


Brady Sullivan Properties
670 N. Commercial Street
Manchester, nh 03101
603.622.6223


Owner
**BRADY SULLIVAN
PROPERTIES**

Project
1000 ELM STREET

MANCHESTER, NH

Seals

Issues	
Date	Description

Revisions		
No.	Date	Description

Drawing Title
SUITE 12

13,619 RSF


Issue Date: 4-24-2017

Project No: 1055 Scale: 3/16" = 1'-0"

Project Manager: Production Leader:

Project Architect: Peer Reviewer:

Drawing Number
A1-3


1 SUITE 12
3/16" = 1'-0"

DISCLAIMER: ALL BUILDOUT IS BASED ON BRADY SULLIVAN PROPERTIES "CONSTRUCTION STANDARDS". BRADY SULLIVAN PROPERTIES RESERVES THE RIGHT TO ISSUE A CHANGE ORDER FOR ADDITIONAL WORK NOT INCLUDED IN DRAWINGS.


Brady Sullivan Properties
 670 N. Commercial Street
 Manchester, nh 03101
 603.622.6223


Owner
 Brady Sullivan Properties

Project
 1000 ELM STREET
 MANCHESTER NH

Seals


Issues	
Date	Description

Revisions	
No.	Date

Drawing Title
SUITE 14
3,226 RSF

Issue Date:	
Project No: 1055	Scale: 1/4" = 1'-0"
Project Manager:	Production Leader:
Project Architect:	Peer Reviewer:

Drawing Number
A1-10


1 SUITE 14
 1/4" = 1'-0"

DISCLAIMER: ALL BUILDOUT IS BASED ON BRADY SULLIVAN PROPERTIES "CONSTRUCTION STANDARDS".
 BRADY SULLIVAN PROPERTIES RESERVES THE RIGHT TO ISSUE A CHANGE ORDER FOR ADDITIONAL WORK
 NOT INCLUDED IN DRAWINGS.

8/10/2016 11:45:57 AM


Brady Sullivan Properties
670 N. Commercial Street
Manchester, nh 03101
603.622.6223


Owner
**BRADY SULLIVAN
PROPERTIES**

Project
1000 ELM STREET

MANCHESTER NH

Seals
0%

Issues	
Date	Description

Revisions		
No.	Date	Description

Drawing Title
SUITE 17


844 USF

Issue Date: 1-19-2017

Project No: Project Number Scale: 1/2" = 1'-0"

Project Manager: Production Leader:
Project Architect: Peer Reviewer:

Drawing Number
A1-03


1 SUITE 17
1/2" = 1'-0"

DISCLAIMER: ALL BUILDOUT IS BASED ON BRADY SULLIVAN PROPERTIES "CONSTRUCTION STANDARDS".
BRADY SULLIVAN PROPERTIES RESERVES THE RIGHT TO ISSUE A CHANGE ORDER FOR ADDITIONAL WORK
NOT INCLUDED IN DRAWINGS.

1/19/2017 4:03:58 PM


Brady Sullivan Properties
670 N. Commercial Street
Manchester, nh 03101
603.622.6223

Notice:
This drawing is the property of Brady Sullivan Properties. The use, re-use or reproduction of this drawing for any purpose whatsoever without an expressed written agreement between BSP and the user is prohibited. Rights to use the information on this sheet are not transferred until payment has been received for services rendered. Any rights so granted are non-transferable to other parties without the prior expressed written consent of BSP.

© 2015 Brady Sullivan Properties


Owner

BSP

Project

NHIA - 1000 ELM STREET

CALLLED NORTH


Seals

PROGRESS PRINT

Issues

Date	Description

Revisions

No.	Date	Description

Drawing Title

Suite 28
PLAN

Issue Date:


Project No: Scale: 1/8" = 1'-0"

Project Manager: Production Leader:

Project Architect: Peer Reviewer:

Drawing Number

A.105


1 PLAZA II - FLOOR PLAN
1/8" = 1'-0"

7/20/2015 10:21:59 AM


Brady Sullivan Properties
670 N. Commercial Street
Manchester, nh 03101
603.622.6223

Notice:
This drawing is the property of Brady Sullivan Properties. The use, re-use or reproduction of this drawing for any purpose whatsoever without an expressed written agreement between BSP and the user is prohibited.
Rights to use the information on this sheet are not transferred until payment has been received for services rendered. Any rights so granted are non-transferable to other parties without the prior expressed written consent of BSP.

© 2015 Brady Sullivan Properties

Owner
BSP

Project
NHIA - 1000 ELM STREET


Seals
PROGRESS PRINT

Issues	Date	Description

Revisions	No.	Date	Description

Drawing Title
PLAZA - FLOOR PLAN

Issue Date:	
Project No:	Scale: 1/8" = 1'-0"
Project Manager:	Production Leader:
Project Architect:	Peer Reviewer:

Drawing Number

A.106


1 PLAZA - FLOOR PLAN
1/8" = 1'-0"

7/20/2015 10:22:06 AM


Brady Sullivan Properties
670 N. Commercial Street
Manchester, nh 03101
603.622.6223


Owner
BSP

Project
NHIA - 1000 ELM STREET

Seals
PROGRESS PRINT

Issues	Date	Description

Revisions	No.	Date	Description

Drawing Title
**Suite 33
PLAN**

Issue Date: 10-11-2017

Project No: Scale: 1/8" = 1'-0"

Project Manager: Production Leader:

Project Architect: Peer Reviewer:

Drawing Number


A.106


1 PLAZA - FLOOR PLAN
1/8" = 1'-0"

DISCLAIMER: ALL BUILDOUT IS BASED ON BRADY SULLIVAN PROPERTIES "CONSTRUCTION STANDARDS". BRADY SULLIVAN PROPERTIES RESERVES THE RIGHT TO ISSUE A CHANGE ORDER FOR ADDITIONAL WORK NOT INCLUDED IN DRAWINGS.

10/11/2017 12:22:01 PM


LEGEND

	NOT IN SCOPE		PROPOSED ITEMS (HEAVY LINE WEIGHT)
	EXISTING ITEMS		DEMO ITEMS

1 RETAIL SUITE
1/2" = 1'-0"


Brady Sullivan Properties
670 N. Commercial Street
Manchester, nh 03101
603.622.6223


Owner
**BRADY SULLIVAN
PROPERTIES**

Project
1000 ELM STREET

MANCHESTER NH

Seals
0%

Issues

Date	Description

Revisions

No.	Date	Description

Drawing Title
**EXISTING
CONDITIONS**

1,107 RSF

Issue Date:	2-26-2018
Project No:	Project Number
Scale:	As indicated
Project Manager:	Production Leader:
Project Architect:	Peer Reviewer:

Drawing Number
A1-02

2/26/2018 11:22:16 AM

DISCLAIMER: ALL BUILDOUT IS BASED ON BRADY SULLIVAN PROPERTIES "CONSTRUCTION STANDARDS". BRADY SULLIVAN PROPERTIES RESERVES THE RIGHT TO ISSUE A CHANGE ORDER FOR ADDITIONAL WORK NOT INCLUDED IN DRAWINGS.


Brady Sullivan Properties
670 N. Commercial Street
Manchester, nh 03101
603.622.6223


Owner
**BRADY SULLIVAN
PROPERTIES**
MANCHESTER NH

Project
1000 ELM STREET
MANCHESTER NH

Seals

Issues	
Date	Description

Revisions		
No.	Date	Description

Drawing Title
SUITE 101
1,496 RSF

Issue Date: **2-8-18**
Project No: Scale: 1/2" = 1'-0"
Project Manager: Production Leader:
Project Architect: CL Peer Reviewer: CL

Drawing Number
A0.4


1 SUITE101
1/2" = 1'-0"

DISCLAIMER: ALL BUILDOUT IS BASED ON BRADY SULLIVAN PROPERTIES "CONSTRUCTION STANDARDS".
BRADY SULLIVAN PROPERTIES RESERVES THE RIGHT TO ISSUE A CHANGE ORDER FOR ADDITIONAL WORK
NOT INCLUDED IN DRAWINGS.

2/8/2018 2:28:36 PM


Brady Sullivan Properties
670 N. Commercial Street
Manchester, nh 03101
603.622.6223

PROPERTY OF THE UNITED STATES GOVERNMENT
COPYING, DISSEMINATION, OR DISTRIBUTION OF
THESE DRAWINGS, PLANS, OR SPECIFICATIONS TO
UNAUTHORIZED PERSONS IS PROHIBITED
Do not remove this notice. Properly destroy documents
when no longer
needed.

© 2015 Brady Sullivan Properties

Owner
Brady Sullivan Properties

Project
1000 ELM STREET
MANCHESTER NH


Seals

Issues	
Date	Description

Revisions		
No.	Date	Description


Drawing Title
SUITE 300
14,039 RSF

Issue Date:	
Project No: 1055	Scale: 3/16" = 1'-0"
Project Manager:	Production Leader:
Project Architect:	Peer Reviewer:

Drawing Number
A1-8


5/19/2016 11:25:35 AM

1 SUITE 300
3/16" = 1'-0"


10 9 8 7 6 5 4 3 2 1

LEGEND

	NOT IN SCOPE		PROPOSED ITEMS (HEAVY LINE WEIGHT)
	EXISTING ITEMS		DEMO ITEMS
	NEW DOOR AND FRAME		EXISTING DOOR AND FRAME TO REMAIN
	PROPOSED TRENCHING LOCATIONS		

A
B
C
D
E
F
G
H


1 **FOURTH FLOOR PLAN**
3/16" = 1'-0"

8/21/2017 3:15:19 PM

10 9 8 7 6 5 4 3 2 1


Brady Sullivan Properties
670 N. Commercial Street
Manchester, nh 03101
603.622.6223


Owner
**BRADY SULLIVAN
PROPERTIES**
MANCHESTER,
NH

Project
VACANT SPACE

1000 ELM STREET,
MANCHESTER, NH

Seals

Issues	
Date	Description

Revisions		
No.	Date	Description

Drawing Title
**FOURTH FLOOR
PLAN**
7,019 RSF

Issue Date:	8-21-2017
Project No:	Scale: As indicated
Project Manager:	Production Leader:
Project Architect: CL	Peer Reviewer: CL

Drawing Number
A1-1


Brady Sullivan Properties
 670 N. Commercial Street
 Manchester, nh 03101
 603.622.6223


Owner
 Brady Sullivan Properties

Project
 1000 ELM STREET
 MANCHESTER, NH

Seals


Issues	
Date	Description

Revisions		
No.	Date	Description

Drawing Title
SUITE 600
1,085 RSF

Issue Date: 3-13-2017
 Project No: 1055 Scale: 1/2" = 1'-0"
 Project Manager: Production Leader:
 Project Architect: Peer Reviewer:

Drawing Number
A1-15


1 SUITE 600
 1/2" = 1'-0"

DISCLAIMER: ALL BUILDOUT IS BASED ON BRADY SULLIVAN PROPERTIES "CONSTRUCTION STANDARDS".
 BRADY SULLIVAN PROPERTIES RESERVES THE RIGHT TO ISSUE A CHANGE ORDER FOR ADDITIONAL WORK
 NOT INCLUDED IN DRAWINGS.

3/13/2017 11:14:10 AM


Brady Sullivan Properties
 670 N. Commercial Street
 Manchester, nh 03101
 603.622.6223


Owner
**BRADY SULLIVAN
 PROPERTIES**

Project
1000 ELM STREET

 MANCHESTER, NH

Seals

Issues	
Date	Description

Revisions		
No.	Date	Description

Drawing Title
SUITE 603


1,111 RSF

Issue Date: **8-16-2017**

Project No: 1055 Scale: 1/2" = 1'-0"

Project Manager: _____ Production Leader: _____
 Project Architect: _____ Peer Reviewer: _____

Drawing Number
A1-17


1 SUITE 603 Copy 1
 1/2" = 1'-0"

DISCLAIMER: ALL BUILDOUT IS BASED ON BRADY SULLIVAN PROPERTIES "CONSTRUCTION STANDARDS".
 BRADY SULLIVAN PROPERTIES RESERVES THE RIGHT TO ISSUE A CHANGE ORDER FOR ADDITIONAL WORK
 NOT INCLUDED IN DRAWINGS.

8/16/2017 12:12:05 PM


1 SUITE 607
1/2" = 1'-0"

DISCLAIMER: ALL BUILDOUT IS BASED ON BRADY SULLIVAN PROPERTIES "CONSTRUCTION STANDARDS". BRADY SULLIVAN PROPERTIES RESERVE THE RIGHT TO ISSUE A CHANGE ORDER FOR ADDITIONAL WORK NOT INCLUDED IN DRAWINGS.

3/13/2017 11:29:46 AM


Brady Sullivan Properties
670 N. Commercial Street
Manchester, nh 03101
603.622.6223


Owner
Brady Sullivan Properties

Project
1000 ELM STREET
MANCHESTER, NH


Seals

Issues	
Date	Description

Revisions	
No.	Date


Drawing Title
SUITE 607
1,824 RSF

Issue Date:	3-13-2017
Project No:	1055
Scale:	1/2" = 1'-0"
Project Manager:	Production Leader:
Project Architect:	Peer Reviewer:

Drawing Number
A1-16

LEGEND

- PROPOSED WALLS
- EXISTING ITEMS
- DEMO ITEMS
- NEW DOOR AND FRAME
- EXISTING DOOR AND FRAME TO REMAIN


Brady Sullivan Properties
 670 N. Commercial Street
 Manchester, nh 03101
 603.622.6223


Owner
**BRADY SULLIVAN
 PROPERTIES**

Project
1000 ELM
 MANCHESTER, NH

Seals
 Project Status

Issues

Date	Description

Revisions

No.	Date	Description

Drawing Title
SUITE 702

3,140 RSF

Issue Date: 3-8-2018
 Project No: Scale: As indicated
 Project Manager: Production Leader:
 Project Architect: Peer Reviewer:

Drawing Number
A3.1

3/8/2018 2:48:12 PM


Brady Sullivan Properties
 670 N. Commercial Street
 Manchester, nh 03101
 603.622.6223


Owner
 Brady Sullivan Properties

Project
 1000 ELM STREET
 MANCHESTER NH

Seals


Issues	
Date	Description

Revisions		
No.	Date	Description

Drawing Title
SUITE 800
 1,039 RSF

Issue Date:	9-22-16
Project No:	1055
Scale:	3/8" = 1'-0"
Project Manager:	Production Leader:
Project Architect:	Peer Reviewer:

Drawing Number
A1-6


1 SUITE 800
 3/8" = 1'-0"

DISCLAIMER: ALL BUILDOUT IS BASED ON BRADY SULLIVAN PROPERTIES "CONSTRUCTION STANDARDS". BRADY SULLIVAN PROPERTIES RESERVES THE RIGHT TO ISSUE A CHANGE ORDER FOR ADDITIONAL WORK NOT INCLUDED IN DRAWINGS.

9/22/2016 3:46:55 PM

LEGEND			
	NOT IN SCOPE		PROPOSED ITEMS (HEAVY LINE WEIGHT)
	EXISTING ITEMS		EXISTING DOOR AND FRAME TO REMAIN
	NEW DOOR AND FRAME		DEMO ITEMS


1 SUITE 801
1/4" = 1'-0"

3/8/2018 2:37:42 PM


Brady Sullivan Properties
670 N. Commercial Street
Manchester, nh 03101
603.622.6223


Owner
**BRADY SULLIVAN
PROPERTIES**

Project
1000 ELM STREET

MANCHESTER, NH

Seals

Issues	
Date	Description

Revisions	
No.	Date


Drawing Title
SUITE 801
5,438 RSF

Issue Date:	3-8-2018
Project No:	1055
Scale:	As indicated
Project Manager:	Production Leader:
Project Architect:	Peer Reviewer:
Drawing Number	

A1-12

LEGEND

	NOT IN SCOPE		PROPOSED ITEMS (HEAVY LINE WEIGHT)
	EXISTING ITEMS		EXISTING DOOR AND FRAME TO REMAIN
	NEW DOOR AND FRAME		DEMO ITEMS


1 SUITE 802
1/4" = 1'-0"


Brady Sullivan Properties
670 N. Commercial Street
Manchester, nh 03101
603.622.6223


Owner
**BRADY SULLIVAN
PROPERTIES**

Project
1000 ELM STREET

MANCHESTER, NH

Seals

Issues

Date	Description

Revisions

No.	Date	Description

Drawing Title
SUITE 802

3,080 RSF

Issue Date:	3-8-2018	
Project No:	1055	Scale: As indicated
Project Manager:	Production Leader:	
Project Architect:	Peer Reviewer:	

Drawing Number
A1-13


Brady Sullivan Properties
 670 N. Commercial Street
 Manchester, nh 03101
 603.622.6223


Owner
**BRADY SULLIVAN
 PROPERTIES**

Project
1000 ELM STREET

 MANCHESTER, NH

Seals

Issues	
Date	Description

Revisions	
No.	Date

Drawing Title
SUITE 1500

14,039 SF

Issue Date: 01-11-2018

Project No: 1055 Scale: 3/16" = 1'-0"

Project Manager: Production Leader:

Project Architect: Peer Reviewer:

Drawing Number
A1-18


SUITE 1500
 1
 3/16" = 1'-0"

DISCLAIMER: ALL BUILDOUT IS BASED ON BRADY SULLIVAN PROPERTIES "CONSTRUCTION STANDARDS". BRADY SULLIVAN PROPERTIES RESERVES THE RIGHT TO ISSUE A CHANGE ORDER FOR ADDITIONAL WORK NOT INCLUDED IN DRAWINGS.

1/11/2018 8:29:28 AM


Brady Sullivan Properties
670 N. Commercial Street
Manchester, nh 03101
603.622.6223

PROPERTY OF THE UNITED STATES GOVERNMENT
COPYING, DISSEMINATION, OR DISTRIBUTION OF
THESE DRAWINGS, PLANS, OR SPECIFICATIONS TO
UNAUTHORIZED PERSONS IS PROHIBITED
Do not remove this notice. Properly destroy documents
when no longer
needed.

© 2015 Brady Sullivan Properties

Owner
**BRADY SULLIVAN
PROPERTIES**

Project
**BRADY SULLIVAN
PLAZA**
1000 ELM STREET, MANCHESTER,
NH 03101

Seals
0%


Issues	
Date	Description

Revisions		
No.	Date	Description

Drawing Title
SUITE 2001
2,676 RSF

Issue Date:	Issue Date
Project No:	Project Number
Scale:	1/4" = 1'-0"
Project Manager:	Production Leader:
Project Architect:	Peer Reviewer:

Drawing Number
A1.06


1 SUITE 2001
1/4" = 1'-0"

5/10/2016 12:49:58 PM