Customer Name: __

CSB CONTRACTING, LLC – BATHROOM REMODEL MATERIALS WORKSHEET

This worksheet will help you gather information about the various materials and colors you want for your new/remodeled bathroom. Have it with you as you shop and be as specific as possible. More information is better than less! So that we may order correctly, please include item and/or model numbers, brand and/or supplier of the item. An incorrect order can significantly change the proposed start date of work.

PLEASE MAKE YOUR CHOICES CAREFULLY. Choices made on the Materials Worksheet will override any specific choices/details that are in the proposal.

After receiving your materials worksheet, we will review it, type up a copy, and send it back to you for final approval.

ALLOWANCES are found in your proposal. If you choose something outside the allowance figure, you will either be credited the difference in the amount or billed the difference. For example, if the allowance for a cabinet is $500, and you pick one that costs $400, you will be credited $100. If the cabinet is $600, you will be billed the extra $100.

Item: 	 Description: 	 Supplier:
EXAMPLE
FLOORING:	 Ceramic Tile: Marzari, 12” x 12”, “Desert Sand”	 Custom Flooring
[bookmark: _GoBack] Grout: Bansal, sanded, “Painted Desert” Custom Flooring

FLOORING		$ ____________ allowance
Brand/style/color? __ ____________________
__ ____________________
 Grout:
 Brand/style/color? __ ____________________
 __ ___________________
TUB		 $ ____________ allowance
Brand/style/color? __ ____________________
__ ____________________
 Tub/Shower Surround: ___ ____________________
 ___ ____________________
 Tub/Shower Faucet: ___ ____________________
 ___ ____________________
 Tub/Shower Door: $ ____________ allowance
 ___ ____________________
SINK		 $ ____________ allowance
Brand/style/color? __ ____________________
__ ____________________
 Sink Cabinet (Vanity): $ ____________ allowance
 Brand/style/color? ___ ____________________
 ___ ____________________

 Sink Countertop:	 $ ____________ allowance
 Brand/style/color? ___ ____________________
 ___ ____________________
 Sink Faucet:	 $ ____________ allowance
 Brand/style/color? ___ ____________________
 ___ ____________________
STORAGE CABINET		$ ____________ allowance Brand/style/color? __ ____________________
__ ____________________
MEDICINE CABINET $ ____________ allowance
Brand/style/color? __ ____________________
__ ____________________
OTHER CABINETS $ ____________ allowance
Brand/style/color? __ ____________________
__ ____________________
DRAWER/DOOR PULLS
Brand/style/color? __ ____________________
__ ____________________
TOILET
Brand/style/color? __ ____________________
__ ____________________
T.P. HOLDER
Brand/style/color? __ ____________________
__ ____________________
TOWEL BARS
Brand/style/color? Include number and length of each:_______________________ ____________________

GRAB BARS
Brand/style/color? Include number and length of each:_______________________ ____________________

BATH FAN/LIGHT
Brand/style/color? __ ____________________
__ ____________________

OTHER LIGHTING
Brand/style/color? __ ____________________
__ ____________________
DOORS
Brand/style/color? __ ____________________
__ ____________________
WINDOWS
Brand/style/color? Include number and sizes of each: _______________________ ____________________

PAINT
 Walls: Brand/color/sheen? ___ ____________________
 __
 Trim: Brand/color/sheen? ___ ____________________
 __
 Ceiling: Brand/color/sheen? ___ ___________________
 __
WALL COVERINGS
Brand/style/color? __ ____________________
__ ____________________
MISCELLANEOUS
ITEM: ___ ___________________
Brand/style/color? ___

ITEM: ___ ___________________
Brand/style/color? ___
___ ITEM: ___ ___________________
Brand/style/color? ___

COMMENTS: Specific details or requirements about ANY portion of the proposal - that are not already included in the Materials Worksheet- should be listed here.

__
