, Gold: 39-51 points, Platinum: 52-69 points

DLR Group
 222 S. Riverside Plaza, Suite 2220
 Chicago, IL 60606
 P: 312-382-9980
 F: 312-382-9985

Project Phase: Occupied
Target Rating: LEED NC 2.1 Silver
Target Credits: 37
Date of Registration:
Date of Issue: 10/31/08

Available Goal **SUSTAINABLE SITES**

- Y R Construction Activity Pollution Prevention
- 1 1 Site Selection
- 1 1 Development Density & Community Connectivity
- x 1 Brownfield Redevelopment
- 1 1 Alternative Transportation, Public Transportation Access
- 1 1 Alternative Transportation, Bicycle Storage & Changing Rooms
- 1 1 Alternative Transportation, Low-Emitting & Fuel-Efficient Vehicles
- 1 1 Alternative Transportation, Parking Capacity
- X 1 Site Disturbance, Protect or Restore Habitat
- 1 1 Site Disturbance, Maximize Open Space
- X 1 Stormwater Design, Quantity Control
- X 1 Stormwater Design, Quality Control
- 1 1 Heat Island Effect, Non-Roof
- 1 1 Heat Island Effect, Roof
- 1 1 Light Pollution Reduction

SUBTOTAL: 10 of 14 possible

Available Goal **WATER EFFICIENCY**

- 1 1 Water Efficient Landscaping, Reduce potable water use by 50%
- 1 1 Water Efficient Landscaping, No Potable Use or No Irrigation
- X 1 Innovative Wastewater Technologies
- 1 1 Water Use Reduction, 20% Reduction
- X 1 Water Use Reduction 30% Reduction

SUBTOTAL: 3 of 5 possible

Available Goal **ENERGY & ATMOSPHERE**

- Y R Fundamental Commissioning of the Building Energy Systems
- Y R Minimum Energy Performance
- Y R Fundamental Refrigerant Management
- 7 10 Optimize Energy Performance
- X 3 On-Site Renewable Energy, 2.5% , 7.5%, or 12.5%
- 1 1 Enhanced Commissioning
- 1 1 Enhanced Refrigerant Management
- 1 1 Measurement & Verification
- 1 1 Green Power

SUBTOTAL: 11 of 17 possible

Available Goal **MATERIALS & RESOURCES**

- Y R Storage & Collection of Recyclables
- X 1 Building Reuse, Maintain 75% of Existing Walls, Floors & Roof
- X 1 Building Reuse, Maintain 100% of Existing Walls, Floors & Roof
- X 1 Building Reuse, 50% of Interior Non-Structural Elements
- 1 1 Construction Waste Management, Divert 50% from Disposal
- X 1 Construction Waste Management, Divert 75% from Disposal
- X 1 Materials Reuse, 5%
- X 1 Materials Reuse, 10%
- 1 1 Recycled Content, 10% , (post-consumer + ½ post-industrial)
- X 1 Recycled Content, 20% (post-consumer + ½ post-industrial)
- 1 1 Regional Materials, 10% Extracted, Processed & Manufactured Regionally
- 1 1 Regional Materials, 20% Extracted, Processed & Manufactured Regionally
- X 1 Rapidly Renewable Materials
- 1 1 Certified Wood

SUBTOTAL: 5 of 13 possible

Available Goal **INDOOR ENVIRONMENTAL QUALITY**

- Y R Minimum IAQ Performance
- Y R Environmental Tobacco Smoke (ETS) Control
- X 1 Outdoor Air Delivery Monitoring
- X 1 Increased Ventilation
- 1 1 Construction IAQ Management Plan, During Construction
- 1 1 Construction IAQ Management Plan, Before Occupancy
- 1 1 Low-Emitting Materials; Adhesives & Sealants
- 1 1 Low-Emitting Materials; Paints & Coatings
- 1 1 Low-Emitting Materials; Carpet Sys
- 1 1 Low-Emitting Materials, Composite Wood & Agrifiber Products
- 1 1 Indoor Chemical & Pollutant Source Control
- X 1 Controllability of Systems, Lighting
- X 1 Controllability of Systems, Thermal Comfort
- X 1 Thermal Comfort, Design
- X 1 Thermal Comfort, Verification
- X 1 Daylight & Views, Daylight 75% of Spaces
- X 1 Daylight & Views, Views for 90% of Spaces

SUBTOTAL: 7 of 15 possible

Available Goal **INNOVATION & DESIGN PROCESS**

- 1 1 Innovation in Design: Teaching & Learning
- 1 1 Innovation in Design: Green Housekeeping
- 1 1 Innovation in Design: Integrated Pest Management
- X 1 Innovation in Design: Paperless shop drawing process
- 1 1 LEED™ Accredited Professional

SUBTOTAL: 4 of 5 possible

Certified: 26-32 points, Silver: 33-38 points, Gold: 39-51 points, Platinum: 52-69 points

Booth Hansen
333 S. Des Plaines St.
Chicago, IL 60661
P: 312-869-5000
F: 312-869-5099

Project Phase: Construction
Target Rating: LEED NC 2.2 Gold
Target Credits: 40
Date of Registration: 9/10/07
Date of Issue: 10/31/08

Available Goal
SUSTAINABLE SITES

- Y R Construction Activity Pollution Prevention
- 1 1 Site Selection
- 1 1 Development Density & Community Connectivity
- 1 1 Brownfield Redevelopment
- 1 1 Alternative Transportation, Public Transportation Access
- 1 1 Alternative Transportation, Bicycle Storage & Changing Rooms
- 1 1 Alternative Transportation, Low-Emitting & Fuel-Efficient Vehicles
- 1 1 Alternative Transportation, Parking Capacity
- X 1 Site Disturbance, Protect or Restore Habitat
- 1 1 Site Disturbance, Maximize Open Space
- X 1 Stormwater Design, Quantity Control
- X 1 Stormwater Design, Quality Control
- 1 1 Heat Island Effect, Non-Roof
- 1 1 Heat Island Effect, Roof
- 1 1 Light Pollution Reduction

SUBTOTAL: 11 of 14 possible

Available Goal
WATER EFFICIENCY

- 1 1 Water Efficient Landscaping, Reduce potable water use by 50%
- 1 1 Water Efficient Landscaping, No Potable Use or No Irrigation
- X 1 Innovative Wastewater Technologies
- 1 1 Water Use Reduction, 20% Reduction
- X 1 Water Use Reduction 30% Reduction

SUBTOTAL: 3 of 5 possible

Available Goal
ENERGY & ATMOSPHERE

- Y R Fundamental Commissioning of the Building Energy Systems
- Y R Minimum Energy Performance
- Y R Fundamental Refrigerant Management
- 7 10 Optimize Energy Performance
- X 3 On-Site Renewable Energy, 2.5% , 7.5%, or 12.5%
- 1 1 Enhanced Commissioning
- 1 1 Enhanced Refrigerant Management
- 1 1 Measurement & Verification
- 1 1 Green Power

SUBTOTAL: 11 of 17 possible

Available Goal
MATERIALS & RESOURCES

- Y R Storage & Collection of Recyclables
- X 1 Building Reuse, Maintain 75% of Existing Walls, Floors & Roof
- X 1 Building Reuse, Maintain 100% of Existing Walls, Floors & Roof
- X 1 Building Reuse, 50% of Interior Non-Structural Elements
- 1 1 Construction Waste Management, Divert 50% from Disposal
- X 1 Construction Waste Management, Divert 75% from Disposal
- X 1 Materials Reuse, 5%
- X 1 Materials Reuse, 10%
- 1 1 Recycled Content, 10% , (post-consumer + ½ post-industrial)
- X 1 Recycled Content, 20% (post-consumer + ½ post-industrial)
- 1 1 Regional Materials, 10% Extracted, Processed & Manufactured Regionally
- 1 1 Regional Materials, 20% Extracted, Processed & Manufactured Regionally
- X 1 Rapidly Renewable Materials
- 1 1 Certified Wood

SUBTOTAL: 5 of 13 possible

Available Goal
INDOOR ENVIRONMENTAL QUALITY

- Y R Minimum IAQ Performance
- Y R Environmental Tobacco Smoke (ETS) Control
- X 1 Outdoor Air Delivery Monitoring
- X 1 Increased Ventilation
- 1 1 Construction IAQ Management Plan, During Construction
- 1 1 Construction IAQ Management Plan, Before Occupancy
- 1 1 Low-Emitting Materials; Adhesives & Sealants
- 1 1 Low-Emitting Materials; Paints & Coatings
- 1 1 Low-Emitting Materials; Carpet Sys
- 1 1 Low-Emitting Materials, Composite Wood & Agrifiber Products
- 1 1 Indoor Chemical & Pollutant Source Control
- X 1 Controllability of Systems, Lighting
- X 1 Controllability of Systems, Thermal Comfort
- X 1 Thermal Comfort, Design
- X 1 Thermal Comfort, Verification
- X 1 Daylight & Views, Daylight 75% of Spaces
- X 1 Daylight & Views, Views for 90% of Spaces

SUBTOTAL: 7 of 15 possible

Available Goal
INNOVATION & DESIGN PROCESS

- 1 1 Innovation in Design: Teaching & Learning
- 1 1 Innovation in Design: Green Housekeeping
- 1 1 Innovation in Design: Integrated Pest Management
- X 1 Innovation in Design: Paperless shop drawing process
- 1 1 LEED™ Accredited Professional

SUBTOTAL: 4 of 5 possible

Certified: 26-32 points, Silver: 33-38 points, Gold: 39-51 points, Platinum: 52-69 points

Booth Hansen
333 S. Des Plaines St.
Chicago, IL 60661
p: 312-869-5000
f: 312-869-5099

Project Phase: Construction
Target Rating: LEED NC 2.2 Gold
Target Credits: 41
Date of Registration: 9/10/07
Date of Issue: 10/31/08

Available
Goal
SUSTAINABLE SITES

- Y R Erosion & Sedimentation Control
- 1 1 Site Selection
- 1 1 Development Density
- 1 1 Brownfield Redevelopment
- 1 1 Alternative Transportation, Public Transportation Access
- 1 1 Alternative Transportation, Bicycle Storage & Changing Rooms
- 1 1 Alternative Transportation, Alternative Fuel Vehicles
- X 1 Alternative Transportation, Parking Capacity / Carpooling
- X 1 Reduce Site Disturbance, Protect or Restore Open Space
- X 1 Reduce Site Disturbance, Development Footprint
- 1 1 Stormwater Management, Rate and Quantity
- X 1 Stormwater Management, Treatment
- 1 1 Landscape & Exterior Design to Reduce Heat Islands, Non-Roof
- 1 1 Landscape & Exterior Design to Reduce Heat Islands, Roof
- 1 1 Light Pollution Reduction

SUBTOTAL: 10 of 14 possible

Available
Goal
WATER EFFICIENCY

- 1 1 Water Efficient Landscaping, Reduce potable water use by 50%
- X 1 Water Efficient Landscaping, No Potable Use or No Irrigation
- X 1 Innovative Wastewater Technologies
- 1 1 Water Use Reduction, 20% Reduction
- 1 1 Water Use Reduction 30% Reduction

SUBTOTAL: 3 of 5 possible

Available
Goal
ENERGY & ATMOSPHERE

- Y R Fundamental Building Systems Commissioning
- Y R Minimum Energy Performance
- Y R CFC Reduction in HVAC&R Equipment
- 2 10 Optimize Energy Performance
- X 1 Renewable Energy, 5%
- X 1 Renewable Energy, 10%
- X 1 Renewable Energy, 20%
- 1 1 Additional Commissioning
- 1 1 Ozone Depletion
- 1 1 Measurement & Verification
- 1 1 Green Power

SUBTOTAL: 6 of 17 possible

Available
Goal
MATERIALS & RESOURCES

- Y R Storage & Collection of Recyclables
- X 1 Building Reuse, Maintain 75% of Existing Shell
- X 1 Building Reuse, Maintain 100% of Existing Shell
- X 1 Building Reuse, Maintain 100% of existing shell & 50% non-shell
- 1 1 Construction Waste Management, Divert 50% from Disposal
- 1 1 Construction Waste Management, Divert 75% from Disposal
- X 1 Resource Reuse, 5%
- X 1 Resource Reuse, 10%
- 1 1 Recycled Content, 5% , (post-consumer + ½ post-industrial)
- 1 1 Recycled Content, 10% (post-consumer + ½ post-industrial)
- 1 1 Local/Regional Materials, 20% Manufactured Locally
- 1 1 Local/Regional Materials, of 20% Manufactured Locally, 50% Harvested Locally
- X 1 Rapidly Renewable Materials
- 1 1 Certified Wood

SUBTOTAL: 7 of 13 possible

Available
Goal
INDOOR ENVIRONMENTAL QUALITY

- Y R Minimum IAQ Performance
- Y R Environmental Tobacco Smoke (ETS) Control
- 1 1 Carbon Dioxide (CO2) Monitoring
- 1 1 Ventilation Effectiveness
- 1 1 Construction IAQ Management Plan, During Construction
- 1 1 Construction IAQ Management Plan, Before Occupancy
- 1 1 Low-Emitting Materials; Adhesives & Sealants
- 1 1 Low-Emitting Materials; Paints & Coatings
- 1 1 Low-Emitting Materials; Carpet
- 1 1 Low-Emitting Materials, Composite Wood & Agrifiber Products
- 1 1 Indoor Chemical & Pollutant Source Control
- X 1 Controllability of Systems, Perimeter
- X 1 Controllability of Systems, Non-Perimeter
- 1 1 Thermal Comfort, ASHRAE 55-1992
- 1 1 Thermal Comfort, Permanent Monitoring System
- X 1 Daylight & Views, Daylight 75% of Spaces
- X 1 Daylight & Views, Views for 90% of Spaces

SUBTOTAL: 11 of 15 possible

Available
Goal
INNOVATION & DESIGN PROCESS

- 1 1 Innovation in Design: Green Housekeeping
- 1 1 Innovation in Design: Integrated Pest Management
- X 1 Innovation in Design: 50% recycled materials
- X 1 Innovation in Design: Exemplary non-roof heat islands reduction
- 1 1 LEED™ Accredited Professional

SUBTOTAL: 3 of 5 possible

Certified: 26-32 points, Silver: 33-38 points, Gold: 39-51 points, Platinum: 52-69 points

VOA Associates, Inc.
 224 S. Michigan Ave., Suite 400
 Chicago, IL 60604
 p: 312-554-1400
 f: 312-554-1412

Project Phase: Construction
Target Rating: LEED NC 2.1 Gold
Target Credits: 40
Date of Registration: 2006
Date of Issue: 10/31/08

Available Goal	SUSTAINABLE SITES	Available Goal	WATER EFFICIENCY	Available Goal	ENERGY & ATMOSPHERE	Available Goal	MATERIALS & RESOURCES	Available Goal	INDOOR ENVIRONMENTAL QUALITY	Available Goal	INNOVATION & DESIGN PROCESS
Y R	Construction Activity Pollution Prevention	1 1	Water Efficient Landscaping, Reduce potable water use by 50%	Y R	Fundamental Commissioning of the Building Energy Systems	Y R	Storage & Collection of Recyclables	Y R	Minimum IAQ Performance	1 1	Innovation in Design: Green cleaning
1 1	Site Selection	X 1	Water Efficient Landscaping, No Potable Use or No Irrigation	Y R	Minimum Energy Performance	X 1	Building Reuse, Maintain 75% of Existing Walls, Floors & Roof	Y R	Environmental Tobacco Smoke (ETS) Control	1 1	Innovation in Design: Integrated pest management
1 1	Development Density & Community Connectivity	X 1	Innovative Wastewater Technologies	Y R	Fundamental Refrigerant Management	X 1	Building Reuse, Maintain 100% of Existing Walls, Floors & Roof	1 1	Outdoor Air Delivery Monitoring	X 1	Innovation in Design: Double green power
1 1	Brownfield Redevelopment	1 1	Water Use Reduction, 20% Reduction	4 10	Optimize Energy Performance	X 1	Building Reuse, 50% of Interior Non-Structural Elements	1 1	Increased Ventilation	1 1	Innovation in Design: Education
1 1	Alternative Transportation, Public Transportation Access	1 1	Water Use Reduction 30% Reduction	X 3	On-Site Renewable Energy, 2.5% , 7.5%, or 12.5%	1 1	Construction Waste Management, Divert 50% from Disposal	1 1	Construction IAQ Management Plan, During Construction	1 1	Innovation in Design: LEED™ Accredited Professional
1 1	Alternative Transportation, Bicycle Storage & Changing Rooms	1 1		1 1	Enhanced Commissioning	1 1	Construction Waste Management, Divert 75% from Disposal	1 1	Construction IAQ Management Plan, Before Occupancy	1 1	
1 1	Alternative Transportation, Low-Emitting & Fuel-Efficient Vehicles	1 1		1 1	Enhanced Refrigerant Management	1 1	Construction Waste Management, Divert 75% from Disposal	1 1	Low-Emitting Materials; Adhesives & Sealants	1 1	
X 1	Alternative Transportation, Parking Capacity			1 1	Measurement & Verification	X 1	Materials Reuse, 5%	1 1	Low-Emitting Materials; Paints & Coatings	1 1	
X 1	Site Disturbance, Protect or Restore Habitat			1 1	Green Power	1 1	Materials Reuse, 10%	1 1	Low-Emitting Materials; Carpet Sys	1 1	
1 1	Site Disturbance, Maximize Open Space					1 1	Recycled Content, 10% , (post-consumer + ½ post-industrial)	1 1	Low-Emitting Materials, Composite Wood & Agrifiber Products	1 1	
1 1	Stormwater Design, Quantity Control					1 1	Recycled Content, 20% (post-consumer + ½ post-industrial)	1 1	Indoor Chemical & Pollutant Source Control	1 1	
1 1	Stormwater Design, Quality Control					1 1	Regional Materials, 10% Extracted, Processed & Manufactured Regionally	1 1	Controllability of Systems, Lighting	X 1	
1 1	Heat Island Effect, Non-Roof					1 1	Regional Materials, 20% Extracted, Processed & Manufactured Regionally	1 1	Controllability of Systems, Thermal Comfort	1 1	
1 1	Heat Island Effect, Roof					X 1	Rapidly Renewable Materials	1 1	Thermal Comfort, Design	1 1	
1 1	Light Pollution Reduction					1 1	Certified Wood	1 1	Thermal Comfort, Verification	X 1	
								X 1	Daylight & Views, Daylight 75% of Spaces	X 1	
								1 1	Daylight & Views, Views for 90% of Spaces		
	SUBTOTAL: 12 of 14 possible		SUBTOTAL: 3 of 5 possible		SUBTOTAL: 8 of 17 possible		SUBTOTAL: 7 of 13 possible		SUBTOTAL: 12 of 15 possible		SUBTOTAL: 4 of 5 possible

Certified: 26-32 points, Silver: 33-38 points, Gold: 39-51 points, Platinum: 52-69 points

Wight & Company
211 N. Clinton St., Suite 300N
Chicago, IL 60661
p: 312-261-5700
f: 312-261-5701

Project Phase: Construction
Target Rating: LEED NC 2.2 Gold
Target Credits: 46
Date of Registration: 2/12/07
Date of Issue: 10/31/08

Available Goal SUSTAINABLE SITES	Available Goal WATER EFFICIENCY	Available Goal ENERGY & ATMOSPHERE	Available Goal MATERIALS & RESOURCES	Available Goal INDOOR ENVIRONMENTAL QUALITY	Available Goal INNOVATION & DESIGN PROCESS
Y R Construction Activity Pollution Prevention 1 1 Site Selection 1 1 Development Density & Community Connectivity X 1 Brownfield Redevelopment 1 1 Alternative Transportation, Public Transportation Access 1 1 Alternative Transportation, Bicycle Storage & Changing Rooms 1 1 Alternative Transportation, Low-Emitting & Fuel-Efficient Vehicles X 1 Alternative Transportation, Parking Capacity X 1 Site Disturbance, Protect or Restore Habitat 1 1 Site Disturbance, Maximize Open Space X 1 Stormwater Design, Quantity Control 1 1 Stormwater Design, Quality Control 1 1 Heat Island Effect, Non-Roof 1 1 Heat Island Effect, Roof 1 1 Light Pollution Reduction SUBTOTAL: 10 of 14 possible	1 1 Water Efficient Landscaping, Reduce potable water use by 50% X 1 Water Efficient Landscaping, No Potable Use or No Irrigation X 1 Innovative Wastewater Technologies 1 1 Water Use Reduction, 20% Reduction 1 1 Water Use Reduction 30% Reduction SUBTOTAL: 3 of 5 possible	Y R Fundamental Commissioning of the Building Energy Systems Y R Minimum Energy Performance Y R Fundamental Refrigerant Management 4 10 Optimize Energy Performance X 3 On-Site Renewable Energy, 2.5% , 7.5%, or 12.5% 1 1 Enhanced Commissioning 1 1 Enhanced Refrigerant Management 1 1 Measurement & Verification 1 1 Green Power SUBTOTAL: 8 of 17 possible	Y R Storage & Collection of Recyclables X 1 Building Reuse, Maintain 75% of Existing Walls, Floors & Roof X 1 Building Reuse, Maintain 100% of Existing Walls, Floors & Roof X 1 Building Reuse, 50% of Interior Non-Structural Elements 1 1 Construction Waste Management, Divert 50% from Disposal 1 1 Construction Waste Management, Divert 75% from Disposal X 1 Materials Reuse, 5% X 1 Materials Reuse, 10% 1 1 Recycled Content, 10% , (post-consumer + ½ post-industrial) 1 1 Recycled Content, 20% (post-consumer + ½ post-industrial) 1 1 Regional Materials, 10% Extracted, Processed & Manufactured Regionally 1 1 Regional Materials, 20% Extracted, Processed & Manufactured Regionally X 1 Rapidly Renewable Materials 1 1 Certified Wood SUBTOTAL: 7 of 13 possible	Y R Minimum IAQ Performance Y R Environmental Tobacco Smoke (ETS) Control 1 1 Outdoor Air Delivery Monitoring 1 1 Increased Ventilation 1 1 Construction IAQ Management Plan, During Construction 1 1 Construction IAQ Management Plan, Before Occupancy 1 1 Low-Emitting Materials; Adhesives & Sealants 1 1 Low-Emitting Materials; Paints & Coatings 1 1 Low-Emitting Materials; Carpet Sys 1 1 Low-Emitting Materials, Composite Wood & Agrifiber Products 1 1 Indoor Chemical & Pollutant Source Control 1 1 Controllability of Systems, Lighting X 1 Controllability of Systems, Thermal Comfort 1 1 Thermal Comfort, Design 1 1 Thermal Comfort, Verification X 1 Daylight & Views, Daylight 75% of Spaces X 1 Daylight & Views, Views for 90% of Spaces SUBTOTAL: 12 of 15 possible	1 1 Innovation in Design: Green cleaning 1 1 Innovation in Design: Exemplary Public Transportation Access X 1 Innovation in Design: Exemplary non-roof heat island reduction X 1 Innovation in Design: Exemplary Water Efficiency 1 1 LEED™ Accredited Professional SUBTOTAL: 3 of 5 possible

Certified: 26-32 points, Silver: 33-38 points, Gold: 39-51 points, Platinum: 52-69 points

Wight & Company
 211 N. Clinton St., Suite 300N
 Chicago, IL 60661
 p: 312-261-5700
 f: 312-261-5701

Project Phase: Design
Target Rating: LEED NC 2.2 Gold
Target Credits: 43
Date of Registration: 7/28/07
Date of Issue: 10/31/08

Available Goal **SUSTAINABLE SITES**

- Y R Erosion & Sedimentation Control
- 1 1 Site Selection
- X 1 Development Density
- X 1 Brownfield Redevelopment
- 1 1 Alternative Transportation, Public Transportation Access
- 1 1 Alternative Transportation, Bicycle Storage & Changing Rooms
- 1 1 Alternative Transportation, Alternative Fuel Vehicles
- X 1 Alternative Transportation, Parking Capacity / Carpooling
- X 1 Reduce Site Disturbance, Protect or Restore Open Space
- X 1 Reduce Site Disturbance, Development Footprint
- X 1 Stormwater Management, Rate and Quantity
- X 1 Stormwater Management, Treatment
- 1 1 Landscape & Exterior Design to Reduce Heat Islands, Non-Roof
- 1 1 Landscape & Exterior Design to Reduce Heat Islands, Roof
- 1 1 Light Pollution Reduction

SUBTOTAL: 7 of 14 possible

Available Goal **WATER EFFICIENCY**

- 1 1 Water Efficient Landscaping, Reduce potable water use by 50%
- 1 1 Water Efficient Landscaping, No Potable Use or No Irrigation
- X 1 Innovative Wastewater Technologies
- 1 1 Water Use Reduction, 20% Reduction
- X 1 Water Use Reduction 30% Reduction

SUBTOTAL: 3 of 5 possible

Available Goal **ENERGY & ATMOSPHERE**

- Y R Fundamental Building Systems Commissioning
- Y R Minimum Energy Performance
- Y R CFC Reduction in HVAC&R Equipment
- 3 10 Optimize Energy Performance
- X 1 Renewable Energy, 5%
- X 1 Renewable Energy, 10%
- X 1 Renewable Energy, 20%
- 1 1 Additional Commissioning
- 1 1 Ozone Depletion
- X 1 Measurement & Verification
- 1 1 Green Power

SUBTOTAL: 6 of 17 possible

Available Goal **MATERIALS & RESOURCES**

- Y R Storage & Collection of Recyclables
- X 1 Building Reuse, Maintain 75% of Existing Shell
- X 1 Building Reuse, Maintain 100% of Existing Shell
- X 1 Building Reuse, Maintain 100% of existing shell & 50% non-shell
- X 1 Construction Waste Management, Divert 50% from Disposal
- X 1 Construction Waste Management, Divert 75% from Disposal
- X 1 Resource Reuse, 5%
- X 1 Resource Reuse, 10%
- 1 1 Recycled Content, 5% , (post-consumer + 1/2 post-industrial)
- 1 1 Recycled Content, 10% (post-consumer + 1/2 post-industrial)
- 1 1 Local/Regional Materials, 20% Manufactured Locally
- 1 1 Local/Regional Materials, of 20% Manufactured Locally, 50% Harvested Locally
- X 1 Rapidly Renewable Materials
- 1 1 Certified Wood

SUBTOTAL: 5 of 13 possible

Available Goal **INDOOR ENVIRONMENTAL QUALITY**

- Y R Minimum IAQ Performance
- Y R Environmental Tobacco Smoke (ETS) Control
- X 1 Carbon Dioxide (CO2) Monitoring
- X 1 Ventilation Effectiveness
- 1 1 Construction IAQ Management Plan, During Construction
- 1 1 Construction IAQ Management Plan, Before Occupancy
- 1 1 Low-Emitting Materials; Adhesives & Sealants
- 1 1 Low-Emitting Materials; Paints & Coatings
- 1 1 Low-Emitting Materials; Carpet
- 1 1 Low-Emitting Materials, Composite Wood & Agrifiber Products
- X 1 Indoor Chemical & Pollutant Source Control
- X 1 Controllability of Systems, Perimeter
- X 1 Controllability of Systems, Non-Perimeter
- 1 1 Thermal Comfort, ASHRAE 55-1992
- 1 1 Thermal Comfort, Permanent Monitoring System
- X 1 Daylight & Views, Daylight 75% of Spaces
- X 1 Daylight & Views, Views for 90% of Spaces

SUBTOTAL: 8 of 15 possible

Available Goal **INNOVATION & DESIGN PROCESS**

- 1 1 Innovation in Design: Green Housekeeping
- 1 1 Innovation in Design: Integrated pest management
- 1 1 Innovation in Design: Exemplary performance local / regional materials manufacture
- 1 1 Innovation in Design: LEED™ Accredited Professional

SUBTOTAL: 5 of 5 possible

Certified: 26-32 points, Silver: 33-38 points, Gold: 39-51 points, Platinum: 52-69 points

OWP/P
111 West Washington, Suite 2100
Chicago, IL 60602-2714
p: 312-332-9600
f: 312-332-9601

Project Phase: Occupied
Target Rating: LEED NC 2.0 **Silver**
Target Credits: **34**
Date of Registration: 2004
Date of Issue: 10/31/08

Available Goal **SUSTAINABLE SITES**

- Y R Construction Activity Pollution Prevention
- 1 1 Site Selection
- 1 1 Development Density & Community Connectivity
- 1 1 Brownfield Redevelopment
- 1 1 Alternative Transportation, Public Transportation Access
- X 1 Alternative Transportation, Bicycle Storage & Changing Rooms
- 1 1 Alternative Transportation, Low-Emitting & Fuel-Efficient Vehicles
- X 1 Alternative Transportation, Parking Capacity
- X 1 Site Disturbance, Protect or Restore Habitat
- X 1 Site Disturbance, Maximize Open Space
- 1 1 Stormwater Design, Quantity Control
- X 1 Stormwater Design, Quality Control
- 1 1 Heat Island Effect, Non-Roof
- 1 1 Heat Island Effect, Roof
- X 1 Light Pollution Reduction

SUBTOTAL: 8 of 14 possible

Available Goal **WATER EFFICIENCY**

- X 1 Water Efficient Landscaping, Reduce potable water use by 50%
- X 1 Water Efficient Landscaping, No Potable Use or No Irrigation
- X 1 Innovative Wastewater Technologies
- 1 1 Water Use Reduction, 20% Reduction
- X 1 Water Use Reduction 30% Reduction

SUBTOTAL: 1 of 5 possible

Available Goal **ENERGY & ATMOSPHERE**

- Y R Fundamental Commissioning of the Building Energy Systems
- Y R Minimum Energy Performance
- Y R Fundamental Refrigerant Management
- 2 10 Optimize Energy Performance
- X 3 On-Site Renewable Energy, 2.5% , 7.5%, or 12.5%
- 1 1 Enhanced Commissioning
- X 1 Enhanced Refrigerant Management
- X 1 Measurement & Verification
- 1 1 Green Power

SUBTOTAL: 4 of 17 possible

Available Goal **MATERIALS & RESOURCES**

- Y R Storage & Collection of Recyclables
- X 1 Building Reuse, Maintain 75% of Existing Walls, Floors & Roof
- X 1 Building Reuse, Maintain 100% of Existing Walls, Floors & Roof
- X 1 Building Reuse, 50% of Interior Non-Structural Elements
- 1 1 Construction Waste Management, Divert 50% from Disposal
- 1 1 Construction Waste Management, Divert 75% from Disposal
- X 1 Materials Reuse, 5%
- X 1 Materials Reuse, 10%
- 1 1 Recycled Content, 10% , (post-consumer + ½ post-industrial)
- 1 1 Recycled Content, 20% (post-consumer + ½ post-industrial)
- 1 1 Regional Materials, 10% Extracted, Processed & Manufactured Regionally
- 1 1 Regional Materials, 20% Extracted, Processed & Manufactured Regionally
- X 1 Rapidly Renewable Materials
- 1 1 Certified Wood

SUBTOTAL: 7 of 13 possible

Available Goal **INDOOR ENVIRONMENTAL QUALITY**

- Y R Minimum IAQ Performance
- Y R Environmental Tobacco Smoke (ETS) Control
- 1 1 Outdoor Air Delivery Monitoring
- X 1 Increased Ventilation
- 1 1 Construction IAQ Management Plan, During Construction
- 1 1 Construction IAQ Management Plan, Before Occupancy
- 1 1 Low-Emitting Materials; Adhesives & Sealants
- 1 1 Low-Emitting Materials; Paints & Coatings
- 1 1 Low-Emitting Materials; Carpet Sys
- 1 1 Low-Emitting Materials, Composite Wood & Agrifiber Products
- 1 1 Indoor Chemical & Pollutant Source Control
- X 1 Controllability of Systems, Lighting
- X 1 Controllability of Systems, Thermal Comfort
- X 1 Thermal Comfort, Design
- X 1 Thermal Comfort, Verification
- 1 1 Daylight & Views, Daylight 75% of Spaces
- 1 1 Daylight & Views, Views for 90% of Spaces

SUBTOTAL: 10 of 15 possible

Available Goal **INNOVATION & DESIGN PROCESS**

- 1 1 Innovation in Design: Green Housekeeping
- X 1 Innovation in Design: Integrated Pest Management
- 1 1 Innovation in Design: Exemplary non-roof heat island reduction
- X 1 Innovation in Design: Double green power purchase
- 1 1 LEED™ Accredited Professional

SUBTOTAL: 3 of 5 possible

Certified: 26-32 points, Silver: 33-38 points, Gold: 39-51 points, Platinum: 52-69 points

Ilekis Associates
 205 W. Wacker Dr., Suite 730
 Chicago, IL 60606
 p: 312-419-0009
 f: 312-899-0965

Project Phase: Construction
Target Rating: LEED NC 2.2 Certified
Target Credits: 33
Date of Registration: 10/26/06
Date of Issue: 10/31/08

Available Goal SUSTAINABLE SITES	Available Goal WATER EFFICIENCY	Available Goal ENERGY & ATMOSPHERE	Available Goal MATERIALS & RESOURCES	Available Goal INDOOR ENVIRONMENTAL QUALITY	Available Goal INNOVATION & DESIGN PROCESS
Y R Erosion & Sedimentation Control 1 1 Site Selection X 1 Development Density X 1 Brownfield Redevelopment 1 1 Alternative Transportation, Public Transportation Access X 1 Alternative Transportation, Bicycle Storage & Changing Rooms 1 1 Alternative Transportation, Alternative Fuel Vehicles 1 1 Alternative Transportation, Parking Capacity / Carpooling X 1 Reduce Site Disturbance, Protect or Restore Open Space X 1 Reduce Site Disturbance, Development Footprint 1 1 Stormwater Management, Rate and Quantity X 1 Stormwater Management, Treatment 1 1 Landscape & Exterior Design to Reduce Heat Islands, Non-Roof 1 1 Landscape & Exterior Design to Reduce Heat Islands, Roof X 1 Light Pollution Reduction SUBTOTAL: 7 of 14 possible	1 1 Water Efficient Landscaping, Reduce potable water use by 50% X 1 Water Efficient Landscaping, No Potable Use or No Irrigation X 1 Innovative Wastewater Technologies X 1 Water Use Reduction, 20% Reduction X 1 Water Use Reduction 30% Reduction SUBTOTAL: 1 of 5 possible	Y R Fundamental Building Systems Commissioning Y R Minimum Energy Performance Y R CFC Reduction in HVAC&R Equipment 2 10 Optimize Energy Performance X 1 Renewable Energy, 5% X 1 Renewable Energy, 10% X 1 Renewable Energy, 20% 1 1 Additional Commissioning X 1 Ozone Depletion 1 1 Measurement & Verification 1 1 Green Power SUBTOTAL: 5 of 17 possible	Y R Storage & Collection of Recyclables X 1 Building Reuse, Maintain 75% of Existing Shell X 1 Building Reuse, Maintain 100% of Existing Shell X 1 Building Reuse, Maintain 100% of existing shell & 50% non-shell 1 1 Construction Waste Management, Divert 50% from Disposal 1 1 Construction Waste Management, Divert 75% from Disposal X 1 Resource Reuse, 5% X 1 Resource Reuse, 10% 1 1 Recycled Content, 5% , (post-consumer + ½ post-industrial) 1 1 Recycled Content, 10% (post-consumer + ½ post-industrial) 1 1 Local/Regional Materials, 20% Manufactured Locally X 1 Local/Regional Materials, of 20% Manufactured Locally, 50% Harvested Locally X 1 Rapidly Renewable Materials 1 1 Certified Wood SUBTOTAL: 6 of 13 possible	Y R Minimum IAQ Performance Y R Environmental Tobacco Smoke (ETS) Control 1 1 Carbon Dioxide (CO2) Monitoring X 1 Ventilation Effectiveness 1 1 Construction IAQ Management Plan, During Construction 1 1 Construction IAQ Management Plan, Before Occupancy 1 1 Low-Emitting Materials; Adhesives & Sealants 1 1 Low-Emitting Materials; Paints & Coatings 1 1 Low-Emitting Materials; Carpet 1 1 Low-Emitting Materials, Composite Wood & Agrifiber Products 1 1 Indoor Chemical & Pollutant Source Control X 1 Controllability of Systems, Perimeter X 1 Controllability of Systems, Non-Perimeter 1 1 Thermal Comfort, ASHRAE 55-1992 1 1 Thermal Comfort, Permanent Monitoring System 1 1 Daylight & Views, Daylight 75% of Spaces 1 1 Daylight & Views, Views for 90% of Spaces SUBTOTAL: 12 of 15 possible	1 1 Innovation in Design: Green Cleaning 1 1 Innovation in Design: Exemplary Reduce Urban Heat Island Effect, Non-roof X 1 Innovation in Design: Provide Specific Title X 1 Innovation in Design: Provide Specific Title 1 1 LEED™ Accredited Professional SUBTOTAL: 3 of 5 possible

Certified: 26-32 points, Silver: 33-38 points, Gold: 39-51 points, Platinum: 52-69 points

Urban Works
213 W. Institute Place, Suite 710
Chicago, IL 60610
p: 312.202.1200
f: 312.202.1202

Project Phase: Occupied
Target Rating: LEED NC 2.1 **Certified**
Target Credits: 27
Date of Registration: 12/1/06
Date of Issue: 10/31/08

Available Goal **SUSTAINABLE SITES**

- Y R Erosion & Sedimentation Control
- 1 1 Site Selection
- X 1 Development Density
- X 1 Brownfield Redevelopment
- 1 1 Alternative Transportation, Public Transportation Access
- X 1 Alternative Transportation, Bicycle Storage & Changing Rooms
- X 1 Alternative Transportation, Alternative Fuel Vehicles
- X1 1 Alternative Transportation, Parking Capacity / Carpooling
- X 1 Reduce Site Disturbance, Protect or Restore Open Space
- X 1 Reduce Site Disturbance, Development Footprint
- 1 1 Stormwater Management, Rate and Quantity
- X 1 Stormwater Management, Treatment
- 1 1 Landscape & Exterior Design to Reduce Heat Islands, Non-Roof
- 1 1 Landscape & Exterior Design to Reduce Heat Islands, Roof
- X 1 Light Pollution Reduction

SUBTOTAL: 5 of 14 possible

Available Goal **WATER EFFICIENCY**

- X 1 Water Efficient Landscaping, Reduce potable water use by 50%
- X 1 Water Efficient Landscaping, No Potable Use or No Irrigation
- X 1 Innovative Wastewater Technologies
- X 1 Water Use Reduction, 20% Reduction
- X 1 Water Use Reduction 30% Reduction

SUBTOTAL: 0 of 5 possible

Available Goal **ENERGY & ATMOSPHERE**

- Y R Fundamental Building Systems Commissioning
- Y R Minimum Energy Performance
- Y R CFC Reduction in HVAC&R Equipment
- 1 10 Optimize Energy Performance
- X 1 Renewable Energy, 5%
- X 1 Renewable Energy, 10%
- X 1 Renewable Energy, 20%
- 1 1 Additional Commissioning
- X 1 Ozone Depletion
- 1 1 Measurement & Verification
- 1 1 Green Power

SUBTOTAL: 4 of 17 possible

Available Goal **MATERIALS & RESOURCES**

- Y R Storage & Collection of Recyclables
- X 1 Building Reuse, Maintain 75% of Existing Shell
- X 1 Building Reuse, Maintain 100% of Existing Shell
- X 1 Building Reuse, Maintain 100% of existing shell & 50% non-shell
- 1 1 Construction Waste Management, Divert 50% from Disposal
- X 1 Construction Waste Management, Divert 75% from Disposal
- X 1 Resource Reuse, 5%
- X 1 Resource Reuse, 10%
- 1 1 Recycled Content, 5% , (post-consumer + ½ post-industrial)
- 1 1 Recycled Content, 10% (post-consumer + ½ post-industrial)
- 1 1 Local/Regional Materials, 20% Manufactured Locally
- X 1 Local/Regional Materials, of 20% Manufactured Locally, 50% Harvested Locally
- X 1 Rapidly Renewable Materials
- X 1 Certified Wood

SUBTOTAL: 4 of 13 possible

Available Goal **INDOOR ENVIRONMENTAL QUALITY**

- Y R Minimum IAQ Performance
- Y R Environmental Tobacco Smoke (ETS) Control
- 1 1 Carbon Dioxide (CO2) Monitoring
- X 1 Ventilation Effectiveness
- X 1 Construction IAQ Management Plan, During Construction
- 1 1 Construction IAQ Management Plan, Before Occupancy
- 1 1 Low-Emitting Materials; Adhesives & Sealants
- 1 1 Low-Emitting Materials; Paints & Coatings
- 1 1 Low-Emitting Materials; Carpet
- 1 1 Low-Emitting Materials, Composite Wood & Agrifiber Products
- 1 1 Indoor Chemical & Pollutant Source Control
- X 1 Controllability of Systems, Perimeter
- X 1 Controllability of Systems, Non-Perimeter
- 1 1 Thermal Comfort, ASHRAE 55-1992
- 1 1 Thermal Comfort, Permanent Monitoring System
- X 1 Daylight & Views, Daylight 75% of Spaces
- 1 1 Daylight & Views, Views for 90% of Spaces

SUBTOTAL: 10 of 15 possible

Available Goal **INNOVATION & DESIGN PROCESS**

- 1 1 Innovation in Design: Green Cleaning
- 1 1 Innovation in Design: Exemplary performance, Local / Regional Materials
- 1 1 Innovation in Design: Exemplary Performance, Reduce Heat Islands, Non-Roof
- X 1 Innovation in Design: Provide Specific Title
- 1 1 LEED™ Accredited Professional

SUBTOTAL: 4 of 5 possible

Certified: 26-32 points, Silver: 33-38 points, Gold: 39-51 points, Platinum: 52-69 points

Ilekis Associates
205 W. Wacker Dr., Suite 730
Chicago, IL 60606
P: 312-419-0009
f: 312-899-0965

Project Phase
Target Rating:
Target Credits:
Date of Registration:
Date of Issue:

Occupied
LEED NC 2.0 / 2.1 **Certified**
27
3/18/04
10/31/08

Available Goal **SUSTAINABLE SITES**

- Y R Erosion & Sedimentation Control
- 1 1 Site Selection
- X 1 Development Density
- X 1 Brownfield Redevelopment
- 1 1 Alternative Transportation, Public Transportation Access
- X 1 Alternative Transportation, Bicycle Storage & Changing Rooms
- 1 1 Alternative Transportation, Alternative Fuel Vehicles
- 1 1 Alternative Transportation, Parking Capacity / Carpooling
- X 1 Reduce Site Disturbance, Protect or Restore Open Space
- 1 1 Reduce Site Disturbance, Development Footprint
- 1 1 Stormwater Management, Rate and Quantity
- X 1 Stormwater Management, Treatment
- 1 1 Landscape & Exterior Design to Reduce Heat Islands, Non-Roof
- 1 1 Landscape & Exterior Design to Reduce Heat Islands, Roof
- X 1 Light Pollution Reduction

SUBTOTAL: 8 of 14 possible

Available Goal **WATER EFFICIENCY**

- X 1 Water Efficient Landscaping, Reduce potable water use by 50%
- X 1 Water Efficient Landscaping, No Potable Use or No Irrigation
- X 1 Innovative Wastewater Technologies
- X 1 Water Use Reduction, 20% Reduction
- X 1 Water Use Reduction 30% Reduction

SUBTOTAL: 0 of 5 possible

Available Goal **ENERGY & ATMOSPHERE**

- Y R Fundamental Building Systems Commissioning
- Y R Minimum Energy Performance
- Y R CFC Reduction in HVAC&R Equipment
- 2 10 Optimize Energy Performance
- 1 1 Renewable Energy, 5%
- X 1 Renewable Energy, 10%
- X 1 Renewable Energy, 20%
- 1 1 Additional Commissioning
- X 1 Ozone Depletion
- 1 1 Measurement & Verification
- 1 1 Green Power

SUBTOTAL: 6 of 17 possible

Available Goal **MATERIALS & RESOURCES**

- Y R Storage & Collection of Recyclables
- X 1 Building Reuse, Maintain 75% of Existing Shell
- X 1 Building Reuse, Maintain 100% of Existing Shell
- X 1 Building Reuse, Maintain 100% of existing shell & 50% non-shell
- X 1 Construction Waste Management, Divert 50% from Disposal
- X 1 Construction Waste Management, Divert 75% from Disposal
- X 1 Resource Reuse, 5%
- X 1 Resource Reuse, 10%
- 1 1 Recycled Content, 5% , (post-consumer + 1/2 post-industrial)
- 1 1 Recycled Content, 10% (post-consumer + 1/2 post-industrial)
- 1 1 Local/Regional Materials, 20% Manufactured Locally
- X 1 Local/Regional Materials, of 20% Manufactured Locally, 50% Harvested Locally
- X 1 Rapidly Renewable Materials
- X 1 Certified Wood

SUBTOTAL: 3 of 13 possible

Available Goal **INDOOR ENVIRONMENTAL QUALITY**

- Y R Minimum IAQ Performance
- Y R Environmental Tobacco Smoke (ETS) Control
- 1 1 Carbon Dioxide (CO2) Monitoring
- X 1 Ventilation Effectiveness
- 1 1 Construction IAQ Management Plan, During Construction
- X 1 Construction IAQ Management Plan, Before Occupancy
- 1 1 Low-Emitting Materials; Adhesives & Sealants
- 1 1 Low-Emitting Materials; Paints & Coatings
- 1 1 Low-Emitting Materials; Carpet
- X 1 Low-Emitting Materials, Composite Wood & Agrifiber Products
- 1 1 Indoor Chemical & Pollutant Source Control
- X 1 Controllability of Systems, Perimeter
- X 1 Controllability of Systems, Non-Perimeter
- 1 1 Thermal Comfort, ASHRAE 55-1992
- 1 1 Thermal Comfort, Permanent Monitoring System
- 1 1 Daylight & Views, Daylight 75% of Spaces
- 1 1 Daylight & Views, Views for 90% of Spaces

SUBTOTAL: 10 of 15 possible

Available Goal **INNOVATION & DESIGN PROCESS**

- 1 1 Innovation in Design: Green Cleaning
- 1 1 Innovation in Design: Integrated Pest Management
- 1 1 Innovation in Design: Educational Kiosk
- X 1 Innovation in Design: Provide Specific Title
- 1 1 LEED™ Accredited Professional

SUBTOTAL: 4 of 5 possible

Certified: 26-32 points, Silver: 33-38 points, Gold: 39-51 points, Platinum: 52-69 points

Jackson Architects, LLC
 407 S. Dearborn St. - STE 290
 Chicago, IL 60605
 p: 312-986-1010
 f: 312-986-1011

Project Phase: Occupied
Target Rating: LEED NC 2.0 Certified
Target Credits: 31
Date of Registration: 7/21/01
Date of Issue: 10/31/08

Available Goal SUSTAINABLE SITES	Available Goal WATER EFFICIENCY	Available Goal ENERGY & ATMOSPHERE	Available Goal MATERIALS & RESOURCES	Available Goal INDOOR ENVIRONMENTAL QUALITY	Available Goal INNOVATION & DESIGN PROCESS
Y R Erosion & Sedimentation Control 1 1 Site Selection X 1 Development Density X 1 Brownfield Redevelopment 1 1 Alternative Transportation, Public Transportation Access X 1 Alternative Transportation, Bicycle Storage & Changing Rooms 1 1 Alternative Transportation, Alternative Fuel Vehicles 1 1 Alternative Transportation, Parking Capacity / Carpooling X 1 Reduce Site Disturbance, Protect or Restore Open Space X 1 Reduce Site Disturbance, Development Footprint 1 1 Stormwater Management, Rate and Quantity X 1 Stormwater Management, Treatment 1 1 Landscape & Exterior Design to Reduce Heat Islands, Non-Roof 1 1 Landscape & Exterior Design to Reduce Heat Islands, Roof X 1 Light Pollution Reduction SUBTOTAL: 7 of 14 possible	1 1 Water Efficient Landscaping, Reduce potable water use by 50% X 1 Water Efficient Landscaping, No Potable Use or No Irrigation X 1 Innovative Wastewater Technologies X 1 Water Use Reduction, 20% Reduction X 1 Water Use Reduction 30% Reduction SUBTOTAL: 1 of 5 possible	Y R Fundamental Building Systems Commissioning Y R Minimum Energy Performance Y R CFC Reduction in HVAC&R Equipment 2 10 Optimize Energy Performance X 1 Renewable Energy, 5% X 1 Renewable Energy, 10% X 1 Renewable Energy, 20% 1 1 Additional Commissioning X 1 Ozone Depletion X 1 Measurement & Verification 1 1 Green Power SUBTOTAL: 4 of 17 possible	Y R Storage & Collection of Recyclables X 1 Building Reuse, Maintain 75% of Existing Shell X 1 Building Reuse, Maintain 100% of Existing Shell X 1 Building Reuse, Maintain 100% of existing shell & 50% non-shell X 1 Construction Waste Management, Divert 50% from Disposal X 1 Construction Waste Management, Divert 75% from Disposal X 1 Resource Reuse, 5% X 1 Resource Reuse, 10% 1 1 Recycled Content, 5% , (post-consumer + ½ post-industrial) 1 1 Recycled Content, 10% (post-consumer + ½ post-industrial) 1 1 Local/Regional Materials, 20% Manufactured Locally X 1 Local/Regional Materials, of 20% Manufactured Locally, 50% Harvested Locally X 1 Rapidly Renewable Materials 1 1 Certified Wood SUBTOTAL: 4 of 13 possible	Y R Minimum IAQ Performance Y R Environmental Tobacco Smoke (ETS) Control 1 1 Carbon Dioxide (CO2) Monitoring 1 1 Ventilation Effectiveness 1 1 Construction IAQ Management Plan, During Construction 1 1 Construction IAQ Management Plan, Before Occupancy 1 1 Low-Emitting Materials; Adhesives & Sealants 1 1 Low-Emitting Materials; Paints & Coatings 1 1 Low-Emitting Materials; Carpet 1 1 Low-Emitting Materials, Composite Wood & Agrifiber Products 1 1 Indoor Chemical & Pollutant Source Control X 1 Controllability of Systems, Perimeter X 1 Controllability of Systems, Non-Perimeter 1 1 Thermal Comfort, ASHRAE 55-1992 1 1 Thermal Comfort, Permanent Monitoring System 1 1 Daylight & Views, Daylight 75% of Spaces 1 1 Daylight & Views, Views for 90% of Spaces SUBTOTAL: 13 of 15 possible	1 1 Innovation in Design: Green Cleaning 1 1 Innovation in Design: Exemplary Performance: Stormwater Management 1 1 Innovation in Design: Exemplary Performance: Local / Regionally manufactured materials 1 1 Innovation in Design: Exemplary Performance: Recycled content 1 1 LEED™ Accredited Professional SUBTOTAL: 5 of 5 possible

Certified: 26-32 points, Silver: 33-38 points, Gold: 39-51 points, Platinum: 52-69 points

Guajardo REC Architects
 445 E. Illinois St., Suite 650
 Chicago, IL 60611
 p: 312- 661-1500
 f: 312-661-9903

Project Phase: Occupied
Target Rating: LEED NC 2.0/2.1 **Silver**
Target Credits: **34**
Date of Registration: 3/18/04
Date of Issue: 10/31/08

Available Goal
SUSTAINABLE SITES

- Y R Erosion & Sedimentation Control
- 1 1 Site Selection
- X 1 Development Density
- X 1 Brownfield Redevelopment
- X 1 Alternative Transportation, Public Transportation Access
- X 1 Alternative Transportation, Bicycle Storage & Changing Rooms
- X 1 Alternative Transportation, Alternative Fuel Vehicles
- X 1 Alternative Transportation, Parking Capacity / Carpooling
- X 1 Reduce Site Disturbance, Protect or Restore Open Space
- X 1 Reduce Site Disturbance, Development Footprint
- X 1 Stormwater Management, Rate and Quantity
- X 1 Stormwater Management, Treatment
- 1 1 Landscape & Exterior Design to Reduce Heat Islands, Non-Roof
- 1 1 Landscape & Exterior Design to Reduce Heat Islands, Roof
- X 1 Light Pollution Reduction

SUBTOTAL: 3 of 14 possible

Available Goal
WATER EFFICIENCY

- 1 1 Water Efficient Landscaping, Reduce potable water use by 50%
- X 1 Water Efficient Landscaping, No Potable Use or No Irrigation
- X 1 Innovative Wastewater Technologies
- X 1 Water Use Reduction, 20% Reduction
- X 1 Water Use Reduction 30% Reduction

SUBTOTAL: 1 of 5 possible

Available Goal
ENERGY & ATMOSPHERE

- Y R Fundamental Building Systems Commissioning
- Y R Minimum Energy Performance
- Y R CFC Reduction in HVAC&R Equipment
- 2 10 Optimize Energy Performance
- X 1 Renewable Energy, 5%
- X 1 Renewable Energy, 10%
- X 1 Renewable Energy, 20%
- 1 1 Additional Commissioning
- X 1 Ozone Depletion
- 1 1 Measurement & Verification
- 1 1 Green Power

SUBTOTAL: 5 of 17 possible

Available Goal
MATERIALS & RESOURCES

- Y R Storage & Collection of Recyclables
- X 1 Building Reuse, Maintain 75% of Existing Shell
- X 1 Building Reuse, Maintain 100% of Existing Shell
- X 1 Building Reuse, Maintain 100% of existing shell & 50% non-shell
- X 1 Construction Waste Management, Divert 50% from Disposal
- X 1 Construction Waste Management, Divert 75% from Disposal
- X 1 Resource Reuse, 5%
- X 1 Resource Reuse, 10%
- 1 1 Recycled Content, 5% , (post-consumer + 1/2 post-industrial)
- 1 1 Recycled Content, 10% (post-consumer + 1/2 post-industrial)
- 1 1 Local/Regional Materials, 20% Manufactured Locally
- X 1 Local/Regional Materials, of 20% Manufactured Locally, 50% Harvested Locally
- X 1 Rapidly Renewable Materials
- 1 1 Certified Wood

SUBTOTAL: 4 of 13 possible

Available Goal
INDOOR ENVIRONMENTAL QUALITY

- Y R Minimum IAQ Performance
- Y R Environmental Tobacco Smoke (ETS) Control
- X 1 Carbon Dioxide (CO2) Monitoring
- X 1 Ventilation Effectiveness
- 1 1 Construction IAQ Management Plan, During Construction
- 1 1 Construction IAQ Management Plan, Before Occupancy
- 1 1 Low-Emitting Materials; Adhesives & Sealants
- 1 1 Low-Emitting Materials; Paints & Coatings
- 1 1 Low-Emitting Materials; Carpet
- X 1 Low-Emitting Materials, Composite Wood & Agrifiber Products
- 1 1 Indoor Chemical & Pollutant Source Control
- X 1 Controllability of Systems, Perimeter
- X 1 Controllability of Systems, Non-Perimeter
- 1 1 Thermal Comfort, ASHRAE 55-1992
- 1 1 Thermal Comfort, Permanent Monitoring System
- 1 1 Daylight & Views, Daylight 75% of Spaces
- 1 1 Daylight & Views, Views for 90% of Spaces

SUBTOTAL: 10 of 15 possible

Available Goal
INNOVATION & DESIGN PROCESS

- 1 1 Innovation in Design: Green Cleaning
- 1 1 Innovation in Design: Exemplary Performance: Local/Regional Manufactured Materials
- 1 1 Innovation in Design: Educational Kiosk
- X 1 Innovation in Design:
- 1 1 LEED™ Accredited Professional

SUBTOTAL: 4 of 5 possible

Certified: 26-32 points, Silver: 33-38 points, Gold: 39-51 points, Platinum: 52-69 points

Jackson Architects, LLC
 407 S. Dearborn St. - STE 290
 Chicago, IL 60605
 p: 312-986-1010
 f: 312-986-1011
 jjackson@jackson-architects.com

Project Phase: Occupied
Target Rating: LEED NC 2.0 **Certified**
Target Credits: 27
Date of Registration: 6/18/03
Date of Issue: 10/31/08

Available Goal **SUSTAINABLE SITES**

- Y R Erosion & Sedimentation Control
- 1 1 Site Selection
- X 1 Development Density
- X 1 Brownfield Redevelopment
- 1 1 Alternative Transportation, Public Transportation Access
- X 1 Alternative Transportation, Bicycle Storage & Changing Rooms
- X 1 Alternative Transportation, Alternative Fuel Vehicles
- X1 1 Alternative Transportation, Parking Capacity / Carpooling
- X 1 Reduce Site Disturbance, Protect or Restore Open Space
- X 1 Reduce Site Disturbance, Development Footprint
- X 1 Stormwater Management, Rate and Quantity
- X 1 Stormwater Management, Treatment
- 1 1 Landscape & Exterior Design to Reduce Heat Islands, Non-Roof
- 1 1 Landscape & Exterior Design to Reduce Heat Islands, Roof
- X 1 Light Pollution Reduction

SUBTOTAL: 4 of 14 possible

Available Goal **WATER EFFICIENCY**

- X 1 Water Efficient Landscaping, Reduce potable water use by 50%
- X 1 Water Efficient Landscaping, No Potable Use or No Irrigation
- X 1 Innovative Wastewater Technologies
- X 1 Water Use Reduction, 20% Reduction
- X 1 Water Use Reduction 30% Reduction

SUBTOTAL: 0 of 5 possible

Available Goal **ENERGY & ATMOSPHERE**

- Y R Fundamental Building Systems Commissioning
- Y R Minimum Energy Performance
- Y R CFC Reduction in HVAC&R Equipment
- X 10 Optimize Energy Performance
- X 1 Renewable Energy, 5%
- X 1 Renewable Energy, 10%
- X 1 Renewable Energy, 20%
- 1 1 Additional Commissioning
- X 1 Ozone Depletion
- X 1 Measurement & Verification
- 1 1 Green Power

SUBTOTAL: 2 of 17 possible

Available Goal **MATERIALS & RESOURCES**

- Y R Storage & Collection of Recyclables
- X 1 Building Reuse, Maintain 75% of Existing Shell
- X 1 Building Reuse, Maintain 100% of Existing Shell
- X 1 Building Reuse, Maintain 100% of existing shell & 50% non-shell
- 1 1 Construction Waste Management, Divert 50% from Disposal
- 1 1 Construction Waste Management, Divert 75% from Disposal
- X 1 Resource Reuse, 5%
- X 1 Resource Reuse, 10%
- 1 1 Recycled Content, 5% , (post-consumer + ½ post-industrial)
- 1 1 Recycled Content, 10% (post-consumer + ½ post-industrial)
- 1 1 Local/Regional Materials, 20% Manufactured Locally
- X 1 Local/Regional Materials, of 20% Manufactured Locally, 50% Harvested Locally
- X 1 Rapidly Renewable Materials
- X 1 Certified Wood

SUBTOTAL: 5 of 13 possible

Available Goal **INDOOR ENVIRONMENTAL QUALITY**

- Y R Minimum IAQ Performance
- Y R Environmental Tobacco Smoke (ETS) Control
- 1 1 Carbon Dioxide (CO2) Monitoring
- X 1 Ventilation Effectiveness
- 1 1 Construction IAQ Management Plan, During Construction
- 1 1 Construction IAQ Management Plan, Before Occupancy
- 1 1 Low-Emitting Materials; Adhesives & Sealants
- 1 1 Low-Emitting Materials; Paints & Coatings
- 1 1 Low-Emitting Materials; Carpet
- 1 1 Low-Emitting Materials, Composite Wood & Agrifiber Products
- 1 1 Indoor Chemical & Pollutant Source Control
- X 1 Controllability of Systems, Perimeter
- X 1 Controllability of Systems, Non-Perimeter
- 1 1 Thermal Comfort, ASHRAE 55-1992
- 1 1 Thermal Comfort, Permanent Monitoring System
- 1 1 Daylight & Views, Daylight 75% of Spaces
- X 1 Daylight & Views, Views for 90% of Spaces

SUBTOTAL: 11 of 15 possible

Available Goal **INNOVATION & DESIGN PROCESS**

- 1 1 Innovation in Design: Green Cleaning
- 1 1 Innovation in Design: Integrated pest management
- 1 1 Innovation in Design: Exemplary non-roof urban heat island reduction
- 1 1 Innovation in Design: Exemplary local / regional materials manufacture
- 1 1 LEED™ Accredited Professional

SUBTOTAL: 5 of 5 possible

Certified: 26-32 points, Silver: 33-38 points, Gold: 39-51 points, Platinum: 52-69 points

MEC/SMLA Joint Venture
 936 W. Huron St.
 Chicago, IL 60622
 P: 312-829-3355
 F: 312-829-8187

Project Phase: Occupied
Target Rating: LEED NC 2.1 **Certified**
Target Credits: 27
Date of Registration: 2006
Date of Issue: 10/31/08

Available Goal **SUSTAINABLE SITES**

- Y R Erosion & Sedimentation Control
- 1 1 Site Selection
- X 1 Development Density
- X 1 Brownfield Redevelopment
- 1 1 Alternative Transportation, Public Transportation Access
- X 1 Alternative Transportation, Bicycle Storage & Changing Rooms
- X 1 Alternative Transportation, Alternative Fuel Vehicles
- 1 1 Alternative Transportation, Parking Capacity / Carpooling
- X 1 Reduce Site Disturbance, Protect or Restore Open Space
- X 1 Reduce Site Disturbance, Development Footprint
- X 1 Stormwater Management, Rate and Quantity
- X 1 Stormwater Management, Treatment
- 1 1 Landscape & Exterior Design to Reduce Heat Islands, Non-Roof
- X 1 Landscape & Exterior Design to Reduce Heat Islands, Roof
- X 1 Light Pollution Reduction

SUBTOTAL: 4 of 14 possible

Available Goal **WATER EFFICIENCY**

- X 1 Water Efficient Landscaping, Reduce potable water use by 50%
- X 1 Water Efficient Landscaping, No Potable Use or No Irrigation
- X 1 Innovative Wastewater Technologies
- 1 1 Water Use Reduction, 20% Reduction
- X 1 Water Use Reduction 30% Reduction

SUBTOTAL: 1 of 5 possible

Available Goal **ENERGY & ATMOSPHERE**

- Y R Fundamental Building Systems Commissioning
- Y R Minimum Energy Performance
- Y R CFC Reduction in HVAC&R Equipment
- 3 10 Optimize Energy Performance
- X 1 Renewable Energy, 5%
- X 1 Renewable Energy, 10%
- X 1 Renewable Energy, 20%
- 1 1 Additional Commissioning
- X 1 Ozone Depletion
- X 1 Measurement & Verification
- X 1 Green Power

SUBTOTAL: 4 of 17 possible

Available Goal **MATERIALS & RESOURCES**

- Y R Storage & Collection of Recyclables
- X 1 Building Reuse, Maintain 75% of Existing Shell
- X 1 Building Reuse, Maintain 100% of Existing Shell
- X 1 Building Reuse, Maintain 100% of existing shell & 50% non-shell
- 1 1 Construction Waste Management, Divert 50% from Disposal
- X 1 Construction Waste Management, Divert 75% from Disposal
- X 1 Resource Reuse, 5%
- X 1 Resource Reuse, 10%
- 1 1 Recycled Content, 5% , (post-consumer + ½ post-industrial)
- 1 1 Recycled Content, 10% (post-consumer + ½ post-industrial)
- 1 1 Local/Regional Materials, 20% Manufactured Locally
- 1 1 Local/Regional Materials, of 20% Manufactured Locally, 50% Harvested Locally
- X 1 Rapidly Renewable Materials
- 1 1 Certified Wood

SUBTOTAL: 6 of 13 possible

Available Goal **INDOOR ENVIRONMENTAL QUALITY**

- Y R Minimum IAQ Performance
- Y R Environmental Tobacco Smoke (ETS) Control
- 1 1 Carbon Dioxide (CO2) Monitoring
- X 1 Ventilation Effectiveness
- 1 1 Construction IAQ Management Plan, During Construction
- 1 1 Construction IAQ Management Plan, Before Occupancy
- 1 1 Low-Emitting Materials; Adhesives & Sealants
- 1 1 Low-Emitting Materials; Paints & Coatings
- 1 1 Low-Emitting Materials; Carpet
- X 1 Low-Emitting Materials, Composite Wood & Agrifiber Products
- 1 1 Indoor Chemical & Pollutant Source Control
- X 1 Controllability of Systems, Perimeter
- X 1 Controllability of Systems, Non-Perimeter
- 1 1 Thermal Comfort, ASHRAE 55-1992
- 1 1 Thermal Comfort, Permanent Monitoring System
- 1 1 Daylight & Views, Daylight 75% of Spaces
- 1 1 Daylight & Views, Views for 90% of Spaces

SUBTOTAL: 11 of 15 possible

Available Goal **INNOVATION & DESIGN PROCESS**

- X 1 Innovation in Design: Provide Specific Title
- 1 1 Innovation in Design: Provide Specific Title
- X 1 Innovation in Design: Provide Specific Title
- 1 1 Innovation in Design: Provide Specific Title
- 1 1 LEED™ Accredited Professional

SUBTOTAL: 3 of 5 possible

Certified: 26-32 points, Silver: 33-38 points, Gold: 39-51 points, Platinum: 52-69 points

Wight & Company
211 North Clinton St., Suite 3N
Chicago, IL 60661
P: 312-261-5700
F: 312-261-5701

Project Phase: Occupied
Target Rating: LEED NC 2.1 **Certified**
Target Credits: 28
Date of Registration: 2006
Date of Issue: 10/31/08

Available Goal **SUSTAINABLE SITES**

- Y R Erosion & Sedimentation Control
- 1 1 Site Selection
- X 1 Development Density
- X 1 Brownfield Redevelopment
- 1 1 Alternative Transportation, Public Transportation Access
- X 1 Alternative Transportation, Bicycle Storage & Changing Rooms
- 1 1 Alternative Transportation, Alternative Fuel Vehicles
- X 1 Alternative Transportation, Parking Capacity / Carpooling
- X 1 Reduce Site Disturbance, Protect or Restore Open Space
- 1 1 Reduce Site Disturbance, Development Footprint
- X 1 Stormwater Management, Rate and Quantity
- X 1 Stormwater Management, Treatment
- 1 1 Landscape & Exterior Design to Reduce Heat Islands, Non-Roof
- X 1 Landscape & Exterior Design to Reduce Heat Islands, Roof
- X 1 Light Pollution Reduction

SUBTOTAL: 5 of 14 possible

Available Goal **WATER EFFICIENCY**

- X 1 Water Efficient Landscaping, Reduce potable water use by 50%
- X 1 Water Efficient Landscaping, No Potable Use or No Irrigation
- X 1 Innovative Wastewater Technologies
- 1 1 Water Use Reduction, 20% Reduction
- X 1 Water Use Reduction 30% Reduction

SUBTOTAL: 1 of 5 possible

Available Goal **ENERGY & ATMOSPHERE**

- Y R Fundamental Building Systems Commissioning
- Y R Minimum Energy Performance
- Y R CFC Reduction in HVAC&R Equipment
- 2 10 Optimize Energy Performance
- X 1 Renewable Energy, 5%
- X 1 Renewable Energy, 10%
- X 1 Renewable Energy, 20%
- 1 1 Additional Commissioning
- X 1 Ozone Depletion
- 1 1 Measurement & Verification
- 1 1 Green Power

SUBTOTAL: 5 of 17 possible

Available Goal **MATERIALS & RESOURCES**

- Y R Storage & Collection of Recyclables
- X 1 Building Reuse, Maintain 75% of Existing Shell
- X 1 Building Reuse, Maintain 100% of Existing Shell
- X 1 Building Reuse, Maintain 100% of existing shell & 50% non-shell
- X 1 Construction Waste Management, Divert 50% from Disposal
- X 1 Construction Waste Management, Divert 75% from Disposal
- X 1 Resource Reuse, 5%
- X 1 Resource Reuse, 10%
- 1 1 Recycled Content, 5% , (post-consumer + 1/2 post-industrial)
- 1 1 Recycled Content, 10% (post-consumer + 1/2 post-industrial)
- 1 1 Local/Regional Materials, 20% Manufactured Locally
- X 1 Local/Regional Materials, of 20% Manufactured Locally, 50% Harvested Locally
- X 1 Rapidly Renewable Materials
- X 1 Certified Wood

SUBTOTAL: 3 of 13 possible

Available Goal **INDOOR ENVIRONMENTAL QUALITY**

- Y R Minimum IAQ Performance
- Y R Environmental Tobacco Smoke (ETS) Control
- X 1 Carbon Dioxide (CO2) Monitoring
- X 1 Ventilation Effectiveness
- 1 1 Construction IAQ Management Plan, During Construction
- 1 1 Construction IAQ Management Plan, Before Occupancy
- 1 1 Low-Emitting Materials; Adhesives & Sealants
- 1 1 Low-Emitting Materials; Paints & Coatings
- 1 1 Low-Emitting Materials; Carpet
- X 1 Low-Emitting Materials, Composite Wood & Agrifiber Products
- 1 1 Indoor Chemical & Pollutant Source Control
- X 1 Controllability of Systems, Perimeter
- X 1 Controllability of Systems, Non-Perimeter
- 1 1 Thermal Comfort, ASHRAE 55-1992
- 1 1 Thermal Comfort, Permanent Monitoring System
- 1 1 Daylight & Views, Daylight 75% of Spaces
- 1 1 Daylight & Views, Views for 90% of Spaces

SUBTOTAL: 10 of 15 possible

Available Goal **INNOVATION & DESIGN PROCESS**

- 1 1 Innovation in Design: Green cleaning
- 1 1 Innovation in Design: Integrated Pest Management
- 1 1 Innovation in Design: Educational kiosk
- 1 1 Innovation in Design: Exemplary performance local / regional materials manufacture.
- 1 1 LEED™ Accredited Professional

SUBTOTAL: 5 of 5 possible

Certified: 26-32 points, Silver: 33-38 points, Gold: 39-51 points, Platinum: 52-69 points

Campbell Tiu Campbell
 1326 South Michigan Ave. #200
 Chicago, IL 60605-2612
 p: 312-922-4244
 f: 312-922-0338

Project Phase: Occupied
Target Rating: LEED NC 2.0 **Certified**
Target Credits: 29
Date of Registration: 2004
Date of Issue: 10/31/08

Available Goal
SUSTAINABLE SITES

- Y R Erosion & Sedimentation Control
 - 1 1 Site Selection
 - X 1 Development Density
 - X 1 Brownfield Redevelopment
 - 1 1 Alternative Transportation, Public Transportation Access
 - X 1 Alternative Transportation, Bicycle Storage & Changing Rooms
 - 1 1 Alternative Transportation, Alternative Fuel Vehicles
 - X 1 Alternative Transportation, Parking Capacity / Carpooling
 - X 1 Reduce Site Disturbance, Protect or Restore Open Space
 - X 1 Reduce Site Disturbance, Development Footprint
 - X 1 Stormwater Management, Rate and Quantity
 - X 1 Stormwater Management, Treatment
 - 1 1 Landscape & Exterior Design to Reduce Heat Islands, Non-Roof
 - 1 1 Landscape & Exterior Design to Reduce Heat Islands, Roof
 - X 1 Light Pollution Reduction
- SUBTOTAL: 5 of 14 possible**

Available Goal
WATER EFFICIENCY

- X 1 Water Efficient Landscaping, Reduce potable water use by 50%
 - X 1 Water Efficient Landscaping, No Potable Use or No Irrigation
 - X 1 Innovative Wastewater Technologies
 - 1 1 Water Use Reduction, 20% Reduction
 - X 1 Water Use Reduction 30% Reduction
- SUBTOTAL: 1 of 5 possible**

Available Goal
ENERGY & ATMOSPHERE

- Y R Fundamental Building Systems Commissioning
 - Y R Minimum Energy Performance
 - Y R CFC Reduction in HVAC&R Equipment
 - 3 10 Optimize Energy Performance
 - X 1 Renewable Energy, 5%
 - X 1 Renewable Energy, 10%
 - X 1 Renewable Energy, 20%
 - X 1 Additional Commissioning
 - X 1 Ozone Depletion
 - 1 1 Measurement & Verification
 - 1 1 Green Power
- SUBTOTAL: 5 of 17 possible**

Available Goal
MATERIALS & RESOURCES

- Y R Storage & Collection of Recyclables
 - X 1 Building Reuse, Maintain 75% of Existing Shell
 - X 1 Building Reuse, Maintain 100% of Existing Shell
 - X 1 Building Reuse, Maintain 100% of existing shell & 50% non-shell
 - X 1 Construction Waste Management, Divert 50% from Disposal
 - X 1 Construction Waste Management, Divert 75% from Disposal
 - X 1 Resource Reuse, 5%
 - X 1 Resource Reuse, 10%
 - 1 1 Recycled Content, 5% , (post-consumer + 1/2 post-industrial)
 - 1 1 Recycled Content, 10% (post-consumer + 1/2 post-industrial)
 - 1 1 Local/Regional Materials, 20% Manufactured Locally
 - X 1 Local/Regional Materials, of 20% Manufactured Locally, 50% Harvested Locally
 - X 1 Rapidly Renewable Materials
 - X 1 Certified Wood
- SUBTOTAL: 3 of 13 possible**

Available Goal
INDOOR ENVIRONMENTAL QUALITY

- Y R Minimum IAQ Performance
 - Y R Environmental Tobacco Smoke (ETS) Control
 - 1 1 Carbon Dioxide (CO2) Monitoring
 - X 1 Ventilation Effectiveness
 - 1 1 Construction IAQ Management Plan, During Construction
 - 1 1 Construction IAQ Management Plan, Before Occupancy
 - 1 1 Low-Emitting Materials; Adhesives & Sealants
 - X 1 Low-Emitting Materials; Paints & Coatings
 - 1 1 Low-Emitting Materials; Carpet
 - X 1 Low-Emitting Materials, Composite Wood & Agrifiber Products
 - X 1 Indoor Chemical & Pollutant Source Control
 - X 1 Controllability of Systems, Perimeter
 - X 1 Controllability of Systems, Non-Perimeter
 - 1 1 Thermal Comfort, ASHRAE 55-1992
 - 1 1 Thermal Comfort, Permanent Monitoring System
 - X 1 Daylight & Views, Daylight 75% of Spaces
 - 1 1 Daylight & Views, Views for 90% of Spaces
- SUBTOTAL: 8 of 15 possible**

Available Goal
INNOVATION & DESIGN PROCESS

- 1 1 Innovation in Design: Green Cleaning
 - X 1 Innovation in Design: Exemplary recycled content materials
 - 1 1 Innovation in Design: Exemplary non-roof heat island reduction
 - 1 1 Innovation in Design: Exemplary local / regional materials manufacturing
 - 1 1 LEED™ Accredited Professional
- SUBTOTAL: 4 of 5 possible**

Certified: 26-32 points, Silver: 33-38 points, Gold: 39-51 points, Platinum: 52-69 points

Parkman & Weston Associates, Ltd.
 53 W Jackson Blvd # 1456
 Chicago, IL 60604
 P: 312-939-7870

Project Phase: Occupied
Target Rating: LEED NC 2.0/2.1 **Certified**
Target Credits: 26
Date of Registration: 2004
Date of Issue: 10/31/08

Available Goal **SUSTAINABLE SITES**

- Y R Construction Activity Pollution Prevention
- Y R Environmental Site Assessment
- 1 1 Site Selection
- 1 1 Development Density & Community Connectivity
- X 1 Brownfield Redevelopment
- 1 1 Alternative Transportation, Public Transportation Access
- 1 1 Alternative Transportation, Bicycle Use
- 1 1 Alternative Transportation, Low-Emitting & Fuel-Efficient Vehicles
- X 1 Alternative Transportation, Parking Capacity
- 1 1 Site Development, Protect or Restore Habitat
- 1 1 Site Development, Maximize Open Space
- 1 1 Stormwater Design, Quantity Control
- X 1 Stormwater Design, Quality Control
- 1 1 Heat Island Effect, Non-Roof
- 1 1 Heat Island Effect, Roof
- 1 1 Light Pollution Reduction
- X 1 Site Master Plan
- X 1 Joint Use of Facilities

SUBTOTAL: 11 of 16 possible

Available Goal **WATER EFFICIENCY**

- 1 1 Water Efficient Landscaping, Reduce potable water use by 50%
- 1 1 Water Efficient Landscaping, No Potable Use or No Irrigation
- X 1 Innovative Wastewater Technologies
- 1 1 Water Use Reduction, 20% Reduction
- 1 1 Water Use Reduction 30% Reduction
- 1 1 Water Use Reduction 40% Reduction
- X 1 Process Water Use Reduction

SUBTOTAL: 5 of 7 possible

Available Goal **ENERGY & ATMOSPHERE**

- Y R Fundamental Commissioning of the Building Energy Systems
- Y R Minimum Energy Performance
- Y R Fundamental Refrigerant Management
- 3 10 Optimize Energy Performance (2 pt minimum)
- X 3 On-Site Renewable Energy, 2.5%, 7.5%, or 12.5%
- 1 1 Enhanced Commissioning
- 1 1 Enhanced Refrigerant Management
- 1 1 Measurement & Verification
- X 1 Green Power

SUBTOTAL: 6 of 17 possible

Available Goal **MATERIALS & RESOURCES**

- Y R Storage & Collection of Recyclables
- X 1 Building Reuse, Maintain 75% of Existing Walls, Floors & Roof
- X 1 Building Reuse, Maintain 100% of Existing Walls, Floors & Roof
- X 1 Building Reuse, 50% of Interior Non-Structural Elements
- 1 1 Construction Waste Management, Divert 50% from Disposal
- 1 1 Construction Waste Management, Divert 75% from Disposal
- X 1 Materials Reuse, 5%
- X 1 Materials Reuse, 10%
- 1 1 Recycled Content, 10% , (post-consumer + ½ post-industrial)
- 1 1 Recycled Content, 20% (post-consumer + ½ post-industrial)
- 1 1 Regional Materials, 10% Extracted, Processed & Manufactured Regionally
- 1 1 Regional Materials, 20% Extracted, Processed & Manufactured Regionally
- X 1 Rapidly Renewable Materials
- 1 1 Certified Wood

SUBTOTAL: 7 of 13 possible

Available Goal **INDOOR ENVIRONMENTAL QUALITY**

- Y R Minimum IAQ Performance
- Y R Environmental Tobacco Smoke (ETS) Control
- Y R Minimum Acoustical Performance
- X 1 Outdoor Air Delivery Monitoring
- 1 1 Increased Ventilation
- 1 1 Construction IAQ Management Plan, During Construction
- 1 1 Construction IAQ Management Plan, Before Occupancy
- 4 1 Low-Emitting Materials
- 1 1 Indoor Chemical & Pollutant Source Control
- 1 1 Lighting Systems Design & Controllability
- 1 1 Thermal Comfort Controllability
- 1 1 Thermal Comfort, Design
- X 1 Thermal Comfort, Verification
- X 1 Daylight 75% of Classrooms
- X 1 Daylight 90% of Classrooms
- X 1 Daylight 75 of Other Spaces
- X 1 Daylight & Views, Views for 90% of Spaces
- X 2 Enhanced Acoustical Performance
- X 1 Mold Prevention

SUBTOTAL: 11 of 20 possible

Available Goal **INNOVATION & DESIGN PROCESS**

- 1 1 Innovation in Design: Green Housekeeping
- 1 1 Innovation in Design: Low-Mercury lamps
- 1 1 Innovation in Design: Exemplary Performance – Public Transportation Access
- 1 1 Innovation in Design: Exemplary Performance – Maximize Vegetated Open Space
- 1 1 LEED Accredited Professional
- X 1 School as a Teaching Tool

SUBTOTAL: 5 of 6 possible

Certified: 29-36 points, Silver: 37-43 points, Gold: 44-57 points, Platinum: 58-79 points

SMNG-A Architects, Ltd.
936 W. Huron St.
Chicago, IL 60622
P: 312-829-3355
F: 312-829-8187

Project Phase: Design
Target Rating: LEED for Schools Silver
Target Credits: 45
Date of Registration: 3/06/08
Date of Issue: 10/31/08

Available Goal **SUSTAINABLE SITES**

- Y R Construction Activity Pollution Prevention
- Y R Environmental Site Assessment
- X 1 Site Selection
- X 1 Development Density & Community Connectivity
- X 1 Brownfield Redevelopment
- 1 1 Alternative Transportation, Public Transportation Access
- 1 1 Alternative Transportation, Bicycle Use
- 1 1 Alternative Transportation, Low-Emitting & Fuel-Efficient Vehicles
- 1 1 Alternative Transportation, Parking Capacity
- X 1 Site Development, Protect or Restore Habitat
- 1 1 Site Development, Maximize Open Space
- X 1 Stormwater Design, Quantity Control
- X 1 Stormwater Design, Quality Control
- X 1 Heat Island Effect, Non-Roof
- 1 1 Heat Island Effect, Roof
- 1 1 Light Pollution Reduction
- X 1 Site Master Plan
- X 1 Joint Use of Facilities

SUBTOTAL: 7 of 16 possible

Available Goal **WATER EFFICIENCY**

- 1 1 Water Efficient Landscaping, Reduce potable water use by 50%
- 1 1 Water Efficient Landscaping, No Potable Use or No Irrigation
- X 1 Innovative Wastewater Technologies
- 1 1 Water Use Reduction, 20% Reduction
- X 1 Water Use Reduction 30% Reduction
- X 1 Water Use Reduction 40% Reduction
- X 1 Process Water Use Reduction

SUBTOTAL: 3 of 7 possible

Available Goal **ENERGY & ATMOSPHERE**

- Y R Fundamental Commissioning of the Building Energy Systems
- Y R Minimum Energy Performance
- Y R Fundamental Refrigerant Management
- 4 10 Optimize Energy Performance (2 pt minimum)
- X 3 On-Site Renewable Energy, 2.5%, 7.5%, or 12.5%
- 1 1 Enhanced Commissioning
- 1 1 Enhanced Refrigerant Management
- 1 1 Measurement & Verification
- X 1 Green Power

SUBTOTAL: 7 of 17 possible

Available Goal **MATERIALS & RESOURCES**

- Y R Storage & Collection of Recyclables
- X 1 Building Reuse, Maintain 75% of Existing Walls, Floors & Roof
- X 1 Building Reuse, Maintain 100% of Existing Walls, Floors & Roof
- X 1 Building Reuse, 50% of Interior Non-Structural Elements
- 1 1 Construction Waste Management, Divert 50% from Disposal
- 1 1 Construction Waste Management, Divert 75% from Disposal
- X 1 Materials Reuse, 5%
- X 1 Materials Reuse, 10%
- 1 1 Recycled Content, 10% , (post-consumer + ½ post-industrial)
- 1 1 Recycled Content, 20% (post-consumer + ½ post-industrial)
- 1 1 Regional Materials, 10% Extracted, Processed & Manufactured Regionally
- X 1 Regional Materials, 20% Extracted, Processed & Manufactured Regionally
- X 1 Rapidly Renewable Materials
- 1 1 Certified Wood

SUBTOTAL: 6 of 13 possible

Available Goal **INDOOR ENVIRONMENTAL QUALITY**

- Y R Minimum IAQ Performance
- Y R Environmental Tobacco Smoke (ETS) Control
- Y R Minimum Acoustical Performance
- 1 1 Outdoor Air Delivery Monitoring
- X 1 Increased Ventilation
- 1 1 Construction IAQ Management Plan, During Construction
- 1 1 Construction IAQ Management Plan, Before Occupancy
- 4 1 Low-Emitting Materials
- 1 1 Indoor Chemical & Pollutant Source Control
- 1 1 Controllability of Systems, Lighting
- 1 1 Controllability of Systems, Thermal Comfort
- 1 1 Thermal Comfort, Design
- X 1 Thermal Comfort, Verification
- Daylight & Views:
- 1 1 Daylight 75% of Classrooms
- 1 1 Daylight 90% of Classrooms
- X 1 Daylight 75 of Other Spaces
- X 1 Daylight & Views, Views for 90% of Spaces
- X 2 Enhanced Acoustical Performance
- X 1 Mold Prevention

SUBTOTAL: 13 of 20 possible

Available Goal **INNOVATION & DESIGN PROCESS**

- 1 1 Innovation in Design: Green cleaning
- X 1 Innovation in Design:
- X 1 Innovation in Design:
- X 1 Innovation in Design:
- 1 1 LEED Accredited Professional
- X 1 School as a Teaching Tool

SUBTOTAL: 2 of 6 possible

Certified: 29-36 points, Silver: 37-43 points, Gold: 44-57 points, Platinum: 58-79 points

STL Architects
808 N. Dearborn St.
Chicago, IL 60610
p: 312-644-9850
f: 312-644-9846

Project Phase: Construction
Target Rating: LEED for Schools Silver
Target Credits: 38
Date of Registration: 8/23/07
Date of Issue: 10/31/08

Available Goal **SUSTAINABLE SITES**

- Y R Construction Activity Pollution Prevention
- Y R Environmental Site Assessment
- 1 1 Site Selection
- 1 1 Development Density & Community Connectivity
- X 1 Brownfield Redevelopment
- 1 1 Alternative Transportation, Public Transportation Access
- 1 1 Alternative Transportation, Bicycle Use
- 1 1 Alternative Transportation, Low-Emitting & Fuel-Efficient Vehicles
- X 1 Alternative Transportation, Parking Capacity
- X 1 Site Development, Protect or Restore Habitat
- 1 1 Site Development, Maximize Open Space
- X 1 Stormwater Design, Quantity Control
- X 1 Stormwater Design, Quality Control
- 1 1 Heat Island Effect, Non-Roof
- 1 1 Heat Island Effect, Roof
- 1 1 Light Pollution Reduction
- X 1 Site Master Plan
- X 1 Joint Use of Facilities

SUBTOTAL: 9 of 16 possible

Available Goal **WATER EFFICIENCY**

- 1 1 Water Efficient Landscaping, Reduce potable water use by 50%
- 1 1 Water Efficient Landscaping, No Potable Use or No Irrigation
- X 1 Innovative Wastewater Technologies
- 1 1 Water Use Reduction, 20% Reduction
- 1 1 Water Use Reduction 30% Reduction
- 1 1 Water Use Reduction 40% Reduction
- X 1 Process Water Use Reduction

SUBTOTAL: 5 of 7 possible

Available Goal **ENERGY & ATMOSPHERE**

- Y R Fundamental Commissioning of the Building Energy Systems
- Y R Minimum Energy Performance
- Y R Fundamental Refrigerant Management
- 7 10 Optimize Energy Performance (2 pt minimum)
- X 3 On-Site Renewable Energy, 2.5%, 7.5%, or 12.5%
- 1 1 Enhanced Commissioning
- 1 1 Enhanced Refrigerant Management
- 1 1 Measurement & Verification
- X 1 Green Power

SUBTOTAL: 10 of 17 possible

Available Goal **MATERIALS & RESOURCES**

- Y R Storage & Collection of Recyclables
- X 1 Building Reuse, Maintain 75% of Existing Walls, Floors & Roof
- X 1 Building Reuse, Maintain 100% of Existing Walls, Floors & Roof
- X 1 Building Reuse, 50% of Interior Non-Structural Elements
- 1 1 Construction Waste Management, Divert 50% from Disposal
- 1 1 Construction Waste Management, Divert 75% from Disposal
- X 1 Materials Reuse, 5%
- X 1 Materials Reuse, 10%
- 1 1 Recycled Content, 10% , (post-consumer + ½ post-industrial)
- 1 1 Recycled Content, 20% (post-consumer + ½ post-industrial)
- 1 1 Regional Materials, 10% Extracted, Processed & Manufactured Regionally
- 1 1 Regional Materials, 20% Extracted, Processed & Manufactured Regionally
- X 1 Rapidly Renewable Materials
- 1 1 Certified Wood

SUBTOTAL: 7 of 13 possible

Available Goal **INDOOR ENVIRONMENTAL QUALITY**

- Y R Minimum IAQ Performance
- Y R Environmental Tobacco Smoke (ETS) Control
- Y R Minimum Acoustical Performance
- X 1 Outdoor Air Delivery Monitoring
- X 1 Increased Ventilation
- 1 1 Construction IAQ Management Plan, During Construction
- 1 1 Construction IAQ Management Plan, Before Occupancy
- 4 1 Low-Emitting Materials
- 1 1 Indoor Chemical & Pollutant Source Control
- X 1 Controllability of Systems, Lighting
- 1 1 Controllability of Systems, Thermal Comfort
- X 1 Thermal Comfort, Design
- X 1 Thermal Comfort, Verification
- Daylight & Views:
- X 1 Daylight 75% of Classrooms
- X 1 Daylight 90% of Classrooms
- X 1 Daylight 75 of Other Spaces
- X 1 Daylight & Views, Views for 90% of Spaces
- X 2 Enhanced Acoustical Performance
- X 1 Mold Prevention

SUBTOTAL: 8 of 20 possible

Available Goal **INNOVATION & DESIGN PROCESS**

- X 1 Innovation in Design: Green Housekeeping
- X 1 Innovation in Design: Educational tools – stormwater management or BAS display
- X 1 Innovation in Design: Exemplary Performance – Recycled content or Regional Materials
- X 1 Innovation in Design:
- 1 1 LEED Accredited Professional
- X 1 School as a Teaching Tool

SUBTOTAL: 1 of 6 possible

Certified: 29-36 points, Silver: 37-43 points, Gold: 44-57 points, Platinum: 58-79 points

Muller + Muller Architects, Ltd.
700 N. Sangamon
Chicago, IL 60622
P: 312-432-4180
F: 312-432-4184

Project Phase: Design
Target Rating: LEED for Schools Silver
Target Credits: 40
Date of Registration: 6/10/08
Date of Issue: 10/31/08

Available Goal **SUSTAINABLE SITES**

- Y R Construction Activity Pollution Prevention
- Y R Environmental Site Assessment
- 1 1 Site Selection
- X 1 Development Density & Community Connectivity
- 1 1 Brownfield Redevelopment
- 1 1 Alternative Transportation, Public Transportation Access
- 1 1 Alternative Transportation, Bicycle Use
- 1 1 Alternative Transportation, Low-Emitting & Fuel-Efficient Vehicles
- X 1 Alternative Transportation, Parking Capacity
- 1 1 Site Development, Protect or Restore Habitat
- 1 1 Site Development, Maximize Open Space
- 1 1 Stormwater Design, Quantity Control
- X 1 Stormwater Design, Quality Control
- 1 1 Heat Island Effect, Non-Roof
- 1 1 Heat Island Effect, Roof
- 1 1 Light Pollution Reduction
- X 1 Site Master Plan
- X 1 Joint Use of Facilities

SUBTOTAL: 11 of 16 possible

Available Goal **WATER EFFICIENCY**

- 1 1 Water Efficient Landscaping, Reduce potable water use by 50%
- 1 1 Water Efficient Landscaping, No Potable Use or No Irrigation
- X 1 Innovative Wastewater Technologies
- 1 1 Water Use Reduction, 20% Reduction
- 1 1 Water Use Reduction 30% Reduction
- 1 1 Water Use Reduction 40% Reduction
- X 1 Process Water Use Reduction

SUBTOTAL: 5 of 7 possible

Available Goal **ENERGY & ATMOSPHERE**

- Y R Fundamental Commissioning of the Building Energy Systems
- Y R Minimum Energy Performance
- Y R Fundamental Refrigerant Management
- 7 10 Optimize Energy Performance (2 pt minimum)
- X 3 On-Site Renewable Energy, 2.5%, 7.5%, or 12.5%
- 1 1 Enhanced Commissioning
- 1 1 Enhanced Refrigerant Management
- 1 1 Measurement & Verification
- X 1 Green Power

SUBTOTAL: 10 of 17 possible

Available Goal **MATERIALS & RESOURCES**

- Y R Storage & Collection of Recyclables
- X 1 Building Reuse, Maintain 75% of Existing Walls, Floors & Roof
- X 1 Building Reuse, Maintain 100% of Existing Walls, Floors & Roof
- X 1 Building Reuse, 50% of Interior Non-Structural Elements
- 1 1 Construction Waste Management, Divert 50% from Disposal
- 1 1 Construction Waste Management, Divert 75% from Disposal
- X 1 Materials Reuse, 5%
- X 1 Materials Reuse, 10%
- 1 1 Recycled Content, 10% , (post-consumer + ½ post-industrial)
- 1 1 Recycled Content, 20% (post-consumer + ½ post-industrial)
- 1 1 Regional Materials, 10% Extracted, Processed & Manufactured Regionally
- 1 1 Regional Materials, 20% Extracted, Processed & Manufactured Regionally
- X 1 Rapidly Renewable Materials
- 1 1 Certified Wood

SUBTOTAL: 7 of 13 possible

Available Goal **INDOOR ENVIRONMENTAL QUALITY**

- Y R Minimum IAQ Performance
- Y R Environmental Tobacco Smoke (ETS) Control
- Y R Minimum Acoustical Performance
- X 1 Outdoor Air Delivery Monitoring
- X 1 Increased Ventilation
- 1 1 Construction IAQ Management Plan, During Construction
- 1 1 Construction IAQ Management Plan, Before Occupancy
- 4 1 Low-Emitting Materials
- 1 1 Indoor Chemical & Pollutant Source Control
- 1 1 Lighting Systems Design & Controllability
- 1 1 Thermal Comfort Controllability
- 1 1 Thermal Comfort, Design
- X 1 Thermal Comfort, Verification
- Daylight & Views:
- X 1 Daylight 75% of Classrooms
- X 1 Daylight 90% of Classrooms
- X 1 Daylight 75 of Other Spaces
- 1 1 Daylight & Views, Views for 90% of Spaces
- X 2 Enhanced Acoustical Performance
- X 1 Mold Prevention

SUBTOTAL: 11 of 20 possible

Available Goal **INNOVATION & DESIGN PROCESS**

- X 1 Innovation in Design: Exemplary Performance - Reduce non-roof heat island effect.
- 1 1 Innovation in Design: Low Mercury lamps
- 1 1 Innovation in Design: Exemplary Performance – Protect or Restore Habitat
- 1 1 Innovation in Design: Exemplary Performance – Maximize Open Space
- 1 1 LEED Accredited Professional
- X 1 School as a Teaching Tool

SUBTOTAL: 4 of 6 possible

Certified: 29-36 points, Silver: 37-43 points, Gold: 44-57 points, Platinum: 58-79 points

Muller + Muller Architects, Ltd.
700 N. Sangamon
Chicago, IL 60622
P: 312-432-4180
F: 312-432-4184

Project Phase: Design
Target Rating: LEED for Schools Silver
Target Credits: 48
Date of Registration: 6/10/08
Date of Issue: 10/31/08

Available Goal **SUSTAINABLE SITES**

- Y R Construction Activity Pollution Prevention
 - Y R Environmental Site Assessment
 - 1 1 Site Selection
 - 1 1 Development Density & Community Connectivity
 - X 1 Brownfield Redevelopment
 - 1 1 Alternative Transportation, Public Transportation Access
 - 1 1 Alternative Transportation, Bicycle Use
 - 1 1 Alternative Transportation, Low-Emitting & Fuel-Efficient Vehicles
 - 1 1 Alternative Transportation, Parking Capacity
 - X 1 Site Development, Protect or Restore Habitat
 - 1 1 Site Development, Maximize Open Space
 - 1 1 Stormwater Design, Quantity Control
 - X 1 Stormwater Design, Quality Control
 - 1 1 Heat Island Effect, Non-Roof
 - 1 1 Heat Island Effect, Roof
 - 1 1 Light Pollution Reduction
 - 1 1 Site Master Plan
 - 1 1 Joint Use of Facilities
- SUBTOTAL: 13 of 16 possible**

Available Goal **WATER EFFICIENCY**

- 1 1 Water Efficient Landscaping, Reduce potable water use by 50%
 - 1 1 Water Efficient Landscaping, No Potable Use or No Irrigation
 - X 1 Innovative Wastewater Technologies
 - 1 1 Water Use Reduction, 20% Reduction
 - 1 1 Water Use Reduction 30% Reduction
 - X 1 Water Use Reduction 40% Reduction
 - X 1 Process Water Use Reduction
- SUBTOTAL: 4 of 7 possible**

Available Goal **ENERGY & ATMOSPHERE**

- Y R Fundamental Commissioning of the Building Energy Systems
 - Y R Minimum Energy Performance
 - Y R Fundamental Refrigerant Management
 - 3 10 Optimize Energy Performance (2 pt minimum)
 - X 3 On-Site Renewable Energy, 2.5%, 7.5%, or 12.5%
 - 1 1 Enhanced Commissioning
 - 1 1 Enhanced Refrigerant Management
 - 1 1 Measurement & Verification
 - X 1 Green Power
- SUBTOTAL: 6 of 17 possible**

Available Goal **MATERIALS & RESOURCES**

- Y R Storage & Collection of Recyclables
 - X 1 Building Reuse, Maintain 75% of Existing Walls, Floors & Roof
 - X 1 Building Reuse, Maintain 100% of Existing Walls, Floors & Roof
 - X 1 Building Reuse, 50% of Interior Non-Structural Elements
 - 1 1 Construction Waste Management, Divert 50% from Disposal
 - 1 1 Construction Waste Management, Divert 75% from Disposal
 - X 1 Materials Reuse, 5%
 - X 1 Materials Reuse, 10%
 - 1 1 Recycled Content, 10% , (post-consumer + ½ post-industrial)
 - 1 1 Recycled Content, 20% (post-consumer + ½ post-industrial)
 - 1 1 Regional Materials, 10% Extracted, Processed & Manufactured Regionally
 - 1 1 Regional Materials, 20% Extracted, Processed & Manufactured Regionally
 - X 1 Rapidly Renewable Materials
 - X 1 Certified Wood
- SUBTOTAL: 6 of 13 possible**

Available Goal **INDOOR ENVIRONMENTAL QUALITY**

- Y R Minimum IAQ Performance
 - Y R Environmental Tobacco Smoke (ETS) Control
 - Y R Minimum Acoustical Performance
 - 1 1 Outdoor Air Delivery Monitoring
 - 1 1 Increased Ventilation
 - 1 1 Construction IAQ Management Plan, During Construction
 - 1 1 Construction IAQ Management Plan, Before Occupancy
 - 2 1 Low-Emitting Materials
 - 1 1 Indoor Chemical & Pollutant Source Control
 - 1 1 Lighting Systems Design & Controllability
 - 1 1 Thermal Comfort Controllability
 - 1 1 Thermal Comfort, Design
 - X 1 Thermal Comfort, Verification
 - Daylight & Views:
 - X 1 Daylight 75% of Classrooms
 - X 1 Daylight 90% of Classrooms
 - X 1 Daylight 75 of Other Spaces
 - 1 1 Daylight & Views, Views for 90% of Spaces
 - X 2 Enhanced Acoustical Performance
 - X 1 Mold Prevention
- SUBTOTAL: 11 of 20 possible**

Available Goal **INNOVATION & DESIGN PROCESS**

- 1 1 Innovation in Design: Green Housekeeping
 - 1 1 Innovation in Design: Exemplary Performance – Regional Materials
 - X 1 Innovation in Design: Exemplary Performance – Public Transportation Access
 - X 1 Innovation in Design: LEED Accredited Professional
 - 1 1 School as a Teaching Tool
- SUBTOTAL: 4 of 6 possible**

Certified: 29-36 points, Silver: 37-43 points, Gold: 44-57 points, Platinum: 58-79 points

Legat Architects
651 W. Washington Blvd., Suite 1
Chicago, IL 60661
P: 312-258-9595
F: 312-258-1555

Project Phase: Design
Target Rating: LEED for Schools Silver
Target Credits: 44
Date of Registration: 4/7/08
Date of Issue: 10/31/08

SUSTAINABLE SITES
Available Goal

- Y R Construction Activity Pollution Prevention
 - Y R Environmental Site Assessment
 - 1 1 Site Selection
 - 1 1 Development Density & Community Connectivity
 - X 1 Brownfield Redevelopment
 - 1 1 Alternative Transportation, Public Transportation Access
 - 1 1 Alternative Transportation, Bicycle Use
 - 1 1 Alternative Transportation, Low-Emitting & Fuel-Efficient Vehicles
 - 1 1 Alternative Transportation, Parking Capacity
 - 1 1 Site Development, Protect or Restore Habitat
 - 1 1 Site Development, Maximize Open Space
 - X 1 Stormwater Design, Quantity Control
 - 1 1 Stormwater Design, Quality Control
 - 1 1 Heat Island Effect, Non-Roof
 - 1 1 Heat Island Effect, Roof
 - 1 1 Light Pollution Reduction
 - X 1 Site Master Plan
 - X 1 Joint Use of Facilities
- SUBTOTAL: 12 of 16 possible**

WATER EFFICIENCY
Available Goal

- 1 1 Water Efficient Landscaping, Reduce potable water use by 50%
 - 1 1 Water Efficient Landscaping, No Potable Use or No Irrigation
 - X 1 Innovative Wastewater Technologies
 - 1 1 Water Use Reduction, 20% Reduction
 - 1 1 Water Use Reduction 30% Reduction
 - X 1 Water Use Reduction 40% Reduction
 - X 1 Process Water Use Reduction
- SUBTOTAL: 4 of 7 possible**

ENERGY & ATMOSPHERE
Available Goal

- Y R Fundamental Commissioning of the Building Energy Systems
 - Y R Minimum Energy Performance
 - Y R Fundamental Refrigerant Management
 - 4 10 Optimize Energy Performance (2 pt minimum)
 - X 3 On-Site Renewable Energy, 2.5%, 7.5%, or 12.5%
 - 1 1 Enhanced Commissioning
 - 1 1 Enhanced Refrigerant Management
 - 1 1 Measurement & Verification
 - X 1 Green Power
- SUBTOTAL: 7 of 17 possible**

MATERIALS & RESOURCES
Available Goal

- Y R Storage & Collection of Recyclables
 - X 1 Building Reuse, Maintain 75% of Existing Walls, Floors & Roof
 - X 1 Building Reuse, Maintain 100% of Existing Walls, Floors & Roof
 - X 1 Building Reuse, 50% of Interior Non-Structural Elements
 - 1 1 Construction Waste Management, Divert 50% from Disposal
 - 1 1 Construction Waste Management, Divert 75% from Disposal
 - X 1 Materials Reuse, 5%
 - X 1 Materials Reuse, 10%
 - 1 1 Recycled Content, 10% , (post-consumer + ½ post-industrial)
 - 1 1 Recycled Content, 20% (post-consumer + ½ post-industrial)
 - 1 1 Regional Materials, 10% Extracted, Processed & Manufactured Regionally
 - 1 1 Regional Materials, 20% Extracted, Processed & Manufactured Regionally
 - X 1 Rapidly Renewable Materials
 - 1 1 Certified Wood
- SUBTOTAL: 7 of 13 possible**

INDOOR ENVIRONMENTAL QUALITY
Available Goal

- Y R Minimum IAQ Performance
 - Y R Environmental Tobacco Smoke (ETS) Control
 - Y R Minimum Acoustical Performance
 - 1 1 Outdoor Air Delivery Monitoring
 - 1 1 Increased Ventilation
 - 1 1 Construction IAQ Management Plan, During Construction
 - 1 1 Construction IAQ Management Plan, Before Occupancy
 - 4 1 Low-Emitting Materials
 - 1 1 Indoor Chemical & Pollutant Source Control
 - 1 1 Controllability of Systems, Lighting
 - 1 1 Controllability of Systems, Thermal Comfort
 - 1 1 Thermal Comfort, Design
 - X 1 Thermal Comfort, Verification
 - Daylight & Views:
 - 1 1 Daylight 75% of Classrooms
 - X 1 Daylight 90% of Classrooms
 - X 1 Daylight 75 of Other Spaces
 - X 1 Daylight & Views, Views for 90% of Spaces
 - X 2 Enhanced Acoustical Performance
 - X 1 Mold Prevention
- SUBTOTAL: 13 of 20 possible**

INNOVATION & DESIGN PROCESS
Available Goal

- 1 1 Innovation in Design: Exemplary Performance - Heat Island Reduction Non-roof
 - 1 1 Innovation in Design: Exemplary Performance - Heat Island Reduction Roof
 - X 1 Innovation in Design:
 - X 1 Innovation in Design:
 - 1 1 LEED Accredited Professional
 - X 1 School as a Teaching Tool
- SUBTOTAL: 3 of 6 possible**

Certified: 29-36 points, Silver: 37-43 points, Gold: 44-57 points, Platinum: 58-79 points

InterActive Design, Inc.
308 West Erie Street, Suite 506
Chicago, IL 60654
p: 312-482-8866
f: 312-482-9904

Project Phase: Design
Target Rating: LEED for Schools Silver
Target Credits: 46
Date of Registration: 3/13/08
Date of Issue: 10/31/08

Available Goal SUSTAINABLE SITES	Available Goal WATER EFFICIENCY	Available Goal ENERGY & ATMOSPHERE	Available Goal MATERIALS & RESOURCES	Available Goal INDOOR ENVIRONMENTAL QUALITY	Available Goal INNOVATION & DESIGN PROCESS
<ul style="list-style-type: none"> Y R Construction Activity Pollution Prevention Y R Environmental Site Assessment 1 1 Site Selection 1 1 Development Density & Community Connectivity 1 1 Brownfield Redevelopment 1 1 Alternative Transportation, Public Transportation Access 1 1 Alternative Transportation, Bicycle Use 1 1 Alternative Transportation, Low-Emitting & Fuel-Efficient Vehicles 1 1 Alternative Transportation, Parking Capacity X 1 Site Development, Protect or Restore Habitat 1 1 Site Development, Maximize Open Space X 1 Stormwater Design, Quantity Control X 1 Stormwater Design, Quality Control X 1 Heat Island Effect, Non-Roof 1 1 Heat Island Effect, Roof X 1 Light Pollution Reduction X 1 Site Master Plan 1 1 Joint Use of Facilities <p>SUBTOTAL: 10 of 16 possible</p>	<ul style="list-style-type: none"> 1 1 Water Efficient Landscaping, Reduce potable water use by 50% 1 1 Water Efficient Landscaping, No Potable Use or No Irrigation X 1 Innovative Wastewater Technologies 1 1 Water Use Reduction, 20% Reduction 1 1 Water Use Reduction 30% Reduction 1 1 Water Use Reduction 40% Reduction X 1 Process Water Use Reduction <p>SUBTOTAL: 5 of 7 possible</p>	<ul style="list-style-type: none"> Y R Fundamental Commissioning of the Building Energy Systems Y R Minimum Energy Performance Y R Fundamental Refrigerant Management 2 10 Optimize Energy Performance (2 pt minimum) X 3 On-Site Renewable Energy, 2.5%, 7.5%, or 12.5% 1 1 Enhanced Commissioning 1 1 Enhanced Refrigerant Management 1 1 Measurement & Verification X 1 Green Power <p>SUBTOTAL: 5 of 17 possible</p>	<ul style="list-style-type: none"> Y R Storage & Collection of Recyclables X 1 Building Reuse, Maintain 75% of Existing Walls, Floors & Roof X 1 Building Reuse, Maintain 100% of Existing Walls, Floors & Roof X 1 Building Reuse, 50% of Interior Non-Structural Elements 1 1 Construction Waste Management, Divert 50% from Disposal 1 1 Construction Waste Management, Divert 75% from Disposal X 1 Materials Reuse, 5% X 1 Materials Reuse, 10% 1 1 Recycled Content, 10% , (post-consumer + ½ post-industrial) 1 1 Recycled Content, 20% (post-consumer + ½ post-industrial) 1 1 Regional Materials, 10% Extracted, Processed & Manufactured Regionally 1 1 Regional Materials, 20% Extracted, Processed & Manufactured Regionally X 1 Rapidly Renewable Materials 1 1 Certified Wood <p>SUBTOTAL: 7 of 13 possible</p>	<ul style="list-style-type: none"> Y R Minimum IAQ Performance Y R Environmental Tobacco Smoke (ETS) Control Y R Minimum Acoustical Performance X 1 Outdoor Air Delivery Monitoring 1 1 Increased Ventilation 1 1 Construction IAQ Management Plan, During Construction 1 1 Construction IAQ Management Plan, Before Occupancy 4 4 Low-Emitting Materials 1 1 Indoor Chemical & Pollutant Source Control 1 1 Controllability of Systems, Lighting X 1 Controllability of Systems, Thermal Comfort 1 1 Thermal Comfort, Design X 1 Thermal Comfort, Verification X 1 Daylight & Views, Daylight 75% of Classrooms X 1 Daylight & Views, Daylight 90% of Classrooms X 1 Daylight & Views, Daylight for 75% of Other Spaces X 1 Daylight & Views, Views for 90% of Spaces X 2 Enhanced Acoustical Performance X 1 Mold Prevention <p>SUBTOTAL: 10 of 20 possible</p>	<ul style="list-style-type: none"> X 1 Innovation in Design: Green Housekeeping 1 1 Innovation in Design: Exemplary Performance – Regional Materials X 1 Innovation in Design: Education Program for public 1 1 Innovation in Design: Exemplary Performance – Maximize Open Space 1 1 LEED Accredited Professional X 1 School as a Teaching Tool <p>SUBTOTAL: 3 of 6 possible</p>

Certified: 29-36 points, Silver: 37-43 points, Gold: 44-57 points, Platinum: 58-79 points

John Ronan Architects / DeStefano + Partners
320 West Ohio Street, 4E
Chicago, IL 60610
p: 312-951-6600
f: 312-951-6544

Project Phase: Construction
Target Rating: LEED for Schools Silver
Target Credits: 40
Date of Registration: 3/10/08
Date of Issue: 10/31/08

Available Goal **SUSTAINABLE SITES**

- Y R Construction Activity Pollution Prevention
 - 1 1 Site Selection
 - 1 1 Development Density & Community Connectivity
 - 1 1 Brownfield Redevelopment
 - 1 1 Alternative Transportation, Public Transportation Access
 - X 1 Alternative Transportation, Bicycle Storage & Changing Rooms
 - 1 1 Alternative Transportation, Low-Emitting & Fuel-Efficient Vehicles
 - X 1 Alternative Transportation, Parking Capacity
 - X 1 Site Disturbance, Protect or Restore Habitat
 - 1 1 Site Disturbance, Maximize Open Space
 - X 1 Stormwater Design, Quantity Control
 - X 1 Stormwater Design, Quality Control
 - X 1 Heat Island Effect, Non-Roof
 - 1 1 Heat Island Effect, Roof
 - X 1 Light Pollution Reduction
- SUBTOTAL: 7 of 14 possible**

Available Goal **WATER EFFICIENCY**

- 1 1 Water Efficient Landscaping, Reduce potable water use by 50%
 - X 1 Water Efficient Landscaping, No Potable Use or No Irrigation
 - X 1 Innovative Wastewater Technologies
 - 1 1 Water Use Reduction, 20% Reduction
 - 1 1 Water Use Reduction 30% Reduction
- SUBTOTAL: 3 of 5 possible**

Available Goal **ENERGY & ATMOSPHERE**

- Y R Fundamental Commissioning of the Building Energy Systems
 - Y R Minimum Energy Performance
 - Y R Fundamental Refrigerant Management
 - 4 10 Optimize Energy Performance
 - X 3 On-Site Renewable Energy, 2.5% , 7.5%, or 12.5%
 - 1 1 Enhanced Commissioning
 - 1 1 Enhanced Refrigerant Management
 - 1 1 Measurement & Verification
 - X 1 Green Power
- SUBTOTAL: 7 of 17 possible**

Available Goal **MATERIALS & RESOURCES**

- Y R Storage & Collection of Recyclables
 - X 1 Building Reuse, Maintain 75% of Existing Walls, Floors & Roof
 - X 1 Building Reuse, Maintain 100% of Existing Walls, Floors & Roof
 - X 1 Building Reuse, 50% of Interior Non-Structural Elements
 - 1 1 Construction Waste Management, Divert 50% from Disposal
 - 1 1 Construction Waste Management, Divert 75% from Disposal
 - X 1 Materials Reuse, 5%
 - X 1 Materials Reuse, 10%
 - 1 1 Recycled Content, 10% , (post-consumer + ½ post-industrial)
 - 1 1 Recycled Content, 20% (post-consumer + ½ post-industrial)
 - 1 1 Regional Materials, 10% Extracted, Processed & Manufactured Regionally
 - 1 1 Regional Materials, 20% Extracted, Processed & Manufactured Regionally
 - X 1 Rapidly Renewable Materials
 - 1 1 Certified Wood
- SUBTOTAL: 7 of 13 possible**

Available Goal **INDOOR ENVIRONMENTAL QUALITY**

- Y R Minimum IAQ Performance
 - Y R Environmental Tobacco Smoke (ETS) Control
 - 1 1 Outdoor Air Delivery Monitoring
 - X 1 Increased Ventilation
 - 1 1 Construction IAQ Management Plan, During Construction
 - 1 1 Construction IAQ Management Plan, Before Occupancy
 - 1 1 Low-Emitting Materials; Adhesives & Sealants
 - 1 1 Low-Emitting Materials; Paints & Coatings
 - 1 1 Low-Emitting Materials; Carpet Sys
 - 1 1 Low-Emitting Materials, Composite Wood & Agrifiber Products
 - 1 1 Indoor Chemical & Pollutant Source Control
 - 1 1 Controllability of Systems, Lighting
 - X 1 Controllability of Systems, Thermal Comfort
 - 1 1 Thermal Comfort, Design
 - X 1 Thermal Comfort, Verification
 - 1 1 Daylight & Views, Daylight 75% of Spaces
 - 1 1 Daylight & Views, Views for 90% of Spaces
- SUBTOTAL: 12 of 15 possible**

Available Goal **INNOVATION & DESIGN PROCESS**

- 1 1 Innovation in Design: Green Housekeeping
 - X 1 Innovation in Design:
 - X 1 Innovation in Design:
 - X 1 Innovation in Design:
 - 1 1 LEED™ Accredited Professional
- SUBTOTAL: 2 of 5 possible**

Certified: 26-32 points, Silver: 33-38 points, Gold: 39-51 points, Platinum: 52-69 points

SMNG-A Architects, Ltd.
936 W. Huron St.
Chicago, IL 60622
P: 312-829-3355
F: 312-829-8187

Project Phase: Construction
Target Rating: LEED NC 2.2 Silver
Target Credits: 38
Date of Registration: 3/26/07
Date of Issue: 10/31/08

SUSTAINABLE SITES
Available Goal

- Y R Erosion & Sedimentation Control
- 1 1 Site Selection
- X 1 Development Density
- 1 1 Brownfield Redevelopment
- 1 1 Alternative Transportation, Public Transportation Access
- X 1 Alternative Transportation, Bicycle Storage & Changing Rooms
- 1 1 Alternative Transportation, Alternative Fuel Vehicles
- X 1 Alternative Transportation, Parking Capacity / Carpooling
- X 1 Reduce Site Disturbance, Protect or Restore Open Space
- X 1 Reduce Site Disturbance, Development Footprint
- 1 1 Stormwater Management, Rate and Quantity
- X 1 Stormwater Management, Treatment
- 1 1 Landscape & Exterior Design to Reduce Heat Islands, Non-Roof
- 1 1 Landscape & Exterior Design to Reduce Heat Islands, Roof
- 1 1 Light Pollution Reduction

SUBTOTAL: 8 of 14 possible

WATER EFFICIENCY
Available Goal

- 1 1 Water Efficient Landscaping, Reduce potable water use by 50%
- 1 1 Water Efficient Landscaping, No Potable Use or No Irrigation
- X 1 Innovative Wastewater Technologies
- 1 1 Water Use Reduction, 20% Reduction
- X 1 Water Use Reduction 30% Reduction

SUBTOTAL: 3 of 5 possible

ENERGY & ATMOSPHERE
Available Goal

- Y R Fundamental Building Systems Commissioning
- Y R Minimum Energy Performance
- Y R CFC Reduction in HVAC&R Equipment
- 2 10 Optimize Energy Performance
- X 1 Renewable Energy, 5%
- X 1 Renewable Energy, 10%
- X 1 Renewable Energy, 20%
- 1 1 Additional Commissioning
- 1 1 Ozone Depletion
- 1 1 Measurement & Verification
- X 1 Green Power

SUBTOTAL: 5 of 17 possible

INDOOR ENVIRONMENTAL QUALITY
Available Goal

- Y R Minimum IAQ Performance
- Y R Environmental Tobacco Smoke (ETS) Control
- 1 1 Carbon Dioxide (CO2) Monitoring
- 1 1 Ventilation Effectiveness
- 1 1 Construction IAQ Management Plan, During Construction
- 1 1 Construction IAQ Management Plan, Before Occupancy
- 1 1 Low-Emitting Materials; Adhesives & Sealants
- 1 1 Low-Emitting Materials; Paints & Coatings
- 1 1 Low-Emitting Materials; Carpet
- 1 1 Low-Emitting Materials, Composite Wood & Agrifiber Products
- 1 1 Indoor Chemical & Pollutant Source Control
- 1 1 Controllability of Systems, Perimeter
- X 1 Controllability of Systems, Non-Perimeter
- X 1 Thermal Comfort, ASHRAE 55-1992
- X 1 Thermal Comfort, Permanent Monitoring System
- X 1 Daylight & Views, Daylight 75% of Spaces
- X 1 Daylight & Views, Views for 90% of Spaces

SUBTOTAL: 10 of 15 possible

INNOVATION & DESIGN PROCESS
Available Goal

- X 1 Innovation in Design: Green Housekeeping
- X 1 Innovation in Design: Green Pest Control
- X 1 Innovation in Design: Exemplary Use of Certified Wood
- X 1 Innovation in Design:
- 1 1 LEED Accredited Professional

SUBTOTAL: 1 of 5 possible

Certified: 29-36 points, Silver: 37-43 points, Gold: 44-57 points, Platinum: 58-79 points

Ilekis Associates
205 W. Wacker Dr., Suite 730
Chicago, IL 60606
p: (312) 419-0009
f: (312) 899-0965

Project Phase: Occupied
Target Rating: LEED NC 2.1 Certified
Target Credits: 33
Date of Registration: 2006
Date of Issue: 10/31/08

Available Goal **SUSTAINABLE SITES**

- Y R Construction Activity Pollution Prevention
- Y R Environmental Site Assessment
- 1 1 Site Selection
- 1 1 Development Density & Community Connectivity
- 1 1 Brownfield Redevelopment
- 1 1 Alternative Transportation, Public Transportation Access
- 1 1 Alternative Transportation, Bicycle Use
- 1 1 Alternative Transportation, Low-Emitting & Fuel-Efficient Vehicles
- X 1 Alternative Transportation, Parking Capacity
- 1 1 Site Development, Protect or Restore Habitat
- 1 1 Site Development, Maximize Open Space
- 1 1 Stormwater Design, Quantity Control
- X 1 Stormwater Design, Quality Control
- 1 1 Heat Island Effect, Non-Roof
- 1 1 Heat Island Effect, Roof
- 1 1 Light Pollution Reduction
- X 1 Site Master Plan
- X 1 Joint Use of Facilities

SUBTOTAL: 12 of 16 possible

Available Goal **WATER EFFICIENCY**

- 1 1 Water Efficient Landscaping, Reduce potable water use by 50%
- 1 1 Water Efficient Landscaping, No Potable Use or No Irrigation
- X 1 Innovative Wastewater Technologies
- 1 1 Water Use Reduction, 20% Reduction
- 1 1 Water Use Reduction 30% Reduction
- 1 1 Water Use Reduction 40% Reduction
- X 1 Process Water Use Reduction

SUBTOTAL: 5 of 7 possible

Available Goal **ENERGY & ATMOSPHERE**

- Y R Fundamental Commissioning of the Building Energy Systems
- Y R Minimum Energy Performance
- Y R Fundamental Refrigerant Management
- 4 10 Optimize Energy Performance (2 pt minimum)
- X 3 On-Site Renewable Energy, 2.5%, 7.5%, or 12.5%
- 1 1 Enhanced Commissioning
- 1 1 Enhanced Refrigerant Management
- 1 1 Measurement & Verification
- X 1 Green Power

SUBTOTAL: 7 of 17 possible

Available Goal **MATERIALS & RESOURCES**

- Y R Storage & Collection of Recyclables
- X 1 Building Reuse, Maintain 75% of Existing Walls, Floors & Roof
- X 1 Building Reuse, Maintain 100% of Existing Walls, Floors & Roof
- X 1 Building Reuse, 50% of Interior Non-Structural Elements
- 1 1 Construction Waste Management, Divert 50% from Disposal
- 1 1 Construction Waste Management, Divert 75% from Disposal
- X 1 Materials Reuse, 5%
- X 1 Materials Reuse, 10%
- 1 1 Recycled Content, 10% , (post-consumer + ½ post-industrial)
- X 1 Recycled Content, 20% (post-consumer + ½ post-industrial)
- 1 1 Regional Materials, 10% Extracted, Processed & Manufactured Regionally
- X 1 Regional Materials, 20% Extracted, Processed & Manufactured Regionally
- X 1 Rapidly Renewable Materials
- 1 1 Certified Wood

SUBTOTAL: 5 of 13 possible

Available Goal **INDOOR ENVIRONMENTAL QUALITY**

- Y R Minimum IAQ Performance
- Y R Environmental Tobacco Smoke (ETS) Control
- Y R Minimum Acoustical Performance
- 1 1 Outdoor Air Delivery Monitoring
- 1 1 Increased Ventilation
- 1 1 Construction IAQ Management Plan, During Construction
- 1 1 Construction IAQ Management Plan, Before Occupancy
- 4 1 Low-Emitting Materials
- 1 1 Indoor Chemical & Pollutant Source Control
- 1 1 Lighting Systems Design & Controllability
- X 1 Thermal Comfort Controllability
- 1 1 Thermal Comfort, Design
- X 1 Thermal Comfort, Verification
- Daylight & Views:
- X 1 Daylight 75% of Classrooms
- X 1 Daylight 90% of Classrooms
- X 1 Daylight 75 of Other Spaces
- 1 1 Daylight & Views, Views for 90% of Spaces
- X 2 Enhanced Acoustical Performance
- X 1 Mold Prevention

SUBTOTAL: 12 of 20 possible

Available Goal **INNOVATION & DESIGN PROCESS**

- 1 1 Innovation in Design: Historic Water Tank Reuse
- 1 1 Innovation in Design: Green Housekeeping
- 1 1 Innovation in Design: Exemplary Performance – Public Transportation Access
- X 1 Innovation in Design: Exemplary performance – Maximize Open Space
- 1 1 LEED Accredited Professional
- X 1 School as a Teaching Tool

SUBTOTAL: 4 of 6 possible

Certified: 29-36 points, Silver: 37-43 points, Gold: 44-57 points, Platinum: 58-79 points

SMNG-A Architects, Ltd.
 936 W. Huron St.
 Chicago, IL 60622
 P: 312-829-3355
 F: 312-829-8187

Project Phase: Construction
Target Rating: LEED for Schools Silver
Target Credits: 45
Date of Registration: 7/14/07
Date of Issue: 10/31/08

LEED STRATEGY

South Shore High School

South Jeffrey Boulevard

Available Goal

SUSTAINABLE SITES

- Y R Construction Activity Pollution Prevention
- Y R Environmental Site Assessment
- 1 1 Site Selection
- 1 1 Development Density & Community Connectivity
- 1 1 Brownfield Redevelopment
- 1 1 Alternative Transportation, Public Transportation Access
- 1 1 Alternative Transportation, Bicycle Use
- 1 1 Alternative Transportation, Low-Emitting & Fuel-Efficient Vehicles
- 1 1 Alternative Transportation, Parking Capacity
- 1 1 Site Development, Protect or Restore Habitat
- 1 1 Site Development, Maximize Open Space
- X 1 Stormwater Design, Quantity Control
- X 1 Stormwater Design, Quality Control
- 1 1 Heat Island Effect, Non-Roof
- 1 1 Heat Island Effect, Roof
- X 1 Light Pollution Reduction
- X 1 Site Master Plan
- 1 1 Joint Use of Facilities

SUBTOTAL: 12 of 16 possible

Available Goal

WATER EFFICIENCY

- 1 1 Water Efficient Landscaping, Reduce potable water use by 50%
- 1 1 Water Efficient Landscaping, No Potable Use or No Irrigation
- X 1 Innovative Wastewater Technologies
- 1 1 Water Use Reduction, 20% Reduction
- 1 1 Water Use Reduction 30% Reduction
- 1 1 Water Use Reduction 40% Reduction
- X 1 Process Water Use Reduction

SUBTOTAL: 5 of 7 possible

Available Goal

ENERGY & ATMOSPHERE

- Y R Fundamental Commissioning of the Building Energy Systems
- Y R Minimum Energy Performance
- Y R Fundamental Refrigerant Management
- 2 10 Optimize Energy Performance (2 pt minimum)
- X 3 On-Site Renewable Energy, 2.5%, 7.5%, or 12.5%
- 1 1 Enhanced Commissioning
- 1 1 Enhanced Refrigerant Management
- 1 1 Measurement & Verification
- X 1 Green Power

SUBTOTAL: 5 of 17 possible

Available Goal

MATERIALS & RESOURCES

- Y R Storage & Collection of Recyclables
- X 1 Building Reuse, Maintain 75% of Existing Walls, Floors & Roof
- X 1 Building Reuse, Maintain 100% of Existing Walls, Floors & Roof
- X 1 Building Reuse, 50% of Interior Non-Structural Elements
- 1 1 Construction Waste Management, Divert 50% from Disposal
- 1 1 Construction Waste Management, Divert 75% from Disposal
- X 1 Materials Reuse, 5%
- X 1 Materials Reuse, 10%
- 1 1 Recycled Content, 10% , (post-consumer + ½ post-industrial)
- 1 1 Recycled Content, 20% (post-consumer + ½ post-industrial)
- 1 1 Regional Materials, 10% Extracted, Processed & Manufactured Regionally
- 1 1 Regional Materials, 20% Extracted, Processed & Manufactured Regionally
- X 1 Rapidly Renewable Materials
- 1 1 Certified Wood

SUBTOTAL: 7 of 13 possible

Available Goal

INDOOR ENVIRONMENTAL QUALITY

- Y R Minimum IAQ Performance
- Y R Environmental Tobacco Smoke (ETS) Control
- Y R Minimum Acoustical Performance
- X 1 Outdoor Air Delivery Monitoring
- 1 1 Increased Ventilation
- 1 1 Construction IAQ Management Plan, During Construction
- 1 1 Construction IAQ Management Plan, Before Occupancy
- 4 4 Low-Emitting Materials
- 1 1 Indoor Chemical & Pollutant Source Control
- 1 1 Controllability of Systems, Lighting
- X 1 Controllability of Systems, Thermal Comfort
- 1 1 Thermal Comfort, Design
- X 1 Thermal Comfort, Verification
- X 1 Daylight & Views, Daylight 75% of Classrooms
- X 1 Daylight & Views, Daylight 90% of Classrooms
- X 1 Daylight & Views, Daylight for 75 of Other Spaces
- X 1 Daylight & Views, Views for 90% of Spaces
- X 2 Enhanced Acoustical Performance
- X 1 Mold Prevention

SUBTOTAL: 10 of 20 possible

Available Goal

INNOVATION & DESIGN PROCESS

- 1 1 Innovation in Design: Exemplary Performance – Regional Materials
- 1 1 Innovation in Design: Exemplary Performance – Restore Habitat
- 1 1 Innovation in Design: Exemplary Performance – Public Transportation Access
- 1 1 Innovation in Design: Exemplary Performance – Maximize Open Space
- 1 1 LEED Accredited Professional
- X 1 School as a Teaching Tool

SUBTOTAL: 5 of 6 possible

Certified: 29-36 points, Silver: 37-43 points, Gold: 44-57 points, Platinum: 58-79 points

John Ronan Architects / DeStefano + Partners
 320 West Ohio Street, 4E
 Chicago, IL 60610
 p: 312-951-6600
 f: 312-951-6544

Project Phase: Design
Target Rating: LEED for Schools Silver
Target Credits: 44
Date of Registration: 3/10/08
Date of Issue: 10/31/08

Available Goal **SUSTAINABLE SITES**

- Y R Construction Activity Pollution Prevention
- Y R Environmental Site Assessment
- 1 1 Site Selection
- 1 1 Development Density & Community Connectivity
- 1 1 Brownfield Redevelopment
- 1 1 Alternative Transportation, Public Transportation Access
- 1 1 Alternative Transportation, Bicycle Use
- 1 1 Alternative Transportation, Low-Emitting & Fuel-Efficient Vehicles
- X 1 Alternative Transportation, Parking Capacity
- X 1 Site Development, Protect or Restore Habitat
- X 1 Site Development, Maximize Open Space
- X 1 Stormwater Design, Quantity Control
- X 1 Stormwater Design, Quality Control
- X 1 Heat Island Effect, Non-Roof
- 1 1 Heat Island Effect, Roof
- X 1 Light Pollution Reduction
- X 1 Site Master Plan
- X 1 Joint Use of Facilities

SUBTOTAL: 7 of 16 possible

Available Goal **WATER EFFICIENCY**

- 1 1 Water Efficient Landscaping, Reduce potable water use by 50%
- 1 1 Water Efficient Landscaping, No Potable Use or No Irrigation
- X 1 Innovative Wastewater Technologies
- 1 1 Water Use Reduction, 20% Reduction
- X 1 Water Use Reduction 30% Reduction
- X 1 Water Use Reduction 40% Reduction
- X 1 Process Water Use Reduction

SUBTOTAL: 3 of 7 possible

Available Goal **ENERGY & ATMOSPHERE**

- Y R Fundamental Commissioning of the Building Energy Systems
- Y R Minimum Energy Performance
- Y R Fundamental Refrigerant Management
- 7 10 Optimize Energy Performance (2 pt minimum)
- X 3 On-Site Renewable Energy, 2.5%, 7.5%, or 12.5%
- 1 1 Enhanced Commissioning
- 1 1 Enhanced Refrigerant Management
- 1 1 Measurement & Verification
- X 1 Green Power

SUBTOTAL: 10 of 17 possible

Available Goal **MATERIALS & RESOURCES**

- Y R Storage & Collection of Recyclables
- X 1 Building Reuse, Maintain 75% of Existing Walls, Floors & Roof
- X 1 Building Reuse, Maintain 100% of Existing Walls, Floors & Roof
- X 1 Building Reuse, 50% of Interior Non-Structural Elements
- 1 1 Construction Waste Management, Divert 50% from Disposal
- 1 1 Construction Waste Management, Divert 75% from Disposal
- X 1 Materials Reuse, 5%
- X 1 Materials Reuse, 10%
- 1 1 Recycled Content, 10% , (post-consumer + ½ post-industrial)
- 1 1 Recycled Content, 20% (post-consumer + ½ post-industrial)
- 1 1 Regional Materials, 10% Extracted, Processed & Manufactured Regionally
- X 1 Regional Materials, 20% Extracted, Processed & Manufactured Regionally
- X 1 Rapidly Renewable Materials
- 1 1 Certified Wood

SUBTOTAL: 6 of 13 possible

Available Goal **INDOOR ENVIRONMENTAL QUALITY**

- Y R Minimum IAQ Performance
- Y R Environmental Tobacco Smoke (ETS) Control
- Y R Minimum Acoustical Performance
- 1 1 Outdoor Air Delivery Monitoring
- X 1 Increased Ventilation
- 1 1 Construction IAQ Management Plan, During Construction
- 1 1 Construction IAQ Management Plan, Before Occupancy
- 4 4 Low-Emitting Materials
- 1 1 Indoor Chemical & Pollutant Source Control
- X 1 Controllability of Systems, Lighting
- X 1 Controllability of Systems, Thermal Comfort
- 1 1 Thermal Comfort, Design
- X 1 Thermal Comfort, Verification
- 1 1 Daylight & Views, Daylight 75% of Classrooms
- X 1 Daylight & Views, Daylight 90% of Classrooms
- X 1 Daylight & Views, Daylight for 75% of Other Spaces
- 1 1 Daylight & Views, Views for 90% of Spaces
- X 2 Enhanced Acoustical Performance
- X 1 Mold Prevention

SUBTOTAL: 11 of 20 possible

Available Goal **INNOVATION & DESIGN PROCESS**

- X 1 Innovation in Design: Low Mercury Lighting
- X 1 Innovation in Design: Green Housekeeping
- X 1 Innovation in Design: Integrated Pest Management
- X 1 Innovation in Design:
- 1 1 LEED Accredited Professional
- X 1 School as a Teaching Tool

SUBTOTAL: 1 of 6 possible

Certified: 29-36 points, Silver: 37-43 points, Gold: 44-57 points, Platinum: 58-79 points

Guajardo REC Architects, LLC
445 E. Illinois St., Suite 650
Chicago, IL 60611
p: 312-661-1500
f:312-661-9903

Project Phase: Construction
Target Rating: LEED for Schools Silver
Target Credits: 38
Date of Registration: 9/21/07
Date of Issue: 10/31/08

Available Goal **SUSTAINABLE SITES**

- Y R Construction Activity Pollution Prevention
- 1 1 Site Selection
- X 1 Development Density & Community Connectivity
- X 1 Brownfield Redevelopment
- 1 1 Alternative Transportation, Public Transportation Access
- 1 1 Alternative Transportation, Bicycle Use
- 1 1 Alternative Transportation, Low-Emitting & Fuel-Efficient Vehicles
- 1 1 Alternative Transportation, Parking Capacity
- X 1 Site Development, Protect or Restore Habitat
- 1 1 Site Development, Maximize Open Space
- 1 1 Stormwater Design, Quantity Control
- X 1 Stormwater Design, Quality Control
- 1 1 Heat Island Effect, Non-Roof
- 1 1 Heat Island Effect, Roof
- X 1 Light Pollution Reduction

SUBTOTAL: 9 of 14 possible

Available Goal **WATER EFFICIENCY**

- 1 1 Water Efficient Landscaping, Reduce potable water use by 50%
- 1 1 Water Efficient Landscaping, No Potable Use or No Irrigation
- X 1 Innovative Wastewater Technologies
- 1 1 Water Use Reduction, 20% Reduction
- 1 1 Water Use Reduction 30% Reduction

SUBTOTAL: 4 of 5 possible

Available Goal **ENERGY & ATMOSPHERE**

- Y R Fundamental Commissioning of the Building Energy Systems
- Y R Minimum Energy Performance
- Y R Fundamental Refrigerant Management
- 2 10 Optimize Energy Performance (2 pt minimum)
- X 3 On-Site Renewable Energy, 2.5%, 7.5%, or 12.5%
- 1 1 Enhanced Commissioning
- 1 1 Enhanced Refrigerant Management
- X 1 Measurement & Verification
- X 1 Green Power

SUBTOTAL: 4 of 17 possible

Available Goal **MATERIALS & RESOURCES**

- Y R Storage & Collection of Recyclables
- X 1 Building Reuse, Maintain 75% of Existing Walls, Floors & Roof
- X 1 Building Reuse, Maintain 100% of Existing Walls, Floors & Roof
- X 1 Building Reuse, 50% of Interior Non-Structural Elements
- 1 1 Construction Waste Management, Divert 50% from Disposal
- 1 1 Construction Waste Management, Divert 75% from Disposal
- X 1 Materials Reuse, 5%
- X 1 Materials Reuse, 10%
- 1 1 Recycled Content, 10% , (post-consumer + ½ post-industrial)
- 1 1 Recycled Content, 20% (post-consumer + ½ post-industrial)
- 1 1 Regional Materials, 10% Extracted, Processed & Manufactured Regionally
- 1 1 Regional Materials, 20% Extracted, Processed & Manufactured Regionally
- X 1 Rapidly Renewable Materials
- 1 1 Certified Wood

SUBTOTAL: 7 of 13 possible

Available Goal **INDOOR ENVIRONMENTAL QUALITY**

- Y R Minimum IAQ Performance
- Y R Environmental Tobacco Smoke (ETS) Control
- 1 1 Outdoor Air Delivery Monitoring
- X 1 Increased Ventilation
- 1 1 Construction IAQ Management Plan, During Construction
- 1 1 Construction IAQ Management Plan, Before Occupancy
- 4 4 Low-Emitting Materials
- 1 1 Indoor Chemical & Pollutant Source Control
- X 1 Controllability of Systems, Lighting
- X 1 Controllability of Systems, Thermal Comfort
- 1 1 Thermal Comfort, Design
- 1 1 Thermal Comfort, Verification
- X 1 Daylight & Views, Daylight 75% of Spaces
- X 1 Daylight & Views, Views for 90% of Spaces

SUBTOTAL: 10 of 15 possible

Available Goal **INNOVATION & DESIGN PROCESS**

- 1 1 Innovation in Design: Exemplary recycled content
- 1 1 Innovation in Design: Exemplary local / regional materials manufacture
- X 1 Innovation in Design: Educational Program
- X 1 Innovation in Design: Joint use of facilities
- 1 1 LEED Accredited Professional

SUBTOTAL: 3 of 5 possible

Certified: 29-36 points, Silver: 37-43 points, Gold: 44-57 points, Platinum: 58-79 points

DeStefano + Partners, Ltd.
445 East Illinois Street, Suite 250
Chicago, IL 60611
p: 312-836-4321
f: 312-836-4322

Project Phase: Construction
Target Rating: LEED NC 2.1 Silver
Target Credits: 37
Date of Registration: 6/9/05
Date of Issue: 10/31/08

Available Goal
SUSTAINABLE SITES

- Y R Erosion & Sedimentation Control
- 1 1 Site Selection
- X 1 Development Density
- X 1 Brownfield Redevelopment
- 1 1 Alternative Transportation, Public Transportation Access
- X 1 Alternative Transportation, Bicycle Storage & Changing Rooms
- 1 1 Alternative Transportation, Alternative Fuel Vehicles
- X 1 Alternative Transportation, Parking Capacity / Carpooling
- X 1 Reduce Site Disturbance, Protect or Restore Open Space
- X 1 Reduce Site Disturbance, Development Footprint
- X 1 Stormwater Management, Rate and Quantity
- X 1 Stormwater Management, Treatment
- 1 1 Landscape & Exterior Design to Reduce Heat Islands, Non-Roof
- 1 1 Landscape & Exterior Design to Reduce Heat Islands, Roof
- X 1 Light Pollution Reduction

SUBTOTAL: 5 of 14 possible

Available Goal
WATER EFFICIENCY

- 1 1 Water Efficient Landscaping, Reduce potable water use by 50%
- 1 1 Water Efficient Landscaping, No Potable Use or No Irrigation
- X 1 Innovative Wastewater Technologies
- 1 1 Water Use Reduction, 20% Reduction
- X 1 Water Use Reduction 30% Reduction

SUBTOTAL: 3 of 5 possible

Available Goal
ENERGY & ATMOSPHERE

- Y R Fundamental Building Systems Commissioning
- Y R Minimum Energy Performance
- Y R CFC Reduction in HVAC&R Equipment
- 2 10 Optimize Energy Performance
- X 1 Renewable Energy, 5%
- X 1 Renewable Energy, 10%
- X 1 Renewable Energy, 20%
- 1 1 Additional Commissioning
- 1 1 Ozone Depletion
- 1 1 Measurement & Verification
- X 1 Green Power

SUBTOTAL: 5 of 17 possible

Available Goal
MATERIALS & RESOURCES

- Y R Storage & Collection of Recyclables
- X 1 Building Reuse, Maintain 75% of Existing Shell
- X 1 Building Reuse, Maintain 100% of Existing Shell
- X 1 Building Reuse, Maintain 100% of existing shell & 50% non-shell
- 1 1 Construction Waste Management, Divert 50% from Disposal
- 1 1 Construction Waste Management, Divert 75% from Disposal
- X 1 Resource Reuse, 5%
- X 1 Resource Reuse, 10%
- 1 1 Recycled Content, 5% , (post-consumer + 1/2 post-industrial)
- X 1 Recycled Content, 10% (post-consumer + 1/2 post-industrial)
- 1 1 Local/Regional Materials, 20% Manufactured Locally
- 1 1 Local/Regional Materials, of 20% Manufactured Locally, 50% Harvested Locally
- X 1 Rapidly Renewable Materials
- X 1 Certified Wood

SUBTOTAL: 5 of 13 possible

Available Goal
INDOOR ENVIRONMENTAL QUALITY

- Y R Minimum IAQ Performance
- Y R Environmental Tobacco Smoke (ETS) Control
- 1 1 Carbon Dioxide (CO2) Monitoring
- 1 1 Ventilation Effectiveness
- 1 1 Construction IAQ Management Plan, During Construction
- 1 1 Construction IAQ Management Plan, Before Occupancy
- 1 1 Low-Emitting Materials; Adhesives & Sealants
- 1 1 Low-Emitting Materials; Paints & Coatings
- 1 1 Low-Emitting Materials; Carpet
- 1 1 Low-Emitting Materials, Composite Wood & Agrifiber Products
- X 1 Indoor Chemical & Pollutant Source Control
- X 1 Controllability of Systems, Perimeter
- X 1 Controllability of Systems, Non-Perimeter
- X 1 Thermal Comfort, ASHRAE 55-1992
- X 1 Thermal Comfort, Permanent Monitoring System
- X 1 Daylight & Views, Daylight 75% of Spaces
- X 1 Daylight & Views, Views for 90% of Spaces

SUBTOTAL: 8 of 15 possible

Available Goal
INNOVATION & DESIGN PROCESS

- X 1 Innovation in Design: Daylight sensors (part of EA 1)
- X 1 Innovation in Design:
- X 1 Innovation in Design:
- X 1 Innovation in Design:
- 1 1 LEED™ Accredited Professional

SUBTOTAL: 1 of 5 possible

Certified: 26-32 points, Silver: 33-38 points, Gold: 39-51 points, Platinum: 52-69 points

Cannon Design
 30 West Monroe, Suite 900
 Chicago, IL 60603
 T: 312.346.2270
 F: 312.346.2271

Project Phase: Occupied
Target Rating: LEED NC 2.1 **Certified**
Target Credits: 27
Date of Registration: 9/10/04
Date of Issue: 10/31/08

Available Goal **SUSTAINABLE SITES**

- Y R Erosion & Sedimentation Control
 - X 1 Site Selection
 - X 1 Development Density
 - X 1 Brownfield Redevelopment
 - 1 1 Alternative Transportation, Public Transportation Access
 - X 1 Alternative Transportation, Bicycle Storage & Changing Rooms
 - 1 1 Alternative Transportation, Alternative Fuel Vehicles
 - X 1 Alternative Transportation, Parking Capacity / Carpooling
 - X 1 Reduce Site Disturbance, Protect or Restore Open Space
 - X 1 Reduce Site Disturbance, Development Footprint
 - 1 1 Stormwater Management, Rate and Quantity
 - X 1 Stormwater Management, Treatment
 - 1 1 Landscape & Exterior Design to Reduce Heat Islands, Non-Roof
 - 1 1 Landscape & Exterior Design to Reduce Heat Islands, Roof
 - 1 1 Light Pollution Reduction
- SUBTOTAL: 6 of 14 possible**

Available Goal **WATER EFFICIENCY**

- X 1 Water Efficient Landscaping, Reduce potable water use by 50%
 - X 1 Water Efficient Landscaping, No Potable Use or No Irrigation
 - X 1 Innovative Wastewater Technologies
 - 1 1 Water Use Reduction, 20% Reduction
 - 1 1 Water Use Reduction 30% Reduction
- SUBTOTAL: 2 of 5 possible**

Available Goal **ENERGY & ATMOSPHERE**

- Y R Fundamental Building Systems Commissioning
 - Y R Minimum Energy Performance
 - Y R CFC Reduction in HVAC&R Equipment
 - 1 10 Optimize Energy Performance
 - X 1 Renewable Energy, 5%
 - X 1 Renewable Energy, 10%
 - X 1 Renewable Energy, 20%
 - 1 1 Additional Commissioning
 - 1 1 Ozone Depletion
 - 1 1 Measurement & Verification
 - X 1 Green Power
- SUBTOTAL: 4 of 17 possible**

Available Goal **MATERIALS & RESOURCES**

- Y R Storage & Collection of Recyclables
 - X 1 Building Reuse, Maintain 75% of Existing Shell
 - X 1 Building Reuse, Maintain 100% of Existing Shell
 - X 1 Building Reuse, Maintain 100% of existing shell & 50% non-shell
 - 1 1 Construction Waste Management, Divert 50% from Disposal
 - 1 1 Construction Waste Management, Divert 75% from Disposal
 - X 1 Resource Reuse, 5%
 - X 1 Resource Reuse, 10%
 - 1 1 Recycled Content, 5% , (post-consumer + 1/2 post-industrial)
 - 1 1 Recycled Content, 10% (post-consumer + 1/2 post-industrial)
 - 1 1 Local/Regional Materials, 20% Manufactured Locally
 - X 1 Local/Regional Materials, of 20% Manufactured Locally, 50% Harvested Locally
 - X 1 Rapidly Renewable Materials
 - 1 1 Certified Wood
- SUBTOTAL: 6 of 13 possible**

Available Goal **INDOOR ENVIRONMENTAL QUALITY**

- Y R Minimum IAQ Performance
 - Y R Environmental Tobacco Smoke (ETS) Control
 - 1 1 Carbon Dioxide (CO2) Monitoring
 - 1 1 Ventilation Effectiveness
 - 1 1 Construction IAQ Management Plan, During Construction
 - 1 1 Construction IAQ Management Plan, Before Occupancy
 - 1 1 Low-Emitting Materials; Adhesives & Sealants
 - 1 1 Low-Emitting Materials; Paints & Coatings
 - 1 1 Low-Emitting Materials; Carpet
 - 1 1 Low-Emitting Materials, Composite Wood & Agrifiber Products
 - 1 1 Indoor Chemical & Pollutant Source Control
 - X 1 Controllability of Systems, Perimeter
 - X 1 Controllability of Systems, Non-Perimeter
 - X 1 Thermal Comfort, ASHRAE 55-1992
 - X 1 Thermal Comfort, Permanent Monitoring System
 - X 1 Daylight & Views, Daylight 75% of Spaces
 - X 1 Daylight & Views, Views for 90% of Spaces
- SUBTOTAL: 9 of 15 possible**

Available Goal **INNOVATION & DESIGN PROCESS**

- X 1 Innovation in Design: Acoustical Innovation
 - X 1 Innovation in Design:
 - X 1 Innovation in Design:
 - X 1 Innovation in Design:
 - 1 1 LEED™ Accredited Professional
- SUBTOTAL: 1 of 5 possible**

Certified: 26-32 points, Silver: 33-38 points, Gold: 39-51 points, Platinum: 52-69 points

Warman Olsen Warman
27 E. Monroe St., Suite 1400
Chicago, IL 60603
p: 312-332-7095
f: 312-332-0422

Project Phase: Occupied
Target Rating: LEED NC 2.1 **Certified**
Target Credits: 28
Date of Registration: 3/10/04
Date of Issue: 10/31/08

Available Goal **SUSTAINABLE SITES**

- Y R Construction Activity Pollution Prevention
- 1 1 Site Selection
- X 1 Development Density & Community Connectivity
- X 1 Brownfield Redevelopment
- X 1 Alternative Transportation, Public Transportation Access
- X 1 Alternative Transportation, Bicycle Storage & Changing Rooms
- X 1 Alternative Transportation, Low-Emitting & Fuel-Efficient Vehicles
- 1 1 Alternative Transportation, Parking Capacity
- 1 1 Site Disturbance, Protect or Restore Habitat
- X 1 Site Disturbance, Maximize Open Space
- X 1 Stormwater Design, Quantity Control
- X 1 Stormwater Design, Quality Control
- 1 1 Heat Island Effect, Non-Roof
- 1 1 Heat Island Effect, Roof
- 1 1 Light Pollution Reduction

SUBTOTAL: 6 of 14 possible

Available Goal **WATER EFFICIENCY**

- 1 1 Water Efficient Landscaping, Reduce potable water use by 50%
- 1 1 Water Efficient Landscaping, No Potable Use or No Irrigation
- X 1 Innovative Wastewater Technologies
- 1 1 Water Use Reduction, 20% Reduction
- X 1 Water Use Reduction 30% Reduction

SUBTOTAL: 3 of 5 possible

Available Goal **ENERGY & ATMOSPHERE**

- Y R Fundamental Commissioning of the Building Energy Systems
- Y R Minimum Energy Performance
- Y R Fundamental Refrigerant Management
- 2 10 Optimize Energy Performance
- X 3 On-Site Renewable Energy, 2.5% , 7.5%, or 12.5%
- X 1 Enhanced Commissioning
- 1 1 Enhanced Refrigerant Management
- X 1 Measurement & Verification
- X 1 Green Power

SUBTOTAL: 3 of 17 possible

Available Goal **MATERIALS & RESOURCES**

- Y R Storage & Collection of Recyclables
- X 1 Building Reuse, Maintain 75% of Existing Walls, Floors & Roof
- X 1 Building Reuse, Maintain 100% of Existing Walls, Floors & Roof
- X 1 Building Reuse, 50% of Interior Non-Structural Elements
- 1 1 Construction Waste Management, Divert 50% from Disposal
- 1 1 Construction Waste Management, Divert 75% from Disposal
- X 1 Materials Reuse, 5%
- X 1 Materials Reuse, 10%
- 1 1 Recycled Content, 10% , (post-consumer + ½ post-industrial)
- X 1 Recycled Content, 20% (post-consumer + ½ post-industrial)
- 1 1 Regional Materials, 10% Extracted, Processed & Manufactured Regionally
- 1 1 Regional Materials, 20% Extracted, Processed & Manufactured Regionally
- X 1 Rapidly Renewable Materials
- 1 1 Certified Wood

SUBTOTAL: 6 of 13 possible

Available Goal **INDOOR ENVIRONMENTAL QUALITY**

- Y R Minimum IAQ Performance
- Y R Environmental Tobacco Smoke (ETS) Control
- 1 1 Outdoor Air Delivery Monitoring
- X 1 Increased Ventilation
- 1 1 Construction IAQ Management Plan, During Construction
- 1 1 Construction IAQ Management Plan, Before Occupancy
- 1 1 Low-Emitting Materials; Adhesives & Sealants
- 1 1 Low-Emitting Materials; Paints & Coatings
- 1 1 Low-Emitting Materials; Carpet Sys
- 1 1 Low-Emitting Materials, Composite Wood & Agrifiber Products
- X 1 Indoor Chemical & Pollutant Source Control
- X 1 Controllability of Systems, Lighting
- 1 1 Controllability of Systems, Thermal Comfort
- 1 1 Thermal Comfort, Design
- X 1 Thermal Comfort, Verification
- 1 1 Daylight & Views, Daylight 75% of Spaces
- 1 1 Daylight & Views, Views for 90% of Spaces

SUBTOTAL: 11 of 15 possible

Available Goal **INNOVATION & DESIGN PROCESS**

- X 1 Innovation in Design: CPD Green Housekeeping
- X 1 Innovation in Design: CPD Integrated Pest Management
- X 1 Innovation in Design:
- X 1 Innovation in Design:
- 1 1 LEED™ Accredited Professional

SUBTOTAL: 1 of 5 possible

Certified: 26-32 points, Silver: 33-38 points, Gold: 39-51 points, Platinum: 52-69 points

Hanno Weber & Associates
 11 E. Adams Street, Suite 702
 Chicago, IL 60603
 P: 312-922-5589

Project Phase: Construction
Target Rating: LEED NC 2.2 Certified
Target Credits: 30
Date of Registration: 1/8/08
Date of Issue: 10/31/08

Available Goal

SUSTAINABLE SITES

- Y R Construction Activity Pollution Prevention
- 1 1 Site Selection
- X 1 Development Density & Community Connectivity
- X 1 Brownfield Redevelopment
- 1 1 Alternative Transportation, Public Transportation Access
- X 1 Alternative Transportation, Bicycle Storage & Changing Rooms
- X 1 Alternative Transportation, Low-Emitting & Fuel-Efficient Vehicles
- 1 1 Alternative Transportation, Parking Capacity
- 1 1 Site Disturbance, Protect or Restore Habitat
- X 1 Site Disturbance, Maximize Open Space
- 1 1 Stormwater Design, Quantity Control
- 1 1 Stormwater Design, Quality Control
- 1 1 Heat Island Effect, Non-Roof
- 1 1 Heat Island Effect, Roof
- 1 1 Light Pollution Reduction

SUBTOTAL: 9 of 14 possible

Available Goal

WATER EFFICIENCY

- 1 1 Water Efficient Landscaping, Reduce potable water use by 50%
- 1 1 Water Efficient Landscaping, No Potable Use or No Irrigation
- X 1 Innovative Wastewater Technologies
- 1 1 Water Use Reduction, 20% Reduction
- X 1 Water Use Reduction 30% Reduction

SUBTOTAL: 3 of 5 possible

Available Goal

ENERGY & ATMOSPHERE

- Y R Fundamental Commissioning of the Building Energy Systems
- Y R Minimum Energy Performance
- Y R Fundamental Refrigerant Management
- 2 10 Optimize Energy Performance
- X 3 On-Site Renewable Energy, 2.5% , 7.5%, or 12.5%
- X 1 Enhanced Commissioning
- 1 1 Enhanced Refrigerant Management
- X 1 Measurement & Verification
- X 1 Green Power

SUBTOTAL: 3 of 17 possible

Available Goal

MATERIALS & RESOURCES

- Y R Storage & Collection of Recyclables
- X 1 Building Reuse, Maintain 75% of Existing Walls, Floors & Roof
- X 1 Building Reuse, Maintain 100% of Existing Walls, Floors & Roof
- X 1 Building Reuse, 50% of Interior Non-Structural Elements
- 1 1 Construction Waste Management, Divert 50% from Disposal
- 1 1 Construction Waste Management, Divert 75% from Disposal
- X 1 Materials Reuse, 5%
- X 1 Materials Reuse, 10%
- 1 1 Recycled Content, 10% , (post-consumer + ½ post-industrial)
- X 1 Recycled Content, 20% (post-consumer + ½ post-industrial)
- 1 1 Regional Materials, 10% Extracted, Processed & Manufactured Regionally
- X 1 Regional Materials, 20% Extracted, Processed & Manufactured Regionally
- X 1 Rapidly Renewable Materials
- 1 1 Certified Wood

SUBTOTAL: 5 of 13 possible

Available Goal

INDOOR ENVIRONMENTAL QUALITY

- Y R Minimum IAQ Performance
- Y R Environmental Tobacco Smoke (ETS) Control
- 1 1 Outdoor Air Delivery Monitoring
- X 1 Increased Ventilation
- 1 1 Construction IAQ Management Plan, During Construction
- 1 1 Construction IAQ Management Plan, Before Occupancy
- 1 1 Low-Emitting Materials; Adhesives & Sealants
- 1 1 Low-Emitting Materials; Paints & Coatings
- 1 1 Low-Emitting Materials; Carpet Sys
- 1 1 Low-Emitting Materials, Composite Wood & Agrifiber Products
- X 1 Indoor Chemical & Pollutant Source Control
- 1 1 Controllability of Systems, Lighting
- 1 1 Controllability of Systems, Thermal Comfort
- 1 1 Thermal Comfort, Design
- X 1 Thermal Comfort, Verification
- 1 1 Daylight & Views, Daylight 75% of Spaces
- 1 1 Daylight & Views, Views for 90% of Spaces

SUBTOTAL: 12 of 15 possible

Available Goal

INNOVATION & DESIGN PROCESS

- X 1 Innovation in Design: CPD Green Housekeeping
- X 1 Innovation in Design: CPD Integrated Pest Management
- X 1 Innovation in Design: Provide Specific Title
- X 1 Innovation in Design: Provide Specific Title
- 1 1 LEED™ Accredited Professional

SUBTOTAL: 2 of 5 possible

Certified: 26-32 points, Silver: 33-38 points, Gold: 39-51 points, Platinum: 52-69 points

Hanno Weber & Associates
11 E. Adams Street, Suite 702
Chicago, IL 60603
P: 312-922-5589

Project Phase: Design
Target Rating: LEED NC 2.2 Certified
Target Credits: 33
Date of Registration: 11/2/07
Date of Issue: 10/31/08