

CONTRACTOR'S ESTIMATE PACKAGE

REPORT DATE: **06/07/17**

CONTRACT ID: **212104088**
 PROJECT: **IM 0101(262)**
 CONTRACT: **10123201**
 AWARD AMOUNT: **\$42,550,974.83**
 PROJECTED AMOUNT: **\$42,793,140.59**
 ADJ. PROJECTED AMOUNT: **\$42,956,740.65**
 CONTRACTOR: **J.D. ABRAMS, L.P.**

HIGHWAY: **IH 10**
 DISTRICT NAME: **El Paso**
 COUNTY: **EL PASO**
 AREA ENGINEER: **Ricardo Romero, P.E.**
 AREA NUMBER: **051**

ESTIMATE NUMBER: **0035**
 ESTIMATE PAID:
 ESTIMATE PERIOD: **09/01/2016** to **12/16/2016**
 ESTIMATE TYPE: **FINL**
 % COMPLETE: **100.00**
 % TIME USED: **99.02**
 % RETAINAGE: **0.00**

LETTING DATE: **10/10/2012**
 AWARD DATE: **10/25/2012**
 NOTICE TO PROCEED DATE: **12/20/2012**
 WORK BEGIN DATE: **04/15/2013**
 ACCEPTED DATE: **11/20/2015**
 PHYSICAL WORK COMPLETION DATE: **00/00/0000**

RECAPITULATION

	TOTAL TO DATE	PREV TO DATE	THIS ESTIMATE
ITEM EARNINGS	\$43,357,489.37	\$43,276,143.92	\$81,345.45
PARTICIPATING	\$14,949,455.44	\$14,885,579.08	\$63,876.36
NON-PARTICIPATING	\$28,408,033.93	\$28,390,564.84	\$17,469.09
RETAINAGE	\$0.00	\$0.00	\$0.00
LIQUIDATED DAMAGES	\$0.00	\$0.00	\$0.00
INCENTIVE	\$0.00	\$0.00	\$0.00
DISINCENTIVE	\$0.00	\$0.00	\$0.00
OTHER ADJUSTMENTS	\$0.00	\$0.00	\$0.00
PAID TO CONTRACTOR	\$43,357,489.37	\$43,276,143.92	\$81,345.45

CONTRACT ADJUSTMENTS THIS ESTIMATE

ADJUSTMENT DESCRIPTION:
 ADJUSTMENT AMOUNT:
 REMARKS:

There are no Contract Adjustments for this estimate

LINE ITEM ADJUSTMENTS THIS ESTIMATE

ADJUSTMENT DESCRIPTION:
 ADJUSTMENT AMOUNT:
 REMARKS:

There are no Line Item Adjustments for this estimate

CERTIFIED AS CORRECT AND ONE COPY HAS BEEN GIVEN TO THE CONTRACTOR

 AREA/PROJECT ENGINEER

 DATE

CONTRACT TIME STATEMENT

WORK BEGIN DATE: 04/15/2013
 TIME CHARGES BEGIN: 04/15/2013
 BID DAYS: 460
 C. O. ADJUSTED DAYS: 51
 CURRENT DAYS: 511
 DAYS CHARGED TO DATE: 506
 PHYSICAL WORK COMPLETE: 00/00/0000

ASSESSED LIQ DAMAGES: 0
 LIQ DAMAGE RATE: \$2,590.00
 LIQUIDATED DAMAGES: 0
 DAYS AT PER DAY \$2,590.00
 TOTAL: \$0.00

DAILY BREAKDOWN

Date or Days	Days Charged	Days Credited	Diary Adjustment
10/27/2016		1	WORK COMPLETED
12/16/2016		1	WORK COMPL & ACCEP

PERIOD SUMMARY

Date or Days	Days Charged	Days Credited
2	0	2
WORK COMPL & ACC		1
WORK COMPLETED		1

WORK PERFORMED THIS PERIOD

PROJECT IM 0101(262) CONTROL 212104088

CATEGORY 001 DESCRIPTION ROADWAY-WB/NB DIRECT CONNECTOR

LINE NBR	ITEM CODE	SP NBR	DESCRIPTION	UNIT	UNIT PRICE	QTY THIS ESTIMATE	AMOUNT PAID THIS ESTIMATE
0330	05002001	011	MOBILIZATION	LS	1,600,000.000	0.030	\$48,000.00
0831	32242059	000	PRODUCTION BONUS/PENALTY	DOL	1.000	11,972.100	\$11,972.10
0832	32242060	000	PLACEMENT BONUS/PENALTY	DOL	1.000	7,258.350	\$7,258.35

Total Bid Quantity	QTY Paid To Date
1.00	1.00

CATEGORY 004 DESCRIPTION DRAINAGE-WB/NB DIRECT CONNECTOR

LINE NBR	ITEM CODE	SP NBR	DESCRIPTION	UNIT	UNIT PRICE	QTY THIS ESTIMATE	AMOUNT PAID THIS ESTIMATE
0205	04322021	000	RIPRAP (STONE PROTECTION)(18 IN)	CY	145.000	87.000	\$12,615.00

Total Bid Quantity	QTY Paid To Date
87.00	87.00

PROJECT C 2121-4-91 CONTROL 212104091

CATEGORY 004 DESCRIPTION DRAINAGE-EB/SB DIRECT CONNECTOR

LINE NBR	ITEM CODE	SP NBR	DESCRIPTION	UNIT	UNIT PRICE	QTY THIS ESTIMATE	AMOUNT PAID THIS ESTIMATE
2640	04672211	000	SET (TY II)(24 IN)(RCP)(3:1)(C)	EA	1,500.000	1.000	\$1,500.00

Total Bid Quantity	QTY Paid To Date
1.00	1.00

TOTAL ITEM EARNINGS THIS ESTIMATE

\$81,345.45

CONTRACT LINE ITEMS

PROJECT IM 0101(262) CONTROL 212104088
 CATEGORY 001 DESCRIPTION ROADWAY-WB/NB DIRECT CONNECTOR

LINE NBR	ITEM CODE	SP NBR	DESCRIPTION SUPP DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	NET CO QUANTITY	QTY PAID TO DATE	AMOUNT \$
0060	01002002	002	PREPARING ROW	STA	2,000.000	56.000	0.000	56.00	112,000.00
0065	01042001	000	REMOVING CONC (PAV)	SY	10.000	2,255.000	-2,145.530	109.47	1,094.70
0070	01042009	000	REMOVING CONC (RIPRAP)	SY	10.000	530.000	101.660	631.66	6,316.60
0075	01042021	000	REMOVING CONC (CURB)	LF	4.000	7,163.000	310.000	7,473.00	29,892.00
0080	01042037	000	REMOVE CONC (RAIL)	LF	20.000	266.000	0.000	266.00	5,320.00
0085	01052062	000	REMOVING STAB BASE AND ASPH PAV(4"-16")	SY	4.000	12,226.000	0.000	12,491.18	49,964.72
0090	01102001	000	EXCAVATION (ROADWAY)	CY	9.000	10,580.000	0.000	10,580.00	95,220.00
0095	01122002	000	SUBGRADE WIDENING (DENS CONT)	STA	1,000.000	5.000	0.000	5.00	5,000.00
0100	01322002	000	EMBANKMENT (FINAL)(DENS CONT)(TY A)	CY	10.000	7,886.000	0.000	7,886.00	78,860.00
0105	01502002	000	BLADING	HR	80.000	46.000	0.000	12.00	960.00
0110	03102024	000	PRIME COAT (CSS-1H)	GAL	4.900	3,729.000	0.000	2,766.00	13,553.40
0115	03542023	000	PLANE ASPH CONC PAV(0" TO 4")	SY	4.000	11,852.000	4,587.880	16,439.88	65,759.52
0120	03602006	003	CONC PVMT (CONT REINF-CRCP)(13")	SY	60.000	11,488.000	0.000	11,174.66	670,479.78
0170	04202006	002	CL C CONC (RAIL FOUNDATION)	CY	345.000	325.000	184.700	509.70	175,846.50
0180	04202033	002	CL S CONC (APPR SLAB)	CY	440.000	50.700	0.000	50.70	22,308.00
0190	04232001	000	RETAINING WALL (MSE)	SF	30.000	2,326.000	0.000	2,326.00	69,780.00
0220	04502143	001	RAILING (TY T551)	LF	34.000	2,622.000	1,361.000	3,983.00	135,422.00
0225	04502146	001	RAIL (TY T552)	LF	33.000	3,886.000	94.000	3,980.00	131,340.00
0235	04502178	001	RAIL (CONC RAIL)	LF	265.000	160.000	0.000	160.00	42,400.00
0330	05002001	011	MOBILIZATION	LS	1,600,000.000	1.000	0.000	1.00	1,600,000.00
0390	05292004	000	CONC CURB & GUTTER (TY II)	LF	14.000	4,525.000	0.000	4,562.00	63,868.00
0395	05292006	000	CONC CURB (MONO) (TY II)	LF	7.000	554.000	0.000	261.50	1,830.50
0400	05402002	031	MTL W-BEAM GD FEN (STEEL POST)	LF	22.000	522.000	0.000	675.00	14,850.00
0405	05402019	031	MTL BEAM GD FEN TRANS (THRIE)(STL POST)	EA	1,600.000	9.000	0.000	4.00	6,400.00
0410	05422001	000	REMOVING METAL BEAM GUARD FENCE	LF	10.000	2,073.000	0.000	3,221.00	32,210.00
0415	05422002	000	REMOVING TERMINAL ANCHOR SECTION	EA	1,000.000	3.000	0.000	8.00	8,000.00
0420	05422003	000	RM MTL BM GD FEN TRANS (THRIE-BEAM)	EA	1,000.000	2.000	0.000	5.00	5,000.00
0425	05442001	000	GUARDRAIL END TREATMENT (INSTALL)	EA	2,210.000	15.000	-9.000	8.00	17,680.00
0427	05442001		GUARDRAIL END TREATMENT (INSTALL)	EA	3,200.260	0.000	9.000	8.00	25,602.08
Added Item, C.O.# 3, SKT 350 Guardrail End Treatment									
0430	05442003	000	GUARDRAIL END TREATMENT (REMOVE)	EA	480.000	4.000	0.000	8.00	3,840.00
0455	06102072	015	REMOVE RDWY ILL ASSEM	EA	1,250.000	2.000	0.000	4.00	5,000.00
0555	06242034	014	REMOVE EXISTING GROUND BOXES	EA	94.000	15.000	0.000	28.00	2,632.00
0775	06902038	000	REMOVAL OF CONTROL CABINET (GRND MNT)	EA	595.000	1.000	0.000	1.00	595.00
0820	32242008	000	D-GR HMA(QCQA) TY-B PG64-22	TON	68.000	5,343.000	-2,285.210	3,057.79	207,929.72
0825	32242022	000	D-GR HMA(QCQA) TY-C PG64-22	TON	70.000	1,773.000	2,822.530	4,595.53	321,687.10
0831	32242059	000	PRODUCTION BONUS/PENALTY	DOL	1.000	23,582.880	0.000	11,972.10	11,972.10
0832	32242060	000	PLACEMENT BONUS/PENALTY	DOL	1.000	23,582.880	0.000	7,258.35	7,258.35
0833	96102001		ON THE JOB TRAINING	DOL	1.000	0.000	1,607.200	1,564.40	1,564.40

Added Item, C.O.# 4

Category Subtotal \$4,049,436.47

CATEGORY 002 DESCRIPTION TRAFFIC CONTROL-WB/NB DIRECT CONNECTOR

CATEGORY 002			DESCRIPTION	TRAFFIC CONTROL-WB/NB DIRECT CONNECTOR					
LINE NBR	ITEM CODE	SP NBR	DESCRIPTION SUPP DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	NET CO QUANTITY	QTY PAID TO DATE	AMOUNT \$
0335	05022001	033	BARRICADES, SIGNS AND TRAFFIC HANDLING	MO	20,000.000	27.000	2.000	29.00	580,000.00
0336	05022124		BARRICADES, SIGNS AND TRAFFIC HANDLING Lane Rental Bank Charges	EA	1.000	0.000	-74,600.000	-74,600.00	-74,600.00
0340	05082002	000	CONSTRUCTING DETOURS	SY	50.000	1,627.000	147.000	1,774.00	88,700.00
0345	05122017	002	PORT CTB (DES SOURCE)(LOW PROF)(TY 1)	LF	7.000	3,840.000	0.000	4,440.00	31,080.00
0350	05122018	002	PORT CTB (DES SOURCE)(LOW PROF)(TY 2)	LF	9.000	100.000	0.000	140.00	1,260.00
0355	05122026	002	PORT CTB (MOVE)(LOW PROF)(TY 1)	LF	2.500	5,140.000	0.000	9,420.00	23,550.00
0360	05122027	002	PORT CTB (MOVE)(LOW PROF)(TY 2)	LF	3.000	200.000	0.000	160.00	480.00
0365	05122035	002	PORT CTB (STKPL)(LOW PROF)(TY 1)	LF	6.000	3,840.000	0.000	4,440.00	26,640.00
0370	05122036	002	PORT CTB (STKPL)(LOW PROF)(TY 2)	LF	8.000	100.000	0.000	140.00	1,120.00
0375	05122049	002	PORT CTB (DES SOURCE)(F-SHAPE)(TY 1)	LF	5.500	4,910.000	0.000	4,910.00	27,005.00
0380	05122050	002	PORT CTB (MOVE)(F-SHAPE)(TY 1)	LF	4.000	510.000	0.000	1,893.00	7,572.00
0385	05122051	002	PORT CTB (STOCKPILE)(F-SHAPE)(TY 1)	LF	5.000	4,910.000	0.000	4,910.00	24,550.00
0435	05452001	000	CRASH CUSH ATTEN (INSTL)	EA	12,500.000	4.000	0.000	4.00	50,000.00
0437	05452001		CRASH CUSH ATTEN (INSTL) Added Item, C.O.# 3, Wide Crash Cushion	EA	23,744.000	0.000	1.000	1.00	23,744.00
0438	96082002		UNIQUE CHANGE ORDER ITEM 2 Upgrade West-North Quadgard Crash Cushions 50 mph to 70 mph	DOL	10,657.910	0.000	1.000	1.00	10,657.91
0440	05452049	000	CRASH CUSH ATTEN (INSTL)(WORK ZONE)	EA	10,100.000	3.000	7.000	10.00	101,000.00
0445	05452050	000	CRASH CUSH ATTEN(MOV&RESET)(WORK ZONE)	EA	695.000	2.000	0.000	4.00	2,780.00
0450	05452051	000	CRASH CUSH ATTEN (REMOVE)(WORK ZONE)	EA	490.000	3.000	0.000	10.00	4,900.00
0570	06362002	014	ALUMINUM SIGNS (TY G)	SF	23.000	400.000	-67.750	332.25	7,641.75
0625	06622067	000	WK ZN PAV MRK REMOV (W) 4" (SLD)	LF	0.500	9,010.000	-2,229.000	6,781.00	3,390.50
0630	06622076	000	WK ZN PAV MRK REMOV (W) 12" (LNDP)	LF	1.000	1,627.000	-915.000	712.00	712.00
0635	06622079	000	WK ZN PAV MRK REMOV (W) 24" (SLD)	LF	2.000	35.000	-16.000	19.00	38.00
0640	06622080	000	WK ZN PAV MRK REMOV (W) 4" (BKN W/MRKR)	LF	0.500	2,629.000	271.000	2,900.00	1,450.00
0645	06622084	000	WK ZN PAV MRK REMOV (W) (ARROW)	EA	100.000	4.000	2.000	6.00	600.00
0650	06622086	000	WK ZN PAV MRK REMOV (W) (ENTR GORE)	EA	300.000	3.000	4.000	7.00	2,100.00
0655	06622087	000	WK ZN PAV MRK REMOV (W) (EXIT GORE)	EA	500.000	3.000	6.000	9.00	4,500.00
0660	06622094	000	WK ZN PAV MRK REMOV (W) (WORD)	EA	200.000	2.000	1.000	3.00	600.00
0665	06622099	000	WK ZN PAV MRK REMOV (Y) 4" (SLD)	LF	0.500	14,098.000	-3,659.000	10,439.00	5,219.50
0720	06772001	000	ELIM EXT PAV MRK & MRKS (4")	LF	0.800	10,608.000	10,633.000	21,241.00	16,992.80
0780	11222016	001	CONSTRUCTION EXITS (INSTALL) (TY 1)	SY	22.000	856.000	0.000	234.00	5,148.00
0785	11222019	001	CONSTRUCTION EXITS (REMOVE)	SY	10.000	856.000	0.000	234.00	2,340.00
0850	68342002	001	PORTABLE CHANGEABLE MESSAGE SIGN	EA	8,000.000	6.000	0.000	5.00	40,000.00

Category Subtotal \$1,021,171.46

CATEGORY 003			DESCRIPTION	EROSION CONTROL-WB/NB DIRECT CONNECTOR					
LINE NBR	ITEM CODE	SP NBR	DESCRIPTION SUPP DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	NET CO QUANTITY	QTY PAID TO DATE	AMOUNT \$
0795	11222035	001	SANDBAGS FOR EROSION CONTROL (2')	LF	10.000	286.000	0.000	56.00	560.00
0800	11222037	001	TEMPORARY SEDIMENT CONTROL FENCE INSTLL	LF	5.000	2,855.000	0.000	2,855.00	14,275.00
0805	11222057	001	TEMPORARY SEDIMENT CONTROL FENCE REMOVE	LF	1.000	2,855.000	0.000	2,855.00	2,855.00
0810	11222047	001	BIOGRD EROSN CONT LOGS (8" DIA) INSTALL	LF	7.000	50.000	0.000	15.00	105.00

Category Subtotal \$17,795.00

CATEGORY 004			DESCRIPTION	DRAINAGE-WB/NB DIRECT CONNECTOR					
--------------	--	--	-------------	---------------------------------	--	--	--	--	--

CATEGORY 004 DESCRIPTION DRAINAGE-WB/NB DIRECT CONNECTOR

LINE NBR	ITEM CODE	SP NBR	DESCRIPTION SUPP DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	NET CO QUANTITY	QTY PAID TO DATE	AMOUNT \$
0140	04012001	000	FLOWABLE BACKFILL	CY	105.000	69.000	0.000	93.50	9,817.50
0145	04022001	000	TRENCH EXCAVATION PROTECTION	LF	3.000	493.000	0.000	1,074.00	3,222.00
0175	04202016	002	CL C CONC (COLLAR)	EA	385.000	6.000	0.000	5.00	1,925.00
0185	04202064	002	CL A CONC (PLUG)	EA	455.000	5.000	0.000	6.00	2,730.00
0200	04322015	000	RIPRAP (STONE COMMON)(DRY)(6 IN)	CY	88.000	559.000	0.000	4.66	410.08
0205	04322021	000	RIPRAP (STONE PROTECTION)(18 IN)	CY	145.000	87.000	0.000	87.00	12,615.00
0210	04322048	000	RIPRAP (CONC)(FLUME)	CY	425.000	31.000	0.000	25.66	10,906.35
0217	04322084	000	RIPRAP (CONC) (CL B) (4")	CY	260.000	477.000	-84.400	392.60	102,076.00
0240	04642005	006	RC PIPE (CL III)(24 IN)	LF	52.000	988.000	30.000	1,018.00	52,936.00
0245	04642009	006	RC PIPE (CL III)(36 IN)	LF	102.000	69.000	0.000	69.00	7,038.00
0250	04642027	006	RC PIPE (CL IV)(42 IN)	LF	155.000	60.000	0.000	60.00	9,300.00
0255	04652003	001	INLET (COMPL)(TY H)	EA	4,000.000	3.000	0.000	4.00	16,000.00
0260	04652006	001	MANH (COMPL)(JUNCT BOX)(TY M)	EA	5,000.000	3.000	0.000	3.00	15,000.00
0265	04652164	001	INLET (STAGE II)(TY A)	EA	2,000.000	1.000	0.000	1.00	2,000.00
0270	04652533	001	INLET (STAGE I)(TY A)	EA	3,000.000	1.000	0.000	1.00	3,000.00
0275	04652349	001	INLET (STAGE I)(TY C-C)(2-GRATE)	EA	6,000.000	3.000	0.000	3.00	18,000.00
0280	04652350	001	INLET (STAGE II)(TY C-C)(2-GRATE)	EA	5,000.000	3.000	0.000	3.00	15,000.00
0285	04652589	001	INLET (COMPL) (BRIDGE DECK DRAIN))	EA	950.000	13.000	0.000	11.00	10,450.00
0290	04662069	000	HEADWALL (CH-FW-0)(DIA= 36 IN)	EA	6,000.000	1.000	0.000	1.00	6,000.00
0295	04662100	000	HEADWALL (CH-FW-30)(DIA= 42 IN)	EA	3,550.000	1.000	0.000	1.00	3,550.00
0300	04792006	000	ADJUST INLET (CAP)	EA	2,000.000	1.000	0.000	3.00	6,000.00
0305	04792007	000	ADJ MANH (CAP)	EA	2,000.000	1.000	0.000	5.00	10,000.00
0310	04812012	000	PVC PIPE (SCH 40)(6 IN)	LF	33.000	827.000	0.000	827.00	27,291.00
0315	04962002	000	REMOV STR (INLET)	EA	1,000.000	4.000	0.000	3.00	3,000.00
0320	04962006	000	REMOV STR (HEADWALL)	EA	1,000.000	2.000	0.000	2.00	2,000.00
0325	04962007	000	REMOV STR (PIPE)	LF	11.000	375.000	0.000	654.00	7,194.00
								Category Subtotal	\$357,460.93

CATEGORY 005 DESCRIPTION ILLUMINATION-WB/NB DIRECT CONNECTOR

LINE NBR	ITEM CODE	SP NBR	DESCRIPTION SUPP DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	NET CO QUANTITY	QTY PAID TO DATE	AMOUNT \$
0165	04162027	001	DRILL SHAFT (HIGH MAST POLE)(66 IN)	LF	530.000	103.000	0.000	103.00	54,590.00
0195	04322001	000	RIPRAP (CONC)(4 IN)	CY	335.000	12.000	0.000	13.01	4,358.35
0460	06132007	002	HI MST IL POLE (175 FT) (80 MPH)	EA	32,000.000	4.000	0.000	4.00	128,000.00
0465	06142004	000	HI MST IL ASM(12-400 WATT)(SYM)	EA	24,500.000	4.000	0.000	4.00	98,000.00
0490	06182032	000	CONDT (PVC) (SCHD 80) (1 1/4")	LF	6.000	240.000	31.000	271.00	1,626.00
0495	06182034	000	CONDT (PVC) (SCHD 80) (2")	LF	9.200	2,069.000	267.000	2,336.00	21,491.20
0500	06182035	000	CONDT (PVC) (SCHD 80) (2") (BORE)	LF	16.500	67.000	103.000	170.00	2,805.00
0525	06202011	001	ELEC CONDR (NO. 8) BARE	LF	1.250	2,132.000	-941.000	1,191.00	1,488.75
0530	06202012	001	ELEC CONDR (NO. 8) INSULATED	LF	1.200	4,894.000	9,023.000	13,917.00	16,700.40
0550	06242007	014	GROUND BOX TY A (122311)	EA	760.000	12.000	0.000	23.00	17,480.00
0560	06282015	003	ELC SRV TY A 240/480 060 (NS)SS(E)GC(U)	EA	2,300.000	2.000	0.000	2.00	4,600.00
0880	87792001	000	LED UNDERPASS LIGHT ASSEMBLY (150W EQ)	EA	1,260.000	2.000	0.000	2.00	2,520.00
								Category Subtotal	\$353,659.70

CATEGORY 006 DESCRIPTION SIGNING & STRIPING-WB/NB DIRECT CONNECTOR

CATEGORY 006			DESCRIPTION	SIGNING & STRIPING-WB/NB DIRECT CONNECTOR					
LINE NBR	ITEM CODE	SP NBR	DESCRIPTION SUPP DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	NET CO QUANTITY	QTY PAID TO DATE	AMOUNT \$
0155	04162018	001	DRILL SHAFT (SIGN MTS)(24 IN)	LF	166.000	179.000	0.000	161.00	26,726.00
0160	04162022	001	DRILL SHAFT (SIGN MTS)(48 IN)	LF	435.000	74.000	0.000	81.00	35,235.00
0573	06362001	000	ALUMINUM SIGNS (TY A)	SF	30.000	342.000	-328.000	14.00	420.00
0574	06362002	000	ALUMINUM SIGNS (TY G)	SF	23.000	1,131.000	-303.000	828.00	19,044.00
0575	06362003	014	ALUMINUM SIGNS (TY O)	SF	22.000	773.000	33.250	806.25	17,737.50
0580	06442001	000	IN SM RD SN SUP&AM TY10BWG(1)SA(P)	EA	315.000	1.000	0.000	1.00	315.00
0585	06442004	000	IN SM RD SN SUP&AM TY10BWG(1)SA(T)	EA	320.000	16.000	0.000	16.00	5,120.00
0590	06442035	000	IN SM RD SN SUP&AM TYS80(1)SB(T)	EA	465.000	2.000	0.000	1.00	465.00
0595	06442027	000	IN SM RD SN SUP&AM TYS80(1)SA(U)	EA	370.000	3.000	0.000	3.00	1,110.00
0600	06442112	000	REMOVE SM RD SN SUP & AM (FOUNDATION)	EA	86.000	14.000	0.000	12.00	1,032.00
0605	06472001	000	INSTALL LRSS (STRUCT STEEL)	LB	6.400	6,073.000	-2,206.000	3,867.00	24,748.80
0610	06472007	000	REMOVE LRSA (FOUNDATION)(24 IN)	EA	605.000	5.000	3.000	8.00	4,840.00
0615	06502117	000	INS OH SN SUP(110 FT COMB)(CIRC TUBE)	EA	224,000.000	1.000	0.000	1.00	224,000.00
0620	06502173	000	REMOVE OVERHD SIGN SUP	EA	2,960.000	1.000	0.000	1.00	2,960.00
0659	06662012		REFL PAV MRK TY I (W) 4" (SLD) (100MIL)	LF	0.600	0.000	2,080.000	2,080.00	1,248.00
			Added Item, C.O.# 4						
0661	06662039		REFL PAV MRK TY I (W) 12"(LNDP)(100MIL)	LF	1.200	0.000	90.000	90.00	108.00
			Added Item, C.O.# 4						
0662	06662042		REFL PAV MRK TY I (W) 12"(SLD)(100MIL)	LF	1.200	0.000	340.000	340.00	408.00
			Added Item, C.O.# 4						
0663	06662048		REFL PAV MRK TY I (W) 24"(SLD)(100MIL)	LF	3.000	0.000	278.000	278.00	834.00
			Added Item, C.O.# 4						
0664	06662054		REFL PAV MRK TY I (W) (ARROW) (100MIL)	EA	100.000	0.000	2.000	2.00	200.00
			Added Item, C.O.# 4						
0666	06662072		REFL PAV MRK TY I(W)(ENTR GORE)(100MIL)	EA	500.000	0.000	1.000	1.00	500.00
			Added Item, C.O.# 4						
0667	06662075		REFL PAV MRK TY I(W)(EXIT GORE)(100MIL)	EA	500.000	0.000	2.000	2.00	1,000.00
			Added Item, C.O.# 4						
0668	06662096		REFL PAV MRK TY I (W) (WORD) (100MIL)	EA	100.000	0.000	1.000	1.00	100.00
			Added Item, C.O.# 4						
0669	06662099		REF PAV MRK TY I(W)18"(YLD TRI)(100MIL)	EA	45.000	0.000	6.000	6.00	270.00
			Added Item, C.O.# 4						
0672	06662012		REFL PAV MRK TY I (W) 4" (SLD) (100MIL)	LF	0.630	0.000	1,649.000	1,649.00	1,038.87
			Added Item, C.O.# 4						
0673	06662111		REFL PAV MRK TY I (Y) 4" (SLD) (100MIL)	LF	0.600	0.000	1,997.000	1,997.00	1,198.20
			Added Item, C.O.# 4						
0674	06662024		REFL PAV MRK TY I (W) 6" (SLD) (100MIL)	LF	0.950	0.000	1,394.000	1,394.00	1,324.30
			Added Item, C.O.# 4						
0675	06662153	000	REF PAV MRK TY II (W) 8" (SLD)	LF	0.450	3,858.000	-3,708.000	150.00	67.50
0676	06662145		REF PAV MRK TY II (W) 4" (SLD)	LF	0.600	0.000	540.000	540.00	324.00
			Added Item, C.O.# 4						
0680	06662154	000	REF PAV MRK TY II (W) 12" (LNDP)	LF	0.800	4,476.000	-4,017.000	459.00	367.20
0685	06662155	000	REF PAV MRK TY II (W) 12" (SLD)	LF	0.800	1,384.000	-356.000	1,028.00	822.40
0690	06662157	000	REF PAV MRK TY II (W) 24" (SLD)	LF	1.300	27.000	1,089.000	1,116.00	1,450.80
0695	06662160	000	REF PAV MRK TY II (W) (ARROW)	EA	69.000	10.000	0.000	10.00	690.00
0697	06662166		REF PAV MRK TY II (W) (ENTR GORE)	EA	200.000	0.000	1.000	1.00	200.00
			Added Item, C.O.# 4						

CATEGORY 006 DESCRIPTION SIGNING & STRIPING-WB/NB DIRECT CONNECTOR

LINE NBR	ITEM CODE	SP NBR	DESCRIPTION SUPP DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	NET CO QUANTITY	QTY PAID TO DATE	AMOUNT \$
0698	06662167		REF PAV MRK TY II (W) (EXIT GORE) Added Item, C.O.# 4	EA	200.000	0.000	2.000	2.00	400.00
0700	06662173	000	REF PAV MRK TY II (W) (WORD)	EA	106.000	7.000	-1.000	6.00	636.00
0701	06662174		REF PAV MRK TY II (W) 18" (YLD TRI) Added Item, C.O.# 4	EA	30.000	0.000	6.000	6.00	180.00
0705	06662178	000	REF PAV MRK TY II (Y) 4" (SLD)	LF	0.350	3,525.000	22,832.000	26,357.00	9,224.95
0715	06722017	034	REFL PAV MRKR TY II-C-R	EA	5.300	221.000	-4.000	217.00	1,150.10
0721	06772003		ELIM EXT PAV MRK & MRKS (8") Added Item, C.O.# 4	LF	0.630	0.000	6,482.000	6,482.00	4,083.66
0722	06772008		ELIM EXT PAV MRK & MRKS (ARROW) Added Item, C.O.# 4	EA	75.000	0.000	2.000	2.00	150.00
0723	06772001	000	ELIM EXT PAV MRK & MRKS (4")	LF	0.800	973.000	0.000	973.00	778.40
0724	06772018		ELIM EXT PAV MRK & MRKS (WORD) Added Item, C.O.# 4	EA	80.000	0.000	2.000	2.00	160.00
0725	06782001	000	PAV SURF PREP FOR MRK (4")	LF	0.190	25,469.000	0.000	25,469.00	4,839.11
0730	06782004	000	PAV SURF PREP FOR MRK (12")	LF	0.260	6,314.000	-3,334.000	2,980.00	774.80
0740	06782007	000	PAV SURF PREP FOR MRK (ARROW)	EA	39.000	10.000	-8.000	2.00	78.00
0745	06782009	000	PAV SURF PREP FOR MRK (ENTR GORE)	EA	277.000	10.000	-8.000	2.00	554.00
0750	06782010	000	PAV SURF PREP FOR MRK (EXIT GORE)	EA	277.000	9.000	-7.000	2.00	554.00
0760	06782018	000	PAV SURF PREP FOR MRK (WORD)	EA	67.000	7.000	-5.000	2.00	134.00
0855	80202003	000	REF PROF PAV MRK TY I(W)4"(SLD)(100MIL)	LF	1.700	13,173.000	0.000	13,173.00	22,394.10
0860	80202008	000	REF PROF PAV MRK TY I(Y)4"(SLD)(100MIL)	LF	1.100	3,640.000	0.000	3,640.00	4,004.00
0870	82512025	005	RE PM W/RET REQ TY II (W) 4" (BRK)	LF	1.100	971.000	-661.000	310.00	341.00

Category Subtotal \$426,340.69

CATEGORY 007 DESCRIPTION TRAFFIC MGMT-WB/NB DIRECT CONNECTOR

LINE NBR	ITEM CODE	SP NBR	DESCRIPTION SUPP DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	NET CO QUANTITY	QTY PAID TO DATE	AMOUNT \$
0470	06182018	000	CONDT (PVC) (SCHD 40) (2")	LF	9.200	2,381.000	-1,233.000	1,148.00	10,561.60
0475	06182019	000	CONDT (PVC) (SCHD 40) (2") (BORE)	LF	15.500	123.000	259.000	382.00	5,921.00
0480	06182022	000	CONDT (PVC) (SCHD 40) (3")	LF	12.500	2,118.000	2,056.000	4,174.00	52,175.00
0485	06182023	000	CONDT (PVC) (SCHD 40) (3") (BORE)	LF	21.000	92.000	877.000	969.00	20,349.00
0520	06202010	001	ELEC CONDR (NO. 6) INSULATED	LF	2.150	984.000	10,115.000	11,099.00	23,862.85
0545	06202018	001	ELEC CONDR (NO.14) INSULATED	LF	0.900	2,745.000	8,027.000	10,772.00	9,694.80
0770	06902009	000	REMOVAL OF CABLES	LF	1.050	1,840.000	0.000	2,120.00	2,226.00
0835	60142014	037	FIBER OPTIC CBL (SNGLE-MODE)(48 FIBER)	LF	4.100	2,236.000	0.000	7,822.00	32,070.20
0840	60142019	037	FIBER OPTIC PIGTAIL (12 FIBER)	LF	3.300	1,942.000	0.000	2,122.00	7,002.60
0843	60142020		FIBER OPTIC SPLICE ENCLOSURE Added Item, C.O.# 4	EA	3,500.000	0.000	2.000	2.00	7,000.00
0845	60142056	037	FIBER OPTIC CBL (SNGLE-MODE) (96 FIBER)	LF	5.700	1,046.000	0.000	4,685.00	26,704.50
0865	80632001	000	REMOVE AND RELOC MVD POLE STRUCTURE	EA	2,220.000	1.000	0.000	1.00	2,220.00
0875	87212006	000	CTMS RELOCATION (FIBER OPTIC CABLE)	LF	11.000	894.000	0.000	1,830.00	20,130.00
0885	88842001	000	LCS CABINET FOUNDATION	EA	1,270.000	1.000	0.000	1.00	1,270.00
0890	88842002	000	RELOCATE EXISTING LANE CONTROL SYSTEM	EA	1,230.000	1.000	0.000	0.50	615.00
0895	88842003	000	REM EXIST RADAR VEHICLE SENSING DEVICE	EA	795.000	1.000	0.000	1.00	795.00
0900	88842004	000	REL EXIST RADAR VEHICLE SENSING DEVICE	EA	1,340.000	1.000	0.000	0.50	670.00

CATEGORY 007 DESCRIPTION TRAFFIC MGMT-WB/NB DIRECT CONNECTOR

LINE NBR	ITEM CODE	SP NBR	DESCRIPTION SUPP DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	NET CO QUANTITY	QTY PAID TO DATE	AMOUNT \$
0905	88842005	000	REM EXIST LANE CONT SYSTEM	EA	1,960.000	1.000	0.000	1.00	1,960.00
Category Subtotal									\$225,227.55

CATEGORY 008 DESCRIPTION NEW BRIDGE WB/NB D.C. (NBI=240720212104293)

LINE NBR	ITEM CODE	SP NBR	DESCRIPTION SUPP DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	NET CO QUANTITY	QTY PAID TO DATE	AMOUNT \$
1070	04032001	000	TEMPORARY SPL SHORING	SF	20.000	18,780.000	0.000	23,316.00	466,320.00
1075	04162005	001	DRILL SHAFT (42 IN)	LF	195.000	1,450.000	0.000	1,450.00	282,750.00
1080	04162006	001	DRILL SHAFT (48 IN)	LF	290.000	6,516.000	0.000	6,628.00	1,922,120.00
1085	04162007	001	DRILL SHAFT (54 IN)	LF	325.000	1,508.000	0.000	1,508.00	490,100.00
1090	04202005	002	CL C CONC (FOOTING)	CY	560.000	910.200	-76.400	833.80	466,928.00
1095	04202018	002	CL C CONC (FOOTING)(MASS PLACEMENT)	CY	430.000	700.800	94.800	795.60	342,108.00
1100	04202022	002	CL E CONC (SEAL)	CY	105.000	45.200	-29.600	15.60	1,638.00
1105	04202041	002	CL C CONC (ABUT)(HPC)	CY	535.000	25.400	0.000	25.40	13,589.00
1110	04202269	002	CL C CONC (CAP)(HPC)	CY	795.000	49.500	0.000	49.50	39,352.50
1115	04202278	002	CL F CONC (CAP) (MASS PLACEMENT) (HPC)	CY	1,765.000	174.700	0.000	174.70	308,345.50
1120	04202282	002	CL F CONC(MAIN PIER)(HPC)(MASS PLCMNT)	CY	560.000	376.000	0.000	376.00	210,560.00
1125	04202092	002	CL C CONC (CAP)(MASS PLACEMENT)(HPC)	CY	725.000	1,916.000	0.000	1,916.00	1,389,100.00
1130	04202093	002	CL C CONC (COLUMN)(MASS PLACE)(HPC)	CY	575.000	1,754.300	0.000	1,754.30	1,008,722.50
1135	04222003	000	REINF CONC SLAB (HPC)(CL S)	SF	11.000	143,370.000	0.000	143,370.00	1,577,070.00
1140	04252068	001	PRESTR CONC GIRDER (TX54)	LF	160.000	16,210.710	0.000	16,210.71	2,593,713.60
1145	04252070	001	PRESTR CONC GIRDER (TX70)	LF	160.000	1,848.420	0.000	1,848.42	295,747.20
1150	04282002	001	CONC SURF TREAT (CLASS II)	SY	3.200	17,215.000	0.000	17,215.00	55,088.00
1155	04502211	001	RAIL (TY T551) (HPC)	LF	33.000	7,006.000	0.000	7,006.00	231,198.00
1160	04542001	000	SEALED EXPANSION JOINT (4 IN)(SEJ-A)	LF	75.000	687.000	0.000	687.00	51,525.00
Category Subtotal									\$11,745,975.30

CATEGORY 010 DESCRIPTION OFF DUTY POLICE OFFICERS-WB/NB DIRECT CONNEC

LINE NBR	ITEM CODE	SP NBR	DESCRIPTION SUPP DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	NET CO QUANTITY	QTY PAID TO DATE	AMOUNT \$
1250	96062053	000	OFF-DUTY UNIFORM POLICE OFFICER OFF DUTY POLICE OFFICERS	DOL	1.000	45,000.000	0.000	489,752.23	489,752.23
Category Subtotal									\$489,752.23

PROJECT C 2121-4-89 CONTROL 212104089

CATEGORY 001 DESCRIPTION ROADWAY-WB/SB DIRECT CONNECTOR

LINE NBR	ITEM CODE	SP NBR	DESCRIPTION SUPP DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	NET CO QUANTITY	QTY PAID TO DATE	AMOUNT \$
0834	96082004		UNIQUE CHANGE ORDER ITEM 4 CRCP/HMAC Saw Cut/Removal for T551 Foundation	DOL	5,745.030	0.000	1.000	1.00	5,745.03
1495	01002002	002	PREPARING ROW	STA	2,000.000	30.000	0.000	30.00	60,000.00
1500	01042001	000	REMOVING CONC (PAV)	SY	10.000	2,292.000	-1,365.268	926.73	9,267.32
1505	01042021	000	REMOVING CONC (CURB)	LF	4.000	5,196.000	0.000	5,196.00	20,784.00
1510	01042037	000	REMOVE CONC (RAIL)	LF	20.000	150.000	78.900	228.90	4,578.00
1515	01052062	000	REMOVING STAB BASE AND ASPH PAV(4"-16")	SY	4.000	10,536.000	-4,616.880	5,919.12	23,676.48

CATEGORY 001 DESCRIPTION ROADWAY-WB/SB DIRECT CONNECTOR

LINE NBR	ITEM CODE	SP NBR	DESCRIPTION SUPP DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	NET CO QUANTITY	QTY PAID TO DATE	AMOUNT \$
1520	01102001	000	EXCAVATION (ROADWAY)	CY	9.000	8,198.000	0.000	8,198.00	73,782.00
1525	01322002	000	EMBANKMENT (FINAL)(DENS CONT)(TY A)	CY	10.000	11,208.000	0.000	11,208.00	112,080.00
1535	03102024	000	PRIME COAT (CSS-1H)	GAL	4.900	2,623.000	0.000	1,326.00	6,497.40
1540	03542023	000	PLANE ASPH CONC PAV(0" TO 4")	SY	4.000	12,476.000	0.000	11,518.08	46,072.32
1545	03602005	003	CONC PVMT (CONT REINF-CRCP)(12")	SY	50.000	5,259.000	0.000	5,900.06	295,003.00
1585	04162018	001	DRILL SHAFT (SIGN MTS)(24 IN)	LF	166.000	40.000	0.000	44.00	7,304.00
1590	04162027	001	DRILL SHAFT (HIGH MAST POLE)(66 IN)	LF	530.000	84.000	0.000	84.00	44,520.00
1595	04202006	002	CL C CONC (RAIL FOUNDATION)	CY	345.000	628.000	283.330	911.33	314,408.85
1605	04202033	002	CL S CONC (APPR SLAB)	CY	440.000	43.500	0.000	43.50	19,140.00
1610	04232001	000	RETAINING WALL (MSE)	SF	30.000	11,962.000	0.000	11,962.00	358,860.00
1615	04322001	000	RIPRAP (CONC)(4 IN)	CY	335.000	9.000	0.000	7.67	2,569.45
1620	04322015	000	RIPRAP (STONE COMMON)(DRY)(6 IN)	CY	88.000	381.000	0.000	187.50	16,500.00
1630	04322084	000	RIPRAP (CONC) (CL B) (4")	CY	260.000	880.000	-579.840	300.16	78,041.60
1635	04502143	001	RAILING (TY T551)	LF	34.000	5,861.000	-2,170.000	3,691.00	125,494.00
1640	04502146	001	RAIL (TY T552)	LF	33.000	2,681.000	-632.400	2,048.60	67,603.80
1643	05282001		COLORED TEXTURED CONC (4") Stamped Concrete @ SBFR around SW Connector Columns	SY	125.630	0.000	522.196	522.75	65,673.08
1800	05442001	000	GUARDRAIL END TREATMENT (INSTALL)	EA	2,210.000	3.000	0.000	3.00	6,630.00
1805	05442003	000	GUARDRAIL END TREATMENT (REMOVE)	EA	480.000	3.000	0.000	4.00	1,920.00
1930	06362002	014	ALUMINUM SIGNS (TY G)	SF	23.000	367.000	-150.500	216.50	4,979.50
2130	32242008	000	D-GR HMA(QCQA) TY-B PG64-22	TON	68.000	3,437.000	801.190	4,238.19	288,196.92
2135	32242022	000	D-GR HMA(QCQA) TY-C PG64-22	TON	70.000	1,265.000	2,575.730	3,840.73	268,851.10
2145	53672007	000	CABLE BARRIER TERMINAL SECTION (TL-3)	EA	4,000.000	1.000	0.000	2.00	8,000.00
2150	53672010	000	REMOVE CABLE BARRIER TERMINAL SECTION	EA	1,000.000	1.000	0.000	2.00	2,000.00
2155	53672011	000	REMOVE CABLE BARRIER	LF	5.000	383.000	0.000	480.00	2,400.00
2156	96082005		UNIQUE CHANGE ORDER ITEM 5 Remove and Replace Median @ Bent 7 West To South Connector	DOL	14,469.980	0.000	1.000	1.00	14,469.98
2157	96082006		UNIQUE CHANGE ORDER ITEM 6 Access to Columns 8, 9, 10 & 13 of West to South Connector	DOL	39,896.370	0.000	1.000	1.00	39,896.37

Category Subtotal \$2,394,944.20

CATEGORY 002 DESCRIPTION TRAFFIC CONTROL-WB/SB DIRECT CONNECTOR

LINE NBR	ITEM CODE	SP NBR	DESCRIPTION SUPP DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	NET CO QUANTITY	QTY PAID TO DATE	AMOUNT \$
0341	04602003		CMP (GAL STL 18 IN) Pipe Added for Temporary Drainage under Temp WBRP-1 Detour	LF	42.600	0.000	200.000	200.00	8,520.00
1725	05082002	000	CONSTRUCTING DETOURS	SY	50.000	1,317.000	-1,117.000	200.00	10,000.00
1730	05122017	002	PORT CTB (DES SOURCE)(LOW PROF)(TY 1)	LF	7.000	3,120.000	0.000	3,300.00	23,100.00
1735	05122018	002	PORT CTB (DES SOURCE)(LOW PROF)(TY 2)	LF	9.000	120.000	0.000	500.00	4,500.00
1740	05122026	002	PORT CTB (MOVE)(LOW PROF)(TY 1)	LF	2.500	7,180.000	0.000	7,180.00	17,950.00
1745	05122027	002	PORT CTB (MOVE)(LOW PROF)(TY 2)	LF	3.000	240.000	0.000	42.00	126.00
1750	05122035	002	PORT CTB (STKPL)(LOW PROF)(TY 1)	LF	6.000	3,120.000	0.000	3,300.00	19,800.00
1755	05122036	002	PORT CTB (STKPL)(LOW PROF)(TY 2)	LF	8.000	120.000	0.000	500.00	4,000.00
1760	05122049	002	PORT CTB (DES SOURCE)(F-SHAPE)(TY 1)	LF	5.500	6,570.000	0.000	7,370.00	40,535.00
1765	05122050	002	PORT CTB (MOVE)(F-SHAPE)(TY 1)	LF	4.000	5,100.000	0.000	9,447.00	37,788.00
1770	05122051	002	PORT CTB (STOCKPILE)(F-SHAPE)(TY 1)	LF	5.000	6,570.000	0.000	7,370.00	36,850.00

CATEGORY 002 DESCRIPTION TRAFFIC CONTROL-WB/SB DIRECT CONNECTOR

LINE NBR	ITEM CODE	SP NBR	DESCRIPTION SUPP DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	NET CO QUANTITY	QTY PAID TO DATE	AMOUNT \$
1775	05292004	000	CONC CURB & GUTTER (TY II)	LF	14.000	3,236.000	-1,337.000	1,899.00	26,586.00
1780	05402002	031	MTL W-BEAM GD FEN (STEEL POST)	LF	22.000	700.000	0.000	688.00	15,136.00
1785	05402019	031	MTL BEAM GD FEN TRANS (THRIE)(STL POST)	EA	1,600.000	1.000	0.000	4.00	6,400.00
1790	05422001	000	REMOVING METAL BEAM GUARD FENCE	LF	10.000	77.000	0.000	340.00	3,400.00
1795	05422003	000	RM MTL BM GD FEN TRANS (THRIE-BEAM)	EA	1,000.000	1.000	0.000	1.00	1,000.00
1810	05452001	000	CRASH CUSH ATTEN (INSTL)	EA	12,500.000	2.000	0.000	2.00	25,000.00
1815	05452049	000	CRASH CUSH ATTEN (INSTL)(WORK ZONE)	EA	10,100.000	7.000	10.000	17.00	171,700.00
1820	05452050	000	CRASH CUSH ATTEN(MOV&RESET)(WORK ZONE)	EA	695.000	6.000	0.000	3.00	2,085.00
1825	05452051	000	CRASH CUSH ATTEN (REMOVE)(WORK ZONE)	EA	490.000	7.000	0.000	16.00	7,840.00
1975	06622067	000	WK ZN PAV MRK REMOV (W) 4" (SLD)	LF	0.500	14,695.000	-7,664.000	7,031.00	3,515.50
1980	06622080	000	WK ZN PAV MRK REMOV (W) 4" (BKN W/MRKR)	LF	0.500	3,780.000	-3,050.000	730.00	365.00
1985	06622086	000	WK ZN PAV MRK REMOV (W) (ENTR GORE)	EA	300.000	4.000	-3.000	1.00	300.00
1990	06622099	000	WK ZN PAV MRK REMOV (Y) 4" (SLD)	LF	0.500	20,850.000	-12,649.000	8,201.00	4,100.50
2090	11222016	001	CONSTRUCTION EXITS (INSTALL) (TY 1)	SY	22.000	624.000	0.000	155.55	3,422.10
2095	11222019	001	CONSTRUCTION EXITS (REMOVE)	SY	10.000	624.000	0.000	155.55	1,555.50
Category Subtotal									\$475,574.60

CATEGORY 003 DESCRIPTION EROSION CONTROL-WB/SB DIRECT CONNECTOR

LINE NBR	ITEM CODE	SP NBR	DESCRIPTION SUPP DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	NET CO QUANTITY	QTY PAID TO DATE	AMOUNT \$
2105	11222035	001	SANDBAGS FOR EROSION CONTROL (2')	LF	10.000	50.000	0.000	42.00	420.00
2110	11222057	001	TEMPORARY SEDIMENT CONTROL FENCE REMOVE	LF	1.000	1,835.000	0.000	1,891.00	1,891.00
2115	11222037	001	TEMPORARY SEDIMENT CONTROL FENCE INSTLL	LF	5.000	1,835.000	0.000	1,891.00	9,455.00
2120	11222047	001	BIOGRD EROSN CONT LOGS (8" DIA) INSTALL	LF	7.000	100.000	0.000	22.00	154.00
Category Subtotal									\$11,920.00

CATEGORY 004 DESCRIPTION DRAINAGE-WB/SB DIRECT CONNECTOR

LINE NBR	ITEM CODE	SP NBR	DESCRIPTION SUPP DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	NET CO QUANTITY	QTY PAID TO DATE	AMOUNT \$
1570	04012001	000	FLOWABLE BACKFILL	CY	105.000	76.000	0.000	192.65	20,228.04
1575	04022001	000	TRENCH EXCAVATION PROTECTION	LF	3.000	1,604.000	0.000	1,289.00	3,867.00
1625	04322048	000	RIPRAP (CONC)(FLUME)	CY	425.000	204.000	0.000	206.65	87,824.98
1645	04642005	006	RC PIPE (CL III)(24 IN)	LF	52.000	1,789.000	-442.000	1,347.00	70,044.00
1650	04642036	006	RC PIPE (CL V)(24 IN)	LF	88.000	104.000	0.000	104.00	9,152.00
1655	04652003	001	INLET (COMPL)(TY H)	EA	4,000.000	4.000	0.000	3.00	12,000.00
1660	04652005	001	MANH (COMPL)(TY M)	EA	5,000.000	7.000	0.000	5.00	25,000.00
1665	04652028	001	INLET (COMPL)(CURB)(TY II)(15')	EA	10,000.000	1.000	0.000	2.00	20,000.00
1670	04652349	001	INLET (STAGE I)(TY C-C)(2-GRATE)	EA	6,000.000	1.000	0.000	1.00	6,000.00
1675	04652350	001	INLET (STAGE II)(TY C-C)(2-GRATE)	EA	5,000.000	1.000	0.000	1.00	5,000.00
1680	04652351	001	INLET (STAGE I)(TY C-C)(3-GRATE)	EA	6,000.000	2.000	0.000	2.00	12,000.00
1685	04652352	001	INLET (STAGE II)(TY C-C)(3-GRATE)	EA	5,000.000	2.000	0.000	2.00	10,000.00
1690	04652589	001	INLET (COMPL) (BRIDGE DECK DRAIN))	EA	950.000	2.000	0.000	2.00	1,900.00
1700	04792006	000	ADJUST INLET (CAP)	EA	2,000.000	2.000	0.000	2.00	4,000.00
1705	04812012	000	PVC PIPE (SCH 40)(6 IN)	LF	33.000	385.000	0.000	385.00	12,705.00
1710	04962002	000	REMOV STR (INLET)	EA	1,000.000	2.000	0.000	3.00	3,000.00

CATEGORY 004 DESCRIPTION DRAINAGE-WB/SB DIRECT CONNECTOR

LINE NBR	ITEM CODE	SP NBR	DESCRIPTION SUPP DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	NET CO QUANTITY	QTY PAID TO DATE	AMOUNT \$
1715	04962003	000	REMOV STR (MANHOLE)	EA	1,000.000	5.000	0.000	6.00	6,000.00
1720	04962018	000	REMOVE STR (CONC)	EA	10,700.000	2.000	0.000	2.00	21,400.00
Category Subtotal									\$330,121.02

CATEGORY 005 DESCRIPTION ILLUMINATION-WB/SB DIRECT CONNECTOR

LINE NBR	ITEM CODE	SP NBR	DESCRIPTION SUPP DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	NET CO QUANTITY	QTY PAID TO DATE	AMOUNT \$
1830	06102072	015	REMOVE RDWY ILL ASSEM	EA	1,250.000	3.000	0.000	2.00	2,500.00
1835	06132007	002	HI MST IL POLE (175 FT) (80 MPH)	EA	32,000.000	3.000	0.000	3.00	96,000.00
1840	06142004	000	HI MST IL ASM(12-400 WATT)(SYM)	EA	24,500.000	3.000	0.000	3.00	73,500.00
1845	06182018	000	CONDT (PVC) (SCHD 40) (2")	LF	9.200	375.000	141.000	516.00	4,747.20
1850	06182019	000	CONDT (PVC) (SCHD 40) (2") (BORE)	LF	15.500	270.000	-104.000	166.00	2,573.00
1885	06202010	001	ELEC CONDR (NO. 6) INSULATED	LF	2.150	5,907.000	-2,337.000	3,570.00	7,675.50
1890	06202012	001	ELEC CONDR (NO. 8) INSULATED	LF	1.200	7,235.000	-6,356.000	879.00	1,054.80
1905	06242007	014	GROUND BOX TY A (122311)	EA	760.000	11.000	0.000	13.00	9,880.00
1910	06242034	014	REMOVE EXISTING GROUND BOXES	EA	94.000	8.000	0.000	9.00	846.00
1915	06242038	014	GROUND BOX TY 1 (304848) W/APRON	EA	2,120.000	2.000	0.000	12.00	25,440.00
1920	06282015	003	ELC SRV TY A 240/480 060 (NS)SS(E)GC(U)	EA	2,300.000	1.000	0.000	1.00	2,300.00
2200	87792001	000	LED UNDERPASS LIGHT ASSEMBLY (150W EQ)	EA	1,260.000	3.000	0.000	3.00	3,780.00
Category Subtotal									\$230,296.50

CATEGORY 006 DESCRIPTION SIGNING AND STRIPING-WB/SB DIRECT CONNECTOR

LINE NBR	ITEM CODE	SP NBR	DESCRIPTION SUPP DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	NET CO QUANTITY	QTY PAID TO DATE	AMOUNT \$
1900	06202018	001	ELEC CONDR (NO.14) INSULATED	LF	0.900	1,071.000	0.000	1,071.00	963.90
1925	06362001	014	ALUMINUM SIGNS (TY A)	SF	30.000	201.000	-187.000	14.00	420.00
1935	06362003	014	ALUMINUM SIGNS (TY O)	SF	22.000	533.000	-388.500	144.50	3,179.00
1940	06442004	000	IN SM RD SN SUP&AM TY10BWG(1)SA(T)	EA	320.000	6.000	0.000	6.00	1,920.00
1945	06442023	000	IN SM RD SN SUP&AM TYS80(1)SA(P-BM)	EA	940.000	4.000	0.000	3.00	2,820.00
1950	06442112	000	REMOVE SM RD SN SUP & AM (FOUNDATION)	EA	86.000	8.000	0.000	10.00	860.00
1955	06472001	000	INSTALL LRSS (STRUCT STEEL)	LB	6.400	1,426.000	0.000	1,426.00	9,126.40
1960	06472003	000	REMOVE LRSA	EA	1,060.000	3.000	1.000	4.00	4,240.00
1965	06472007	000	REMOVE LRSA (FOUNDATION)(24 IN)	EA	605.000	2.000	0.000	2.00	1,210.00
1970	06502059	000	INS OH SN SUP(55 FT BRDG)(CIRC TUBE)	EA	203,000.000	2.000	0.000	2.00	406,000.00
1995	06662153	000	REF PAV MRK TY II (W) 8" (SLD)	LF	0.450	3,985.000	-3,629.000	356.00	160.20
2005	06662155	000	REF PAV MRK TY II (W) 12" (SLD)	LF	0.800	1,506.000	-1,236.000	270.00	216.00
2015	06722012	034	REFL PAV MRKR TY I-C	EA	5.300	96.000	-72.000	24.00	127.20
2020	06722017	034	REFL PAV MRKR TY II-C-R	EA	5.300	240.000	-116.000	124.00	657.20
2025	06772001	000	ELIM EXT PAV MRK & MRKS (4")	LF	0.800	13,895.000	0.000	13,895.00	11,116.00
2030	06772005	000	ELIM EXT PAV MRK & MRKS (12")	LF	1.400	217.000	1,668.000	1,885.00	2,639.00
2035	06772010	000	ELIM EXT PAV MRK & MRKS (ENTR GORE)	EA	500.000	1.000	1.000	2.00	1,000.00
2040	06772011	000	ELIM EXT PAV MRK & MRKS (EXIT GORE)	EA	500.000	1.000	4.000	5.00	2,500.00
2045	06782001	000	PAV SURF PREP FOR MRK (4")	LF	0.190	11,589.000	-781.000	10,808.00	2,053.52
2050	06782004	000	PAV SURF PREP FOR MRK (12")	LF	0.260	1,213.000	-943.000	270.00	70.20
2060	06782009	000	PAV SURF PREP FOR MRK (ENTR GORE)	EA	277.000	3.000	-2.000	1.00	277.00
2185	80202003	000	REF PROF PAV MRK TY I(W)4"(SLD)(100MIL)	LF	1.700	7,374.000	0.000	7,374.00	12,535.80

CATEGORY 006 DESCRIPTION SIGNING AND STRIPING-WB/SB DIRECT CONNECTOR

LINE NBR	ITEM CODE	SP NBR	DESCRIPTION SUPP DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	NET CO QUANTITY	QTY PAID TO DATE	AMOUNT \$
2190	80202008	000	REF PROF PAV MRK TY I(Y)4"(SLD)(100MIL)	LF	1.100	8,089.000	0.000	8,069.00	8,875.90
Category Subtotal									\$472,967.32

CATEGORY 007 DESCRIPTION TRAFFIC MGMT-WB/SB DIRECTOR CONNECTOR

LINE NBR	ITEM CODE	SP NBR	DESCRIPTION SUPP DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	NET CO QUANTITY	QTY PAID TO DATE	AMOUNT \$
1865	06182032	000	CONDT (PVC) (SCHD 80) (1 1/4")	LF	6.000	256.000	114.000	370.00	2,220.00
1870	06182034	000	CONDT (PVC) (SCHD 80) (2")	LF	9.200	2,139.000	256.000	2,395.00	22,034.00
1875	06182035	000	CONDT (PVC) (SCHD 80) (2") (BORE)	LF	16.500	408.000	61.000	469.00	7,738.50
1895	06202016	001	ELEC CONDR (NO.12) INSULATED	LF	1.200	622.000	-64.000	558.00	669.60
2175	83682003	000	CONDUIT (PREPARE)	LF	3.000	998.000	0.000	6,761.00	20,283.00
2180	83682008	000	GROUND BOX (PREPARE)	EA	605.000	3.000	0.000	4.00	2,420.00
2195	80632001	000	REMOVE AND RELOC MVD POLE STRUCTURE	EA	2,220.000	1.000	0.000	1.00	2,220.00
2205	88842003	000	REM EXIST RADAR VEHICLE SENSING DEVICE	EA	795.000	2.000	0.000	1.00	795.00
2210	88842004	000	REL EXIST RADAR VEHICLE SENSING DEVICE	EA	1,340.000	1.000	0.000	1.00	1,340.00
Category Subtotal									\$59,720.10

CATEGORY 008 DESCRIPTION NEW BRIDGE WB/SB D.C. (NBI=240720212104001)

LINE NBR	ITEM CODE	SP NBR	DESCRIPTION SUPP DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	NET CO QUANTITY	QTY PAID TO DATE	AMOUNT \$
2265	04032001	000	TEMPORARY SPL SHORING	SF	20.000	18,074.000	0.000	18,074.00	361,480.00
2270	04162004	001	DRILL SHAFT (36 IN)	LF	175.000	1,865.000	0.000	1,698.33	297,207.75
2275	04162006	001	DRILL SHAFT (48 IN)	LF	290.000	3,800.000	0.000	3,800.00	1,102,000.00
2280	04162008	001	DRILL SHAFT (60 IN)	LF	425.000	1,240.000	0.000	1,240.00	527,000.00
2285	04202018	002	CL C CONC (FOOTING)(MASS PLACEMENT)	CY	430.000	1,292.800	0.000	1,292.80	555,904.00
2290	04202022	002	CL E CONC (SEAL)	CY	105.000	59.800	-55.500	4.30	451.50
2295	04202025	002	CL F CONC (FOOTING)(MASS PLACEMENT)	CY	475.000	275.000	0.000	275.00	130,625.00
2300	04202041	002	CL C CONC (ABUT)(HPC)	CY	535.000	24.100	0.000	24.10	12,893.50
2305	04202092	002	CL C CONC (CAP)(MASS PLACEMENT)(HPC)	CY	725.000	1,540.600	0.000	1,540.60	1,116,935.00
2310	04202093	002	CL C CONC (COLUMN)(MASS PLACE)(HPC)	CY	575.000	1,475.900	4.440	1,480.34	851,195.50
2315	04202223	002	CL C CONC (COLUMN)(HPC)	CY	755.000	11.800	0.000	11.80	8,909.00
2320	04222003	000	REINF CONC SLAB (HPC)(CL S)	SF	11.000	124,693.000	0.000	124,693.00	1,371,623.00
2325	04252068	001	PRESTR CONC GIRDER (TX54)	LF	160.000	10,614.420	0.000	10,614.42	1,698,307.20
2330	04282002	001	CONC SURF TREAT (CLASS II)	SY	3.200	14,766.000	0.000	14,766.00	47,251.20
2335	04342080	003	SLIDING ELASTOMERIC BEAR (ES 8)	EA	6,900.000	5.000	0.000	5.00	34,500.00
2340	04342081	003	SLIDING ELASTOMERIC BEAR (ES 9)	EA	3,500.000	13.000	0.000	13.00	45,500.00
2345	04342125	003	SLIDING ELASTOMERIC BEARING (ES10)	EA	4,700.000	2.000	0.000	2.00	9,400.00
2350	04342041	003	ELASTOMERIC BEAR (F9)	EA	3,600.000	5.000	0.000	5.00	18,000.00
2355	04342116	003	ELASTOMERIC BEAR (F10)	EA	4,800.000	3.000	0.000	3.00	14,400.00
2360	04342126	003	ELASTOMERIC BEARING (F11)	EA	3,800.000	2.000	0.000	2.00	7,600.00
2365	04422002	016	STR STL (PLATE GIRDER)	LB	1.550	3,839,233.000	0.000	3,839,233.00	5,950,811.15
2370	04502211	001	RAIL (TY T551) (HPC)	LF	33.000	5,646.000	0.000	5,646.00	186,318.00
2375	04542001	000	SEALED EXPANSION JOINT (4 IN)(SEJ-A)	LF	75.000	327.000	0.000	327.00	24,525.00
2380	04542009	000	SEALED EXPANSION JOINT (5 IN)(SEJ-A)	LF	75.000	146.000	0.000	146.00	10,950.00
2381	96082003		UNIQUE CHANGE ORDER ITEM 3	DOL	5,434.890	0.000	1.000	1.00	5,434.89

West to South Connector Bent 10 Cap Rebar Modifications

Category Subtotal \$14,389,221.69

PROJECT C 2121-4-91 CONTROL 212104091
 CATEGORY 001 DESCRIPTION ROADWAY-EB/SB DIRECT CONNECTOR

LINE NBR	ITEM CODE	SP NBR	DESCRIPTION SUPP DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	NET CO QUANTITY	QTY PAID TO DATE	AMOUNT \$
2540	01002002	002	PREPARING ROW	STA	2,000.000	15.000	0.000	15.00	30,000.00
2545	01042009	000	REMOVING CONC (RIPRAP)	SY	10.000	139.000	487.723	626.72	6,267.23
2550	01042021	000	REMOVING CONC (CURB)	LF	4.000	2,421.000	0.000	2,421.00	9,684.00
2555	01042037	000	REMOVE CONC (RAIL)	LF	20.000	237.000	-204.000	33.00	660.00
2560	01052062	000	REMOVING STAB BASE AND ASPH PAV(4"-16")	SY	4.000	2,721.000	0.000	2,700.30	10,801.20
2565	01102001	000	EXCAVATION (ROADWAY)	CY	9.000	10,850.000	0.000	10,850.00	97,650.00
2570	01322002	000	EMBANKMENT (FINAL)(DENS CONT)(TY A)	CY	10.000	4,525.000	0.000	4,525.00	45,250.00
2580	03542023	000	PLANE ASPH CONC PAV(0" TO 4")	SY	4.000	2,567.000	0.000	2,580.30	10,321.20
2585	03102024	000	PRIME COAT (CSS-1H)	GAL	4.900	565.000	0.000	374.00	1,832.60
2600	04202006	002	CL C CONC (RAIL FOUNDATION)	CY	345.000	187.000	3.980	190.98	65,888.10
2605	04322048	000	RIPRAP (CONC)(FLUME)	CY	425.000	2.000	0.000	2.00	850.00
2610	04322084	000	RIPRAP (CONC) (CL B) (4")	CY	260.000	264.000	-230.050	33.95	8,827.00
2615	04502143	001	RAILING (TY T551)	LF	34.000	697.000	249.000	946.00	32,164.00
2620	04502146	001	RAIL (TY T552)	LF	33.000	631.000	0.000	631.00	20,823.00
2625	04502167	001	RAIL (TY T551)(RETROFIT)	LF	74.000	101.000	7.500	108.50	8,029.00
2690	05292004	000	CONC CURB & GUTTER (TY II)	LF	14.000	1,582.000	0.000	1,600.00	22,400.00
2695	05292006	000	CONC CURB (MONO) (TY II)	LF	7.000	36.000	0.000	530.33	3,712.31
2700	05402019	031	MTL BEAM GD FEN TRANS (THRIE)(STL POST)	EA	1,600.000	4.000	0.000	4.00	6,400.00
2705	05442001	000	GUARDRAIL END TREATMENT (INSTALL)	EA	2,210.000	5.000	-1.000	4.00	8,840.00
2710	05442003	000	GUARDRAIL END TREATMENT (REMOVE)	EA	480.000	1.000	0.000	2.00	960.00
2875	32242008	000	D-GR HMA(QCQA) TY-B PG64-22	TON	68.000	1,104.000	492.690	1,596.69	108,574.92
2880	32242026	000	D-GR HMA(QCQA) TY-C SAC-A PG70-22	TON	78.000	513.000	-495.360	17.64	1,375.92

Category Subtotal \$501,310.48

CATEGORY 002 DESCRIPTION TRAFFIC CONTROL-EB/SB DIRECT CONNECTOR

LINE NBR	ITEM CODE	SP NBR	DESCRIPTION SUPP DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	NET CO QUANTITY	QTY PAID TO DATE	AMOUNT \$	
2660	05122017	002	PORT CTB (DES SOURCE)(LOW PROF)(TY 1)	LF	7.000	1,820.000	0.000	1,820.00	12,740.00	
2665	05122018	002	PORT CTB (DES SOURCE)(LOW PROF)(TY 2)	LF	9.000	40.000	0.000	40.00	360.00	
2670	05122026	002	PORT CTB (MOVE)(LOW PROF)(TY 1)	LF	2.500	980.000	0.000	980.00	2,450.00	
2675	05122027	002	PORT CTB (MOVE)(LOW PROF)(TY 2)	LF	3.000	40.000	0.000	40.00	120.00	
2680	05122035	002	PORT CTB (STKPL)(LOW PROF)(TY 1)	LF	6.000	1,820.000	0.000	1,820.00	10,920.00	
2685	05122036	002	PORT CTB (STKPL)(LOW PROF)(TY 2)	LF	8.000	40.000	0.000	40.00	320.00	
2715	05452001	000	CRASH CUSH ATTEN (IN STL)	EA	12,500.000	2.000	-1.000	1.00	12,500.00	
2717	05452001		CRASH CUSH ATTEN (IN STL)	EA	25,334.000	0.000	1.000	1.00	25,334.00	
			Added Item, C.O.# 3, Wide Crash Cushion							
2750	06622067	000	WK ZN PAV MRK REMOV (W) 4" (SLD)	LF	0.500	4,040.000	-2,170.000	1,870.00	935.00	
2755	06622080	000	WK ZN PAV MRK REMOV (W) 4" (BKN W/MRKR)	LF	0.500	490.000	-230.000	260.00	130.00	
2760	06622086	000	WK ZN PAV MRK REMOV (W) (ENTR GORE)	EA	300.000	3.000	0.000	3.00	900.00	
2765	06622099	000	WK ZN PAV MRK REMOV (Y) 4" (SLD)	LF	0.500	3,380.000	-1,868.000	1,512.00	756.00	

Category Subtotal \$67,465.00

CATEGORY 003 DESCRIPTION EROSION CONTROL-EB/SB DIRECT CONNECTOR

CATEGORY 003 DESCRIPTION EROSION CONTROL-EB/SB DIRECT CONNECTOR

LINE NBR	ITEM CODE	SP NBR	DESCRIPTION SUPP DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	NET CO QUANTITY	QTY PAID TO DATE	AMOUNT \$
2825	11222003	001	ROCK FILTER DAMS (INSTALL) (TY 3)	LF	65.000	75.000	0.000	60.00	3,900.00
2830	11222009	001	ROCK FILTER DAMS (REMOVE)	LF	20.000	75.000	0.000	60.00	1,200.00
2835	11222016	001	CONSTRUCTION EXITS (INSTALL) (TY 1)	SY	22.000	390.000	0.000	77.78	1,711.05
2840	11222019	001	CONSTRUCTION EXITS (REMOVE)	SY	10.000	390.000	0.000	77.78	777.75
2855	11222037	001	TEMPORARY SEDIMENT CONTROL FENCE INSTLL	LF	5.000	195.000	0.000	343.00	1,715.00
2870	11222057	001	TEMPORARY SEDIMENT CONTROL FENCE REMOVE	LF	1.000	195.000	0.000	343.00	343.00

Category Subtotal \$9,646.80

CATEGORY 004 DESCRIPTION DRAINAGE-EB/SB DIRECT CONNECTOR

LINE NBR	ITEM CODE	SP NBR	DESCRIPTION SUPP DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	NET CO QUANTITY	QTY PAID TO DATE	AMOUNT \$
2590	04012001	000	FLOWABLE BACKFILL	CY	105.000	43.000	0.000	35.00	3,675.00
2595	04022001	000	TRENCH EXCAVATION PROTECTION	LF	3.000	187.000	0.000	187.00	561.00
2630	04642007	006	RC PIPE (CL III)(30 IN)	LF	74.000	187.000	0.000	187.00	13,838.00
2635	04652005	001	MANH (COMPL)(TY M)	EA	5,000.000	1.000	0.000	1.00	5,000.00
2640	04672211	000	SET (TY II)(24 IN)(RCP)(3:1)(C)	EA	1,500.000	1.000	0.000	1.00	1,500.00
2645	04962002	000	REMOV STR (INLET)	EA	1,000.000	3.000	0.000	4.00	4,000.00
2650	04962007	000	REMOV STR (PIPE)	LF	11.000	508.000	0.000	1,419.00	15,609.00
2655	04962289	000	REMOV STR (DRAINAGE FLUME)	EA	500.000	2.000	0.000	3.00	1,500.00

Category Subtotal \$45,683.00

CATEGORY 005 DESCRIPTION SIGNING AND STRIPING-EB/SB DIRECT CONNECTOR

LINE NBR	ITEM CODE	SP NBR	DESCRIPTION SUPP DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	NET CO QUANTITY	QTY PAID TO DATE	AMOUNT \$
2725	06362003	014	ALUMINUM SIGNS (TY O)	SF	22.000	1,320.000	0.000	1,320.00	29,040.00
2730	06442004	000	IN SM RD SN SUP&AM TY10BWG(1)SA(T)	EA	320.000	6.000	0.000	2.00	640.00
2740	06502059	000	INS OH SN SUP(55 FT BRDG)(CIRC TUBE)	EA	203,000.000	1.000	0.000	1.00	203,000.00
2745	06502074	000	INS OH SN SUP(70 FT BRDG)(CIRC TUBE)	EA	260,000.000	1.000	0.000	1.00	260,000.00
2770	06662153	000	REF PAV MRK TY II (W) 8" (SLD)	LF	0.450	705.000	-645.000	60.00	27.00
2775	06662155	000	REF PAV MRK TY II (W) 12" (SLD)	LF	0.800	1,203.000	-633.000	570.00	456.00
2780	06722012	034	REFL PAV MRKR TY I-C	EA	5.300	24.000	0.000	24.00	127.20
2785	06722017	034	REFL PAV MRKR TY II-C-R	EA	5.300	103.000	-8.000	95.00	503.50
2790	06772001	000	ELIM EXT PAV MRK & MRKS (4")	LF	0.800	9,198.000	0.000	9,198.00	7,358.40
2795	06772010	000	ELIM EXT PAV MRK & MRKS (ENTR GORE)	EA	500.000	1.000	0.000	1.00	500.00
2800	06772011	000	ELIM EXT PAV MRK & MRKS (EXIT GORE)	EA	500.000	1.000	0.000	1.00	500.00
2805	06782001	000	PAV SURF PREP FOR MRK (4")	LF	0.190	11,829.000	-4,638.000	7,191.00	1,366.29
2810	06782004	000	PAV SURF PREP FOR MRK (12")	LF	0.260	1,203.000	-183.000	1,020.00	265.20
2815	06782009	000	PAV SURF PREP FOR MRK (ENTR GORE)	EA	277.000	2.000	0.000	2.00	554.00
2820	06782010	000	PAV SURF PREP FOR MRK (EXIT GORE)	EA	277.000	2.000	0.000	2.00	554.00
2890	80202003	000	REF PROF PAV MRK TY I(W)4"(SLD)(100MIL)	LF	1.700	6,387.000	0.000	20,473.00	34,804.10
2895	80202008	000	REF PROF PAV MRK TY I(Y)4"(SLD)(100MIL)	LF	1.100	2,436.000	0.000	12,980.00	14,278.00
2980	04202092	002	CL C CONC (CAP)(MASS PLACEMENT)(HPC)	CY	725.000	808.400	58.410	866.81	628,437.25
2990	04222003	000	REINF CONC SLAB (HPC)(CL S)	SF	11.000	38,850.000	0.000	38,850.00	427,350.00

Category Subtotal \$1,609,760.94

CATEGORY 006 DESCRIPTION NEW BRIDGE EB/SB D.C. (NBI=240720212104295)

CATEGORY 006 DESCRIPTION NEW BRIDGE EB/SB D.C. (NBI=240720212104295)

LINE NBR	ITEM CODE	SP NBR	DESCRIPTION SUPP DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	NET CO QUANTITY	QTY PAID TO DATE	AMOUNT \$
2955	04032001	000	TEMPORARY SPL SHORING	SF	20.000	9,060.000	0.000	10,404.00	208,080.00
2960	04162004	001	DRILL SHAFT (36 IN)	LF	175.000	2,320.000	0.000	2,320.00	406,000.00
2965	04162007	001	DRILL SHAFT (54 IN)	LF	325.000	1,780.000	0.000	1,780.00	578,500.00
2970	04202018	002	CL C CONC (FOOTING)(MASS PLACEMENT)	CY	430.000	881.700	0.000	881.70	379,131.00
2975	04202022	002	CL E CONC (SEAL)	CY	105.000	64.400	-29.200	35.20	3,696.00
2985	04202093	002	CL C CONC (COLUMN)(MASS PLACE)(HPC)	CY	575.000	2,201.400	0.000	2,201.40	1,265,805.00
2995	04252068	001	PRESTR CONC GIRDER (TX54)	LF	160.000	5,529.370	0.000	5,529.37	884,699.20
3000	04282002	001	CONC SURF TREAT (CLASS II)	SY	3.200	5,141.000	0.000	5,141.00	16,451.20
3005	04502211	001	RAIL (TY T551) (HPC)	LF	33.000	2,775.000	0.000	2,775.00	91,575.00
3010	04542001	000	SEALED EXPANSION JOINT (4 IN)(SEJ-A)	LF	75.000	190.000	0.000	190.00	14,250.00
3020	96082001		UNIQUE CHANGE ORDER ITEM 1 OSB Monotube Retrofit Change in Elevation	DOL	13,598.990	0.000	1.000	1.00	13,598.99

Category Subtotal \$3,861,786.39

PROJECT RW 2121-4-95 CONTROL 212104095

CATEGORY 001 DESCRIPTION UTILITIES

LINE NBR	ITEM CODE	SP NBR	DESCRIPTION SUPP DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	NET CO QUANTITY	QTY PAID TO DATE	AMOUNT \$
4001	04022001		TRENCH EXCAVATION PROTECTION C.O. no. 2 - EPWU 20" Waterline, 095	LF	3.000	0.000	1,247.000	1,247.00	3,741.00
4006	58782041		CASING (STEEL)(36 IN)(OPEN TRENCH) C.O. no. 2 - EPWU 20" Waterline, 095	LF	695.000	0.000	24.000	24.00	16,680.00
4011	58782075		WATERMAIN (DI)(20-INCH) C.O. no. 2 - EPWU 20" Waterline, 095	LF	133.000	0.000	1,247.000	1,247.00	165,851.00
4016	58782076		BLOWOFF ASSEMBLY AND MANHOLE C.O. no. 2 - EPWU 20" Waterline, 095	EA	13,500.000	0.000	1.000	1.00	13,500.00
4021	58782077		ABANDON EXISTING PIPE (20-INCH) C.O. no. 2 - EPWU 20" Waterline, 095	LF	8.000	0.000	1,345.000	1,310.00	10,480.00

Category Subtotal \$210,252.00

PROJECT NH 2009(630) CONTROL 212104078

CATEGORY 001 DESCRIPTION UTILITIES

LINE NBR	ITEM CODE	SP NBR	DESCRIPTION SUPP DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	NET CO QUANTITY	QTY PAID TO DATE	AMOUNT (\$)
1315	04022001	000	TRENCH EXCAVATION PROTECTION	LF	3.000	1,247.000	-1,247.000	0.000	0.00
1320	58782041	000	CASING (STEEL)(36 IN)(OPEN TRENCH)	LF	695.000	24.000	-24.000	0.000	0.00
1325	58782075	000	WATERMAIN (DI)(20-INCH)	LF	133.000	1,247.000	-1,247.000	0.000	0.00
1330	58782076	000	BLOWOFF ASSEMBLY AND MANHOLE	EA	13,500.000	1.000	-1.000	0.000	0.00
1335	58782077	000	ABANDON EXISTING PIPE (20-INCH)	LF	8.000	1,345.000	-1,345.000	0.000	0.00

Category Subtotal 0.00

PROJECT IM 0101(262) CONTROL 212104088

CATEGORY 001 DESCRIPTION ROADWAY-WB/NB DIRECT CONNECTOR

LINE NBR	ITEM CODE	SP NBR	DESCRIPTION SUPP DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	NET CO QUANTITY	QTY PAID TO DATE	AMOUNT (\$)
0215	04322084	000	RIPRAP (CONC) (CL B) (4")	CY	260.000	15.600	-15.600	0.000	0.00
0230	04502167	001	RAIL (TY T551)(RETROFIT)	LF	74.000	276.000	-276.000	0.000	0.00
0331	96012001	000	MATERIAL ON HAND	DOL	1.000	1,000.000	0.000	0.000	0.00
0332	96022001	000	PAYMENT ADJUSTMENT-POS	DOL	1.000	1,000.000	0.000	0.000	0.00
0333	96022002	000	PAYMENT ADJUSTMENT-NEG	DOL	-1.000	4,000.000	0.000	0.000	0.00
0830	32242026	000	D-GR HMA(QCQA) TY-C SAC-A PG70-22	TON	78.000	1,615.000	-1,615.000	0.000	0.00
Category Subtotal									0.00

CATEGORY 002 DESCRIPTION TRAFFIC CONTROL-WB/NB DIRECT CONNECTOR

LINE NBR	ITEM CODE	SP NBR	DESCRIPTION SUPP DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	NET CO QUANTITY	QTY PAID TO DATE	AMOUNT (\$)
0565	06362001	014	ALUMINUM SIGNS (TY A)	SF	30.000	50.000	-50.000	0.000	0.00
Category Subtotal									0.00

CATEGORY 003 DESCRIPTION EROSION CONTROL-WB/NB DIRECT CONNECTOR

LINE NBR	ITEM CODE	SP NBR	DESCRIPTION SUPP DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	NET CO QUANTITY	QTY PAID TO DATE	AMOUNT (\$)
0790	11222027	001	BLADING WORK (EROSION & SEDM CONT)	HR	94.000	12.000	0.000	0.000	0.00
0815	11222056	001	BIODEGRADBLE EROSION CONTROL LOGS REMOV	LF	3.000	50.000	0.000	0.000	0.00
Category Subtotal									0.00

CATEGORY 005 DESCRIPTION ILLUMINATION-WB/NB DIRECT CONNECTOR

LINE NBR	ITEM CODE	SP NBR	DESCRIPTION SUPP DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	NET CO QUANTITY	QTY PAID TO DATE	AMOUNT (\$)
0505	06182044	000	CONDT (RM) (3/4")	LF	8.600	20.000	-20.000	0.000	0.00
0535	06202015	001	ELEC CONDR (NO.12) BARE	LF	1.000	278.000	-278.000	0.000	0.00
0540	06202016	001	ELEC CONDR (NO.12) INSULATED	LF	1.200	556.000	-556.000	0.000	0.00
Category Subtotal									0.00

CATEGORY 006 DESCRIPTION SIGNING & STRIPING-WB/NB DIRECT CONNECTOR

LINE NBR	ITEM CODE	SP NBR	DESCRIPTION SUPP DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	NET CO QUANTITY	QTY PAID TO DATE	AMOUNT (\$)
0670	06662101	000	REF PAV MRK TY I(W)36"(YLD TRI)(090MIL)	EA	90.000	4.000	-4.000	0.000	0.00
0710	06722012	034	REFL PAV MRKR TY I-C	EA	5.300	49.000	-49.000	0.000	0.00
0735	06782006	000	PAV SURF PREP FOR MRK (24")	LF	0.350	27.000	-27.000	0.000	0.00
0755	06782015	000	PAV SURF PREP FOR MRK (SYMBOL)	EA	34.000	4.000	-4.000	0.000	0.00
Category Subtotal									0.00

CATEGORY 007 DESCRIPTION TRAFFIC MGMT-WB/NB DIRECT CONNECTOR

LINE NBR	ITEM CODE	SP NBR	DESCRIPTION SUPP DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	NET CO QUANTITY	QTY PAID TO DATE	AMOUNT (\$)
0150	04162004	001	DRILL SHAFT (36 IN)	LF	175.000	10.000	-10.000	0.000	0.00
0510	06182046	000	CONDT (RM) (1")	LF	10.700	200.000	-200.000	0.000	0.00
0515	06202009	001	ELEC CONDR (NO. 6) BARE	LF	1.550	311.000	-311.000	0.000	0.00
0765	06902001	000	REMOVAL OF CONDUIT	LF	2.050	2,116.000	0.000	0.000	0.00
Category Subtotal									0.00

CATEGORY 008 DESCRIPTION NEW BRIDGE WB/NB D.C. (NBI=240720212104293)

LINE NBR	ITEM CODE	SP NBR	DESCRIPTION SUPP DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	NET CO QUANTITY	QTY PAID TO DATE	AMOUNT (\$)
1087	96022601	000	EXTRA DEPTH DRILL SHAFT PAYMENT 115 PCT	DOL	1.000	1,000.000	0.000	0.000	0.00
1088	96022602	000	EXTRA DEPTH DRILL SHAFT PAYMENT 125 PCT	DOL	1.000	1,000.000	0.000	0.000	0.00
Category Subtotal									0.00

CATEGORY 009 DESCRIPTION SW3P MAINT FORCE ACCT-WB/NB DIRECT CONNECTOR

LINE NBR	ITEM CODE	SP NBR	DESCRIPTION SUPP DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	NET CO QUANTITY	QTY PAID TO DATE	AMOUNT (\$)
1200	96062055	000	FORCE ACCT-EROSION CONTROL MAINTENANCE SW3P MAINTENANCE	DOL	1.000	150,000.000	0.000	0.000	0.00
Category Subtotal									0.00

PROJECT C 2121-4-89 CONTROL 212104089

CATEGORY 001 DESCRIPTION ROADWAY-WB/SB DIRECT CONNECTOR

LINE NBR	ITEM CODE	SP NBR	DESCRIPTION SUPP DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	NET CO QUANTITY	QTY PAID TO DATE	AMOUNT (\$)
1530	01502002	000	BLADING	HR	80.000	40.000	0.000	0.000	0.00
1580	04162004	001	DRILL SHAFT (36 IN)	LF	175.000	11.000	-11.000	0.000	0.00
1600	04202016	002	CL C CONC (COLLAR)	EA	385.000	1.000	0.000	0.000	0.00
2070	06902001	000	REMOVAL OF CONDUIT	LF	2.050	1,821.000	0.000	0.000	0.00
2140	32242026	000	D-GR HMA(QCQA) TY-C SAC-A PG70-22	TON	78.000	1,646.000	-1,646.000	0.000	0.00
Category Subtotal									0.00

CATEGORY 002 DESCRIPTION TRAFFIC CONTROL-WB/SB DIRECT CONNECTOR

LINE NBR	ITEM CODE	SP NBR	DESCRIPTION SUPP DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	NET CO QUANTITY	QTY PAID TO DATE	AMOUNT (\$)
2165	68342002	001	PORTABLE CHANGEABLE MESSAGE SIGN	EA	8,000.000	6.000	0.000	0.000	0.00
Category Subtotal									0.00

CATEGORY 003 DESCRIPTION EROSION CONTROL-WB/SB DIRECT CONNECTOR

LINE NBR	ITEM CODE	SP NBR	DESCRIPTION SUPP DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	NET CO QUANTITY	QTY PAID TO DATE	AMOUNT (\$)
2080	11222003	001	ROCK FILTER DAMS (INSTALL) (TY 3)	LF	65.000	70.000	0.000	0.000	0.00
2085	11222009	001	ROCK FILTER DAMS (REMOVE)	LF	20.000	70.000	0.000	0.000	0.00
2100	11222027	001	BLADING WORK (EROSION & SEDM CONT)	HR	94.000	12.000	0.000	0.000	0.00
2125	11222056	001	BIODEGRADBLE EROSION CONTROL LOGS REMOV	LF	3.000	100.000	0.000	0.000	0.00
Category Subtotal									0.00

CATEGORY 004 DESCRIPTION DRAINAGE-WB/SB DIRECT CONNECTOR

LINE NBR	ITEM CODE	SP NBR	DESCRIPTION SUPP DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	NET CO QUANTITY	QTY PAID TO DATE	AMOUNT (\$)
1565	04002005	000	CEM STABIL BKFL	CY	105.000	40.000	-40.000	0.000	0.00
1695	04712003	000	GRATE & FRAME	EA	1,000.000	2.000	0.000	0.000	0.00
Category Subtotal									0.00

CATEGORY 005 DESCRIPTION ILLUMINATION-WB/SB DIRECT CONNECTOR

LINE NBR	ITEM CODE	SP NBR	DESCRIPTION SUPP DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	NET CO QUANTITY	QTY PAID TO DATE	AMOUNT (\$)
1855	06182022	000	CONDT (PVC) (SCHD 40) (3")	LF	12.500	160.000	-160.000	0.000	0.00
1860	06182023	000	CONDT (PVC) (SCHD 40) (3") (BORE)	LF	21.000	215.000	-215.000	0.000	0.00
Category Subtotal									0.00

CATEGORY 006 DESCRIPTION SIGNING AND STRIPING-WB/SB DIRECT CONNECTOR

LINE NBR	ITEM CODE	SP NBR	DESCRIPTION SUPP DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	NET CO QUANTITY	QTY PAID TO DATE	AMOUNT (\$)
2000	06662154	000	REF PAV MRK TY II (W) 12" (LNDP)	LF	0.800	217.000	-217.000	0.000	0.00
2010	06662165	000	REF PAV MRK TY II (W) (DBL ARROW)	EA	96.000	2.000	-2.000	0.000	0.00
2055	06782008	000	PAV SURF PREP FOR MRK (DBL ARROW)	EA	61.000	2.000	-2.000	0.000	0.00
2065	06782010	000	PAV SURF PREP FOR MRK (EXIT GORE)	EA	277.000	2.000	-2.000	0.000	0.00
2170	82512025	005	RE PM W/RET REQ TY II (W) 4" (BRK)	LF	1.100	2,202.000	-2,202.000	0.000	0.00
Category Subtotal									0.00

CATEGORY 007 DESCRIPTION TRAFFIC MGMT-WB/SB DIRECTOR CONNECTOR

LINE NBR	ITEM CODE	SP NBR	DESCRIPTION SUPP DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	NET CO QUANTITY	QTY PAID TO DATE	AMOUNT (\$)
1880	06202009	001	ELEC CONDR (NO. 6) BARE	LF	1.550	697.000	-697.000	0.000	0.00
2075	06902009	000	REMOVAL OF CABLES	LF	1.050	1,821.000	0.000	0.000	0.00
2160	60142019	037	FIBER OPTIC PIGTAIL (12 FIBER)	LF	3.300	856.000	0.000	0.000	0.00
Category Subtotal									0.00

CATEGORY 001 DESCRIPTION ROADWAY-EB/SB DIRECT CONNECTOR

LINE NBR	ITEM CODE	SP NBR	DESCRIPTION SUPP DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	NET CO QUANTITY	QTY PAID TO DATE	AMOUNT (\$)
2575	01502002	000	BLADING	HR	80.000	12.000	0.000	0.000	0.00
2583	03542033		PLANE CONC PAV(0" TO 1/2") Added Item, C.O.# 3, Grinding of CRCP	SY	6.550	0.000	1,253.330	0.000	0.00
2707	05442001		GUARDRAIL END TREATMENT (INSTALL) Added Item, C.O.# 3, SKT 350 Guardrail End Treatment	EA	3,200.260	0.000	1.000	0.000	0.00
Category Subtotal									0.00

CATEGORY 003 DESCRIPTION EROSION CONTROL-EB/SB DIRECT CONNECTOR

LINE NBR	ITEM CODE	SP NBR	DESCRIPTION SUPP DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	NET CO QUANTITY	QTY PAID TO DATE	AMOUNT (\$)
2845	11222027	001	BLADING WORK (EROSION & SEDM CONT)	HR	94.000	8.000	0.000	0.000	0.00
2850	11222035	001	SANDBAGS FOR EROSION CONTROL (2')	LF	10.000	40.000	0.000	0.000	0.00
2860	11222047	001	BIOGRD EROSN CONT LOGS (8" DIA) INSTALL	LF	7.000	35.000	0.000	0.000	0.00
2865	11222056	001	BIODEGRADBLE EROSION CONTROL LOGS REMOV	LF	3.000	35.000	0.000	0.000	0.00
Category Subtotal									0.00

CATEGORY 005 DESCRIPTION SIGNING AND STRIPING-EB/SB DIRECT CONNECTOR

LINE NBR	ITEM CODE	SP NBR	DESCRIPTION SUPP DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	NET CO QUANTITY	QTY PAID TO DATE	AMOUNT (\$)
2720	06362001	014	ALUMINUM SIGNS (TY A)	SF	30.000	96.000	-96.000	0.000	0.00
2735	06442112	000	REMOVE SM RD SN SUP & AM (FOUNDATION)	EA	86.000	3.000	0.000	0.000	0.00
2885	68342002	001	PORTABLE CHANGEABLE MESSAGE SIGN	EA	8,000.000	6.000	0.000	0.000	0.00
2900	82512025	005	RE PM W/RET REQ TY II (W) 4" (BRK)	LF	1.100	414.000	-414.000	0.000	0.00
Category Subtotal									0.00

TOTAL ITEM EARNINGS THIS CONTRACT \$43,357,489.37

CONSTRUCTION ESTIMATE COMBINED

ITEM CODE	SP NBR	DESCRIPTION	UNIT	UNIT PRICE	BID QUANTITY	QTY PAID TO DATE	AMOUNT (\$)
01002002	002	PREPARING ROW	STA	2,000.000	101.00	101.000	202,000.00
01042001	000	REMOVING CONC (PAV)	SY	10.000	4,547.00	1,036.202	10,362.02
01042009	000	REMOVING CONC (RIPRAP)	SY	10.000	669.00	1,258.383	12,583.83
01042021	000	REMOVING CONC (CURB)	LF	4.000	14,780.00	15,090.000	60,360.00
01042037	000	REMOVE CONC (RAIL)	LF	20.000	653.00	527.900	10,558.00
01052062	000	REMOVING STAB BASE AND ASPH PAV(4"-16")	SY	4.000	25,483.00	21,110.600	84,442.40
01102001	000	EXCAVATION (ROADWAY)	CY	9.000	29,628.00	29,628.000	266,652.00
01122002	000	SUBGRADE WIDENING (DENS CONT)	STA	1,000.000	5.00	5.000	5,000.00
01322002	000	EMBANKMENT (FINAL)(DENS CONT)(TY A)	CY	10.000	23,619.00	23,619.000	236,190.00
01502002	000	BLADING	HR	80.000	46.00	12.000	960.00
03102024	000	PRIME COAT (CSS-1H)	GAL	4.900	6,917.00	4,466.000	21,883.40
03542023	000	PLANE ASPH CONC PAV(0" TO 4")	SY	4.000	26,895.00	30,538.260	122,153.04
03602005	003	CONC PVMT (CONT REINF-CRCP)(12")	SY	50.000	5,259.00	5,900.060	295,003.00
03602006	003	CONC PVMT (CONT REINF-CRCP)(13")	SY	60.000	11,488.00	11,174.663	670,479.78
04012001	000	FLOWABLE BACKFILL	CY	105.000	188.00	321.148	33,720.54
04022001	000	TRENCH EXCAVATION PROTECTION	LF	3.000	2,284.00	3,797.000	11,391.00
04032001	000	TEMPORARY SPL SHORING	SF	20.000	45,914.00	51,794.000	1,035,880.00
04162004	001	DRILL SHAFT (36 IN)	LF	175.000	4,185.00	4,018.330	703,207.75
04162005	001	DRILL SHAFT (42 IN)	LF	195.000	1,450.00	1,450.000	282,750.00
04162006	001	DRILL SHAFT (48 IN)	LF	290.000	10,316.00	10,428.000	3,024,120.00
04162007	001	DRILL SHAFT (54 IN)	LF	325.000	3,288.00	3,288.000	1,068,600.00
04162008	001	DRILL SHAFT (60 IN)	LF	425.000	1,240.00	1,240.000	527,000.00
04162018	001	DRILL SHAFT (SIGN MTS)(24 IN)	LF	166.000	219.00	205.000	34,030.00
04162022	001	DRILL SHAFT (SIGN MTS)(48 IN)	LF	435.000	74.00	81.000	35,235.00
04162027	001	DRILL SHAFT (HIGH MAST POLE)(66 IN)	LF	530.000	187.00	187.000	99,110.00
04202005	002	CL C CONC (FOOTING)	CY	560.000	910.20	833.800	466,928.00
04202006	002	CL C CONC (RAIL FOUNDATION)	CY	345.000	1,140.00	1,612.010	556,143.45
04202016	002	CL C CONC (COLLAR)	EA	385.000	6.00	5.000	1,925.00
04202018	002	CL C CONC (FOOTING)(MASS PLACEMENT)	CY	430.000	2,875.30	2,970.100	1,277,143.00
04202022	002	CL E CONC (SEAL)	CY	105.000	169.40	55.100	5,785.50
04202025	002	CL F CONC (FOOTING)(MASS PLACEMENT)	CY	475.000	275.00	275.000	130,625.00
04202033	002	CL S CONC (APPR SLAB)	CY	440.000	94.20	94.200	41,448.00
04202041	002	CL C CONC (ABUT)(HPC)	CY	535.000	49.50	49.500	26,482.50
04202064	002	CL A CONC (PLUG)	EA	455.000	5.00	6.000	2,730.00
04202092	002	CL C CONC (CAP)(MASS PLACEMENT)(HPC)	CY	725.000	4,265.00	4,323.410	3,134,472.25
04202093	002	CL C CONC (COLUMN)(MASS PLACE)(HPC)	CY	575.000	5,431.60	5,436.040	3,125,723.00
04202223	002	CL C CONC (COLUMN)(HPC)	CY	755.000	11.80	11.800	8,909.00
04202269	002	CL C CONC (CAP)(HPC)	CY	795.000	49.50	49.500	39,352.50
04202278	002	CL F CONC (CAP) (MASS PLACEMENT) (HPC)	CY	1,765.000	174.70	174.700	308,345.50
04202282	002	CL F CONC(MAIN PIER)(HPC)(MASS PLCMNT)	CY	560.000	376.00	376.000	210,560.00
04222003	000	REINF CONC SLAB (HPC)(CL S)	SF	11.000	306,913.00	306,913.000	3,376,043.00
04232001	000	RETAINING WALL (MSE)	SF	30.000	14,288.00	14,288.000	428,640.00
04252068	001	PRESTR CONC GIRDER (TX54)	LF	160.000	32,354.50	32,354.500	5,176,720.00

04252070	001	PRESTR CONC GIRDER (TX70)	LF	160.000	1,848.42	1,848.420	295,747.20
04282002	001	CONC SURF TREAT (CLASS II)	SY	3.200	37,122.00	37,122.000	118,790.40
04322001	000	RIPRAP (CONC)(4 IN)	CY	335.000	21.00	20.680	6,927.80
04322015	000	RIPRAP (STONE COMMON)(DRY)(6 IN)	CY	88.000	940.00	192.160	16,910.08
04322021	000	RIPRAP (STONE PROTECTION)(18 IN)	CY	145.000	87.00	87.000	12,615.00
04322048	000	RIPRAP (CONC)(FLUME)	CY	425.000	237.00	234.309	99,581.33
04322084	000	RIPRAP (CONC) (CL B) (4")	CY	260.000	1,621.00	726.710	188,944.60
04342041	003	ELASTOMERIC BEAR (F9)	EA	3,600.000	5.00	5.000	18,000.00
04342080	003	SLIDING ELASTOMERIC BEAR (ES 8)	EA	6,900.000	5.00	5.000	34,500.00
04342081	003	SLIDING ELASTOMERIC BEAR (ES 9)	EA	3,500.000	13.00	13.000	45,500.00
04342116	003	ELASTOMERIC BEAR (F10)	EA	4,800.000	3.00	3.000	14,400.00
04342125	003	SLIDING ELASTOMERIC BEARING (ES10)	EA	4,700.000	2.00	2.000	9,400.00
04342126	003	ELASTOMERIC BEARING (F11)	EA	3,800.000	2.00	2.000	7,600.00
04422002	016	STR STL (PLATE GIRDER)	LB	1.550	3,839,233.00	3,839,233.000	5,950,811.15
04502143	001	RAILING (TY T551)	LF	34.000	9,180.00	8,620.000	293,080.00
04502146	001	RAIL (TY T552)	LF	33.000	7,198.00	6,659.600	219,766.80
04502167	001	RAIL (TY T551)(RETROFIT)	LF	74.000	101.00	108.500	8,029.00
04502178	001	RAIL (CONC RAIL)	LF	265.000	160.00	160.000	42,400.00
04502211	001	RAIL (TY T551) (HPC)	LF	33.000	15,427.00	15,427.000	509,091.00
04542001	000	SEALED EXPANSION JOINT (4 IN)(SEJ-A)	LF	75.000	1,204.00	1,204.000	90,300.00
04542009	000	SEALED EXPANSION JOINT (5 IN)(SEJ-A)	LF	75.000	146.00	146.000	10,950.00
04602003		CMP (GAL STL 18 IN)	LF	42.600	0.00	200.000	8,520.00
		Pipe Added for Temporary Drainage under Temp WBRP-1 Detour					
04642005	006	RC PIPE (CL III)(24 IN)	LF	52.000	2,777.00	2,365.000	122,980.00
04642007	006	RC PIPE (CL III)(30 IN)	LF	74.000	187.00	187.000	13,838.00
04642009	006	RC PIPE (CL III)(36 IN)	LF	102.000	69.00	69.000	7,038.00
04642027	006	RC PIPE (CL IV)(42 IN)	LF	155.000	60.00	60.000	9,300.00
04642036	006	RC PIPE (CL V)(24 IN)	LF	88.000	104.00	104.000	9,152.00
04652003	001	INLET (COMPL)(TY H)	EA	4,000.000	7.00	7.000	28,000.00
04652005	001	MANH (COMPL)(TY M)	EA	5,000.000	8.00	6.000	30,000.00
04652006	001	MANH (COMPL)(JUNCT BOX)(TY M)	EA	5,000.000	3.00	3.000	15,000.00
04652028	001	INLET (COMPL)(CURB)(TY II)(15')	EA	10,000.000	1.00	2.000	20,000.00
04652164	001	INLET (STAGE II)(TY A)	EA	2,000.000	1.00	1.000	2,000.00
04652349	001	INLET (STAGE I)(TY C-C)(2-GRATE)	EA	6,000.000	4.00	4.000	24,000.00
04652350	001	INLET (STAGE II)(TY C-C)(2-GRATE)	EA	5,000.000	4.00	4.000	20,000.00
04652351	001	INLET (STAGE I)(TY C-C)(3-GRATE)	EA	6,000.000	2.00	2.000	12,000.00
04652352	001	INLET (STAGE II)(TY C-C)(3-GRATE)	EA	5,000.000	2.00	2.000	10,000.00
04652533	001	INLET (STAGE I)(TY A)	EA	3,000.000	1.00	1.000	3,000.00
04652589	001	INLET (COMPL) (BRIDGE DECK DRAIN))	EA	950.000	15.00	13.000	12,350.00
04662069	000	HEADWALL (CH-FW-0)(DIA= 36 IN)	EA	6,000.000	1.00	1.000	6,000.00
04662100	000	HEADWALL (CH-FW-30)(DIA= 42 IN)	EA	3,550.000	1.00	1.000	3,550.00
04672211	000	SET (TY II)(24 IN)(RCP)(3:1)(C)	EA	1,500.000	1.00	1.000	1,500.00
04792006	000	ADJUST INLET (CAP)	EA	2,000.000	3.00	5.000	10,000.00
04792007	000	ADJ MANH (CAP)	EA	2,000.000	1.00	5.000	10,000.00
04812012	000	PVC PIPE (SCH 40)(6 IN)	LF	33.000	1,212.00	1,212.000	39,996.00
04962002	000	REMOV STR (INLET)	EA	1,000.000	9.00	10.000	10,000.00
04962003	000	REMOV STR (MANHOLE)	EA	1,000.000	5.00	6.000	6,000.00
04962006	000	REMOV STR (HEADWALL)	EA	1,000.000	2.00	2.000	2,000.00

04962007	000	REMOV STR (PIPE)	LF	11.000	883.00	2,073.000	22,803.00
04962018	000	REMOVE STR (CONC)	EA	10,700.000	2.00	2.000	21,400.00
04962289	000	REMOV STR (DRAINAGE FLUME)	EA	500.000	2.00	3.000	1,500.00
05002001	011	MOBILIZATION	LS	1,600,000.000	1.00	1.000	1,600,000.00
05022001	033	BARRICADES, SIGNS AND TRAFFIC HANDLING	MO	20,000.000	27.00	29.000	580,000.00
05022124		BARRICADES, SIGNS AND TRAFFIC HANDLING	EA	1.000	0.00	-74,600.000	-74,600.00
		Lane Rental Bank Charges					
05082002	000	CONSTRUCTING DETOURS	SY	50.000	2,944.00	1,974.000	98,700.00
05122017	002	PORT CTB (DES SOURCE)(LOW PROF)(TY 1)	LF	7.000	8,780.00	9,560.000	66,920.00
05122018	002	PORT CTB (DES SOURCE)(LOW PROF)(TY 2)	LF	9.000	260.00	680.000	6,120.00
05122026	002	PORT CTB (MOVE)(LOW PROF)(TY 1)	LF	2.500	13,300.00	17,580.000	43,950.00
05122027	002	PORT CTB (MOVE)(LOW PROF)(TY 2)	LF	3.000	480.00	242.000	726.00
05122035	002	PORT CTB (STKPL)(LOW PROF)(TY 1)	LF	6.000	8,780.00	9,560.000	57,360.00
05122036	002	PORT CTB (STKPL)(LOW PROF)(TY 2)	LF	8.000	260.00	680.000	5,440.00
05122049	002	PORT CTB (DES SOURCE)(F-SHAPE)(TY 1)	LF	5.500	11,480.00	12,280.000	67,540.00
05122050	002	PORT CTB (MOVE)(F-SHAPE)(TY 1)	LF	4.000	5,610.00	11,340.000	45,360.00
05122051	002	PORT CTB (STOCKPILE)(F-SHAPE)(TY 1)	LF	5.000	11,480.00	12,280.000	61,400.00
05282001		COLORED TEXTURED CONC (4")	SY	125.630	0.00	522.750	65,673.08
		Stamped Concrete @ SBFR around SW Connector Columns					
05292004	000	CONC CURB & GUTTER (TY II)	LF	14.000	9,343.00	8,061.000	112,854.00
05292006	000	CONC CURB (MONO) (TY II)	LF	7.000	590.00	791.830	5,542.81
05402002	031	MTL W-BEAM GD FEN (STEEL POST)	LF	22.000	1,222.00	1,363.000	29,986.00
05402019	031	MTL BEAM GD FEN TRANS (THRIE)(STL POST)	EA	1,600.000	14.00	12.000	19,200.00
05422001	000	REMOVING METAL BEAM GUARD FENCE	LF	10.000	2,150.00	3,561.000	35,610.00
05422002	000	REMOVING TERMINAL ANCHOR SECTION	EA	1,000.000	3.00	8.000	8,000.00
05422003	000	RM MTL BM GD FEN TRANS (THRIE-BEAM)	EA	1,000.000	3.00	6.000	6,000.00
05442001	000	GUARDRAIL END TREATMENT (INSTALL)	EA	2,210.000	23.00	15.000	33,150.00
05442001		GUARDRAIL END TREATMENT (INSTALL)	EA	3,200.260	23.00	8.000	25,602.08
05442003	000	GUARDRAIL END TREATMENT (REMOVE)	EA	480.000	8.00	14.000	6,720.00
05452001	000	CRASH CUSH ATTEN (INSTL)	EA	12,500.000	8.00	7.000	87,500.00
05452001		CRASH CUSH ATTEN (INSTL)	EA	23,744.000	8.00	1.000	23,744.00
05452001		CRASH CUSH ATTEN (INSTL)	EA	25,334.000	8.00	1.000	25,334.00
05452049	000	CRASH CUSH ATTEN (INSTL)(WORK ZONE)	EA	10,100.000	10.00	27.000	272,700.00
05452050	000	CRASH CUSH ATTEN(MOV&RESET)(WORK ZONE)	EA	695.000	8.00	7.000	4,865.00
05452051	000	CRASH CUSH ATTEN (REMOVE)(WORK ZONE)	EA	490.000	10.00	26.000	12,740.00
06102072	015	REMOVE RDWY ILL ASSEM	EA	1,250.000	5.00	6.000	7,500.00
06132007	002	HI MST IL POLE (175 FT) (80 MPH)	EA	32,000.000	7.00	7.000	224,000.00
06142004	000	HI MST IL ASM(12-400 WATT)(SYM)	EA	24,500.000	7.00	7.000	171,500.00
06182018	000	CONDT (PVC) (SCHD 40) (2")	LF	9.200	2,756.00	1,664.000	15,308.80
06182019	000	CONDT (PVC) (SCHD 40) (2") (BORE)	LF	15.500	393.00	548.000	8,494.00
06182022	000	CONDT (PVC) (SCHD 40) (3")	LF	12.500	2,118.00	4,174.000	52,175.00
06182023	000	CONDT (PVC) (SCHD 40) (3") (BORE)	LF	21.000	92.00	969.000	20,349.00
06182032	000	CONDT (PVC) (SCHD 80) (1 1/4")	LF	6.000	496.00	641.000	3,846.00
06182034	000	CONDT (PVC) (SCHD 80) (2")	LF	9.200	4,208.00	4,731.000	43,525.20
06182035	000	CONDT (PVC) (SCHD 80) (2") (BORE)	LF	16.500	475.00	639.000	10,543.50
06202010	001	ELEC CONDR (NO. 6) INSULATED	LF	2.150	6,891.00	14,669.000	31,538.35
06202011	001	ELEC CONDR (NO. 8) BARE	LF	1.250	2,132.00	1,191.000	1,488.75
06202012	001	ELEC CONDR (NO. 8) INSULATED	LF	1.200	12,129.00	14,796.000	17,755.20
06202016	001	ELEC CONDR (NO.12) INSULATED	LF	1.200	622.00	558.000	669.60

06202018	001	ELEC CONDR (NO.14) INSULATED	LF	0.900	3,816.00	11,843.000	10,658.70
06242007	014	GROUND BOX TY A (122311)	EA	760.000	23.00	36.000	27,360.00
06242034	014	REMOVE EXISTING GROUND BOXES	EA	94.000	23.00	37.000	3,478.00
06242038	014	GROUND BOX TY 1 (304848) W/APRON	EA	2,120.000	2.00	12.000	25,440.00
06282015	003	ELC SRV TY A 240/480 060 (NS)SS(E)GC(U)	EA	2,300.000	3.00	3.000	6,900.00
06362001	014	ALUMINUM SIGNS (TY A)	SF	30.000	543.00	28.000	840.00
06362002	014	ALUMINUM SIGNS (TY G)	SF	23.000	1,898.00	1,376.750	31,665.25
06362003	014	ALUMINUM SIGNS (TY O)	SF	22.000	2,626.00	2,270.750	49,956.50
06442001	000	IN SM RD SN SUP&AM TY10BWG(1)SA(P)	EA	315.000	1.00	1.000	315.00
06442004	000	IN SM RD SN SUP&AM TY10BWG(1)SA(T)	EA	320.000	28.00	24.000	7,680.00
06442023	000	IN SM RD SN SUP&AM TYS80(1)SA(P-BM)	EA	940.000	4.00	3.000	2,820.00
06442027	000	IN SM RD SN SUP&AM TYS80(1)SA(U)	EA	370.000	3.00	3.000	1,110.00
06442035	000	IN SM RD SN SUP&AM TYS80(1)SB(T)	EA	465.000	2.00	1.000	465.00
06442112	000	REMOVE SM RD SN SUP & AM (FOUNDATION)	EA	86.000	22.00	22.000	1,892.00
06472001	000	INSTALL LRSS (STRUCT STEEL)	LB	6.400	7,499.00	5,293.000	33,875.20
06472003	000	REMOVE LRSA	EA	1,060.000	3.00	4.000	4,240.00
06472007	000	REMOVE LRSA (FOUNDATION)(24 IN)	EA	605.000	7.00	10.000	6,050.00
06502059	000	INS OH SN SUP(55 FT BRDG)(CIRC TUBE)	EA	203,000.000	3.00	3.000	609,000.00
06502074	000	INS OH SN SUP(70 FT BRDG)(CIRC TUBE)	EA	260,000.000	1.00	1.000	260,000.00
06502117	000	INS OH SN SUP(110 FT COMB)(CIRC TUBE)	EA	224,000.000	1.00	1.000	224,000.00
06502173	000	REMOVE OVERHD SIGN SUP	EA	2,960.000	1.00	1.000	2,960.00
06622067	000	WK ZN PAV MRK REMOV (W) 4" (SLD)	LF	0.500	27,745.00	15,682.000	7,841.00
06622076	000	WK ZN PAV MRK REMOV (W) 12" (LNDP)	LF	1.000	1,627.00	712.000	712.00
06622079	000	WK ZN PAV MRK REMOV (W) 24" (SLD)	LF	2.000	35.00	19.000	38.00
06622080	000	WK ZN PAV MRK REMOV (W) 4" (BKN W/MRKR)	LF	0.500	6,899.00	3,890.000	1,945.00
06622084	000	WK ZN PAV MRK REMOV (W) (ARROW)	EA	100.000	4.00	6.000	600.00
06622086	000	WK ZN PAV MRK REMOV (W) (ENTR GORE)	EA	300.000	10.00	11.000	3,300.00
06622087	000	WK ZN PAV MRK REMOV (W) (EXIT GORE)	EA	500.000	3.00	9.000	4,500.00
06622094	000	WK ZN PAV MRK REMOV (W) (WORD)	EA	200.000	2.00	3.000	600.00
06622099	000	WK ZN PAV MRK REMOV (Y) 4" (SLD)	LF	0.500	38,328.00	20,152.000	10,076.00
06662012		REFL PAV MRK TY I (W) 4" (SLD) (100MIL)	LF	0.600	0.00	2,080.000	1,248.00
06662012		REFL PAV MRK TY I (W) 4" (SLD) (100MIL)	LF	0.630	0.00	1,649.000	1,038.87
06662024		REFL PAV MRK TY I (W) 6" (SLD) (100MIL)	LF	0.950	0.00	1,394.000	1,324.30
06662039		REFL PAV MRK TY I (W) 12"(LNDP)(100MIL)	LF	1.200	0.00	90.000	108.00
06662042		REFL PAV MRK TY I (W) 12"(SLD)(100MIL)	LF	1.200	0.00	340.000	408.00
06662048		REFL PAV MRK TY I (W) 24"(SLD)(100MIL)	LF	3.000	0.00	278.000	834.00
06662054		REFL PAV MRK TY I (W) (ARROW) (100MIL)	EA	100.000	0.00	2.000	200.00
06662072		REFL PAV MRK TY I(W)(ENTR GORE)(100MIL)	EA	500.000	0.00	1.000	500.00
06662075		REFL PAV MRK TY I(W)(EXIT GORE)(100MIL)	EA	500.000	0.00	2.000	1,000.00
06662096		REFL PAV MRK TY I (W) (WORD) (100MIL)	EA	100.000	0.00	1.000	100.00
06662099		REF PAV MRK TY I(W)18"(YLD TRI)(100MIL)	EA	45.000	0.00	6.000	270.00
06662111		REFL PAV MRK TY I (Y) 4" (SLD) (100MIL)	LF	0.600	0.00	1,997.000	1,198.20
06662145		REF PAV MRK TY II (W) 4" (SLD)	LF	0.600	0.00	540.000	324.00
06662153	000	REF PAV MRK TY II (W) 8" (SLD)	LF	0.450	8,548.00	566.000	254.70
06662154	000	REF PAV MRK TY II (W) 12" (LNDP)	LF	0.800	4,476.00	459.000	367.20
06662155	000	REF PAV MRK TY II (W) 12" (SLD)	LF	0.800	4,093.00	1,868.000	1,494.40
06662157	000	REF PAV MRK TY II (W) 24" (SLD)	LF	1.300	27.00	1,116.000	1,450.80
06662160	000	REF PAV MRK TY II (W) (ARROW)	EA	69.000	10.00	10.000	690.00
06662166		REF PAV MRK TY II (W) (ENTR GORE)	EA	200.000	0.00	1.000	200.00

06662167		REF PAV MRK TY II (W) (EXIT GORE)	EA	200.000	0.00	2.000	400.00
06662173	000	REF PAV MRK TY II (W) (WORD)	EA	106.000	7.00	6.000	636.00
06662174		REF PAV MRK TY II (W) 18" (YLD TRI)	EA	30.000	0.00	6.000	180.00
06662178	000	REF PAV MRK TY II (Y) 4" (SLD)	LF	0.350	3,525.00	26,357.000	9,224.95
06722012	034	REFL PAV MRKR TY I-C	EA	5.300	120.00	48.000	254.40
06722017	034	REFL PAV MRKR TY II-C-R	EA	5.300	564.00	436.000	2,310.80
06772001	000	ELIM EXT PAV MRK & MRKS (4")	LF	0.800	34,674.00	45,307.000	36,245.60
06772003		ELIM EXT PAV MRK & MRKS (8")	LF	0.630	0.00	6,482.000	4,083.66
06772005	000	ELIM EXT PAV MRK & MRKS (12")	LF	1.400	217.00	1,885.000	2,639.00
06772008		ELIM EXT PAV MRK & MRKS (ARROW)	EA	75.000	0.00	2.000	150.00
06772010	000	ELIM EXT PAV MRK & MRKS (ENTR GORE)	EA	500.000	2.00	3.000	1,500.00
06772011	000	ELIM EXT PAV MRK & MRKS (EXIT GORE)	EA	500.000	2.00	6.000	3,000.00
06772018		ELIM EXT PAV MRK & MRKS (WORD)	EA	80.000	0.00	2.000	160.00
06782001	000	PAV SURF PREP FOR MRK (4")	LF	0.190	48,887.00	43,468.000	8,258.92
06782004	000	PAV SURF PREP FOR MRK (12")	LF	0.260	8,730.00	4,270.000	1,110.20
06782007	000	PAV SURF PREP FOR MRK (ARROW)	EA	39.000	10.00	2.000	78.00
06782009	000	PAV SURF PREP FOR MRK (ENTR GORE)	EA	277.000	15.00	5.000	1,385.00
06782010	000	PAV SURF PREP FOR MRK (EXIT GORE)	EA	277.000	11.00	4.000	1,108.00
06782018	000	PAV SURF PREP FOR MRK (WORD)	EA	67.000	7.00	2.000	134.00
06902009	000	REMOVAL OF CABLES	LF	1.050	1,840.00	2,120.000	2,226.00
06902038	000	REMOVAL OF CONTROL CABINET (GRND MNT)	EA	595.000	1.00	1.000	595.00
11222003	001	ROCK FILTER DAMS (INSTALL) (TY 3)	LF	65.000	75.00	60.000	3,900.00
11222009	001	ROCK FILTER DAMS (REMOVE)	LF	20.000	75.00	60.000	1,200.00
11222016	001	CONSTRUCTION EXITS (INSTALL) (TY 1)	SY	22.000	1,870.00	467.325	10,281.15
11222019	001	CONSTRUCTION EXITS (REMOVE)	SY	10.000	1,870.00	467.325	4,673.25
11222035	001	SANDBAGS FOR EROSION CONTROL (2')	LF	10.000	336.00	98.000	980.00
11222037	001	TEMPORARY SEDIMENT CONTROL FENCE INSTLL	LF	5.000	4,885.00	5,089.000	25,445.00
11222047	001	BIOGRD EROSN CONT LOGS (8" DIA) INSTALL	LF	7.000	150.00	37.000	259.00
11222057	001	TEMPORARY SEDIMENT CONTROL FENCE REMOVE	LF	1.000	4,885.00	5,089.000	5,089.00
32242008	000	D-GR HMA(QCQA) TY-B PG64-22	TON	68.000	9,884.00	8,892.670	604,701.56
32242022	000	D-GR HMA(QCQA) TY-C PG64-22	TON	70.000	3,038.00	8,436.260	590,538.20
32242026	000	D-GR HMA(QCQA) TY-C SAC-A PG70-22	TON	78.000	513.00	17.640	1,375.92
32242059	000	PRODUCTION BONUS/PENALTY	DOL	1.000	23,582.88	11,972.100	11,972.10
32242060	000	PLACEMENT BONUS/PENALTY	DOL	1.000	23,582.88	7,258.350	7,258.35
53672007	000	CABLE BARRIER TERMINAL SECTION (TL-3)	EA	4,000.000	1.00	2.000	8,000.00
53672010	000	REMOVE CABLE BARRIER TERMINAL SECTION	EA	1,000.000	1.00	2.000	2,000.00
53672011	000	REMOVE CABLE BARRIER	LF	5.000	383.00	480.000	2,400.00
58782041		CASING (STEEL)(36 IN)(OPEN TRENCH)	LF	695.000	0.00	24.000	16,680.00
58782075		C.O. no. 2 - EPWU 20" Waterline, 095 WATERMAIN (DI)(20-INCH)	LF	133.000	0.00	1,247.000	165,851.00
58782076		C.O. no. 2 - EPWU 20" Waterline, 095 BLOWOFF ASSEMBLY AND MANHOLE	EA	13,500.000	0.00	1.000	13,500.00
58782077		C.O. no. 2 - EPWU 20" Waterline, 095 ABANDON EXISTING PIPE (20-INCH)	LF	8.000	0.00	1,310.000	10,480.00
60142014	037	C.O. no. 2 - EPWU 20" Waterline, 095 FIBER OPTIC CBL (SNGLE-MODE)(48 FIBER)	LF	4.100	2,236.00	7,822.000	32,070.20
60142019	037	FIBER OPTIC PIGTAIL (12 FIBER)	LF	3.300	1,942.00	2,122.000	7,002.60
60142020		FIBER OPTIC SPLICE ENCLOSURE	EA	3,500.000	0.00	2.000	7,000.00

60142056	037	FIBER OPTIC CBL (SNGL-MODE) (96 FIBER)	LF	5.700	1,046.00	4,685.000	26,704.50
68342002	001	PORTABLE CHANGEABLE MESSAGE SIGN	EA	8,000.000	6.00	5.000	40,000.00
80202003	000	REF PROF PAV MRK TY I(W)4"(SLD)(100MIL)	LF	1.700	26,934.00	41,020.000	69,734.00
80202008	000	REF PROF PAV MRK TY I(Y)4"(SLD)(100MIL)	LF	1.100	14,165.00	24,689.000	27,157.90
80632001	000	REMOVE AND RELOC MVD POLE STRUCTURE	EA	2,220.000	2.00	2.000	4,440.00
82512025	005	RE PM W/RET REQ TY II (W) 4" (BRK)	LF	1.100	971.00	310.000	341.00
83682003	000	CONDUIT (PREPARE)	LF	3.000	998.00	6,761.000	20,283.00
83682008	000	GROUND BOX (PREPARE)	EA	605.000	3.00	4.000	2,420.00
87212006	000	CTMS RELOCATION (FIBER OPTIC CABLE)	LF	11.000	894.00	1,830.000	20,130.00
87792001	000	LED UNDERPASS LIGHT ASSEMBLY (150W EQ)	EA	1,260.000	5.00	5.000	6,300.00
88842001	000	LCS CABINET FOUNDATION	EA	1,270.000	1.00	1.000	1,270.00
88842002	000	RELOCATE EXISTING LANE CONTROL SYSTEM	EA	1,230.000	1.00	0.500	615.00
88842003	000	REM EXIST RADAR VEHICLE SENSING DEVICE	EA	795.000	3.00	2.000	1,590.00
88842004	000	REL EXIST RADAR VEHICLE SENSING DEVICE	EA	1,340.000	2.00	1.500	2,010.00
88842005	000	REM EXIST LANE CONT SYSTEM	EA	1,960.000	1.00	1.000	1,960.00
96062053	000	OFF-DUTY UNIFORM POLICE OFFICER	DOL	1.000	45,000.00	489,752.230	489,752.23
		OFF DUTY POLICE OFFICERS					
96082001		UNIQUE CHANGE ORDER ITEM 1	DOL	13,598.990	0.00	1.000	13,598.99
		OSB Monotube Retrofit Change in Elevation					
96082002		UNIQUE CHANGE ORDER ITEM 2	DOL	10,657.910	0.00	1.000	10,657.91
		Upgrade West-North Quadgard Crash Cushions 50 mph to 70 mph					
96082003		UNIQUE CHANGE ORDER ITEM 3	DOL	5,434.890	0.00	1.000	5,434.89
		West to South Connector Bent 10 Cap Rebar Modifications					
96082004		UNIQUE CHANGE ORDER ITEM 4	DOL	5,745.030	0.00	1.000	5,745.03
		CRCP/HMAC Saw Cut/Removal for T551 Foundation					
96082005		UNIQUE CHANGE ORDER ITEM 5	DOL	14,469.980	0.00	1.000	14,469.98
		Remove and Replace Median @ Bent 7 West To South Connector					
96082006		UNIQUE CHANGE ORDER ITEM 6	DOL	39,896.370	0.00	1.000	39,896.37
		Access to Columns 8, 9, 10 & 13 of West to South Connector					
96102001		ON THE JOB TRAINING	DOL	1.000	0.00	1,564.400	1,564.40

TOTAL ITEM EARNINGS TO DATE

\$43,357,489.37