Overview for Office Supplies Contract (Legacy 7510-12)

Prior to utilizing a contract, the user should read the contract in it's entirety.

DESCRIPTION

- Set up for purchase of Office Supplies (excluding furniture, software, computers, computer peripherals, fax machines, multifunctional print devices and janitorial supplies)
- •Twenty-four (24) hour delivery service to the desk-top if desired.
- Core List of items most frequently used
- Non-Core List of items
- No minimum requirement for ordering
- •Use of P-Card, Internet, SAP PO, fax and telephone ordering
- Dedicated customer service team for questions/answers
- Dedicated sales representatives for questions/answers

DDI				ЦТС
$\Gamma \Lambda$	VU I	HIGH	ILIG	ПІЭ

- Core List Items more than 63% off list price
- Non-core items 63% off list price
- ●Toner cartridges 34% off list price

CONTRACT INFO				
Contract Number & Title	Legacy #7510-12 SAP #460012732 (formerly			
	#4600010398; formerly 4600007367 formerly 4600010605)			
Number of Suppliers	One (1)			
Validity Period	June 14, 2004 to May 30, 2007 (renewed through 2008)			
DGS Point of Contact	Pam Gabriel			
Contact Phone #	(717) 346-3822			
Email	pgabriel@state.pa.us			

PROCESS TO PURCHASE

Purchases can be placed by:

- Internet
- SAP Purchase Order
- Telephone
- Fax Machine

DEPARTMENT OF GENERAL SERVICES HARRISBURG

INFORMATION UPDATE #1

OFFICE SUPPLY CONTRACT Legacy #7510-12 -SAP # 4600007367

Buyer: Toniann D. Noss - 717-783-2090 or tnoss@state.pa.us

The Department of General Services, Bureau of Purchases has received numerous requests for items to be unrestricted for purchase through Office Max, A Boise Company. Because these are no longer isolated instances, but increasing daily in number, the following will be reinforced.

According to Exhibit A, Paragraph 1 of the Contract, the following items are excluded under this contract:

- Furniture
- Software
- Computers
- Computer Peripherals
- ❖ Fax Machines
- Multifunctional Print Devices
- Janitorial Supplies

(Envelopes are not specifically stated in the scope, however, there is an envelope contract and this should be checked before they are purchased from Office Max, as well as food and food service equipment.)

In keeping with the 'scope' of the Office Supply Contract, these items cannot be ordered from this Contract. In order to maintain contract integrity with existing contract suppliers, future requests for these items from the Office Supply Contract is and will be restricted.

If an agency does not meet minimum order requirements, they are not required to use the existing contracts and can purchase the item from another source, including Office Max, as long as procurement guidelines are followed. However, the agency should not order the item from the Contract or SAP Outline Agreement for Office Supplies as a contracted item. Office Max may still give them the same discount as offered on their contract for office supplies, however, they are not obligated to do so.

The agency may still use SAP to order the item that is 'under the minimum requirement' as a purchase not connected to an "outline agreement." They should indicate in the header text of the SAP purchase order the reason for making the "off contract" purchase in order to alleviate any payment issues with their Comptroller. If using the Procurement Card, the same documentation is needed.

Since many of the manufacturers/suppliers currently on statewide contracts will waive any shipping charges for orders under the minimum. The agency should check with the suppliers on these respective contracts first before making an "off contract" purchase.

OFFICE SUPPLY CONTRACT #7510-12

For All Using Agencies of the Commonwealth, COSTARS and Agencies not under the Governor's Jurisdiction.

Contract will <u>cover</u> all industry standard general supplies, xerographic copy paper and toner cartridges.

Specifically <u>excluded</u> are furniture, software, computers, computer peripherals, fax machines, multifunctional print devises, and janitorial supplies. These items will be restricted on the Boise website.

The contract will cover a three (3) year time frame with two (2) one-year (1)-renewal options.

Contract will be split into two (2) categories:

- ❖ Core List: Items used most by Commonwealth over the past years. These will be line item priced products.
- ❖ Non-Core List: All items not covered under the "Core List" that the supplier offers within their catalog. (Excluding items that are specifically excluded from the contract scope as stated above.) This will be a discount off catalog price. (63%)
 - o **Toner Cartridges:** This includes new and remanufactured cartridges. This will be a discount off catalog price. (34%)

Contract will offer the following options:

- 24-hour desktop delivery. (Dock delivery where needed due to individual building security issues.)
- Training provided to users upon request. (Users guide attached to contract.)
- Monthly reporting will be available to each Agency.
- ❖ DGS and the Supplier will do quarterly reviews to evaluate usage trends.
- ❖ PIBH items will be included in contract.
- Ordering/Payment Options:
 - Pcard will be instituted against this contract for all orders under \$3,000.00.
 - o Internet Purchasing. (Paper copy of catalog will be available for those who are not Internet accessible. CD's will be burned for agencies with no Internet accessibility to download to Intranet.)
 - o Contract will be in SAP for PO availability if agency prefers that.

Please check with your warehouses first to determine if stock is still available on the items you currently procure there. As the warehouse stock becomes depleted, you can then order from Boise.

Commonwealth Purchasing through PIBH

To provide persons with severe disabilities with meaningful employment and training, the Commonwealth Procurement Code (Code) establishes a method for contracting for products manufactured by and services performed by persons with disabilities. Under this contracting method, Commonwealth agencies may contract with nonprofit agencies for persons with disabilities for these products and services if they are available at a price the Department of General Services (DGS) determines to be a fair market price. There is no requirement for Commonwealth agencies to use competitive bidding to procure these products and services.

To be eligible to participate in this program, nonprofit agencies for persons with disabilities must certify to DGS that persons with designated disabilities – visual impairment, mental retardation, or physical disability – will make an appreciable contribution to the manufacturing of the product or the performance of the service. In each case, DGS makes the final determination of eligibility. The nonprofit agencies must also be capable of manufacturing the product or performing the service in accordance with the Commonwealth's contract requirements.

DGS has designated Pennsylvania Industries for the Blind and Handicapped, commonly known as PIBH, as the central nonprofit agency to coordinate the marketing of all products and services available to Commonwealth agencies through the various nonprofit agencies for persons with disabilities. PIBH creates and provides an annual updated catalog of available products and services to Commonwealth agencies.

DGS monitors PIBH and the participating nonprofit agencies for compliance with the statutory requirements that agencies for persons with disabilities must fulfill in manufacturing products and performing services for Commonwealth agencies. DGS, in cooperation with the purchasing Commonwealth agency, is required to conduct annual compliance reviews of all Commonwealth contracts with agencies for persons with disabilities where the cost exceeds \$300,000 per year.

CONTRACT FOR THE SUPPLY AND DELIVERY OF OFFICE SUPPLIES

This **Contract For The Supply And Delivery Of Office Supplies** ("Contract") is entered into this 14 day of June, 2004, by and between the **Commonwealth of Pennsylvania** acting through the Department of General Services ("DGS") and Boise Cascade Corporation d/b/a Boise Office Solutions. ("Contractor").

- **WHEREAS**, DGS issued a Request For Proposals for the Supply and Delivery of Office Supplies, RFP No. 2003-OS-01 ("RFP"); and
 - WHEREAS, Contractor submitted a proposal in response to the RFP; and
- **WHEREAS**, Contractor's proposal was selected for the Best and Final Offer ("BAFO") phase of the RFP process; and
- **WHEREAS**, DGS solicited BAFO cost submittals through the use of an online auction and Contractor submitted the lowest total cost; and
- **WHEREAS**, in response to the DGS BAFO request, Contractor submitted a BAFO Disadvantaged Business ("Disadvantaged Business") submittal; and
- **WHEREAS**, in response to preselection negotiations with DGS, Contractor submitted addenda to its Technical submittal and DB submittal; and
- **WHEREAS**, DGS determined that Contractor's proposal was the most advantageous to the Commonwealth after taking into consideration all of the evaluation factors set forth in the RFP and selected Contractor for contract negotiations; and
- WHEREAS, DGS and Contractor negotiated this Contract as their final and entire agreement in regard to the sale and delivery of office supplies to the Commonwealth.
- **NOW THEREFORE**, intending to be legally bound hereby, DGS and Contractor agree as follows:
 - 1. Contractor shall sell and manage, and Commonwealth executive and independent agencies shall purchase, office supplies in accordance with the terms and conditions of this Contract.

- 2. Contractor shall sell to and manage office supplies in accordance with the terms and conditions of this Contract for other Commonwealth agencies and for all local public procurement units, as that term is defined in Section 1901 of the Commonwealth Procurement Code, 62 Pa.C.S. §1901.
- 3. DGS and Contractor agree to be bound to the Special Terms and Conditions attached hereto as Exhibit A and made part of this Contract.
- 4. Contractor agrees to sell the Core Items listed in the Final Price Submittal, which is attached hereto as Exhibit B and made a part hereof, at the prices listed for those items in Exhibit B. These prices are subject to change only as provided in Section IV-4. B., Pricing Expectation, of the RFP. Non-Core Items shall be sold to the Commonwealth at a discount of sixty-four percent (64%) from the current United Stationers' office supplies catalog retail list prices
- 5. Contractor agrees to meet and maintain the commitments made to disadvantaged businesses made in the Final Disadvantaged Business Submittal, which is attached hereto as Exhibit C and made a part hereof. Any proposed change must be submitted to the DGS Bureau of Minority and Women Business Opportunities ("BMWBO"), which will make a recommendation as to a course of action to the contracting officer. Contractor shall complete the Prime Contractor's Quarterly Utilization Report and submit it to the contracting officer and BMWBO within ten (10) workdays at the end of each calendar quarter that the Contract is in effect.
- 6. The Contract is comprised of the following documents, which are listed in order of precedence in the event of a conflict between these documents:
 - a. The Special Terms and Conditions set forth in Exhibit A.
 - b. The Standard Contract Terms And Conditions For Department of General Services Statewide Contracts For Supplies SAP, GSPUR12E(SAP) Rev. 1/17/03.
 - c. The Final Price Submittal, which is attached hereto as Exhibit B.
 - d. The Final Disadvantaged Business Submittal, which is attached hereto as Exhibit C.
 - e. The RFP, which is attached hereto as Exhibit D and made a part hereof.
 - f. Contractor's revisions to its Technical Submittal, which is attached hereto as Exhibit E and made a part hereof.

g. Contractor's original Technical Submittal, which is attached hereto as Exhibit F and made a part hereof.

IN WITNESS WHEREOF, the parties have signed this Contract.

Contractor: Witness: Commonwealth of Pennsylvania Department of General Services Deputy Secretary for Procurement APPROVED AS TO FORM AND LEGALITY: Office of General Counsel Date Office of Attorney General APPROVED: For: Barbara Hafer, Treasurer Commonwealth of Pennsylvania

Exhibit A

SPECIAL TERMS AND CONDITIONS

These SPECIAL TERMS AND CONDITIONS shall be a part of the Contract For The Supply And Delivery of Office Supplies between the **Commonwealth of Pennsylvania**, acting through the Department of General Services ("DGS") and **Boise Cascade Corporation d/b/a Boise Office Solutions** ("the Contractor").

1. CONTRACT SCOPE/OVERVIEW:

This Contract, Legacy No. 7510-12, (identified here and in other documents as the "Contract") will cover the requirements of Commonwealth agencies for Office Supplies. For the purpose of this Contract, "office supplies" includes: industry standard general supplies, xerographic copy paper and toner cartridges. Specifically excluded are furniture, software, computers, computer peripherals, fax machines, multifunctional print devices, and janitorial supplies.

2. TERM OF CONTRACT:

This Contract shall commence on the Effective Date, which will be fixed by DGS after the contract has been fully executed by Contractor and all approvals required by the Commonwealth contracting procedures are obtained, but shall be no earlier than June 1, 2004 and expire on May 31, 2007.

3. OPTION TO RENEW:

This Contract or any part of the contract may be renewed for an additional two (2) one (1) year terms by mutual agreement between the Commonwealth and Contractor. If the Contract is renewed, the same terms and conditions shall apply.

4. OPTION TO EXTEND:

DGS reserves the right, upon notice to Contractor, to extend this Contract or any part of the Contract up to three (3) months upon the same terms and conditions. This will be utilized to prevent a lapse in contract coverage and only for the time necessary, up to three (3) months, to enter into a new contract.

5. SERVICES TO BE PROVIDED UNDER THIS CONTRACT:

- **A.** Implementation Process: Within two days after the Effective Date of this Contract, a joint implementation team will be formed between Contractor and the DGS. This team will prepare a customized implementation timetable and the objectives to be accomplished through the Contract. All tasks will be assigned due dates. The team will review these tasks weekly for updates and status until the implementation process is complete. The team will remain in place for at least ninety (90) days after the roll out date to monitor and ensure the program's success. Contractor and DGS shall perform the tasks assigned to them by the due dates established by the timetable.
- **B.** Implementation Plan: An Implementation Plan that identifies the work elements of each task, the resources assigned to the task, and the time allotted to each

element and the deliverable items to be produced shall be created. Where appropriate, a PERT or GANTT chart display should be used to show project, task, and time relationship. The Implementation Plan shall address, without limitation, all of the following:

- Transition
 - PIBH products incorporation details
 - LCB special processes
 - o Commonwealth warehouse inventory depletion
 - Core to Non-Core and inverse product categorization procedure
- Management Reporting and Billing
 - o Purchasing Card interface, structure and procedures
 - Invoicing process
- Online Ordering and Setup
 - o Internet and SAP punch-out catalog
- Delivery
 - o Secured buildings and special facilities procedures
- Communications and Training
- Use/Disposition of Existing Inventories

Procedures mutually agreed upon by the parties resulting from the Implementation Process shall be documented in writing and will become a material part of this Exhibit and the Contract.

- **C.** Quarterly or Semi-Annual Program Review: Contractor shall provide reports to DGS at the end of each calendar quarter of the contract term. The reports shall include:
 - 1. Performance data
 - 2. Usage data
 - 3. Reporting processes
 - 4. Process improvements and cost saving opportunities
 - 5. Recap current year's accomplishments
 - 6. Set goals for following year
 - 7. Other areas as necessary
- **D.** Guarantee of Next Day Delivery: All electronic, facsimile or telephone orders submitted to Contractor before 4:00 PM will be delivered to the location specified in the order on the next business day. All orders submitted after 4:00 PM will be considered "submitted" the following business day.
- **E.** Order Accuracy: Contractor will provide at least a 98% order accuracy rate with at least a 90% order fill rate at next day delivery.

- **F. Return Policy:** Products can be returned for full credit within 30 days from the date of purchase. If an item is received damaged or defective, Contractor will replace the item at no charge. Should an end-user encounter a warranty/return issue, the product will be returned to Contractor for full credit or a replacement and Contractor will return the product to the manufacturer. Items under \$20.00 will not be picked up, however, a full credit or replacement product will still be issued for these items.
- **G.** Customer Service: A dedicated team will be assigned to the Commonwealth for account set up; order placement; product and pricing inquiries; special order placement; order tracking; and any questions that may arise. Specific toll-free phone and fax numbers will be generated specifically for the Commonwealth's account as well as a team of Customer Service associates. The Customer Service Support Teams will operate from 6:00 a.m. to 9:00 p.m. (CST) Monday through Friday and from 8:00 a.m. to 2:00 p.m. (CST) on Saturday.

6. <u>COSTARS (Cooperative Sourcing to Achieve Reductions in Spend)</u> Program:

Act 57 of May 15, 1998, as amended, permits local public procurement units to participate in those contracts for supplies, services, or construction entered into by the DGS that are made available to local public procurement units. A "local public procurement unit" is defined as: any political subdivision; public authority; educational, health, or other institution; and to the extent provided by law, any other entity, including a council of governments or an area government; nonprofit fire, rescue or ambulance company; and any nonprofit corporation operating a charitable hospital. Local public procurement units, which elect to participate in the contract, will order items directly from Contractor and will be responsible for payment directly to Contractor.

Those local public procurement units listed above which issue orders under the contract are intended beneficiaries under the contract and are real parties in interest with the right to sue and be sued without joining the Commonwealth or DGS as a party.

Contractor is required to participate in the Commonwealth's COSTARS Program and sell the awarded items at the same prices and/or discounts, and in accordance with the contractual terms and conditions, to those political subdivisions, public authorities and local public procurement units that are <u>registered</u> with the DGS and elect to participate in the contract through the COSTARS program. A list of these <u>registered entities</u> will be supplied to Contractor at the commencement of this contract. All updates will be coordinated between Contractor and Susan Plecker, COSTARS Systems Coordinator. No other entities may purchase from this Contract, unless registered with DGS.

Contractor shall furnish to the DGS COSTARS Division an electronic monthly usage report, preferably in spreadsheet format no later than the last day of the month. Reports shall be e-mailed to splecker@state.pa.us, as well as tnoss@state.pa.us. Each report shall indicate the name and address of Contractor, contract number, and period covered by the report. The following information shall be listed on the report for each order received:

- Item No.
- Material Code

- Description
- Quantity
- Unit Price
- Total Price
- Local Public Procurement Unit

Questions regarding the COSTARS program from Contractor and/or Local Public Procurement Units should be directed to Susan Plecker, COSTARS Systems Coordinator at 717-787-1105 or 1-866-768-7827.

7. Key Personnel:

The key personnel identified below shall be assigned to administer this Contract on behalf of the Contractor. These persons shall not be removed from their responsibilities in regard to administration of this Contract except for death, retirement, resignation or termination from Contractor or other unavoidable circumstance. All replacements and additions to key personnel assigned to administer this Contract shall be subject to the written approval of DGS, which approval shall not be unreasonably withheld.

Joe Gorman General Manager
Maureen Els District Sales Manager

Joe Groff Sales Representative, Lead Implementation Coordinator

Phillip Sallusti Sales Representative

8. PIBH (Pennsylvania Industries for the Blind and Handicapped):

Pennsylvania Industries for the Blind and Handicapped (PIBH) is the Pennsylvania marketing organization for agencies for persons with disabilities that utilize persons with disabilities in 75% of the direct labor of manufacturing supplies. Under this Contract, DGS will identify items to be furnished by Contractor to Commonwealth agencies using PIBH as the supplier/manufacturer. For these items, DGS will establish the sales price to be paid by Contractor to PIBH for each item based on the DGS fair market price evaluation.

When placing orders with Contractor, Commonwealth agencies will pay the same sales price for PIBH provided items that Contractor pays to PIBH. Except as provided below, Commonwealth agencies shall not pay any upcharge, surcharge or any additional payment to Contractor for PIBH provided items. If the total dollar volume of sales of PIBH-provided items sold through Contractor exceeds Six Hundred Forty Thousand Dollars (\$640,000) in any year of this contract, Commonwealth agrees that Contractor may add a mark-up to the price established for PIBH-provided items supplied during the remainder of the year. In calculating the mark-up, the amount of 10% shall be applied to the final price submitted by Contractor through the RFP process (or as negotiated for any renewal) for the equivalent Contract Core list item to arrive at the mark-up amount. The mark-up amount shall then be added to the price for the PIBH-provided item to arrive at the new price. Contractor will treat PIBH as one of its manufacturers/suppliers for purpose of payment and reporting. Commonwealth agencies will not hold Contractor responsible for any unsatisfactory performance by PIBH, but Contractor must immediately notify DGS when and if a PIBH performance problem arises.

9. <u>CATALOGS:</u> Contractor shall be required to provide an illustrated catalog and price list covering items in this contract to all agencies requesting it. A list of Commonwealth agencies is available upon request after notification of award. These catalogs shall be provided at no additional cost to the Commonwealth or its agencies. Catalogs shall be furnished with ten (10) calendar days after request.

10. MOVING ITEMS FROM NON-CORE TO CORE ITEM LIST:

Every three (3) months during the first year of the Contract and then every six (6) months in the following contract years, Contractor will conduct business reviews with DGS. One of the components of each business review shall be the examination of the quantities of items purchased from the non-core list. Following each review, non-core items shall, at the request of DGS, be moved from the non-core list to the core list. Prices for items moved to the core list will be established by Contractor, with the approval of DGS, at a price that is less than the price established by the discount for the non-core items. Contractor will also, at the request of DGS, remove low usage items from the core list to the non-core list at the quoted core-list price.

11. UPDATE OPTION AND APPLICATION:

- A. <u>Core Items Pricing:</u> Contractor shall furnish the items contained in the Core items list, at the fixed pricing for the specific Unit of Measure (UOM) specified in Exhibit B. Core item pricing shall not change during the first twelve (12) months after the Effective Date of this Contract. After the twelve (12) months, and annually thereafter on the anniversary of the Contract, price change requests may, in the discretion of DGS, be approved. All price change requests must be submitted in writing forty-five (45) days prior to the expiration of the anniversary date of the Contract. All requests must be accompanied by appropriately documented market justification. Any price changes must be approved by DGS in writing in order to be effective.
- **B.** <u>Non-Core Items Pricing:</u> For both the Non-core office supplies and Non-core toner cartridges, the discount in Exhibit B must remain firm for the entire life of the Contract period including any and all renewals and extensions.

12. Paper Price Adjustment:

It is recognized by the Commonwealth that during the term of this Contract there may be changes relative to the paper industry and material costs. Therefore, during the term of this Contract, Contractor shall adjust computer and copy paper prices based on the Resource Information systems, Inc. (RISI) Index. Unit prices for computer and copy paper included in this Contract shall be firm for the initial four (4) months of the Contract. After four (4) months, and thereafter on a quarterly basis for the duration of the Contract, including renewals and extensions, all unit prices will be subject to adjustments (increase/decrease) as described below. The sum total of all adjustments during the life of this Contract shall not exceed thirty percent (30%) above or below the initial unit prices.

The base prices shall be the Contract unit price(s). Adjustments in the prices shall be established by comparing the RISI Index for the month preceding the price change

month to the RISI index in February 2004. The new adjusted prices shall equal the base prices multiplied by the percentage change in the RISI Index from February 2004.

Boise will supply the Commonwealth with the RISI Index along with any current communications regarding the change in cost to paper.

- 13. PAPER STOCKS-LARGE ORDERS: Large paper stocks will be ordered on purchase orders issued ONLY by Central Management Information Center (CMIC) unless otherwise specified in writing from the DGS. Packing slips must accompany shipment. Orders are to be packed 40 cartons per skid and/or industry standard skid packing. The skids are to be shrink-wrapped. The Commodity Code and Purchase Order Number must be marked on each side of the shrink-wrapped skid. Shipment will be received Monday through Friday between the hours of 8:00 AM and 3:00 PM unless otherwise specified on Purchase Order.
- **14.** PALLETS: Materials to be delivered on non-returnable wooden pallets for forklift unloading. Packaging is **NOT** to be over 58" in height, including height of pallet.
- **15. SUPPLY IDENTIFICATION NUMBER:** Each item shown on the Purchase Order must be identified by its complete supply number. At no time may these numbers be changes without notification to the Commodity Manager in DGS.
- **16.** MINIMUM ORDER: There is no minimum order for shipments qualifying for F.O.B. delivered prices.
- 17. <u>DELIVERIES:</u> All deliveries shall be F.O.B. destination to any location within the Commonwealth of Pennsylvania. All deliveries shall be securely packaged so as to avoid breakage or damage in accordance with standard industry practices. All deliveries will be inside delivery to the address specified on the field purchase order. No outside or curbside deliveries will be accepted.

or

18. CONTRACTING OFFICER: The Contracting Officer for this Contract is:

Toniann D. Noss tnoss@state.pa.us Bureau of Purchases P.O. Box 8365 Harrisburg, PA 17105-8365

Bureau of Purchases 414 North Office Building Harrisburg, PA 17125

Contractor shall direct all notices or inquiries to the Contracting Officer.

				CWOPA
MC&ProductCode	UOM	Description	Vendor	Core Price
A100044	EA	CEMENT,RBR,REMOVABL,4OZ	ELMERS	\$ 0.14
A1E527	EA	GLUESTICK,GEL,ELMERS,LG	ELMERS	\$ 0.21
A26539YW	PK	PAD,NOTE,YW,1.5 X2	3M	\$ 0.24
A26549YW	PD	PAD,NOTE,3 X3	3M	\$ 0.09
A26559YW	PD	PAD,NOTE,YW,3X5	3M	\$ 0.06
A26609YW	PD	PAD,NOTE,RULED,YW,4 X6	3M	\$ 0.12
A2680RYBG	PK	FLAG,200 1 INCH 4 PK,AST	3M	\$ 1.38
A276809	PK	PAGE,FLAGS, SIGN HERE	REDI-T	\$ 0.18
A545013	EA	TAPE,LBLR,1 2,BK WHT	DYMOPR	\$ 1.62
A55274	PK	LABEL,2.75X2.75,WE,80	AVERY	\$ 0.59
A55390	BX	TAG,NAME,LASER,WE,2X3.5	AVERY	\$ 1.96
A55692	PK	LABEL,CD DVD,LSR,WE	AVERY	\$ 1.50
A56466	PK	LABELS,LSR,RMVBL,.67X3.9	AVERY	\$ 1.94
A567820	PK	HOLDER,BDGE,VERT,PREPCH,	BAUGTN	\$ 0.42
A568820	EA	CORD,BADGE,RETRACT,GY	BAUGTN	\$ 0.24
A574461	BX	BADGE,NAME,CLIP,100 BX	AVERY	\$ 6.40
A592263	BX	BDGE,NAME,PLAIN,GN BRDR	C-LINE	\$ 0.22
A5MT909	RL	REINFORCMNT,	MACO	\$ 0.06
A5OM97509	BX	BADGE,NAME,HANG,50 BX	OFFICE	\$ 2.00
A5OM99058	BX	LABEL,ADRS,WE	OFFICE	\$ 1.25
A5TX2311	EA	TAPE,LBLR,1 2,BK WT	BROTHE	\$ 3.10
A5TZ231	EA	TAPE,LABLR,1 2 ,BK WHT	BROTHE	\$ 4.07
A6OM97345	BG	RUBBERBAND,80%,#117,1#BG	OFFICE	\$ 0.17
A6OM97347	BG	RUBBERBAND,80%,#18,1#BG	OFFICE	\$ 0.17
A6OM97349	BG	RUBBERBAND,80%,#32,1#BG	OFFICE	\$ 0.17
A6OM97351	BG	RUBBERBAND,80%,#64,1#BG	OFFICE	\$ 0.17
A826001B	RL	TAPE,MASKNG,1X60YD,36 CT	3M	\$ 0.15
A846073	RL	TAPE,KRAFT,GUM,3INX600FT	QUALPK	\$ 0.79
A85910129634	RL	TAPE,TRANS,.75X1296 INCH	3M	\$ 0.54
A889724MM	RL	TAPE,FILAMENT,24MMX55MM	3M	\$ 0.37
A8H127	EA	DISPENSER,TPE,3 4IN	3M	\$ 0.08
A910050	EA	MOISTENER,FNGERTIP,3 8OZ	LEE-PD	\$ 0.11
A91276	EA	FLUID,CORR,MULTIPURP,WE	SK MER	\$ 0.08
A91278	EA	PEN,CORRECTION,MULTI,WE	SK MER	\$ 0.19
A930550	RL	TPE,CORR,1 6 X600	AVERY	\$ 0.07
A9651	RL	TAPE,NOTE,WE,1 6X700 IN	3M	\$ 0.19
A9OM97430	ВХ	RUBBER,FINGER,LG,12 BX	OFFICE	\$ 0.11
B17012005	EA	PLANNER,6X8,JAN DEC,BK	ATAGLA	\$ 1.56
B17021405	EA	BOOK,APPT,DLY,8X11 J DEC	ATAGLA	\$ 3.86
B1E71750	EA	CAL,REFILL,YR,JAN DEC	ATAGLA	\$ 0.19
B1G21000	EA	BOOK,APPT,JAN DEC,BK	ATAGLA	\$ 1.25
B1SK2400	EA	CAL,PAD,22X17,JAN DEC	ATAGLA	\$ 0.45
B1SK4400	EA	BOOK,APPT,4X8,JAN DEC,BK	ATAGLA	\$ 1.05
B47010105	EA	BK,APT,ACAD,8X4.88,BK	MEADWE	\$ 1.14
B5H11029	EA	THESAURUS,BOOK,ROGETS II	HOUGHT	\$ 0.62
B5H15080	EA	DICTIONARY,WEBSTER,PPRBK	HOUGHT	\$ 0.62
E660004	EA	DRAWER,UNDRDSK,SPRSHLF,	KENSIN	\$ 4.29
E662083B	EA	REST,WRIST,KYBD,GEL,BK	ACCO	\$ 1.60
E665837	EA	FOOT,REST,ADJUSTABLE,PM	ELDON	\$ 2.96
E692041	EA	CUSHION,LUMBAR,GY	MASTRC	\$ 2.43
E692882	EA	FILTER,GLARE,16 17	FELLO	\$ 8.99
E6OM98557	EA	WRISTREST,MSE PAD,BK	OFFICE	\$ 0.93
E6OM98775	EA	FILTER,ANTI GLR,19 21	OFFICE	\$ 6.97
E82060M	EA	SCREEN,WALL MNT,60X60 IN	BRETFD	\$ 15.60
E990041	EA	RCK,COAT,4 HOOK,STEEL,BK	FELLO	\$ 1.76
F13524EOX	EA	POCKET,FILE,,LTR,3,5EXP	ESSELT	\$ 0.83
F1FM213	BX	FOLDER,LTR,FSTNR,50 BX	ESSELT	\$ 1.85
F1OM97182	BX	FOLDER,LTR,MLA,1 3,100BX	OFFICE	\$ 5.68
F1OM97184	BX	FOLDER,LGL,MLA,1 3,100BX	OFFICE	\$ 7.38

F1S26E	EA	POCKET,FILE,LEGAL,BULK	ESSELT	\$ 0.56
F1S53E	EA	WALLET,REC,EXP,3.5	ESSELT	\$ 0.19
F1S55E	EA	WALLET,REC,EXP,3.5	ESSELT	\$ 1.18
F22051	вх	GUIDE,STD,LTR,SN,100 BX	ESSELT	\$ 2.07
F250134	BX	GDE,BLNK TB,1 3C,LTR100	SMEAD	\$ 1.94
F3OM97201	PK	CARD,INDX,3X5,WE,100PK	OFFICE	\$ 0.07
F3OM97204	PK	CARD,INDEX,3X5,WE,100 PK	OFFICE	\$ 0.07
F3OM97205	PK	CARD,INDEX,4X6,WE,100 PK	OFFICE	\$ 0.07
F467071	EA	INDEX,TEL,BK,4X2,125CD	ELDOND	\$ 1.15
F5OM97185	BX	FLDR,HANG,LTR,N TAB,25BX	OFFICE	\$ 4.19
	BX	FLDR,HANG,LTK,N TAB,25BX		
F50M97188		, -, - , , -	OFFICE	\$ 0.88
F50M97199	PK	TAB,FOLDER,1 3,CR,25PK	OFFICE	\$ 0.09
F5OM97200	PK	TAB,FOLDER,1 5,CR,25PK	OFFICE	\$ 0.09
F5OM97344	BX	FRAME,FILE,LETTER6 BX	OFFICE	\$ 0.98
F705612	EA	CLIPBOARD,9X12.5,ECON,BN	SAUNDR	\$ 0.11
F705613	EA	CLIPBOARD,9X15.5,ECON,BN	SAUNDR	\$ 0.11
G8390007BLK	EA	CART,TRAVEL,HVYDTY,BK CE	STEBCO	\$ 6.38
G855101	EA	CSE,COMP	MFRTBL	\$ 4.95
G875106630015	EA	HDR,PS PD,BK,LTR,12X9.75	PIBH	\$ 2.31
H135550	BX	STAPLES,HI CAP,2500 BX	SWING	\$ 0.39
H137201	EA	REMOVER,STAPLE,HVYDTY,SR	ACCO	\$ 0.76
H142115	EA	STAPLER,ELEC,DSKTOP,PM	SWING	\$ 16.20
H173159	EA	STAPLER, HVY DUTY, BK	HUNT	\$ 2.26
H179392	BX	STAPLES,1 2 IN LEG,5M BX	SWING	\$ 0.66
H1OM97011	BX	STAPLES,STD,FULL,5000BX	OFFICE	\$ 0.07
H1OM97112	EA	REMOVER,STAPLE,STAND	OFFICE	\$ 0.03
H1OM97553	EA	STAPLER, FULL, BK, STRIP	OFFICE	\$ 0.36
H274150	EA	PUNCH,PPR,3HOLE,30SHT,BK	SWING	\$ 4.02
H2OM97113	EA	PUNCH,PPR 2 HOLE,	OFFICE	\$ 0.50
		·		
H2OM97114	EA	PUNCH,PPR ADJ,BK,DESK	POINTE	\$ 0.52
H399657797	EA	SHEARS,OFFCE,10.5 STST	FISKAR	\$ 11.69
H3OM97451	EA	OPENER,LETTER,9 STEEL	POINTE	\$ 0.05
H3OM97834	EA	SCISSORS,6 CONTRACT,STL	POINTE	\$ 0.09
H412992	BX	FASTENER,PRONG,2IN,2PC	ACCO	\$ 0.19
H468909	EA	CORD,NECK,NYLON,BK	BAUGTN	\$ 0.04
H472190	BX	PUSH PIN,PLAS,100 BX,AST	ACCO	\$ 0.10
H475301	PK	CLIP,WALL PANEL,20 PK,WE	ADVANT	\$ 1.66
H487T	BX	PIN,T,#24,1.5 ,SR,100 BX	ADVANT	\$ 0.36
H499911	BX	CLIP,PAPER,#1REG,100 BX	OFFMAT	\$ 0.02
H499914	BX	CLIP,PPR,JUMBO,100 BX	OFFMAT	\$ 0.05
H4OM97008	BX	CLIP,BINDER,MED 12 BX	OFFICE	\$ 0.07
H4OM97413	BX	CLIP,BINDER,SMALL 12 BX	OFFICE	\$ 0.03
H4OM97414	BX	CLIP,BINDER,LARGE 12 BX	OFFICE	\$ 0.20
H4OM97423	BX	CLIP,BINDER,MINI 12 BX	OFFICE	\$ 0.03
H4TT2OIC	BX	THUMBTACK,3 8 HD100 BX	OFFMAT	\$ 0.04
J105011	EA	RULER,WOOD,SGL METL,12	ACME	\$ 0.07
J105018	EA	RULER,WOOD,SGL METL,18	ACME	\$ 0.13
J427E	EA	EASEL,HEAVY,DUTY,63	GBCOMM	\$ 3.14
J471950430030	EA	BOARD,BULLTN,24X36,ALUM	PIBH	\$ 15.92
J471950430050	EA	BOARD,BULLTN,36X48,ALUM	PIBH	\$ 28.06
J471950430100	EA	BRD,BTN,48X72,WMC,W AF	PIBH	\$ 59.46
J471950430100 J471950430201	EA	MARKER,BOARD,24 X36	PIBH	\$ 16.70
K109158	EA	PLAQUE,CREATE,10.5X13,MY	VISUAL	\$ 1.80
			+	
K171101000015	EA	PICTURE,FRM,8.5X11X.5,BK	PIBH	\$ 3.92
K171101000017	EA	PICTURE,FRM,8.5X11X.5,WL	PIBH	\$ 4.69
K1LT41	EA	PAD,RHINOLIN,BK,24WX19D	ARTIST	\$ 2.25
K1SBL42	PK	PAPER,BLOT,19X24,BN,6 PK	ARTIST	\$ 0.56
K1SP36	СТ	FRAMES,FLDR,FILE,HANG,LG	SP RIC	\$ 2.22
K315621	EA	TRY,STKABLE,LGL,EY	ELDON	\$ 1.61
K318352	ST	HANGER,PARTITION,UNIV,SM	ELDON	\$ 0.72
K3210020	EA	TRAY,SDLD,LTR,STCKBLE,BK	OFFMAT	\$ 0.19

F30M9811	K3241005004	l PR	BOOKEND,MTL,STD,5 H,BK	MAJOR	\$	0.18
K40M99511						0.71
ISOM097055			, ,			1.81
IRSOMB7057					_	
K61751760						1.65 1.25
FACE9561			, , , , , , , , , , , , , , , , ,			
K71760049						391.05
K750051						0.38
L1701						2.25
L1707 BX FILM,TRANSPARENCY,INK,JET 3M \$ L1PP6900 BX FILM,TRANS,UNIV,CLEAR VUCOLO \$ L212906 EA CVR,RPT,LTR,PSBD,RCYL,BK ESSELT \$ L218115 EA BNDR,SPINEVUE,SLNT D,1 C CARDIN \$ L23747307 PK LAM,SHEETS,CR,LTR,50PK GBC \$ L25012500 BX PORTFOLIO,2 PKT, AS,LTR CENTIS \$ L2751366 EA CVR,RPT,LGL,HINGETOP,BK ESSELT \$ L275300211070 EA BINDER,RING,1,BK PIBH \$ L275300211071 EA BINDER,RING,1,BE PIBH \$ L275300211075 EA BINDER,RING,2,BK PIBH \$ L275300211076 EA BINDER,RING,2,BK PIBH \$ L275300211076 EA BINDER,RING,2,BK PIBH \$ L275300211076 EA BINDER,RING,3,BK PIBH \$ L275300211078 EA BINDER,RING,3,BK PIBH \$ L275300211080 EA BINDER,RING,3,BK PIBH \$ L275300213078 EA BINDER,RING,3,BK PIBH \$ L275300213078 EA BINDER,RING,3,BK PIBH \$ L275300213078 EA BINDER,RING,3,BK PIBH \$ L27530021080 SX PROTECTOR,11X9,50 BX,CR AVERYD \$ L311466 ST INDEX,5 TAB,INSERT,CLEAR AVERY \$ L311468 ST INDEX,5 TAB,INSERT,CLEAR AVERY \$ L311468 ST INDEX,BNDR,LTR,10CLRD ST CARDIN \$ L375302000015 EA INDEX,BNDR,LTR,10CLRD ST CARDIN \$ L375302000015 EA INDEX,WLABEL,5TAB 25BOX OFFICE \$ L30M97171 BX INDEX,WLABEL,5TAB 25BOX OFFICE \$ L30M97173 BX INDEX,WLABEL,5TAB 25BOX OFFICE \$ L30M97173 BX INDEX,WLABEL,5TAB 25BOX OFFICE \$ L398132 PK BATTERY,AA,ALKALINE,4PK RAYOVC \$ L98154 PK BATTERY,AA,ALKALINE,4PK RAYOVC \$ L98154 PK BATTERY,AA,ALKALINE,4PK RAYOVC \$ L98154 PK BATTERY,AA,ALKALINE,4PK RAYOVC \$ L991550 EA CALC,STDNT,GRPHS DIGIT \$ M112053 EA CALC,LATOR,PALM PRTR,WE VICTOR \$ M112053 EA CALC,LATOR,PALM PRTR,WE VICTOR \$ M112053 EA CALC,LATOR,PALM PRTR,WE VICTOR \$ M112050 EA CALC,STDNT,GRPHS DIGIT \$ M1120600001 BX PEN,BLPT,BK PN,D,W CAP PIBH \$ M175206600002 BX PEN,BLLPT,BK PN,D,W CAP PIBH \$ M175206600005						6.56
I1PP6900			·			1.37
L212906		+ + -		ļ		3.59
L218115						6.75
L23747307					_	0.15
L25012500 BX PORTFOLIO.2 PKT, AS,LTR CENTIS \$ L271366 EA CVR,RPT,LGL,HINGETOP,BK ESSELT \$ L275300211070 EA BINDER,RING,1,BK PIBH \$ L275300211071 EA BINDER,RING,1,BE PIBH \$ L275300211075 EA BINDER,RING,2,BK PIBH \$ L275300211076 EA BINDER,RING,2,BK PIBH \$ L275300211076 EA BINDER,RING,3,BK PIBH \$ L275300211080 EA BINDER,RING,3,BK PIBH \$ L275300213078 EA BINDER,RING,3,BK,VIEW PIBH \$ L275300213078 EA INDEX,BNDR,LTR,10CLDR,DX CARDIN \$ L27530021301 EA RINDER,LTR,10CLDR,DX CARDIN \$ L27530021301 EA RINDER,LTR,10CLDR,DX CARDIN \$ L2311466 ST INDEX,BNDR,LTR,10CLDR,DX CARDIN \$ L2311460 ST IND					_	0.42
L271366	L23747307	PK		GBC		2.25
L275300211070	L25012500		PORTFOLIO,2 PKT, AS,LTR			1.15
L275300211071	L271366	EA	CVR,RPT,LGL,HINGETOP,BK	ESSELT		0.25
L275300211075	L275300211070	EA	BINDER,RING,1,BK	PIBH	\$	1.28
L275300211076	L275300211071	EA		PIBH	\$	1.28
L275300211080 EA BINDER,RING,3, BK PIBH \$ L275300213078 EA BINDER,RING,3, WE,VIEW PIBH \$ L2PV119ED50 BX PROTECTOR,11X9,50 BX,CR AVERYD \$ L311466 ST INDEX,5 TAB,INSERT,CLEAR AVERY \$ L311468 ST INDEX,8 TAB,INSERT,CLEAR AVERY \$ L361018 ST INDEX,BNDR,LTR,10CLRD ST CARDIN \$ L37502000015 EA INDEX,BNDR,LTR,10CLRD ST CARDIN \$ L330M97171 BX INDEX,W LABEL,5TAB 25BOX OFFICE \$ L30M97173 BX INDEX,W LABEL,8TAB 25BX OFFICE \$ L30DL21331 ST INDEX,ECON,1 31,LTR,RGBK AVERY \$ L93251NBP EA FLASHLIGHT,ECONO,2D EVEREA \$ L93132 PK BATTERY,ALKALINE,D,2 PK RAYOVC \$ L98154 PK BATTERY,AA,ALKALINE,D,2 PK RAYOVC \$ L998244 PK BATTERY,APK,AYA,ALKALINE,PAR	L275300211075	EA	BINDER,RING,2 ,BK	PIBH	\$	2.32
L2P75300213078	L275300211076	EA	BINDER,RING,2 ,BE	PIBH	\$	2.32
L2P75300213078	L275300211080	EA	BINDER,RING,3 ,BK	PIBH	\$	3.93
L311466 ST INDEX,5 TAB,INSERT,CLEAR AVERY \$ L311468 ST INDEX,8 TAB,INSERT,CLEAR AVERY \$ L361018 ST INDEX,BNDR,LTR,10CLRD ST CARDIN \$ L375302000015 EA INDEX,BNDR,LTR,10CLRD ST CARDIN \$ L30M97171 BX INDEX,W LABEL,5TAB 25BOX OFFICE \$ L30M97173 BX INDEX,ECON,1 31,LTR,RGBK AVERY \$ L30DL21331 ST INDEX,ECON,1 31,LTR,RGBK AVERY \$ L393251NBP EA FLASHLIGHT,ECONO,2D EVEREA \$ L98132 PK BATTERY,ALKALINE,D,2 PK RAYOVC \$ L98154 PK BATTERY,AA,ALKALINE,4PK RAYOVC \$ L98164 PK BATTERY,AA,ALKALINE,4PK RAYOVC \$ L9916044RVP PK BATTERY,AA,ALKALINE,4PK RAYOVC \$ L991718674 PK BATTERY,AA,ALKALINE,4PK RAYOVC \$ L991814 PK BATTERY,AA,ALKALINE,4PK	L275300213078	EA	BINDER,RING,3,WE,VIEW	PIBH	_	5.69
L311466 ST INDEX,5 TAB,INSERT,CLEAR AVERY \$ L311468 ST INDEX,8 TAB,INSERT,CLEAR AVERY \$ L361018 ST INDEX,BNDR,LTR,10CLRD ST CARDIN \$ L375302000015 EA INDEX,BNDR,LTR,10CLRD ST CARDIN \$ L30M97171 BX INDEX,W LABEL,5TAB 25BOX OFFICE \$ L30M97173 BX INDEX,ECON,1 31,LTR,RGBK AVERY \$ L30DL21331 ST INDEX,ECON,1 31,LTR,RGBK AVERY \$ L393251NBP EA FLASHLIGHT,ECONO,2D EVEREA \$ L98132 PK BATTERY,ALKALINE,D,2 PK RAYOVC \$ L98154 PK BATTERY,AA,ALKALINE,4PK RAYOVC \$ L98164 PK BATTERY,AA,ALKALINE,4PK RAYOVC \$ L9916044RVP PK BATTERY,AA,ALKALINE,4PK RAYOVC \$ L991718674 PK BATTERY,AA,ALKALINE,4PK RAYOVC \$ L991814 PK BATTERY,AA,ALKALINE,4PK	L2PV119ED50	BX		ł – – – – – – – – – – – – – – – – – – –		0.57
L311468 ST INDEX,8 TAB,INSERT,CLEAR AVERY \$ L361018 ST INDEX,BNDR,LTR,10CLRD ST CARDIN \$ L375302000015 EA INDX,SHT ST,11X8.5,12 CT PIBH \$ L30M97171 BX INDEX,W LABEL,5TAB 25BOX OFFICE \$ L30M97173 BX INDEX,W LABEL,8TAB 25BX OFFICE \$ L30MDL21331 ST INDEX,ECON,1 31,LTR,RGBK AVERY \$ L8301 EA REST,SHOULDER,MINI BK SOFTAL \$ L981522 PK BATTERY,ALKALINE,D,2 PK RAYOVC \$ L98154 PK BATTERY,AA,ALKALINE,4PK RAYOVC \$ L98154 PK BATTERY,AAA,ALKALIN,4 PK RAYOVC \$ L9816044RVP PK BATTERY,AAA,ALKALIN,4 PK RAYOVC \$ L99M1400R4Z PK BAT,ALKLN,C,1.5V,4 PK DURACL \$ M112053 EA CALC,ULATOR,PALM PRTR,WE VICTOR \$ M1156034 EA CALC,STDNT, GRPHS					_	0.04
L361018 ST INDEX,BNDR,LTR,10CLRD ST CARDIN \$ L375302000015 EA INDX,SHT ST,11X8,5,12 CT PIBH \$ L30M97171 BX INDEX,W LABEL,5TAB 25BOX OFFICE \$ L30M97173 BX INDEX,W LABEL,8TAB 25BX OFFICE \$ L30M021331 ST INDEX,ECON,1 31,LTR,RGBK AVERY \$ L8301 EA REST,SHOULDER,MINI BK SOFTAL \$ L98132 PK BATTERY,ALKALINE,D,2 PK RAYOVC \$ L98132 PK BATTERY,ALKALINE,D,2 PK RAYOVC \$ L98154 PK BATTERY,AA,ALKALINE,D,2 PK RAYOVC \$ L98244 PK BATTERY,AA,ALKALINE,APK RAYOVC \$ L9816044RVP PK BATTERY,APK,9V,VAL PACK RAYOVC \$ L981044 PK BATTERY,APK,9V,VAL PACK RAYOVC \$ L98104400042 PK BATTERY,APK,9V,VAL PACK RAYOVC \$ L981044000042 PK BATTERY,APK,9V,VAL PACK						0.05
L375302000015 EA INDX,SHT ST,11X8.5,12 CT PIBH \$ L30M97171 BX INDEX,W LABEL,5TAB 25BOX OFFICE \$ L30M97173 BX INDEX,W LABEL,8TAB 25BX OFFICE \$ L3UDL21331 ST INDEX,ECON,1 31,LTR,RGBK AVERY \$ L8301 EA REST,SHOULDER,MINI BK SOFTAL \$ L93251NBP EA FLASHLIGHT,ECONO,2D EVEREA \$ L98132 PK BATTERY,ALKALINE,D,2 PK RAYOVC \$ L98154 PK BATTERY,AA,ALKALIN,4 PK RAYOVC \$ L9816044RVP PK BATTERY,AP,9V,VAL PACK RAYOVC \$ L99416044RVP PK BATTERY,AP,9V,VAL PACK RAYOVC \$ L99416044RVP PK BAT,LKLN,C,1.5V,4 PK DURACL \$ L99416044RVP PK BAT,LKLN,C,1.5V,4 PK DURACL \$ M112053 EA CALC,UATOR,PALM PRTR,WE VICTOR \$ M112053 EA CALC,HANDHELD,SUPERVIEW <			, , , , , , , , , , , , , , , , , , , ,		_	0.30
L3OM97171 BX INDEX,W LABEL,5TAB 25BOX OFFICE \$ L3OM97173 BX INDEX,W LABEL,8TAB 25BX OFFICE \$ L3UDL21331 ST INDEX,ECON,1 31,LTR,RGBK AVERY \$ L8301 EA REST,SHOULDER,MINI BK SOFTAL \$ L93251NBP EA FLASHLIGHT,ECONO,2D EVEREA \$ L98132 PK BATTERY,ALKALINE,D,2 PK RAYOVC \$ L98154 PK BATTERY,ALKALINE,D,2 PK RAYOVC \$ L98154 PK BATTERY,ALKALINE,D,2 PK RAYOVC \$ L9816044RVP PK BATTERY,ALKALINE,D,2 PK RAYOVC \$ L9416044RVP PK BATTERY,ALKALINE,D,PC RAYOVC \$ L9416044RVP PK BATTERY,ALKALINE,D,PC		<u> </u>				2.25
L30M97173 BX INDEX,W LABEL,8TAB 25BX OFFICE \$ L3UDL21331 ST INDEX,ECON,1 31,LTR,RGBK AVERY \$ L8301 EA REST,SHOULDER,MINI BK SOFTAL \$ L93251NBP EA FLASHLIGHT,ECONO,2D EVEREA \$ L98132 PK BATTERY,ALKALINE,D,2 PK RAYOVC \$ L98154 PK BATTERY,AA,ALKALINE,4PK RAYOVC \$ L98244 PK BATTERY,AA,ALKALINE,4PK RAYOVC \$ L9816044RVP PK BATTERY,AA,ALKALIN,4 PK RAYOVC \$ L981044 PK BATTERY,AA,ALKALINE,4PK RAYOVC \$ L9810440 PK BATTERY,AA,ALKALINE,4PK RAYOVC \$ L9910440 PK BATTERY,APK,9V,VALPACK RAYOVC \$ M11053 EA CALC,UATOR,PALM PRTR,WE DURACL \$ M111003 EA CALC,HANDHELD,SUPERVIEW TEXAS \$ M1118033V EA CALC,HANDHELD,SUPERVIEW TEXAS						3.66
L3UDL21331 ST INDEX,ECON,1 31,LTR,RGBK AVERY \$ L8301 EA REST,SHOULDER,MINI BK SOFTAL \$ L93251NBP EA FLASHLIGHT,ECONO,2D EVEREA \$ L98132 PK BATTERY,ALKALINE,D,2 PK RAYOVC \$ L98144 PK BATTERY,AA,ALKALINE,PK RAYOVC \$ L98244 PK BATTERY,AA,ALKALINE,PK RAYOVC \$ L9916044RVP PK BATTERY,AA,ALKALINE,PK RAYOVC \$ L99MN1400R4Z PK BATTERY,4 PK,9V,VAL PACK RAYOVC \$ L99MN1400R4Z PK BATTERY,4 PK,9V,VAL PACK RAYOVC \$ M112053 EA CALC,UATOR,PALM PRTR,WE VICTOR \$ M115033V EA CALC,STDNT,GRPHS DIGITL \$ M115033V EA CALC,HANDHELD,SUPERVIEW TEXAS \$ M210230 EA TYPEWRITER,ELECTRONIC SMITHC \$ M6179030 PK CASS,DCT,MNI,60M,3 PK MAXELL			·			4.30
L8301 EA REST,SHOULDER,MINI BK SOFTAL \$ L93251NBP EA FLASHLIGHT,ECONO,2D EVEREA \$ L98132 PK BATTERY,ALKALINE,D,2 PK RAYOVC \$ L98154 PK BATTERY,AA,ALKALINE,4PK RAYOVC \$ L98244 PK BATTERY,AAA,ALKALIN,4 PK RAYOVC \$ L9416044RVP PK BATTERY,4 PK,9V,VAL PACK RAYOVC \$ L9416044RVP PK BAT,ALKLN,C,1.5V,4 PK DURACL \$ M112053 EA CALC,LADTOR,PALM PRTR,WE VICTOR \$ M115063 EA CALC,LADTOR,PALM PRTR,WE VI						0.44
L93251NBP EA FLASHLIGHT,ECONO,2D EVEREA \$ L98132 PK BATTERY,ALKALINE,D,2 PK RAYOVC \$ L98154 PK BATTERY,AA,ALKALINE,APK RAYOVC \$ L98164 PK BATTERY,AA,ALKALIN,APK RAYOVC \$ L9816044RVP PK BATTERY,APK,9V,VAL PACK RAYOVC \$ L9416044RVP PK BATTERY,4 PK,9V,VAL PACK RAYOVC \$ L9416044RVP PK BATTERY,4 PK,9V,VAL PACK RAYOVC \$ L9416044RVP PK BATLERY,4 PK,9V,VAL PACK RAYOVC \$ L9416044RVP PK BATLERY,4 PK,9V,VAL PACK RAYOVC \$ L9416044RVP PK BATLERY,4 PK,9V,VAL PACK RAYOVC \$ M112053 EA CALCULATOR,PACK DURACL \$ M112053 EA CALCULATOR,PALM PRTR,WE VICTOR \$ M1150653 EA CALC,STDNT,GRPHS DIGITL \$ M1150603 EA CALC,HANDHELD,SUPERVIEW TEX						0.62
L98132 PK BATTERY,ALKALINE,D,2 PK RAYOVC \$ L98154 PK BATTERY,AA,ALKALINE,4PK RAYOVC \$ L98244 PK BATTERY,AAA,ALKALIN,4 PK RAYOVC \$ L9A16044RVP PK BATTERY,4 PK,9V,VAL PACK RAYOVC \$ L9MN1400R4Z PK BAT,ALKLN,C,1.5V,4 PK DURACL \$ M112053 EA CALCULATOR,PALM PRTR,WE VICTOR \$ M1186RTL EA CALC,STDNT,GRPHS DIGITL \$ M11503SV EA CALC,HANDHELD,SUPERVIEW TEXAS \$ M210230 EA TYPEWRITER,ELECTRONIC SMITHC \$ M6179030 PK CASS,DCT,MNI,60M,3 PK MAXELL \$ M620744 PK TAPE,VHS,PREM,6 HOUR,4PK SONY \$ M643130 EA CASS,AUDIO,STAND,60MIN SONY \$ M6TCM150 EA RECORD,STD CASS,BK SONCOR \$ N175206600001 BX PEN,BLPT,BK FN,RND,W CAP PIBH						0.02
L98154 PK BATTERY,AA,ALKALINE,4PK RAYOVC \$ L98244 PK BATTERY,AAA,ALKALIN,4 PK RAYOVC \$ L9A16044RVP PK BATTERY,4 PK,9V,VAL PACK RAYOVC \$ L9MN1400R4Z PK BAT,ALKLN,C,1.5V,4 PK DURACL \$ M112053 EA CALCULATOR,PALM PRTR,WE VICTOR \$ M1186RTL EA CALC,STDNT,GRPHS DIGITL \$ M11503SV EA CALC,HANDHELD,SUPERVIEW TEXAS \$ M210230 EA TYPEWRITER,ELECTRONIC SMITHC \$ M6179030 PK CASS,DCT,MNI,60M,3 PK MAXELL \$ M620744 PK TAPE,VHS,PREM,6 HOUR,4PK SONY \$ M643130 EA CASS,AUDIO,STAND,60MIN SONY \$ M67CM150 EA RECORD,STD CASS,BK SONCOR \$ N175206600001 BX PEN,BLPT,BK FN,RND,W CAP PIBH \$ N175206600002 BX PEN,BLPT,BE MD,RND,W CAP PIBH				ł – – – – – – – – – – – – – – – – – – –		1.71
L98244 PK BATTERY,AAA,ALKALIN,4 PK RAYOVC \$ L9A16044RVP PK BATTERY,4 PK,9V,VAL PACK RAYOVC \$ L9MN1400R4Z PK BAT,ALKLN,C,1.5V,4 PK DURACL \$ M112053 EA CALCULATOR,PALM PRTR,WE VICTOR \$ M11186RTL EA CALC,STDNT,GRPHS DIGITL \$ M11503SV EA CALC,HANDHELD,SUPERVIEW TEXAS \$ M210230 EA TYPEWRITER,ELECTRONIC SMITHC \$ M6179030 PK CASS,DCT,MNI,60M,3 PK MAXELL \$ M620744 PK TAPE,VHS,PREM,6 HOUR,4PK SONY \$ M643130 EA CASS,AUDIO,STAND,60MIN SONY \$ M67CM150 EA RECORD,STD CASS,BK SONCOR \$ N175206600001 BX PEN,BLPT,BK FN,RND,W CAP PIBH \$ N175206600002 BX PEN,BLPT,BK MD,RND,W CAP PIBH \$ N175206600003 BX PEN,BLPT,BE FN,RND,W CAP PIBH<						1.90
L9A16044RVP PK BATTERY,4 PK,9V,VAL PACK RAYOVC \$ L9MN1400R4Z PK BAT,ALKLN,C,1.5V,4 PK DURACL \$ M112053 EA CALCULATOR,PALM PRTR,WE VICTOR \$ M17186RTL EA CALC,STDNT,GRPHS DIGITL \$ M171503SV EA CALC,HANDHELD,SUPERVIEW TEXAS \$ M210230 EA TYPEWRITER,ELECTRONIC SMITHC \$ M6179030 PK CASS,DCT,MNI,60M,3 PK MAXELL \$ M620744 PK TAPE,VHS,PREM,6 HOUR,4PK SONY \$ M643130 EA CASS,AUDIO,STAND,60MIN SONY \$ M6TCM150 EA RECORD,STD CASS,BK SONCOR \$ N175206600001 BX PEN,BLPT,BK FN,RND,W CAP PIBH \$ N175206600002 BX PEN,BLPT,BE FN,RND,W CAP PIBH \$ N175206600003 BX PEN,BLPT,BE MD,RND,W CAP PIBH \$ N175206600004 BX PEN,BALL,RD,FINE,W CAP P					_	
L9MN1400R4Z PK BAT,ALKLN,C,1.5V,4 PK DURACL \$ M112053 EA CALCULATOR,PALM PRTR,WE VICTOR \$ M1T186RTL EA CALC,STDNT,GRPHS DIGITL \$ M1TI503SV EA CALC,HANDHELD,SUPERVIEW TEXAS \$ M210230 EA TYPEWRITER,ELECTRONIC SMITHC \$ M6179030 PK CASS,DCT,MNI,60M,3 PK MAXELL \$ M620744 PK TAPE,VHS,PREM,6 HOUR,4PK SONY \$ M643130 EA CASS,AUDIO,STAND,60MIN SONY \$ M6TCM150 EA RECORD,STD CASS,BK SONCOR \$ N175206600001 BX PEN,BLPT,BK FN,RND,W CAP PIBH \$ N175206600002 BX PEN,BLPT,BK MD,RND,W CAP PIBH \$ N175206600003 BX PEN,BLPT,BE MD,RND,W CAP PIBH \$ N175206600004 BX PEN,BALL,RD,FINE,W CAP PIBH \$ N175206600005 BX PEN,BALL,RD,FINE,W CAP PIB						1.90
M112053 EA CALCULATOR,PALM PRTR,WE VICTOR \$ M1T186RTL EA CALC,STDNT,GRPHS DIGITL \$ M1T1503SV EA CALC,HANDHELD,SUPERVIEW TEXAS \$ M210230 EA TYPEWRITER,ELECTRONIC SMITHC \$ M6179030 PK CASS,DCT,MNI,60M,3 PK MAXELL \$ M620744 PK TAPE,VHS,PREM,6 HOUR,4PK SONY \$ M643130 EA CASS,AUDIO,STAND,60MIN SONY \$ M6TCM150 EA RECORD,STD CASS,BK SONCOR \$ N175206600001 BX PEN,BLPT,BK FN,RND,W CAP PIBH \$ N175206600002 BX PEN,BLPT,BK MD,RND,W CAP PIBH \$ N175206600003 BX PEN,BLPT,BE FN,RND,W CAP PIBH \$ N175206600004 BX PEN,BALL,RD,FINE,W CAP PIBH \$ N175206600005 BX PEN,BALL,RD,MED,W CAP PIBH \$ N175206600006 BX PEN,BALL,RD,MED,W CAP PIBH						5.37
M1T186RTL EA CALC,STDNT,GRPHS DIGITL \$ M1TI503SV EA CALC,HANDHELD,SUPERVIEW TEXAS \$ M210230 EA TYPEWRITER,ELECTRONIC SMITHC \$ M6179030 PK CASS,DCT,MNI,60M,3 PK MAXELL \$ M620744 PK TAPE,VHS,PREM,6 HOUR,4PK SONY \$ M643130 EA CASS,AUDIO,STAND,60MIN SONY \$ M6TCM150 EA RECORD,STD CASS,BK SONCOR \$ N175206600001 BX PEN,BLPT,BK FN,RND,W CAP PIBH \$ N175206600002 BX PEN,BLPT,BK MD,RND,W CAP PIBH \$ N175206600003 BX PEN,BLPT,BE FN,RND,W CAP PIBH \$ N175206600004 BX PEN,BLPT,BE MD,RND,W CAP PIBH \$ N175206600005 BX PEN,BALL,RD,FINE,W CAP PIBH \$ N175206600006 BX PEN,BALL,RD,MED,W CAP PIBH \$ N1752066000006 BX PEN,BALL,RD,MED,W CAP <t< td=""><td></td><td></td><td></td><td></td><td></td><td>4.35</td></t<>						4.35
M1TI503SV EA CALC,HANDHELD,SUPERVIEW TEXAS \$ M210230 EA TYPEWRITER,ELECTRONIC SMITHC \$ M6179030 PK CASS,DCT,MNI,60M,3 PK MAXELL \$ M620744 PK TAPE,VHS,PREM,6 HOUR,4PK SONY \$ M643130 EA CASS,AUDIO,STAND,60MIN SONY \$ M6TCM150 EA RECORD,STD CASS,BK SONCOR \$ N175206600001 BX PEN,BLPT,BK FN,RND,W CAP PIBH \$ N175206600002 BX PEN,BLPT,BK MD,RND,W CAP PIBH \$ N175206600003 BX PEN,BLPT,BE FN,RND,W CAP PIBH \$ N175206600004 BX PEN,BLPT,BE MD,RND,W CAP PIBH \$ N175206600005 BX PEN,BALL,RD,FINE,W CAP PIBH \$ N175206600006 BX PEN,BALL,RD,MED,W CAP PIBH \$ N175206600006 BX PEN,BALL,RD,MED,W CAP PIBH \$ N175206600006 BX PEN,BALL,RD,MED,W CAP			,			3.08
M210230 EA TYPEWRITER,ELECTRONIC SMITHC \$ M6179030 PK CASS,DCT,MNI,60M,3 PK MAXELL \$ M620744 PK TAPE,VHS,PREM,6 HOUR,4PK SONY \$ M643130 EA CASS,AUDIO,STAND,60MIN SONY \$ M6TCM150 EA RECORD,STD CASS,BK SONCOR \$ N175206600001 BX PEN,BLPT,BK FN,RND,W CAP PIBH \$ N175206600002 BX PEN,BLPT,BK MD,RND,W CAP PIBH \$ N175206600003 BX PEN,BLPT,BE FN,RND,W CAP PIBH \$ N175206600004 BX PEN,BLPT,BE MD,RND,W CAP PIBH \$ N175206600005 BX PEN,BALL,RD,FINE,W CAP PIBH \$ N175206600006 BX PEN,BALL,RD,MED,W CAP PIBH \$ N222474 ST SET,MARKR,FLPCHRT,4COLOR SANFRD \$ N230002 EA MARKER,BE,F,PERM SANFRD \$ N230004 EA MARKER,GN,F,PERM SANFRD			· · · · ·			25.74
M6179030 PK CASS,DCT,MNI,60M,3 PK MAXELL \$ M620744 PK TAPE,VHS,PREM,6 HOUR,4PK SONY \$ M643130 EA CASS,AUDIO,STAND,60MIN SONY \$ M6TCM150 EA RECORD,STD CASS,BK SONCOR \$ N175206600001 BX PEN,BLPT,BK FN,RND,W CAP PIBH \$ N175206600002 BX PEN,BLPT,BK MD,RND,W CAP PIBH \$ N175206600003 BX PEN,BLPT,BE FN,RND,W CAP PIBH \$ N175206600004 BX PEN,BLPT,BE MD,RND,W CAP PIBH \$ N175206600005 BX PEN,BALL,RD,FINE,W CAP PIBH \$ N175206600006 BX PEN,BALL,RD,MED,W CAP PIBH \$ N222474 ST SET,MARKR,FLPCHRT,4COLOR SANFRD \$ N230002 EA MARKER,BE,F,PERM SANFRD \$ N230004 EA MARKER,GN,F,PERM SANFRD \$						0.48
M620744 PK TAPE,VHS,PREM,6 HOUR,4PK SONY \$ M643130 EA CASS,AUDIO,STAND,60MIN SONY \$ M6TCM150 EA RECORD,STD CASS,BK SONCOR \$ N175206600001 BX PEN,BLPT,BK FN,RND,W CAP PIBH \$ N175206600002 BX PEN,BLPT,BK MD,RND,W CAP PIBH \$ N175206600003 BX PEN,BLPT,BE FN,RND,W CAP PIBH \$ N175206600004 BX PEN,BLPT,BE MD,RND,W CAP PIBH \$ N175206600005 BX PEN,BALL,RD,FINE,W CAP PIBH \$ N175206600006 BX PEN,BALL,RD,MED,W CAP PIBH \$ N222474 ST SET,MARKR,FLPCHRT,4COLOR SANFRD \$ N230002 EA MARKER,RD,F,PERM SANFRD \$ N230003 EA MARKER,GN,F,PERM SANFRD \$			•		_	80.63
M643130 EA CASS,AUDIO,STAND,60MIN SONY \$ M6TCM150 EA RECORD,STD CASS,BK SONCOR \$ N175206600001 BX PEN,BLPT,BK FN,RND,W CAP PIBH \$ N175206600002 BX PEN,BLPT,BK MD,RND,W CAP PIBH \$ N175206600003 BX PEN,BLPT,BE FN,RND,W CAP PIBH \$ N175206600004 BX PEN,BLPT,BE MD,RND,W CAP PIBH \$ N175206600005 BX PEN,BALL,RD,FINE,W CAP PIBH \$ N175206600006 BX PEN,BALL,RD,MED,W CAP PIBH \$ N222474 ST SET,MARKR,FLPCHRT,4COLOR SANFRD \$ N230002 EA MARKER,RD,F,PERM SANFRD \$ N230003 EA MARKER,BE,F,PERM SANFRD \$ N230004 EA MARKER,GN,F,PERM SANFRD \$						0.35
M6TCM150 EA RECORD,STD CASS,BK SONCOR \$ N175206600001 BX PEN,BLPT,BK FN,RND,W CAP PIBH \$ N175206600002 BX PEN,BLPT,BK MD,RND,W CAP PIBH \$ N175206600003 BX PEN,BLPT,BE FN,RND,W CAP PIBH \$ N175206600004 BX PEN,BLPT,BE MD,RND,W CAP PIBH \$ N175206600005 BX PEN,BALL,RD,FINE,W CAP PIBH \$ N175206600006 BX PEN,BALL,RD,MED,W CAP PIBH \$ N222474 ST SET,MARKR,FLPCHRT,4COLOR SANFRD \$ N230002 EA MARKER,RD,F,PERM SANFRD \$ N230003 EA MARKER,BE,F,PERM SANFRD \$ N230004 EA MARKER,GN,F,PERM SANFRD \$, -, , , , , , , , , , , , , , , , , ,			0.77
N175206600001 BX PEN,BLPT,BK FN,RND,W CAP PIBH \$ N175206600002 BX PEN,BLPT,BK MD,RND,W CAP PIBH \$ N175206600003 BX PEN,BLPT,BE FN,RND,W CAP PIBH \$ N175206600004 BX PEN,BLPT,BE MD,RND,W CAP PIBH \$ N175206600005 BX PEN,BALL,RD,FINE,W CAP PIBH \$ N175206600006 BX PEN,BALL,RD,MED,W CAP PIBH \$ N222474 ST SET,MARKR,FLPCHRT,4COLOR SANFRD \$ N230002 EA MARKER,RD,F,PERM SANFRD \$ N230003 EA MARKER,BE,F,PERM SANFRD \$ N230004 EA MARKER,GN,F,PERM SANFRD \$						0.06
N175206600002 BX PEN,BLPT,BK MD,RND,W CAP PIBH \$ N175206600003 BX PEN,BLPT,BE FN,RND,W CAP PIBH \$ N175206600004 BX PEN,BLPT,BE MD,RND,W CAP PIBH \$ N175206600005 BX PEN,BALL,RD,FINE,W CAP PIBH \$ N175206600006 BX PEN,BALL,RD,MED,W CAP PIBH \$ N222474 ST SET,MARKR,FLPCHRT,4COLOR SANFRD \$ N230002 EA MARKER,RD,F,PERM SANFRD \$ N230003 EA MARKER,BE,F,PERM SANFRD \$ N230004 EA MARKER,GN,F,PERM SANFRD \$						3.27
N175206600003 BX PEN,BLPT,BE FN,RND,W CAP PIBH \$ N175206600004 BX PEN,BLPT,BE MD,RND,W CAP PIBH \$ N175206600005 BX PEN,BALL,RD,FINE,W CAP PIBH \$ N175206600006 BX PEN,BALL,RD,MED,W CAP PIBH \$ N222474 ST SET,MARKR,FLPCHRT,4COLOR SANFRD \$ N230002 EA MARKER,RD,F,PERM SANFRD \$ N230003 EA MARKER,BE,F,PERM SANFRD \$ N230004 EA MARKER,GN,F,PERM SANFRD \$						1.54
N175206600004 BX PEN,BLPT,BE MD,RND,W CAP PIBH \$ N175206600005 BX PEN,BALL,RD,FINE,W CAP PIBH \$ N175206600006 BX PEN,BALL,RD,MED,W CAP PIBH \$ N222474 ST SET,MARKR,FLPCHRT,4COLOR SANFRD \$ N230002 EA MARKER,RD,F,PERM SANFRD \$ N230003 EA MARKER,BE,F,PERM SANFRD \$ N230004 EA MARKER,GN,F,PERM SANFRD \$, , , , , -			1.54
N175206600005 BX PEN,BALL,RD,FINE,W CAP PIBH \$ N175206600006 BX PEN,BALL,RD,MED,W CAP PIBH \$ N222474 ST SET,MARKR,FLPCHRT,4COLOR SANFRD \$ N230002 EA MARKER,RD,F,PERM SANFRD \$ N230003 EA MARKER,BE,F,PERM SANFRD \$ N230004 EA MARKER,GN,F,PERM SANFRD \$	N175206600003					1.54
N175206600006 BX PEN,BALL,RD,MED,W CAP PIBH \$ N222474 ST SET,MARKR,FLPCHRT,4COLOR SANFRD \$ N230002 EA MARKER,RD,F,PERM SANFRD \$ N230003 EA MARKER,BE,F,PERM SANFRD \$ N230004 EA MARKER,GN,F,PERM SANFRD \$	N175206600004		<u> </u>			1.54
N222474 ST SET,MARKR,FLPCHRT,4COLOR SANFRD \$ N230002 EA MARKER,RD,F,PERM SANFRD \$ N230003 EA MARKER,BE,F,PERM SANFRD \$ N230004 EA MARKER,GN,F,PERM SANFRD \$	N175206600005	BX	PEN,BALL,RD,FINE,W CAP		_	1.54
N230002 EA MARKER,RD,F,PERM SANFRD \$ N230003 EA MARKER,BE,F,PERM SANFRD \$ N230004 EA MARKER,GN,F,PERM SANFRD \$	N175206600006					1.54
N230003 EA MARKER,BE,F,PERM SANFRD \$ N230004 EA MARKER,GN,F,PERM SANFRD \$	N222474	ST	SET,MARKR,FLPCHRT,4COLOR	SANFRD		0.34
N230004 EA MARKER,GN,F,PERM SANFRD \$	N230002	EA		SANFRD		0.09
N230004 EA MARKER,GN,F,PERM SANFRD \$	N230003	EA	MARKER,BE,F,PERM	SANFRD	\$	0.09
	N230004	EA		SANFRD		0.09
	N230074	ST	MARKER,4 COLOR SET	SANFRD	\$	0.37
N237001 EA MARKER,PERM,ULTRAFINE,BK SANFRD \$		+				0.09
N237002 EA MARKER,PERM,ULTRAFINE,RD SANFRD \$						0.09
N237003 EA MARKER, PERM, ULTRAFINE, BE SANFRD \$						0.09
N264326 EA HIGHLIGHTER,4009,YW FABERC \$					_	0.02

N275206100005	IEA	HILITER,PEN STY,FL YW	PIBH	\$ 0.53
N280074	ST	SET,DRYERASE,MKR,CHSL,4	SANFRD	\$ 0.47
N2OM97468	EA	MARKER, PERM, BK	OFFICE	\$ 0.07
N2OM97544	EA	MARKER,DRY ERASE,BK	OFFICE	\$ 0.10
N2OM97545	EA	MARKER,DRY ERASE,RD	OFFICE	\$ 0.10
N2OM97546	EA	MARKER, DRY ERASE, BE	OFFICE	\$ 0.10
N2OM97547	EA	MARKER, DRY ERASE, GN	OFFICE	\$ 0.10
N2OM97551	EA	MARKER, CHISEL, BK	OFFICE	\$ 0.10
N2OM97552	EA	MARKER, CHISEL, RD	OFFICE	\$ 0.02
N31817	EA	SHARPENER, PENCIL, GRAY	HUNT	\$ 3.13
N389508	EA	SHARPENER, PENCIL, AST	CHARLE	\$ 1.46
N4502H	TB	LEAD,PENCIL,7MM,2H,12 TU	PENTEL	\$ 0.07
N475206800010	EA	PENCIL,MCH,ERSR,CP,.5MM	PIBH	\$ 0.07
N475206800010	TB	KIT,LD&ERSR,REFILL,.5MM	PIBH	\$ 0.27
N480049	PK	PENCIL,TOPNTCHGRP,7,5PK	SANFRD	\$ 0.37
N520045	DZ	PENCIL, TOPNTCHGRP, 7,3FR PENCIL, CME, COL ERASE	FABERC	\$ 0.29
N5OM97010	DZ	PENCIL, WOOD, #2, YW	POINTE	\$ 0.46
	PK			
N6OM97000		ERASER,PENCIL,CP,PK,12PK	OFFICE	\$ 0.06
N6OM97542	EA	ERASER,RETRACTABLE,BK	OFFICE	\$ 0.09
N6OM97543	PK	ERASER,RT REFILL,2PK	OFFICE	\$ 0.11
P1054901	RM	PPR,ASPEN 30,8.5X11 20#	BC-PTD	\$ 2.42
P1054901CTN	CT	PPR,XERO,RCY,WE,LTR,10RM	BC-PTD	\$ 24.21
P1054901P	RM	PPR,ASPEN 30,8.5X113HP	BC-PTD	\$ 2.58
P1054901PCTN	CT	PAPER,XERO,RCY,8.5X11,P	BC-PTD	\$ 25.79
P1054901PSKD	PL	PPR,8.5X11 RCY,3HP,400RM	BC-PTD	\$ 1,031.58
P1054901SKD	PL	PAPER,RECYCLED,SKID	BC-PTD	\$ 968.42
P1054901TRK	TC	PPR,RECY,LTR,FULL TRUCK	BC-PTD	\$21,305.26
P1054904	RM	PPR,ASPEN 30,8.5X14 20#	BC-PTD	\$ 3.22
P1054904CTN	СТ	PAPER,XERO,RCY,8.5X14,P	BC-PTD	\$ 32.21
P1054904SKD	PL	PPR,XRX,RCY,WE,LGL,SKID	BC-PTD	\$ 966.32
P1054907	RM	PPR,ASPEN 30,11X17 20#	BC-PTD	\$ 5.05
P1054907CTN	CT	PAPER,XERO,RCY,WE,11X17	BC-PTD	\$ 25.26
P1054907SKD	PL	PAPER,XERO,RCY,WE,11X17	BC-PTD	\$ 1,010.53
P139051	PK	CARD,BUS,BLANK,WE,35 PK	GEOGRH	\$ 3.14
P139417	PK	COVER,DOCUMENT,BE,3 PK	GEOGRH	\$ 2.60
P1B601011	BX	CARBON,PCL,BK,LTR,1C BX	NU-KOT	\$ 8.76
P1BPI1047	RM	PAPER,PRES,INKJT,8.5X11	BC-PTD	\$ 4.93
P210186	СТ	ENVELOPE,SHPR,7.25X12	SEALDA	\$ 1.12
P210190	СТ	ENVELOPE,SHPR,10.5X16	SEALDA	\$ 1.80
P250160	BX	ENVELOPE,2.25X3.5,KRAFT	QUALPK	\$ 1.25
P264116	CT	MAILER, DISK, 3.5, 100 CT	QUALPK	\$ 3.30
P286048	EA	ENVELOPE,PADDED,14.25X20	SEALED	\$ 0.08
P2OM97221	BX	ENV,CAT,250 BX,10X13,28#	OFFICE	\$ 2.41
P2OM97225	BX	ENV,CLASP 9X12,100BX	OFFICE	\$ 0.89
P2OM98123	BX	ENV #10 WHT 500 COUNT OM	OFFICE	\$ 3.38
P2OM98124	BX	ENV WIN #10 500CT OMX	OFFICE	\$ 4.73
P2R1460	BX	ENV,TYVEK,9X12,PLN,100BX	INTERN	\$ 21.24
P2R1580	BX	ENV,TYVK,10X13,PLN,100BX	INTERN	\$ 4.03
P2R4202	BX	ENV,TYV,EXP,10X13,25 BX	INTERN	\$ 2.59
P2R4492	CT	EPP.EXP,PLN,SDE,12X16X2	INTERN	\$ 84.73
P305514	EA	NTBK,10.5X8,100SH	MEADCO	\$ 0.17
P326022	PK	SHT,FILLER,11X8.5,WIDE	AMPAD	\$ 1.14
P335618	PK	PAD,SCRATCH,8.5X11,6 PK	UNITED	\$ 1.36
P3559	PK	PAD,EASEL,POST IT,2PK,WE	3M	\$ 9.84
P356301	EA	BK,RCRD,80PG,9X7,BLU	REDFRM	\$ 0.53
P357104	PK	PAD,SCRATCH,MEAD,3X5,WE	MEADCO	\$ 0.76
P374130	EA	MEMO,POCKET,GREGG,70,4X8	TOPS	\$ 0.18
P377922	EA	BK,COMP,GDE,50SHT,BE	ROARIN	\$ 0.16
P30M97291	CT	EASEL,PAD PLN,27X34 2 CT	OFFICE	\$ 3.68
P3OM97302	BK	BOOK,PHONE,MSG,11X5,400	OFFICE	\$ 0.20
P30M97310	DZ	PAD,LEGAL RULE,WE,5X8 JR	OFFICE	\$ 0.20
1 30181310	טע	II AD,LLGAL NOLE,WE,3A6 JR	OFFICE	ψ 0.75

D00M07044	lp.z	DAD CODATOLLEVO	OFFICE	Ι φ	7.05
P3OM97311	DZ	PAD,SCRATCH,5X8	OFFICE	\$	7.25
P3OM97315	DZ	PAD,LGL,RLD,CA,8.5X113 4	OFFICE	\$	1.19
P3OM97319	DZ	PAD,LGL,RLD,WE,8.5X113 4	OFFICE	\$	7.62
P3OM97322	DZ	PAD,LGL,CA,8.5X14,3 4	OFFICE	\$	12.06
P3OM97326	EA	BOOK,STENO,6X9,GREGG,80	OFFICE	\$	0.81
P4OM97636	RL	ROLL,ADD,2,1 4,X150,RCY	OFFICE	\$	0.06
P500723	EA	FILE,MAG,ECONO STOR,WE	FELLO	\$	0.09
P502228	PK	CARTON,SHPG,15X12X10,KFT	SP RIC	\$	6.53
P570000	PK	CARTON,SHPG,12X10X4,KRAF	SP RIC	\$	3.38
P5OM97210	CT	BOX,STOR ECO,LTR 12CT	OFFICE	\$	2.38
P6OM97273	CT	PPR,CONT,1PT,9.5X11,20#	OFFICE	\$	2.81
P6OM97284	СТ	PPR,CRBNLS,9.5X11,3PT,WE	OFFICE	\$	5.49
R1012730	EA	DATER,LINE,#1.5,2000PLUS	CONSOL	\$	0.30
R221381	EA	PAD,STAMP,FOAM RBR,BK,#1	AVERY	\$	0.13
R258701	EA	INK,ROLL ON,BK,2 OZ.	SANFRD	\$	0.20
R295102	EA	PAD,STAMP,FOAM,4.25,RD	SANFRD	\$	0.19
S108A0476	EA	CTG,E320 E322,PREBATE	LEXMAR	\$	62.10
S10905A003	EA	CARTRIDGE,BUBBLEJET,BC10	CANON	\$	31.96
S10958A003	PK	INK TANK,REPLC COL KIT,B	CANON	\$	14.70
S112A3160	EA	TONER,REMAN,T520 T522	LEXMAR	\$	152.00
S112A5140	EA	TONER,REMAN,OPTRA T	LEXMAR	\$	170.16
S112A5845	EA	TONER,OPTRA T,HIYLD,PREB	LEXMAR	\$	244.00
S112A6830	EA	TONER,T520 T522,BLACK	LEXMAR	\$	125.00
S112A6835	EA	TONER,T520 T522,BLACK,HY	LEXMAR	\$	244.00
S11382150	EA	CARTRIDGE,PRINT,DIA FINE	LEXMAR	\$	244.00
S11382625	EA	CTG,LSR,OPTRA,HIYIELD,BK	LEXMAR	\$	204.50
S11382925	EA	CTG,17.6K,PRNT,S PREBTE	LEXMAR	\$	172.50
S113T0101	EA	CARTRIDGE,PRT,OPTRAE310	LEXMAR	\$	102.60
S1140127X	EA	CARTRIDGE,PTR,LSRJT4000	LEXMAR	\$	67.95
S1140196A	EA	CTG,PRNT,HP,2100 2200,BK	LEXMAR	\$	64.30
S128P2420	EA	TONER,IBM 1116,BK	IBM	\$	109.74
S151626A	EA	CARTRIDGE,PRNT,BK,DSKJET	HEWLET	\$	20.73
S151629A	EA	CARTRIDGE,BLK,INKJET	HEWLET	\$	23.03
S151633M	EA	CARTRIDGE,BK,DJ DW 300	HEWLET	\$	19.83
S151640A	EA	CARTRIDGE, PRINT, BLK	HEWLET	\$	20.73
S151645A	EA	CTG,DESKJET,850C,855,BK	HEWLET	\$	23.03
S151649A	EA	CARTRIDGE,TRI COLOR	HEWLET	\$	22.97
S163H2401	EA	PRT CTG CRU,10,000 PG YI	IBM	\$	156.20
S192298A	EA	TONER,HP LJ4 5,6800 YLD	HEWLET	\$	73.08
S1C1823D	EA	CTG,PRINT,INKJT,TRICLR	HEWLET	\$	25.59
S1C1823T	PK	CTG,INKJET,TRI COL,2 PK	HEWLET	\$	39.03
S1C3909A	EA	TONER,HP LJ,5SI 5SIMX	HEWLET	\$	133.37
S1C4153A	EA	LSR DRM KIT, YIELDS 50,00	HEWLET	\$	120.06
S1C4153AR	EA	DRUM,LSR,KIT,BLK,REMAN	CARTRI	\$	89.10
S1C4195A	EA	DRUM,KIT,C4191A,C4192A,C	HEWLET	\$	62.64
S1C4196A	EA	LSR TRNSFR KIT, YIELDS 10	HEWLET	\$	164.75
S1C4197A	EA	LSR FUSR,110V,YIELDS 100	HEWLET	\$	193.43
S1C6578AN	EA	INK JET CTG,TRI COL,CYAN	HEWLET	\$	46.71
S1C6578DN	EA	CTG,#78 COLOR,INKJET	HEWLET	\$	25.59
S1C6615DN	EA	NO.15 BLK INKJT CTG FOR	HEWLET	\$	21.75
S1C6625AN	EA	TRI COL INK CTG FOR THE	HEWLET	\$	21.73
S1C7115A	EA	LSR,TONER,HP1200 1220	HEWLET	\$	46.98
S1C8061X	EA	TONER,SMART,4100N,10KYLD	HEWLET	\$	97.44
S1CL7085	EA	TRNSFRKIT,REMAN,HPC4196A	MITCHE	\$	116.42
S1CTG4500D	EA		CLOVER	\$	
		DRUM,KIT,REMAN,C4195A			44.07
S1CTGE320M	EA	CTG,MICR,E320 322 LXM	CLOVER	\$	81.82
S1GB03A	EA	TONER, F HP, LJ, 5MP, 5P(VX)	GUYBRO	\$	35.46
S1GB113	EA	TONER, F XEROX, 4517, N17	GUYBRO	\$	56.30
S1GB925	EA	TONER, LXMRK, OPTRAS, REMAN		\$	78.71
S1PIBH404939	EA	TONER, REMAN, OPTRA4049, HY	PIBH	\$	129.09
S1PIBH92298A	EA	TONER,REMAN,HPLJ4 5	PIBH	\$	67.68

S1PIBHC3903A	EA	TONER, REMAN, HPLJ5P 6P	PIBH	\$ 58.	.70
S1PIBHC4092A	EA	TONER, REMAN, HPLJ11003200	PIBH	\$ 42.	.64
S1PIBHC4096A	EA	TONER,REMAN,HP2100 2200	PIBH	\$ 67.	.68
S1PIBHC4127A	EA	TONER,REMAN,HPLJ4000	PIBH	\$ 75.	.13
S1PIBHC4129X	EA	TONER,REMAN,HP5000	PIBH	\$ 112.	
S1PIBHC4182X	EA	TONER,REMAN,HP8100	PIBH	\$ 128.	_
S1PIBHC4191A	EA	TONER,REMAN,HP4500,BK	PIBH		.94
S1PIBHC4192A	EA	TONER,REMAN,HP4500,CN	PIBH	\$ 84.	.61
S1PIBHC4193A	EA	TONER,REMAN,HP4500,MA	PIBH	\$ 84.	
S1PIBHC4194A	EA	TONER,REMAN,HP4500,YW	PIBH	\$ 84.	
S1PIBHC7115A	EA	TONER,REMAN,HP1000	PIBH	\$ 51.	
S1PIBHC8061A	EA	TONER,REMAN,HP4100	PIBH		.70
S1RF215	EA	CTG,NUKOTE,RMN,C6615DN	NU-KOT	\$ 13.	
S1RF223	EA	CTG,NKTE,REMAN,C1823,TRI	NU-KOT	\$ 13.	
S1RF226	EA	CTG,NKTE,REMAN,51626A,BK	NU-KOT		.15
S1RF229	EA	CTG,NKTE,REMAN,51629A,BK	NU-KOT	\$ 14.	
S1RF245	EA	CTG,NKTE,REMAN,51645A,BK	NU-KOT	\$ 12.	_
S1RF249	EA	CTG,NUKOTE RMN,51649A	NU-KOT	\$ 15.	
S1RF278	EA	CTG.NKOTE.RMN.C6578.TRI	NU-KOT	\$ 13.	
S21380999	EA	RIB,CORR,IBM WHLWRITER	LEXMAR		.95 .76
	EA	,			.76 .92
S252106002		RIBBON,COLOR,ML590,591	OKIDTA		
S51558A002AA	EA	TONER, FAX, CTG, FX 4, BK	CANUSA		
S5B398	EA	FAX,CTG,PPR,PRINT PC 201	NU-KOT	\$ 13.	
S5CTG10	PK	CTG,COMP CANON,BCI 10	NERDAT		.13
S5GBFX4	EA	TONER,LSRCLS,L8500,9500	GUYBRO	\$ 37.	
S5PC201	EA	FAX THERMAL PRINTING CTG	BROTHE		.00
S5PF100	BX	FAX THERMAL TRNSFR RIB,B	MURATE		.13
S612103	EA	CSE,DISK 3.5,40CAP,PY	MFRTBL		.71
S62400	EA	RISER,CRT,STACK,PY,1 IN.	VUCOLO		.77
S675206000060	EA	COMPUTER,MSE PD,CLR BLUE	PIBH		.23
S699780	PK	WIPES,ABSORBENT,20 PK	FELLO		.41
S6OM98948	PK	DUSTER,GAS 100Z,2PACK	OFFICE		.70
S712882	BX	DISK,3.5,DS,FORM,10 BX	IMATIO		.81
S7183770	EA	1 2 TPE CTG,DLT TPE CLNI	MAXELL		.74
S7200025	EA	DATA CRG,4MM,HS 4 125S,1	MAXELL		.15
S726112088	EA	CTG,DATA,DLT4000,TK88	FUJI P	\$ 25.	
S732605	PK	10PK ZIP 100MB SLEEVE PC	IOMEGA		.54
S761948	PK	HOLDER,CD,8 CPCTY,S PG	C-LINE		.77
S762903	BX	ENVELOPE,CD,SLEEVE,100BX	QUALPK		.52
S786269	BX	DSKT,DS HD,3.5,2MB	VERBTM	\$ 0.	.75
S794728	PK	3PK DVD R 4.7GB 4X DIGTL	VERBTM	'	.68
S7DM100010	PK	MAILER, DISKETTE, 5.25, 10	FELLO	\$ 1.	.01
S7OM96036	PK	CD JEW CSE SLIM 25 PK	OFFICE		.17
S7OM98535	BX	DISKETTES,3.5,DSHD,10 BX	OFFICE	\$ 0.	.48
S7OM98542	BX	CDR,48X,700MB,80MIN,50BX	OFFICE		.56
S999000	EA	STRIP,POWER,6 OUTLET,PM	FELLO		.96
S999492	EA	CORD,CVR,3 4 SAFTY,GY	FELLO		.39
W351006	BX	BANDAGE,ADH,FABRIC,50 BX	ACME		.94
W38142	EA	KIT,1ST AID,25PPL,ALPURP	JONSON		.29
	1 1				
	1 1		1		

TABLE OF CONTENTS

Audio-Visual	Highlighters3	31
Back & Seat Supports 2	Indexes	33
Badges	Knives	35
Batteries	Labelmakers	35
Binders & Accessories	Labels	36
Binding Systems5	Laminating Products	37
Boards5	Magazine Files	37
Books 6	Mailroom & Shipping	38
Briefcases 6	Markers3	38
Calculators	Mats	11
Calendars	Notebooks	11
Cameras & Film	Pads	12
Card Filing9	Paper	14
Cash Handling10	Pencils	48
Catalogs	Pens	50
Chairmats	Picture Frames	52
Clipboards11	Printer Supplies	52
Clips & Fasteners	Punches	70
Clocks	Report Covers	70
Coat Racks & Hangers	Rubber Bands	71
Computer Accessories	Rulers	71
Copy Holders	Scissors & Cutters	71
Correction Supplies	Sheet Protectors	71
Data Media16	Shredders	72
Desk Accessories	Sorters	73
Easels	Stamps & Supplies	73
Electrical	Stapling	74
Envelopes	Storage Files	76
Erasers	Tape	76
Filing Supplies25	Telephones & Accessories	30
First Aid	Waste Containers	30
Footrests	Additional items	30
Glue & Adhesives		

AUDIO-VISUAL

Dictation Microcassettes

MAXELL

For answering machines and microcassette recorders. 60 minute total (30 minutes per side).

Item Number	Your Price	Units
M6179030	.35	3/PK

Standard Audio Cassettes

SONY

For general purpose music or voice recording.

Item Number	Description	Your Price	Units
M643130	60 Minutes	.06	EA

Highland Transparency Film For Laser Printers 4

HIGHLAND

Create transparencies directly on laser printers and copiers. Sheet size, 8-1/2" x 11".

Item Number	Your Price	Units
L1701	1.37	50/BX

Color Inkjet Transparency Film

HIGHLAND

Color image on clear background. Sheet size 8-1/2" x 11".

Item Number	Ü	Description	Your Price	Units
I 1707		With Sensing Strin	3 59	50/RX

Transparency Film For Plain Paper Copiers 😂

VU-COLŌR

MINORITY-OWNED BUSINESS ENTERPRISE

Recycled items contain 50% post consumer content. Easy to use. Reliable, jam-resistant multiple-sheet feeding. Sensing stripes ensure reliable feeding on machines that require stripes. Black image on clear background. Water-based coating, about 99% solvent-free. 8-1/2" x 11" image on clear background. Sheet size: 8-1/2" x 11".

		•	•		
Item Number	Descrip	tion		Your Price	Units
L1PP6900	Without Sensi	ing Stripe		6.75	100/BX

Video Cassette Tape

SONY

High level recording accuracy and precision. VHS Premium tape suitable for editing, dubbing, and archiving. VHS High Grade tape offers better video quality. Super VHS tape must be used in S-VHS player/recorders.

Item Number	Description	Your Price	Units
M620744	6 Hours: VHS Premium, 4/PK	.77	PK

BACK & SEAT SUPPORTS

Comfort Makers® Lumbar Supports

MASTER CASTER/MASTER MFG.

WOMAN-OWNED BUSINESS ENTERPRISE

Removable, self-adjustable foam inserts provide individualized comfort and support. Adjustable strap included; Velcro® strips hold cushions in place on fabric-covered seating. 2-1/2"H x 12-1/2"W x 7-1/2"D.

Item Number	Description	Your Price	Units
E692041	Gray	2.43	EA

BADGES

I.D. Badge Holders

BAUMGARTEN'S

WOMAN-OWNED BUSINESS ENTERPRISE

For security and ID cards. Made of clear, sturdy vinyl. Prepunched for ID card reels, strap clips, lanyards, chains and barbs.

Item Number	Description	Your Price	Units
A567820	Vertical Badge Holder, 2-3/8" x 3-3/8" Insert, 12/PK	.42	PK

34" Standard Lanyards

BAUMGARTEN'S

WOMAN-OWNED BUSINESS ENTERPRISE

Durable, lightweight lanyards for years of dependable use. Standard cord with hook.

Item Number	Description	Your Price	Units
A568909	Black	.04	EA

Clip Style Name Badges

OFFICEMAX®

MINORITY/WOMAN-OWNED BUSINESS ENTERPRISE

Clear plastic holders. Use software to create badges. Perforated labels feed through any laser or inkjet printer. White, top loading, 3" x 4".

Item Number	Description	Your Price	Units
A50M97509	Hang Style	2.00	50/BX

Clean Edge Photo ID Badges

AVERY

Prints vivid color and sharp text. Use with ink jet printers. Professional looking badges with no perforation. 1 badge per 4" x 6" sheet. White.

Item Number	Description	Your Price	Units
A502920	Business Card Size: Folds to 2-1/4" x 3-1/2";	24.80	50/BX
	2-Sided Printing, Holders, Clip Style, Portrait		

Insert Refills For Clip, Hanging, And Pin Style Name Badge Holders

AVERY

Insert refills for clear plastic holders. Inserts are printable on any laser or inkjet printer. 8-1/2" x 11" microperforated cards feed automatically. Preset layouts in popular software programs make formatting easy.

Item Number	Description	Your Price	Units
A55390	2-1/4" x 3-1/2", White, Refills Only, 8/Sheet	1.96	400/BX
A574461	2-1/4" x 3-1/2", White, Top Load, Clip Style	6.40	100/BX

Pressure Sensitive Name Badges

C-LINE

Conforms to a variety of fabric surfaces. Tabbed edge for easy peel off and application. Not for use on vinyl, leather, suede, or corduroy. 2-1/4" x 3-1/2". 100 per box.

Item Number	Description	Your Price	Units
A592263	Green Border	.22	BX

BATTERIES

Coppertop Batteries

DURACELL

Delivers long-lasting, dependable quality in wide range of everyday devices. Increased shelf life - 7 years.

Item Number	Description	Your Price	Units
L9DL123ABPK	3V, Lithium - Photos	4.67	1/PK
L9MN1500B8Z	AA, 1.5V Alkaline	4.35	8/PK
L9MN2400B8Z	AAA, 1.5V Alkaline	3.61	8/PK
L9MN1400R4ZX	C, Alkaline	4.35	4/PK
L9MN1300R4Z	D, 1.5V Alkaline	4.35	4/PK

Procell® Batteries

DURACELL

High-quality general use batteries.

Item Number	Description	Your Price	Units
L9PC1604TC12	9 Volt, Alkaline	7.79	EA

Coppertop Batteries

DURACELL

New and improved. Delivers long-lasting, dependable quality in wide range of everyday devices

Now and improved. Derivers long lasting, depondable quanty in wide range of everyday devices.				
Item Number	Description	Your Price	Units	
L9MN16RT47	9 Volt	7 79	4/PK	

BINDERS & ACCESSORIES

Binder Pockets

AVFRY

Holds up to 20 sheets of 8-1/2" x 11" paper. Durable, non-stick polypropylene material will not lift print from materials. Fits in standard three-ring binders. Assorted includes 1 of each color: clear, green, blue, pink, and vellow.

and jonom			
Item Number	Description	Your Price	Units
L275243	Clear	1.58	5/PK

Economy Round Ring View Binders

AVERY

Value priced view binders designed for light use. Round ring has non-locking mechanism. Overlay material is clear vinyl. Binder material is vinyl. Exposed rivets on spine. Two interior cover pockets. Value priced view binders designed for light use. Round ring has nonlocking mechanism. Overlay material is clear vinyl. Binder material is white vinyl. Exposed rivets on spine. 2 interior cover pockets. Sheet lifters included with 3" capacity only.

Premier™ EZD® Ring Binders

AVFRY

EZD® Rings hold up to 50% more than round rings. Locking rings stay aligned and keep pages secure. Binder material is heavy-duty vinyl. Exposed rivets on back cover. Two interior cover pockets. Sheet lifter included. Holds 11" x 8-1/2" sheet size.

Item Number	Description	Your Price	Units
L279886	5" Capacity, Blue	19.40	EA
L279586	5" Capacity, Red	19.40	EA

Value View™ Self-Loading Round Ring View Binders

ABISCO

MINORITY-OWNED BUSINESS ENTERPRISE

Binder has a built-in spine-loading tool for easy insert. Round ring has locking mechanism. Overlay material is clear vinyl. Binder material is vinyl. Hidden rivets on spine. 2 interior cover pockets. Holds 11" x 8-1/2" sheet size.

Item Number	Description	Your Price	Units
L2MBV1130WE	3" Capacity	3.88	EA

Durable Round Ring View Binders

AVERY

Designed for frequent use. Locking rings stay aligned and keep pages secure. Clear vinyl overlay; hidden rivets on. New easy-insert spine for quick loading of inserts; not available on 1/2". New gap-free ring design prevents misalignment of rings. New back-mount rings allow pages to lie flat. Exposed rivets on back. Round ring has nonlocking mechanism. Now with 4 interior cover pockets for increased storage and organization. Overlay material is clear vinyl; binder is vinyl. Sheet lifters included with 1-1/2" to 3" capacity. Holds 11" x 8-1/2" sheet size. Two interior cover pockets. Holds 11" x 8-1/2" sheet size.

Item Number	Description	Your Price	Units
L217014	1" Capacity, Blue	2.57	EA
L217041	3" Capacity, Black	5.92	EA

Heavy-Duty "Non-Stick" Round Ring View Binders

AVFRY

Pre-saturated KeyKleen™ dries quickly with no harmful lint or residue. Pre-moistened swabs remove dust and dirt on and around keyboard keys of desktop computers, laptops, word processors and typewriters.

Item Number	Description	Your Price	Units
L2VB1125WE	3" Capacity, Includes Sheet Lifters, White	7.73	EA

Economy Round Ring View Binders

AVERY

Value priced view binders designed for light use. Round ring has non-locking mechanism. Overlay material is clear vinyl. Binder material is vinyl. Exposed rivets on spine. Two interior cover pockets. Value priced view binders designed for light use. Round ring has nonlocking mechanism. Overlay material is clear vinyl. Binder material is white vinyl. Exposed rivets on spine. 2 interior cover pockets. Sheet lifters included with 3" capacity only.

Item Number	Description	Your Price	Units
L2CV1110WE	11" x 8-1/2" Sheet Size, 1" Capacity, White	1.48	EA
L2CV1115WE	11" x 8-1/2" Sheet Size, 1-1/2" Capacity, White	1.83	EA
L2CV1105WE	11" x 8-1/2" Sheet Size, 1/2" Capacity, White	1.48	EA
L2CV1120WE	11" x 8-1/2" Sheet Size, 2" Capacity, White	2.24	EA

Standard Binders

OFFICEMAX®

Our value priced binders feature suede-finished vinyl sealed over heavy chipboard. Standard nickel-plated steel ring mechanism. Opening and closing trigger levers. Round ring has non-locking mechanism. Binder material is vinyl. Exposed rivets on spine. Two interior cover pockets.

Item Number	Description	Your Price	Units
L20M97151	1" Capacity, Black, Without Label Holders	1.11	EA
L20M97155	11" x 8-1/2", 2" Capacity, Blue, Without Label Holders	2.06	EA
L20M97157	2" Capacity, Black, Without Label Holders	2.06	EA

BINDING SYSTEMS

CombBind™ C800Pro Electric Plastic Comb Binding System

GBC

Designed to handle high-volume jobs with ease. Electrically punches up to 20,000 sheets per hour. Handles letter and odd-size documents up to 12" long. 25 sheets per punch: 2" thick comb capacity for binding up to 425 sheets. Color-coded document-size guide and margin-depth control ensure perfect binding. Anti-jam and reset buttons. Foot pedal for hands-free punching. Open throat for punching extra-long sheets. Front-opening waste/storage drawer. Large work surface. 21 selectable precision ground dies. Durable all metal casing. Overall dimensions: 12-1/4"H x 15-1/2"W x 16-3/4"L. U.L. and CSA listed. 1-YEAR WARRANTY.

Item Number	Description	Your Price	Units
L227170	16-3/4" x 15-1/2" x 12-1/4". Grav	1625.86	EA.

BOARDS

Locking Door Fabric Bulletin Boards

ΟΙ ΙΔRTFT

Handsomely display and protect important information. Graphite or black finish aluminum frame with radius corners; enclosed gray fabric board. Shatterproof acrylic doors. Disk tumbler locks.

Item Number	Description	Your Price	Units
J42363L	1 Door, 2' x 3', Graphite Frame, 20 lbs.	184.31	EA

Locking Door Cork Bulletin Board

QUARTET

Great for posting messages in heavy traffic areas. Anodized aluminum frame with nickel-plated hardware. Full-length hinges and locks. Shatterproof acrylic doors.

Item Number	Description	Your Price	Units
J42363	2' x 3', 1 Door, 20 Lbs.	171.00	EA

Not shown

Magnetic Markerboards

OFFICEMAX®

Doubles as a magnetic bulletin board. Whiteboard surface resists ghosting and stains. Anodized aluminum frame has a smooth, durable finish. Snap-on tray holds markers and eraser. Board can be mounted horizontally or vertically using factory-installed mounting. Hanging hardware included.

Item Number	Description	Your Price	Units
J40M98318	3'W x 2'H, 8.3 lbs.	16.28	EA

Prestige[™] Total Erase[®] Markerboards

ΠΙΙΔRTF

Available in graphite-laminated or aluminum-frame finish. Dry erase surface is guaranteed to resist staining and ghosting from dry erase markers. Faint grid pattern keeps writing straight, yet remains virtually invisible to the audience. Full-size tray holds markers and eraser. Easy-to-use mounting system makes alignment easy. Include 1 Quartet dry erase marker and 2 Quick Clips.

Item Number	Description	Your Price	Units
J4TE548A	Aluminum, 8'W x 4'H	183.29	EA

Standard Melamine Markerboards

QUARTET

Whiteboard surface with choice of 2 frames. Factory-installed full-length marker rail. Factory-installed Sure-Lox™ wall mounting brackets. Includes one Quartet® dry erase marker.

Item Number	Description	Your Price	Units
J4S538	8'W x 4'H, 50 Lbs., Aluminum	136.69	EA

BOOKS

Webster's II Pocket Dictionary

WEBSTER

Contains more than 60,000 definitions, the only Webster's paperback with word histories, and up-to-date biographical and geographical sections. Size: 4-3/16" x 6-7/8".

Item Number	Your Price	Units
B5H25080	.62	EA

Roget's II The New Thesaurus, 3rd Edition

HOUGHTON MIFFLIN

Over 250,000 words, differences in synonym meanings, usage samples, related and contrasting words and antonyms, thumb indexed. More than 35,000 synonyms defined in a handy format.

Item Number	Description	Your Price	Units
B5H11029	Paperback, 4-3/16" x 6-7/8"	.62	EA

BRIEFCASES

Heavy-Duty Travel Cart

STEBCO

Telescoping handle extends to 44-1/2". Sturdy tubular steel frame and luggage platform. Oversized 6" diameter wheels for smooth rolling. Padded, telescoping pull handle. 15-1/2"W x 6-1/2"D x 27", folded. Black/chrome. 250 lb. capacity.

Item Number	Your Price	Units
G8390007BLK	6.38	EA

CALCULATORS

Graphing Calculator

TEXAS INSTRUMENTS

96K storage memory. Graphing of rectangular functions, polar equations, parametric equations, differential equations. Programming subroutines, hyperbolic functions, trig/log functions, logical (Boolean) operations, simultaneous equations, calculus operations, equation editor, and more. 3.2"W x 6.8"D. Case Included. Uses four AAA batteries. I/O port.

Item Number	Your Price	Units
M1TI86	25.74	EA

8-Digit Pocket-Size Calculator

TEXAS INSTRUMENTS

Giant, easy-to-read SuperView™ LCD display. Roomy keyboard with well-spaced keys. Battery powered for use anywhere (battery included). Automatic Power Down conserves power. 2-4/5"W x 4-1/2"D x 2/5"H.

Item Number	Your Price	Units
M1TI503SV	.48	EA

12-Digit Two-Color Printing Calculator

SHARP

Prints 3 lines per second. 2-color ink roller. Business function key: gross margin profit. 4-key memory, backspace/correction, automatic constants, item count, grand total, and non-add/date keys. AC operation. 11-4/5"D x 8-7/10"W x 2-7/10"H. Putty color.

Item Number	Your Price	Units
M1EL2192RII	42.73	EA

EL-2630PIII 12-Digit, 2-Color Printing Calculator

SHARP

Prints 4.8 lines per second. Extra-large fluorescent display. Floating or fixed decimal (6-3-2-1-0). Business function keys: markup/gross profit margin (GPM) and tax key. General function keys: 4-key memory, percent, percent change, item count, markup, add and constant modes, round up/down selector, and total, and automatic add-on/discount. AC operation. Calendar and clock functions. Putty-colored plastic. 6 month warranty.

Item Number	Your Price	Units
M1EL2630PIII	70.27	EA

2-Digit One-Color Calculator - 1205-3

VICTOR

Prints 1.7 lines per second. Large LCD. Financial (loan) calculations. Business function keys: cost-sell-margin, tax +/- for auto tax computation. General function keys: percent, total, non-add/subtotal, 3-key independent memory. Automatic power down feature. White color. Operates with AC/DC adapter (included) or 4 AA batteries (not included). 2 YEAR WARRANTY.

Item Number	Description	Your Price	Units
M112053	4"W x 7-3/4"D x 1-1/2"H	3.08	FA

CALENDARS

24/7® Daily Appointment Books

AT-A-GLANCE

MINORITY/WOMAN-OWNED BUSINESS ENTERPRISE

Round-the-clock scheduling for the busy professional. Notes section on each page. 24 hours; hourly appointments, 12:00 a.m. to 11:00 p.m., including weekends in both standard and military increments. Two past, current and five future months reference. Julian dates. Simulated leather cover. Not refillable. Black.

Item Number	Description	Your Price	Units
B17021405	8-1/2" x 11"	3.86	EA

Dayminder® Daily Appointment Book Hourly Appointments 😂

AT-A-GLANCE

Hourly appointments, 7:00 a.m. to 5:00 p.m. Simulated leather cover, not refillable, 1 weekday per page

mount appointments, mos anni	10 0.00 p 0a.a.a.a.a.a.a.a.a.a.a.a.a.a.a	masici i moonaaj poi pag	١٠.
Item Number	Description	Your Price	Units
B1SK4400	4-7/8" x 8", Black	1.05	EA

Dayminder® Weekly Appointment Book 😂

AT-A-GLANCE

30% post-consumer content. 1 week on 2-page spread. Hourly appointments from 8:00 a.m. to 5:00 p.m. Not refillable. Telephone/address section. Past, current and 2 future months reference. Julian dates. Simulated leather cover. Black.

Toutines deven blue	2111		
Item Number	Description	Your Price	Units
B1G20000	Deluxe Simulated Leather Cover, Black, 4-7/8" x 8"	5.48	EA
B1G21000	Tab-Indexed Telephone/Address Section, Black, 4-7/8" x 8"	1.25	EA

Weekly Appointment Books

AT-A-GLANCE

Ruled for hourly appointments, one week per spread. 4 month calendar reference blocks. 8am-5pm, not refillable, simulated leather cover. 3-3/4" x 6-1/8". Black.

Item Number	Your Price	Units
B47010105	1.14	EA

Standard Diary® Daily Reminders 😂

AT-A-GLANCE

One day per page, faint line ruled, dated. Telephone/address/monthly expense summary. Cash account pages in back. Red moiré vinyl hardbound covers.

,			
Item Number	Description	Your Price	Units
B1SD38713	5" x 7-1/2", Faint Rule	14.28	EA
B1SD38913	5-3/4" x 8-1/4", Faint Rule	14.55	EA
B1SD37413	7-1/2" x 9-7/16", Faint Rule	27.89	EA

Daily Desk Calendar Pad

AT-A-GLANCE

Ruled left-hand pages include scheduling times. Unruled right-hand page for notes. One day per two-page spread. Half-hour appointments, 7:00 a.m. to 5:00 p.m. Past, current, and future months reference. Page size 3-1/3" x 6". Julian dates. Fits K3E1700 or K397424 style bases.

Item Number	Description	Your Price	Units
B1F71750	Calendar Pad	19	FA

Monthly Desk Pads

AT-A-GLANCE

Full year reference calendar strip at bottom. Twelve months (Jan.—Dec.) with ruled daily squares. Black vinyl corners, paper headband with eyelets. Ruled daily blocks: 2-7/8" x 2-3/8". Julian dates.

corners, paper neadband with eyelets. Inded daily blocks. 2-7/0 × 2-3/0 . Sunan dates.				
	Item Number	Description	Your Price	Units
	B1SK2400	22"W x 17"H	45	FΔ

Dayminder® Monthly Planners 😂

AT-A-GLANCE

30% post-consumer content. 1 month on a 2 page spread; shows past, current, and 4 future months. Separate telephone/address and special 16 page information sections. Memo section with space for notes. Storage pockets. Padded simulated leather cover. Refillable.

Item Number	Description	Your Price	Units
B1G54700	Monthly	17.07	EA

Monthly Planners

AT-A-GLANCE

Past, current, and 4 months reference. 1 month on a 2-page spread, un-ruled blocks. Separate telephone/address section. Flexible simulated leather cover, not refillable.

Item Number	Description	Your Price	Units
B17012005	6-7/8" x 8-3/4", 12 Month, Perorated Memo Section	1.56	EA
B17026005	9" x 11", 13 Month	8.37	EA

Dayminder® Monthly Planners 😂

AT-A-GLANCE

30% post-consumer content. Includes memo section, space for notes and special information pages. 1 month on a 2-page spread; shows past, current, and 4 future months reference. Simulated leather cover. Not refillable.

Item Number	Description	Your Price	Units
B1G40000	6-7/8" x 8-3/4", Black	6.00	EA

Yearly Wall Planner 😂

AT-A-GLANCE

30% post-consumer content. Full year on 1 page, divided into 4 quarters. Alternating quarterly months with white and blue backgrounds. Holidays are highlighted in red. 1" x 1-1/2" daily squares. Julian dates. Metal bound on top and bottom, eyelet for convenient hanging.

Item Number		Your Price	Units
B1PM1228		5.45	EA

CAMERAS & FILM

Film For Spectra Series Cameras

POLAROID

Brings more color and greater sharpness to your photos. General purpose-high-speed, medium contrast film for high-definition instant color prints. Balanced for daylight and flash exposure.

Item Number	Description	Your Price	Units
M6624242	20 Exposure (2-Pack)	23.25	BX

Films for Polaroid 600 Series Cameras

POLAROID

Polaroid's most popular instant color film. General purpose 600 color film offers medium contrast. 600 write on color films let you write or draw directly on photo. Type 779 is packed for commercial use.

Item Number	Description	Your Price	Units
M6640172	600 Color 10 Pack, 100 Exposures	100.60	PK
M6643877	600 Color, 4 Pack, 40 Exposures	42.65	BX
M6623965	600 Color, Twin-Pack, 20 Exposures	23.25	BX

Quicksnap One-Time Use Camera

FUJIFILM

No focusing, no loading-just aim and shoot. The perfect second camera for special events and people on the go. Available in 35mm flash model with 27 exposures.

Item Number	Description	Your Price	Units
M601201834	35mm ,400 Speed 27 Exposures	5.72	EA

CARD FILING

Business Cards – Laser And Inkjet

AVERY

Avery laser are made from heavy cardstock, Preset layouts in Microsoft® Word, WordPerfect®, Avery® LabelPro and other popular software. 8-1/2" x 11" sheets guaranteed to auto feed from printer tray. Ultra fine perforations allow clean card edge. Create professional-looking business cards instantly. Ultra-fine perforations separate cards cleanly. Quality cardstock provides vivid colors and sharp text. Ten 2" x 3-1/2" cards per sheet.

Item Number	Description	Your Price	Units
F35371	Laser, White	7.61	250/PK

Petite® V-File® Card File

ROLODEX

Available with or without transparent smoke cover. Includes form-printed cards and coated A-to-Z index guides. 2-1/4" x 4" cards easily remove for updating or typing. Durable plastic construction. Black.

Item Number	Description	Your Price	Units
F467071	With Cover, Holds 125 Cards, 6 Guides, Black	1.15	EA

Index Cards 😂

OFFICEMAX®

Standard eight-pt. stock; blank or ruled on one side.

Item Number	Description	Your Price	Units
F30M97204	3" x 5", Blank	.07	PK
F30M97201	3" x 5", Ruled on One Side	.07	PK
F30M97205	4" x 6", Blank	.11	PK
F30M97206	5" x 8", Blank	1.18	PK
F30M97203	5" x 8", Ruled on One Side	2.03	PK

CASH HANDLING

Premium Security Enviro Coin Bag Seals

MMF INDUSTRIES

An environment-friendly corded seal. Universal seal for cloth and plastic bags. Serrated seal for security on cloth bags. Heavy-duty 23" cord. 250 per box.

Item Number	r	,	·	Your Price	Units
A4240060100)			12.77	ВХ

Cloth Silver Bags

MMF INDUSTRIES

All bags can be custom printed with your institution's name as well as F.D.I.C. or your company insignia where requested. Contact your customer representative for minimums, additional charges, colors, etc. Strong enough to hold loose coins, currency, 10-oz, cotton duck cloth

to fiold loose coills, cultoricy	. TO UZ. GULLOTT GUGK GIULTI.		
Item Number	Description	Your Price	Units
A42310319W06	Medium: 12"W x 19"H	.93	EA
A42310397W06	Small: 9"W x 17-1/2"H	.88	EA

CATALOGS

OfficeMax® 2006 Catalog

OFFICEMAX®

Easy to use catalog for all your office needs.

Item Number	Your Price	Units
J9CATALOG06	0.00	EA

CHAIRMATS

Econocleat® Chairmat

RUBBERMAID

Economical floor protection for commercial or rubber-backed carpets without padding. Limited lifetime warranty.

Item Number	Description	Your Price	Units
E964429	46" x 60", Utility	27.39	EA

L-Workstation Chairmat

RUBBERMAID

Designed to support "L" configuration workstations with corner desk units. Ideal for medium pile and textured carpets 3/4" thick or less, including padding. Bevel Track™ edge for easy on-off chair movement. Lifetime warranty.

Item Number	Description	Your Price	Units
E964483	"L": 66"W x 60"D	49.13	EA

CLIPBOARDS

Bottom Hinged Aluminum Forms Holder

SAUNDERS

Can be used by a right- or left-handed person. Writing plate folds under to provide writing surface. Storage compartment accommodates up to 3/8".

Item Number	Description	Your Price	Units
F7AH8512	8-1/2" x 12"	14.43	EA

SAUNDERS

Durable 1/8" brown hardboard writing surface. Smooth on front and back. Strong spring ensures materials will stay attached to board.

Item Number	Description	Your Price	Units
F705612	9" x 12-1/2", Letter Size	.11	EA
F705613	9" x 15-1/2". Legal Size	.11	EA

CLIPS & FASTENERS

Binder Clips

OFFICEMAX®

Handles can be used for hanging, folded flat against clipped material, or removed for permanent binding. Tempered steel spring clasps. Black.

Item Number	Description	Your Price	Units
H40M97414	Large, 2" Wide	.20	12/BX
H40M97008	Medium, 1-1/4" Wide	.07	12/BX
H40M97423	Mini, 9/16" Wide	.03	12/BX
H40M97413	Small, 3/4" Wide	.03	12/BX

Fabric Panel Wall Clips And Hooks

OFFICEMAX®

WOMAN-OWNED BUSINESS ENTERPRISE

Create a convenient and effective message center by arranging several clips or hooks in one location. An innovative way to maximize work space. Holds notes, messages, memos, and more. To install, simply insert metal points into fabric.

Item Number	Description	Your Price	Units
H475301	Standard Clips, White	1.66	20/PK
H40M97395	Solid White, Standard Clips Hold Up To 40 Sheets	1.66	20/BX

Acco Standard Two-Piece Paper Fasteners

ACCO

Prong base and compressor, bright finish. No sharp edges.

Item Number	Description	Your Price	Units
H412992	2-3/4" Hole to Hole, 2" Capacity	.19	50/BX

Paper Clips

OIC

MINORITY-OWNED BUSINESS ENTERPRISE

Bright and shiny, corrosion resistant finish. Nickel plated. 100 per box.

Item Number	Description	Your Price	Units
H499911	#1	.02	BX
H499914	Giant	.05	BX

OFFICEMAX®

Economy priced for big and small jobs. Standard or non-skid serrated styles. 1,000 per pack (100 clips per box, 10 boxes per pack).

Item Number	Description	Your Price	Units
H40M99149	Standard #1	1.74	PK
H40M99147	Standard Jumbo	4.90	PK

GEM

Great for pinning important information to fabric cubicle walls; also used in the banking business. Made from high-quality steel with nickel finish. Pins feature sharp points with smooth t-bar heads.

Item Number	Description	Your Price	Units
H487T	1-1/2"	36	RX

CLOCKS

12-1/2" Wall Clock

OFFICEMAX®

12-1/2" diameter x 1-1/2" deep. 11-1/2" dial.

Item Number	Description	Your Price	Units
K50M97055	Rlack	1 65	FΔ

8" Career Wall Clock

OFFICEMAX®

MINORITY/WOMAN-OWNED BUSINESS ENTERPRISE

7" dial, plastic lens, black case. 8" x 1-1/2".

Item Number	Your Price	Units
K50M97057	1.25	EA

COAT RACKS & HANGERS

Four-Hook Wire Wall Rack

FELLOWES

Contemporary design with ball tips to prevent damage to garments. Mounting hardware included. 16-1/2"W \times 4-1/2"D \times 8"H.

Item Number	Description	Your Price	Units
E990041	Black	1.76	EA

Not shown

Coat Trees

SAFCO

Free-standing costumer features four double hooks: holds up to eight garments. Steel hooks have ball tips to prevent garment damage. Umbrella stand models also have bottom drip pan to protect floors. 69-7/8"H x 21"W base.

Item Number	Description	Your Price	Units
E84163CR	Chrome	44.99	EA

COMPUTER ACCESSORIES

Wet And Dry Screen Cleaner Twin Foilpack

FELLOWES

Non-alcohol, antistatic formula safely removes dirt, dust and grease from laptops, monitors and PDAs. 2-step cleaning process features individually-sealed packs of wet and dry wipes for cleaning glass or plastic surfaces. Wet wipes are saturated with a non-alcohol solution. Dry wipes polish the glass surface to improve graphic contrast and reduce eyestrain. Antistatic, dermatologically-safe formula inhibits dust and dirt buildup. Sealed for long-lasting storage and convenience. Not for use on mesh screens.

Item Number	Your Price	Units
S699702	3.07	PK

Compressed Gas Dusters

OFFICEMAX®

Non-flammable. Removes loose dust and derbies from tiny crevices in CPU's keyboards, and other electronic equipment to ensure proper operation. Versatile use - ideal for workstations, labs, repair benches, household use, on-location photography, etc. Also handy for blasting debris off small tools and for dusting silk floral arrangements, collectibles and other delicate or fragile items. Hand pressure on the trigger controls the power of the spray. Slip-on extension tube for greater reach and precision.

Item Number	Description	Your Price	Units
S60M96092	10 Oz. Disposable Dusters	1.70	2/PK

Premium Lite Tint Liteview™ Glare Filter

FELLOWES

LiteView™ Lite Tint for brighter images and truer colors. Reduces glare by over 99% for more comfortable viewing. Glass filter has special optical coatings to reduce glare. Opti-Clean™ surface cleans streak-free with water and a soft, dry cloth. Meets AOA specifications for VDT glare reduction. Antiradiation/Static models reduce 99.9% of VLF/ELF E-field radiation, safely dissipate static electricity (when used with grounding wire) and minimize dust buildup. Mounts quickly without tools or fasteners. Sturdy high-impact plastic frame/mounts. Platinum.

Item Number	Description	Your Price	Units
E692882	Fits 16"-17" Monitors	8.99	EA

Standard Glare Filters

OFFICEMAX®

MINORITY/WOMAN-OWNED BUSINESS ENTERPRISE

Dual-function hangers fit both CRT and LCD displays. Relieves eyestrain by significantly reducing glare. Increases contrast and clarity of text images. Sturdy high-impact beige plastic frame.

Item Number	Description	Your Price	Units
E60M98775	Anti-Static/Radiation/Glare Filter:	6.97	EA
	19"-21" Diag. CRT/19"-20" LCD Monitors		

Clear/Black Slim-Line CD Storage Jewel Cases

OFFICEMAX®

MINORITY/WOMAN-OWNED BUSINESS ENTERPRISE

Space-saving design for organizing and storing CDs and DVDs. Durable, high-impact plastic construction. Each case holds one disk.

Item Number	Your Price	Units
S70M96036	1.17	25/PK

CD/DVD Ring Binder Kit Refill Pages

C-LINE

Refill pages for CD/DVD Ring Binder. Each sheet holds 8 CDs, 4 on each side.

Item Number	Description	Your Price	Units
L261948	Clear, 5 Sheets/Pack	.77	PK

Not shown

One-Knob Articulating Keyboard

FELLOWES

One knob easily adjusts keyboard height, tilt and rotation. Easy, fast customizing of keyboard position for maximum comfort. Mouse tray has gel wrist rest, mounts on right- or left-side and can swivel out of the way when not in use. Keyboard tray of strong, durable particleboard, includes soothing gel wrist rest.

Item Number	Your Price	Units
E693841	54.80	EA

Underdesk Comfort Keyboard Drawer

KENSINGTON

Extra- wide 26" tray with integrated mouse area. Full- length gel wrist pad for typing /mousing comfort. easy to install mount at three different heights. Cable management system keeps cord organized. Fits all size keyboards, including oversize and natural -shaped models. High- impact plastic construction 26" W x13-5/8" D x 2-3/4"

Item Number	Description	Your Price	Units
E660004C	Black	4.29	EA

Vuryser Monitor Adjustment System

VU RYTE

Allows individual adjustment of monitor. Supports up to 80 lbs. with patented stackability feature. 11-1/4"W x 11-1/4"D. Dove gray.

Item Number	Description	Your Price	Units
S62400	1" Hiah	77	FA

Soft Touch Cushioned Wrist Rest

OFFICEMAX®

Provides a comfortable surface while providing ergonomic support as you type and use your mouse. Eases strain by elevating and supporting your wrist. Unique design provides a wider support area. Ultra-smooth surface with contoured edge provides additional comfort. Non-skid base prevents slipping. Sold separately.

Item Number	Description	Your Price	Units
E60M98557	Mouse Pads/Wrist Rest Only; 8-3/4"W x 10" x 3/4", Black	.93	EA

COPY HOLDERS

Desktop Copy Holder

FELLOWES

Paper holder rotates 90° for vertical or horizontal positioning. Easel-style stand adjusts for customized height and viewing angle. Adjustable clip holds letter-size paper and extends upward for legal - and A4-size paper. Pivoting line guide glides up and down, or swings out of the way when not in use. High-impact plastic construction. Platinum with graphite accents.

Item Number	Description	Your Price	Units
S621126	9-1/8"W x 8"D x 12-3/4"H	8.44	EA

CORRECTION SUPPLIES

Correction Fluid

SK MERCHANDISING

MINORITY-OWNED BUSINESS ENTERPRISE

For typewritten and printed errors. Environmentally safe and fast drying. Multi-purpose correction fluid. White. 18 ml bottle.

Item Number	Description	Your Price	Units
A91276	Multi-Purpose	.08	EA

Correction Pen

SKM INDUSTRIES. INC.

MINORITY-OWNED BUSINESS ENTERPRISE

Metal tip makes precise corrections. Multipurpose fluid - covers typewritten originals, pen, ink, photocopies, faxes, and printed material.

Item Number	Description	Your Price	Units
A91278	White, 12 ml	.19	EA

Post-it® Removable Cover-Up Tape

31/1

Great for covering up unwanted text on documents prior to copying or faxing. A necessity for every copy room. Opaque tape removes quickly and easily so you don't have to destroy your original. Won't leave photocopy shadows. No messy liquids. White.

Item Number	Description	Your Price	Units
A9651	Single Line 1/6" Tane Width	19	RI

Wite-Out® Correction Tape

RIC.

Corrects instantly with no drying time. Tape leaves no shadow when faxed or photocopied. Write, type, copy or fax immediately.

Item Number	Your Price	Units
A9WOTAPP11	1.42	EA

White-Out® Brand Exact Liner® Correction Film

RIC.

Combines precise, pen-like control with benefits of a top-quality correction film. Fast, easy, precise corrections.

(amp zone provides better comfort and control. While chip easily attaches to pocket pi	anners. Disposabi	e. willte.
	Item Number	Your Price	Units
	A9W0ELP11	1.70	EA

Liquid Paper® Dryline® Refillable Correction Tape

Ι ΙΠΙ ΙΙΠ PΔPFR

Applies dry for instant correction. Retractable tip protects correction tape from damage. Economical, refillable dispenser. Super-strong, polymer-backed tape resists breaking. Soft grip for comfort and control. Transparent dispenser to monitor tape supply. White.

Item Number	Description	Your Price	Units
A980047	1/6"W x 472"L, Refill	2.13	EA

Liquid Paper® Dryline® Grip Correction Tape

LIQUID PAPER

Features unique comfort grip, plus it applies dry for instant corrections. Super-strong, polymer-backed tape resists breaking. Great for correcting multiple lines of text before copying or faxing. Soft grip for comfort and control. Takeup reel prevents film looping. Disposable. Visual samples at www.sanfordsamples.com/OfficeMax. White.

Item Number	Your Price	Units
A906604	1.90	EA

Correction Film

OFFICEMAX®

Applies dry so you can write over it immediately. Easy glide-on dispensing; for left- or right -handed use. No odor or mess: clean, quick, and accurate. Uniformly covers all machine-printed or handwritten errors. Rewinding wheel for tape adjustment. Protective sliding sleeve. White. 5 mm W x 12m L (1/5"W x 472"L). Disposable.

Item Number		Your Price	Units
A90M97786		1.28	EA
A90M97789		10 40	10/PK

Permanent White Correction Tape

PRES-A-PLY

Use to easily correct, block-out or update information on typed masters, charts, graphs and technical drawings. No need to wait for messy correction fluid to dry. Permanent adhesive keeps tape securely in place. White.

Item Number	Description	 Your Price	Units
A930550	1-Line, 1/6" x 600"	.07	PK

Correction Tape

SKM INDUSTRIES INC

MINORITY-OWNED BUSINESS ENTERPRISE

Glide-on correction film in a disposable container. Applies a uniform coating of film to cover errors. 5mm wide x 10M long roll.

A TOTAL LONG TOTAL		
Item Number	Your Price	Units
Δ9802	90	FΔ

Mono® Correction Tape

TOMBOW

Precise enough to erase a single letter, word or entire line. Sideways applicator for accurate, complete coverage. Rewinding knob adjusts tape. Applies flat and dry for instant corrections. Leaves no fax or copy shadows. Acid-free. Disposable. White.

Item Number	Description	Your Price	Units
A968620	White	1.88	EA

DATA MEDIA

CD-R Recordable Discs

IMATION

CD- Recordable Discs store your data swiftly and permanently. They cannot be erased or overwritten. Error-free, dependable discs for every recording need. Fully compatible with CD-R and CD-RW writers and CD-ROM, CD Audio and MultiRead readers. 700MB/80 min. capacity. LIFETIME WARRANTY.

Item Number	Description	Your Price	Units
S717301	CD-R Spindle, Branded Silver	3.56	50/PK
S717276	CD-R Spindle, Printable Silver	41.57	100/PK

CD-R Disc Spindle

OFFICEMAX®

CD-R recordable discs store your data swiftly and permanently; they cannot be erased or overwritten. Capacity: 80 minutes audio, 700MB data; speeds up to 52X.

Item Number	Description	Your Price	Units
S70M98542	Branded Silver	3.56	50/BX

CD-RW Rewritable Discs

ΙΜΑΤΙΩΝ

CD-RW Rewritable discs allow you to record, erase and rewrite up to 1,000 times. CD-RW drives can be used in standard CD-R and CD-RW drives as well as multi-read drives (CD-ROM, DVD-RAM, rewritable DVD). Store your favorite audio, video, graphics and text in 1 single compact disk. Standard jewel case. 650MB, 74 minutes capacity. LIFETIME WARRANTY.

Item Number	Description	Your Price	Units
S712381	2x-4x; Standard Jewel Case	.76	EA

DVD Rewritable Discs

MEMOREX

All have branded silver surfaces, except \$732025642 and \$732025623 have white printable surfaces. Includes standard jewel cases.

Item Number	Description	Your Price	Units
S732025642	DVD-R Spindle	42.95	100/PK

Ultrium™ LTO Tape Cartridges

IMATION

Features a single reel cartridge that optimizes capacity, performance and reliability. 10MB per second transfer

rato.				
Item Number	Description	Your Price	Units	
S716598	Ultrium™ LTO2 200 GB/400 GB Canacity Compatible with LTO2 Drivers	59 78	FA	

4MM Data Cartridges

MAXELL

Patented ceramic coating process protects against heat humidity and eventual oxidation. Durable enough to withstand at least 2,000 passes with an archival life up to 30 years. LIFETIME WARRANTY.

Item Number	Description	Your Price	Units
\$7200025	125M, 12.0GB	1.15	EA

3.5" Double Sided, Formatted Diskettes

IMATION

Reliable, convenient diskettes go anywhere you do. Enhanced low torque design reduces wear on drive. High performance wiping fabric keeps surfaces clean. Visual lock icon system easily identifies write protect status. LIMITED LIFETIME WARRANTY.

Item Number	Description	Your Price	Units
S712882	For IBM and Compatibles, DS/HD	.81	10/BX

3.5" Double Sided, High Density Formatted Diskettes

OFFICEMAX®

Formatted for IBM and compatibles. Certified to be 100% error-free. Lifetime warranty.

Item Number	Your Price	Units
S70M98535	.48	10/BX

Zip® Disks

IOMEGA

Fast and economical way to handle larger data storage requirements.

Item Number	Description	Your Price	Units
S732605	100MB Capacity, IBM/Mac Compatible	21.54	10/PK

DLTTape™ Cartridges

FU.I.

Fuji's design ensures read compatibility with future generations of DLT™ tape. DLT III rated 500,000 head passes. DLT III XT and IV rated at 1,000,000 passes. DLTtape™ IV features Fuji Film's exclusive ATOMM technology. Security seal closure. 15/30GB capacity. 30-year guaranteed archival life.

Item Number	Description	Your Price	Units
S726112088	DLT™ IV TK88, for DLT-4000/7000/8000	25.05	EA

Super DLTtape™ I Cartridge

FUJĪFILM

Features Fuji's ATOMM technology, a unique dual-layer coating system, for superior high-density recording and increased durability. Fully backward-read compatible with DLTtape™ IV cartridge systems. 30-year guarantee archival life.

Item Number	Your Price	Units
\$726300001	51 54	FΑ

DLT Cleaning Cartridge

MAXELI

Patented ceramic coating process protects against heat, humidity and eventual oxidation. High capacity storage up to 80GB. Ideal for hierarchical storage and server backup. DLT III rated at 500,000 passes. DLT IIIXT and DLT IV rated at 1,000,000 passes. Factory security sealed.

Item Number	Description	Your Price	Units
S7183770	DLT Cleaning Tape III, 20 Cleanings	9.74	EA

Digital Movie DVD Recordable Discs and Spindles

VERBATIM

Unique "movie reel" disc surface. All have 4.7GB capacity. High-performance Metal Azo recording dye.

Item Number	Description	Your Price	Units
S794728	DVD-R, 4x Speed, Includes Super Jewel Cases	1.68	3/PK

DESK ACCESSORIES

Super Soak™ Blotting Paper

ARTISTIC OFFICE PRODUCTS

Protects your desk and desk pad center, extra absorptive. Absorbs ink and other liquid messes. Easy to replace and ideal for general office use. 6 sheets per pack.

Item Number	Description	Your Price	Units
K1SBL42	19" x 24", Brown	.56	PK

Rhinolin™ Desk Pads

ARTISTIC OFFICE PRODUCTS

Provides a smooth writing surface. Self-healing, non-reflective, anti-static surface. Non-skid foam back protects desk tops. Can also be used as a mouse pad.

Item Number	Description	Your Price	Units
K1LT41	19" x 24", Black	2.25	EA

Partition Hanger Sets

RUBBERMAID

Fits partitions from 1" to 4" wide. Two per set. 1-5/8"W x 4-1/8"D x 7-1/2"H.

Item Number	Description	Your Price	Units
K318352	Smoke	.72	ST

Large Step File

OFFICEMAX®

MINORITY/WOMAN-OWNED BUSINESS ENTERPRISE

Eight graduated sections, 10-3/4"H x 8-1/2"W x 12-3/8"D. Black wire,

Eight graduced bootions. To by TTTX b 1/2 VV X 12 by b. Black VVII b.		
Item Number	Your Price	Units
K30M98314	.71	EA

Vertical File

MMF INDUSTRIES

Heavy-gauge, all-steel construction. Organize documents, folders, reports and other active materials. Scratchand chip-resistant finish. Heavy-gauge metal dividers. Smooth, contoured corners. Nonskid, no-scuff feet.

Item Number	Description	Your Price	Units
K32645BLA	Black, 12" W x 8-1/8" H x 11" D, Type 5 Compartment	11.71	EA

Front-Load Tray

OIC

MINORITY-OWNED BUSINESS ENTERPRISE

Durable plastic construction. Stacks securely with most other trays. Ribbed base design prevents papers from sticking to the bottom of the tray. Built-in handles make trays easily portable. 2-7/8"H x 10-1/2"W x 12-1/2"D.

Item Number	Description	Your Price	Units
K321032	Black	2.48	EA

Side-Load Trays

OIC

MINORITY-OWNED BUSINESS ENTERPRISE

Durable plastic construction. Stacks securely with most other trays. Ribbed base design prevents papers from sticking to the bottom of the tray. Built-in handles make trays easily portable.

Item Number	Description	Your Price	Units
K3210020	Letter Size, Black	.19	EA

Self-Stacking Desk Trays

ELDON

Trays snap together, no supports required.

Item Number	Description	Your Price	Units
K315621	Side Load, Legal Size, Ebony	1.61	EA

EASELS

Futura[™] Easel

QUARTET

Converts from floor model to tabletop easel in seconds. Simply press release buttons and slide the presentation board down. Features a melamine dry erase board with flip chart pad holder. Durable steel construction with contemporary black lacquer finish. Two height adjustments: 40" for tabletop use and full height of 67". Portable, compact for storage. Includes accessory tray.

Item Number	Your Price	Units
J4351900	112.11	EA

Instant Easel

QUARTET

Unfolds in seconds, sets up instantly, ready to use. Compact, lightweight black steel design. Folds to 15" high (tabletop model to 14-3/4" high) to fit easily inside a briefcase. Holds up to 5 lbs. Black. Adjustable display holders (included) lock into place anywhere along easel legs and support posters, placards and small boards.

Item Number	Description	Your Price	Units
J427E	Heavy Duty, 63" Height	3.14	EA

Multipurpose Melamine Board/Steel Easel

QUARTET

Writing board framed in satin-finished aluminum. Easel height adjusts from 40" to 70". Full length accessory rail with protective endcaps. Rubber feet prevent marring or skidding. Folds to 40"H x 29"W x 3"D for storage.

		U	U		J
Item Number	Desc	ription		Your Price	Units
J481E	Melamine '	White Board		120.31	EA

Lightweight Telescoping Easel

QUARTET

Attaches to the top of the easel to hold flipcharts or add extra stability to presentation items.

Item Number	Description	Your Price	Units
J450E	Aluminum Easel	37.87	EA

ELECTRICAL

Safety Cord Covers

FELLOWES

6' cord covers provides protection for power cords in high-traffic areas. Highly resistant to abrasions. Split in bottom allows for easy placement of existing power cords.

Item Number	Description	Your Price	Units
S999492	3/4" Dia. Cord, Gray	2.39	EA

Heavy-Duty Extension Cords

FFI I OWES

One 3-prong outlet, 125 volts. Thirteen or 15 amp rating, U.L. listed.

Item Number	Description	Your Price	Units
\$999595	9', Indoor Use, Gray, 14 Gauge	3.13	EA

6-Outlet Plastic Power Strips

FELLOWES

Three-prong grounded plugs and outlets. Lighted on/off switch with 15 amp circuit breaker. U.L. listed and CSA approved. Platinum color. One year warranty.

Item Number	Description	Your Price	Units
\$999000	6-Outlet, 4' Cord	.96	EA

7-Outlet Metal Power Strip

FELLOWES

Metal housing for heavy-duty applications. Three-prong grounded plugs and outlets. On/off switch with 15 amp circuit breaker. U.L. listed and CSA approved (not surge suppressor). One year warranty.

Item Number	Description	Your Price	Units
S999089	7-Outlet, 12' Cord, Silver/Black Coloring	10.04	EA

ENVELOPES

Commercial-Style Envelopes

OFFICEMAX®

Fully gummed flap. Economical choice for all your mailings. 24 lb. White Wove stock.

Item Number	Description	Your Price	Units
P20M98123	#10: 4-1/8" x 9-1/2"	3.38	500/BX

Kraft Business Envelopes

QUALITY PARK

Use when strength or confidentiality is desired. Extra-large sizes are ideal for bulky contents such as contracts or leases. Fully gummed flap. Kraft paper stock.

Item Number	Description	Your Price	Units
P211462	No. 12, 4-3/4" x 11"	28.06	500/BX

White Business Envelopes

QUALITY PARK

Super white brightness. Full size flaps. 24-lb. White Wove stock.

Item Number	Description	Your Price	Units
P211312	No. 11, 4-1/2" X 10-3/8"	67.05	500/BX

Window Envelopes

OFFICEMAX®

MINORITY/WOMAN-OWNED BUSINESS ENTERPRISE

Standard size transparent poly window. 24 lb. White Wove stock. Size 10, 4-1/8" x 9-1/2".

Item Number	Your Price	Units
P20M98124	4.73	500/BX

White Catalog Envelopes

OFFICEMAX®

MINORITY/WOMAN-OWNED BUSINESS ENTERPRISE

Excellent printing surface. 24 lb. White Wove paper. Gummed flap.

Item Number	Description	Your Price	Units
P20M97241	9" x 12"	15.73	250/BX

Kraft Catalog Envelopes

OFFICEMAX®

MINORITY/WOMAN-OWNED BUSINESS ENTERPRISE

Gummed flap. 28 lb. Kraft.

Item Number	Description	Your Price	Units
P20M97221	10" x 13"	2.41	250/BX
P20M97220	9-1/2" x 12-1/2"	17.01	250/BX

Catalog Envelopes 😂

QUALITY PARK

With gummed closure. Made of 24 lb. White Wove.

Item Number	Description	Your Price	Units
P241485	9" x 12"	19.29	250/BX

Tyvek® Catalog Envelopes 😂

SURVIVOR® BY QUALITY PARK

Lightweight, durable and tear resistant. Water and chemical resistant. Self-sealing Flap-Stik® closure. Tamper-evident. White.

rampor ovidont. vvinto.			
Item Number	Description	Your Price	Units
P2R1580	10" x 13", Plain	4.03	100/BX
P2R1460	9" x 12". Plain	21.24	100/BX

Kraft Clasp Envelopes

OFFICEMAX®

High quality, value priced. Gummed flap and strong metal clasp. 28 lb. Kraft paper stock.

Item Number	Description	Your Price	Units
P20M97227	10" x 13"	9.40	100/BX
P20M97225	9" x 12"	.89	100/BX
P20M97215	No. 110, 12" x 15-1/2"	12.47	100/BX
P20M97224	No. 75, 7-1/2" x 10-1/2"	7.62	100/BX
P20M97226	No. 93, 9-1/2" x 12-1/2"	9.05	100/BX
P20M97228	No. 98, 10" x 15"	11.88	100/BX

Clasp Envelopes

QUALITY PARK

Gumming on flaps for a secure seal. Reinforced clasp design.

Item Number	Description	Your Price	Units
P238397	10" x 13", 28 lb. White	17.13	100/BX

Tyvek® Open-End Expansion Envelopes

SURVIVOR® BY QUALITY PARK

Ideal for mailing bulky items. Lightweight, secure, durable, and tear/moisture resistant. White.

Item Number	Description	Your Price	Units
P2R4202	10" x 13", 1-1/2" Expansion, Plain, 18 lb.	2.59	25/BX

Tyvek® Open-Side Expansion Envelopes

SURVIVOR® BY QUALITY PARK

Ideal for mailing bulky items. Lightweight, secure, durable, and tear resistant. Water and chemical resistant. White.

Item Number	Description	Your Price	Units
P2R4497	10" x 15", 4" Expansion, First Class, 18 lb.	74.33	50/CT
P2R4492	12" x 16", 2" Expansion, Plain, 18 lb.	84.73	100/CT

Economy Diskette Mailers

QUALITY PARK

Affordable, quality mailers for high-volume mailrooms. Redi-Strip™ closure requires no moisture to seal. Imprinted address area.

Item Number	Description	Your Price	Units
P264116	5-1/2" x 4-3/8", Holds three 3-1/2" diskettes	3.30	100/CT
	or two 7in® disks without case		

Jiffy™ Padded Mailers With Self-Seal Flap Closure

SEALED AIR

Heavy-duty Kraft with uniform inner tatting provides cushioned protection. Smooth inner liner allows easy production insertion. Self-seal flap closure with easy opening tear strip.

Units
00/CT
00/CT
50/CT
50/CT

Jiffylite® Air Cellular Cushion Mailers

SEALED AIR

Barrier Bubble® cushioning material protects contents. Waterproof, greaseproof, non-abrasive, and non-corrosive. Fully laminated construction material produces outstanding puncture resistance.

Item Number	Description	Your Price	Units
P210190	10-1/2" x 16", Kraft Self-Seal	1.80	25/CT
P210186	7-1/4" x 12", Kraft Self-Seal	1.12	25/CT

White Wove Paper CD/DVD Sleeves

QUALITY PARK

Ideal for storage. Ungummed flaps for repeated use. Clear poly window for easy viewing of CD label.

Item Number	Description	Your Price	Units
S762903	White	1.52	BX

Coin And Small Part Envelopes

QUALITY PARK

Open end style with fully gummed flap.

Item Number	Description	Your Price	Units
P250160	2-1/4" x 3-1/2", 20 Lb. Kraft	1.25	500/BX

Steel Letter Opener

OFFICEMAX®

Safely opens envelopes. No sharp edges. Bent steel handle opener. 9" long.

Item Number	Your Price	Units
H30M97451	.05	EA

Plastic Letter Opener

OFFICEMAX®

Easily opens envelopes or mailers. Compact size. Blade is molded into the plastic for protection. 2" x 2".

Item Number	Your Price	Units
H30M97450	.37	EA

Envelope Moistener With Adhesive

QUALITY PARK

Good for gluing all paper products. Safely secures more than 1,000 envelopes. Spill-proof applicator won't clog.

3 3 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	L III	
Item Number	Your Price	Units
A946065	1.01	EA

ERASERS

Retractable Eraser

OFFICEMAX®

MINORITY/WOMAN-OWNED BUSINESS ENTERPRISE

Refillable. Push button easily advances and retracts eraser. Heavy-duty durable barrel with ribbed grip.

ltem	Number	Description	Your Price	Units
N60I	M97543	Refill Erasers	.11	2/PK
N601	M97542	Stick Eraser	.09	EA

Cap Erasers

OFFICEMAX®

Soft, wedge-shaped erasers fit any standard, wood-case pencils. Angled top makes erasing in close spots easier. Twelve per pack.

Item Number	Your Price	Units
N60M97000	.06	PK

Magic Rub® Eraser

SANFORD

For erasing on polyester-based drafting films, delicate drawing surfaces and tracing paper. Will not smudge, smear, or mar working surface.

Item Number	Your Price	Units
N673201	4.63	EA

Expo® Whiteboard Eraser

EXPC

Soft pile eraser quickly removes marks on any whiteboard, porcelain, or melamine surface. Will not scratch. Cleans with soap and water.

Item Number	Your Price	Units
N281505	1.63	EA

FILING SUPPLIES

Vinyl File Envelopes

AVERY

Heavy-duty transparent vinyl resists stains and moisture. Closed on three sides. Fold-over flap keeps contents secure. 12-7/8" x 9-7/8".

Item Number	Description	Your Price	Units
L2TE11CR	Clear	1.33	EA

Colored Plastic Tabs

OFFICEMAX®

Value-priced tabs to color code your files. For hanging file folders.Includes blank inserts.

	, 6 6		
Item Number	Description	Your Price	Units
F50M97199	1/3 Cut, Clear, 3-1/2" Tab	.09	25/PK
F50M97200	1/5 Cut Clear 2" Tah	Na	25/PK

Pressboard 4- And 6-Fastener Classification Folders 😂

OXFORD BY ESSELTE

Covers are 25 pt. pressboard, dividers are 17 pt. Brown Kraft. Cloth gussets. 4-fastener folders have 1 divider, 6-fastener folders have two dividers. 2" expandable Tyvek® gusset.

Item Number	Description	Your Price	Units
F11157R	Letter Size, Red, 1 Divider	1.47	EA

Colored PressGuard® 6-Fastener Classification Folders 😂

OXFORD BY ESSELTE

Acrylic-coated, 20 pt. colored PressGuard® cover resists moisture. Six-bonded fastener folder with two Kraft dividers. 2" expandable color matched Tyvek® gusset. 2/5 cut right of center tab.

Item Number	Description	Your Price	Units
F12257BL	Legal Size, Blue	2.26	EA
F11257BL	Letter Size, Blue	2.00	EA
F11257GR	Letter Size, Green	2.00	EA
F11257LB	Letter Size, Light Blue	2.00	EA

Pressboard Classification Folders

SJ PAPER

MINORITY-OWNED BUSINESS ENTERPRISE

Embossed metal fasteners on inside front/back cover. Metal double sided fasteners on the 17 pt. Kraft inner partitions. Tyvek® gussets; sturdy 25 pt. pressboard covers. 2/5 cut.

Item Number	Description	Your Price	Units
F1S60901	Letter Size, 6-Fastener, Green	1.72	EA
F1S60407	Letter Size, 6-Fastener, Ruby Red	1.72	EA

Economy 6-Fastener Classification Folders 😂

SJ PAPER

MINORITY-OWNED BUSINESS ENTERPRISE

Economical 15 pt. 6-fastener multi-folders. Six embossed fasteners with two dividers. 1" expandable Tyvek® gusset. 2/5 cut right of center tabs.

Item Number	Description	Your Price	Units
F1S59707	Letter Size, Red	1.58	EA

End Tab Blank Guides 😂

OXFORD BY ESSELTE

Metal framed tabs for added durability. Protective metal-framed, celluloid-windowed tabs in top position. 25 pt. green pressboard. 50 per box.

Item Number	Description	Your Price	Units
F205353	Legal Size	27.12	BX

Red Fiber Expanding Wallets 😂

OXFORD BY ESSELTE

Durable red fiber material with string closure and reinforced red fiber gusset tops.

Item Number	Description	Your Price	Units
F1S53E	11-3/4" x 9-1/2" with 3-1/2" Expansion	.19	EA
F1S55E	14-3/4" x 9-1/2" with 3-1/2" Expansion	1.18	EA
F1S56E	15" x 10" with 3-1/2" Expansion	1.40	EA

Expanding Wallets

OXFORD BY ESSELTE

Leather-like material, elastic cord closure.

Item Number	Description	Your Price	Units
F11056ELOX	14-3/4" x 9-1/2" with 3-1/2" Expansion, Redrope Gusset	1.78	EA

Pressboard Folders With Embossed Fasteners ©

OXFORD BY ESSELTE

25 pt. gray pressboard. Assorted tab positions. Two fasteners, on top inside front and back cover. Expandable Tyvek® gusset.

Item Number	Description	Your Price	Units
F1153F13	Letter Size, 1/3 Tab, 1" Expansion, Gray Pressboard	25.42	25/BX
F1FM213	Letter Size, 1/3 Tab, 2 Fasteners	1.85	50/BX

Metal File Frames

OFFICEMAX®

Heavy-gauge steel for strength and durability. Coated steel ensures hanging folder rods glide smoothly on the fame. Fast, easy assembly with tools. Adjusts to fit 24"-27" file cabinet drawers. Holds letter size folders.

Item Number	Your Price	Units
F50M97344	.98	6/BX

Hanging Folders 😂

OFFICEMAX®

Value—priced hanging file folders. Heavy-duty, high finish, standard green two-toned stock. Includes plastic tabs and blank inserts.

and braint moortor			
Item Number	Description	Your Price	Units
F50M97188	Legal Size	.88	25/BX
F50M97185	Letter Size	4.19	25/BX
F50M97186	Letter Size, 1/3 Cut	5.90	25/BX
F50M97187	Letter Size, 1/5 Cut	5.58	25/BX

Hanging Folders 😂

OXFORD BY ESSELTE

The perfect choice for standard, everyday filing. Folders include clear plastic tabs and blank inserts. Standard green 2-toned stock. Letter: 12-3/4"W x 9-3/8"H; Legal 15-3/4"W x 9-3/8"H.

Item Number	Description	Your Price	Units
F581601	Letter Size, Green Color, 1/3 Tab Cut	6.11	25/BX
F581602	Letter Size, Green Color, 1/5 Tab Cut	5.61	25/BX

Hanging File Pockets 4

PENDAFLEX BY ESSELTE

3-1/2" expandable gusseted sides keep materials from slipping out. Great for filing bulky items. Tabs not included.

rabo riot moradoar			
Item Number	Description	Your Price	Units
F509217	Letter Size, Standard Green	7 71	4/PK

Convertible End Tab File Pockets 😂

OXFORD BY ESSELTE

Converts instantly from an end tab shelf pocket to top tab file pocket. 11 pt. manila stock. Split-score tab lets you file active records in drawer, then use same folder to file inactive records on shelf. Drop front for quick access to file contents. Closed sides keep papers secure. Double-ply reinforced tab.

Item Number	Description	Your Price	Units
F812832	Letter Size, 3-1/2" Expansion; Manila Gussets	33.07	25/BX
	With Tyvek®-Reinforced Tops		

File Pockets With 2/5 Cut Tabs 😂

OXFORD BY ESSELTE

2/5 cut, single ply tab, 3/4" high. Tyvek®-reinforced gusset tops.

2,0 00t, 011.9.0 p., tab, t	of the state of th		
Item Number	Description	Your Price	Units
F115155	Legal Size, Manila, 1" Expansion	.44	EA
F115135	Letter Size, Manila, 1" Expansion	19.50	EA
F11524ET250X	Letter Size, Redrope, 3-1/2" Expansion	1.22	EA

File Pockets 😂

OXFORD BY ESSELTE

Made of red fiber, with 6-1/2" high gusset, drop front, straight cut tab. Front and back reinforced with manila liner. 11 pt. stock, double-thick manila lined front and back. Front panel folds down for easy access. Letter size: 11-3/4"W x 9-1/2"H; Legal size: 14-3/4"W x 9-1/2"H. Reinforced rolled tops.

Item Number	Description	Your Price	Units
F1S16C	1-3/4" Expansion, Legal Size	.60	EA
F1S14C	1-3/4" Expansion, Letter Size	.53	EA
F1S26E	3-1/2" Expansion, Legal Size	.56	EA
F1S24E	3-1/2" Expansion, Letter Size	.56	EA
F1S36G	5-1/4" Expansion, Legal Size	.76	EA
F1S34G	5-1/4" Expansion, Letter Size	.67	EA

File Pockets 😂

OXFORD BY ESSELTE

Made of red fiber, with 6-1/2" high gusset, drop front, straight cut tab. Front and back reinforced with double-thick manila liner. Tyvek®-reinforced tops.

double thick marina mich. Tyvek	ronnorded topo.		
Item Number	Description	Your Price	Units
F13516COX	1-3/4" Expansion, Legal Size	1.03	EA
F13514COX	1-3/4" Expansion, Letter Size	.88	EA
F13536GOX	5-1/4" Expansion, Legal Size	1.35	EA
F13524E0X	5-1/4" Expansion, Letter Size	.83	EA
F13534GOX	5-1/4" Expansion, Letter Size	1.22	EA
F135469	7" Expansion, Legal Size	3.24	EA
F135449	7" Expansion, Letter Size	2.37	EA

End Tab Expanding File Pockets 😂

OXFORD BY ESSELTE

11 pt. manila stock. Front panel folds down for easy access. Double-ply reinforced straight cut tab.

	, , , , , , , , , , , , , , , , , , , ,	•	
Item Number	Description	Your Price	Units
F812812	Letter Size, 3-1/2" Expansion, Manila Gusset	30.08	25/BX
F812822	Letter Size, 3-1/2" Expansion, Tyvek® Gusset	12.73	10/BX

Extra-Reinforced Expanding End Tab Pockets 😂

OXFORD BY ESSELTE

Super heavyweight 17 pt. red fiber stock. Full Tyvek® gussets. Front panel folds down for easy access.

- 1 - 1 - 1	7 3	,	
Item Number	Description	Your Price	Units
F895565	Legal Size, 5-1/4" Expansion	27.37	10/BX
F895363	Letter Size, 5-1/4" Expansion	25.27	10/BX

End Tab Pockets With Colored Tyvek® Gussets 😂

OXFORD BY ESSELTE

Distinctive color-coded gussets make file identification and classification on cabinet shelves easier. Durable 6-1/2" Tyvek® gussets. Drop front style.

Item Number	Description	Your Price	Units
F802002	Letter Size, Blue Gussets, 3-1/2" Expansion	1.73	EA
F802009	Letter Size, Yellow Gussets, 3-1/2" Expansion	1.73	EA

Colored File Pockets 4

OXFORD BY ESSELTE

Color code your bulky files. 11 pt. stock with color-matched, Mylar®-reinforced gussets that expand 3-1/2". Moisture resistant coating for durability. Front panel folds down for easy access.

Item Number	Description	Your Price	Units
F11524EBOX	Letter Size, Blue	1.03	EA
F11524EGOX	Letter Size, Green	1.03	EA
F11524EROX	Letter Size, Red	1.03	EA
F11524EYOX	Letter Size, Yellow	1.03	EA

Red Fiber End Tab Pockets 😂

OXFORD BY ESSELTE

11 pt. red fiber stock with fully-lined fiber gussets. Front panel folds down for easy access. Plain tab in top position. 3-1/2" expansion.

Item Number	Description	Your Price	Units
F8H1526EOX	Legal Size	1.39	EA
F8H1524E0X	Letter Size	1.41	EA

Standard File Pockets 4

OXFORD BY ESSELTE

Reinforced with Tyvek® at top of gusset. Double-thick manila lined front and back.

Item Number	Description	Your Price	Units
F11524E0X	9-1/2" x 11-3/4", 3-1/2" Expansion	17.39	25/BX
F11534G0X	9-1/2" x 11-3/4", 5-1/4" Expansion	7.99	10/BX

Premium Reinforced File Pockets 4

PENDAFLEX BY ESSELTE

Fully lined gussets with Tyvek® reinforcements at top and bottom, extra strong pockets with laminated tops. Moisture-resistant red fiber stock. Reinforced poly-laminate tops. 14 pt. manila liner strength.

Item Number	Description	Your Price	Units
F185565	Legal Size, 5-1/4" Expansion	2.09	EA
F185343	Letter Size, 3-1/2" Expansion	1.55	EA
F185545	Letter Size 5-1/4" Expansion	1.83	FA

Redrope Expanding File Pockets 😂

SJ PAPER

MINORITY-OWNED BUSINESS ENTERPRISE

Extra strong 5-1/2" high Mylar®-reinforced gussets. 11pt. redrope stock. Front panel folds down for easy access. Letter size: 11-3/4"W x 9-1/2"H; Legal size: 14-3/4"W x 9-1/2"H.

	,,		
Item Number	Description	Your Price	Units
F1S72111	Legal Size, 5-1/4" Expansion	1.11	EA
F1S71100	Letter Size, 1-3/4" Expansion	.64	EA
F1S71101	Letter Size, 3-1/2" Expansion	.69	EA
F1S71111	Letter Size, 5-1/4" Expansion	1.01	EA

Manila File Folders 😂

OFFICEMAX®

Third cut tabs. Rounded corners, scored bottom for easy expansion. Single thickness tabs in assorted positions.

Item Number	Description	Your Price	Units
F10M97184	Legal Size, 1/3 Cut	7.38	100/BX
F10M97182	Letter Size, 1/3 Cut	5.68	100/BX
F10M97183	Letter Size, 1/5 Cut	5.98	100/BX

"Out" File Guides 😂

OXFORD BY ESSELTE

Use to mark filing system for easy refiling or reference of removed file. Heavyweight 11 pt. stock, salmon color. Printed on both sides.

Item Number	Description	Your Price	Units
F22051	Letter Size	2.07	100/BX

Third Cut Manila File Folders 😂

OXFORD BY ESSELTE

Third cut tabs. Rounded corners, scored bottom for easy expansion.

Item Number	Description	Your Price	Units
F1R75313	Legal Size, Double Thickness Tab, Assorted Positions	15.67	100/BX
F1753132	Legal Size, Single Thickness Tab, Second Tab Position	11.54	100/BX
F1753133	Legal Size, Single Thickness Tab, Third Tab Position	11.54	100/BX
F1R75213	Letter Size, Double Thickness Tab, Assorted Positions	11.95	100/BX

Half Cut Manila File Folders 😂

OXFORD BY ESSELTE

Half cut in assorted positions. Rounded corners, scored bottom for easy expansion.

Item Number	Description	Your Price	Units
F175212	Letter Size, Single Thickness Tab	6.92	100/BX

Fifth Cut Manila File Folders 😂

OXFORD BY ESSELTE

Fifth cut tabs. Rounded corners, scored bottom for easy expansion.

Item Number	Description	Your Price	Units
F1R75215	Letter Size, Double Thickness Tab, Assorted Tab Positions	9.96	100/BX
F175215	Letter Size, Single Thickness Tab, Assorted Tab Positions	6.95	100/BX

Two-Fifth Cut Manila File Folders 😂

OXFORD BY ESSELTE

Two-fifth cut tabs. Rounded corners, scored bottom for easy expansion.

Item Number	Description	Your Price	Units
F175325RE	Legal Size, Single Thickness Tab, Far Right Position	10.50	100/BX

Colored Folders With Reinforced Tabs <a>©

OXFORD BY ESSELTE

Made of 11 pt. machine tinted stock. Interior grid pattern for writing notes. Double thickness tab.

Item Number	Description	Your Price	Units
F1R152BGR	Letter Size, Straight Cut, Bright Green	14.70	100/BX

CutLess® Watershed® Manila File Folders 4

PENDAFLEX BY ESSELTE

30% post-consumer content. Spills wipe clean, fewer paper cuts. 11-pt. WaterShed®/CutLess® manila stock.

Item Number	Description	Your Price	Units
F148430	Letter Size: 11-5/8"W x 9-1/2"H; Assorted 1/3 Cut	10.40	100/BX

Folders With Two-Pli Tabs 😂

SMEAD

WOMAN-OWNED BUSINESS ENTERPRISE

Designed for files that travel and get handled by many people. 1/2" high tabs. 11 point stock. Scored for 3/4" expansion. 100 per box.

Item Number	Description	Your Price	Units
F12153C2	Legal Size, 1/3 Cut Tab, Second Position	12.58	BX
F12153C3	Legal Size, 1/3 Cut Tab, Third Position	12.58	BX

FIRST AID

Individual First Aid Refill Components

ACME UNITED

Packaged for individual use and to replenish first aid stations and kits.

Item Number	Description	Your Price	Units
W351006	Bandage, Adhesive Fabric, 1" x 3"	2.94	50/BX

FOOTRESTS

Height-Adjustable Tilting Footrest

FI DON

Raises and tilts for comfortable support. Adjusts easily to 3 heights from 4-1/4" to 6-3/4" above floor. Surface tread bumps massage tired feet. Non-skid pads help prevent slipping. 18-1/8"W x 14-1/4"D. Charcoal gray.

Item Number	Description	Your Price	Units
E665837	Tilt Only - No Height Adjustment	2.96	EA

GLUE & ADHESIVES

Rubber Cement

ROSS

For wrinkle-free pasting and mounting. Holds paper firmly, yet is repositionable. Brush in cap.

	0 0			, . ,			
Item Number		De	scriptio	n		Your Price	Units
A100044			4 Oz.			.14	EA

HIGHLIGHTERS

Hi-Liter® Desk-Style Highlighters

AVERY

Improved formula allows you to leave the cap off for up to one week and still highlight. Chisel tip highlights thick or thin lines. Water-based ink for brilliant color. Color won't fade type or bleed through most paper. Quick-drying, odorless, and non-toxic; conforms to ASTM D-4236.

Item Number	Description	Your Price	Units
N224020	Fluorescent Green	4.48	EA
N224050	Fluorescent Orange	4.48	EA
N224010	Fluorescent Pink	4.48	EA

4009® Highlighters

EBERHARD FABER

Chisel tip highlights thick or thin lines. Dye-based ink for brilliant color. Color won't fade type or bleed through most paper. Quick-drying, odorless, and non-toxic; conforms to ASTM D-4236.

Item Number	Description	Your Price	Units
N264328	Blue	1.45	EA
N264329	Green	1.45	EA
N264327	Pink	1.45	EA
N264326	Yellow	.24	EA

Major Accent®

SANFORD

Long-lasting highlighter with easy-guide chisel tip. Chisel tip highlights thick or thin lines. Dye-based ink for brilliant color. Color won't fade type or bleed through most paper. Quick-drying, odorless, and non-toxic; conforms to ASTM D-4236.

Item Number	Description	Your Price	Units
N225026	Fluorescent Green	4.92	EA
N225019	Lavender	4.92	EA
N225009	Pink	4.92	EA
N225010	Turquoise	4.92	EA

Grip Highlighters

SHARPIE

Soft Textured comfort grip with a contoured shape barrel, for increased highlighting control. Smear Guard™ ink is specially formulated to resist smearing. Easy gliding chisel tip delivers a smooth highlighting experience on both wide and narrow lines of text. Easy-pull cap with clip to prevent rolling. Quick-drying, odorless, and AP certified non-toxic, conforms to ASTM D-4236.

Item Number	Description	Your Price	Units
N221825	Fluorescent Vellow	64	FΔ

Brite Liner® Fluorescent Highlighters

BIC

Quick drying, odorless, and non-toxic. Conforms to ASTM D-4236. Feature brilliant water-based dye ink that will not fade type or bleed through most paper.

mot rado typo or brood timod	g moor papen		
Item Number	Description	Your Price	Units
N2BL11BE	Fluorescent Blue	3.48	EA
N2BL11GN	Fluorescent Green	3.48	EA
N2BL11PK	Fluorescent Pink	3.48	EA

Brite Liner Grip™

BIC

Rubberized grip for comfort and control. Chisel tip highlights thicker thin lines. Water-based fluorescent ink for brilliant color. Color won't fade type or bleed through most paper. Plastic clip. Quick-drying, odorless and non-toxic; conforms to ASTM D-4236*.

Item Number	Description	Your Price	Units
N2GBL11YW	Yellow	.36	EA

Fluorescent Highlighter

OFFICEMAX®

MINORITY/WOMAN-OWNED BUSINESS ENTERPRISE

Window to view ink level. Fade-resistant, pigmented ink for brilliant color. Quick-drying, odorless, and non-toxic. Plastic clip attached to cap.

Item Number	Description	Your Price	Units
N20M97493	Fluorescent Yellow	.63	EA

Pocket Accent® Highlighters

SANFORD

New Smear Guard ink is specially formulated to resist smearing inkjet-printed documents and ball pen ink. Micro chisel tip for accenting wide or narrow lines of text. Easy-glide tip for a smooth highlighting experience. Water-based ink for brilliant color. Plastic clip. Quick-drying, odorless, and non-toxic; conforms to ASTM D-4236.

Item Number	Description	Your Price	Units
N227006	Orange	4.92	EA
N227009	Pink	4.92	EA
N227010	Turquoise	4.92	EA

INDEXES

Big Tab Write-On™ Dividers With Erasable Tabs ♦

AVERY

Reusable tabs let you write with ballpoint pen or pencil, then erase and write again. Gold reinforced binding edge. Laminated plastic tabs resist tearing. 11" x 8-1/2".

3 ,			
Item Number	Description	Your Price	Units
L323075	5-Tab, White	.69	ST
1323078	8-Tah White	1 00	ST

Index Dividers with White Labels for Laser Printers

OFFICEMAX®

Create our own tabs — print labels using your laser printer and apply to tabs. format using word processing software programs. Gold Mylar® reinforced binding edge and reinforced tabs for extra durability. 3-hole punched, black print only. 11" x 8-1/2".

Item Number	Description	Your Price	Units
L30M97171	5-Tab, 25 Sets Per Box	3.66	BX
L30M97173	8-Tah 25 Sets Per Box	4 30	RX

Insertable Tab Dividers 😂

OFFICEMAX®

Larger tabs provide more space for titles. Customize tab inserts with your laser or inkjet printer. Gold Mylar-reinforced binding edge. 3-hole punched.

	,		
Item Number	Description	Your Price	Units
L30M99025	11" x 8-1/2", Clear, Buff paper, 5-Tab	.19	PK
L30M99030	11" x 8-1/2", Clear, Buff paper, 8-Tab	.24	PK

Extra-Wide™ Big Tab Insertable Dividers

AVERY

Wide dividers for use with top-loading sheet protectors. Clear reinforced binding edge, white paper. 11" x 9". Bigger tab design secures inserts, yet makes it easy to remove inserts and reuse tabs. Bigger tabs and inserts provide 50% more printing space for tab titles than traditional insertable tab dividers. Use larger size fonts or print more lines of type. Create and update tab inserts using your inkjet or laser printer. Avery® templates in Microsoft® Word or at www.avery.com. Guaranteed printer performance. Double gold reinforced edge.

Worksaver® Big Tab Insertable Dividers

AVERY

With double gold reinforced edges. Bigger tabs and inserts provide 50% more printing space. Compatible with laser and inkjet printers. Bigger RipProof™ tab design secures inserts, yet makes it easy to remove inserts and reuse tabs. 8-1/2" x 11".

Item Number	Description	Your Price	Units
L3C12135	Buff Paper, Multicolor 5-Tabs	.49	ST
L3C12138	Buff Paper, Multicolor 8-Tabs	.73	ST
L3W12135C	White Paper, Clear 5-Tabs	.73	ST
L3W12138C	White Paper, Clear 8-Tabs	1.20	ST
L3W12135	White Paper, Multicolor 5-Tabs	.73	ST

Insertable Tab Dividers

AVERY

Economical choice for organizing reports or presentations. Buff color, clear reinforced. Straight cut plastic tabs. Blank white inserts included. 3-hole punched. 11" x 8-1/2".

Item Number	Description	Your Price	Units
L311466	5-Tab, Clear	.04	ST
L311468	8-Tab, Clear	.05	ST

Buff Dividers With Black Leather Pre-Printed Tabs

AVFRY

Double-sided gold reinforced binding edge prevents tearing, quality buff-colored paper.

•			
Item Number	Description	Your Pri	ice Units
L3L213	A–Z, 11" x 8-1/2"	1.98	ST

Premium Collated Legal Exhibit Dividers 4

AVERY

Unpunched dividers with tabs printed on both sides. Organize legal briefs, documents, presentations. Includes a separate Table of Contents tab. Black print on heavy-duty white ledger paper with 1/2" tab extension.

Item Number	Description	Your Price	
L311370	1–25, Letter Size - Side Tab	1.52	ST

Traditional OneStep® Index System

CARDINAL

MINORITY-OWNED BUSINESS ENTERPRISE

Use your laser printer or copier to create custom-look indexes.

Item Number	Description	Your Price	Units
L361018	Multicolor Tabs, 1-10	.30	ST

Buff Dividers With Black Leather Pre-Printed Tabs

OFFICE ESSENTIALS

Durable leather tabs with gold letters. Clear reinforced binding edge. 11" x 8-1/2".

Item Number	Description	Your Price	Units
L3UDL21331	1–31	.44	ST

Ready Index® Classic Table of Contents Dividers 😂

AVERY

Black-and-white Table of Contents page and pre-printed tabs. Avery® templates available in Microsoft® Word and other popular software programs. Now you can print portrait or landscape Table of Contents pages. Landscape option is ideal for Microsoft® PowerPoint® slides.

Item Number	Description	Your Price	Units
L311135	11" x 8-1/2", Multicolored, 10 Tabs	2.02	ST
L311125	11" x 8-1/2", Multicolored, A–Z Tabs	3.04	ST
L311132	11" x 8-1/2", White, 8 Tabs	1.64	ST

Gummed Index Tabs

AVERY

Easy-to-use - simply write, moisten, and stick. Durable, gummed tabs in white paper or gray cloth.

Item Number	Description	Your Price	Units
L359102	White Paper, 1/2" Round	1.40	50/PK

KNIVES

Retractable Plastic Utility Knife

COSCO

Unique snap closure for easy blade changes.

Item Number	Description	Your Price	Units
W1091470	Blades	1.37	10/PK

LABELMAKERS

"TX" Labeling Tape

BROTHER

For Brother PT30, PT35, PT8000XL, and P-Touch PC.

Item Number	Description	Your Price	Units
A5TX2311	1/2" Tape, Black on White	3.10	EA

"TZ" Laminated Labeling Tape

BROTHER

This is a laminated tape used with labeling systems (P-touch) produced by Brother company noticed by its high quality production. Brother's laminated tapes consist of six layers of materials, resulting in thin, yet extremely strong, labels. Characters formed with thermal transfer ink are actually printed onto the underside of a laminate. Sandwiched between two layers of PET (polyethylene) film, the characters are virtually indestructible. Note the tape size your model accepts.

Labels For Labelwriter® Printers

DYMO BY ESSELTE

Item Number	Description	Your Price	Units
A530252	Address Labels, White, 1-1/8" x 3-1/2"	13.94	700/BX

ExecuLabel "D1" Labeling Tape

DYMO BY ESSELTE

For LM-PC, LM110+, LM150, LM155, LM200, LM300, LM400, LP100, LP200, LP300, Pocket, 1000, 1000+, 2000, 3500, 4500, 5000, 5500, and RhinoPRO 5000/5100. 23' length.

Item Number	Description	Your Price	Units
A545013	1/2" Tape, Black on White	1.62	EA

LABELS

Removable Filing Labels

AVERY

Labels can be repositioned as often as necessary. Adheres to smooth surfaces including paper, cardboard, plastic, wood, glass, metal, and more. 1/3 cut. 2/3" x 3-7/16". 30 labels per sheet. 750 labels per pack. Removable.

Item Number	Description	Your Price	Units
A56466	For Laser Printers - Black Print, Assorted Colors	1.94	PK
	Including Blue, Green, Red, White and Yellow		

Permanent Filing Labels

AVERY

Organize your files for fast and easy retrieval. Easy to format using Avery® templates available in most popular software programs. 1/3 cut.

Item Number	Description	Your Price	Units
A55366	Laser or Inkiet - Color or Black Print, White	22.77	1500/BX

High-Speed Data Processing Labels

AVFRY

Continuous form pin-fed labels are perfect for high-volume use. Perforations between each label row and column allow easy removal of a single label or row of labels. Guaranteed performance in popular pin-fed printers. Permanent adhesive.

Item Number	Description	Your Price	Units
Λ 5 /Ω21	3 Across 3-1/2" v 15/16" Carrior Width 11/1-2"	50.45 15	nnn/RY

White Laser Labels For Black Print

AVERY

Premium labels with guaranteed printer performance. Bright white labels provide sharp print quality. Perfect for creating professional-looking labels for any kind of application. Easy to format using Avery templates available in most popular software programs. Avery® Label Peeler compatible (unless otherwise noted). Guaranteed printer performance in HP®, Canon®, Epson®, and other popular printers. Jam-free guaranteed.

Item Number	Description	Your Price	Units
A55160	1" x 2-5/8", 30 Labels/Sheet, 3000 Labels/Box	20.39	BX
A55260	1" x 2-5/8", 30 Labels/Sheet, 750 Labels/Pack	6.64	PK
A55161	1" x 4", 20 Labels/Sheet, 2000 Labels/Box	22.11	BX
A55163	2" x 4", 10 Labels/Sheet, 1000 Labels/Box	22.77	BX
A55960	White, 1" x 2-5/8", 30 Labels/Sheet, 7,000 Labels/Box	49.76	BX

White Labels

OFFICEMAX®

Quality labels for your mailing needs. Compatible with formatting templates found in most popular software programs. Permanent adhesive. 8-1/2" x 11" sheets. Copier labels are designed for use in plain paper, dry toner copiers.

Item Number	Description	Your Price	Units
A50M99058	1-1/3" x 4", 14 Labels Per Sheet; For Laser Printers, Black Print	1.25	1400/BX

CD Labeling System

AVERY

Create custom labels for your media and jewel cases. Apply labels using alignment guide on label sheet or use Avery® CD label applicator. Feature full bleed (print-to-the-edge) capability. Permanent adhesive, except for A55931.

Item Number	Description	Your Price	Units
A55692	Laser-Black Print: White Labels, Permanent Adhesive	1.50	40/PK

Color Coded Diskette Labels

AVERY

Self-adhesive, permanent. In assorted colors (green, blue, red, yellow).

Item Number	Description	Your Price	Units
A55274	For 3-1/2" Diskettes, 2-3/4" x 2-3/4"	.59	80/BX

LAMINATING PRODUCTS

Selfseal™ Self-Adhesive Laminating Supplies

GRC.

No heat, no machine—just peel and seal. Pre-sized sheets products make laminating easy. Clear.

Item Number	Description	Your Price	Units
L23747307	Letter-Size Sheets	2.25	50/PK

Heatseal™ Laminating Pouches

GBC

Made from high-quality laminating film. Thermal pouches protect documents from damage and enhance with clear, gloss finish.

Item Number	Description	Your Price	Units
L23745022	Letter Size, 3 Mil Thick	22.16	100/PK

Heatseal™ H400 Photo-Quality Pouch Laminator

GBC

Preserves and protects certificates, signs, presentation covers, photos, luggage tags, business cards, IDs, and more. Runs 3 through 10 mil thick thermal pouches. Photo-quality technology provides a clear, bubble-free finish on all glossy stocks. Adjustable temperature control for setting optimal laminating temperature. Quick warm-up with unique Ready Glo™ indicator. Cold function for heat-sensitive materials. Jam-release lever easily clears misfeeds. Sleek, modern design complements office decor. Laminates items up to 12-3/4" wide. U.L. listed. One year limited warranty.

Item Number	Your Price	Units
L21701460	216.33	EA

MAGAZINE FILES

Stor/File™ Basic Strength Magazine File

BANKERS BOX

35% post-consumer content. Sturdy cost-effective storage for magazines, catalogs and files. Sturdy corrugated fiberboard construction for moderate usage. Holds standard letter-size materials. Capacity of up to 3-7/8" of material. Ideal for use on desk or shelf. ASSEMBLY REQUIRED.

Item Number	Description	Your Price	Units
P500723	4"W x 9-1/4"D x 11-3/4"H	.09	EA

MAILROOM & SHIPPING

Envelope Tube Moisteners

OFFICEMAX®

BY MINORITY-OWNED BUSINESS ENTERPRISE

For quick, easy sealing of gummed envelope flaps. Makes bulk mailings hassle-free. Easy to use: touch sponge to surface and gently squeeze to moisten. Plastic container is easy to refill. Sponge tip provides a leakproof, steady flow of water. Transparent and shows your water supply.

Item Number	Description	Your Price	Units
A90M97384	Bottle	.24	EA

3-Way Reinforced Gummed Tape

QUALITY PARK

Non-asphaltic reinforced paper tape. Exceeds U.S. Postal Regulations. 3"W x 375'L on a 1-5/8" core.

Item Number	Your Price	Units
A846083	4.70	RL

Stretch Film

ADVANTUS

WOMAN-OWNED BUSINESS ENTERPRISE

Easily wrap pallet loads for safe and secure delivery. More economical and secure than tape, twine, or strapping. Self-adhesive film bonds to each layer for added strength.

Item Number	Description	Your Price	Units
P783977	18" x 1500', 80 Gauge	77.25	4/CT

MARKERS

Great Erase™ Whiteboard Grip Pen-Style Markers

BIC

Rubberized grip for added comfort and control. High-quality, low odor dry erase ink. New, stylish barrel design. Writes on glass and most non-porous surfaces. Bullet tip.

Item Number	'	Description	Your Price	Units
N2GDE11BK		Black Ink	.46	EA

Low Odor Dry Erase Markers

EXP0

Bright, vivid ink has virtually no odor. Quick-drying, smearproof, AP certified non-toxic ink provides consistent color quality. For use on whiteboards, glass, non-porous surfaces.

ooloi qualityi i ol uoo			
Item Number	Description	Your Price	Units
N280074	Chisel Tip. 4-Color Set (Black, Red. Blue, Green)	.47	ST

Dry Erase Markers

OFFICEMAX®

Low odor, non-toxic. Appropriate for dry erase whiteboards, glass, and non-porous surfaces. Quick-drying and easy to wipe off. Chisel tip.

Units
EA
EA
EA
EA

Flip Chart™ Markers

SHARPIE

Perfect for all easel pad presentation applications. Markers feature rich, vibrant colors, squeak-free tip. Water-based ink won't bleed through paper. Includes black, red, blue, and green. Bullet tip. AP certified non-toxic ink.

Item Number	Description	Your Price	Units
N222474	4-Color Set (Black, Red, Blue, Green)	.34	ST

Marks-A-Lot® Permanent Markers

AVFRY

Quick-drying, low odor ink is waterproof, smearproof, fadeproof, and AP certified non-toxic. Large ink supply lasts a long time. Durable chisel tip marks bold, medium, or narrow lines. Color-coded plastic barrel with "click-seal" cap.

Item Number	Description	Your Price	Units	
N208888	Black Ink	6.36	EA	

Jumbo Marks-A-Lot® Chisel Tip Permanent Marker

AVERY

Non-toxic, quick-drying and waterproof ink. Giant 5/8" chisel tip.

Item Number	Description	Your Price	Units
N224148	Permanent Black	1.32	EA

Mark-IT™ Fine Permanent Markers **△**

RIC.

Won't dry out even if cap is left off for up to two weeks. Long-lasting, durable, fine point markers. Permanent on most hard-to-mark surfaces, including paper, plastic, metal, glass, cardboard, photos, and more. Rubberized grip for comfort and control. Vivid ink color gets noticed. Barrel color indicates ink color. Quick-drying ink is water resistant and AP certified non-toxic.

Item Number	Description	Your Price	Units
N2GPM11BK	Black Ink	4.34	DZ
N2GPM11RD	Red Ink	4.34	DZ

Permanent Markers

OFFICEMAX®

Pen-style, fine point markers write permanently and consistently on virtually every surface. Quick-drying, low-odor, nontoxic ink is waterproof and fade resistant.

Item Number	Description	Your Price	Units
N20M97468	Black Ink	.84	EA

Chisel Tip Permanent Markers

OFFICEMAX®

Permanent, water-resistant ink dries quickly. Durable, versatile chisel tip marks bold or narrow lines. Writes on virtually any surface, including glass, ceramic, and plastic.

Item Number	Description	Your Price	Units
N20M97551	Black Ink	.24	EA
N20M97552	Red Ink	.24	EA

Twin Tip™ Permanent Markers

SHARPIE

Double-ended marker makes fine, ultra-fine marks. Single reservoir ensures maximum writeout at both ends. Quick-drying, high-intensity ink is waterproof, smearproof, fade resistant, and AP certified non-toxic.

Item Number	Description	Your Price	Units
N232001	Black Ink	1.06	EA

Fine Point Permanent Markers

SHARPIE

The industry standard...original pen style permanent marker. Pen-style permanent marker with a fine point. Durable tip holds its shape to mark consistent bold, clean lines. Marks on most hard-to-mark surfaces. Ideal for marking or labeling almost any surface. Quick-drying, high-intensity ink is waterproof, smearproof, fade resistant, and AP certified non-toxic.

Item Number	Description	Your Price	Units
N230074	4-Color Ink Set, Includes Black, Red, Blue, Green, Has Vinyl Pouch)	.37	ST
N230001	Black Ink	.59	EA
N230003	Blue Ink	1.08	EA
N230004	Green Ink	1.08	EA
N230008	Purple Ink	6.94	EA
N230002	Red Ink	1.08	EA

Sharpie® Pen-Style Permanent Markers

SHARPIE

Pen-style permanent marker for precision marking, labeling, or addressing. Quick-drying ink is waterproof, smearproof, fade-resistant, and AP certified non-toxic.

omean proof, rade resistant, and rate continue non toxic			
Item Number	Description	Your Price	Units
N235001	Extra Fine Point, Black Ink	.60	EA
N235003	Extra Fine Point, Blue Ink	.60	EA
N237001	Ultra Fine Point, Black Ink	.09	EA
N237003	Ultra Fine Point, Blue Ink	.09	EA
N237002	Ultra Fine Point, Red Ink	.09	EA

Industrial Permanent Markers

SHARPIE

Specially formulated for industrial, laboratory and commercial use. Remains permanent under extreme heat or steam (up to 500° F) and with most chemical washes. Marks on metal, glass, foil, plastic, and photo film. Waterproof and smear-proof. Black lnk.

rratorproor and omean proon	Diddit IIIII		
Item Number	Description	Your Price	Units
N213801	Extra Fine Point	61	FΔ

Super Sharpie® Permanent Markers

SHARPIE

Bold fine tip for impressionable marks. Large plastic barrel is comfortable and easy to hold. Super large ink supply provides longer product life. Quick-drying ink is waterproof, smearproof, fade resistant, and AP certified non-toxic.

Item Number	Description	Your Price	Units
N233001	Black Ink	.88	EA

Uni® Paint PX-20 Marker

SANFORD

Quick-drying, opaque, oil-based paint. Maintains color and opacity on virtually any surface. Non-toxic.

Item Number	Description	Your Price	Units
N263601	Black, Medium Point	1.66	EA

Counterfeit Detection Markers

STRIDE

WOMAN-OWNED BUSINESS ENTERPRISE

Detect counterfeit currency with the touch of a marker. Yellow indicates valid currency. Black indicates bill is suspect.

Item Number	Description	Your Price	Units
N2351R	For U.S. Currency	1.84	EA

MATS

Industrial Deck Plate Anti-Fatigue Mat

CROWN

Relieves fatigue, enhancing employee productivity. Heavy-duty mats with PVC foam cushion base fused to diamond-pattern vinyl top surface for greater traction. Resistant to most common fluids and chemicals. Easy to clean. 9/16" overall thickness.

Item Number	Description	Your Price	Units
E9CD0023DB	Black, 24" x 36"	19.20	EA

Antistatic Comfort King® Mat

CROWN

Designed especially for static-sensitive areas and equipment. Pebble grain 3/8" thick sponge mat is comfortable for long periods of standing. Reduces the hazard of data loss or the damaging of sensitive microcircuitry equipment. Ten foot ground cord included for maximum static dissipation. One year warranty, Gray,

Item Number	Description	Your Price	Units
E9ZC0023GY	24" x 36"	16.80	EA

NOTEBOOKS

Second Nature® Pocket Memo Book 43

Bright white, 16 lb. paper.

Item Number	Description	Your Price	Units
P374130	Gregg Ruled (Wide), 4" x 8", 70 Sheets	.18	EA

Greencycle® Pocket Memo Notebooks 😂

Convenient size fits breast pocket or purse. Assorted cover colors, white paper. 70 sheets per pad.

Item Number	Description		Your Price	Units
P325280	4" x 8", Top Bound, Gregg Ruled, 70 Shee	ts	.78	EA

Spiral® Bound Notebook

MFAD

Assorted color covers.

Item Number	r Description	Your Price	Units
P305514	1-Subject, Three-Hole Punched; 10-1/2" x 8", 100 Sheets - Wide Margin	.17	EA

Pocket Memo Book 😂

OFFICEMAX®

White, 16 lb. content. Pocket size. 50 sheets. Black marble deign cover.

Item Number	Description	Your Price	Units
P30M97492	Narrow Rule, 3" x 5"	.70	EA

Marble Cover Composition Books

Bright white, 16-lb. paper. Center sewn pages stay permanently fastened. Clean, crisp lines in blue and red ink. Assorted cover colors, 80 sheets, 10" x 7-7/8"

7 10007 100 00707 0070707 00 07707	3001104 30101 30 0110101 10 X1 1/0 1		
Item Number	Description	Your Price	Units
P326252	College Rule	2.37	EA
P326250	Wide Rule	2.37	EA

Steno Notebooks

OFFICEMAX®

Economical pads are precision ruled with red center line. 16 lb. paper; 40 pt. chipboard back. 6" x 9".

Item Number	Description	Your Price	Units
P30M97326	Gregg (Narrow) Ruled Green Paper, Gray Cover, 80 Sheets	.81	EA
P30M97325	Pitman (Wide) Ruled, Green Paper, Gray Cover, 80 Sheets	.98	EA

PADS

Post-it® Self-Stick Easel Pads

3M

Self-stick removable adhesive means no tacks, tape, or other fasteners. Sheets peel off and stick securely without damage to most walls for up to 48 hours. 25"W x 30"H. 30 sheets per pad

Item Number	Description	Your Price	Units
P3559	Plain White	9.84	2/PK
P3559VAD	Plain White	19.68	4/PK

Pads for Easel Presentation 4

OFFICEMAX®

40% post-consumer content. Quality writing paper with a clean edge. 3-hole drilled, 8-3/4" center to center. 15 lb. paper. White. 34"H x 27"W. 50 sheets per pad.

Item Number	Description	Your Price	Units
P30M97291	Unruled	3.68	2/CT

Perforated Pads

OFFICEMAX®

Low-priced ruled pads save you money. 16 lb. bond paper. 28 pt. Chipboard for writing support. Perforated sheets for easy, neat removal. 50 sheets per pad.

	and the second process of the second process		
Item Number	Description	Your Price	Units
P30M97310	Jr. Legal Rule, 5" x 8", White	.75	DZ
P30M97315	Legal Rule, 8-1/2" x 11", Canary	1.19	DZ
P30M97319	Legal Rule, 8-1/2" x 11", White	7.62	DZ
P30M97322	Legal Rule, 8-1/2" x 14", Canary	12.06	DZ

Scratch Pads

 $OFFICEMAX^{\tiny{(B)}}$

Ideal for quick notes, memos, or computations. White, 16 lb. paper. 100 sheets per pad.

Item Number	Description	Your Price	Units
P30M97311	5" x 8"	7.25	DZ

Gummed Pads

OFFICEMAX®

Gummed adhesive attaches paper to 28 pt. chipboard backing for clean sheet removal. 16 lb. paper.

Item Number	Description	Your Price	Units
P30M97317	8-1/2" x 11", White, Wide Ruled, 100 Sheets/Pad	8.61	DZ
P30M97316	8-1/2" x 11". White, Wide Ruled, 50 Sheets/Pad	8.28	DZ

Post-It® Notes

3M

The original- great for reminders, lists, and more. Secure, removable, self-stick notes. Original, canary yellow.

Item Number	Description	Your Price	Units
A265424VADB	3" x 3", 90 Sheets Per Pad	19.20	24/PK

3M

Removable, self-stick notes. 100 sheets per pad.

Item Number	Description	Your Price	Units
A2656RPYW	2" x 3", Yellow	.63	PD
A2654RPYW	3" x 3", Yellow	.84	PD

OFFICEMAX®

Convenient 1-handed dispensing. Color: 2 pads each of plum, lemon, cherry, pumpkin, lime, emerald. Quantity: 100 sheets per pad.

Item Number	Description	Your Price	Units
A20M96199	3" x 3"	7.92	12/PK

Post-it Pop-up Refill Notes Value Pack

3M

24-pack of 3" x 3" pop-up notes. Handy storage container. Designed for Post-it Pop-up Dispenser. 100 notes per pad.

Item Number	Description	Your Price	Units
A2R330Y24VAD	Canary Yellow	20.16	PK

Removable Notes

OFFICEMAX®

Economical self-stick notes. 100 sheets per pad.

Item Number	Description	Your Price	Units
A26539YW	1-1/2" x 2", Light Yellow	.24	12/PK
A20M99213	1-1/2" x 2", Light Yellow	.24	DZ
A20M97801	3" x 3", Light Yellow	1.08	DZ
A26559YW	3" x 5", Light Yellow	.06	PD
A20M99214	3" x 5", Light Yellow	.72	DZ
A26609YW	4" x 6", Light Yellow	.12	PD
A20M97804	4" x 6", Ruled, Light Yellow	1.44	DZ
A20M99172	3" x 3", Light Yellow	1.62	18/PK

Post-it® Pop-up Refill Notes In Pastel Colors

3M

Designed exclusively for Post-it® pop-up dispensers. 100 notes per pad.

Item Number	Description	Your Price	Units
A2R330YW	3" x 3", Canary Yellow	.84	PD

Post-It® Flag Convenience Packs

Assorted colors and sizes for individual flagging needs. Value packaged for savings. 1" flags.

Item Number	Description	Your Price	Units
A2680RYBGVA	Free 25 Pack of 1" Yellow; 1" Flags: 50 Each of Bright Blue,	1.38	PK
	Bright Green; 1/2" Arrow Flags: 24 Each of Bright Pink,		
	Bright Blue, Bright Yellow, Bright Green		

Redi-Tag® Page Flags

REDI-TAG CORPORATION

WOMAN-OWNED BUSINESS ENTERPRISE

Grab attention, flag a page, tab, index, or write a note! 1-11/16" x 1". 50 flags per pack. Assorted colors include 10 each of red, blue, green, yellow, and orange.

Item Number	Description	Your Price	Units
A276809	"Sign Here", Red	.18	PK

Post-it® Printed Message Flags

Post-it flags save time and reduce confusion. Bright colors direct attention where you want it. Remove, r eposition easily; made in solvent-free process. Handy "pop-up" dispenser. Request action for specific tasks and get results. Arrows point directly where response is needed. 50 per pack.

Item Number	Description	Your Price	Units
A2680SH2	SIGN HERE: Red Lettering On Yellow	3.72	2/PK

"Phone Call" Phone Message Books

ADAMS

2 part carbonless. White top copy, canary duplicate stays in book. 4 messages per page.

Item Number	Description	Your Price	Units
P3SC1154D	400 Sets/Book	1.88	BK

Telephone Message Book

OFFICEMAX®

Coil-lock bound with two-part carbonless sets: a top message copy and a canary-color duplicate that stays in the book for permanent reference. White copy, carbonless. "Notes" section on the back of each message. Four messages per 11" x 5-1/2" page. 400 sets per book. Spiral bound.

Item Number		Your Price	Units
P30M97302		.20	BK

PAPER

Filler Paper

16 lb. white bond is three-hole punched and rounded on corners for three-ring binders.

Item Number	Description	Your Price	Units
P326022	11" x 8-1/2", Wide Ruled, 100 Sheets/Package	1.14	PK

Certificates and Covers

GEOGRAPHICS

Compatible with laser and inkjet printers. Certificates and covers sold separately.

Item Number	Description	Your Price	Units
P139417	Blue Cover, Gold Stamped Border, 9-3/4" x 12-1/2", 80 Lb.	2.60	3/PK

Carbon Paper

NU-KOTE

Smudge-free legible impressions with pen, pencil, or ballpoint. Makes up to six copies at once. Make up to 25 copies from a single sheet. Will not tack or stick to copies.

Item Number	Description	Your Price	Units
P1B601011	8-1/4" x 11-3/4", Black	8.76	100/BX
P16010115	8-1/4" x 11-3/4", Blue	8.76	100/BX

Multipurpose Heavyweight Colored Paper 😂

For use in copiers and laser printers. 24 lb. weight. 500 sheets per ream.

Item Number	Description	Your Price	Units
P1MP2241BE	8-1/2" x 11", Blue	3.88	RM
P1MP2241CY	8-1/2" x 11", Canary	3.59	RM
P1MP2241GN	8-1/2" x 11", Green	3.98	RM
P1MP2241PK	8-1/2" x 11", Pink	3.98	RM

Multi-Purpose Colored Paper

Functions as xerographic, bond, laser, duplicator, and smooth finish offset sheets. 20 lb., 8-1/2" x 11" sheets. 500 sheets per ream.

Item Number	Description	Your Price	Units
P1MP2201BE	Blue	3.31	RM
P1MP2201CY	Canary	4.38	RM
P1MP2201GD	Goldenrod	3.31	RM
P1MP2201GN	Green	3.31	RM
P1MP2201PK	Pink	3.31	RM
P1MP2201SN	Salmon	3.31	RM

Aspen Paper 4

BOISE

Functions as xerographic, duplicator smooth finish offset sheet. Consistent, dependable performer in any xerographic copier or high speed laser printer. White, 84 brightness, 20 lb. 500 sheets per ream.

Item Number	Description	Your Price Units
P1054907CTN	11" x 17"	29.20 CT

Continuous Form Paper – 9-1/2"W x 11"H

OFFICEMAX®

All 9-1/2" x 11" forms have 1/2" marginal perforations left and right which tear down to an 8-1/2" x 11" form. All single part forms are guaranteed "break free". Carbonless forms available in all white and multicolor. 2-part = white/canary; 3-part = white/canary/pink; 4-part = white/canary/pink/goldenrod. All standard edge perforations, except as noted below.

Item Number	Description	Your Price	Units
P60M97273	Blank White, 1 Part, 2,400 Forms per Carton, 20 Lb.	2.81	CT
P60M97284	Blank White Carbonless, 3 Part, 1,100 Forms per Carton, 15 Lb.	5.49	CT

Continuous Form Paper – Green Bar And Blue Bar Format

OFFICEMAX®

Bulk continuous form paper for computer printers and word processors. First size shown is the left to right (W) dimension, including the pin holes. The second size is the top to bottom (L) measurement of each sheet. Forms do not have 1/2" marginal perforations on left and right side. 14-7/8"W x 11"L.

Item Number	Description	Your Price	Units
P60M97261	Green Bar, 1 Part, 2,800 Forms per Carton, 18 Lb.	49.72	CT

Facsimile Paper

OFFICEMAX®

MINORITY/WOMAN-OWNED BUSINESS ENTERPRISE

Quality facsimile paper at an economical price. 8-1/2" roll width. High sensitivity rating. Coated side out. 6 rolls per carton.

Item Number	Description	Your Price	Units
P40M97258	98' Roll Length, 1/2" Core Size	23.52	CT

Presentation Inkjet Paper

HIGHMARK®

MINORITY/WOMAN-OWNED BUSINESS ENTERPRISE

Quality uncoated paper for your most important projects. Designed for high resolution black and color inkjet printers. 95 brightness, 24 lb. White, 8-1/2" x 11". 500 sheets per ream.

Item Number	Your Price	Units
P1BP11047	5.36	RM

Presentation Laser Paper

BOISE

Presentation-quality laser paper for your most important projects. Engineered for superior toner adherence and sharp image resolution. 95 brightness. White. 500 sheets per ream.

charp image recording. So brightness. Willies. Soo shocks per ream.			
Item Number	Description	Your Price	Units
P1BPL0117	11" x 17", 24 Lb.	11.33	RM
P1BPI 0111	8-1/2" x 11" 24 l h	5 28	RM

Everyday Laser Paper

BOISE

Ideal for everyday correspondence and internal communications. 92 brightness. 22 lb.

, , ,	9		
Item Number	Description	Your Price	Units
P1BEL0111	8-1/2" x 11"	4.21	RM

Multi-Purpose Paper

BOISE

Ultra-white, makes images stand out. Engineered for use in plain paper faxes, copiers, inkjet and laser printers. High opacity for less show-through on 2-sided printing. 92 brightness, 20 lb. White. 500 sheets per ream.

Item Number	Description	Your Price	Units
P1MP1050	8-1/2" x 11"	2.73	RM

Splox™ Paper Delivery System

ROISE

The "speed loading box" by Boise brings speed, innovation, and savings to your office. Patented, reclosable, "ream-less" box allows you to take what you need and store and protect what you don't. Ergonomically-designed box weighs only 25 lbs., and features a handle for easy, safe portability. Paper is designed for use in high-speed copiers, plain paper faxes, and laser printers. Acid-free. 2,500 sheets per box.

Item Number	Description	Your Price	Units
P1SP8420	8-1/2" x 11", 20 Lb. , Brightness 92	23.05	CT
P1SPPLUS25	8-1/2" x 11", 20 Lb., Brightness 96	25.79	CT
P1SP8420P	8-1/2" x 11" 3HP, 20 Lb. , Brightness 92	23.36	CT
P1SPRC20	Recycled, 8-1/2" x 11", 20 Lb., Brightness 92	19.63	CT
P1SPRC20P	Recycled, 8-1/2" x 11", 20 Lb., Brightness 92, 3-Hole Punched	20.94	CT

Xerographic Paper

BOISE

Higher brightness, multi-use, cost-effective paper for everyday use. Engineered for use in high speed copiers, plain paper faxed and laser printer s. 86 brightness. White. 500 sheets per ream.

Item Number	Des	scription Yo	our Price	Units
P1CC2241	8-1/2" x	x 11". 24 Lb.	3.56	RM

Aspen Paper 😂

BOISE

Functions as xerographic, duplicator smooth finish offset sheet. Consistent, dependable performer in any xerographic copier or high speed laser printer. White, 84 brightness, 20 lb. 500 sheets per ream.

Item Number	Description	Your Price	Units
P1054907	11" x 17"	5.84	RM
P1054901	8-1/2" x 11"	2.80	RM
P1054901CTN	8-1/2" X 11"	28.00	CT
P1054901SKD	8-1/2" x 11"	1,059.56	SK
P1054901TRK	8-1/2" x 11"	24,640.00	TK
P1054901P	8-1/2" x 11", 3-Hole Punched	2.99	RM
P1054901PCTN	8-1/2" x 11", 3-Hole Punched	29.90	CT
P1054901PSKD	8-1/2" x 11", 3-Hole Punched	1,196.00	SK
P1054904	8-1/2" x 14"	3.72	RM
P1054904CTN	8-1/2" x 14"	37.20	CT
P1054904SKD	8-1/2" x 14"	1,488.00	SK

Index Paper

BOISE

Functions in laser printers and copiers designed for heavier weight papers. 8-1/2" x 11". White. 250 sheets per pack.

Item Number	Description	Your Price	Units
P1235249	90 Lb., 92 Brightness	4.32	PK

HP Multipurpose Paper

HEWLETT-PACKARD

Designed for everyday use in laser and inkjet printers, copiers, and fax machines. Designed to reduce paper jams. 90 brightness. 20 lb. white. 500 sheets per ream.

Item Number	Description	Your Price	Units
P1HPM1120	8-1/2" x 11"	3.13	RM

HP Office™ Paper

HEWLETT-PACKARD

High-volume office paper is ideal for use in all office equipment. Guaranteed performance in laser and inkjet printers, copiers, and fax machines. Designed to prevent paper jams. Reduces dust build-up in office machines. 87 brightness, 20 lb. White. 500 sheets per ream.

Item Number	Description	Your Price	Units
P1HPC8511	8-1/2" x 11"	2.90	RM

Thermal Cash Register Rolls/Point of Sale Rolls

IRN/

Quality, lint-free, bright white paper for adding machines, cash registers and point of. sale equipment. Smooth surface for excellent print quality. End-of-roll indicator. Thermal rolls are quality-coated for clean, crisp images. Features IBM Performance Guarantee. White.

Item Number	Description	Your Price	Units
P475P3086	3-1/8"W x 230' Lona	56.07	CT

Adding Machine Rolls

OFFICEMAX®

Premium-quality one-ply white bond. Consistent caliper paper for jam-resistant feed.

Item Number	Description	Your Price	Units
P40M97630	2-1/4" x 128'	.34	RL
P40M97636	2-1/4" x 150'	.06	RL
P40M97631	2-1/4" x 165'	.43	RL
P40M97629	2-1/4" x 200' For Electronic Calculators, Paper Roll	4 16	5/PK

PENCILS

Eraser Refills For Paper Mate/Sanford Mechanical Pencils

PAPER MATE/SANFORD

For use with a variety of Sanford automatic pencils.

Item Number	Description	Your Price	Units
N464881	For Advancer, Clickster®, Clickster Grip®, Ingenuity, Plasma,	.54	5/TB
	Sharpwriter®, Top Notch Grip™, Visibility™, X-Tend®, ZeZe®		

Eraser Refills For Pentel Mechanical Pencils

PENTEL

Eraser refill for Twist Erase® II

Item Number	Description	Your Price	Units
N4PDE1	For Pentel .e-Clic™, EZ #2™, Forté Pro®, Forté Pro® II, Icy™,	.80	5/TB
	Quicker Clicker™, Techniclick® and Techniclick® G, Techniclick T3™		

Lead Refills

OFFICEMAX®

Strong and flexible for darker imprint and wear resistance. Fits most refillable mechanical pencils. Economical: 30 leads per tube.

Item Number	Description	Your Price	Units
N40M97040	0.7mm Lead - HB: Medium Line For Heavy-Handed Writers	.75	TB

Hi-Polymer® Leads

PENTEL

Fits most refillable mechanical pencils. Superior patented resin for stronger lead, darker imprint, less breakage. Resists smearing and fading.

Item Number	Description	Your Price	Units
N4C525HB	0.5mm Premium Hi-Polymer® Lead, HB	.75	12/TB
N4C5052H	0.5mm Super Hi-Polymer® Lead, 2H	.38	12/TB
N4C505HB	0.5mm Super Hi-Polymer® Lead, HB	.42	12/TB
N4502H	0.7mm Lead, 2H	.07	12/TB
N450HB	0.7mm Lead, HB	.42	12/TB
N4509HB	0.9mm Lead, HB	.49	15/TB

Boston® 1800 Electric Pencil Sharpener

HUNT/BOSTON

America's best selling electric pencil sharpener. Steel gears and X-ACTO® cutters with 15 cutting edges. Auto-Reset™ prevents overheating. Exclusive Pencil-Saver™ prevents oversharpening. Compact design. Overall dimensions: 3"W x 4"H x 5-1/2"D. U.L. and c.U.L. listed. 2-YEAR MANUFACTURER'S WARRANTY on cutters.

Item Number	Description	Your Price	Units
N31817	Mineral Gray	3.13	EA

Boston® KS Wall Mount Pencil Sharpener

HUNT/BOSTON

Screw-mountable to walls, desks and work surfaces. Exclusive Pencil-Saver™ prevents over sharpening. Eight-position guide for sharpening all sizes of pencils. Steel gears and X-ACTO® cutters with 15 cutting edges. Chrome plated steel with black mount. 3"W x 5"H x 4"D. Two year limited manufacturer's warranty.

Item Number	<u>'</u>	Your Price	Units
N31031		8.60	EA

Col-Erase® Erasable Color Pencils

PRISMACOLOR

Erases effortlessly. Writes with brilliant intensity. Thin diameter, strong as black lead, resists breakage. Metal ferrule with twin hand and red eraser PMA certified non-toxic

Torrate with twin band and rea craser i with continuation toxic			
Item Number	Description	Your Price	Units
N520045	Carmine Red	46	D7

Atlantis™ Mechanical Pencil

RII

Stylish design includes smooth rubber grip for writing comfort and control. Cushion tip automatically adjusts to writing pressure for more comfortable writing and less lead breakage. High-quality eraser for clean erases. Matching ballpoint pens. Includes three standard leads. Refillable.

Item Number	Description	Your Price	Units
N4MPAG11	0.7mm Lead, Silver Barrel	.66	EA

Icy™ Mechanical Pencil

PENTEL

Rubber Comfort Zone™ grip features air pockets for non-stop writing comfort and control. Ideal for drafting and accounting, as well as general writing. Includes Super Hi-Polymer® lead. Uses eraser refill N4PDE1.

Item Number	Description	Your Price	Units
N4AL25TA	0.5mm Lead, Black Barrel	.67	EA

Sharplet-2® Mechanical Pencil

PENTEL

Lightweight barrel and ridged finger grips for comfort and control. Adjustable metal pocket clip. Includes Super Hi-Polymer® lead. Uses eraser refill N4Z2-1.Black lead.

Item Number	Description	Your Price	Units
N4A125A	0.5mm Lead, Black Barrel	.97	EA
N4A127C	0.7mm Lead, Dark Blue Barrel	.97	EA

Economy Pencils

OFFICEMAX®

Budget priced. Hexagonal wood barrel; yellow lacquer. Unsharpened. Smudge-free eraser. Non-toxic, conforms to ASTM F963-96A.

Item Number	Description	Your Price	Units
N50M97010	#2 (Medium Soft)	.08	DZ

PENS

900 Stick Ballpoint

OFFICEMAX®

Comfortable round plastic barrel. Cap color indicates ink color.

Item Number	Description	Your Price	Units
N10M97180	Fine Point, Black Ink	.78	DZ
N10M97179	Medium Point, Black Ink	.78	DZ

Easytouch® Retractable Ballpoint

PILO₁

Balanced barrel and an ergonomic, form fitting rubberized grip for comfort and control. Revolutionary ink for effortless writing. Red ink. Fine point.

9	•		
Item Number	Description	Your Price	Units
N132210	Fine Point, Black Ink	7.08	EA
N132211	Fine Point, Blue Ink	7.08	EA
N132220	Medium Point, Black Ink	7.08	EA

Easytouch® Stick Ballpoint

PILOT

Ergonomic, form-fitting rubber grip for writing comfort and control, Balanced transparent barrel, Refillable,

Eigonomic, form fitting rubber grip for writing comfort and control. Dataneed transparent barrel. Hermable.			JUIG.	
	Item Number	Description	Your Price	Units
	N132010	Medium Point, Black Ink	5.49	EA
	N132011	Medium Point, Blue Ink	5.49	EA

TKO™ Stick Ballpoint Pens

PFNTFI

Writes smooth, medium lines. Slim barrel fits easily in organizers, pen pockets and checkbook holders. Matching rubber grip and barrel plug indicates ink color. Disposable.

Item Number	Description	Your Price	Units	
N1BK410A	Black	2.56	DZ	
N1BK410C	Blue	2.56	DZ	
N1BK410B	Red	2.56	DZ	

Gel Grip Roller Ball

OFFICEMAX®

Comfortable rubberized grip relieves writing stress. Smooth-writing gel ink. Medium point (0.7mm). Disposable.

Item Number	Description	Your Price	Units
N10M97549	Blue Ink	.76	EA
N10M97550	Red Ink	.76	EA

Uni-Ball® Gel Stick Roller Ball

SANFORD

Comfortable hexagonal grip. Refillable.

Item Number	Description	Your Price	Units
N160442	Medium Point, Blue Ink	.81	EA

Felt Tip Pen

EBERHARD FABER

Maintains its point even under heavy use. 0.85 mm bold lines, economical. Large ink reservoir. Nonrefillable.

Item Number	Description	Your Price	Units
N238011	Black Ink	.13	EA
N238013	Blue Ink	.13	EA
N238012	Red Ink	.13	EA

Liquid Expresso® Porous Point

PAPER MATE

Translucent barrel with visible free flowing ink. Won't bleed through paper. Durable micro porous plastic point for long writing life. Water based ink is acid free and AP certified non-toxic (Approved Product by the Arts & Crafts Materials Institute).

Item Number	Description	Your Price	Units
N231001	Extra Fine (.03mm), Black Ink	1.10	EA

Flair® Point-Guard® Porous Point

PAPER MATE

Features unique Point-Guard® collar that protects against wear for long life. Water based ink is quick drying and waterproof; won't bleed through paper. Click-seal cap with clip prevents dry out. Bold, vivid ink colors. 1.1mm nylon point.

Item Number	Description	Your Price	Units
N284301	Black Ink	.84	EA
N284101	Blue Ink	.84	EA
N284201	Red Ink	.84	EA

P500 Gel Ink Rolling Ball Pens

PILOT

Distinctive barrel design with patented Pilot Precise extra fine needle point. Smooth-writing gel ink is waterproof, non-fading and permanent, 0.5mm point, Disposable.

waterpreen, men raamig and p	omanera eremm perma proposasion		
Item Number	Description	Your Price	Units
N138600	Black Ink	99	FA

P700 Gel Ink Rolling Ball Pens

PII OT

Distinctive barrel design with patented Pilot Precise fine needle point. Smooth-writing gel ink is waterproof, non-fading and permanent. 0.7mm point. Disposal.

Item Number	Description	Your Price	Units
N138610	Black Ink	.99	EA

Uni-Ball® Vision™ Roller Ball

SANFORD

Uni-Flow® system delivers smooth, consistent lines. Tungsten carbide ball for skip-free lines. 2 windows show ink supply. Quick drying, pigmented liquid ink is waterproof and non-fading. Durable stainless steel point. Light gray barrel color. Fine, 0.7mm point. Disposable.

Item Number	Description	Your Price	Units
N160126	0.3mm, Black Ink	1.13	EA
N160134	0.3mm, Blue Ink	1.13	EA

Uni-Ball® Roller Ball

SANFORD

Durable stainless steel point with long-lasting tungsten carbide ball. Writes at any angle, excellent for carbon copies. Matte black barrel with stainless steel clip. Dot on cap and tip indicate ink color.

Item Number	Description	Your Price	Units
N160101	Fine (0.3mm), Black Ink	7.95	EA
N160151	Micro (0.2mm) Black Ink	7.95	FA

PICTURE FRAMES

Create-A-Plaque Kits

VISUAL ORGANIZERS

Elegant plaques display your prized awards, certificates, or letters. Kits contain a 10-1/2" x 13" wood plaque and four ready-to-complete pre-printed certificates that are laser and inkjet printer compatible. Hangs horizontally or vertically. Mounts 8-1/2" x 11" documents. Traditional frame—square corners, designer edge.

,	·	_	0	
Item Number	Description		Your Price	Units
K109158	Mahogany		1.80	EA

PRINTER SUPPLIES

Brother Thermal Fax Machine Supplies

BROTHER

Item Number	Description	Your Price	Units
S5PC201	PPF Print Cartridge For IntelliFAX 1170, 1270, 1270e,	18.00	EA
	1570MC, 1575MC, 1770MC, MFC-1780, MFC-1870MC		

Brother Laser Fax Machine Supplies

BROTHER

Item Number	Description	Your Price	Units
S5DR400	Drum Unit For DCP-1200, DCP-1400, IntelliFAX 4750, 5750, MFC-8300, 8500, 8600, 8700, 9600, 9700, 9800, MFCP-2500, PPF-4100, 4740E, 4750	111.77	EA
S5DR200	Drum Unit For IntelliFAX 2600, 2750, 3550, 3650, 3750, MFC-4300, 4350, 4450, 4550, 4550PLUS, 4600, 4650, 6550MC, 6650MC, 7550MC, 7650MC, 7750	130.74	EA
S5DR250	Drum Unit For MFC-4800, 6800, IntelliFAX 2800, 2900, 3800, DCP-1000	130.74	EA
S5TN460	High-Yield Toner Cartridge For DCP-1200, DCP-1400, IntelliFAX 4750, 5750, MFC-8300, 8500, 8600, 8700, 9600, 9700, 9800, MFCP-2500, PPF-4100, 4740E, 4750	57.53	EA
S5TN430	Toner Cartridge For DCP-1200, DCP-1400, IntelliFAX 4750, 5750, MFC-8300, 8500, 8600, 8700, 9600, 9700, 9800, MFCP-2500, PPF-4100, 4740E, 4750	41.22	EA
S5TN5000PF	Toner Cartridge For IntelliFAX 2600, 2750, 3550, 3650, 3750, MFC-4300, 4350, 4450, 4550, 4550PLUS, 4600, 4650, 6550MC, 6650MC, 7550MC, 7650MC, 7750	23.03	EA
S5TN250	Toner Cartridge For MFC-4800, 6800, IntelliFAX 2800, 2900, 3800, DCP-1000	23.03	EA

Canon Fax Machine Supplies

CANON

Item Number	Description	Your Price	Units
S51557A002BA	Toner Cartridge (FX-3) for LC300, 4000, 4500, L6000	60.25	EA
S51558A002AA	Toner Cartridge (FX-4) for LC8500, 9000, 9500, 9800	57.40	EA

Remanufactured Fax Toner Cartridges

MINORITY-OWNED BUSINESS ENTERPRISE

Quality components and fine-particle toner ensure premium quality output and dependability. 100% quality guaranteed.

Item Number	Description	Your Price	Units
S5GBFX4	For Canon Models LaserClass 8500, 9000, 9500, 9800 (H11-6401-220)	37.08	EA

Thermal Transfer Ribbon

For Muratec fax machines.

Item Number	Description	Your Price	Units
S5PF100	For Models F70, F72, F73, M3000	34.13	2/BX

Laser Fax Supplies

MURATEC

For Muratec fax machines.

Item Number	Description	Your Price	Units
S5DK120	Drum Unit for Models F-80, F-90, M4000	79.59	EA
S5TS120	Toner Cartridge for Models F-95, F-120	69.46	EA

Not shown

Panasonic Fax Machine Supplies

PANASONIC

Item Number	Description	Your Price	Units
S5UG3221	For UF-490	57.52	EA
S5UG5510	Toner/Developer/Drum Cartridge for UF-790	144.73	EA

Sharp Fax Machine Supplies *SHARP*

0			
Item Number	Description	Your Price	Units
S5F047DR	Drum Unit For Models FO-4700, 5500, 5700, 5800, 6700	69.08	EA
S5F047ND	Toner Cartridge For Models FO-4700, 5500, 5700, 5800, 6700	69.60	EA
S5F029ND	Toner Cartridge for Models F03800M/2950M	53.09	EA
S5F045ND	Toner, Developer for Models FO-4500, FO-5500,	58.66	EA
	FO-6500, FO-6550, FO-7500		

Toshiba Fax Machine Supplies

TOSHIBA

Item Number	Description	Your Price	Units
S5PK04	Fax Process Kit for TF521, 531, 621, 651, 831, 851, 856, 861	194.68	KT

Xerox Fax Machine Supplies

XEROX

Item Number	Description	Your Price	Units
S5106R404	Toner Cartridge For WorkCenter Pro 665, 765	42.30	EA

Inkjet Cartridges

CANON

For Canon printers BJC-50, BJC-70, BJC-80, BJC-85.

Item Number	Description	Your Price	Units
S10905A003	BC-10 Black Cartridge	31.96	EA
S10956A003	BCI-10 Black Tank	14.68	3/PK
S10958A003	BCI-11 3-Color Tank	14.70	3/PK
S10957A003	BCI-11 Black Tank	10.15	3/PK

Inkjet Cartridges

CANON

For Canon inkjet printers.

Item Number	Description	Your Price	Units
S18190A003	BCI-15 Ink Cartridge, Black, For Canon 170	10.09	EA
S18191A003	BCI-15 Ink Cartridge, Tri-Color, For Canon 170	17.74	EA

Inkjet Print Cartridges

EPSON

Fits machine models: Stylus Color 400, 440, 600, 640, 660, 670, 740, 740i, 760, 800, 850, 850N, 850ne, 860, 1520, Stylus 6000, 1160, Stylus Scan 200/2500(PRO).

Item Number	Description	Your Price	Units
S1S191089	Tri-Color Ink Cartridge	19.68	EA

Inkjet Cartridges For Epson Stylus™ Color Printers

FPSŌN

Quick drying inks engineered to provide brilliant, photo-quality color on plain and coated paper. Superior resistance to bleeding and smudging. Concentrated ink for long life in compact cartridge. Tri-color has cyan, yellow and magenta inks. This black-dye ink dries immediately on contact, with superior resistance to bleeding and smudging.

Item Number	Description	Your Price	Units
S1T005011	3-Color, For Models 900, 900N, 900G	27.96	EA
S1S189108	Black, For Models 740, 740i, 760, 860, 1160, Stylus Scan 2000,	19.68	EA
	2500, 2500 Pro		
S1T003011	Black, For Models 900, 900N, 900G	23.12	EA

HP Color Inkjet Print Cartridge

HEWLETT-PACKARD

Produces crisp black text and photo-quality color. Each cartridge contains genuine HP ink, electrical circuit, and ink nozzles. Large ink cartridge for HP DeskJet 720/722/890C, 1120C printers, OfficeJet Pro 1170/1175, Color Copier 140/150.

Item Number	Your Price	Units
S1C1823D	25.59	EA

HP 10 Professional Series Printer Supplies

HEWLETT-PACKARD

Designed to deliver breakthrough print quality. Built-in smart chips monitor printing automatically and indicate when ink is running low.

Item Number	Description	Your Price	Units
S1C4844A	#10 Black Cartridge (Can Also Be Used For HP Business	26.83	EA
	Ink Jet 2200, 2250)		

HP Inkjet Print Cartridges

HEWLETT-PACKARD

Produces crisp black text and photo-quality color. Each cartridge contains genuine HP ink, electrical circuit, and ink nozzles.

Item Number	Description	Your Price	Units
S1C1823T	#23 Tri-Color Twin Pack	39.03	PK

HP Inkjet Cartridges For HP Deskjet Printers

HEWLETT-PACKARD

For use with plain paper, genuine HP Premium Papers, and Transparency Film.

Item Number	Description	Your Price	Units
S1C6578AN	#78 Tri-Color For HP DeskJet 900 Series, PhotoSmart P1000/P1100, 3-Color Large	46.71	EA
S1C6578DN	#78 Tri-Color For HP DeskJet 900 Series,	25.59	EA
	PhotoSmart P1000/P1100, 3-Color		

HP Inkjet Cartridges

HEWLETT-PACKARD

For Designiet 1050C, 1050C Plus, 1055CM, 1055CM Plus, Page yield approximately 4,400 at 5% coverage.

To be being the coop, to be a track to be an in the control approximately three at a forest age.			ago.
Item Number	Description	Your Price	Units
S1C4871A	#80 Black Ink Cartridge	106.66	EA

HP Inkjet Print Cartridge

HEWLETT-PACKARD

For HP DeskJet 600 Series and DeskWriter 600 Series, HP Printer, Scanner, Copier 300 Series, OfficeJet 500, 600, 700 Series. Crisp 300 x 600 dpi color plots.

Item Number	Description	Your Price	Units
S151649A	#49 Tri-Color, Yellow, Cyan, and Magenta	22.97	EA

HP Inkjet Print Cartridges

HEWLETT-PACKARD

Produces crisp black text and photo-quality color. Each cartridge contains genuine HP ink, electrical circuit, and ink nozzles.

Item Number	Description	Your Price	Units
S1C6615DN	#15 Black For HP DeskJet 810, 812,	21.75	EA
	HP Printer Scanner Copier 500, 750, 950		

HP Inkjet Printer Cartridge

HEWLETT-PACKARD

For HP Designjet 825, 840C, 841, 842C, 845.

Item Number	Description	Your Price	Units
S1C6625AN	#17 Tri-Color	21.30	EA

HP Print Supplies for HP Color Inkjet Printers

HEWLETT-PACKARD

For printers: color inkjet CP1160, CP1160tn, Officejet D125xi, D135, D145, D155xi, 7110, 7110xi, 7130, 7130xi, 7140xi, Digital Copier/Printer 610. Fast, high-quality color printing on any media.

Item Number	Description	Your Price	Units
S1C5011DN	#14 Black Cartridge	17.92	EA
S1C5010DN140	#14 Tri-Color Cartridge	23.77	EA

HP Black, Color, And Photo Inkjet Print Cartridges

HEWLETT-PACKARD

Patented, pigment-based, fade-resistant inks for laser-quality black text. Tri-color cartridges feature patented, dye-based inks for brilliant photo quality. For HP DeskJet 5550, 5551, PhotoSmart 7150, 7350, 7550, Printer • Scanner • Copier 2110, 2150, 2210, OfficeJet 6110.

Item Number	Description	Your Price	Units
S1C6656AN	#56 Black	18.77	EA
S1C6657AN	#57 Tri-Color (Also For HP PhotoSmart 100, 130)	31 21	FA

HP Inkjet Print Cartridges

HEWLETT-PACKARD

Patented, pigment-based, fade-resistant inks for laser-quality black text. Tri-color cartridges feature patented, dye-based inks for brilliant photo quality. For HP DeskJet 3320, 3420, 3425.

Item Number	Description	Your Price	Units
S1C8727AN	#27 Black	15.17	EA
S1C8728AN	#28 Tri-Color	17.78	EA

HP Inkjet Printer Cartridge

HEWLETT-PACKARD

For HP Designjet 700, 750C, 750CPlus, 755CM, 820cse, 830, 850, 870, 880, 890, 900, 1000, 1100, 1220, 1600 series, Photosmart P1000, P1100, Officejet R40, R60, R80, T45, T65, 1150, 1170, 1175, all HP Color Copiers, Deskjet 1600 series.

Item Number	Description	Your Price	Units
S151645A	#45 Black Ink Cartridge	23.03	EA

HP Inkjet Print Cartridge For HP DeskJet 500 Series And Lower

HEWLETT-PACKARD

For HP DeskJet, DJ Plus, DeskWriter, DW C, 400, 510, 520, 540, 550, 560, DeskJet 400 series and 500 series, HP FAX 200, 300, 310, 700, 750, 900, 950 OfficeJet, OfficeJet LX, 300 series.

Item Number	Description	Your Price	Units
S151626A	#26 Black	20.73	EA

HP Black Inkjet Cartridges For Portable Deskjets

HEWLETT-PACKARD

Compatible with HP Deskjet 840C, 842C, 843C, 841, 845, 825. For use with plain paper, genuine HP Premium Papers and Transparency Film. Small ink drops for vibrant, accurate colors. Fast-drying ink resists smudging. Drop-in installation. Works with a wide range of HP papers and film for photo-quality results. Ink volume: 15 ml.

Item Number	Description	Your Price	Units
S1C6628AN	#19 Black for DJ 350C and 350Cbi (Specially Designed	24.76	EA
	For High Altitudes and Varying Temperatures)		
S151633M	#33 Black for HP DJ Portable DJ 200 Series (Except 350),	19.83	EA
	Deskwriter 310, 320		

HP Inkjet Printer Cartridge

HEWLETT-PACKARD

Item Number	Description	Your Price	Units
S151629A	#29 Black For HP DeskJet 600c, 660c, 670, 680, and	23.03	EA
	690 Series, DeskWriter 600 Series, PSC 300 Series,		
	Officeiet 500, 600, 700 Series		

HP Inkjet Print Cartridges

HEWLETT-PACKARD

For HP DeskJet 1200C, DeskJet 1200C/PS, CopyJet, and CopyJet M color printers. Use with plain paper, genuine HP JetSeries Papers, and LX JetSeries Transparency Film. Crisp 300 x 600 dpi output. Ink level indicator for at-a-glance monitoring.

Item Number	Description	Your Price	e Units
S151640A	#40 Black	20.73	EA

HP Printer Cartridge

HEWLETT-PACKARD

For use in HP DeskJet and DeskWriter 850C/855C/820C/870C.

Item Number	Description	Your Price	Units
S151641A	#41 Tri-Color Ink	25.45	EA

HP Inkjet Printer Cartridge

HEWLETT-PACKARD

Compatible with: DeskJet 5740, 6520, 6840 Series, Photosmart 325, 375, 2610, 2710, 8150, 8450 Series, PSC 2355, Officejet 6200, 6210, 7310, 7410 Series. Genuine HP Inkjet cartridge.

Item Number	Description	Your Price	Units
S1C9363WN140	#97 for Deskjet 5740, 6520, 6540, 6840 Series,	27.52	EA
	Photosmart - C9363WN, Tri-Color, 450, Cartridge		

HP Inkjet Printer Supplies

HEWLETT-PACKARD

For Business Ink.let 2200, 2250

Tot Buomicoo minoot EEco,	2200.		
Item Number	Description	Your Price	Units
S1C4836AN	#11 Cyan Ink Cartridge	26.83	EA
S1C4837AN	#11 Magenta Ink Cartridge	26.83	EA
S1C4838AN	#11 Yellow Ink Cartridge	26.83	EA

High Resolution Print Cartridges

LEXMARK

High-quality printing on a wide variety of papers. For Lexmark color JetPrinters Z12, Z22, Z32, Compaq IJ600.

Item Number	Description	Your Price	Units
S116G0055	Black, High Yield	37.10	EA
S117G0050	Black, Standard Yield	24.19	EA
S117G0060	Color, Standard Yield	28.23	EA

Lexmark Inkjet Printer Color Cartridge

LEXMARK

For Lexmark Color JetPrinters Z42, Z43, Z51, Z52, Z53, Z82, X63, X73, X83, All-In-One Print Centers, Compaq A1000, A1500, IJ1200.

Item Number	Description	Your Price	Units
S115M0120	Color Standard Yield	30.38	EA

High Resolution Print Cartridges

LEXMARK

For Lexmark Color Jetprinters 3200, 5700, 5770, 7000, 7200, 7200V, Z31, Optra Color 40, 45; for Compaq A900, IJ700, IJ750, IJ900.

Item Number	Description	Your Price	Units
S112A1975	Black, High Yield	30.91	EA
S112A1970	Black, Standard Yield	25.81	EA

Remanufactured Inkjet Cartridges for HP Printers

NU-KOTE

Great savings compared to cost of new OEM cartridges. All cartridges are thoroughly cleaned and tested. 100% quality guarantee.

Item Number	Description	Your Price	Units
S1RF215	Black Cartridge, Page Yield 325, Replaces Part No. 15 (C6615DN)	13.50	EA
S1RF229	Black Cartridge, Page Yield 650, Replaces Part No. 29 (51629A)	14.40	EA
S1RF226	Black Cartridge, Page Yield 750, Replaces Part No. 26 (51626A)	12.15	EA
S1RF278	Tri-Cartridge, Page Yield 675, Replaces Part No. 78 (C6578DN)	13.95	EA
S1RF249	Tri-Color Cartridge, Page Yield 313, Replaces Part No. 49 (51649A)	15.75	EA
S1RF223	Tri-Color Cartridge, Page Yield 415, Replaces Part No. 20 (C6614DN)	13.95	EA

Remanufactured Toner Cartridges

ECO CLASSIC

MINORITY-OWNED BUSINESS ENTERPRISE

Designed to the highest standards to provide crisp, precise text and graphics. 100% performance guaranteed.

Item Number	Description	Your Price	Units
S1CL7085	Transfer Kit For Color LaserJet 4500 (n)(dn), 4550 (n)(dn)(hdn)	116.42	EA

Remanufactured Toner Cartridges

GUY BROWN

MINORITY-OWNED BUSINESS ENTERPRISE

Quality components and fine-particle toner ensure premium quality output and dependability. 100% quality quaranteed.

guaranteeu.			
Item Number	Description	Your Price	Units
S1GB03A	For HP LaserJet 5MP, 5P Series, 6P/MP Series	35.46	EA
S1GB113	For Xerox 4517, IBM 4317 (N17), Black	56.30	EA
S1GB15X	High-Yield For HP LaserJet 1000/1200(se), 1200n, 1220(se),	55.86	EA
	3300, 3310, 3320, 3330 mfp Series		

HP UltraPrecise™ Print Cartridges

HEWLETT-PACKARD

UltraPrecise™ cartridge technology produces sharper lines, finer details, and quality graphics. For HP Laserjet™ 1100 and 3200 Series. 2,500 page yield, based on 5% coverage.

Item Number	Description	Your Price	Units
S1C4092A	2,500 Page Yield	56.63	EA

HP UltraPrecise™ Print Cartridge

HFWI FTT-PACKARD

For HP LaserJet™ 2100 Series. UltraPrecise™ cartridge technology produces sharper lines, finer details, and quality graphics.

Item Number	Description	Your Price	Units
S1C4096A	5,000 Page Yield	95.83	EA

HP Print Cartridges For HP Color LaserJet Printers

HEWLETT-PACKARD

Uniform color density and great print registration. Easy to install and replace. High-yield cartridges reduce waste and save time.

waste and save	s time.		
Item Number	Description	Your Price	Units
S1C9730A	For HP Color LaserJet 5500 (n)(dn)(dtn)(hdn), Black	182.02	EA
S1C9731A	For HP Color LaserJet 5500 (n)(dn)(dtn)(hdn), Cyan	255.45	EA
S1C9733A	For HP Color LaserJet 5500 (n)(dn)(dtn)(hdn), Magenta	255.45	EA
S1C9732A	For HP Color LaserJet 5500 (n)(dn)(dtn)(hdn), Yellow	255.45	EA
S1C9700A	For HP LaserJet 2500n, Black	72.05	EA
S1C9704A	For HP LaserJet 2500n, Imaging Drum	150.72	EA
S1C4195A	For HP LaserJet 4500, 4550 Series, Drum Kit	62.64	EA
S1C4196A	For HP LaserJet 4500, 4550 Series, Transfer Kit	164.75	EA
S1C9720A	For HP LaserJet 4600 Series, Black	144.29	EA
S1C9721A	For HP LaserJet 4600 Series, Cyan	195.22	EA
S1C9723A	For HP LaserJet 4600 Series, Magenta	195.22	EA
S1C9722A	For HP LaserJet 4600 Series, Yellow	195.22	EA
S1C4197A	Fuser Kit (110V)	193.43	EA
S1C4149A	For LaserJet 8500/8550 Series; Black, 17,000 Page Yield	93.55	EA
S1C4150A	For LaserJet 8500/8550 Series; Cyan, 17,000 Page Yield	143.77	EA
S1C4153A	For LaserJet 8500/8550 Series; Drum Kit, 50,000/12,500 Page Yield	120.06	EA
S1C4151A	For LaserJet 8500/8550 Series; Magenta, 17,000 Page Yield	145.31	EA
S1C4152A	For LaserJet 8500/8550 Series; Yellow, 17,000 Page Yield	143.77	EA

HP Ultraprecise™ Cartridges For HP LaserJet 1000, 1200, 1220, 3300 Series Printers

HEWLETT-PACKARD

UltraPrecise™ cartridge technology produces sharper lines, finer details, and quality graphics.

Item Number	Description	Your Price	Units
S1C7115A	Average Page Yield: 2,500	46.98	EA
S1C7115X	Average Page Yield: 3,500	73.26	EA

HP LaserJet Smart Print Supplies

HEWLETT-PACKARD

Supplies monitoring, E-mail alerts (low and out), supply gauges, and print job assessment (pages remaining). Smart Cartridge enhancements: shake-free, dynamic EP adjustments, and automatic seal tab removal. Black.

Item Number	Description	Your Price	Units
S1C8061X	Cartridge For HP LaserJet 4100 Series; Average Page Yield: 10,000	97.44	EA
S1C8061A	Cartridge For HP LaserJet 4100 Series; Average Page Yield: 6,000	95.04	EA
S1Q1338A	Cartridge For HP LaserJet 4200 Series; Average Page Yield 12,000	146.36	EA
S1Q1339A	Cartridge For HP LaserJet 4300 Series; Average Page Yield 18,000	167.14	EA
S1C8543X	Cartridge For HP LaserJet 9000 Series; Average Page Yield, 30,000	226.39	EA

HP Microfine Print Cartridges

HEWLETT-PACKARD

For HP LaserJet 4, 4M, 4 Plus, and 4M Plus printers. Engineered with HP LaserJet printers to ensure professional-quality black text and graphics every time you print.

Item Number	Description	Your Price	Units
S192298A	6,800 Page Yield	73.08	EA

Genuine Print Cartridges For HP Color Laser Printers

HEWLETT-PACKARD

HEWLETT-PA	· · · · · · · · · · · · · · · · · · ·		
ltem Number		Your Price	Units
S1Q2670A	Black Cartridge For HP Color Laserjet 3500, 3500/n, 3550, 3550/n Series, 3700/n/dn/dtn Series (Q2670A); Yields 6,000 Pages	114.75	EA
S102612A	Black Cartridge For HP LaserJet 1010,1012, 1020, 1022, 1022n, 1022nw, LaserJet 3015, 3020, 3030 All-in-One (02612A); Yields 2,000 Pages	58.53	EA
S1Q5949A	Black Cartridge For HP Laserjet 1160 Series (Q5949A); Yields 2,500 Pages	58.62	EA
S1Q2610A	Black Cartridge For HP LaserJet 2300 Series, 2300/L/n/d/dn/dtn (02610A); Yields 6,000 Pages	97.49	EA
S1Q6511A	Black Cartridge For HP LaserJet 2420, 2420d, 2420dn, 2430tn, 2430dtn (Q6511A); Yields 6,000 Pages	101.66	EA
S1Q5942A	Black Cartridge For HP Laserjet 4250, 4250n, 4250tn, 4250tn, 4250tnsl, 4350, 4350n, 4350tn, 4350dtn, 4350dtnsl (Q5942A); Yields 10,000 Pages	120.94	EA
S1Q2681A	Cyan Cartridge For HP Color LaserJet 3500, 3500/n, 3550, 3550/n Series, 3700/n/dn/dtn Series (Q2681A); Yields 6,000 Pages	147.81	EA
S1Q2671A	Cyan Cartridge For HP Color Laserjet 3500, 3500n, 3550, 3550n Series (Q2671A); Yields 4,000 Pages	114.13	EA
S1Q5949X	High-Yield Black Cartridge For HP Laserjet 1320n/nw/tn Series (Q5949X); Yields 6,000 Pages	113.71	EA
S1Q5942X	High-Yield Black Cartridge For HP Laserjet 4250, 4250n, 4250tn, 4250dtn, 4250dtn, 4350, 4350n, 4350dtn, 4350dtn, 4350dtnsl (Q5942X); Yields 20,000 Pages	183.26	EA
S1Q2683A	Magenta Cartridge For HP Color Laserjet 3500, 3500/n, 3550, 3550/n Series, 3700/n/dn/dtn Series (Q2683A); Yields 6,000 Pages	147.81	EA
S102673A	Magenta Cartridge For HP Color Laserjet 3500, 3500n, 3550, 3550n Series (Ω2673A); Yields 4,000 Pages	114.13	EA
S102682A	Yellow Cartridge For HP Color LaserJet 3500, 3500/n, 3550, 3550/n Series, 3700/n/dn/dtn Series (Q2682A); Yields 6,000 Pages	147.81	EA
S102672A	Yellow Cartridge For HP Color Laserjet 3500, 3500n, 3550, 3550n Series (Q2672A); Yields 4,000 Pages	114.13	EA

HP Laser Printer Toner Cartridge

HEWLETT-PACKARD

For HP LaserJet 5P, 5MP, 6P, and 6MP printers. 4,000 page yield.

Item Number	Your Price	Units
S1C3903A	78.04	EA

HP Microfine Print Cartridges And Supplies

HEWLETT-PACKARD

For HP LaserJet 5si/5siMX, 5Si Copier, 8000 series printers.

Item Number	Description	Your Price	Units
S1C3909A	Yield: 15,000 Pages, Based on 5% Coverage	133.37	EA
S1C3909X	Yield: 17,100 Pages, Based on 5% Coverage	174.24	EA

HP Microfine Print Cartridges

HEWLETT-PACKARD

Integrally designed with HP LaserJet printers to insure crisp, black text. Microfine toner guarantees richer blacks, smoother grays. For HP LaserJet 4, 4M, 4 Plus, 5, 5M, 5N printers. 8,800 page yield, at 5% coverage. Black.

· ,	· ·		
Item Number		Your Price	Units
S192298X		90.56	EA

HP Ultraprecise™ Cartridges And Supplies For HP LaserJet™ 4000, 4050 Series

HEWLETT-PACKARD

UltraPrecise™ cartridge technology produces sharper lines, finer details, and quality graphics.

Item Number	Description	Your Price	Units
S1C4127X	Black Laser Cartridge, Average Page Yield: 10,000	122.10	EA
S1C4127A	Black Laser Cartridge, Average Page Yield: 6,000	95.11	EA

HP Ultraprecise™ Cartridges For HP LaserJet 5000 Series Printers

HEWLETT-PACKARD

UltraPrecise™ cartridge technology produces sharper lines, finer details, and quality graphics. Yields approximately 10,000 pages.

Item Number	Your Price	Units
S1C4129X	156.82	EA

HP LaserJet 02613X Toner Smart Print Cartridge

HEWLETT-PACKARD

Designed specifically for heavy-volume use, and it won't compromise on quality. Get crisp, sharp output consistently HP's innovative printing technology. Print large jobs with this cartridge designed for heavy-volume use. Fits machine models 1300, 1300N, 1300xi.

Item Number	Description	Your Price	Units
S102613X	High Yield, Page Yield: 4,000	73.28	EA
S1Q2613A	Page Yield: 2.500	58.62	EA

Printer Supplies For HP LaserJet™ 8100, 8150 Series

HEWLETT-PACKARD

Item Number	Description	Your Price	Units
S1C4182X	Ultraprecise™ Laser Print Cartridge; Page Yield: 20,000	180.18	EA

IBM Printer Supplies

IBM

Item Number	Description	Your Price	Units
S128P2010	Black Laser Toner For InfoPrint 1130, 1140; 30,000 Page Yield	308.32	EA
S163H2401	Black Laser Toner For Network Printer 17; 10,000 Page Yield	156.20	EA
S128P2420	Black Toner Cartridge For 4308 Series; Page Yield: 6,000	109.74	EA
S128P1882	Black Toner For Infoprint 1145, 4308 Series; Page Yield: 30,000	251.89	EA
S175P4302	Black Toner For Infoprint 1332/1352/1372; Page Yield: 21,000	368.05	EA
S190H0748	Black Toner Cartridge For InfoPrint 20; Page Yield: 14,000	184.13	EA
S190H3566	Black Toner Cartridge For Infoprint 32/40	248.06	EA
S175P4303	Black Toner Cartridge (Return Program) For Infoprint 1332/ 1352/1372; Page Yield: 21,000	286.52	EA
S169G7382	Black Toner For InfoPrint 2000, Page Yield: 79,300/Bottle	236.75	2/BX
S163H3005	Network Printer 12 (4312), Toner Cartridge	110.56	EA
S128P1883	Usage Kit (120V) For 4308 Series; Page Yield: 300,000	539.20	EA

MICR (Magnetic Ink Character Recognition) Toner Cartridges

IMAGE EXCELLENCE

	· -		
Item Number	Description	Your Price	Units
S1CTG3949M	Compatible Toner Cartridge for Optra L & R Series,	90.32	EA
	4049 LaserPrinter 10 plus; Black		

Not shown

Kyocera-Mita Laser Printer Supplies

KYOCERA-MITA

Item Numbe	r Description	Your Price	Units
S1TK17	For Kyocera Mita FS-1000+ and 1010 Printers; Black, Page Yield 10,000	78.00	EA

Not shown

Linea™ Print Cartridges For HP LaserJet Printers

LEXMARK

Print quality, page yield and reliability equal to OEM. Extra-long life cartridge prints 15-65% more pages than standard print cartridges. 100% satisfaction lifetime guaranteed.

Item Number	Description	Your Price	Units
S1140196A	For HP LaserJet 2100, 2200 Series	64.30	EA
S1140198X	For HP LaserJet 4/4+/4M/4M+/5/5M/5N, Extra-Long Life	74.09	EA
S1140127X	For HP LaserJet 4000 and 4050 Series, Extra-Long Life	67.95	EA

Optra SE 3455 Laser Cartridge

I FXMARK

Not cross-compatible with other Optra S printers. Recyclable. 23,000 page yield based on 5% coverage. Black.

Item Number	Description	Your Price	Units
S112A0825	Prebate™ Cartridge	243.01	EA

Optra E310/E312 Laser Print Cartridge

LEXMARK

Single element cartridge for ease of use. Lexmark.

Item Number	Description	Your Price	Units
S113T0101	High Yield: 6.000 Page Yield	102.60	EA

Optra M410/M412 Laser Printer Cartridges

LEXMARK

Available in standard and high-yield versions. Single element is easy to install.

	0 ,		
Item Number	Description	Your Price	Units
S117G0154	15,000 Page Yield	223.66	EA
S117G0152	5,000 Page Yield	107.26	EA

E320/E322 Laser Printer Cartridges

LEXMARK

Single element cartridge design for ease of use. For Lexmark E320 and E322 laser printers.

Item Number	Description	Your Price	Units
S108A0476	Standard Yield Prebate™, 3,000 Page Yield	62.10	EA

Genuine Lexmark™ Laser Print Cartridges

LEXMARK

Fits machine models E321 and 323(n).

Item Number	Description	Your Price	Units
S112A7305	High-Yield Print Cartridge, Page Yield 6,000	131.40	EA
S112A7405	High-Yield Return Program Print Cartridge, Page Yield 6.000	109.89	EA

Lexmark Laser Toner Cartridges 😂

LEXMARK

Recyclable Lexmark laser printer cartridges.

	Item Number	Description	Your Price	Units
	S112A6735	For Models T520 & T522, High Yield, 15,000 Page Yield	313.98	EA
	S112A6835	For Models T520 & T522, High Yield Prebate™, 15,000 Page Yield	244.00	EA
	S112A6830	For Models T520 & T522, Standard Yield Prebate™, 7,500 Page Yield	125.00	EA
	S112A6765	For Models T620 & T622, High Yield, 30,000 Page Yield	347.31	EA
	S112A6865	For Models T620 & T622, High Yield Prebate [™] , 30,000 Page Yield	290.43	EA
	S112A6860	For Models T620 & T622, Standard Yield Prebate™, 10,000 Page Yield	153.19	EA
	S112A7365	For Models T632/n/tn/dtn/dtnf, T634/n/tn/dtn/dtnf; Extra-High Yield Toner Cartridge - 32,000 Page Yield	351.08	EA
	S112A7465	For Models T632/n/tn/dtn/dtnf, T634/n/tn/dtn/dtnf;	337.20	EA
		Extra-High Yield Return Program Toner Cartridge - 32,000 Page Yield		
	S164415XA	For Model T644, Extra High-Yield Return Program Toner Cartridge - 32,000 Page Yield	306.00	EA
	S1X644X11A	For Model X64X, Return Program Toner Cartridge	346.05	EA

Optra W810 Laser Print Cartridge/Photoconductor And W820 Laser Print Cartridge

LEXMARK

Perfectly printed pages at up to 35 pages per minute.

Item Number	Description	Your Price	Units
S112L0251	Photoconductor	405.38	EA
S112B0090	Print Cartridge	232.26	EA
S112L0250	Toner Cartridge	120.43	EA

Laser Print Cartridges

LEXMARK

Fits machine models T630(n)(dn)(ve), T632(n)(tn)(dtn)(dtnf), T364(n)(tn)(dtn)(dtnf), X632, X630 & X632e.

The second secon		
per Description	Your Price	Units
2 High-Yield Print Cartridge, Page Yield 21,000	325.74	EA
8 High-Yield Return Program Print Cartridge for Labels, Page Yield 21,	000 275.48	EA
2 High-Yield Return Program Print Cartridge, Page Yield 21,000	312.44	EA
0 Return Program Print Cartridge, Page Yield 5,000	103.66	EA
5	High-Yield Print Cartridge, Page Yield 21,000 High-Yield Return Program Print Cartridge for Labels, Page Yield 21,000 High-Yield Return Program Print Cartridge, Page Yield 21,000	High-Yield Print Cartridge, Page Yield 21,000 325.74 High-Yield Return Program Print Cartridge for Labels, Page Yield 21,000 275.48 High-Yield Return Program Print Cartridge, Page Yield 21,000 312.44

Lexmark Laser Printer Supplies

LEXMARK

For Lexmark C752 laser printer.

Item Number	Description	Your Price	Units
S115G042K	Black Cartridge, High Yield	145.91	EA
S115G042C	Cyan Cartridge, High Yield	344.09	EA
S115G041C	Genuine Cartridges for Lexmark C752/In/Idtn/fn/dn/n/dtn, X752e MFP - 15G041C, Cyan, 6000, Return-Program Print Cartridge	172.04	EA
S115G041M	Genuine Cartridges for Lexmark C752/ln/ldtn/fn/dn/n/dtn, X752e MFP - 15G041M, Magenta, 6000, Return-Program Print Cartridge	172.04	EA
S115G041Y	Genuine Cartridges for Lexmark C752/ln/ldtn/fn/dn/n/dtn, X752e MFP - 15G041Y, Yellow, 6000, Return-Program Print Cartridge	172.04	EA
S115G042M	Magenta Cartridge, High Yield	344.09	EA
S115G042Y	Yellow Cartridge, High Yield	344.09	EA

IBM 3916/4039 Printer Cartridges With Marathon Performance

ΙΕΧΙΛΔΡΚ

For 4039/3916 LaserPrinter series models only. Single unit design is easy to install. Recyclable.

Item Number	Description	Your Price	Units
S11380950	High Yield	267.02	EA
S11380850	Standard Yield	222.58	EA

Diamond Fine™ Printer Cartridges

LEXMARK

For use in the Optra™ Series, Optra™ Plus Series, IBM 3112 Page Printer Model 001 and IBM 3116 Page Printer models 001, 002, 003. Also for IBM 4039 10plus Laser Printers. Cartridges print at 300, 600, or 1200 dpi. Prints on xerographic bond to acetate and labels. Recyclable.

Item Number	Description	Your Price	Units
S11382150	Yields 14,000 Pages, Based on 5% Coverage	244.00	EA
S11382100	Yields 7,000 Pages, Based on 5% Coverage	210.64	EA

IBM 4019/4028/4029 And Winwriter™ 600 Printer Cartridges

I FXMARK

For use in the WinWriter™ 600 and 4019/4028/4029 IBM printers. Recyclable.

Item Number	Description	Your Price	Units
S11380200	Yields Approx. 7,000 Pages	222.58	EA

Optra S Laser Cartridges

I FXMARK

For use in the Lexmark Optra S laser printer series of printers. Outstanding yield and extremely low cost per copy.

po. 00pj.			
Item Number	Description	Your Price	Units
S11382925	17.6K Prebate	172.50	EA
S11382920	7.5K Prebate	169.35	EA
S11382625	High Yield: Approx. 17.600 Pages	204.50	EA

Lexmark Optra E Supplies

ΙΕΧΝΛΛΒΚ

For Optra E, Ep, and E+. "Clean hands" design for easy, clean installation.

Item Number	Description	Your Price	Units
S169G8257	Photoconductor Unit	92.04	EA
S169G8256	Toner Cartridge	66.24	EA

Optra Color 1200 Print Cartridges

LEXMARK

Even wide format jobs sparkle with deep rich colors. For Optra color 1200.

	Item Number	Description	Your Price	Units
	S112A1454	Black Toner Cartridge	112.90	EA
	S112A1452	Cyan Toner Cartridge	153.12	EA
	S112A1451	Magenta Toner Cartridge	153.12	EA
	S112A1450	Photoconductor Kit – Black	106.67	EA
	S112A1455	Photoconductor Set – Cyan, Magenta, Yellow	284.95	EA
	S112A1453	Yellow Toner Cartridge	153.12	EA

Laser Printer Supplies

LEXMARK

For Lexmark C750 color laser printer. Return prebate cartridges to Lexmark for remanufacturing or recycling.

		,	0
Item Number	Description	Your Price	Units
S110B042K	Black, High-Yield Prebate	159.14	EA
S110B041K	Black, Standard-Yield Prebate	111.83	EA
S110B042C	Cyan, High-Yield Prebate	339.25	EA
S110B041C	Cyan, Standard-Yield Prebate	201.08	EA
S110B041M	Magenta, Standard-Yield Prebate	201.08	EA
S110B041Y	Yellow, Standard-Yield Prebate	201.08	EA

Network Printer Supplies

LEXMARK

For IBM Network Printer 24.

Item Number	Description	Your Price	Units
S101P6897	Toner Cartridge (Page Yield: 6,000)	157.91	EA

Optra T Laser Print Cartridges LEXMARK

Lexmark print cartridges for Optra T series.

'	0 1		
Item Number	Description	Your Price	Units
S112A5745	High Yield - 25,000 Pages	311.83	EA
S112A5845	Prebate, High Yield - 25,000 Pages	244.00	EA
S112A5840	Prehate Yield - 10 000 Pages	181 72	FΔ

Optra C720 Laser Printer Supplies

LEXMARK

For Lexmark Ontra C720 color laser printer, Page yield: 7,200 for toner Cartridges

To Lexillark Optia 6720 color laser printer. Lage yield. 7,200 for toller Gartriages.			
Item Number	Description	Your Price	Units
S115W0903	Black Toner Cartridge	112.90	EA
S115W0900	Cyan Toner Cartridge	168.82	EA
S115W0908	Fuser Kit	249.00	EA
S115W0901	Magenta Toner Cartridge	168.82	EA
S115W0904	Photo Developer	141.94	EA
S115W0902	Yellow Toner Cartridge	168.82	EA

Lexmark Laser Printer Supplies

LEXMARK

Item Number	Description	Your Price	Units
S110N0016	Black Toner For Lexmark Z23, Z33 Jetprinter	24.19	EA
S112N0771	Black Toner With OCR For Lexmark C910	175.27	EA
S110N0026	Color Toner For Lexmark Z23, Z33 Jetprinter	26.34	EA
S112N0768	Cyan Toner For Lexmark C910	275.27	EA
S112N0769	Magenta Toner For Lexmark C910	275.27	EA
S112N0770	Yellow Toner For Lexmark C910	275.27	EA

Not shown

Laser Printer Supplies

For NEC SuperScript™ model printers.

Item Number	Description	Your Price	Units
S120122	For Model 870 - High Capacity Cartridge: Page Yield - 6,000	94.57	EA

Laser Toner Cartridges

OFFICEMAX®

Compatible cartridges for Hewlett-Packard laser printers.

'	,		
Item Number	Description	Your Price	Units
S10M98902	Black, For Color Laserjet 4600/n/dn/dtn/hdn Series, 4650/n/dn/dtn/hdn Series	107.53	EA
S10M98905	Cyan, For Color Laserjet 4600/n/dn/dtn/hdn Series, 4650/n/dn/dtn/hdn Series	146.24	EA
S10M98887	Laserjet 1200/se/n, 3300, 3310, 3320, 3330, mfp, Laserjet 3380 All-In-One, High-Yield	55.86	EA
S10M98903	Magenta, For Color Laserjet 4600/n/dn/dtn/hdn Series, 4650/n/dn/dtn/hdn Series	146.24	EA
S10M98904	Yellow, For Color Laserjet 4600/n/dn/dtn/hdn Series, 4650/n/dn/dtn/hdn Series	146.24	EA

Compatible Laser Toner Cartridges

OFFICEMAX®

Designed to the highest standards to provide crisp, dark text and graphics. 100% quality guarantee. Recycling of empty cartridges helps protect the environment. Cartridge exchange program available. Black.

Item Number	Description	Your Price	Units
S10M98859	Remanufactured For Lexmark Ontra S 1250 1255 1620 1625	78 71	FA

OKI/Okidata Laser Printer Supplies

NKI

Made exclusively for OKI® printers.

	Item Number	Description	Your Price	Units
	S142127401	Black Toner For OKI C5100n/C5300n; Page Yield: 5,000, Type C6	113.71	EA
	S142103001	Toner Cartridge, Drum for Digital B4200, B4300,	23.87	EA
		B4300n - Black, 42102801, 25,000		
	\$142102901	Toner Cartridge for OKI R4300_R4300n - Black_42102901_6000	43 23	FΔ

Genuine OKI Color LED Printer Supplies

OKI

Fits machine models C7300, C7300dxn, C7300n, C7500dxn, CC7500n. C4 type.

	•		
Item Number	Description	Your Price	Units
S141963004	Black Toner Cartridge	72.04	EA
S141963003	Cyan Toner Cartridge	141.18	EA
S141963002	Magenta Toner Cartridge	141.18	EA
S141963001	Yellow Toner Cartridge	141.18	EA

Color Laser Supplies

XFR∩X

For models Phaser® 1235, 1235N, 1235DT, 1235DX.

TOT THOUGHT THUBBLE	1200, 120014, 120001, 120007.		
Item Number	Description	Your Price	Units
S1013R90132	Black Imaging Drum, 22,000 Page Yield	118.08	EA
S1013R90133	Cyan Imaging Drum, 22,000 Page Yield	131.57	EA
S1006R90303	High-Capacity Black Toner Cartridge, 10,000 Page Yield	97.17	EA
S1006R90304	High-Capacity Cyan Toner Cartridge, 10,000 Page Yield	217.97	EA
S1006R90306	High-Capacity Yellow Toner Cartridge, 10,000 Page Yield	217.97	EA
S1013R90135	Yellow Imaging Drum, 22,000 Page Yield	131.57	EA

Xerox Laser Printer Supplies

XFROX

For Phaser® 6200, 6200B, 6200N, 6200DP and 6200DX printers.

Item Number	Description	Your Price	Units
S1016200500	High-Yield Cyan Toner Cartridge, Page Yield: 8,000	170.22	EA
S1016200600	High-Yield Magenta Toner Cartridge, Page Yield: 8,000	170.22	EA

Toner Cartridges

XEROX

Compatible with: Xerox Phaser 6250B, 6250N, 6250DP, 6250DT, 6250DX

	· · · · · · · · · · · · · · · · · · ·		
Item Number	Description	Your Price	Units
S1106R00668	OEM 106R00668, Cyan, 4000 Page Yield	107.91	EA
S1106R00669	OEM 106R00669, Magenta, 4000 Page Yield	107.91	EA
S1106R00670	OEM 106R00670, Yellow, 4000 Page Yield	107.91	EA

Xerox Laser Printer Supplies

*XFR*Ω*x*

For Xerox Phaser® 7300, 7300B, 7300N, 7300DM, 7300DT and 7300DX printers.

Item Number	Description	Your Price	Units
S1016198000	High-Yield Black Toner Cartridge, Page Yield: 15,000	141.52	EA
S1016199700	Imaging Kit; 1 ea. Cyan, Magenta, Yellow	471.71	EA
S1016197300	Standard Cyan Toner Cartridge, Page Yield: 7,500	180.17	EA
S1016197400	Standard Magenta Toner Cartridge, Page Yield: 7,500	180.17	EA
S1016197500	Standard Yellow Toner Cartridge, Page Yield: 7,500	180.17	EA

Laser Printer Cartridges And Supplies

XFROX

For Xerox laser printers.

Item Numbe	r Description	Your Price	Units
S1113R0019	For DocuPrint N4525. Page Yield: 30,000	248.77	EA
S1106R0068	8 For Xerox 3450, Black, OEM 106R00688, Page Yield: 10,000	179.85	EA

Phaser® 750 Printer Supplies

XEROX

For Xerox Phaser® 750.

Item Numb	er Description	Your Price	Units
S101618010	Toner Cartridge, High Capacity, Page Yield: 10,000, Magenta	244.94	EA
S101618020	Toner Cartridge, High Capacity, Page Yield: 10,000, Yellow	244.94	EA

Genuine Xerox Colorstix® and Supplies

XEROX/TEKTRONIX

Xerox's specially formulated ColorStix® solid inks provide rich, vibrant color on plain paper and specialty stock.

Item Number	Description	Your Price	Units
S1108R00605	3 Cyan Xerox Solid Ink Sticks	90.34	BX
S1108R00606	3 Magenta Xerox Solid Ink Sticks	90.34	BX
S1108R00607	3 Yellow Xerox Solid Ink Sticks	90.34	BX
S1016182500	5 Cyan, 2 Black, for Phaser® 850	181.51	BX
S1108R00608	6 Black Xerox Solid Ink Sticks	90.61	BX

Poreion Compatible Ribbon for Calculators

PORFI ON

Compatible ribbon for the following calculators: Adler 120p.- Canon CP1200, 1202, 1204D.- Casio DR1210, 1211, 1212, 1220, DR1410.- Ibico 1240, 1250. -Olympia EC3000, 4000, 60000, 7000, 8000. - Royal 300P, 300PD. - Sharp QS1072, 1074, QS1155-1157, VX1172, 1174, 1184.- Victor 1240, 1260-2, 1280A/III/4, 1450-3, 1450-3, 1530-4, 1560-4, 1600, 500 SRS, 1500SRS, 1665-1675, 500, 511, 515.

Item Number	Description	Your Price	Units
S211212	Black	2.05	EA

Calculator Ribbon

NU-KOTE

Red/black cartridge ribbon for Victor 1600 SRS and others.

Item Number	Your Price	Units
S2BR106N	2.05	EA

Calculator Ribbon

NU-KOTE

Red/black twin spool C-wind. For Casio machine models DL220, 250/A/L, DP501, R1-12 and Victor model 1460.

Item Number	Description	Your Price	Units
S2BR80C	2-Color Ribbon	1.24	EA

Cash Register Ribbon

NU-KOTE

Purple matrix nylon ribbon for Epson ERC-35, 875, M875.

Item Number	Your Price	Units
S2PM502	16.93	EA

Nu-Kote Compatible POS Ribbons

NII I-KOTE

Black matrix nylon ribbon for IBM machine 4683 Model 3, 4, 4693, 4694 Model 4. 6 per box.

Item Number	Your Price	Units
S2BM375	32.23	BX

POS Ribbon

PORELON

Compatible ribbon for the following calculators; Adler 355CR, 385CR, 1205, 1215, 1217P- Burroughs C2056-Canon CP1200, 1202, 1204D, MP1217, 1218, 21D/DII/DIII, 25D, P1205D, 1215D, 124D- Casio DL220, 250/A/L, DP501, RI-12, DR1210, 1211, 1212, 1220.- Hermes 1000. -HP 81, 91, 4615, 8900, 9805.- Ibico 1230, 1232, 1260, 1460.- Monroe 1400-1450 Series, Marc 1, 2020, 5130, 5140, 5150,3000, 3090, 3190.- Olympia CP510, 550, 570, 575, EC3000, 4000, 5000, 6000, 7000, 8000. - Royal 300P, 300PD, Digital 10, 12PR, XII. - Seiko S100, S1001, S150, S200D. - Sharp 1000, 2164, 4000, 4151, 4152, 4163, CS2606, 2608, 2610, EL2630/A/G/G, QS2760A, QS27770A, VX1652, 2652, 2652A/B, 346P, 364P, 365P, 521, 523, 541, 552, 2000, 2051, 2052, 2152, COMPET 3300/3800.- Victor 121, 300, 302PD, 790.- 1240, 1260-2, 1280A/III/4, 1460-3, 1530-4, 1560-4, 1600, 600 SRS, 1600 SRS, 1665-1675, 500, 511,515. Compatible with Casio KP100, 180, 200, PCR 308, 408, Citizen DP-500 Series, 2500, 2600, 2800, Star Micronics DP 8340 Series, Compatible point-of-sale (POS) ribbon.

OTTIZOTI DI 000 001100, 2000, 1	2000, 2000, Otal Microfiles Dr. 00 10 001100. 0	ompatible point of date (i o	0/1100011.
Item Number	Description	Your Price	Units
S211209	Black/Red. Nylon	1.24	EA

Black Matrix Nylon Ribbon

NU-KOTE

For IBM/Lexmark 2380, 2381, 2390, 2391.

Item Number	Your Price	Units
S2BM319	4.46	EA

Black Nylon Ribbon

OKI

Item Number	Description	Your Price	Units
S252106002	Color, Nylon	16.92	EA

Compatible Black Matrix Nylon Ribbon

PORELON

For IBM/Lexmark 2380, 2381, 2390, 2391.

Item Number	Your Price	Units
S211506	4.46	EA

Brother Correctable Ribbon

BROTHER

For Correctronic 320, 340, 360, 380, all AX models, WP44, EM 30/31, 300/300M, 310/350.

Item Number	Your Price	Units
S21030	2.96	EA

Correctable Ribbon

BROTHER

For Brother EM, CE, CX & Pro Series.

Item Number	Description	Your Price	Units
S27020	Genuine Brother	3.24	EA

IBM Easystrike Lift-Off Cassette Tape

LEXMARK

For IBM Wheelwriter® 2, 3, 5, 6, 10, 15, 25, 35, 50, 70, 1000, 1500, 2000, 2500, 3000, 3500, 5000, 7000.

Item Number	Your Price	Units
S21337765	5.32	EA

Not shown

IBM Superior Write Correctable Ribbon

LEXMARK

For IBM Wheelwriter $^{\circ}$ 2, 3, 5, 6, 10, 15, 25, 35, 50, 70, 1000, 1500, 2000, 2500, 3000, 3500, 5000, 7000. Genuine IBM by Lexmark.

Item Number	Your Price	Units
S21380999	5.76	EA

PUNCHES

Heavy-Duty 2-Hole Punch

OFFICEMAX®

Heavy-duty quality at a great value. Adjustable ruled paper guide. Removable chip tray. All-metal construction. Punches 1/4" dia. holes on 2-3/4" centers.

Item Number	Description	Your Price	Units
H20M99262	Black, 30 Sheets, 20 Lb.	.50	EA

Model 150 Heavy-Duty 3-Hole Punch

ACCO

Powerful punching at a value price. Punches 1 to 3 holes per sheet, 9/32" holes. Adjustable chrome paper guide. Chip receptacle. Capacity: 30 16-lb. sheets or 24 20-lb. sheets. Black.

Item Number	Your Price	Units
H274150	4.02	EA

Adjustable 2-3 Hole Punch

OFFICEMAX®

Punches any two- or three-hole combination. Calibrated base and positioning guides for 11" x 8-1/2" paper. Removable chip tray, 9/32" hole diameter. Capacity: ten 20-lb. sheets. Heavy steel construction. Black.

Item Number	Your Price	Units
H20M97114	.52	EA

Heavy-Duty 2-Hole Punch

SWINGLINE

Perfect for large capacity jobs, this punch features a chrome lever handle for effortless punching and a nonskid chip tray that won't shift, spill, or mar furniture. Nickel-plated paper guide adjusts for all sizes of paper. Sturdy all metal construction. 1/4" holes on 2-3/4" centers. Capacity: 50 sheets of 16 lb. paper or 40 sheets of 20 lb. paper.

Item Number	Description	Your Price	Units
H274060	Black	29.06	EA

REPORT COVERS

Pressguard® Report Covers 🖎

OXFORD BY ESSELTE

Acrylic coated covers resist water and staining. Embossed title panel. Reinforced cloth side hinge, 3" capacity fasteners. Holds letter size, 8-1/2" x 11" documents.

Item Number	Description	Your Price	Units
L212706	Black	1.22	EA

Pressboard Report Covers 😂

OXFORD BY ESSELTE

Reinforced side hinge report covers. 3" capacity fasteners; embossed title panel. Holds 8-1/2" x 11" documents.

Item Number	Description	Your Price	Units
L212906	Black	.15	EA

Top Hinge PressGuard®/Pressboard Report Covers 4

OXFORD BY ESSELTE

Coated surface resists staining, smudges and moisture for long-lasting durability. Handsomely embossed leather-like texture. Reinforced cloth hinge.

Item Number	Description	Your Price	Units
L213206	11" x 17", 3" Capacity, Black Pressboard	2.50	EA
L271366	8-1/2" x 14", 2" Capacity, Black Pressboard	.25	EA

Presstex™ Report Covers ⑤

ACCC

Scored side hinge report covers. 3" capacity metal prong fasteners; embossed title panel. Holds letter-size, 8-1/2" x 11" documents.

Item Number	Description	Your Price	Units
L230071	14" (Binding Edge) x 8-1/2", 8-1/2" Center to Center, Black	3.46	EA

RUBBER BANDS

Economy Rubber Bands

OFFICEMAX®

A great value for high-volume offices; 80% rubber content.

Item Number	Description	Your Price	Units
A60M97345	Size 117 (7" x 1/8")	.17	1 LB. BG
A60M97347	Size 18 (3" x 1/16")	.17	1 LB. BG
A60M97349	Size 32 (3" x 1/8")	.17	1 LB. BG
A60M97351	Size 64 (3-1/2" x 1/4")	.17	1 LB. BG

RULERS

Single Metal Edge Desk Ruler

WESTCOTT BY ACME UNITED

Select wood, multiple coat clear lacquer finish. 1-5/16" wide, 1/4" thick, single bevel, scaled in 16ths.

Item Number	Description	Your Price	Units
J105011	12" Long	.07	EA
J105018	18" Long	.13	EA

SCISSORS & CUTTERS

Office Carbon Steel Scissors

ACME UNITED

Cutlery-quality carbon steel is hot drop forged, hardened, and tempered for exceptional strength. Blades are nickel plated and ground for lasting sharpness. Extra-long clip point for heavy-duty cutting projects. Limited lifetime warranty.

Item Number	Description	Your Price	Units
H310260	8" Long	5.48	EA

Lightweight Stainless Steel Scissors

OFFICEMAX®

BY MINORITY-OWNED BUSINESS ENTERPRISE

Easy to maneuver for precision cutting. Black rubber handles with stainless steel blades. One year limited warranty.

Item Number	Description	Your Price	Units
H30M97834	Straight, 6", Black	.09	EA

SHEET PROTECTORS

Economy Top-Load Poly Sheet Protectors

AVFRY

Economy weight protectors designed for light usage. Economy weight, non-stick polypropylene will not lift print off materials. Archival-safe and acid-free. Holds up to 8-1/2" x 11" materials. Fits standard three-ring binders. 2.0 mils.

Item Number	Description	Your Price	Units
L2PV119ED50	Clear	.57	50/BX

SHREDDERS

Powershred® C-480 Confetti And Strip Cut Shredders

FELLOWES

This has an extra wide throats for easy feeding, One-piece, hardened steel cutting cylinders never need sharpening. Accepts staples, small paper clips. Electronic auto start/stop. Manual reverse button. Enclosed waste containers. U.L. listed. Gray. Full two year warranty on entire machine, 20 year warranty on cutters. Exceeding capacities may damage machines. 16" throat with built-in paper tray allows stream feeding of continuous 132-column computer forms. Ideal for heavy-duty shredding. Confetti Cut style (C-480C) shreds 22-24 sheets per pass into 5/32" x 1-1/2" particles. Strip Cut style (C-480) shreds 36-38 sheets per pass into 7/32" strips. 23-1/2" W x 18-1/2 D x 36-1/4" H.

1110 7/02 011po. 20 1/2 11 X 10 1/2 b X 00 1/1 11.			
Item Number	Description	Your Price	Units
K738485	Confetti Cut Style: (C-480C), 128 lbs	1613.64	EA
K738480	Strip Cut Style: (C-480C), 114 lbs	1464.59	EA

Powershred® C-120 Confetti And Strip Cut

FELLOWES

9-1/2" throat and space-saving slim design. Fits easily between file cabinets or along a desk. Confetti Cut (C-120) shreds 12-14 sheets per pass into 5/32" x 1" particles; Strip Cut (C-120) shreds 18-20 sheets per pass into 7/32" strips. 9"W x 18-1/4"D x 28-3/4"H

Item Number	Description	Your Price	Units
K734125	Confetti Cut (C-120C), 54 lbs	339.59	EA
K734120	Strip Cut (C-120), 52 lbs	287.27	EA

Powershred® C-420 Confetti And Strip Cut

FELLOWES

12" throat and advanced electronics for large offices. Confetti Cut (C-420C) shreds 22-24 sheets per pass into 5/32" x 1-1/2" particles; Strip Cut (C-420) shreds 36-38 sheets per pass into 7/32" strips. 19-3/4"W x 16-1/2"D x 35-1/4"H

Item Number	Description	Your Price	Units
K738425	Confetti Cut (C-420C), 106 lbs	1255.29	EA
K738420	Strip Cut Style (C-420), 97 lbs	1150.64	EA

Powershred® C-380 Confetti And Strip Cut Shredders

FELLOWES

15" throat; designed for medium to large offices. Confetti Cut style (C-380C) shreds 14-16 sheets per pass into 5/32" x 1-1/8" particles. Strip cut style (C-380) shreds 26-28 sheets per pass into 7/32" strips. Safely shreds staples, credit cards, small paper clips, and CDs. 25" W x 18" D x 35" H.

Item Number	Description	Your Price	Units
K738385	Confetti Cut (C-380C), 143 lbs	1002.23	EA
K738380	Strip Cut (C-380), 126 lbs	1019.83	EA

Powershred® C-320 Confetti and Strip Cut

FFLLOWES

Oversized 10" throat shredder for medium-size offices. Confetti Cut (C-320C) shreds 14-16 sheets per pass into 5/32" x 1-1/8" particles; Strip Cut (C-320) shreds 26-28 sheets per pass into 7/32" strips. Both units also shred credit cards and CDs. 20"W x 18"D x 35"H.

Item Number	Description	Your Price	Units
K738325	Confetti Cut (C-320C), 112 lbs	836.69	EA
K738225	Cross Cut Style, Shreds 8-10 Sheets/Pass	444.24	EA
K738320	Strip Cut (C-320), 99 lbs	732.03	EA
K738221	Strip Style, Shreds 14-16 Sheets/Pass	391.92	EA

GBC® Shredder Oil

GRC.

Frequent oiling of cutter blades is recommended in order to maintain sheet capacity.

Item Number	Description	Your Price	Units
K71760049	16 oz. Bottle	2.25	EA

Premium Deskside Personal Shredders

FELLOWES

Integrated stand and separate wastebasket allow for removal of basket without lifting shredder. Features auto start/stop and a 9" throat. 15"W x 9-1/4"D x 21-3/4"H. Metallic/graphite.

Item Number	Description	Your Price	Units
K736180	Confetti Cut, 21 lbs.	176.53	EA

SORTERS

Rubber Finger Tips

OFFICEMAX®

Extra thick at tips for long wear. Deluxe grade rubber. Sized for secure grip. Natural color. Twelve per box.

Item Number	Description	Your Price	Units
A90M97429	Size 0-Medium	.80	BX
A90M97430	Size 1-Large	.11	ВХ
A90M97431	Size 2- X-Large	.80	ВХ

Sortkwik® Fingertip Moistener 😂

LEE

Provides a positive grip for easy counting, filing, sorting. Contains a patented anti-bacterial ingredient for more hygienic protection. Made with all non-toxic ingredients. Odorless. Won't stain skin, paper, or clothes. Includes a protective blotter.

Item Number	Description	Your Price	Units
A910050	3/8 Oz.	.11	EA

STAMPS & SUPPLIES

Roll-On® Stamp Pad Inker

SAMEORD

Intense concentrated dyes for brighter, sharper impressions. Patented colors, quick dry formula, non-toxic. Roll-on ball inks pad evenly and cleanly. 2 oz. plastic bottle.

Item Number	Description	Your Price	Units
R258701	Black	.20	EA
R258702	Red	.81	EA

Felt Re-Inkable Stamp Pad

CARTER's

Provides clear, quality impressions. Lasts longer than foam. Use Neat-Flo™ Stamp Pad Inker C to re-ink. Leakproof and rust resistant case.

Item Number	Description	Your Price	Units
R221082	3-1/4" x 6-1/4", Black	1.91	EA
R221072	3-1/4" x 6-1/4", Red	1.91	EA

Foam Re-inkable Stamp Pads

CARTER's

Made of re-inkable springy foam. Leakproof and rust resistant case. 2-3/4" x 4-1/2".

Item Number	Description	Your Price	Units
R221381	Black	.13	EA

Micro Cellular Foam Stamp Pad

SANFORD

Thick micro-cellular foam rubber is smooth and resilient. Each pad is wrapped airtight. Reinkable.

Item Number	Description	Your Price	Units
R295102	2-3/4" x 4-1/4", Red	.19	EA

2000 Plus® Line Daters

COSCO

Four band style dater: month, day, and year. Six year date band includes phrases: REC'D, ANS'D, ENT'D, PAID, AM, PM. Steel frame, large wheels to ease date changing.

Item Number	Description	Your Price	Units
R1012730	Type Size #1-1/2	.30	EA
R1012731	Type Size #2	1.65	EA

Self-Inking, Date & Phrase Stamp

COSCO

Word band: REC'D, ENT'D, ANS'D, PAID, SHIP'D CHG'D, RET'D, BAL, CANC, C.O.D., FILED, FILLED. Four-band date: months, days and six year band. Use phrase and date together or separately. Steel frame. Includes snap in/out, cartridge-style black ink pad. Type size 2.

Item Number	Description	Your Price	Units
R1061953	Black Replacement Pad	2.69	EA

STAPLING

Standard Staple Remover

OFFICEMAX®

Jaw-style for firm, comfortable grip. Easy staple removal without tearing paper. Durable steel jaws and plastic grip. Black.

F 3b		
Item Number	Your Price	Units
H10M97112	03	FA

Heavy-Duty Staple Remover

SWINGLINE

All-metal construction for durability. For all standard and heavy-duty staples. Wide base; can store in drawer or hang on wall.

Item Number	Your Price	Units
H137201	.76	EA

60-Sheet High-Capacity Staplers

SWINGLINE

Staples from 2 to 60 sheets with 30% less effort. High leverage, ultra-modern design. Staples up to 60 sheets of 20 lb. paper. Includes 500 high-capacity staples. Durable die-cast metal construction. Limited lifetime warranty.

Item Number	Description	Your Price	Units
H135550	High Capacity Staples	.39	BX

Full Strip Stapler

OFFICEMAX®

Economical stapler is lightweight yet durable. Staples, pins, or tacks up to 20 sheets of 20 lb. paper. Hinges open for tacking or pinning. High-impact steel construction, non-skid rubber base. Black.

Item Number	Your Price	Units
H10M97553	.36	EA

270™ Heavy-Duty High-Capacity Electric Cartridge Stapler

SWINGLINE

Staple clinch closes flat so papers stack neatly. Staples from 2 to 70 sheets of 20 lb. paper. Five-thousand staple cartridge lets you staple longer before reloading. Powerful motor-driven stapling mechanism. Won't staple without locking cover for safety. Throat depth adjusts to 1". U.L. and c.U.L. listed. One year limited warranty. Black. Uses staple cartridge H169495.

Item Number	Your Price	Units
H169270	212.43	EA

Personal Desktop Low Volume Electric Stapler

SWINGLINE

Stylish and reliable, the personal electric stapler is perfect for most office applications. It is capable of stapling up to 15 sheets of 20 lb. bond paper. For light office use. Uses standard staples. Operates from standard electrical outlet or with four AA batteries (not included). Two year manufacturer's warranty.

Item Number	Description	Your Price	Units
H142115	Platinum	16.20	EA

Half Strip Stapler

OFFICEMAX®

MINORITY/WOMAN-OWNED BUSINESS ENTERPRISE

Compact, all-steel construction. Staples, pins, or tacks up to 15 sheets of 20 lb. paper. Hinges open for tacking or pinning. Full. non-skid rubber base. Top loads 105 standard staples (H135440). Black.

Item Number	Description	Your Price	Units
H10M97583	Half Strip Stapler, Black	4.03	EA

203™ Half Strip Stapler

SWINGLINE

Small enough to fit in an attaché or purse. All-metal construction. Die-cast base. Staples, pins, and tacks. Loads half strip of 105 standard staples H135440. Black.

Item Number	·	Your Price	Units
H120301		4.48	EA

900XD™ Extra Capacity Heavy-Duty Stapler

SWINGLINE

Durable stapler is perfect for copy rooms, mailrooms, and other work centers. Staples up to 210 sheets of 20 lb. bond paper. Easy-open staple chamber quickly clears jams. Heavy-duty all-metal working components ensure long-lasting performance. Comfortable finger-grip handle. Versatile paper guide adjusts to 3-3/4" depth. Uses 1/4", 3/8", 1/2", 9/16", 3/4" and 15/16" heavy-duty staples. Black. Limited lifetime warranty.

Item Number	Your Price	Units
H190002	36.93	EA

Standard Staples

OFFICEMAX®

Quality standard chisel point staples. Fits all full strip 210 standard staplers. 1/4" leg, 210 per strip. 5000 per box.

Item Number	Your Price	Units
H10M97011	.07	BX

Swingline Staples

SWINGLINE

Item Number	Description	Your Price	Units
H135450	Standard 210 Chisel Point	1.63	5000/BX

Heavy-Duty Staples

SWINGLINE

Made from fine quality flat wire. Heavy-duty for use in any heavy-duty stapler.

Item Number	Description	Your Price	Units
H179392	1/2" Leg, 100/Sheet	.66	5000/BX

STORAGE FILES

Heavy-Duty Storage Boxes 😂

OFFICEMAX®

Durable, economical storage for letter- or legal-size records. Construction: 3-ply end x 2-ply side x 2-ply bottom. Letter/legal size. Lift-off style box lid. Inside dimensions: 12"W x 10"H x 15"D. Hand assembly required.

Lotter/regar size. Ent on style box na. monde annonsione. 12 vv x 10 m x 10 b. mana assembly required.			۸.
Item Number	Description	Your Price	Units
P50M97207	Kraft	26.60	12/CT

Economy Storage Boxes

OFFICEMAX®

Economical storage for medium-duty use. Construction: 2-ply end x 1-ply side x 2-ply bottom. White. Lift-off style box lid. Hand assembly required.

Item Number	Description	Your Price	Units
P50M97210	Letter/Legal Size, Inside Dimensions 12"W x 10"H x 15"D	16.95	12/CT

TAPE

Transparent Boxed Tape

OFFICEMAX®

An economical tape for basic office use. Transparent tape with a shiny finish.

Item Number	Description	Your Price	Units
A80M97816	1" Core, 3/4"W x 1,296"L	.11	RL
A80M97821	3" Core, 1"W x 2,592"L	2.55	RL

Invisible Boxed Tape

OFFICEMAX®

Economical tape for general office use. Transparent tape with a matte finish. Can be written on with pen, pencil or marker. 1" core. Disappears on paper.

Item Number	Description	Your Price	Units
A80M96190	3/4"W x 1296"L	12.48	16/PK
A80M97813	1/2" x 1,296"	.60	RL
A80M97814	3/4" x 1,296"	.78	RL

810 Scotch™ Magic™ Boxed Tape

3M

Non-glare finish makes it nearly invisible on most surfaces. Pulls off the roll smoothly and cuts easily. Can be repositioned initially, yet secures permanently. Resists splitting and tearing. Can be written on with pen, pencil, or marker.

Item Number	Description	Your Price	Units
A8810K16	3/4" x 1,000" Roll on 1" Core	24.53	16/PK
A8810P10K	3/4" x 1,000" Roll on 1" Core	16.12	10/PK
A8810129634	3/4" x 1,296" Roll on 1" Core	1.95	RL

600 Scotch™ Transparent Boxed Tape

3M

General-purpose tape with a shiny, high-gloss finish. Permanent, clear, transparent tape. Will not yellow or crack with age. Ideal for packaging, securing, or general mending.

Item Number	Description	Your Price	Units
A860025921	1" x 72 Yard Roll on 3" Core	4.18	RL

Highland™ Transparent Boxed Tape

HIGHLAND

An economy tape for basic office use. Transparent tape with a shiny finish.

Item Number	Description	Your Price	Units
A8591025921	1" x 72 Yard Roll on 3" Core	2.48	RL
A85910129634	3/4" x 36 Yard Roll on 1" Core	.54	RL

810 Scotch® Magic™ Tape Dispensers

3M

Magic™ Tape in convenient plastic refillable dispensers.

Item Number	Description	Your Price	Units
A8105	3/4" x 300"	.83	RL

Scotch™ Transparent Tape Dispenser

3M

Clear, non-yellowing tape. Packaged in refillable plastic dispensers. 1/2" wide x 450" long.

Item Number	Your Price	Units
A8144	.66	RL

Scotch™ Hand Size Tape Dispenser

31/1

Two-piece, plastic construction with metal cutter knife. Uses rolls of tape up to 36 yards long on a 1" core. Smoke color. Tape not included.

Item Number	Description	Your Price	Units
A8H127	Use With 3/4" Wide Tape	.08	EA

Scotch® Premium Heavy-Duty Tape With Refillable Dispenser

3N

Premium tape resists splits, bursts, and moisture. Dispenser designed for easy use. 48mm x 50m (approx. size 2" wide x 55 yards).

Item Number	Description	Your Price	Units
A83750RDCR	Clear	3.86	RL

Desktop Tape Dispenser

HIGHMARK®

Made of heavy-duty, impact-resistant plastic. Weighted base with non-slip rubberized bottom for easy, one-hand dispensing. Holds tape up to 3/4" wide x 36 yards long on 1" core. Tape not included. Black.

Item Number			Your Price	Units
A80M97107			1.34	EA

Masking Tape

3M

Economy-grade, all-purpose crepe paper tape. Use for light duty bundling and packaging.

Item Number	Description	Your Price	Units
A826001B	1" x 60 Yards	.15	RL
A826002B	2" x 60 Yards	2.31	RL

Scotch® Commercial Grade Masking Tape

3N

Strong, general-purpose tape is ideal for a variety of uses. Masking tape for painting, holding, bundling, and protecting.

Item Number	Description	Your Price	Units
A82322	2" x 60 Yards	5.60	RI

Scotch® 3850 Super-Strength Packaging Tape

3M

The strongest Scotch® brand "clear to the core" film backing. Unique film backing provides extra strength in all directions for package protection. Resists slivering and tearing. Superior clarity in a hot melt adhesive. Meets U.S. Postal Service Regulations for standard packages. Tape:1.88"W x 54.6 yards L, 3" core, Clear, 3.1 mils thick.

Item Number	Description	Your Price	Units
A838501	Tape	3.78	RL

Scotch® 3750 Premium Heavy-Duty Packaging Tape

31/1

For heavy-duty shipping and packaging applications. Strong film backing and hot melt synthetic rubber-resin adhesive seals packages securely. Resists splitting and tearing. 1.88"W x 54.6 yards L. 3.1 mils thick.

Item Number	Description	Your Price	Units
A837502CR	Clear	3.78	RL
A837502TN	Tan	3.78	RL

Scotch® 3710 General Purpose/Box Sealing Tape

31/1

General use tape for medium-duty applications. Tape has a strong film backing and pressure-sensitive rubber resin adhesive for reliable closures. Rolls are on a 3" core, 2"W x 55 yards.

Item Number	Description	Your Price	Units
A837102CR	Clear	.76	RL
A837102TN	Tan	.76	RL

Packaging Tape

OFFICEMAX®

Economical, general-purpose tape for light-duty storage and package sealing applications. Pressure-sensitive acrylic adhesive requires no moisture, heat, or solvent for activation. $48 \text{mm} \times 50 \text{m}$ (1.88"W x 54.6 yards long x 1.8 mils thick). Clear.

Item Number	Your Price	Units
A80M97799	63	RI

Scotch™ Package Mailing Tape

31/

Strong, moisture-resistant polypropylene high tack tape. Built-in "sure start" dispenser makes taping easy with just one hand. Dispenser prevents tape from falling back onto roll. Meets U.S. Postal Regulations. 2" wide x 800" long.

Item Number	Description	Your Price	Units
A8142	Clear	1 73	RI

Scotch® 3750 Premium Packaging Tape And Dispenser Bonus Pack

3N

Get a FREE pistol-grip dispenser with the purchase of 36 rolls of Scotch 3750 Packaging Tape. Great for heavy-duty packaging, box sealing, and splicing. Hot melt synthetic rubber-resin adhesive. Pistol-grip dispenser features a soft-touch handle grip, adjustable tape brake, and retractable blade. Meets U.S. Postal Service Regulations for standard packages. Includes 36 rolls of clear Scotch 3750 Packaging Tape: 48mm x 50m (1.88"W x 54.6 yards L), 3.1 mils thick, with a 3" core.

Item Number	Description	Your Price	Units
A83750CS	36 Rolls/PK	136.08	PK

Scotch® Industrial Filament Tape

3M

For light- to medium-duty reinforcing and bundling. Tape is reinforced with glass yarn filaments. Each roll is on a 3" core.

Item Number	Description	Your Price	Units
A889724MM	1" x 60 Yds.	.37	RL

Highland™ Duct Tape

3M

Industrial grade for tight sealing. Use for holding down plastic films, repairing flexible hoses, and sealing or binding heating, ventilation, and air conditioning ducts. 2" wide x 60 yards long on 3" core.

0	,	•	
Item Number	Description	Your Price	Units
A83900	Genera – Purpose Tape	4.13	RL

Scotch® Storage Tape Four-Pack

3M

For extreme temperatures in attics, basements, and garages. Clear storage tape for use in extreme temperatures. Seals corrugated boxes for long term storage. Meets U.S. Postal Service regulations. 3" core. Four roll pack of tape: 2"W x 55Yds. L.

Item Number	Your Price	Units
A836504	8.25	PK

TELEPHONES & ACCESSORIES

CS50 Wireless Telephone Headset System

PLANTRONICS

Up to 100-ft. range from base unit. Convertible headset fits over the head or ear. Excellent sound quality with noise canceling microphone. Features IntelliStand — when the headset is removed from stand, your headset is automatically lifted (requires Handset Lifter L8HL10 sold separately).

Item Number	Your Price	Units
L8CS50	214.46	EA

Mini SofTalk® Shoulder Rest

SOFTALK, LLC

Designed for flat-back, cordless, and cellular phones. Self adhesive.

Item Number	Description	Your Price	Units
L8301	Black	.62	EA

WASTE CONTAINERS

Standard Wastebaskets

RUBBERMAID

Slightly tapered edges for easier emptying. Durable, linear, low-density polyethylene won't dent, crush, or chip. Chemical resistant.

Item Number	Description	Your Price	Units
K629561	15" H x 14-1/4" W x 10-1/4" D. 7 Gallon Black	.38	EA

ADDITIONAL ITEMS

Item Number	Description	Maunfacturer	Units	Your Price
A1E527	GLUESTICK,GEL,ELMERS,LG	ELMERS	EA	\$ 0.21
A575301750200	LABEL,LSR,WE,1"X2-5/8"	PIBH	BX	17.69
A575301750201	LABEL,LSR,WE,1"X4"	PIBH	BX	17.69
A575301750202	LABEL,LSR,WE,2"X4"	PIBH	BX	17.69
A575301750203	LABEL,LSR,WE,1"X2-1 3/4"	PIBH	BX	17.69
A575301750210	LABEL,LSR,WE,2/3"X3 7/16"	PIBH	BX	18.19
A575301750215	LABEL,LSR,CLR,1"X2-3/4"	PIBH	BX	21.16
A575301750216	Label,LSR,CLR,1"X4-1/8"	PIBH	BX	21.16
A575301750217	LBL,LSR,CLR,1 1/3"X4 1/8"	PIBH	BX	21.16
A575301750218	LABEL,LSR,CLR,2"X4-1/8"	PIBH	BX	21.16
A575301750219	LBL,LSR,CLR,3 1/3"X4 1/8"	PIBH	BX	21.16
A575301750220	LABEL,LSR,CLR,1/2"X1 3/4"	PIBH	BX	13.08
A5CLR75400X121	PROTECTOR,LABEL,250PK	HOPPCO	PK	1.28
A5MT909	REINFORCMNT,	MACO	RL	0.06
A846073	TAPE,KRAFT,GUM,3INX600FT	QUALPK	RL	0.79
A956503	MOISTENER, CUP, W/SPONGE, 3"	UNITED	EA	0.78
A968676	TPE,CORRECTION,MONO,2PK	TOMBOW	PK	3.64
B233333000010	BINDER,ORG,6 RING,BK	PIBH	EA	8.67

Item Number	Description	Maunfacturer	Units	Your Price
B233333336020	CALENDAR,5.5"X6.5",1PG/D	PIBH	EA	\$ 4.16
B233333336045	CALENDAR,TMS,VELCRO,BK	PIBH	EA	38.64
B233333336046	CALENDAR,TMS,VELCRO,NVY	PIBH	EA	38.64
B233333336047	CALENDAR,TMS,VELCRO,BY	PIBH	EA	38.64
B233333336048	CALENDAR,TMS,ZIP,BK	PIBH	EA	45.00
B233333336049	CALENDAR,TMS,ZIP,NVY	PIBH	EA	45.00
B233333336050	CALENDAR,TMS,ZIP,BY	PIBH	EA	45.00
B233333336055	CALENDAR,TMS,REFILL	PIBH	EA	11.58
E662083B	REST,WRIST,KYBD,GEL,BK	ACCO	EA	1.60
E86560M	SCRN,PROJ,WALL,60"X60"	BRETFD	EA	15.60
E926419	CLIPS, SHELF, SIGNS, 50/BG	HUBERT	BG	10.00
E972204710115	CHAIRMAT,48"X60",D,LIP,VNL	PIBH	EA	62.89
E972204710208	CHAIRMAT,36"X48",RECT,VNYL	PIBH	EA	38.20
E972204710310	CHAIRMAT,48"X48",SC,RGT	PIBH	EA	54.22
E972204710316	CHAIRMAT,48"X48",LP,SC,LFT	PIBH	EA	54.22
E972204710317	CHR,MAT,48"X72",RCT,NL,VNY	PIBH	EA	68.48
E972204710318	CHAIRMAT,60"X60",RCT,NO LP	PIBH	EA	71.33
F1S84308	WALLET,FILE 4",RD,FIBER	SJPAPE	EA	2.48
F1S85308	WALLET, FILE 4", ATTORNEY	SJPAPE	EA	2.66
F250134	GDE,BLNK TB,1/3C,LTR100	SMEAD	BX	1.94
G855101	CSE,COMP	MFRTBL	EA	4.95
G875106630010	HOLDER,PAD,LTR,12"X9-3/4"	PIBH	EA	2.33
G875106630015	HDR,PS PD,BK,LTR,12"X9.75"	PIBH	EA	2.33
G875106630030	HOLDER,PAD,MEMO,9"X6.5",BN	PIBH	EA	1.82
G875106630035	HDR,PS PD,BK,MEM,9"X6.5"	PIBH	EA	1.82
G875106630040	HOLDER,PAD,BRN,LEGAL	PIBH	EA	2.59
G875106630045	HOLDER,PAD,BK,LEGAL	PIBH	EA	2.59
G875106630050	HOLDER,MEMO,9"X6.5",BE	PIBH	EA	4.45
H173159	STAPLER, HVY DUTY, BK	HUNT	EA	2.26
H320R	KNIFE,KUTTO,20#R	MODN S	EA	1.77
H399657797	SHEARS,OFFCE,10.5-STST	FISKAR	EA	11.69
H4TT201C	THUMBTACK,3/8HD100/BX	OFFMAT	BX	0.04
J471950430010	BOARD,BULLTN,18"X24",ALUM	PIBH	EA	11.43
J471950430010		PIBH	EA	16.02
	BOARD, BULLTN, 24"X24", ALUM	PIBH	EA	16.51
J471950430030	BOARD, BULLTN, 24"X36", ALUM			
J471950430040	BOARD, BULLTN, 36"X36", ALUM	PIBH	EA EA	32.75
J471950430050	BOARD, BULLTN, 36"X48", ALUM	PIBH		29.10
J471950430060	BOARD, BULTN, 36"X60", ALUM	PIBH	EA	70.47
J471950430070	BOARD, BULLTN, 36"X72", ALUM	PIBH	EA	79.81
J471950430080	BOARD,BULLTN,48"X48",ALUM	PIBH	EA	76.90
J471950430090	BOARD, BULTN, 48"X60", ALUM	PIBH	EA	81.18
J471950430100	BRD,BTN,48"X72",WMC,W/AF	PIBH	EA	61.66
J471950430200	MARKER,BOARD,18"X24"	PIBH	EA	27.99
J471950430201	MARKER,BOARD,24X36"	PIBH	EA	17.32
J471950430202	MARKER,BOARD,36"X36"	PIBH	EA	54.57
J471950430203	MARKER,BD,DRY ERS,36"X48"	PIBH	EA	71.73
J471950430204	MARKER,BOARD,36"X60"	PIBH	EA	141.37
J471950430205	MARKER,BD,DRY ERS,48"X48"	PIBH	EA	122.46
J471950430206	MARKER,BOARD,48"X72"	PIBH	EA	174.95
J471950430300	BRD,BTN/DRY ER,12X22	PIBH	EA	30.29
K171101000010	PICTURE,FRM,8X10"X.5,BK	PIBH	EA	3.86
K171101000012	PICTURE,FRM,8X10X.5,WL	PIBH	EA	4.34
K171101000015	PICTURE,FRM,8.5X11X.5,BK	PIBH	EA	3.92
K171101000017	PICTURE,FRM,8.5X11X.5,WL	PIBH	EA	4.69
K171101000020	PICTURE,FRM,11X14X.75,BK	PIBH	EA	5.58
K171101000022	PICTURE,FRM,11X14X.75,WL	PIBH	EA	6.00
K171101000025	PICTURE,FRM,16X20X.75,BK	PIBH	EA	8.88

Item Number	Description	Maunfacturer	Units	Your Price
K171101000027	PICTURE,FRM,16X20X.75,WL	PIBH	EA	\$ 9.08
K171101000030	FRAME,PICT,9.5X12,WLNT	PIBH	EA	9.43
K172101000060	FRAME,11X14,BK,BE MTNG	PIBH	EA	11.31
K172101000061	FRAME,11X14X.75,WL,S MAT	PIBH	EA	11.31
K172101000065	FRAME,11X14X.75,BK,D MAT	PIBH	EA	12.97
K172101000066	FRAME,11X14,WINT,BE DMT	PIBH	EA	12.97
K175206000010	PAD,DESK,19.25X24.25	PIBH	EA	3.35
K175206000020	DESK,PAD,19.25X24.25	PIBH	EA	3.35
K1SP36	FRAMES,FLDR,FILE,HANG,LGL	SP RIC	СТ	2.22
K322241	HOLDER,CLIP,MESH,BK	ELDON	EA	1.71
K3241005004	BOOKEND,MTL,STD,5"H,BK	MAJOR	PR	0.18
K760051	SHREDDER,PTBL,GPH	MFRTBL	EA	6.56
L218115	BNDR,SPINEVUE,SLNT-D,1"CL	CARDIN	EA	0.42
L275106625010	PORTFOLIO,16X12.25,BK,VY	PIBH	EA	2.14
L275106625030	PORTFOLIO,16X12.25,BE,VY	PIBH	EA	2.14
L275300211005	BNDR,RNG,1",W/LBL HDR,BK	PIBH	EA	1.55
L275300211010	BINDER,RING,2",BK,LBL	PIBH	EA	2.69
L275300211015	BNDR,RNG,1",W/LBL HDR,BE	PIBH	EA	1.55
L275300211020	BINDER,RING,2",BE,LBL	PIBH	EA	2.71
L275300211025	BINDER,RING,1",RD,LBL	PIBH	EA	1.55
L275300211030	BINDER,RING,2",RD,LBL	PIBH	EA	2.77
L275300211035	BINDER,RING,1",WE,LBL	PIBH	EA	1.55
L275300211040	BINDER,RING,2",WE,LBL	PIBH	EA	2.99
L275300211050	BINDER,RING,1/2",BLACK	PIBH	EA	1.82
L275300211051	BINDER,RING,1/2",BLUE	PIBH	EA	1.82
L275300211053	BINDER,RING,1/2",WHITE	PIBH	EA	1.82
L275300211055	BINDER,RING,1 1/2",BLACK	PIBH	EA	3.31
L275300211056	BINDER,RING,1.5",BE	PIBH	EA	3.31
L275300211057	BINDER,RING,1.3 ,BE BINDER,RING,1 1/2",RED	PIBH	EA	3.31
L275300211057	BINDER,RING,1 1/2",WHITE	PIBH	EA	3.31
L275300211050		PIBH	EA	5.94
L275300211060 L275300211061	BINDER,RING,3",BLACK BINDER,RING,3",BLUE	PIBH	EA	5.94
L275300211061	BINDER,RING,3",RED	PIBH	EA	5.94
L275300211062		PIBH	EA	5.89
L275300211003	BINDER,RING,3",WHITE	PIBH	EA	1.30
	BINDER,RING,1",BK	PIBH	EA	
L275300211071	BINDER,RING,1",BE	PIBH	EA	1.30
L275300211072	BINDER,RING,1",RD			1.30
L275300211073	BINDER,RING,1",WE	PIBH	EA EA	1.30
L275300211075	BINDER,RING,2",BK	PIBH		2.34
L275300211076	BINDER,RING,2",BE	PIBH	EA	2.34
L275300211077	BINDER,RING,2",RD	PIBH	EA	2.34
L275300211078	BINDER,RING,2",WE	PIBH	EA	2.34
L275300211080	BINDER,RING,3",BK	PIBH	EA	3.96
L275300211081	BINDER,RING,3",BE	PIBH	EA	3.96
L275300211082	BINDER,RING,3",RD	PIBH	EA	3.96
L275300211083	BINDER,RING,3",WE	PIBH	EA	3.96
L275300212010	BINDER,RING,1",BK,VIEW	PIBH	EA	2.89
L275300212020	BDR,RNG,2",CLR,OLY,IP,BK	PIBH	EA	3.56
L275300212030	BDR,RNG,1",CLR,OLY,IP,BE	PIBH	ΕA	2.67
L275300212035	BDR,RNG,2",CLR,OLY,IP,BE	PIBH	EA	3.66
L275300212040	BINDER,RING,1",RD,VIEW	PIBH	EA	2.87
L275300212045	BINDER,RING,2",RD,VIEW	PIBH	EA	3.66
L275300212050	BDR,RNG,1",CLR,OLY,IP,WE	PIBH	EA	2.58
L275300212055	BINDER,RING,2",WE,VIEW	PIBH	EA	3.52
L275300213010	BINDER,RING,1",D,WE,VIEW	PIBH	EA	2.93
L275300213075	BINDER,RING,3",BK,VIEW	PIBH	EA	5.75
L275300213076	BINDER,RING,3",BE,VIEW	PIBH	EA	5.75
L275300213077	BINDER,RING,3",RD,VIEW	PIBH	EA	5.75

Item Number	Description	Maunfacturer	Units	Your Price
L275300213078	BINDER,RING,3",WE,VIEW	PIBH	EA	\$ 5.75
L2A7025971A	CVR,RPRT,BK,SIDE-BD	ACCO	EA	0.15
L375302000010	INDEX,9.5"X6",A-Z	PIBH	EA	2.31
L375302000015	INDX,SHT ST,11X8.5,12/CT	PIBH	EA	2.31
L375302000020	INDX,SHT ST,8.5X11,12/CS	PIBH	EA	2.31
L3PLCB1NDEX	INDEX,11X17,90#,WE,1/5"	CENTUR	ST	4.15
L93251NBP	FLASHLIGHT,ECONO,2D	EVEREA	EA	0.18
M210230	TYPEWRITER,ELECTRONIC	SMITHC	EA	80.63
M6M2000A	TRANSCRIBER, RECORD, MICRO	SONCOR	EA	173.35
M6TCM150	RECORD,STD CASS,BK	SONCOR	EA	3.27
N175206505154	PEN,ROLLR BALL,BLK,FINE	PIBH	EA	1.00
N175206505155	PEN,RLL BLL,BE,FNE,12/BX	PIBH	EA	1.00
N175206505159	PEN,RLL BLL,BE,MED	PIBH	EA	1.00
N175206600001	PEN,BLPT,BK FN,RND,W/CAP	PIBH	BX	1.59
N175206600002	PEN,BLPT,BK MD,RND,W/CAP	PIBH	BX	1.59
N175206600003	PEN,BLPT,BE FN,RND,W/CAP	PIBH	BX	1.59
N175206600004	PEN,BLPT,BE MD,RND,W/CAP	PIBH	BX	1.59
N175206600005	PEN,BALL,RD,FINE,W/CAP	PIBH	BX	1.59
N175206600006	PEN,BALL,RD,MED,W/CAP	PIBH	BX	1.59
N175206600010	PEN,W/ERS,BK,FN,OCTAGON	PIBH	BX	2.20
N175206600011	PEN,W/ERS,BK,MD,OCTAGON	PIBH	BX	2.20
N175206600011	PEN,W/ERS,BE,FN,OCTAGON	PIBH	BX	2.20
N175206600012	PEN,W/EIIO,BE,HN,OCTAGON	PIBH	BX	2.20
N175206600060	PEN,BLPT,BK,MD,RCT,MT,CL	PIBH	BX	3.06
N175206600065	PEN,BLPT,BK MD,TWIST CAP	PIBH	BX	2.26
N175206600075	PEN,BLPT,BE MD,TWIST CAP	PIBH	BX	2.26
		PIBH	BX	2.26
N175206600085	PEN,BLPT,RD MD,TWIST CAP		BX	
N175206600095	PEN, BLPT, GN MD, TWIST CAP	PIBH	BX	2.26
N175206600105	PEN, BLPT, BK, FN, TWIST, CAP	PIBH PIBH	BX	2.27
N175206600115	PEN,BLPT,BE FN,TWIST CAP	PIBH	BX	2.27 2.27
N175206600125	PEN, BLPT, RD, FN, TWIST, CAP			
N175206600135	PEN, BLPT, GN FN, TWIST CAP	PIBH PIBH	BX BX	2.27
N175206600150	PEN, SFT GRP, NO RFL, BK, FN			5.38
N175206600151	PEN, SFT GRP, NO RFL, BK, MD	PIBH	BX	5.38
N175206600152	PEN, SET GRP, NO REL, BE, AMP	PIBH	BX	5.38
N175206600153	PEN,SFT GRP,NO RFL,BE,MD	PIBH	BX	5.38
N175206600154	PEN, SFT GRP, NO RFL, RD, AMD	PIBH	BX	5.38
N175206600155	PEN, SFT GRP, NO RFL, RD, MD	PIBH	BX	5.38
N175206600156	PEN, DLX RT, SFT GP, BK, FN	PIBH	BX	7.57
N175206600157	PEN,DLX RT,SFT GP,BK,MD	PIBH	BX	7.57
N175206600158	PEN, DLX RT, SFT GP,BE,FN	PIBH	BX	7.57
N175206600159	PEN,DLX RT,SFT GP,BE,MD	PIBH	BX	7.57
N175206600160	PEN, DLX RT, SFT GP, RD, FN	PIBH	BX	7.57
N175206600161	PEN, DLX RT, SFT GP, RD, MD	PIBH	BX	7.57
N175206600166	PEN,EXEC,REFLBL,BK,MD	PIBH	EA	1.57
N175206600167	PEN,EXEC,MD,BE,REFLBL	PIBH	EA	1.57
N175206600175	PEN,EXEC,REFILL,BK,MD	PIBH	EA	0.79
N175206600176	REFILL,PEN,EXEC,BE,MED	PIBH	EA	0.79
N175206600180	PEN,CHBBY,RTBL,W BDY,TGC	PIBH	EA	1.48
N175206600181	PEN,CHBBY,RTBL,W BDY,TGC	PIBH	EA	1.48
N175206600185	PEN,CSH GR,RCT,NS,SUR GR	PIBH	BX	8.62
N175206600186	PEN,CSH GR,RCT,NS,SUR GR	PIBH	BX	8.62
N175206600187	PEN,CSH GR,RCT,NS,SUR GR	PIBH	BX	8.62
N175206600188	PEN,CSH GR,RCT,NS,SUR GR	PIBH	BX	8.62
N175206600190	PEN,GEL STK,CAP,GRIP	PIBH	BX	9.20
N175206600191	PEN,GEL STK,CAP,GRIP	PIBH	BX	9.20
N175206600192	PEN,GEL STK,CAP,GRIP	PIBH	BX	9.20
N175206600193	PEN,GEL STK,CAP,GRIP	PIBH	BX	9.20

Item Number	Description	Maunfacturer	Units	Your Price
N175206600195	PEN,GEL RCT,CAP,GRP	PIBH	EA	\$ 1.30
N175206600196	PEN,GEL RCT,CAP,GRP	PIBH	EA	1.30
N175206600197	PEN,GEL RCT,CAP,GRP	PIBH	EA	1.30
N175206600198	PEN,GEL,RTCTBL,BK,5MM	PIBH	EA	1.30
N175206600199	PEN,GEL,RTCTBL,BE,5MM	PIBH	EA	1.30
N175206600200	PEN,GEL,RTCTBL,RD,5MM	PIBH	EA	1.30
N175206601175	HOLDER,PEN,CHARLIESPKR	PIBH	EA	0.78
N175206601180	PEN,BEND,E-Z,100/CA	PIBH	CA	35.47
N275206100005	HILITER,PEN STY,FL YW	PIBH	EA	0.56
N2BLMG11YW	HILIGHTER,BRITE GRIPXL,YW	BIC	DZ	4.63
N389508	SHARPENER, PENCIL, AST	CHARLE	EA	1.46
N442426	PENCIL,TP NTH,ASST,0.7MM	SANFRD	DZ	0.29
N475206800010	PENCIL,MCH,ERSR,CP,.5MM	PIBH	EA	0.28
N475206800020	KIT,LD&ERSR,REFILL,.5MM	PIBH	TB	0.38
N480049	PENCIL,TOPNTCHGRP,7,5PK	SANFRD	PK	0.29
P139051	CARD,BUS,BLANK,WE,35/PK	GEOGRH	PK	3.14
P13R11540	PAP,EXPRS,CLR,DGTL,8.5X11	XEROX	RM	6.84
P1NK1112	CARBON,TYP,BK,LTR,1C/BX	NU-KOT	BX	9.17
P10M44001	PPR,MXBRT MP,8.5X11 20#	OFFICE	RM	3.03
P335618	PAD,SCRATCH,8.5X11,6/PK	UNITED	PK	1.36
P356301	BK,RCRD,80PG,9X7,BLU	REDFRM	EA	0.53
P357104	PAD,SCRATCH,MEAD,3X5,WE	MEADCO	PK	0.33
P377922		ROARIN	EA	0.76
	BK,COMP,GDE,50SHT,BE		PK	
P502228	CARTON, SHPG, 15X12X10, KFT	SP RIC		6.53
P570000	CARTON,SHPG,12X10X4,KRAFT	SP RIC	PK	3.38
P6P22	PAPER, CONT, 6PRT, 9.5X11	HIGHLN	CT	58.65
P6Z2712	PAPER,CONT,8.5X11,2PRT	ENTERP	CT	34.80
R1010161	NUMBERER,SZ #2,10BAND	CONSOL	EA	29.28
S112A0150	TONER,OPTRA/S,REMAN,W/EX	LEXMAR	EA	195.36
S11382650	REMFG,IBM 403	LEXMAR	EA	265.98
S1C4153AR	DRUM,LSR,KIT,BLK,REMAN	CARTRI	EA	89.10
S1CTG4500D	DRUM,KIT,REMAN,C4195A	CLOVER	EA	44.07
S1CTGE320M	Toner, Compatible, Lexmark E320, E322/n	IMG EXC	EA	81.82
S1P1BH1382150	TONER,REMAN,1382150	PIBH	EA	131.68
S1P1BH92274A	TONER,REMAN,HPLJ4L,4ML	PIBH	EA	55.25
S1P1BH92275A	TONER,REMAN,HPLJLLP	PIBH	EA	47.48
S1P1BH92291A	Toner,reman,hpljllsi	PIBH	EA	68.36
S1P1BH92295A	TONER,REMAN,HPLJLL,LID	PIBH	EA	61.45
S1P1BH92298A	TONER,REMAN,HPLJ4/5	PIBH	EA	69.04
S1P1BHC3903A	TONER,REMAN,HPLJ5P/6P	PIBH	EA	59.87
S1P1BHC3906A	TONER,REMAN,HPLJ5I/6I	PIBH	EA	50.03
S1P1BHC3909A	TONER,REMAN,HPLJ5I/6I	PIBH	EA	50.03
S1P1BHC4092A	TONER,REMAN,HPLJ11003200	PIBH	EA	43.49
S1P1BHC4096A	TONER,REMAN,HP2100/2200	PIBH	EA	69.04
S1P1BHC4127X	TONER,REMAN,C4127X	PIBH	EA	76.64
S1P1BHC4129X	TONER,REMAN,HP5000	PIBH	EA	115.08
S1P1BHC4182X	TONER,REMAN,HP8100	PIBH	EA	131.18
S1P1BHC4191A	TONER,REMAN,HP4500,BK	PIBH	EA	64.21
S1P1BHC4192A	TONER,REMAN,HP4500,CN	PIBH	EA	86.30
S1P1BHC4193A	TONER,REMAN,HP4500,MA	PIBH	EA	86.30
S1P1BHC4194A	TONER,REMAN,HP4500,YW	PIBH	EA	86.30
S1P1BHC7115A	TONER,REMAN,HP1000	PIBH	EA	52.47
S1P1BHC8061A	TONER,REMAN,HP4100	PIBH	EA	92.52
S1P1BHQ1338A	TONER,REMAN,HP,BK	PIBH	EA	131.16
S54910312	TONEH, NEMAN, 111, 500	LANIER	EA	114.54
S5CTG10	CTG,COMP CANON,BCI-10	CLOVER	PK	3.13
0001010		MFRTBL	EA	0.71
S612103	CSE,DISK 3.5,40CAP,PY	MERIEI	⊢ /\	

Item Number	Description	Maunfacturer	Units	Your Price
S675107300060	CLEANER,COMPUTER,320Z	PIBH	EA	\$ 4.15
S675206000060	COMPUTER,MSE PD,CLR BLUE	PIBH	EA	1.27
S775106630201	HOLDER,CD/DVD,BLUE	PIBH	EA	4.41
S786269	DSKT,DS/HD,3.5,2MB	VERBTM	BX	0.75
S794375	DISK,DVD-R4.7GB4X	VERBTM	EA	0.93
S7DM100010	MAILER, DISKETTE, 5.25, 10/	FELLO	PK	1.01
W120LG	GUARD,LEFT,KUTTO,F/#20	MODN S	EA	0.19
W38142	KIT,1ST AID,25PPL,ALPURP	JONSON	EA	8.29
W399250700005	SIGN,ADA,UNISEX,MAN/WMAN	PIBH	EA	32.69
W399250700010	SIGN,ADA,UNISX,BRAILLE	PIBH	EA	36.88
W399250700015	SIGN,ADA,UNISX,WHEELCH	PIBH	EA	36.96
W399250700020	SIGN,ADA,UNISEX,BRL/WLCH	PIBH	EA	38.23
W399250700025	SIGN,ADA,MAN ONLY	PIBH	EA	32.10
W399250700030	SIGN,ADA,MAN,BRAILLE	PIBH	EA	32.95
W399250700035	SIGN,ADA,MAN,WHEELCHR	PIBH	EA	33.47
W399250700040	SIGN,ADA,MAN/BR,WLCH,ADH	PIBH	EA	33.97
W399250700045	SIGN,ADA,WOMAN,ONLY	PIBH	EA	32.10
W399250700050	SIGN,ADA,WOMAN,BRAILLE	PIBH	EA	32.95
W399250700055	SIGN,ADA,WOMAN,WHEELCHR	PIBH	EA	33.47
W399250700060	SIGN,ADA,WMN-BR,WLCH,ADH	PIBH	EA	33.97
W3K17	BLADE,KUTTO,5PK	MODN S	PK	0.55

INDEX

A	Correction Fluids	I
Audio Cassettes	Correction Pens	Index Cards
7.4410 040001.00	Correction Tape	Indexes.
_		Blank
<u>B</u>	D	Blank Insertable
Back Supports		Pre-Printed
Badge Holders	Data Cartridges	Table Of Contents.
Badges	Desk Pads	Tabs
Batteries3	Diskettes	Taus
Binder Accessories	Disks, Zip	
Binder Clips	DLTtape™ Cartridges18	<u>J, K</u>
Binders,	DVD Discs	Jewel Cases
EZD Ring 4		Keyboard Drawers
Round Ring	E	Knives
Binding System Machines		
Boards,	Easels	
Bulletin	Envelopes,	L
Dry Erase	Business	Labeling Tape
Books,	Business/Window	Labels,
·	Catalog	Identification
Dictionary	Clasp22, 23	Mailing
Thesauruses	Expansion	Media
Business Cards	Mailers	Laminating Media
	Media Mailers 24	Laminators
C	Specialty	Letter Openers
Calculators,	Erasers	Luggage Carts
Graphing 6	Extension Cords	Laggago outto
Handheld6		0.0
Printing	_	<u>M, N</u>
-	<u>F</u>	Magazine Files
Calendars,	Fasteners, Prong Fastener	Markers,
Appointment Books	Fax Machine Supplies 52, 53, 54	Dry Erase
Daily	Filing,	Easel Pad/Specialty
Desk	Accessories	Permanent
Desk/Monthly	Classification	Specialty
Monthly	End Tabs	Media Storage
Wall Organizer 9	Expanding	Memo Books
Cameras & Film,	Fasteners	Moisteners
Instant9	Hanging27	Monitor Stands
One-Time-Use Cameras 9	Pockets	Notebooks
Card Files	Top Tabs	1101000000
Cash Handling Bag Seals	•	_
Cash Handling Bags10	Finger Tips	<u>P</u>
Catalogs	First Aid Refill Components	Pads,
CD-R Discs	Floormats	Easel
CD-RW Discs	Footrests	Writing
Chairmats,		Paper Clips
Low Pile	G	Paper,
Medium Pile		Art4
Clipboards	Garment Racks	Carbon
Clips	Glare Filters	Color
Clocks		Computer
Coat Racks	H	Fax.
Computer Cleaning Supplies	Highlighters,	Filler
		Inkjet
Copy Holders 14 Cord Covers 21	Desk Style	-
Outu Ouvels	i eli-olvie	Laser

Multi-Use 45-48 Rolls 48 Partition Hangers 19 Pencil Eraser Refills 48 Pencil Lead Refills 48, 49 Pencil Sharpeners 49 Pencils, Colored 49 Mechanical 49, 50 Woodcase 50 Pens, Ballpoint 50 Porous Point 51	Staple Removers 74 Staplers, 74 Deluxe Desktop. 75 Economy Desktop 75 Electric 75 Half Strip. 75 Heavy-Duty 75 Staples 76 Steno Books 41, 42 Step Files 19 Storage Files 76
Roller Ball 51, 52 Picture Frames 52 Pins 12 Power Strips 21 Printer Supplies, 54-58 Laser 58-67 Solid Ink Sticks 67	Tape Dispensers. 77, 78 Tape Flags 44 Tape, 76, 77 Desktop. 76, 77 Desktop and Dispenser 77 Gummed 38 Masking 78
Punches, 70 2-Hole 70 Desk 70 Heavy-Duty 70	Packaging78, 79Packaging and Dispensers79Reinforcing and Bundling79Specialty79, 80Telephone Headsets80Telephone Message Books44
Report Covers, PressGuard/Pressboard 70 Solid Front with Fasteners 71 Ribbons, Calculator Ribbons 68 Cash Register 68	Telephone Shoulder Rests
Point of Sale 68 POS 68 Printer 69 Typewriter 69 Rubber Bands 71 Rubber Cement 31 Rulers 71	Video Tapes1Waste Containers80Wrap, Stretch Film38Wrist Rests14
Scissors 71 Self-Stick Notes, 0riginal 43 Pop-Up 43 Sheet Protectors 71 Shredders, 0ffice 72 Oil 73 Personal 73 Sorters 19 Stamp Inkers 73 Stamp Pads 73, 74 Stamps, Daters 74	

Commonwealth of Pennsylvania

Office Supply Ordering Guide

To order a Boise catalog please add to any order using part number- J9CATALOG04

Table of Contents

WELCOME2
BOISE CUSTOMER SERVICE DEPARTMENT 3
CUSTOMER NUMBERS & SHIP TO CODES4
ORDERING INSTRUCTIONS 5-6
HOW TO RECEIVE AN ORDER7
REPORTING DISCREPENCIES8
EASY RETURN PROCEDURES8-9
INTERNET ORDERING GUIDEAPPENDIX 1
SHIP TO CODE LISTING APPENDIX 2
FAX ORDER FORMS APPENDIX 3

Welcome!

HARRISBURG, Pa., April 15 /PRNewswire/ -- PA Governor Edward G. Rendell today announced the awarding of the Commonwealth's strategically sourced office-supplies contract to Boise/OfficeMax.

Boise was selected through a competitive bid process as the supplier that meets CWOPA's business requirements and pricing targets. Among the advantages Boise Office Solutions brings to the Commonwealth:

- Savings of over \$9.65 million or 43% over previous contract
- On-line ordering for office supplies and paper through www.boiseoffice.com
- Next-day delivery of in-stock items if ordered by 4:00 p.m.
- Personalized customer service at 1.800.472.6473 and online technical support
- Boise has recently merged with OfficeMax and will provide a local presence to CWOPA locations

This packet provides detailed information on:

- Contacting Boise Customer Service
- Account number and Ship To code information
- Pin number
- How to place an order
- How to receive your order
- How to handle returns and discrepancies

Boise Customer Service Department

To contact our customer service team, call:

Boise Customer Service Phone 1.800.472.6473

Our Customer Service Representatives are available:

Monday - Friday: 7:00 am to 9:00 pm Saturday: 8:00 am to 2:00 pm

Orders placed by 4:00 pm will be delivered the next business day.

Boise customer service representatives should be contacted to provide assistance to Commonwealth of PA customers with the following needs:

- Checking on stock availability
- Obtaining product information
- Obtaining shipping information
- Obtaining authorization to return merchandise
- Resolving any problems with orders
- Checking on the status of an order

Customer Numbers & Ship to Codes

When contacting Boise via Internet or phone, please reference you account number and ship to code. (Boise's terminology for ship to code is consignee code). The following is the Commonwealth of PA customer account numbers for Boise:

Account Numbers:

0605491- Boise account # for agencies reporting under the Governor.

0605436 - Boise account # for COSTAR agencies.

Some agencies have required individual account #'s based on their specific requirements. These agencies will be rolled out separately.

Consignee Codes (Ship to Codes)

A Ship To code appendix has been attached and is a list of all CWOPA locations that have been set up in Boise's system. If your location is not on the list or your address has changed please contact via email either Joe Groff at joegroff@boiseoffice.com or Philip Sallusti at philipsallusti@boiseoffice.com. The information needed would be:

- Complete shipping address
- Contact name
- Contact Phone #

The consignee code is a variation of the first six characters of your address and is used to pull up your physical address in Boise's system.

Pin Number

Boise assigns a 10 digit PIN or Personal Identification Number to all people who will be ordering. Utilizing the PIN allows our customer service team to have instant access to your account number, consignee code and your most recent transactions with Boise. Should you forget your PIN number please call 1.800.472.6473, press 0 and provide your name for customer service to look up your PIN.

Ordering Instructions

To access a list of the contract items, a blank order form, ordering guide, internet ordering guide and registration/account set up form, visit the DGS website. These attachments will be posted with the contract.

Commonwealth of PA's preferred method of ordering is via the Internet.

Ordering through the Internet:

- 1. Boise's online ordering website is www.boiseoffice.com. In order to use the Internet system, you must first be registered with a user name and password. If Boise has received your CWOPA registration account set up form you have already been assigned a username and password and can receive it at the training sessions or via email. You will also receive a user guide to instruct you on how to place an order.
- 2. If you need a username, download a CWOPA registration account set up form off the Commonwealth of PA Intranet and fill in all of the information. Submit the form via email either to Joe Groff at joegroff@boiseoffice.com or Philip Sallusti at philipsallusti@boiseoffice.com. Your form will be forwarded to the Boise Electronic Commerce Department and you will be emailed your username and password.
- 3. Please see appendix 1 for an internet ordering guide
- 4. For customer service while ordering online, contact:

Boise's E-Commerce Technical Support Desk 1-800-817-8132 option 2 These associates are specifically trained on the Boise website and can help you:

- Reset your password
- Navigate the site
- Change your username
- Change your personal preferences
- Created personal shopping lists
- Search for products
- 5. You can also use the CALL ME BACK button on the website and someone from our E-Commerce Technical Support Desk will call you back or have an online chat with you while you are logged onto the site. When you contact through the CALL ME BACK button, they see the same screens you see and can help you search for products, with the ability to "push" screens out to you.
- 6. Boise will provide you with an email confirmation of your order. If you receive an acknowledgement showing that a crucial item has been backordered, please contact Boise Customer Service 1.800.472.6473 immediately. They may be able to source the item from somewhere else or help you find an alternate item to fill the order

Ordering via phone:

For placing phone orders please contact customer service at 1.800.472.6473. Enter your 10 digit pin #, or have your account and Ship To (consignee) code ready.

Ordering via fax:

For placing fax orders please complete the appropriate requisition form located in appendix 3 and fax to 1.800.572.6473. Please make sure all information is legible and complete.

How to Receive an Order

Check the contents against the packing slip and your original order. If an item is backordered, the packing slip will so note and the remainder of your order will be delivered within a few days.

Retain the following for 3 to 4 years or until an official audit is conducted:

- 1. Checkout page off the Internet or copy of faxed order form;
- 2. Copy of the packing slip or email confirmation if you do not have a packing slip.

Reporting Discrepancies

To report a short shipment or a damaged item, contact the Boise Customer Service Department at 1.800.472.6473. Have your packing slip in hand to provide them with the necessary information to ship the item immediately.

In the event that you are shipped the wrong item, please also contact Boise Customer Service Department at 1-800-47-BOISE. Provide them with the information on the packing slip and tell them which item was shipped incorrectly. They will arrange to have the incorrect item picked up and the correct item shipped to you.

Easy Return Procedures

We hope you are pleased with your order from Boise. If for any reason you are not satisfied with any product on your order, please follow these Easy Return instructions below. You may call in your return or submit it online. Please assist us by making your returns within 30 days of receipt of goods.

This <u>EASY RETURN</u> method <u>DOES NOT APPLY</u> to <u>SPECIAL</u> <u>ORDER MERCHANDISE</u>. Please contact your customer service representative for details.

To phone in a return:

- 1. Contact Boise Customer Service at 1.800.472.6473.
- 2. Provide your PIN, or your name and company name, the invoice number, and the item(s) you wish to return.
- 3. You will be issued an ATR number (Authorization To Return).

- Simply write this ATR number on a piece of paper and adhere it to the outside of the box. DO NOT WRITE ON THE ORIGINAL PACKAGING.
- 5. Our delivery representative will pick up your return and credit will be issued upon receipt of the merchandise into our warehouse.

To complete a return request form online:

- 1. Log into Boise's Internet ordering system at www.boiseoffice.com.
- 2. Click on the CUSTOMER SERVICE link.
- 3. Click on the Return Request link under Customer Support.
- 4. Complete the online form.
- Send to Boise and you will receive an email with your ATR number.

Thank you for ordering from Boise. Please call us with any questions, comments or suggestions you may have.
1.800.472.6473

www.BoiseOffice.com Ordering Guide

1. Log In at http://www.BoiseOffice.com

Enter your username and password. Then, click on the log in button.

2. Setup Orders / Getting Started

To get your order started, choose a setup order method located on the left side of the screen.

- •To create a **new order**, choose **Create a new order**. You may be asked to choose a cost center to begin the order. Choose it from the pull down menu.
- •To use a template, choose it from the pull down menu titled Repeat **Orders**. You may be asked to choose a cost center to begin the order. Choose it from the pull down menu.
- To access an order you have on hold, choose it from the pull-down menu, In Progress Orders.
- To access a previously placed order to edit or place it, choose the order from the Order History pull down menu.

3. Start Shopping

Shop for products by choosing the "start shopping" button.

Shopping: Choose Select a Shopping Method to select ordering methods for adding items to your order / shopping cart.

Your shopping cart: Your shopping cart is always located to the left of your screen.

You will see the items in your cart once you begin clicking the "add to order" button.

At the top of the shopping cart you will see your account number, ship-to code and cost center displayed. Click "Show Details" to display the items, their quantity and the note pad for adding comments. If there is more than one cost center, click the down arrow next to the cost center to view the items.

To add comments to any item, click on the notepad, then type your comments. Choose the "save comments" button. A yellow note pad means comments have been added.

Add Item Comments					
Item Number: P10X9001					
Description: PAPER,XERO,WE,8.5X11,20#					
Please enter item comments below.					
Comment 1:					
Comment 2:					
Comment 3:					
Comment 4:					
save comments					

You can

center

You can

add a

comment.

Shopping Methods

Blank Form

Enter the items that you would like to order into the Blank Form. Units of measure (U/M) are optional. When finished, click on "add to order". Your items will be added to the order/shopping cart

If you made an error in the unit of measure or in the product code, you will be brought to a screen asking you to verify information and/or make corrections. Make your corrections in the fields provided, put a check mark in the **Add** box and choose "add to order" to put these items in your cart.

Shopping List

If more than one shopping list is available, select the one you wish to use and choose "continue."

Enter the quantity desired into the "QTY" field. Then, click on "add to order" to add the items to your order/shopping cart.....

Note: Your shopping list may contain more than one page of items. Use the "Previous" & "Next" options or the page numbers to navigate.

Catalog Drilldown

Select a catalog to search in the pull-down menu. Click on the category for the item that you wish to order. Then, click on the sub-category for the item that you wish to order. Example, "Briefcases, Pad Holder, and Portfolios", "Computer Cases - Vinyl."

Click on the product group for the item that you wish to order, e.g. "Classic Computer Briefcase." If there are multiple pages of product groups, you may want to first click on the page numbers at the bottom of the screen to view other groupings within this subcategory.

Enter your quantity desired into the "QTY" field. Then, click "add to order" to add the items to your order / shopping cart.

Searches and Refill Finder

Quick Search

Enter a keyword or keywords into the "Quick Search" field. Then, click on the "go" button. Navigate through the search results list using the "Next" & "Previous" options. Click on an item's description to see an image, more details and the "QTY" field.

Enter your quantity desired into the "QTY" field. Then, click on the "add to order" button to add the item/s to your order/ shopping cart.

Advanced Search

Click the Advanced Search link. Submit your search criteria using any of the methods available. To find items that match your description and are on your core list, click the box marked Contract. Then, click on the

Enter your quantity desired into the "QTY" field. Then, click on the "add to order" button to add the item/s to your order/shopping cart.

Refill Finder

"search" button.

Click the <u>Refill Finder</u> link. Choose the link that describes your business machine. Click on the manufacturer. Click on the model number. Order the supplies you need by typing a quantity in the QTY field and clicking the "Add to order" button.

4. Using the top menu bar:

edit save save repeat order delete add to order checkout

If you prefer to change or save your order you can use any of these options

Editing, Saving and Placing your order www.BoiseOffice.com User Guide 4

Viewing or Changing the contents of your shopping cart:

When you are in the shopping mode, you will always see the "edit" order option at the top of the screen (along with the "save", "save repeat order", and "delete" order options.) Click on the "edit" order option.

This screen allows you to: change quantities for items, (type in the new quantities) delete items off your order, (click the **delete** link) edit cost center information, and delete cost centers off your order. When you are finished, be sure to click on the "save changes" button. You may need to scroll down to find it.

Saving your Order

Save will put your order on hold until you recall it. To recall it, you'll click in the "**In Progress**" pull down menu located on the "**home**" page.

To save the entire order as a template, choose "save repeat order." You'll be asked to name your template. To recall it later, you'll click in the "Repeat Orders" pull down menu located on the "home" page.

To change your order, choose "back to shopping". To send your order to Boise, choose "place order".

For assistance with BoiseOffice.com call: 1-800-817-8132 and choose #2 for technical

5. Maintaining your Ordering Profile

The Preferences link is available when you are in the Home Page. If you are in an order, you must exit the order before you'll be able to access Preferences.

Username and Password Contact Information

Username & Password:

Click on this tab if you want to change either of them.

Contact Information:

Click here to update your name, phone, fax & email address.

NOTES:

- •If you have any problems while trying to place an order, please call 1-800-817-8132 Option 2.
- •If you close your browser in the middle of an order, or your computer crashes, your order is not lost. Log back in and the system will tell you that you have an order that is not complete. You are able to "continue shopping" where you left off.
- •Your "minimum" screen configuration must be 800 by 600 pixels.
- •If you do not see certain items like prices, be sure to use the scroll bars to look at the entire window.
- •For pricing questions, please contact your local Boise Office Sales Rep.
- •For Return procedures, Training, or other Internet-Ordering questions, please use the "customer care" link or, contact:

For assistance with BoiseOffice.com call: 1-800-817-8132 and choose #2 for technical

CWOPA Information Form							
				Date:			
General Information:							
NAME of Agency							
ATTN, STE, Bldg							
ADDRESS							
CITY		PA		Zip			
Contact Name				T			
Phone #			EXT:				
Fax Number							
E-Mail Address							
ADDITIONAL SHIP TO ADDRESSES							
Are you shipping	to additional addresses other than the	e address	above?Y	ES orNo)		
If YES- please provide a list of your ship to addresses.							

EMAIL COMPLETED FORM TO JOE GROFF - joegroff@boiseoffice.com

COMMONWEALTH OF PENNSYLVANIA

DEPARTMENT OF GENERAL SERVICES

REQUEST FOR PROPOSALS

RFP #: 2003-OS-01

RFP Issued: Tuesday, January 6, 2004

Short Description: Supply and Delivery of Office Supplies

Proposal Questions Due: Friday, January 16, 2004

Pre-Proposal Conference: Thursday, January 22, 2004 (Site to be determined)

Proposal Response Date: Thursday, February 5, 2004/11:00 AM

On-line Auction Event: To Be Announced

Buyer Name & Phone: Ann Kimmel / (717) 783-0764 Toniann Noss / (717) 783-2090

Issuing Office: Department of General Services, Bureau of Purchases

414 North Office Building, Harrisburg, PA 17125

<u>Submit Proposals In A Sealed Envelope</u> <u>Clearly Marked "Proposal-RFP #2003-0S-01", to:</u>

Department of General Services

Bureau of Purchases

Bid Room & Vendor Services c/o Ann Kimmel / Toniann Noss Room 414 North Office Building Commonwealth Ave. & North St.

Harrisburg, PA 17125

REQUEST FOR PROPOSALS FOR OFFICE SUPPLIES

TABLE OF CONTENTS

	BACKGROUND, AND SCOPE	
I-1.	Purpose.	
I-2.	Background and Problem Statement	4
I-3.	Scope	4
I-4.	Office Supplies Manufactured By Persons With Disabilities	4
GENERAL	INFORMATION	6
II-1.	Issuing Office	6
11-2.	Type of Contract	6
II-3.	Rejection of Proposals.	6
11-4.	Incurring Costs	6
II-5.	Pre-proposal Conference.	6
II-6.	Addenda to the RFP	6
11-7.	Proposal Response Date	
II-8.	Proposals	
	Proposal Contents	
II-10.	Information Concerning Disadvantaged Businesses	
II-11.	Economy of Preparation.	
II-12.	Discussions for Clarification.	
II-13.	Best and Final Offers	
II-14.	Prime Contractor Responsibilities	
II-15.	Subcontracting	
II-16.	Debriefing Conferences.	
II-17.	News Releases.	
II-18.	CWOPA Participation.	
II-19.	Cost Submittal	
11-20.	Term of Contract.	
II-21.	Option to Extend.	
11-22.	Political Subdivisions and Public Authorities and Other Local Public Procurement Units	
11-23.	Contractor's Representations and Authorizations.	
11-24.	RFP Protest Procedure	
11-25.	Terms for Participation in On-Line Auction Event.	
	ATEMENT	
III-1.	Overview.	
	Nature and Scope of the Project	
	Requirements	
111-4.	Reports and Account Management.	
III-5.	Disadvantaged Business Contract Requirements.	
III-6.	Office Supplies Manufactured By Persons With Disabilities	
	E REQUIRED.	
	Response Format	
IV-2.	Technical Submittal	
IV-3.	Disadvantaged Business Information.	
IV-4.	Cost Submittal.	
	FOR SELECTION	
	Mandatory Responsiveness Requirements.	
V-1. V-2.	Minimum Requirements.	
V-2. V-3.	Criteria.	
APPENDIC		_0
Α	Minimum Qualifications and Proposal Response Questions	
В	Standard Terms and Conditions	

- C Core List Pricing Worksheet
- D Open Catalog Interface
- E Reverse Auction Terms and Conditions

Unless included with this RFP, these appendices are available on-line at www.dgs.state.pa.us or by contacting the Bureau of Purchases Vendor Services Section (Fax No. 717-787-0725, Telephone No. 717 -787-2199 or 4705).

PART I

PURPOSE, BACKGROUND, AND SCOPE

- **I-1. Purpose.** This Request For Proposals (RFP) provides interested contractors with sufficient information to enable them to prepare and submit proposals for consideration by the Commonwealth of Pennsylvania to satisfy a need for furnishing, delivering, and managing office supplies. The Commonwealth of Pennsylvania (CWOPA) is seeking proposals from suppliers that are capable of providing office supplies to CWOPA locations throughout the state. This RFP represents a strategic sourcing initiative to coordinate and aggregate spending policies for office supplies across all agencies.
- **I-2. Background and Problem Statement.** CWOPA is facing significant budget constraints and intends to reduce its overall office supplies costs and improve its service levels through volume aggregation and contractor consolidation.

CWOPA agencies under the Governor's jurisdiction (executive agencies) currently spend over \$20 Million dollars per year on office supplies with more than 300 vendors. Executive agencies do not have sufficient ability to manage their office supplies spend and they are unable to leverage that spend with other CWOPA agencies. CWOPA is seeking a qualified contractor to help achieve the goal of reducing overall office supply costs, while improving services/delivery.

The contractor will also be required to furnish and manage office supplies for executive and independent agencies and must be willing to furnish and manage office supplies for state affiliated entities as well as entities under the COSTARS program. COSTARS is a service provided by the Department of General Services for Local Public Procurement Units located in Pennsylvania. Local Public Procurement Units are authorized by law to participate in or purchase from Department of General Services' statewide requirements contracts. Eligible Local Public Procurement Units are defined as:

- Any political subdivision
- Any public authority
- ❖ Any tax exempt, nonprofit educational or public health institution or organization
- ❖ Any nonprofit fire, rescue or ambulance company
- And to the extent provided by law, any other entity, including a council of governments or an area government that expends public funds for the procurement of supplies, services, and construction.

CWOPA is looking for contractor(s) with the ability to continuously identify and eliminate the non-value added activities within CWOPA agencies; the commitment to on-going cost reductions; and a desire to proactively communicate, collaborate, and offer solutions to reduce office supply costs.

I-3. Scope. This RFP contains instructions governing the submission of proposals and the information and documents to be included with the proposal; a description of the supplies and service to be provided; minimum requirements which must be met to be eligible for consideration; general evaluation criteria; other requirements to be met by each proposal and contract terms and conditions.

For the purposes of this RFP, office supplies is defined to include industry standard general supplies, xerographic copy paper and toner cartridges and specifically excludes furniture, software, computers, computer peripherals, fax machines, multifunctional print devices, and janitorial supplies.

I-4. Office Supplies Manufactured By Persons With Disabilities. Pennsylvania Industries for the Blind and Handicapped (PIBH) is the Pennsylvania marketing organization for agencies for persons with disabilities that utilize persons with disabilities in 75% of the direct labor of manufacturing supplies. Currently, about 3 percent of CWOPA's annual expenditures for office supplies are with PIBH, and CWOPA intends to work with PIBH and the selected contractor to retain PIBH's role as a manufacturer of office supplies for the

Commonwealth at the same or greater percentage. As a responsibility under the contract with CWOPA, the contractor will be expected to manage CWOPA orders for office supplies manufactured by persons with disabilities. Contractors should submit best pricing for ALL Core List items. CWOPA will use contractor's best pricing as part of its evaluation of fair market pricing for similar items from PIBH, but CWOPA will also consider other factors, recognizing that PIBH supplies are manufactured substantially by persons with disabilities, who are not otherwise employable. Assistance by the contractor to PIBH to allow PIBH to reduce its costs will be favorably considered.

Under the contract, CWOPA will identify items to be furnished by the contractor to Commonwealth agencies using PIBH as a supplier. For these items, CWOPA will establish the sales price to be paid by the contractor to PIBH for each item based on CWOPA's fair market price evaluation.

When placing orders with the contractor, CWOPA will pay the same sales price for PIBH provided items. The contractor will be expected to treat PIBH as one of its manufacturers/suppliers for purpose of payment and reporting. CWOPA will not hold the Contractor responsible for any unsatisfactory performance by PIBH, but the contractor must immediately notify DGS-BOP when and if a PIBH performance problem arises.

PART II

GENERAL INFORMATION

II-1. Issuing Office. This RFP is issued for CWOPA by the Department of General Services' Bureau of Purchases. DGS-BOP. **The Issuing Office is the sole point of contact in CWOPA for this RFP.** Please refer all inquiries to:

Ann Kimmel, Buyer – 717/783-0764 or akimmel@state.pa.us - fax: 717/783-6241 DGS-BOP, 414 North Office Building, Harrisburg, PA 17125 and/or Toniann Noss, Buyer – 717/783-2090 or tnoss@state.pa.us - fax: 717/783-6241 DGS-BOP, 414 North Office Building, Harrisburg, PA 17125

- **II-2. Type of Contract.** It is proposed that if a contract is entered into as a result of this RFP, it will be a fixed price contract on a core list of items and a percentage discount from catalog list price for non-core list items covered by the contract. It will contain the Standard Contract Terms and Conditions as shown in Appendix B.
- **II-3. Rejection of Proposals.** CWOPA reserves the right to reject any and all proposals received as a result of this RFP, or to negotiate separately with competing qualified contractors. CWOPA reserves the right to waive technical deficiencies in any proposal.
- **II-4. Incurring Costs.** CWOPA is not liable for any costs incurred by contractors prior to issuance of a contract.
- **II-5. Pre-proposal Conference.** A pre-proposal conference will be held Wednesday, January 22, 2004 at 1:00 PM in the Harrisburg Metro Area (Site to be determined). Please check website for additional information. The purpose of this conference is to clarify any points in the RFP, which may not have been clearly understood. Questions should be forwarded to the Issuing Office by the close of business Friday, January 16, 2004 to ensure sufficient analysis can be made before an answer is supplied. Questions may also be asked at the conference. In view of the limited facilities available for the conference, it is requested representation be limited to three (3) individuals per contractor. The pre-proposal conference is for information only. Answers furnished during the conference will not be official until verified, in writing, by the Issuing Office. All questions and written answers will be issued as an addendum to and become part of this RFP.
- **II-6.** Addenda to the RFP. If it becomes necessary to revise any part of this RFP before the proposal response date, addenda will be issued. All contractors that download this RFP from the DGS Internet site are responsible to check the site daily until the proposal response date in case addenda are posted.
- **II-7. Proposal Response Date.** To be considered, proposals must arrive at the Issuing Office on or before the time and date specified on the cover page. Contractors mailing proposals should allow sufficient mail delivery time to ensure timely receipt of their proposals. If, due to inclement weather, natural disaster, or any other cause, the Commonwealth office location to which proposals are to be returned is closed on the proposal response date, the deadline for submission shall be automatically extended until the next Commonwealth business day on which the office is open, unless CWOPA otherwise notifies the contractors. The time for submission of proposals shall remain the same. Late proposals shall not be considered.

II-8. Proposals. To be considered, contractors must submit a complete proposal response to this RFP using the format described in PART IV. Except as provided in this RFP, contractors will not be given an opportunity to change any part of a proposal after submission.

II-9. Proposal Contents.

Proposals will be held in confidence and will not be revealed or discussed with competitors, unless disclosure is required (i) under the provisions of any Pennsylvania or United States statute or regulation; or (ii) by rule or order of any court of competent jurisdiction. If a contract is executed, however, the successful proposal submitted in response to this RFP shall be subject to disclosure. All material submitted with the proposal becomes the property of CWOPA and may be returned only at CWOPA's option. Proposals submitted to the CWOPA may be reviewed and evaluated by any person other than competing contractors at the discretion of the CWOPA. CWOPA has the right to use any or all ideas presented in any proposal. Selection or rejection of the proposal does not affect this right.

II-10. Information Concerning Disadvantaged Businesses.

CWOPA encourages participation by small disadvantaged businesses as prime contractors, joint ventures and subcontractors/suppliers and by socially disadvantaged businesses as prime contractors.

Small Disadvantaged businesses are small businesses that are owned or controlled by a majority of persons, not limited to members of minority groups, who have been deprived of the opportunity to develop and maintain a competitive position in the economy because of social disadvantages. The term includes: 1) Department of General Services Bureau of Minority and Women Business Opportunities (MWBO)-certified minority businesses enterprises (MBEs) and women business enterprises (WBEs) that qualify as small businesses and 2) United States Small Business Administration-certified 8.a. small disadvantaged business concerns.

Small businesses are businesses in the United States that are independently owned, are not dominant in their field of operation, employ no more than 100 persons and earn less than \$20 million in gross annual revenues (\$25 million in gross annual revenues for those businesses in the information technology sales or service business).

Socially disadvantaged businesses are businesses in the United States that MWBO determines are owned or controlled by a majority of persons, not limited to members of minority groups, who are subject to racial or ethnic prejudice or cultural bias, but which do not qualify as small businesses. In order for a business to qualify as "socially disadvantaged", the offeror must include in its proposal clear and convincing evidence to establish that the business has personally suffered racial or ethnic prejudice or cultural bias stemming from the business person's color, ethnic origin or gender.

Questions regarding this Program can be directed to:

Department of General Services Bureau of Minority and Women Business Opportunities Room 502, North Office Building Harrisburg, PA 17125 gs-cabdinternet@state.pa.us Phone: (717) 787-6708

Phone: (717) 787-6708 FAX: (717) 772-0021 Program information and a database of MWBO-certified minority- and women-owned businesses can be accessed at www.dgs.state.pa.us, DGS Keyword: MWBO. The federal vendor database PRO-Net can be accessed at www.sba.gov (certified companies are so indicated).

II-11. Economy of Preparation.

Proposals should be prepared simply and economically, providing a straightforward, concise description of the contractor's ability to meet the requirements of the RFP. The contractor, in responding to the requirements of Part IV, Work Statement, shall describe how its performance shall meet or exceed these requirements. Each proposal response must be cross-referenced to the appropriate paragraph in Part IV. Mere reiteration of the requirements is strongly discouraged since that does not provide insight into the Contractor's understanding of and ability to provide the required services. Responses limited to "acknowledged", "agreed", or "concurred" will not receive strong consideration. Reference to publications may be provided (along with the relevant publication). However, the response must address the requirement without referring to external or supplemental information. Do not force the evaluator to read supplemental material to evaluate a requirement. Although the clarity and brevity of responses will not be evaluated, these factors may, however, affect the quality of the information conveyed by a proposal.

II-12. Discussions for Clarification. Contractors who submit proposals may be required to make an oral or written clarification of their proposals to CWOPA to ensure thorough mutual understanding and contractor responsiveness to the solicitation requirements. The Issuing Office will initiate requests for clarification.

II-13. Best and Final Offers.

To obtain best and final offers from contractors, CWOPA may, in its sole discretion, do one or more of the following: (a) enter into negotiations, including use of an online auction; (b) schedule oral presentations; and(c) request revised proposals.

- **II-14. Prime Contractor Responsibilities.** The selected contractor will be required to assume responsibility for all office supplies furnished and all services offered in its proposal whether or not it provides them. Further, CWOPA will consider the selected contractor to be the sole point of contact with regard to contractual matters.
- **II-15. Subcontracting.** CWOPA must approve in writing, the use of any subcontractors by the awarded contractor(s).
- **II-16. Debriefing Conferences.** Contractors whose proposals are not selected will be notified of the name of the selected contractor and will be given the opportunity to be debriefed. The Issuing Office will schedule the time and location of the debriefing. The contractor will not be compared with other contractors, other than the position of its proposal in relation to all other proposals for each criterion for selection. Contractor's exercise of the opportunity to be debriefed shall not constitute the filing of a protest under Section II-24 hereof.
- **II-17. News Releases.** News releases pertaining to this project will not be made without prior CWOPA approval, and then only in coordination with the Issuing Office.
- **II-18. CWOPA Participation.** Unless specifically noted in this section, contractors must provide all services to complete the identified work. CWOPA may designate a commodity manager whose responsibility will be to work with the contractor(s) to oversee furnishing of office supplies and services provided for the entire term of the contract.

- **II-19. Cost Submittal.** The cost submittal (Appendix C: Core List Pricing Worksheet), both the bound version and CD version, shall be placed in a separate sealed envelope within the sealed proposal and kept separate from the technical submittal. Failure to meet this requirement will result in automatic disqualification of the proposal.
- **II-20. Term of Contract.** The term of the contract will commence on the effective date (as defined below) and will end three (3) years from the date of commencement, with the option for CWOPA to renew the contract for two (2) additional one year renewals. The effective date shall be fixed by the Issuing Office after the contract(s) has been fully executed by the contractor(s) and by CWOPA and all approvals required by CWOPA contracting procedures have been obtained.
- **II-21. Option to Extend.** The Department of General Services (DGS) reserves the right, upon notice to the contractor(s), to extend the contract or any part of the contract for up to three (3) months upon the same terms and conditions. This will be utilized to prevent a lapse in Contract coverage and only for the time necessary, up to three (3) months, to enter into a new contract.

II-22. Political Subdivisions and Public Authorities and Other Local Public Procurement Units.

The selected contractor will be required to participate in the CWOPA's COSTARS Program and sell the awarded items at the same prices and/or discounts, and in accordance with the contractual terms and conditions, to those political subdivisions, public authorities and local public procurement units that elect to participate in the contract through the COSTARS program.

- **II-23. Contractor's Representations and Authorizations.** Each contractor by submitting its proposal understands, represents, and acknowledges that:
 - a. All information provided by, and representations made by, the contractor in the proposal are material and important and will be relied upon by the Issuing Office in awarding the contract(s). Any misstatement shall be treated as fraudulent concealment from the Issuing Office of the true facts relating to the submission of this proposal. A misrepresentation shall be punishable under 18 Pa. C.S. 4904.
 - b. The price(s) and amount of this proposal have been arrived at independently and without consultation, communication or agreement with any other contractor or potential contractor.
 - c. Neither the price(s) nor the amount of the proposal, and neither the approximate price(s) nor the approximate amount of this proposal, have been disclosed to any other firm or person who is a contractor or potential contractor, and they will not be disclosed on or before the proposal submission deadline specified in the cover letter to this RFP.
 - d. No attempt has been made or will be made to induce any firm or person to refrain from submitting a proposal on this contract, or to submit a proposal higher than this proposal, or to submit any intentionally high or noncompetitive proposal or other form of complementary proposal.
 - e. The proposal is made in good faith and not pursuant to any agreement or discussion with, or inducement from, any firm or person to submit a complementary or other noncompetitive proposal.

- f. To the best knowledge of the person signing the proposal for the contractor, the contractor, its affiliates, subsidiaries, officers, directors, and employees are not currently under investigation by any governmental agency and have not in the last four (4) years been convicted or found liable for any act prohibited by State or Federal law in any jurisdiction, involving conspiracy or collusion with respect to bidding or proposing on any public contract, except as disclosed by the contractor in its proposal.
- g. To the best of the knowledge of the person signing the proposal for the contractor and except as otherwise disclosed by the contractor in its proposal, the contractor has no outstanding, delinquent obligations to the CWOPA including, but not limited to, any state tax liability not being contested on appeal or other obligation of the contractor that is owed to the CWOPA.
- h. The contractor is not currently under suspension or debarment by the CWOPA, or any other state, or the federal government, and if the contractor cannot certify, then it shall submit along with the proposal a written explanation of why such certification cannot be made.
- i. The contractor has not, under separate contract with the Issuing Office, made any recommendations to the Issuing Office concerning the need for the services described in the proposal or the specifications for the services described in the proposal.
- j. Each contractor, by submitting its proposal, authorizes all CWOPA agencies to release to the CWOPA information related to liabilities to the CWOPA including, but not limited to, taxes, unemployment compensation, and workers' compensation liabilities.
- k. Until the selected contractor receives a fully executed and approved written contract from the Issuing Office, there is no legal and valid contract in law or in equity, and the contractor should not begin to perform.

II-24. RFP Protest Procedure.

a. **Who May File the Protest.** Any actual or prospective contractor who is aggrieved in connection with the solicitation or award of the contract may file a protest, in writing, with the Issuing Office.

b. Time and Place for Filing.

- (1) A protest by a party not submitting proposal must be filed within seven (7) days after the protesting party knew or should have known of the facts giving rise to the protest, no later than the proposal submission deadline specified in the cover letter to the RFP. Contractors who submit a proposal may file a protest within seven (7) days after the protesting contractor knew or should have known of the facts giving rise to the protest, but in no event may a protest be filed later than seven (7) days after the date of the notice of selection. The date of filing is the date of receipt of the protest.
- (2) A protest must be in writing and filed with the Issuing Office.
- c. **Contents of Protest.** A protest shall state all grounds upon which the protesting party asserts the RFP or selection was improper. The protesting party may submit with the protest any documents or information it deems relevant.

- d. **Notice of Protest.** The Issuing Office shall notify the successful contractor of the protest if selection has been made. If the protest is received before selection and substantial issues are raised by the protest, all contractors who appear to have a substantial and reasonable prospect of selection shall be notified and may file their agreement/disagreement with the Issuing Office within five (5) days after receipt of notice of protest.
- e. **Stay of Procurement.** The head of the purchasing agency or designee will immediately decide upon receipt of a timely protest whether or not the award of a contract shall be delayed, or if the protest is timely received after the award, whether the performance of the contract should be suspended. The Issuing Office shall not proceed further with the solicitations or with the award of the contract and shall suspend performance under the contract, if awarded, unless: the head of the purchasing agency or designee makes a written determination that the protest is clearly without merit or that award of the contract without delay is necessary to protect the substantial interests of the Commonwealth.
- f. **Response and Reply.** Within 15 days of receipt of the protest, the Issuing Officer may submit to the head of the purchasing agency or designee and to the protesting party a response to the protest. The protesting party may file a reply to the response within ten days of the date of the response.
- g. **Procedures.** The head of the purchasing agency or designee shall review the protest and any response or reply. The Issuing Office may decide the merits of the protest on the written, submitted documentation; request and review any additional documents or information he deems necessary to render a determination; or, in his sole discretion, conduct a hearing.
- h. **Determination**. The head of the purchasing agency or designee shall promptly, but in no event later than 60 days from the filing of the protest, issue a written determination. The determination shall:
 - (1) State the reason for the decision.
 - (2) Inform the protesting contractor of its right to file an action in Commonwealth Court within fifteen (15) days of the mailing date of the decision.

The Issuing Office shall send a copy of the determination to the protesting party and any other person determined by the Issuing Office to be affected by the decision.

II-25. Terms for Participation in On-Line Auction Event.

In the likely event that CWOPA decides to negotiate pricing through an on-line auction event, qualified contractors shall receive an auction invitation and pricing package with full instructions, rules, price decrements, etc. from CWOPA. The General Terms for participation in the on-line auction event are contained in Appendix E. CWOPA will provide training for each qualified contractor in a telephonic training session using real time "mock" bidding to familiarize the qualified contractors' employees with the online auction system.

PART III

WORK STATEMENT

III-1. Overview.

CWOPA is seeking a contractor to partner with it in achieving its goal of reducing overall office supplies costs through volume aggregation, increasing its service levels and managing of office supplies spend. CWOPA intends to concentrate its spend on a core list of items and provide discounted pricing for non-core items to all state agencies and COSTARS Program participants.

III-2. Nature and Scope of the Project. CWOPA intends to reduce its overall costs and increase its service levels through volume aggregation and vendor consolidation. In Fiscal Year 2002 CWOPA spent over \$20 million dollars on office supplies for CWOPA agencies with more than 300 different suppliers. It is the intent of CWOPA to consolidate this business with contractor(s) that can provide enterprise-wide solutions in office supplies. FY2002 office supply orders averaged between \$180 and \$250. CWOPA recognizes the need for minimum order levels and is interested in collaboratively managing this with the selected contractor(s). This statement of work identifies the requirements for the provision of office supplies for all CWOPA agencies throughout the state, as well as those units participating in our COSTARS Program.

III-3. Requirements. Below is a summary of requirements for our office supplies and proprietary inventory program. Contractors must meet minimum qualifications as referenced in PART V of this RFP to be eligible to participate in the on-line auction event and to be eligible for award.

In order to qualify, contractors must be able to demonstrate the ability to provide all items in the defined lots of core-list items and serve the office supply needs of CWOPA across the entire state. They must provide information regarding the infrastructure and service performance history of their customer service network.

Contractors must be able to provide dedicated customer services including toll free telephone access. Account management capabilities are vital to the success of this program and contractors must be capable of assisting CWOPA in areas of reporting, compliance management and continuous improvement.

The cooperation of the selected contractor(s) shall be required in periodically managing the office supplies account to add, remove, or otherwise modify the items making up the core list. Contractors, at a minimum, must be capable of electronically reporting monthly account performance by total spend; by buying group/department or agency; amount of spend by product groups; and by core list items and outside of core list items.

Contractor(s) must be able to provide a secure web-site catalog tool with CWOPA specific pricing. They must be able to interface with CWOPA's SAP EBP system as described in Appendix D: Open Catalog Interface. They must also provide training on their web-site usage to the CWOPA office supplies requisitioners across the state as required.

CWOPA is interested in contractors' ability to provide coverage to the entire state, with ninety percent (90%) of orders delivered complete to the user's desktop within twenty-four hours. This should include all deliveries to CWOPA agencies and the members of COSTARS.

Contractor(s) shall actively participate in semi-annual business review meetings with CWOPA to evaluate past performance, address any issues and identify additional cost savings.

There are several payment mechanisms in place across CWOPA and contractors must be capable of transacting business in a variety of ways including but not necessarily limited to; manual and electronic purchase orders, paper based transactions, telephone & fax orders, credit card and procurement card transactions, and electronic funds transfers.

Contractor(s) must provide a product quality guarantee to CWOPA for all items purchased, including remanufactured toner cartridges.

III-4. Reports and Account Management. Usage reports will be supplied to the commodity manager on a monthly basis. These reports should include all CWOPA orders as well as all entities approved to use the contract by the CWOPA. These reports should capture items, services, origin of orders by buying group and agency, where orders were delivered, and financial information. The account codes to be used will be provided to the contractor(s) during implementation process of the contract. These reports should be easy to read and customer friendly. They will also be available electronically.

- a. **Status Report.** The selected contractor(s) will be required to prepare and submit a **quarterly** progress report covering activities, problems, and recommendations. The report should track progress against account performance goals.
- b. **Management Report**. The selected contractor(s) will be required to prepare and submit management reports that on-going account summaries which outline all CWOPA's purchases made over a defined time period.

III-5. Disadvantaged Business Contract Requirements.

All contracts containing disadvantaged business participation must also include a provision requiring the contractor to meet and maintain those commitments made to disadvantaged businesses at the time of proposal submittal or contract negotiation, unless a change in the commitment is approved by MWBO. All contracts containing disadvantaged business participation must include a provision requiring disadvantaged business subcontractors and disadvantaged businesses in a joint venture to perform at least 50 percent of the subcontract or disadvantaged business portion of the joint venture.

Commitments to disadvantaged businesses made at the time of proposal submittal or contract negotiation must be maintained throughout the term of the contract. Any proposed change must be submitted to MWBO which will make a recommendation as to a course of action to the contracting officer.

If a contract is assigned to another contractor, the new contractor must maintain the disadvantaged business participation of the original contract.

The contractor shall complete the Prime Contractor's Quarterly Utilization Report (or similar type document containing the same information) and submit it to the contracting officer of the agency that awarded the contract and MWBO within 10 workdays at the end of each quarter the contract is in force. If there was no activity, the form must also be completed, stating "No activity in this quarter." This information will be used to determine the actual dollar amount paid to disadvantaged business subcontractors and suppliers, and disadvantaged businesses involved in joint ventures. Also, it is a record of fulfillment of the commitment the contractor made and for which it received disadvantaged business points.

NOTE: EQUAL EMPLOYMENT OPPORTUNITY AND CONTRACT COMPLIANCE STATEMENTS REFERRING TO COMPANY EQUAL EMPLOYMENT OPPORTUNITY POLICIES OR PAST CONTRACT COMPLIANCE PRACTICES DO NOT CONSTITUTE PROOF OF DISADVANTAGED BUSINESS STATUS OR ENTITLE A CONTRACTOR TO RECEIVE CREDIT FOR DISADVANTAGED BUSINESS UTILIZATION.

III-6. Office Supplies Manufactured By Persons With Disabilities. Pennsylvania Industries for the Blind and Handicapped (PIBH) is the Pennsylvania marketing organization for agencies for persons with disabilities that utilize persons with disabilities in 75% of the direct labor of manufacturing supplies. Currently, about 3 percent of CWOPA's annual expenditures for office supplies are with PIBH, and CWOPA intends to work with PIBH and the selected contractor to retain PIBH's role as a manufacturer of office supplies for the Commonwealth at the same or greater percentage. As a responsibility under the contract with CWOPA, the contractor will be expected to manage CWOPA orders for office supplies manufactured by persons with disabilities. Contractors should submit best pricing for ALL Core List items. CWOPA will use contractor's best pricing as part of its evaluation of fair market pricing for similar items from PIBH, but CWOPA will also consider other factors, recognizing that PIBH supplies are manufactured substantially by persons with disabilities, who are not otherwise employable. Assistance by the contractor to PIBH to allow PIBH to reduce its costs will be favorably considered.

Under the contract, CWOPA will identify items to be furnished by the contractor to Commonwealth agencies using PIBH as a supplier. For these items, CWOPA will establish the sales price to be paid by the contractor to PIBH for each item based on CWOPA's fair market price evaluation.

When placing orders with the contractor, CWOPA will pay the same sales price for PIBH provided items. The contractor will be expected to treat PIBH as one of its manufacturers/suppliers for purpose of payment and reporting. CWOPA will not hold the Contractor responsible for any unsatisfactory performance by PIBH, but the contractor must immediately notify DGS-BOP when and if a PIBH performance problem arises.

PART IV

RESPONSE REQUIRED

Contractor proposals must be submitted in the format, including heading descriptions, outlined below. To be considered, the proposal must respond to all requirements in this part of the RFP. The contents of this RFP, your response to the RFP, and your proposal shall become part of any contract(s) entered into as a result of this RFP.

CWOPA reserves the right to request additional information which, in CWOPA's opinion, is necessary to assure that the contractor's competence, business organization, and financial resources are adequate to perform in accordance with accordance with the contract.

CWOPA may make such investigations as it sees fit to determine the ability of the contractor to perform the work, and the contractor shall furnish to CWOPA all such information and data for this purpose as requested by CWOPA. CWOPA reserves the right to reject any proposal if the evidence submitted by, or investigation of, such contractor fails to satisfy CWOPA that such contractor is properly qualified to carry out the obligations of the contract and to satisfactorily perform the work specified.

- **IV-1. Response Format.** Each proposal shall consist of three (3) separately sealed submittals. The submittals are as follows:
 - Technical Submittal, in response to Section IV-2 hereof (One (1) electronic copy (MS Word) of the technical proposal on CD and two (2) originals (marked "original") of the technical proposal and six (6) copies, binders required).
 - Cost Submittal, in response to Section IV-4 hereof (One (1) electronic copy (MS Excel) of the cost data proposal on CD in the format of Appendix C: Core List Pricing Worksheet. This information <u>must be on a separate CD</u> than the technical proposal and <u>must be sealed with the separately bound cost proposal</u>)
 - Disadvantaged Business Submittal, in response to Section IV-3 hereof, in a separate copy (please see the requirements for submission under Section IV-3.)

Contractors will make no other distribution of proposals. Each proposal page should be numbered for ease of reference. Proposals must be signed by an official authorized to bind the contractor to its provisions. For this RFP, the proposal must remain valid for at least one hundred twenty (120) days. Moreover, the contents of the proposal of the selected contractor(s) will become contractual obligations if a contract is entered into.

Each and every contractor submitting a proposal specifically waives any right to withdraw or modify it, except as hereinafter provided. Proposals may be withdrawn by written or telefax notice received at the Issuing Office's address for proposal delivery prior to the exact hour and date specified for proposal receipt. However, if the contractor chooses to attempt to provide such written notice by telefax transmission, the CWOPA shall not be responsible or liable for errors in telefax transmission. A proposal may also be withdrawn in person by a contractor or its authorized representative, provided its identity is made known and it signs a receipt for the proposal, but only if the withdrawal is made prior to the exact hour and date set for proposal receipt. A proposal may only be modified by the submission of a new sealed proposal or submission of a sealed modification that complies with the requirements of this RFP.

IV-2. Technical Submittal. This submittal shall contain the contractor's proposal for the provision of office supplies to CWOPA by addressing the requirements and conditions listed in this RFP. Contractors shall also include their answers to the questions listed in Appendix A: Minimum Qualifications and Proposal Response Questions, using the same numbering sequence as put forth in the appendix. Any other information thought to

be relevant, but not applicable to the enumerated questions, should be provided as an appendix to the technical proposal. Your technical proposal should be structured per the outline below:

Company Profile

CWOPA requires contractors to provide a company profile summary for the prime contractor and each proposed community-based sub-contractor or venture partner.

Customer Experience

CWOPA requires contractors to have prior experience in providing quality service and products in the business of office supplies. Provide evidence of experience in servicing other customers of the same or similar size as CWOPA.

Proposal Body

In this section, respond to the requirements as described in Part II of this RFP. Describe your company's ability to partner with CWOPA to achieve CWOPA goals and meet CWOPA Office Supplies requirements.

Responses to Questions

In this section provide responses to the questions in Appendix A: Minimum Qualifications and Proposal Response using the same numbering system as that put forth in the appendix. The questions in the Minimum Qualifications section should be answered with "yes" or "no" responses. The remaining questions should be answered with narrative responses.

IV-3. Disadvantaged Business Information.

To receive credit for being a Small Disadvantaged Business or a Socially Disadvantaged Business, entering into a joint venture agreement with a Small Disadvantaged Business or subcontracting with a Small Disadvantaged Business (including purchasing supplies and/or services through a purchase agreement), a company must include proof of Disadvantaged Business qualification in the Disadvantaged Business portion of the proposal:

- **a**. Small Disadvantaged Businesses qualifying as a result of MBE/WBE certification from MWBO must provide a photocopy of their MWBO certificate.
- **b.** Small Disadvantaged Businesses qualifying as a result of 8(a) certification from the U. S. Small Business Administration must submit proof of Small Business Administration Certification. The owners of such businesses must also submit proof of United States citizenship.
- **c.** All companies claiming Small Disadvantaged Business status, whether as a result of MWBO certification or Small Business Administration certification as an 8.a. disadvantaged business, and must attest to the fact that the business has 100 or fewer employees.
- **d.** All companies claiming Small Disadvantaged Business status, whether as a result of MWBO certification or Small Business Administration certification as an 8.a. disadvantaged business, must submit proof that their gross annual revenues are less than \$20,000,000 (\$25,000,000 for those businesses in the information technology sales or service business). This can be accomplished by including a recent tax or audited financial statement.

All companies claiming status as a Socially Disadvantaged Business must include in the Disadvantaged Business portion of the proposal clear and convincing evidence to establish that the business has personally suffered racial or ethnic prejudice or cultural bias stemming from the business person's color, ethnic origin or gender. The submitted evidence of prejudice or bias must:

- **a.** Be rooted in treatment which the business person has experienced in American society, not in other countries.
- **b.** Show prejudice or bias that is chronic and substantial, not fleeting or insignificant.
- **c.** Indicate that the business person's experience with the racial or ethnic prejudice or cultural bias has negatively impacted on his or her entry into and/or advancement in the business world.

MWBO shall determine whether the contractor has established that a business is socially disadvantaged by clear and convincing evidence.

In addition to these verifications, this portion of the proposal should include the following information:

- The name and telephone number of the project (contact) person for the Small Disadvantaged Business(s) or Socially Disadvantaged Business(s).
- The company name, address, telephone number of the prime contact person for each specific Small Disadvantaged Business or Socially Disadvantaged Business included in the proposal. The contractor must specify the Small Disadvantaged Business(s) or Socially Disadvantaged Business(s) to which it is making commitments. The contractor will not receive credit by stating that it will find a Small Disadvantaged Business or Socially Disadvantaged Business after the contract is awarded or by listing several companies and stating you will select one later.
- The specific work, goods, or services the Small Disadvantaged Business(s) or Socially Disadvantaged Business(s) will perform or provide.
- The location where the Small Disadvantaged Business(s) or Socially Disadvantaged Business(s) will perform these services.
- The timeframe for the Small Disadvantaged Business(s) or Socially Disadvantaged Business(s) to provide or deliver the goods or services.
- The amount of capital, if any, the Small Disadvantaged Business(s) or Socially Disadvantaged Business(s) will be expected to provide.
- The form and amount of compensation each Small Disadvantaged Business or Socially Disadvantaged Business will receive. In the Disadvantaged Business portion of the proposal, provide the estimated dollar value of the contract to each Small Disadvantaged Business or Socially Disadvantaged Business.
- The percent of the total value of services or products purchased/subcontracted under the proposal that will be provided by the Disadvantaged Business(s) or Socially Disadvantaged Business(s).
- In the case of a joint venture agreement, a copy of the agreement, signed by all parties, must be included in the Disadvantaged Business portion of the proposal. If subcontracting, a signed subcontract or letter of intent must be included in the Disadvantaged Business portion of the proposal.

The Disadvantaged Business portion of the proposal must be clearly identified as Disadvantaged Business information and sealed in an envelope separately from the remainder of the proposal. Only one copy of the Disadvantaged Business section is needed.

The dollar value of the commitment to each Small Disadvantaged Business or Socially Disadvantaged Business must be sealed in the same envelope with the Disadvantaged Business portion of the proposal. The selected contractor's Disadvantaged Business commitment amount, name of Disadvantaged Business, services to be provided including timeframe for performing services will be included as a contractual obligation when the contract is executed.

IV-4. Cost Submittal. The information requested in this section shall constitute the contractor's cost submittal. This portion of the proposal must be bound and sealed separately from the remainder of the proposal. The total cost you are proposing must be broken down into Core Items Pricing and Non-Core Items Pricing.

A. Definition (for each Lot):

- Core Items: The Core items (Appendix C) are a consolidated list of products that represents the most frequently used items and a majority of CWOPA annual spend on office supplies. The following information is provided for all items within the Core List: product manufacturer's name and item number, item description, unit of measure (UOM), and estimated annual usage (EAU).
- Non-Core Items: The Non-Core items represent the remaining value of office supplies estimated to be purchased annually by CWOPA. Due to the relative low volume of these numerous individual products, no item information is provided.

B. Pricing Expectation:

❖ Core Items Pricing: For the items contained in the Core items list, fixed pricing for the specific Unit of Measure (UOM) and for the first year of the contract is required. Pricing for the Core items will be initially submitted in the proposal. Reductions may be offered by contractors selected to participate in the on-line auction event. Core item pricing shall not change during the first twelve (12) months after the commencement date of the agreement. After the twelve (12) months, and annually thereafter on the anniversary of the contract, price change requests may be submitted to DGS. All price change requests must be submitted in writing forty-five days prior to the date the requested changes will take effect and must be accompanied by appropriately documented market justification. All price changes will be granted only with written DGS approval.

Paper Price Adjustment – It is recognized by CWOPA that during the term of this contract there may be changes relative to the paper industry and material costs. Therefore, during the term of this contract, CWOPA shall adjust computer and copy paper prices based on the Bureau of Labor Statistics' Producer Price Index (PPI) for Pulp, Paper and Allied Products, ground wood paper, uncoated wpu09130101. Unit prices for computer and copy paper included in this contract shall be firm for the initial six (6) months of the contract. After six (6) months, and thereafter on a semi-annual basis for the duration of the contract, including renewals, all unit prices will be subject to adjustments (increase/decrease). The sum total of all adjustments shall not exceed thirty percent (30%). The base price(s) shall be the contract unit price(s). The adjusted price(s) shall be computed by comparing the PPI for the month in which the bids are opened to the PPI six (6) months after bid opening, and at subsequent six (6) month intervals thereafter for the duration of the contract, including renewals. The adjusted price(s) shall equal the contract price(s) multiplied by the percentage change in the PPI. The percentage change in the PPI is calculated by dividing the index at the time of calculation by the index at the time the base price was established (commencement date of agreement).

❖ Non-Core Items Pricing: Contractors must provide a proposed percentage discount from current S.P. Richards' office supplies catalog retail list prices to be applied to these products to determine the final price when purchased. The use of current S.P. Richards' retail list price as a benchmark does not mean that contractors must use S.P. Richards as their vendor. The use of a single wholesaler's list price is for the sole purpose of having a consistent reference point for pricing analysis and comparison across contractors. This discount must be guaranteed for the entire life of the contract period awarded. This discount must be a positive discount and not a cost-adder to CWOPA. For each contractor, this discount will need to be identified in the Non-Core Item Discount cell of the Appendix C – Core List Pricing Worksheet document.

A separate Non-Core Discount will be necessary for each of the following categories of items:

- Office Supplies (items that do not fall into one of the two below categories)
- Toner Cartridges

C. On-line auction event:

Attached to this RFQ as Appendix C is "Core List Pricing Worksheet", which details the specific products and volumes of the contract which will be auctioned. Each contractor shall provide initial pricing for the items stated in Appendix C. All submitted prices are based on the terms and conditions outlined in this RFQ.

In the short term, CWOPA intends to evaluate contractors' pricing based on the exact list of Stock Keeping Units (SKUs) supplied in the Core List Pricing Worksheet. However, the CWOPA also intends to explore the value of switching to alternative or substitute products. To this end, a portion of the Core List Pricing Worksheet will allow for substitute items. In order for substitute items to be considered for approval, contractors must submit all requested information regarding substitute items as outlined by the "Substitute" Section in the Core List Pricing Worksheet. Depending on the results of this Core List Pricing Worksheet, CWOPA may approve the use of the substitute items. Approval will occur at a date to be specified by CWOPA in a future communication.

Upon submission of the prices with this RFP and Core List Pricing Worksheet, all prices will be considered firm for a period of one hundred twenty (120) days. Pricing submitted during the online auction event must remain firm for one hundred twenty (120) days following the event.

PART V

CRITERIA FOR SELECTION

Proposals will be reviewed and evaluated by a committee of qualified personnel selected by CWOPA. This committee will recommend for selection the proposal(s) that is determined to be the most advantageous to CWOPA using the criteria set forth below. An award will only be made to a contractor determined to be responsible in accordance with CWOPA Management Directive 215.9, Contractor Responsibility Program. CWOPA reserves the option to award a single contract or by lot, whichever is in the best interests of the CWOPA.

- **V-1. Mandatory Responsiveness Requirements.** To be eligible for selection, a proposal must be (a) timely received from a contractor; (b) properly signed by the contractor; and (c) formatted such that all cost data is kept separate from and not included in the technical proposal.
- **V-2. Minimum Requirements.** Only contractors that meet the minimum requirements identified in Appendix A will qualify to have the remainder of their proposal evaluated and to be a participant in the online pricing event.
- **V-3. Criteria.** The following areas of consideration will be used in making the final selection:
 - a. **Cost**. This criteria includes all costs associated with the procurement, delivery and management of office supplies. This area will be weighted heavily.
 - b. **Qualifications and Experience**. This refers to the ability of the contractor to meet the contract requirements.
 - c. **Soundness of Approach**. Emphasis here is on the techniques for delivery and managing CWOPA's office supplies and the infrastructure available to implement.
 - d. **Disadvantaged Business Participation**. The following options will be considered as part of the final criteria for selection:
 - **Priority Rank 1.** Proposals submitted by Small Disadvantaged Businesses.
 - **Priority Rank 2.** Proposals submitted from a joint venture with a Small Disadvantaged Business as a joint venture partner.
 - **Priority Rank 3.** Proposals submitted with subcontracting commitments to Small Disadvantaged Businesses.
 - **Priority Rank 4.** Proposals submitted by Socially Disadvantaged Businesses.

Each proposal will be rated for its approach to enhancing the utilization of Small Disadvantaged Businesses and/or Socially Disadvantaged Businesses. Each approach will be evaluated, with Priority Rank 1 receiving the highest score and the succeeding options receiving scores in accordance with the above-listed priority ranking.

Minimum Qualifications and Proposal Response Questions

Minimum Requirements

Please check under "Yes" or "No" for each question in this section. Failure to respond to a question will be deemed as a "No" answer.

	YES	NO	
MQ1.			Have you submitted a complete response to this RFP using the proposal format provided in RFP Part IV?
MQ2.			Do you agree that unless your proposal arrives by 11:00 AM on the date and at the location specified in the RFP Cover Sheet, that it will not be considered?
MQ3.			Do you agree that your company's proposal will remain valid for at least one hundred twenty (120) calendar days from the proposal submission deadline or until a contract is executed, whichever is longer?
MQ4.			Do you agree to accept all of the terms and conditions of this RFP as stated in Appendix B: Standard Terms and Conditions and Appendix E: Reverse Auction Terms and Conditions?
MQ5.			Does your company have the ability to service the entire CWOPA and units of the COSTARS Program?
MQ6.			Does your company have the ability to provide a dedicated customer service team for CWOPA, including a toll-free telephone number?
MQ7.			Does your company have the ability to create a custom web-site with an e-catalog and custom pricing for CWOPA?
MQ8.			Does your company have the ability to integrate the custom web-site with CWOPA's current SAP procurement system?
MQ9.			Does your company have the ability to capture and report accounting information as required by CWOPA?
MQ10.			Does your company have the ability to deliver complete orders next day to the user's desktop, statewide, and at no extra charge, 90% of the time?
MQ11.			Will your company actively participate in semi-annual business review meetings with CWOPA to evaluate past performance, address any issues, and identify additional cost savings?
MQ12.			Does your company have the ability to provide all the core list items listed in Appendix C: Core List Pricing Worksheet?
MQ13.			Does your company have the ability to accept orders through manual and electronic purchase orders, online ordering, phone, and fax?
MQ14.			Does your company have the ability to accept payment through procurement card, credit card, check and EFT?

Commonwealth of Pennsylvania Department of General Services Request For Proposal 2003-OS-01 Appendix A

MQ15.	 Will your company provide a product quality guarantee to CWOPA for all items purchased, including remanufactured toner cartridges?
MQ16.	 Does your company have the ability to provide CWOPA with monthly usage reports with item, buying group, and spend detail?
MQ17.	 Has the proposal been signed by an official authorized to bind the contractor to its provisions?
MQ18.	 Is the proposal formatted such that all cost data is kept separate from and not included in the technical proposal?

General Information

- Q1. Vendor Contact Information (please provide contact information for one person responsible for coordinating your responses during the entire process).
 - a. Contact's name
 - b. Contact's title
 - c. Telephone
 - d. Fax
 - e. Email
 - f. Street address
 - g. State
 - h. Zip Code
 - i. Country
- Q2. Company Overview.
 - a. Company name
 - b. Company web-site address
 - c. Number of employees
 - d. Parent company name (if any)
 - e. Parent company web-site address
- Q3. Company Financial Information.
 - a. What is your company's most recent total annual sales, and what portion of those sales were Office Supplies? Please provide most recent annual report, if available.
 - b. What percentage of your company's total Office Supplies sales are currently with CWOPA (enter %)?
 - c. What percentage of your company's total Office Supplies sales are within the public sector (enter %)?
- Q4. Please list three (3) customers, other than CWOPA, to which your company is presently under contract to provide office supply services. These customers should represent accounts of similar size to this RFP. This list should include the name and phone number of a contact person who can be called by the Evaluation Committee. If your company does not have such customers, please so state. If your

company has fewer than three such customers, please provide the information related to those customers that meet these criteria.

Service and Capabilities

- Q5. CWOPA is seeking a 98% order accuracy rate. Please indicate what your company's current order accuracy rates are for accounts of similar size to CWOPA?
- Q6. CWOPA is seeking at least a 90% order fill rate (orders filled next day without backorders). Please indicate what your company's current fill rates are for accounts of similar size to CWOPA?
- Q7. What is your company's average backorder response time for accounts of similar size to CWOPA? Will CWOPA users be notified if an item is backordered?
- Q8. Please describe the return and exchange policy that your company would apply to this contract.
- Q9. Please describe the customer service team that would be dedicated to CWOPA account, including the team structure and how CWOPA users will be able to contact your company for customer service. Please also describe how your company will resolve user problems, including escalation procedures.
- Q10. If awarded the contract, will your company actively participate in Semi-Annual Business Review meetings with CWOPA commodity manager to evaluate past performance, address any issues, and identify additional cost savings opportunities?
- Q11. Please describe your company's ability to provide monthly account management reports including spend by buying group and spend on and off the core list. Please also describe your ability to provide other ad hoc reports upon request.
- Q12. Can your company provide packing slips that show the order number, buying group, and location of delivery?
- Q13. Please describe the depth of your company's complete office supplies product catalog. How many SKUs are in the catalog? How often does content change?
- Q14. Please explain how your company can assist CWOPA in training its users in compliance to this contract.
- Q15. Please describe your company's disaster recovery capabilities.

Purchasing Technology Capabilities

- Q16. Has your company participated in any online reverse auctions?
- Q17. In order to interface with CWOPA's SAP Procurement system, the company awarded the contract must create an online catalog which can be accessed over the internet, that includes a CWOPA view with contract items, descriptions, pricing, etc. CWOPA users must be allowed to select items from the catalog and return the data to CWOPA EBP system. This online catalog must also be accessible over the internet by COSTARS participants or by users without access to SAP, and such users should be able to order online with a credit card or purchasing card. Specific requirements for the online catalog are described in Appendix D: Open Catalog Interface. Has your company created such a catalog before and is your company capable of creating such a customized electronic catalog? If yes, please indicate the lead time to create it if your company is awarded the contract.

Commonwealth of Pennsylvania Department of General Services Request For Proposal 2003-OS-01 Appendix A

Infrastructure

Q18. Please describe your company's current infrastructure in the Commonwealth of Pennsylvania. Please also describe in detail what enhancements would be necessary to service the Commonwealth under this contract.

Quality

- Q19. Does your company have a formal continuous improvement program? If yes, please describe.
- Q20. Can your company provide a product quality guarantee to CWOPA for all items purchased? Please describe the guarantee.
- Q21. CWOPA expects certain product quality guarantees specifically for remanufactured toner cartridges. For instance, the company awarded the contract should guarantee that toner cartridges will not leak, run out of toner prematurely, or in any way negatively affect the operation of machines. Please describe the guarantee your company would provide for remanufactured toner cartridges.

Proprietary Items

Q22. Is your company capable of handling/managing proprietary items? If so, please describe these services and any costs associated with them.

STANDARD CONTRACT TERMS AND CONDITIONS FOR DEPARTMENT OF GENERAL SERVICES STATEWIDE CONTRACTS FOR SUPPLIES - SAP

1. TERM OF CONTRACT

The term of the Contract shall commence on the Effective Date (as defined below) and shall end on the Expiration Date identified in the Contract, subject to the other provisions of the Contract.

The Effective Date shall be: a) the date the Contract has been fully executed by the Contractor and by the Commonwealth and all approvals required by Commonwealth contracting procedures have been obtained or b) the date referenced in the Special Contract Terms and, Conditions and whichever is later. The Contract shall not be a legally binding contract until after the fully-executed Contract has been sent to the Contractor.

The fully executed Contract shall not contain "ink" signatures by the Commonwealth. The Contractor understands and agrees that the receipt of an electronically-printed Contract with the printed name of the Commonwealth purchasing agent constitutes a binding, valid contract with the Commonwealth. printed name of the purchasing agent on the Contract represents the signature of that individual who is authorized to bind the Commonwealth to the obligations contained in the Contract. The printed name also represents that all approvals required Commonwealth contracting procedures have been obtained.

The Contractor shall not start performance until all of the following have occurred: a. the Effective Date has arrived; b. the Contractor has received a copy of the fully-executed Contract; and c. the Contractor has received a purchase order from a Commonwealth agency. The Commonwealth shall not be liable to pay the Contractor for any supply furnished or work performed or expenses incurred before the Effective Date or before the Contractor receives a copy of the fully-executed Contract or before the Contractor has received a purchase order. Except as

otherwise provided in Paragraph 3, no Commonwealth employee has the authority to verbally direct the commencement of any work or delivery of any supply under this Contract prior to the Effective Date.

The Commonwealth reserves the right, upon notice to the Contractor, to extend the term of the Contract, or any part of the Contract, for up to three (3) months upon the same terms and conditions. This will be utilized to prevent a lapse in Contract coverage and only for the time necessary, up to three (3) months, to enter into a new Contract.

2. ESTIMATED QUANTITIES

It shall be understood and agreed that any quantities listed in the Contract are estimated only and may be increased or decreased in accordance with the actual requirements of the Commonwealth and that the Commonwealth in accepting any bid or portion thereof, contracts only and agrees to purchase only in such quantities as represent the requirements actual Commonwealth. The Commonwealth reserves the right to purchase items covered under the Contract through a separate procedure, procurement whenever Department of General Services deems it to be in the best interest of the Commonwealth.

3. PURCHASE ORDERS

Commonwealth agencies may issue purchase orders against the Contract. These orders constitute the Contractor's authority to make delivery. All purchase orders received by the Contractor up to and including the expiration date of the Contract are acceptable and must be performed in accordance with the Contract. Contractors are not permitted to accept purchase orders which require performance extended beyond those performance time periods specified in the Contract but in no event longer than ninety (90) days after the expiration date of the

Contract period. Each purchase order will be deemed to incorporate the terms and conditions set forth in the Contract.

Purchase orders will not include an "ink" signature by the Commonwealth. The electronically-printed name of the purchaser represents the signature of that individual who has the authority, on behalf of the Commonwealth, to authorize the Contractor to proceed.

Purchase orders may be issued electronically or through facsimile equipment. The electronic transmission of a purchase order shall require acknowledgement of receipt of the transmission by the Contractor. Receipt of the electronic or facsimile transmission of the purchase order shall constitute receipt of an order. Orders received by the Contractor after 4:00 p.m. will be considered received the following business day.

The Commonwealth and the Contractor specifically agree as follows:

- a. No handwritten signature shall be required in order for the purchase order to be legally enforceable.
- b. Upon receipt of an order, the Contractor shall promptly and properly transmit an acknowledgement in Any order which is issued electronically shall not give rise to any obligation to deliver on the part of the Contractor, or any obligation to receive and pay for delivered products on the part of the Commonwealth agency, unless and until the Commonwealth agency transmitting the order has properly received an acknowledgement.
- The parties agree that no writing shall C. be required in order to make the order binding, notwithstanding legally contrary requirements in any law. The parties hereby agree not to contest the validity or enforceability of a genuine purchase order acknowledgement issued electronically under the provisions of a statute of frauds or any other applicable law relating to whether

certain agreements be in writing and signed by the party bound thereby. Any genuine purchase order or acknowledgement issued electronically, if introduced evidence on paper in any judicial, mediation. arbitration. administrative proceedings, will be admissible as between the parties to the same extent and under the same conditions as other business records originated and maintained documentary form. Neither party shall contest the admissibility of copies of genuine purchase orders acknowledgements under either the business records exception to the hearsay rule or the best evidence rule on the basis that the order or acknowledgement were not in writing or signed by the parties. A purchase order or acknowledgment shall be deemed to be genuine for all purposes if it is transmitted to the location designated for such documents.

d. Each party will immediately take steps to verify any document that appears to be obviously garbled in transmission or improperly formatted to include retransmission of any such document if necessary.

Purchase orders under three thousand dollars (\$3,000) in total amount may also be made in person or by telephone using a Commonwealth Procurement VISA Card. When an order is placed by telephone, the Commonwealth agency shall provide the agency name, employee name, credit card number, and expiration date of the card. Contractors agree to accept payment through the use of the Commonwealth Procurement VISA card.

4. INDEPENDENT CONTRACTOR

In performing the obligations required by the Contract, the Contractor will act as an independent contractor and not as an employee or agent of the Commonwealth.

5. COMPLIANCE WITH LAW

The Contractor shall comply with all applicable federal and state laws and regulations and local ordinances in the performance of the Contract.

6. ENVIRONMENTAL PROVISIONS

In the performance of the Contract, the Contractor shall minimize pollution and shall strictly comply with all applicable environmental laws and regulations.

POST-CONSUMER RECYCLED CONTENT

Except as specifically waived by the Department of General Services in writing, any products which are provided to the Commonwealth as a part of the performance of the Contract must meet the minimum percentage levels for total recycled content as specified in Exhibits A-1 through A-8 to these Standard Contract Terms and Conditions.

8. COMPENSATION/INVOICES

The Contractor shall be required to furnish the awarded item(s) at the price(s) quoted in the Contract. All item(s) shall be delivered within the time period(s) specified in the Contract. The Contractor shall be compensated only for item(s) which are delivered and accepted by the Commonwealth.

Unless otherwise specified or unless the Contractor has been authorized by the Commonwealth for Evaluated Receipt Settlement or Vendor Self-Invoicing, the Contractor shall send an itemized invoice to the agency at the address referenced on the purchase order promptly after the item(s) are delivered. The invoice should include only amounts due under the purchase order. The purchase order number must be included on all invoices.

9. PAYMENT

a. The Commonwealth shall put forth reasonable efforts to make payment by the required payment date. The required payment date is: (a) the date on which payment is due under the terms of the Contract; (b) thirty (30) days after a proper invoice actually is received at the "Bill To" address on the

contract purchase order, if a date on which payment is due is not specified in the Contract (a "proper" invoice is not received until the Commonwealth accepts the item(s) as satisfactorily performed); or (c) the payment date specified on the invoice if later than the dates established by (a) and (b) above. Payment may be delayed if the payment amount on an invoice is not based upon the price(s) as stated in the Contract. If any payment is not made within fifteen (15) days after the payment date, Commonwealth may pay interest as determined by the Secretary of Budget in accordance with Act No. 1982 266 of and regulations promulgated pursuant thereto. Payment should not be construed by the Contractor as acceptance of the item(s) furnished by the Contractor. The Commonwealth reserves the right conduct further testing and inspection after payment, but within a reasonable time after delivery, and to reject the item(s) if such post payment testing or inspection discloses a defect or a failure to meet specifications. The Contractor agrees that Commonwealth may set off amount of any state tax liability or other obligation of the Contractor or its subsidiaries to the Commonwealth against any payments due the Contractor under any contract with the Commonwealth.

b. The Commonwealth shall have the option of using the Commonwealth Purchasing Card to make purchases under the Contract. Commonwealth Purchasing Card is similar to a credit card in that there will be a small fee which the Contractor will be required to pay and the Contractor will receive payment directly from the card issuer rather than the Commonwealth. Any and all fees related to this type of payment are the responsibility of the Contractor. In no case will the Commonwealth allow increases in prices to offset credit card fees paid by the Contractor or any other charges incurred by the Contractor, unless specifically stated in the terms of the Contract.

10. TAXES

The Commonwealth is exempt from all excise taxes imposed by the Internal Revenue Service and has accordingly registered with the Internal Revenue Service to make tax free purchases under Registration No. 2374001-K. With the exception of purchases of the following items, no exemption certificates are required and none will be issued: undyed diesel fuel, tires, trucks, gas guzzler emergency vehicles, and sports fishing equipment. The Commonwealth is also exempt Pennsylvania state sales tax, local sales tax, public transportation assistance taxes and fees and vehicle rental tax. The Department of Revenue regulations provide that exemption certificates are not required for sales made to governmental entities and none will be issued. Nothing in this paragraph is meant to exempt a construction contractor from the payment of any of these taxes or fees which are required to be paid with respect to the purchase, use, rental, or lease of tangible personal property or taxable services used or transferred in connection with the performance of a construction contract.

11. WARRANTY

The Contractor warrants that all item(s) furnished by the Contractor, its agents and subcontractors shall be free and clear of any defects in workmanship or materials. The Contractor shall pass through to the Commonwealth the manufacturer's warranty for all parts or supplies provided under the Contract. The Contractor shall correct any problem with the service and/or replace any defective part with a part of equivalent or superior quality without any additional cost to the Commonwealth.

12. DELIVERY

All item(s) shall be delivered F.O.B. Destination. The Contractor agrees to bear the risk of loss, injury, or destruction of the item(s) ordered prior to receipt of the items by the Commonwealth. Such loss, injury, or destruction shall not release the Contractor from any contractual obligations. Except as

otherwise provided in Paragraph 20, all item(s) must be delivered within the time period specified on the contract purchase order. Time is of the essence and, in addition to any other remedies, the contract purchase order is subject to termination for failure to deliver as specified. Unless otherwise stated by the Contractor in its Bid or indicated in the Special Contract Terms and Conditions, delivery must be made within thirty (30) days after award of the Contract Purchase Order.

13. PATENT, COPYRIGHT, AND TRADEMARK INDEMNITY

The Contractor warrants that it is the sole owner or author of, or has entered into a suitable legal agreement concerning either: a) the design of the item(s) or the process provided or used in the performance of the purchase order which is covered by a patent, copyright, or trademark registration or other right duly authorized by state or federal law or b) any copyrighted matter in any report document or other material provided to the Commonwealth under the purchase order. The Contractor shall defend any suit or brought proceeding against Commonwealth on account of any alleged patent, copyright or trademark infringement in the United States of the item(s) provided or used in the performance of the Contract. This is upon condition that the Commonwealth shall provide prompt notification in writing of such suit or proceeding; full right, authorization and opportunity to conduct the defense thereof: and full information and reasonable cooperation for the defense of same. As principles of governmental or public law are involved, the Commonwealth may participate in or choose to conduct, in its sole discretion, the defense of any such action. If information and assistance are furnished by the Commonwealth at the Contractor's written request, it shall be at the Contractor's expense, but the responsibility for such expense shall be only that within the Contractor's written authorization.

The Contractor shall indemnify and hold the Commonwealth harmless from all damages, costs, and expenses, including attorney's fees that the Contractor or the Commonwealth may pay or incur by reason of any infringement or violation of the rights occurring

to any holder of copyright, trademark, or patent interests and rights in any item(s) provided or used in the performance of the purchase order. If any of the item(s) provided by the Contractor are held in such suit or proceeding to constitute infringement and the use is enjoined, the Contractor shall, at its own expense and at its option, either procure the right to continue use of such infringement item(s), replace them with noninfringement equal performance item(s) or modify them so that they are no longer infringing. If the Contractor is unable to do any of the preceding, the Contractor agrees to remove all the equipment or software which is obtained contemporaneously with infringing item(s), or, at the option of the Commonwealth, only those items equipment or software which are held to be infringing, and to pay the Commonwealth: 1) any amounts paid by the Commonwealth towards the item(s) of the product, less straight line depreciation; 2) any license fee paid by the Commonwealth for the use of any software, less a reasonable amount for the period of usage; and 3) the pro rata portion of any maintenance fee representing the time remaining in any period of maintenance paid for. The obligations of the Contractor under this paragraph continue without time limit. No costs or expenses shall be incurred for the account of the Contractor without its written consent.

14. OWNERSHIP RIGHTS

The Commonwealth shall have unrestricted authority to reproduce, distribute, and use any submitted report, data, or material, and any software or modifications and any associated documentation that is designed or developed and delivered to the Commonwealth as part of the performance of the Contract.

15. ASSIGNMENT OF ANTITRUST CLAIMS

The Contractor and the Commonwealth recognize that in actual economic practice, overcharges by the Contractor's suppliers resulting from violations of state or federal antitrust laws are in fact borne by the Commonwealth. As part of the consideration for the award of the Contract, and intending to be legally bound, the Contractor assigns to the Commonwealth all right, title and interest

in and to any claims the Contractor now has, or may acquire, under state or federal antitrust laws relating to the supplies and services which are the subject of the Contract.

16. HOLD HARMLESS PROVISION

The Contractor shall hold the Commonwealth harmless from and indemnify the Commonwealth against any and all claims, demands and actions based upon or arising out of any activities performed by the Contractor and its employees and agents under this Contract and shall, at the request of the Commonwealth, defend any and all actions brought against the Commonwealth based upon any such claims or demands.

17. AUDIT PROVISIONS

The Commonwealth shall have the right, at reasonable times and at a site designated by the Commonwealth, to audit the books, documents and records of the Contractor to the extent that the books, documents and records relate to costs or pricing data for the Contract. The Contractor agrees to maintain records which will support the prices charged and costs incurred for the Contract.

The Contractor shall preserve books, documents, and records that relate to costs or pricing data for the Contract for a period of three (3) years from date of final payment. The Contractor shall give full and free access to all records to the Commonwealth and/or their authorized representatives.

18. INSPECTION AND REJECTION

No item(s) received by the Commonwealth shall be deemed accepted until the Commonwealth has had a reasonable opportunity to inspect the item(s). Any item(s) which is discovered to be defective or fails to conform to the specifications may be rejected upon initial inspection or at any later time if the defects contained in the item(s) or the noncompliance with the specifications were not reasonably ascertainable upon the initial inspection. It shall thereupon become the duty of the Contractor to remove rejected item(s) from the premises without expense to

the Commonwealth within fifteen (15) days after notification. Rejected item(s) left longer than fifteen (15) days will be regarded as abandoned, and the Commonwealth shall have the right to dispose of them as its own property and shall retain that portion of the proceeds of any sale which represents the Commonwealth's costs and expenses in regard to the storage and sale of the item(s). Upon notice of rejection, the Contractor shall immediately replace all such rejected item(s) with others conforming to the specifications and which are not defective. Contractor fails, neglects or refuses to do so, the Commonwealth shall then have the right to procure a corresponding quantity of such item(s), and deduct from any monies due or that may thereafter become due to the Contractor, the difference between the price stated in the Contract and the actual cost thereof to the Commonwealth.

19. DEFAULT

- a. The Commonwealth may, subject to the provisions of Paragraph 20, Force Majeure, and in addition to its other rights under the Contract, declare the Contractor in default by written notice thereof to the Contractor, and terminate (as provided in Paragraph 21, Termination Provisions) the whole or any part of this Contract including a purchase order, for any of the following reasons:
 - Failure to deliver the awarded item(s) within the time specified in the Contract or contract purchase order or as otherwise specified;
 - Improper delivery;
 - 3) Failure to provide an item(s) which is in conformance with the specifications referenced in the Invitation For Bids;
 - Delivery of a defective item;
 - 5) Failure or refusal to remove and replace any item(s) rejected as defective or

- nonconforming within fifteen (15) days after notification;
- 6) Insolvency or bankruptcy;
- Assignment made for the benefit of creditors:
- 8) Failure to protect, to repair, or to make good any damage or injury to property; or
- 9) Breach of any provision of this Contract.
- b. In the event that the Commonwealth terminates this Contract in whole or in part as provided in Subparagraph a. above, the Commonwealth may procure, upon such terms and in such manner as it determines, on item(s) similar or identical to those so terminated, and the Contractor shall be liable to the Commonwealth for any reasonable excess costs for such similar or identical item(s) included within the terminated part of the Contract.
- C. If the Contract is terminated in whole or in part as provided in Subparagraph a. above, the Commonwealth, in addition to any other rights provided in this paragraph, may require the Contractor to transfer title and deliver immediately to the Commonwealth in the manner and to the extent directed by the Department of General Services, such partially manufactured or delivered item(s) as the Contractor specifically produced has acquired specifically for the performance of such part of the Contract as has been terminated. Except as provided below, payment for any partially manufactured or delivered item(s) accepted by the Commonwealth shall be in an amount agreed upon by the Contractor and Commonwealth. the Commonwealth may withhold from amounts otherwise due the Contractor for such partially manufactured or delivered item(s), such sum as the Commonwealth determines to be

necessary to protect the Commonwealth against loss.

- d. The rights and remedies of the Commonwealth provided in this paragraph shall not be exclusive and are in addition to any other rights and remedies provided by law or under this Contract.
- e. The Commonwealth's failure to exercise any rights or remedies provided in this paragraph shall not be construed to be a waiver by the Commonwealth of its rights and remedies in regard to the event of default or any succeeding event of default.
- f. Following exhaustion of the Contractor's administrative remedies as set forth in Paragraph 22, the Contractor's exclusive remedy shall be to seek damages in the Board of Claims.

20. FORCE MAJEURE

Neither party will incur any liability to the other if its performance of any obligation under this Contract is prevented or delayed by causes beyond its control and without the fault or negligence of either party. Causes beyond a party's control may include, but are not limited to, acts of God or war, changes in controlling law, regulations, orders or the requirements of any governmental entity, severe weather conditions, civil disorders, natural disasters, fire, epidemics and quarantines, general strikes throughout the trade, and freight embargoes.

The Contractor shall notify the Commonwealth orally within five (5) days and in writing within ten (10) days of the date on which the Contractor becomes aware, or should have reasonably become aware, that such cause would prevent or delay its performance. Such notification shall (i) describe fully such cause(s) and its effect on performance, (ii) state whether performance under the contract is prevented or delayed and (iii) if performance is delayed, state a reasonable estimate of the duration of the delay. The Contractor shall have the burden of proving that such cause(s)

delayed or prevented its performance despite its diligent efforts to perform and shall produce such supporting documentation as the Commonwealth may reasonably request. After receipt of such notification, the Commonwealth may elect either to cancel the Contract or to extend the time for performance as reasonably necessary to compensate for the Contractor's delay.

In the event of a declared emergency by competent governmental authorities, the Commonwealth by notice to the Contractor, may suspend all or a portion of the Contract.

21. TERMINATION PROVISIONS

The Commonwealth has the right to terminate this Contract for <u>any</u> of the following reasons. Termination shall be effective upon written notice to the Contractor.

- a. TERMINATION FOR CONVENIENCE: The Commonwealth shall have the right to terminate the Contract or a purchase order for its convenience if the Commonwealth determines termination to be in its best interest. The Contractor shall be paid for work satisfactorily completed prior to the effective date of the termination, but in no event shall the Contractor be entitled to recover loss of profits.
- NON-APPROPRIATION: b. The Commonwealth's obligation to make payments during any Commonwealth fiscal year succeeding the current fiscal year shall be subject to availability and appropriation of funds. When funds (state and/or federal) are not appropriated or otherwise made available to support continuation of performance in a subsequent fiscal year period, the Commonwealth shall have the right to terminate the Contract or purchase order. Contractor shall be reimbursed for the reasonable value of any nonrecurring costs incurred but not amortized in the price of the supplies or services delivered under the contract or purchase order. Such reimbursement shall not include loss of profit, loss of use of money, or administrative or

overhead costs. The reimbursement amount may be paid from any appropriations available for that purpose.

TERMINATION FOR CAUSE: The C. Commonwealth shall have the right to terminate the Contract for Contractor default under Paragraph 19, Default, upon written notice to the Contractor. The Commonwealth shall also have the right, upon written notice to the Contractor, to terminate the Contract or a purchase order for other cause as specified in this Contract or by law. If it is later determined that Commonwealth erred in terminating the Contract or a contract purchase order for cause, then, at the Commonwealth's discretion. the Contract shall be deemed to have been terminated for convenience under the Subparagraph 21.a.

22. CONTRACT CONTROVERSIES

- a. In the event of a controversy or claim arising from the Contract, the Contractor must, within six months after the cause of action accrues, file a written claim with the contracting officer for a determination. The claim shall state all grounds upon which the Contractor asserts a controversy exists. If the Contractor fails to file a claim or files an untimely claim, the Contractor is deemed to have waived its right to assert a claim in any forum.
- b. The contracting officer shall review timely-filed claims and issue a final determination, in writing, regarding the claim. The final determination shall be issued within 120 days of the receipt of the claim, unless extended by consent of the contracting officer and the The contracting officer Contractor. shall send his/her written determination to the Contractor. If the contracting officer fails to issue а determination within the 120 days (unless extended by consent of the parties), the claim shall be deemed The contracting officer's denied.

determination shall be the final order of the purchasing agency.

Within fifteen (15) days of the mailing C. date of the determination denying a claim or within 135 days of filing a claim if, no extension is agreed to by the parties, whichever occurs first, the Contractor may file a statement of claim with the Commonwealth Board Pending a final judicial of Claims. resolution of a controversy or claim, the Contractor shall proceed diligently with the performance of the Contract in a manner consistent with the determination of the contracting officer and the Commonwealth shall compensate the Contractor pursuant to the terms of the Contract.

23. ASSIGNABILITY AND SUBCONTRACTING

- a. Subject to the terms and conditions of this Paragraph 23, the Contract shall be binding upon the parties and their respective successors and assigns.
- b. The Contractor shall not subcontract with any person or entity to perform all or any part of the work to be performed under the Contract without the prior written consent of the Department of General Services, which consent may be withheld at the sole and absolute discretion of the Department of General Services.
- c. The Contractor may not assign, in whole or in part, the Contract or its rights, duties, obligations, or responsibilities hereunder without the prior written consent of the Department of General Services, which consent may be withheld at the sole and absolute discretion of the Department of General Services.
- d. Notwithstanding the foregoing, the Contractor may, without the consent of the Department of General Services, assign its rights to payment to be received under the Contract or a contract purchase order, provided that the Contractor provides written notice of such assignment to the Buyer

and the ordering Commonwealth agency together with a written acknowledgement from the assignee that any such payments are subject to all of the terms and conditions of the Contract.

- e. For the purposes of the Contract, the term "assign" shall include, but shall not be limited to, the sale, gift, assignment, pledge, or other transfer of any ownership interest in the Contractor provided, however, that the term shall not apply to the sale or other transfer of stock of a publicly traded company.
- f. Any assignment consented to by the Department of General Services shall be evidenced by a written assignment agreement executed by the Contractor and its assignee in which the assignee agrees to be legally bound by all of the terms and conditions of the Contract and to assume the duties, obligations, and responsibilities being assigned.
- g. A change of name by the Contractor, following which the Contractor's federal identification number remains unchanged, shall not be considered to be an assignment hereunder. The Contractor shall give the Buyer written notice of any such change of name.

24. NONDISCRIMINATION/SEXUAL HARASSMENT CLAUSE

During the term of the Contract, Contractor agrees as follows:

In the hiring of any employees for the a. manufacture of supplies, performance of work, or any other activity required the Contract under or subcontract, the Contractor, subcontractor or any person acting on behalf of the Contractor subcontractor shall not by reason of gender, race, creed, or color discriminate against any citizen of this Commonwealth who is qualified and available to perform the work to which the employment relates.

- b. Neither the Contractor nor any subcontractor nor any person on their behalf shall in any manner discriminate against or intimidate any employee involved in the manufacture of supplies, the performance of work or any other activity required under the Contract on account of gender, race, creed, or color.
- c. The Contractor and subcontractors shall establish and maintain a written sexual harassment policy and shall inform its employees of the policy. The policy must contain a notice that sexual harassment will not be tolerated and employees who practice it will be disciplined.
- d. The Contractor shall not discriminate by reason of gender, race, creed, or color against any subcontractor or supplier who is qualified to perform the work to which the contract relates.
- The Contractor and each e. subcontractor shall furnish all necessary employment documents and records to and permit access to its books, records, and accounts by the contracting officer and the Department of General Services' Bureau of Contract Administration and Business Development for purposes of investigation to ascertain compliance provisions with the of Nondiscrimination/Sexual Harassment Clause. If the Contractor or any subcontractor does not possess documents or records reflecting the necessary information requested, it shall furnish such information on reporting forms supplied by the contracting officer or the Bureau of Contract Administration and Business Development.
- f. The Contractor shall include the provisions of this Nondiscrimination/Sexual Harassment Clause in every subcontract so that such provisions will be binding upon each subcontractor.

The Commonwealth may cancel or g. terminate the Contract, and all money due or to become due under the Contract may be forfeited for a violation of the terms and conditions of this Nondiscrimination/Sexual Harassment Clause. In addition, the agency may proceed with debarment or suspension and may place the Contractor in the Contractor Responsibility File.

25. CONTRACTOR INTEGRITY PROVISIONS

- a. For purposes of this clause only, the words "confidential information," "consent," "contractor," "financial interest," and "gratuity" shall have the following definitions.
 - 1) Confidential information means information that is not public knowledge, or available to the public on request, disclosure of which would give an unfair, unethical, or illegal advantage to another desiring to contract with the Commonwealth.
 - 2) Consent means written permission signed by a duly authorized officer or employee Commonwealth. the provided where the that material facts have been disclosed, in writing, prequalification, bid, proposal, or contractual terms. the Commonwealth shall be deemed to have consented by virtue of execution of this agreement.
 - 3) Contractor means the individual or entity that has entered into the Contract with the Commonwealth, including directors, officers, partners, managers, key employees and owners of more than a five percent interest.
 - 4) Financial interest means:

- a) Ownership of more than a five percent interest in any business; or
- b) Holding a position as an officer, director, trustee, partner, employee, or the like, or holding any position of management.
- 5) Gratuity means any payment of more than nominal monetary value in the form of cash, travel, entertainment, gifts, meals, lodging, loans, subscriptions, advances, deposits of money, services, employment, or contracts of any kind.
- b. The Contractor shall maintain the highest standards of integrity in the performance of the Contract and shall take no action in violation of state or federal laws, regulations, or other requirements that govern contracting with the Commonwealth.
- c. The Contractor shall not disclose to others any confidential information gained by virtue of the Contract.
- d. The Contractor shall not, in connection with this or any other agreement with the Commonwealth, directly, or indirectly, offer, confer, or agree to confer any pecuniary benefit on anyone as consideration for the decision, opinion, recommendation, vote, other exercise of discretion, or violation of a known legal duty by any officer or employee of the Commonwealth.
- e. The Contractor shall not, in connection with this or any other agreement with the Commonwealth, directly or indirectly, offer, give, or agree or promise to give to anyone any gratuity for the benefit of or at the direction or request of any officer or employee of the Commonwealth.

- f. Except with the consent of the Commonwealth, neither the Contractor nor anyone in privity with him or her shall accept or agree to accept from, or give or agree to give to, any person, any gratuity from any person in connection with the performance of work under the Contract except as provided therein.
- g. Except with the consent of the Commonwealth, the Contractor shall not have a financial interest in any other contractor, subcontractor, or supplier providing services, labor, or material on this project.
- h. The Contractor, upon being informed that any violation of these provisions has occurred or may occur, shall immediately notify the Commonwealth in writing.
- The Contractor, by execution of the Contract and by the submission of any bills or invoices for payment pursuant thereto, certifies, and represents that he or she has not violated any of these provisions.
- The Contractor, upon the inquiry or j. request of the Inspector General of the Commonwealth or any of that official's agents or representatives, shall provide, or if appropriate, make promptly available for inspection or copying, any information of any type or form deemed relevant by the Inspector General to the Contractor's integrity or responsibility, as those terms are defined by the Commonwealth's statutes, regulations, or management Such information may directives. include, but shall not be limited to, the Contractor's business or financial records, documents or files of any type or form which refers to or concern the Contract. Such information shall be retained by the Contractor for a period of three years beyond the termination of the Contract unless otherwise provided by law.
- k. For violation of any of the above provisions, the Commonwealth may

terminate this and any other agreement with the Contractor, claim liquidated damages in an amount equal to the value of anything received in breach of these provisions, claim damages for all expenses incurred in obtaining another Contractor to complete performance hereunder, and debar and suspend the Contractor from doing business with the Commonwealth. These rights and remedies are cumulative, and the use or nonuse of any one shall not preclude the use of all or any other. These rights and remedies are in addition to those the Commonwealth under may have law. statute. regulation, or otherwise.

26. CONTRACTOR RESPONSIBILITY PROVISIONS

- The Contractor certifies, for itself and a. all its subcontractors, that as of the of its execution of the bid/contract, that neither the Contractor, nor any subcontractors, nor any suppliers are under suspension or debarment by the Commonwealth or governmental instrumentality, or authority and, if the Contractor cannot so certify, then it agrees to submit, along with its Bid, a written explanation of why such certification cannot be made.
- b. The Contractor must also certify, in writing, that as of the date of its execution of the bid/contract, it has no tax liabilities or other Commonwealth obligations.
- c. The Contractor's obligations pursuant to these provisions are ongoing from and after the effective date of the contract through the termination date thereof. Accordingly, the Contractor shall have an obligation to inform the Commonwealth if, at any time during the term of the Contract, it becomes delinquent in the payment of taxes, or other Commonwealth obligations, or if it or any of its subcontractors are suspended or debarred by the

Commonwealth, the federal government, or any other state or governmental entity. Such notification shall be made within 15 days of the date of suspension or debarment.

- d. The failure of the Contractor to notify the Commonwealth of its suspension or debarment by the Commonwealth, any other state, or the federal government shall constitute an event of default of the Contract with the Commonwealth.
- The Contractor agrees to reimburse e. Commonwealth for reasonable costs of investigation incurred by the Office of State Inspector General for investigations of the Contractor's compliance with the terms of this or any other agreement between the Contractor and the Commonwealth, which results in the suspension or debarment of the Contractor. Such costs shall include, but shall not be limited to, salaries of investigators, including overtime; travel and lodging expenses; and expert witness and documentary fees. The Contractor shall not be responsible for investigative costs for investigations that do not result in the Contractor's suspension or debarment.
- f. The Contractor may obtain a current list of suspended and debarred Commonwealth contractors by either searching the internet at http://www.dgs.state.pa.us/debarment.htm or contacting the:

Department of General Services Office of Chief Counsel 603 North Office Building Harrisburg, PA 17125 Telephone No. (717) 783-6472 FAX No. (717) 787-9138

27. AMERICANS WITH DISABILITIES ACT

a. Pursuant to federal regulations promulgated under the authority of <u>The Americans With Disabilities Act</u>, 28 C.F.R. § 35.101 et seq., the Contractor understands and agrees that it shall

not cause any individual with a disability to be excluded from participation in this Contract or from activities provided for under this Contract on the basis of the disability. As a condition of accepting this contract, the Contractor agrees to comply with the "General Prohibitions Against Discrimination," 28 C.F.R. § 35.130, and all other regulations promulgated under Title II of The Americans With Disabilities Act which are applicable to all benefits, services, programs, and activities provided by the Commonwealth of Pennsylvania through contracts with outside contractors.

b. The Contractor shall be responsible for and agrees to indemnify and hold harmless the Commonwealth of Pennsylvania from all losses, damages, expenses, claims, demands, suits, and actions brought by any party against the Commonwealth of Pennsylvania as a result of the Contractor's failure to comply with the provisions of subparagraph a above.

28. HAZARDOUS SUBSTANCES

The Contractor shall provide information to the Commonwealth about the identity and hazards of hazardous substances supplied or used by the Contractor in the performance of the Contract. The Contractor must comply with Act 159 of October 5, 1984, known as the "Worker and Community Right to Know Act" (the "Act") and the regulations promulgated pursuant thereto at 4 Pa. Code Section 301.1 et seq.

- a. Labeling. The Contractor shall insure that each individual product (as well as the carton, container or package in which the product is shipped) of any of the following substances (as defined by the Act and the regulations) supplied by the Contractor is clearly labeled, tagged or marked with the information listed in Paragraph (1) through (4):
 - 1) Hazardous substances:

- a) The chemical name or common name.
- b) A hazard warning, and
- The name, address, and telephone number of the manufacturer.
- 2) Hazardous mixtures:
 - a) The common name, but if none exists, then the trade name,
 - b) The chemical or common name of special hazardous substances comprising .01% or more of the mixture,
 - c) The chemical or common name of hazardous substances consisting 1.0% or more of the mixture,
 - d) A hazard warning, and
 - e) The name, address, and telephone number of the manufacturer.
- 3) Single chemicals:
 - a) The chemical name or the common name,
 - b) A hazard warning, if appropriate, and
 - c) The name, address, and telephone number of the manufacturer.
- 4) Chemical Mixtures:
 - a) The common name, but if none exists, then the trade name,
 - b) A hazard warning, if appropriate,

- c) The name, address, and telephone number of the manufacturer, and
- d) The chemical name or common name of either the top five substances by volume or those substances consisting of 5.0% or more of the mixture.

A common name or trade name may be used only if the use of the name more easily or readily identifies the true nature of the hazardous substance, hazardous mixture, single chemical, or mixture involved.

Container labels shall provide a warning as to the specific nature of the hazard arising from the substance in the container.

The hazard warning shall be given in conformity with one of the nationally recognized and accepted systems of providing warnings, and hazard warnings shall be consistent with one or more of the recognized systems throughout the workplace. Examples are:

- NFPA 704, Identification of the Fire Hazards of Materials.
- National Paint and Coatings Association: Hazardous Materials Identification System.
- American Society for Testing and Materials, Safety

Alert Pictorial Chart.

 American National Standard Institute, Inc., for the Precautionary Labeling of Hazardous Industrial Chemicals.

Labels must be legible and prominently affixed to and displayed on the product and the carton, container, or package so that employees can easily identify the substance or mixture present therein.

b. Material Safety Data Sheet. The contractor shall provide Material Safety Data Sheets (MSDS) with the information required by the Act and the regulations for each hazardous substance or hazardous mixture. The Commonwealth must be provided an appropriate MSDS with the initial shipment and with the first shipment after an MSDS is updated or product changed. For any other chemical, the contractor shall provide an appropriate MSDS, the manufacturer, importer, or supplier produces or possesses the MSDS. The contractor shall also notify Commonwealth when a substance or mixture is subject to the provisions of the Act. Material Safety Data Sheets may be attached to the carton, container, or package mailed to the Commonwealth at the time of shipment.

29. COVENANT AGAINST CONTINGENT FEES

The Contractor warrants that no person or selling agency has been employed or retained to solicit or secure the contract purchase order upon an agreement or understanding for a commission, percentage, brokerage, or contingent fee, except bona fide employees or bona fide established commercial or selling agencies maintained by the Contractor for the purpose of securing business. For breach

or violation of this warranty, the Commonwealth shall have the right to terminate the contract purchase order without liability or in its discretion to deduct from the contract price or consideration, or otherwise recover the full amount of such commission, percentage, brokerage, or contingent fee.

30. APPLICABLE LAW

The Contract shall be governed by and interpreted and enforced in accordance with the laws of the Commonwealth Pennsylvania (without regard to any conflict of laws provisions) and the decisions of the Pennsylvania courts. The Contractor consents to the jurisdiction of any court of the Commonwealth of Pennsylvania and any federal courts in Pennsylvania, waiving any claim or defense that such forum is not convenient or proper. The Contractor agrees that any such court shall have in personam jurisdiction over it, and consents to service of process in any manner authorized by Pennsylvania law.

31. INTEGRATION

The RFO - Invitation For Bids form and the Contract form, including all documents referenced on the forms, as well as the orders constitute the purchase agreement between the parties. No agent, representative, employee or officer of either the Commonwealth or the Contractor has authority to make, or has made, any statement, agreement or representation, oral or written, in connection with the Contract, which is any way can be deemed to modify add to or detract from, or otherwise change or alter its terms and conditions. negotiations between the parties, nor any custom or usage, shall be permitted to modify or contradict any of the terms and conditions of the Contract. No modifications, alterations, changes, or waiver to the Contract or any of its terms shall be valid or binding unless accomplished by a written amendment signed by both parties or by a change order signed by the Commonwealth. All such amendments and change orders will be made using the appropriate Commonwealth form.

32. CHANGE ORDERS

The Commonwealth reserves the right to issue change orders at any time during the term of the Contract or any renewals or extensions thereof: 1) to increase or decrease the quantities resulting from variations between any estimated quantities in the Contract and actual quantities; 2) to make changes to the supply within the scope of the Contract; 3) to exercise an option to purchase or early payment option; 4) to notify the Contractor that the Commonwealth is exercising any Contract renewal or extension option; or 5) to modify the time of performance that does not alter the scope of the Contract to extend the completion date beyond the Expiration Date of the Contract or any renewals or extensions thereof. Any such change order shall be in writing signed by: a. the contracting officer shown on the Contract form, or b. the agency contracting officer for changes to purchase orders. The change order shall be effective as of the date appearing on the change order, unless the change order specifies a later effective date. Such increases, decreases, changes, modifications or exercises of purchase options will not invalidate the Contract, nor, if performance security is being furnished in conjunction with the Contract, release the security obligation. The Contractor agrees to provide the supply in accordance with the change order. Any dispute by the Contractor in regard to the performance required under any change order shall be handled through Paragraph 22, "Contract Controversies".

For purposes of this Contract, "change order" is defined as a written order signed by the Department of General Services contracting officer (or agency contracting officer for changes to purchase orders) directing the Contractor to make changes authorized under this clause.

EXHIBIT A-1 CONSTRUCTION PRODUCTS RECYCLED CONTENT

(A) **REQUIREMENT**

All construction products offered by the bidder, or included in the final product offered by the bidder, and sold to the Commonwealth <u>must</u> contain the minimum percentage of post-consumer and recovered material content as shown below for the applicable products:

Construction Products	Material	% of Post- Consumer Materials	% of Total Recovered Materials
Structural Fiberboard	Recovered Materials	-	80
Laminated Paperboard	Post-consumer Paper	100	_
Rock Wool Insulation	Slag	-	75
Fiberglass Insulation	Glass Cullet	-	20
Cellulose Insulation (loose-fill and spray-on)	Post-consumer Paper	75	_
Perlite Composite Board Insulation	Post-consumer Paper	23	-
Plastic Rigid Foam, Polyisocyanurate/ Polyurethane: Rigid Foam Insulation	Recovered Material	-	9
Foam-in-Place Insulation	Recovered Material	-	5
Glass Fiber Reinforced Insulation	Recovered Material	-	6
Phenolic Rigid Foam Insulation	Recovered Material	-	5
Floor Tiles (heavy duty/commercial use)	Rubber Plastic	90 -	- 90
Patio Blocks	Rubber or Rubber Blends	90	_
	Plastic or Plastic Blends	-	90
Polyester Carpet Fiber Face	Polyethylene terephthalate (PET) resin	25	-
Latex Paint:Consolidated ¹ Reprocessed ² White, Off-White, Pastel ColorsGrey, Brown, Earthtones, and Other Dark Colors	Recovered Material Recovered Material Recovered Material	100 20 50	- - -
Shower and Restroom Dividers/Partitions:	Plastic Steel ⁴	20 16 67	- 9 33
Carpet Cushion:Bonded PolyurethaneJuteSynthetic Fibers	Old Carpet Cushion Burlap Carpet Fabrication Scrap	15 40	- - 100
Rubber Railroad Grade Crossing Surfaces	Tire Rubber	60	-
ConcreteRubber ³ Steel ⁴	Coal Fly Ash Tire Rubber Steel	- - 16 67	15 85 9 33

[&]quot;Post-consumer" material is "material or finished product that has served its intended use and has been diverted or recovered from waste destined for disposal, having completed it life as a consumer item. Post-consumer material is part of the broader category of recovered material."

[&]quot;Recovered Materials" refers to waste materials and by-products which have been recovered or diverted from solid waste, but does not include those materials and by-products generated from, and commonly reused within, an original manufacturing process

¹ Consolidated latex paint used for covering graffiti, where color and consistency of performance are not primary concerns.

² Reprocessed latex paint used for interior and exterior architectural applications such as wallboard, ceiling, and trim; gutterboards; and concrete, stucco, masonry, wood, and metal surfaces.

³The recommended recovered materials content for rubber railroad grade crossing surfaces are based on the weight of the raw materials, exclusive of any additives such as binders or additives

⁴ The recommended recovered materials content levels for steel in this table reflect the fact that the designated items can be made from steel manufactured from either a Basic Oxygen Furnace (BOF) or an Electric Arc Furnace (EAF). Steel from the BOF process contains 25-30% total recovered materials, of which 16% is post-consumer steel. Steel from the EAF process contains a total of 100% recovered steel, of which 67% is post-consumer.

(B) BIDDER'S CERTIFICATION

Bidder certifies that the construction product(s) which the bidder is offering contains the required minimum percentage of post-consumer and recovered material content as shown above for the product.

(C) MANUFACTURER/MILL CERTIFICATION

In addition to the Bidders Certification in Subsection (B), a manufacturer certification must be completed and signed by the manufacturer before payment will be made to the successful bidder for the delivered items. The enclosed <u>Manufacturer/Mill</u> Certification form must be used. Bidders are <u>not</u> required to submit the completed and signed <u>Manufacturer/Mill</u> Certification form with their bids. THE COMMONWEALTH SHALL HAVE NO OBLIGATION TO PAY FOR THE ITEM(S) UNTIL A PROPERLY COMPLETED AND SIGNED <u>MANUFACTURER/MILL</u> CERTIFICATION IS SUBMITTED FOR THE DELIVERED ITEM.

(D) ENFORCEMENT

Awarded bidders may be required, after delivery of the construction product(s), to provide the Commonwealth with documentary evidence that the construction product(s) were in fact produced with the required minimum percentage of post-consumer and recovered material content.

EXHIBIT A-2 VEHICULAR PRODUCTS RECYCLED CONTENT

(A) **REQUIREMENT**

All vehicular products offered by the bidder, or included in the final product offered by the bidder, and sold to the Commonwealth <u>must</u> contain the minimum percentage of post-consumer and recovered material content as shown below for the applicable products:

Vehicular Product	Requirements
Re-Refined Oil	25% re-refined oil base stock for engine lubricating oils, hydraulic fluids, and gear oils.

[&]quot;Post-consumer" material is "material or finished product that has served its intended use and has been diverted or recovered from waste destined for disposal, having completed its life as a consumer item. Post-consumer material is part of the broader category of recovered material."

(B) BIDDER'S CERTIFICATION

Bidder certifies that the vehicular product(s) which the bidder is offering contains the required minimum percentage of post-consumer and recovered material content as shown above for the product.

(C) MANUFACTURER/MILL CERTIFICATION

In addition to the Bidders Certification in Subsection (B), a manufacturer certification must be completed and signed by the manufacturer before payment will be made to the successful bidder for the delivered items. The enclosed Manufacturer/Mill Certification form must be used. Bidders are not required to submit the completed and signed Manufacturer/Mill Certification form with their bids. THE COMMONWEALTH SHALL HAVE NO OBLIGATION TO PAY FOR THE ITEM(S) UNTIL A PROPERLY COMPLETED AND SIGNED MANUFACTURER/MILL CERTIFICATION IS SUBMITTED FOR THE REFERENCED ITEM.

(D) ENFORCEMENT

Awarded bidders may be required, after delivery of the vehicular product(s), to provide the Commonwealth with documentary evidence that the vehicular product(s) were in fact produced with the required minimum percentage of post-consumer and recovered material content.

[&]quot;Recovered Materials" refers to waste materials and by-products which have been recovered or diverted from solid waste, but does not include those materials and by-products generated from, and commonly reused within, an original manufacturing process.

[&]quot;Re-refined oil" is oil that is manufactured with a minimum of twenty-five percent basestock made from used oil that has been recovered and processed to make it reusable as oil. Once the oil has been refined, no difference can be detected between re-refined and virgin oil.

EXHIBIT A-3 PAPER PRODUCTS RECYCLED CONTENT

(A) **REQUIREMENT**

Tags and tickets

All paper offered by the bidder, or included in the final product offered by the bidder, and sold to the Commonwealth <u>must</u> contain the minimum percentage of post-consumer content as shown below for the applicable products:

Post-Consumer Content (%) **Printing and Writing Papers** Reprographic Business papers such as bond, electrostatic, 30 copy, mimeo, duplicator and reproduction Offset Used for book publishing, commercial 30 printing, direct mail, technical documents, and manuals Tablet Office paper such as note pads and 30 notebooks Forms bond Bond type papers used for business forms 30 such as continuous, cash register, sales book, unit sets, and computer printout, excluding carbonless 30 Envelope Wove Kraft, white and colored (including manila) 10 Kraft, unbleached 10 Excludes custom envelopes Cotton fiber 30 High-quality papers used for stationery, invitations, currency, ledgers, maps, and other specialty items Text and cover Premium papers used for cover stock, 30 books, and stationery and matching envelopes Groundwood paper used for advertising 10 Supercalendered and mail order inserts, catalogs, and some magazines Machine finished groundwood Groundwood paper used in magazines and 10 catalogs **Papeteries** Used for invitations and greeting cards 30 Check safety Used in the manufacture of commercial 10 and government checks Coated Used for annual reports, posters, brochures, 10 and magazines. Have gloss, dull, or matte finishes Carbonless Used for multiple-impact copy forms 30 File folders Manila or colored 30 Dyed filing products Used for multicolored hanging folders and 20 wallet files Index and card stock Used for index cards and postcards 20 Pressboard High-strength paperboard used in binders 20 and report covers

Used for toll and lottery tickets, licenses, and

20

	identification and tabulating cards	
Newsprint		
Newsprint	Groundwood paper used in newspapers	20
Commercial Sanitary Tissue Produc	cts	
Bathroom tissue	Used in rolls or sheets	20
Paper towels	Used in rolls or sheets	40
Paper napkins	Used in food service applications	30
Facial tissue	Used for personal care	10
General-purpose industrial wipers	Used in cleaning and wiping applications	40
Paperboard and Packaging Produc	cts	
Corrugated containers (<300 psi)	Used for packaging and shipping a variety of goods	25
(300 psi)		25
Solid fiber boxes	Used for specialized packaging needs such as dynamite packaging and army ration boxes	40
Folding cartons	Used to package a wide variety of foods, household products, cosmetics, pharmaceuticals, detergent, and hardware	40
Industrial paperboard	Used to create tubes, cores, cans and drums	45
Miscellaneous	Includes "chipboard" pad backings, book covers, covered binders, mailing tubes, game boards, and puzzles	75
Padded mailers	Made from kraft paper that is usually brown but can be bleached white	5
Carrierboard	A type of folding carton designed for multipack beverage cartons	10
Brown papers	Used for bags and wrapping paper	5
Miscellaneous Paper Products		
Tray liners	Used to line food service trays. Often contain printed information.	50

[&]quot;Post-consumer" content is "material or finished product that has served its intended use and has been diverted or recovered from waste destined for disposal, having completed it life as a consumer item. Post-consumer content is part of the broader category of recovered material."

The Commonwealth of Pennsylvania recognizes that paper products are universally made with scrap material recovered from the manufacturing process; use of such materials is a standard practice, both efficient and economical for the paper maker; therefore, bidders of paper products need not certify that their products are made with "preconsumer," "recovered." or "secondary" paper fiber.

(B) BIDDER'S CERTIFICATION

Bidder certifies that the paper product(s) which the bidder is offering contains the required minimum percentage of post-consumer content as shown above for the product.

(C) MANUFACTURER/MILL CERTIFICATION

In addition to the Bidders Certification in Subsection (B), a mill certification must be completed and signed by the mill before payment will be made to the successful bidder for the delivered items. The enclosed <u>Manufacturer/Mill</u> Certification form must be used. Bidders are <u>not</u> required to submit the completed and signed <u>Manufacturer/Mill</u> Certification form with their bids.__THE COMMONWEALTH SHALL HAVE NO OBLIGATION TO PAY FOR THE ITEM(S) UNTIL A PROPERLY COMPLETED AND SIGNED <u>MANUFACTURER/MILL</u> CERTIFICATION IS SUBMITTED FOR THE DELIVERED ITEM.

(D) **ENFORCEMENT**

Awarded bidders may be required, after delivery of the paper product(s), to provide the Commonwealth with documentary evidence that the paper product(s) were in fact produced with the required minimum percentage of post-consumer content.

EXHIBIT A-4 LANDSCAPING PRODUCTS RECYCLED CONTENT

(A) **REQUIREMENT**

All landscaping products offered by the bidder, or included in the final product offered by the bidder, and sold to the Commonwealth <u>must</u> contain the minimum percentage of post-consumer and recovered material content as shown below for the applicable products:

Landscaping Products	Recovered Material Content
Hydraulic Mulch:PaperWood/Paper	100% (post-consumer) 100% (total)
Compost Made From Yard Trimmings and/or Food Waste	Purchase or use compost made from yard trimmings, leaves, grass clippings and/or food wastes for applications such as landscaping, seeding of grass or other plants, as nutritious mulch under trees and shrubs, and in erosion control and soil reclamation. DGS further recommends implementing a composting system for these materials when agencies have an adequate volume and sufficient space.
Garden Hose:Rubber and/or Plastic Soaker Hose:	60% (post-consumer)
Rubber and/or Plastic	60% (post-consumer)
Lawn and Garden Edging:Rubber and/or Plastic	30% (post-consumer)/30-100% (total)
Landscaping Timber and Posts:HDPEMixed Plastics/SawdustHDPE/FiberglassOther mixed Resins	25% (post-consumer) + 50% (recovered) 50% (post-consumer) + 50% (recovered) 75% (post-consumer) + 20% (recovered) 50% (post-consumer) + 45% (recovered)

[&]quot;Post-consumer" material is "material or finished product that has served its intended use and has been diverted or recovered from waste destined for disposal, having completed it life as a consumer item. Post-consumer material is part of the broader category of recovered material."

(B) <u>BIDDER'S CERTIFICATION</u>

Bidder certifies that the landscaping product(s) which the bidder is offering contains the required minimum percentage of post-consumer and recovered material content as shown above for the product.

(C) <u>MANUFACTURER/MILL</u> CERTIFICATION

In addition to the Bidders Certification in Subsection (B), a manufacturer certification must be completed and signed by the manufacturer before payment will be made to the successful bidder for the delivered items. The enclosed <u>Manufacturer/Mill</u> Certification form must be used. Bidders are <u>not</u> required to submit the completed and signed <u>Manufacturer/Mill</u> Certification form with their bids. THE COMMONWEALTH SHALL HAVE NO OBLIGATION TO PAY FOR THE ITEM(S) UNTIL A PROPERLY COMPLETED AND SIGNED <u>MANUFACTURER/MILL</u> CERTIFICATION IS SUBMITTED FOR THE DELIVERED ITEM.

(D) ENFORCEMENT

Awarded bidders may be required, after delivery of the landscaping product(s), to provide the Commonwealth with documentary evidence that the landscaping product(s) were in fact produced with the required minimum percentage of post-consumer and recovered material content.

[&]quot;Recovered Materials" refers to waste materials and by-products which have been recovered or diverted from solid waste, but does not include those materials and by-products generated from, and commonly reused within, an original manufacturing process

EXHIBIT A-5 MISCELLANEOUS PRODUCTS RECYCLED CONTENT

(A) **REQUIREMENT**

All miscellaneous products offered by the bidder, or included in the final product offered by the bidder, and sold to the Commonwealth <u>must</u> contain the minimum percentage of post-consumer and recovered material content as shown below for the applicable products:

below for the applicable products.	
Miscellaneous Products	Recovered Material Content
Awards and Plaques	
Glass	75% (post-consumer) + 25% (recovered)
Wood	100% (total)
Paper	40% (post-consumer)
Plastic and Plastic/Wood Composites	50% (post-consumer) + 45% (recovered)
Industrial Drums	
Steel ¹	16% (post-consumer) + 9% (recovered)
Plastic (HDPE)	30% (post-consumer)
Fiber (paper)	100% (post-consumer)
Mats	
Rubber	75% (post-consumer) +10% (recovered)
Plastic	10% (post-consumer) + 90% (recovered)
Rubber/Plastic Composite	100% (post-consumer)
Pallets	
Wood	95% (post-consumer)
Plastic	100% (post-consumer)
Thermoformed	25% (post-consumer)
Paperboard	50% (post-consumer)
Signage	
Plastic	80% (post-consumer)
Aluminum	25% (post-consumer)
Plastic Sign Posts/Supports	80% (post-consumer)
Steel Sign Posts/Supports ²	16% (post-consumer) + 9% (recovered)
	67% (post-consumer) + 33% (recovered)
Sorbents	
Paper	90% (post-consumer) +10% (recovered)
Textiles	95% (post-consumer)
Plastics	25% (total)
Wood ³	100% (total)
Other Organics/Multimaterials4	100% (total)
Manual-Grade Strapping	
Polyester	50% (post-consumer)
Polypropylene	10% (total)
Steel ²	16% (post-consumer) +9% (recovered)
	67% (post-consumer) +33% (recovered)

[&]quot;Post-consumer" material is "material or finished product that has served its intended use and has been diverted or recovered from waste destined for disposal, having completed it life as a consumer item. Post-consumer material is part of the broader category of recovered material."

"Recovered Materials" refers to waste materials and by-products which have been recovered or diverted from solid waste, but does not include those materials and by-products generated from, and commonly reused within, an original manufacturing process

¹Steel used in steel drums is manufactured using the Basic Oxygen Furnace (BOF) process, which contains 25-30% total recovered material, of which 16% is post-consumer steel. Steel used in manual-grade strapping is manufactured using either the BOF process or the Electric Arc Furnace (EAF) process, which contains 100% total recovered materials, of which 67% is post-consumer steel.

² The recommended recovered materials content levels for steel in this table reflect the fact that the designated items can be made from steel manufactured in either a Basic Oxygen Furnace (BOF) or an Electric Arc Furnace (EAF). Steel from the BOF process contains 25-30% total recovered materials, of which 16% is post-consumer steel. Steel from the EAF process contains a total of 100% recovered steel, of which 67% is post-consumer.

³ "Wood" includes materials such as sawdust and lumber mill trimmings.

⁴ Examples of other organics include, but are not limited to, peanut hulls and corn stover. An example of multimaterial sorbents would include, but not be limited to, a polymer and cellulose fiber combination.

² The recommended recovered materials content levels for steel in this table reflect the fact that the designated items can be made from steel manufactured in either a Basic Oxygen Furnace (BOF) or an Electric Arc Furnace (EAF). Steel from the BOF process contains 25-30% total recovered materials, of which 16% is post-consumer steel. Steel from the EAF process contains a total of 100% recovered steel, of which 67% is post-consumer.

(B) BIDDER'S CERTIFICATION

Bidder certifies that the miscellaneous product(s) which the bidder is offering contains the required minimum percentage of post-consumer and recovered material content as shown above for the product.

(C) MANUFACTURER/MILL CERTIFICATION

In addition to the Bidders Certification in Subsection (B), a manufacturer certification must be completed and signed by the manufacturer before payment will be made to the successful bidder for the delivered items. The enclosed <u>Manufacturer/Mill</u> Certification form must be used. Bidders are <u>not</u> required to submit the completed and signed <u>Manufacturer/Mill</u> Certification form with their bids. THE COMMONWEALTH SHALL HAVE NO OBLIGATION TO PAY FOR THE ITEM(S) UNTIL A PROPERLY COMPLETED AND SIGNED <u>MANUFACTURER/MILL</u> CERTIFICATION IS SUBMITTED FOR THE DELIVERED ITEM.

(D) ENFORCEMENT

Awarded bidders may be required, after delivery of the miscellaneous product(s), to provide the Commonwealth with documentary evidence that the miscellaneous product(s) were in fact produced with the required minimum percentage of post-consumer and recovered material content.

EXHIBIT A-6 NONPAPER OFFICE PRODUCTS RECYCLED CONTENT

(A) <u>REQUIREMENT</u>

All nonpaper office products offered by the bidder, or included in the final product offered by the bidder, and sold to the Commonwealth <u>must</u> contain the minimum percentage of post-consumer and recovered material content as shown below for the applicable products:

	Recovered Material Content
Nonpaper Office Product	
Recycling Containers and Waste Receptacles:	200/ (1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-
Plastic	20% (post-consumer)
Steel ¹	16% (post-consumer) +9% (recovered)
Paper	050//
Corrugated	25% (post-consumer)
Solid Fiber Boxes	40% (post-consumer)
Industrial Paperboard	40% (post-consumer) + 60% (recovered)
Plastic Desktop Accessories (polystyrene) including desk organizers, sorters, and trays, and memo, note, and pencil holders.	25% (post-consumer)
Binders:	
Plastic-Covered	25%
Paper-Covered	75% (post-consumer) +15% (recovered)
Pressboard	20% (post-consumer) + 30% (recovered)
Solid Plastic	
HDPE	90% (post-consumer)
PE	30% (post-consumer)
PET	100% (post-consumer)
Misc. Plastics	80% (post-consumer)
	,
Trash Bags (plastic)	10% (post-consumer)
Toner Cartridges	Return used toner cartridges for remanufacturing and reuse or purchase a remanufactured or recycled-content replacement cartridge.
Printer Ribbons	Procure printer ribbon reinking or reloading services or procure reinked or reloaded printer ribbons.
Plastic Envelopes	25% (post-consumer)
Plastic Clipboards:PSMisc. Plastics	90% (post-consumer) 50% (post-consumer) 15% (post-consumer)
Disaks Ella Faldon	
Plastic File FoldersHDPE	90% (post-consumer)
TIDLE	70% (post-consumer)
Plastic Clip PortfoliosHDPE	90% (post-consumer)
Plastic Presentation Folders	
HDPE	90% (post-consumer)

[&]quot;Post-consumer" material is "material or finished product that has served its intended use and has been diverted or recovered from waste destined for disposal, having completed it life as a consumer item. Post-consumer material is part of the broader category of recovered material."

¹ The recommended recovered materials content levels for steel in this table reflect the fact that the designated item is made from steel manufactured from in a Basic Oxygen Furnace (BOF). Steel from the BOF process contains 25-30% total recovered materials, of which 16% is post-consumer steel.

"Recovered Materials" refers to waste materials and by-products which have been recovered or diverted from solid waste, but does not include those materials and by-products generated from, and commonly reused within, an original manufacturing process

(B) BIDDER'S CERTIFICATION

Bidder certifies that the nonpaper office products which the bidder is offering contains the required minimum percentage of post-consumer and recovered material content as shown above for the product.

(C) MANUFACTURER/MILL CERTIFICATION

In addition to the Bidders Certification in Subsection (B), a manufacturer certification must be completed and signed by the manufacturer before payment will be made to the successful bidder for the delivered items. The enclosed <u>Manufacturer/Mill</u> Certification form must be used. Bidders are <u>not</u> required to submit the completed and signed <u>Manufacturer/Mill</u> Certification form with their bids. THE COMMONWEALTH SHALL HAVE NO OBLIGATION TO PAY FOR THE ITEM(S) UNTIL A PROPERLY COMPLETED AND SIGNED <u>MANUFACTURER/MILL</u> CERTIFICATION IS SUBMITTED FOR THE DELIVERED ITEM.

(D) ENFORCEMENT

Awarded bidders may be required, after delivery of the paper, to provide the Commonwealth with documentary evidence that the nonpaper office product(s) were in fact produced with the required minimum percentage of post-consumer and recovered material content.

EXHIBIT A-7 PARK & RECREATION PRODUCTS RECYCLED CONTENT

(A) **REQUIREMENT**

All park and recreation products offered by the bidder, or included in the final product offered by the bidder, and sold to the Commonwealth <u>must</u> contain the minimum percentage of post-consumer and recovered material content as shown below for the applicable products:

Park & Recreation Product	Recovered Material Content ¹
Park Benches & Picnic Tables:	
Plastic ²	90% (post-consumer) + 10% (recovered)
Plastic Composites	50% (post-consumer) + 50% (recovered)
Aluminum	25% (post-consumer)
Concrete	15% (total)
Steel ³	16% (post-consumer) + 9% (recovered)
	67% (post-consumer) + 33% (recovered)
Plastic Fencing for Specified Uses ⁴	60% (post-consumer) + 30% (recovered)
Playground Equipment	
Plastic ³	90% (post-consumer) + 10% (recovered)
Plastic Composites	50% (post-consumer) + 45% (recovered)
Steel ⁴	16% (post-consumer) + 9% (recovered)
	67% (post-consumer) + 33% (recovered)
Aluminum	25% (post-consumer)
Playground Surfaces:	
Plastic or Rubber	90% (post-consumer)
Running Tracks:	
Plastic or Rubber	90% (post-consumer)

[&]quot;Post-consumer" material is "material or finished product that has served its intended use and has been diverted or recovered from waste destined for disposal, having completed it life as a consumer item. Post-consumer material is part of the broader category of recovered material."

"Recovered Materials" refers to waste materials and by-products which have been recovered or diverted from solid waste, but does not include those materials and by-products generated from, and commonly reused within, an original manufacturing process

(B) <u>BIDDER'S CERTIFICATION</u>

Bidder certifies that the park and recreational product(s) which the bidder is offering contains the required minimum percentage of post-consumer and recovered material content as shown above for the product.

(C) MANUFACTURER/MILL CERTIFICATION

In addition to the Bidders Certification in Subsection (B), a manufacturer certification must be completed and signed by the manufacturer before payment will be made to the successful bidder for the delivered items. The enclosed <u>Manufacturer/Mill</u> Certification form must be used. Bidders are <u>not</u> required to submit the completed and signed <u>Manufacturer/Mill</u> Certification form with their bids. THE COMMONWEALTH SHALL HAVE NO OBLIGATION TO PAY FOR THE ITEM(S) UNTIL A PROPERLY COMPLETED AND SIGNED <u>MANUFACTURER/MILL</u> CERTIFICATION IS SUBMITTED FOR THE DELIVERED ITEM.

(D) **ENFORCEMENT**

Awarded bidders may be required, after delivery of the park and recreational product(s), to provide the Commonwealth with documentary evidence that the park and recreational product(s) were in fact produced with the required minimum percentage of post-consumer and recovered material content.

¹ The recommended recovered materials content levels are based on the dry weight of the raw materials, exclusive of any additives such as adhesives, binders, or coloring agents.

² "Plastic" includes both single and mixed plastic resins. Park benches and picnic tables made with recovered plastic may also contain other recovered materials such as sawdust, wood, or fiberglass. The percentage of these materials contained in the product would also count toward the recovered materials content level of the item.

³ The recommended recovered materials content levels for steel in this table reflect the fact that the designated items can be made from steel manufactured from either a Basic Oxygen Furnace (BOF) or an Electric Arc Furnace (AF). Steel from the BOF process contains 25-30% total recovered materials, of which 16% is post-consumer steel. Steel from the EAF process contains a total of 100% recovered steel, of which 67% is post-consumer.

⁴ Designation includes fencing containing recovered plastic for use in controlling snow or sand drifting and as a warning/safety barrier in construction or other applications.

EXHIBIT A-8 TRANSPORTATION PRODUCTS RECYCLED CONTENT

(A) **REQUIREMENT**

All transportation products offered by the bidder, or included in the final product offered by the bidder, and sold to the Commonwealth <u>must</u> contain the minimum percentage of post-consumer and recovered material content as shown below for the applicable products:

Transportation Products	Recovered Material Content ¹
·	
Traffic Cones:	
Plastic (PVC and LDPE)	50% (recovered)
Crumb Rubber	50% (recovered)
Traffic Barricades (type I and II only):	
Plastic (HDPE, LDPE, PET)	80% (post-consumer) + 20% (recovered)
Steel ²	16% (post-consumer) + 9% (recovered)
	67% (post-consumer) + 33% (recovered)
Fiberglass	100% (recovered)
Parking Stops:	
Plastic and/or Rubber	100% (recovered)
Concrete Containing Coal Fly Ash	20% (recovered)
	15% when used as a partial cement replacement as an admixture in
	concrete.
Concrete Containing Ground	25% (recovered)
Granulated Blast Furnace Slag	
Traffic Control Devices:	
Channelizers:	
Plastic	25% (post-consumer)
Rubber (base only)	100% (post-consumer)
Delineators:	
Plastic	25% (post-consumer)
Rubber (base only)	100% (post-consumer)
Steel (base only) ²	16% (post-consumer) + 9% (recovered)
	67% (post-consumer) + 33% (recovered)
Flexible Delineators	25% (post-consumer)

[&]quot;Post-consumer" material is "material or finished product that has served its intended use and has been diverted or recovered from waste destined for disposal, having completed it life as a consumer item. Post-consumer material is part of the broader category of recovered material."

(B) BIDDER'S CERTIFICATION

Bidder certifies that the transportation product(s) which the bidder is offering contains the required minimum percentage of post-consumer and recovered material content as shown above for the product.

(C) MANUFACTURER/MILL CERTIFICATION

In addition to the Bidders Certification in Subsection (B), a manufacturer certification must be completed and signed by the manufacturer before payment will be made to the successful bidder for the delivered items. The enclosed <u>Manufacturer/Mill</u> Certification form must be used. Bidders are <u>not</u> required to submit the completed and signed <u>Manufacturer/Mill</u> Certification form with their bids. THE COMMONWEALTH SHALL HAVE NO OBLIGATION TO PAY FOR THE ITEM(S) UNTIL A PROPERLY COMPLETED AND SIGNED <u>MANUFACTURER/MILL</u> CERTIFICATION IS SUBMITTED FOR THE DELIVERED ITEM.

(D) <u>ENFORCEMENT</u>

Awarded bidders may be required, after delivery of the transportation product(s), to provide the Commonwealth with documentary evidence that the transportation product(s) were in fact produced with the required minimum percentage of post-consumer and recovered material content.

[&]quot;Recovered Materials" refers to waste materials and by-products which have been recovered or diverted from solid waste, but does not include those materials and by-products generated from, and commonly reused within, an original manufacturing process

¹ Content levels are based on the dry weight of the raw materials, exclusive of any additives such as adhesives, binders, or coloring agents.

² The recommended recovered materials content levels for steel in this table reflect the fact that the designated items can be made from steel manufactured from either a Basic Oxygen Furnace (BOF) or an Electric Arc Furnace (EAF). Steel from the BOF process contains 25-30% total recovered materials, of which 16% is post-consumer steel. Steel from the EAF process contains a total of 100% recovered steel, of which 67% is post-consumer.

Title

MANUFACTURER/MILL CERTIFICATION

(To be submitted with invoice for each order)

TO BE COMPLETED BY MANUFACTURED/N

TO BE COMPLETED BY MANUFACTURER/MILL:
NAME OF <u>MANUFACTURER/MILL</u> :
ADDRESS OF <u>MANUFACTURER/MILL</u> :
FEDERAL EMPLOYER I.D. NO.:
CONTRACT OR REQUISITION NO
NAME OF CONTRACTOR:
ADDRESS OF CONTRACTOR:
<u>Type of product(s)</u> which the <u>manufacturer/mill</u> furnished to the contractor:
CERTIFICATION: I, the undersigned officer of the above-named manufacturer/mill, do hereby certify that I am authorized to provide this certification on behalf of the above-named manufacturer/mill and that the type of product(s) listed above which my company furnished to the contractor named above for the referenced contract or purchase requisition, contained not less than% post-consumer materials and% recovered materials as those terms are defined in the invitation for bids. I understand that this document is subject to the provisions of the Unsworn Falsification of Authorities Act (18 P.S. Section 4904).
Signature
Name of Signatory

Date

Attachment C: Core List Pricing Worksheet

CWOPA has identified the items on the Worksheet I to be the core list of office supply products that are most often used by the executive and other agencies. Completion of this worksheet will indicate your ability to provide the scope of these products to CWOPA. It is required that unit pricing is entered into the appropriate column for each of the items. For the toner items on the core list, CWOPA has identified the OEM part number for each cartridge. For each OEM part, a re-manufactured part for the same machine is listed immediately below, and the manufacturer's name and part number have been left blank. Enter the manufacturer's name, part number, and price of the re-manufactured cartridge that your company will provide for the same machine as the OEM part listed above it. On Worksheet II, enter the discount from S.P. Richards catalog price that you will provide for all other office supplies and toner in your catalog. The award for office supplies will be a lot award and failure to include pricing for any items will prohibit your ability to be awarded that lot.

CWOPA is interested in your company's unique ability to provide economical substitutes for the identified core list items. You may propose substitutes for the core items, but in doing so, you must also provide manufacturer's name, part number, description, unit of measure, pricing and reference link or page to the recommended product. Acceptance of recommended substitute items will be solely at the discretion of the DGS-BOP.

Part I: Core List Items

Please enter your proposed unit price for the exact core items listed in Column F. You may also enter, in Columns G through K, information regarding substitute products that you are proposing to provide instead of the core list items (see the Instructions for more information). For re-manufactured toner items, enter a manufacturer's name in Column B and a part number in Column C.

							Proposed			
							Substitute		Hart Barre	Web Site or Catalog
Item Description	Manufacturer	Manufacturer Part Number	UOM	Estimated Annual Usage	Unit Price	Proposed Substitute Product Manufacturer	Manufacturer Part Number	UOM	Unit Price (Proposed Product)	Page Reference for Substitute Product
Badge Holders, Clip Style, Top Loading, 3-1/2"x2-1/4", Clear	SPARCO PRODUCTS	SPR19180	BX	300	O.I.I. T. T. GO	T T G G G G T T T T T T T T T T T T T T	- Trumber	00	(i repeace i reduct)	oubotitute i roudet
Plain Insert Badge Refill, Fits 2-1/4"x3-1/2" Holder, White	AVERY CONSUMER PRODUCTS	AVE05390	BX	200						
Name Badge, 3-1/2"x2-1/4", Green Border	C-LINE PRODUCTS	CLI92263	BX	700						
Name Badges, Hanging Style, 3"x4", Plain White	SPARCO PRODUCTS	SPR01615	BX	400						
23" Neck Cord, Nylon, Black	BAUMGARTEN'S	BAU68909	EA	3000						
Badge Holder, Vertical Style, 2-3/8"Wx3-3/8"H, Clear	BAUMGARTEN'S	BAU67820	PK	800						
Card Reel With Belt Clip, Stretches 23", Gray 9 Volt Alkaline Battery, 4-Pack	BAUMGARTEN'S DURACELL	BAU68820 DURMN1604VR4Z	EA PK	3200 6400						
"AA" Alkaline Battery, 4 Ea/Pk	RAYOVAK	RAY8154	PK	33800						
AAA Energizer Alkaline Batteries, 4 EA/PK	EVEREADY	EVEE92BP4	PK	14200						
C Alkaline Battery, 4 Ea/Pk	DURACELL	DURMN1400R4Z	PK	6100						
"D" Size Energizer Alkaline Battery, 2 Ea/Pk	EVEREADY	EVEE95BP2	PK	29600						
Economy Ring Binder, 1" Capacity, 11"x8-1/2", Black	AVERY CONSUMER PRODUCTS	AVE03301	EA	48700						
Economy Ring Binder, 2" Capacity, 11"x8-1/2", Black	AVERY CONSUMER PRODUCTS	AVE03501	EA	46000						
Clearvue Locking D-Ring Binder, 2" Cap, 11"x8-1/2", White	CARDINAL BRANDS/EAGLE OPG	CRD19030	EA	15700						
Economy Ring Binder, 3" Capacity, 11"x8-1/2", Black	AVERY CONSUMER PRODUCTS	AVE03602	EA	2950						
Spinevue Poly Binder, 8-1/2" x 11", 1" Capacity, Clear	CARDINAL BRANDS/EAGLE OPG	CRD18115	EA	45600						
Clearvue Locking D-Ring Binder, 3" Cap, 11"x8-1/2", White Economy Ring Binder, 1" Capacity, 11"x8-1/2", Blue	CARDINAL BRANDS/EAGLE OPG AVERY CONSUMER PRODUCTS	CRD19040 AVE03300	EA	6900 28200						
Economy Ring Binder, 1" Capacity, 11"x8-1/2", Blue Economy Ring Binder, 2" Capacity, 11"x8-1/2", Blue	AVERY CONSUMER PRODUCTS AVERY CONSUMER PRODUCTS	AVE03300 AVE03500	EA EA	28200 14700						
Non-Skid Steel Bookend, 5-15/16"x8-3/16"x9", Black	MMF INDUSTRIES	MMF241005004	PR	500						
Shipping Carton, 12"Wx10"Dx4"H, Kraft, 25/PK	SPARCO PRODUCTS	SPR70000	PK	170						
Shipping Carton, 15"Wx12"Dx10"H, Kraft, 25/PK	SPARCO PRODUCTS	SPR02228	PK	1000						
Economy Storage Box, Ltr/Lgl, 12"Wx15"Dx10"H, White, 12/CT	SPARCO PRODUCTS	SPR02227	CT	19700						
Cork Board, 3'x2', Aluminum Frame	SPARCO PRODUCTS	SPR19764	EA	500						
Cork Board, 4'x3', Aluminum Frame	SPARCO PRODUCTS	SPR19765	EA	500						
Cork Bulletin board, Aluminum Frame, 4'x6'	QUARTET MFG.	QRTECKA406	EA	100						
Blank Business Cards, 65 lb., 8-1/2"x11", White	GEOGRAPHICS	GEO39051	PK	1500						
Hand Held Compact Calculator, 2-1/2"Lx4-1/4"Wx3/8"H, Black 12 Dqt, Dsktp Prnt/Dsply Calculator, 5-3/16"x8-5/16"x2-1/8"	VICTOR TECHNOLOGIES SHARP	VCT900 SHREL1750P	EA EA	1100 700						
Graphics Student Calculator, 3-1/2"Wx7-1/3"Dx1"H, Black	TEXAS INSTRUMENTS	TEXTI86RTL	EA	25						
Daily Planner, 4-7/8"x 8", 12 Months, Wirebound, Black	AT-A-GLANCE	AAGSK4400	EA	8600						
Monthly Planner Pad, Exec Series, Recycled, Dated, 17"x22"	VISUAL ORGANIZERS	VIOHT1500	FA	61600						
24 Hour Weekly Appointment Book, Page Size: 8-1/2"x11",Black	AT-A-GLANCE	AAG7021405	EA	4100						
Monthly Planner, Classic Size, 6-7/8"x8-3/4", Blac	AT-A-GLANCE	AAG701200504	EA	48500						
Daily Quicknote Pad Refill, 3-1/2"x6", Blue/Yellow	AT-A-GLANCE	AAGE51750	EA	43600						
Weekly Appointment Book, 14 Month, 8"x4-7/8", Black	AT-A-GLANCE	AAG7010105	EA	29800						
Telephone/Address Book Weekly Planner, 4-7/8"x8",Black	AT-A-GLANCE	AAGG21000	EA	600						
Luggage Cart, Holds 250 lb.,Open Dim: 15-1/2"Wx19"Dx44-1/2"H	STEBCO PRODUCTS MAXELL	STB390007BLK	EA	100 36000						
Normal Bias Audio Cassette, 60 Minute Micro Audio Cassette, 60 Minutes	MAXELL	MAXUR60 MAXMC60UR3PK	EA PK	1600						
VHS Video Tape, 6 Hours	SONY CORPORATION	SONT120V	EA	10700						
Standard Cassette Recorder, 3-1/2"Wx1-1/2"Dx4-3/8"H, Black	SONY CORPORATION	SONTCM150	EA	70						
CD-R, Spindle, Branded, 80 Min/700MB, 50 Pack	COMPUCESSORY	CCS72250	PK	1300						
Compact Disc, Rewritable, 4-10X Speed, 74 Min/650MB Capacity, 5/PK	IMATION	IMN41424	PK	3700						
DVD+RW DataLife Plus, 4.7GB/120 Minutes	VERBATIM	VER93717	EA	300						
DVD-R, 4.7 GB, Branded	COMPUCESSORY	CCS35555	EA	900						
CD/DVD Slim Jewel Case, Clear	IMATION	IMN41017	PK	900						
CD Holder Refill, Holds 8 Compact Disc Per Page, Clear	C-LINE PRODUCTS	CLI61948	PK	800						
Paper CD/DVD Sleeve, 24 lb. White Wove	QUALITY PARK PRODUCTS	QUA62903	BX	90						
Anti-Static Mailer For 5 1/4" Disks And CD With Case Chairmat W/Average Lip, 45"Wx53"L, Lip 25"Wx12"L, Clear	FELLOWES MANUFACTURING CO SPARCO PRODUCTS	FELDM100010 SPR02157	PK EA	1600 1000						
Large Binder Clip, 2" Wide, 1" Capacity, Black/Silver	SPARCO PRODUCTS	SPR87010	BX	15300						
Small Binder Clip, 3/4" Wide, 3/8" Capacity, Black/Silver	SPARCO PRODUCTS	SPR87002	BX	103000						
Medium Binder Clip, 1-1/4" Wide, 5/8" Capacity, Black/Silver	SPARCO PRODUCTS	SPR87005	BX	49600						
Mini Binder Clip, 9/16" Wide, 1/4" Capacity, Black	SPARCO PRODUCTS	SPR02300	BX	8400						
Regular Gem Clip, Size 1, Regular, .033 Wire Gauge, Silver	SPARCO PRODUCTS	SPR85001	BX	61200						
Regular Gem Clip, Jumbo, Regular, .045 Wire Gauge, Silver	SPARCO PRODUCTS	SPR85009	BX	65700						
Hardboard Clipboard, Legal, 9"x15-1/2", Brown/Silver Clip	SPARCO PRODUCTS	SPR00896	EA	5500						
Hardboard Clipboard, Letter, 9"x12-1/2", Brown/Silver Clip	SPARCO PRODUCTS	SPR00895	EA	5900						
Electric Wall Clock, Round, 12", Brown/White	SPARCO PRODUCTS	SPR01456	EA	400						
Career Quartz Wall Clock, Round, 8-1/2", Black/White Coat Rack, Wall Mount, 4 Hooks, Black, 16-1/2"Wx4-1/2"Dx8"H	SPARCO PRODUCTS FELLOWES MANUFACTURING CO	SPR02628 FEL90041	EA EA	600						
		CCS55101	EA	200						
Computer Case, Front Zipper Pocket, Shoulder Strap, Nylon BK Clip Copy Holder, Swing Arm Can Rotate 360 Degrees, PY	COMPUCESSORY COMPUCESSORY	CCS22100	EA	600						
			EA	100						
	FELLOWES MANUFACTURING CO	FFL99492								
Cord Covers, 3/4", Gray Shake 'N Squeeze Correctable Pen, Fast Drying, White	FELLOWES MANUFACTURING CO BIC CORPORATION	FEL99492 BICWOSQP11	EA	30700						
Cord Covers, 3/4", Gray										

Name	<u></u>							•	
Section Proceedings Process Section	Cover Up And Labeling Tape, Single Line Roll, 1/6"x700", WE	MINNESOTA MINING & MFG CO	MMM651	EA	2700				
Part									
Column C									
Column C									
Total Continues and Continues Continue		W O'CEE							
1. Tree Accompts (160)									
Property									
Page									
State Company Compan									
Page	Stackable Side Load Letter Tray Ebony	FLDON - NEWELL OFF PROD			13800				
1.07 Palent Street Parent Street Paren	Paperback Dictionary, 70,000 Entries, 4-3/16"x6-3/4"	MERRIAM-WEBSTER							
Company Comp		IMATION	IMN12882						
Question Company Com									
1-07 Calcarding - Lifering -	Zip Disk, 100MB, PC Format	IOMEGA CORPORATION	IOM32605	BX	100				
Committee Comm	Zip Disk, 250MB, PC Format		IOM32631						
Committee Comm	3-1/2" Diskettes, Unformatted, 2.0MB, DS-HD	VERBATIM	VER86269	BX	3600				
Sept Dearf Literature Internation (Annual Dearf Control Contro	3-1/2" Diskette Case, 7"Wx4-3/8"Dx4-8/9"H, 40 Disk Cap,Putty		CCS12103						
Developed Developed Aprilland Times 22 DARFET MEG. DEVELOPED Co. 200 Developed Devel									
Internal Content Con									
Harry Date Processor 20 Prof. Food COLUMBAN PAYOR OFF COLUMN PAYOR COLUMN PAYO									
Compage Provided Prov. 15 Jul. Prov.									
Canada Processor, Prince 20 Aut. 10 / 11 / 10 / 11 / 10 / 10 / 10 10 / 10 /									
Conf. December Conf. December Dece									
Control of Control o									
Commerce of Emerce of Pan 1 4 Sub. 7472 (Wheel	Coin Envelope, Size 1, 20 Sub, 2-1/2"x3-1/2", Kraft								
Commont Comm									
Col. Research Rises Remail Col. Remail Rises Remail Rise									
Color Foundation Proceedings Process P									
According Prof. Extract. Col. 2-504 Prog.									
Concess Promp Selection P. Cing 2944* Promps MCCO BANDS, INC MCCO									
			PAP/3015						
Hanging File Folder Famme, Logist SPARCO PRODUCTS SPRESSIO									
### PROFESTION STATE PROFESTION STATE OF PROFESTION STATE OF PROFESSION STATE OF PROFE									
Route Fings Third Summer, Anther SWINGLINE S									
Final And Key 158 Preces Tor Up 1 26 Precides Precision Colores Final And Key 158 Preces Tor Up 1 26 Precides Precision Colores Final And Key 158 Preces Tor Up 1 26 Precision Precision Colores Final And Key 158 Precision Colores Final A									
Sign Feter Post Filips, 1*1-7/10; VellowRed NIMESOTA ANNING A MFG CO MAMM690 PK 1900 NIMESOTA ANNING A MFG CO MAMM690 PK 2200 NIMESOTA ANNING A MFG CO MAMM690 NIMESOTA ANNING A MFG CO MAMM690 NIMESOTA ANNING A MFG CO NIMESOTA ANNING A MFG CO MAMM690 NIMESOTA ANNING A MFG CO MAMM690 NIMESOTA ANNING A MFG CO NIMESOTA ANNING A MFG CO NIMESOTA ANNING A MFG CO MAMM690 NIMESOTA ANNING A MFG CO NIMESOTA ANNING A MFG CO MAMM690 NIMESOTA ANNING A MFG CO NIM									
Post Page This Color State Color									
From Filantifut, Uses D Cell Batteries, Assorted Cotons									
Hamping Folders Without Table, Letter, Schools									
Top Tab File Processes,800 PPR Cap 1-134*Wysb-172*Hzsp 3-1/2 SMEAD MANUFACTURING COMPANY SMD73284 SX 12400 Processes		SMEAD MANUFACTURING COMPANY			6100				
Top Tab File Pockers 500 PPR Cap 14-34 Yeb 2-12YE 129 5-12	Hanging Folders Without Tabs, Letter, Standard Green	SMEAD MANUFACTURING COMPANY	SMD64010	BX	23000				
File Folders, 11 Post, 1/3 Tab Cut, 1 Pty, Leget, Memba SMEAD MANUFACTURRING COMPANY SMD15330 8X 16800	Top Tab File Pockets,800 PPR Cap,11-3/4"Wx9-1/2"H,Exp 3-1/2	SMEAD MANUFACTURING COMPANY	SMD73264	BX	26400				
File Polisides, 11 Point, 1/3 Tab Cut, 1 Pty, Letter, Manila	Top Tab File Pockets,800 PPR Cap,14-3/4"Wx9-1/2"H,Exp 3-1/2	SMEAD MANUFACTURING COMPANY	SMD74224	BX	12400				
Double Profito(s, Leatherinne, 9-1/2"x11-58/4", Assorted DUO-TANG DUO-TANG DUO-TANG DUO-TANG DUO-TANG DUO-TANG SAMED ANNI-PATEMENT 2 Fasterines, 17-24", Val-170-170-1-170	File Folders, 11 Point, 1/3 Tab Cut, 1 Ply, Legal, Manila	SMEAD MANUFACTURING COMPANY	SMD15330	BX	16800				
Top Tab Folders With 2 Fasterens, 13 Cut, Letter, Manile				BX					
Tilling Footrest, 17-34/Wst/370-341/2*H, Chancoal									
Destrictory Frame, 8-1/27x11, Black Frame SPARCO PRODUCTS SPR02318 EA 7900									
Linen Certificate Cover, 9-14/312-1/2", Blue GEOGRAPHICS GEO39417 PK 400 Mod Frame, 9-14/312-1/2", Blue GEOGRAPHICS SPR0292 EA 900 Mod Frame, 9-14/312-1/2", BNOOD Mod Frame, 9-14/312-1/2									
Wood Frame, 8-1/2×11*, Walnut SPARCO PRODUCTS SPR02322 EA 990									
Rubber Cement in Plastic Bottle wBrush, 4 oz GONROS CORPORATION RSA4 GR GEUR SIGKS, Permanent Bond, 0.88 0z, Blue RORDEN CHEMICAL INC. BORESZ7 EA 2200 GR GILVAN CHEMICAL INC. BORESZ7 EA 80 GR GILVAN CHEMICAL INC. B									
Get Claw Sticks, Permanent Bond, 0.88 Oz, Blue BORDEN CHEMICAL INC. BORDES 7									
Universal Partition Hanger, Snoke RUBBERMAID COMMERCIAL PRODUCTS RUBI8352 EA 80									
Brite Liner Highlighter, Pocket Cijp, Yellow Ink BIC CORPORATION BICBLITYW BX 2700									
Highlighter Marker, Chisel Tip, Vellow Ink Index Card, Plain, 3*5°, White SPARCO PRODUCTS SPRO350 Index Card, Plain, 3*5°, White SPARCO PRODUCTS SPRO350 Index Card, Plain, 3*5°, White SPARCO PRODUCTS SPRO350 Index Card, Ruled, 3*25°, White SPARCO PRODUCTS SPRO350 Index Card, Ruled, 3*25°, White SPARCO PRODUCTS SPRO351 Index Card, Ruled,									
Index Card, Plain, 3*75", White									
Index Card, Plain, 4"x6", White SPARCO PRODUCTS SPR00460 PK 10100 Rolf On Stamp Pad, Size 1, 2-3/4" Vhile SPARCO PRODUCTS SPR00351 PK 1050 Rolf On Stamp Pad, River, 2 Oz., Black SANFORD CORPORATION SANS9701 EA SANFORD CORPORATION SANS9701 EA SANFORD CORPORATION SANS9701 EA SPR00351 EA SPR00351 EA 1100 Date Stampper, 6 Bands, Size #1-1/2" SPARCO PRODUCTS SPR01494 EA 1800 SPR01494 EA 1800 SANS9702 EA 1300 SANS9702 EA 1300 SANS9702 EA 1300 SANS9703 EA 1300 SANS9702 EA 1300 SANS9704 EA 1300 SANS9706 EA 1300 SANS9706 EA 1300 SANS9707 EA 1300 SANS9707 EA 1300 SANS9707 EA 1300 SANS9708 EA 1300 SANS9708 EA 1300 SANS9708 EA 1300 SANS9709 EA 1300 EA									
Index Card, Ruled, 3*5", White SPARCO PRODUCTS SPR00351 PK 16100 SANFORD SANFO									
Roll On Stamp Pad Inkers, 2 Oz. Black									
Foam Stamp Pad, Size 1, 2:34"x4-14", Black Ink									
Date Stamper, 6 Bands, Size #1-1/2" SPARCO PRODUCTS SPR01494 EA 1800									
Faam Stamp Pad, Size 1, 2-34"x4-14", Red Ink									
Laser Labels, White, Mailing, 1-1/3"×4", 1400 C! AVERY CONSUMER PRODUCTS AVE SEA AVERY CONSUMER PRODUCTS BRITT2311 EA 200 BRITT2311 EA 200 BRITT2311 EA 200 BRITT2311 EA 200 BRITT2311 EA 100 ED AVERY CONSUMER PRODUCTS AVERY CONSUMER PRODUCTS BRITT2311 EA 200 BRITT2311 EA <									
Permanent 3-1/2" Disk Labels, 90 Ct, Assorted									
Removable Laser Filing Labels, 3-71/6 x2/3², 750 Ct, White AVERY CONSUMER PRODUCTS AVE06466 BX 2400 CD/DVD Laser Labels, 40 Ct, Matte White AVERY CONSUMER PRODUCTS AVE05692 BX 500 Tape Cartridge, 1/2² Size, Black/White BROTHER BROTHER BRITIX2311 EA 200 DYMO DT Electronic Tape, 12°-X22 Size, Black/White DYMO CORPORATION DYM5013 EA 100 EA Lettering Tape, 12°-Xize, Black/White BROTHER BROTHER BRITIZ231 EA 200 EA EA 100 EA									
CD/DVD Laser Labels, 40 Ct, Matte White									
Tape Cartridge, 1/2" Size, Black/White									
DYMO D1 Electronic Tape, 1/2"\text{\text{2}}\text{\text{Size, Black/White}}	Tape Cartridge, 1/2" Size, Black/White	BROTHER							
Lettering Tape, 1/2* Size, Black/White BROTHER BRTTZ231 EA 200		DYMO CORPORATION							
No Heat Laminating Filin, 9"x12", Clear		BROTHER	BRTTZ231		200				
Commercial Letter Opener, 9" Long, Bent, Stainless Steel SPARCO PRODUCTS SPR01451 EA 1000 Magazine File, Time/Newsweek, 4"Wx90"Dx11-3/4"H FELLOWES MANUFACTURING CO FELOZ23 EA 400 Magazine File, Time/Newsweek, 4"Wx90"Dx11-3/4"H FELLOWES MANUFACTURING CO FELOZ23 EA 400 Magazine File, Time/Newsweek, 4"Wx90"Dx11-3/4"H SEALED AIR CORPORATION SEL21491 EA 23600 Magazine File, Time/Newsweek, 4"Wx90"Dx11-3/4"H SEALED AIR CORPORATION SEL10190 EA 6900 B Cushioned Mailer, Self Seal, 10-1/2"x15", Kraft SEALED AIR CORPORATION SEL10190 EA 6900 B Padded Mailers, Open End, Reg, 7-1/4"x12", Heavy Duty Kraft SEALED AIR CORPORATION SEL4260 EA 33400 B		MEGAHERTZ CORP.							
Commercial Letter Opener, 9" Long, Bent, Stainless Steel SPARCO PRODUCTS SPR01451 EA 1000 Magazine File, Time/Newsweek, 4"Wx90"Dx11-3/4"H FELLOWES MANUFACTURING CO FELOZ23 EA 400 Magazine File, Time/Newsweek, 4"Wx90"Dx11-3/4"H FELLOWES MANUFACTURING CO FELOZ23 EA 400 Magazine File, Time/Newsweek, 4"Wx90"Dx11-3/4"H SEALED AIR CORPORATION SEL21491 EA 23600 Magazine File, Time/Newsweek, 4"Wx90"Dx11-3/4"H SEALED AIR CORPORATION SEL10190 EA 6900 B Cushioned Mailer, Self Seal, 10-1/2"x15", Kraft SEALED AIR CORPORATION SEL10190 EA 6900 B Padded Mailers, Open End, Reg, 7-1/4"x12", Heavy Duty Kraft SEALED AIR CORPORATION SEL4260 EA 33400 B	Economy Desk Lamp, Uses 60 Watt Bulb, 18" High, Black	SPARCO PRODUCTS	SPR49511	EA					
Magazine File, Time/Newsweek, 4"Wx9"Dx11-3/4"H FELLOWES MANUFACTURING CO FEL07223 EA 400 Padded Mailers, Self Seal, 14-1/2"x20", Heavy Duty Kraft SEALED AIR CORPORATION SEL21491 EA 23600 Cushioned Mailer, Self Seal, 10-1/2"x16", Kraft SEALED AIR CORPORATION SEL1090 EA 6900 Padded Mailers, Open End, Reg, 7-1/4"x12", Heavy Duty Kraft SEALED AIR CORPORATION SEL49260 EA 33400	Commercial Letter Opener, 9" Long, Bent, Stainless Steel	SPARCO PRODUCTS	SPR01451	EA	1000				
Cushioned Mailer, Self Seal, 10-1/2'x16", Kraft SEALED AIR CORPORATION SEL10190 EA 6900 Padded Mailers, Open End, Reg, 7-1/4'x12", Heavy Duty Kraft SEALED AIR CORPORATION SEL49260 EA 33400	Magazine File, Time/Newsweek, 4"Wx9"Dx11-3/4"H								
Padded Mailers, Open End, Reg, 7-1/4"x12", Heavy Duty Kraft SEALED AIR CORPORATION SEL49260 EA 33400				EA					
Permanent Marker, Chisel Point, Black Ink SPARCO PRODUCTS SPR01519 BX 4700									
	Permanent Marker, Chisel Point, Black Ink	SPARCO PRODUCTS	SPR01519	BX	4700				

Permanent Marker, Chisel Point, Red Ink	ISPARCO PRODUCTS	SPR01520	BX	600			
Sharpie Permanent Marker, Fine Point, Black Ink	SANFORD CORPORATION	SAN30001	EA	120100			
Sharpie Permanent Marker, Fine Point, Red Ink	SANFORD CORPORATION	SAN30002	EA	15000			
Sharpie Permanent Marker, Ultra-Fine Point, Blue Ink	SANFORD CORPORATION	SAN37003	EA	5400			
Sharpie Permanent Marker, Fine Point, Blue Ink	SANFORD CORPORATION	SAN30003	EA	12800			
Expo 2 Dry Erase Marker, Chisel Point, Black	SANFORD CORPORATION	SAN80001	EA	2200			
Expo 2 Dry Erase Marker, Chisel Point, Blue	SANFORD CORPORATION	SAN80003	EA	900			
Expo 2 Dry Erase Marker, Chisel Point, 4 Color Set	SANFORD CORPORATION SANFORD CORPORATION	SAN80074 SAN80004	ST	1200 4100			
Expo 2 Dry Erase Marker, Chisel Point, Green Expo 2 Dry Erase Marker, Chisel Point, Red	SANFORD CORPORATION SANFORD CORPORATION	SAN80004 SAN80002	EA EA	4100 1300			
Sharpie Permanent Marker, Fine Point, Green Ink	SANFORD CORPORATION SANFORD CORPORATION	SAN30004	EA	3400			
Sharpie Permanent Marker, Ultra-Fine Point, Gleen link Sharpie Permanent Marker, Ultra-Fine Point, Black Ink	SANFORD CORPORATION	SAN37001	EA	9100			
Sharpie Permanent Marker, Ultra-Fine Point, Red Ink	SANFORD CORPORATION	SAN37002	EA	1800			
Flip Chart Marker Set, Bullet Point, BK/BL/RD/GN	SANFORD CORPORATION	SAN22474	PK	500			
Sharpie Permanent Marker Set, Fine Point, 4 Assorted Colors	SANFORD CORPORATION	SAN30074	ST	500			
Vuryser 1 Monitor Stand, 11-1/4"Wx11-1/4"Dx1"H, Bone GY	VURYTE	VUR2400	EA	200			
Economy Mouse Pad, 8-1/2"Wx9-1/2"D, Blue	COMPUCESSORY	CCS23605	EA	2000			
Air Duster Cleaner, 10 oz, 2-Pack	COMPUCESSORY	CCS24302	PK	3400			
Datawipes Cleaning Wipes	READRIGHT/DIV AVANTUS COR	REARR1250	PK	1000			
Composition Book, Ruled, 50 sheets, Blue Marble Cover	Roaring Spring Paper Products	ROA77922	EA	6000			
Steno Book, 60 Sheets, Gregg Rule, Green Tint	TOPS BUSINESS FORMS	TOP8001	PK	36200			
Recycled Easel Pad, Plain, 27"x34", 50 Sheets, White Scratch Pad, 3" x 5", 100-Count, White	NATURE SAVER MEAD PAPER PRODUCTS	NAT00876 MEA57104	CT PK	800 17100			
Scratch Pad, 3" x 5", 100-Count, White	MEAD PAPER PRODUCTS	MEA57104 MEA57108	PK	7500			
Micro Perforated Pad, Legal Rule, 8-1/2"x11-3/4", White	SPARCO PRODUCTS	SPRW2011	PK	20000			
Memorandum Pads, Plain, 16 lb., 8-1/2"x11", White	SPARCO PRODUCTS	SPR5081SP	PK	500			
Single Page Record Book, 80 Pages, 9-1/4"x7", Blue	AVERY CONSUMER PRODUCTS	AVE56301	EA	1000			
Micro Perforated Pad, Legal Rule, 8-1/2"x11-3/4", Canary	SPARCO PRODUCTS	SPR2011	PK	2000			
Micro Perforated Pad, Jr. Legal Rule, 5"x8", White	SPARCO PRODUCTS	SPRW2058	PK	3100			
Micro Perforated Pad, Legal Rule, 8-1/2"x14", Canary	SPARCO PRODUCTS	SPR2014	PK	13900			
"While You Were Out" Book, 11"x5-1/2", WE/CY Paper,BE/RD Ink	TOPS BUSINESS FORMS	TOP4002	EA	1600			
Spiral Notebook, Wide Rule, 3 HP, 100 Shts, 8-1/2"x10-1/2"	MEAD PAPER PRODUCTS	MEA05514	EA	1900			
Reporter's Notebook, Gregg Ruled, 70 Shts, 4"x8", White	SPARCO PRODUCTS	SPRG48	PK	100			
Post-It Easel Pad, Plain, 30 Shts, 25"x30", WE	MINNESOTA MINING & MFG CO	MMM559	CT	300			
Geocycle Recycled Office Paper, 20 lb., 11"x17", White	GEORGA PACIFIC	GEP226003	RM/PK RM/PK	22000 4800			
Geocycle Recycled Office Paper, 3HP, 20 lb.,8-1/2"x11",White Geocycle Recycled Office Paper, 20 lb., 8-1/2"x11", White	GEORGA PACIFIC GEORGA PACIFIC	GEP226002 GEP992787	RM/PK	2879400			
Blotting Paper, 24"Wx19"D, Brown	Artistic Desk Pad	AOPSBL42	PK	1200			
Adding Machine Rolls, Convenience Pack, 2-1/4"x150', White (12 Rolls/PK)	SPARCO PRODUCTS	SPR22147	PK	6500			
Inkiet Paper, 24 lb., 8-1/2"x11", White	GREAT WHITE CONSUMER	GWC86000	RM/PK	13500			
Geocycle Recycled Office Paper, 20 lb., 8-1/2"x14", White	GEORGA PACIFIC	GEP226001	RM/PK	80600			
Carbon Pencil Paper, 8-1/2"x11-1/2", 100 Sheets, Blue	NUKOTE INTERNATIONAL	NUKB601011	BX	700			
Computer Paper, Plain, 20 lb., 9-1/2"x11", White	SPARCO PRODUCTS	SPR02171	CT	500			
Filler Paper, Wide Rule, 15 Sub, 11"x8-1/2", White	SPARCO PRODUCTS	AMP26022	PK	600			
Computer Paper, Plain, 3 Parts, 9-1/2"x11", WE/YW/PK	SPARCO PRODUCTS	SPR01385	CT	60			
Round Stic Pen, Fine Point, Black Ink/White Barrel	BIC CORPORATION	BICGSF11BK	BX	23800			
Round Stic Pen, Medium Point, Black Ink/White Barrel	BIC CORPORATION	BICGSM11BK	BX	35300			
Round Stic Pen, Fine Point, Blue Ink/White Barrel	BIC CORPORATION	BICGSF11BE	BX	7300			
Round Stic Pen, Medium Point, Blue Ink/White Barrel	BIC CORPORATION	BICGSM11BE	BX	9000			
Round Stic Pen, Fine Point, Red Ink/White Barrel	BIC CORPORATION	BICGSF11RD	BX	2500			
Round Stic Pen, Medium Point, Red Ink/White Barrel Hi-Polymer Lead. 0.7 Millimeter. 2H. Medium. Black	BIC CORPORATION PENTEL	BICGSM11RD PEN502H	BX TB	6400 10500			
Hi-Polymer Lead, 0.5 Millimeter, 2H, Fine, Black	PENTEL	PENC5052H	TB	11900			
Sparco Pencil. #2 Lead Grade. Yellow	SPARCO PRODUCTS	PENC5052H SPR5052	BX	11900 37900			
Ticonderoga Eraser Tipped Checking Pencils, Red	DIXON TICONDEROGA	DIX14259	BX	900			
Mechanical Pencils, 0.7mm, Assorted,	PAPERMATE	PAP80049	PK	2200			
Mechanical Pencils, 0.7mm, Assorted,	PAPERMATE	PAP80055	BX	6600			
Mini Phone Shoulder Rest, Black	SOFTALK INC.	SOF301	EA	500			
Award Plaques, 13"Wx10-1/2H", Mahogany	NU-DELL PLASTICS CORP.	NUD18813M	EA	200			
Letter Size Economy Pad Holder, 12.60"x9.45"x0.2", Black	SPARCO PRODUCTS	SPR01724	EA	1200			
Westport Padholder, Letter Size, Calculator, Pen Loop, BY	HAZEL	HAZ34145	EA	3600			
Saver Adhesive Notes, 1-1/2"x2", Yellow	SPARCO PRODUCTS	SPR19796	PK	22500			
			PD	409400			
Saver Adhesive Notes, 3"x3", Yellow	SPARCO PRODUCTS	SPR19803					
Saver Adhesive Notes, 3"x5", Yellow	SPARCO PRODUCTS SPARCO PRODUCTS	SPR19804	PD	178400			
Saver Adhesive Notes, 3"x5", Yellow Adhesive Note Pads, Ruled, 4"x6", Yellow	SPARCO PRODUCTS SPARCO PRODUCTS SPARCO PRODUCTS	SPR19804 SPR70402	PD PD	178400 3100			
Saver Adhesive Notes, 3"x5", Yellow Adhesive Note Pads, Ruled, 4"x6", Yellow 2 Hole Punch, 1/4" Size, 2-3/4" Center, 20 Sht Cap, Black	SPARCO PRODUCTS SPARCO PRODUCTS SPARCO PRODUCTS SPARCO PRODUCTS SPARCO PRODUCTS	SPR19804 SPR70402 SPR00785	PD PD EA	178400 3100 500			
Saver Adhesive Notes, 3"x5", Yellow Adhesive Note Pads, Ruled, 4"x6", Yellow 2 Hole Punch, 1/4" Size, 2-3/4" Center, 20 Sht Cap, Black Adjustable 3 Hole Punch, Adjustable, 1/4" Size, 8 Sht Cap,BK	SPARCO PRODUCTS SPARCO PRODUCTS SPARCO PRODUCTS SPARCO PRODUCTS SPARCO PRODUCTS SPARCO PRODUCTS	SPR19804 SPR70402 SPR00785 SPR00786	PD PD EA EA	178400 3100 500 1300			
Saver Adhesive Notes, 3"x5", Yellow Adhesive Note Pads, Ruled, 4"x6", Yellow 2 Hole Punch, 1/4" Size, 2-3/4" Center, 20 Sht Cap, Black Adjustable 3 Hole Punch, Adjustable, 1/4" Size, 8 Sht Cap,BK Economy Heavy Duty Punch, 1-3 HP, 9/32", Adjustable, 24 Cap,BK	SPARCO PRODUCTS SWINGLINE	SPR19804 SPR70402 SPR00785 SPR00786 SWI74150	PD PD EA EA	178400 3100 500 1300 200			
Saver Adhesive Notes, 3"x5", Yellow Adhesive Note Pads, Ruled, 4"x6", Yellow 2 Hole Punch, 1/4" Size, 2-3/4" Center, 20 Sht Cap, Black Adjustable 3 Hole Punch, Adjustable, 1/4" Size, 8 Sht Cap,BK	SPARCO PRODUCTS SPARCO PRODUCTS SPARCO PRODUCTS SPARCO PRODUCTS SPARCO PRODUCTS SPARCO PRODUCTS	SPR19804 SPR70402 SPR00785 SPR00786 SWI74150 SPR81001	PD PD EA EA EA BX	178400 3100 500 1300 200 5200			
Saver Adhesive Notes, 3"x5", Yellow Adhesive Note Pads, Ruled, 4"x6", Yellow 2 Hole Punch, 1/4" Size, 2-3/4" Center, 20 Sht Cap, Black Adjustable 3 Hole Punch, Adjustable, 1/4" Size, 8 Sht Cap, BK Economy Heavy Duty Punch, 1-3 HP, 9/32", Adjustable, 24 Cap, BK Push Pins, 38" Point, 1/2" Heads, Assorted Colors	SPARCO PRODUCTS SPARCO PRODUCTS SPARCO PRODUCTS SPARCO PRODUCTS SPARCO PRODUCTS SPARCO PRODUCTS SWINGLINE SPARCO PRODUCTS	SPR19804 SPR70402 SPR00785 SPR00786 SWI74150	PD PD EA EA	178400 3100 500 1300 200			
Saver Adhesive Notes, 3"x5", Yellow Adhesive Note Pads, Ruled, 4"x6", Yellow 2 Hole Punch, 1/4" Size, 2-3.4" Center, 20 Sht Cap, Black Adjustable 3 Hole Punch, Adjustable, 1/4" Size, 8 Sht Cap, Black Economy Heavy Duly Punch, 1-3 HP, 9/32", Adjustable, 24 Cap, BK Push Pins, 3/8" Point, 1/2" Heads, Assorted Colors Thumb Tacks, 3/8" Point, Steel	SPARCO PRODUCTS SPARCO PRODUCTS SPARCO PRODUCTS SPARCO PRODUCTS SPARCO PRODUCTS SPARCO PRODUCTS SWINGLINE SPARCO PRODUCTS OFFICEMATE	SPR19804 SPR70402 SPR00785 SPR00786 SWI74150 SPR81001 OIC92912	PD PD EA EA EA BX BX	178400 3100 500 1300 200 5200 2400			
Saver Adhesive Notes, 3"x5", Yellow Adhesive Note Pads, Ruled, 4"x6", Yellow 2 Hole Punch, 1/4" Size, 2-3/4" Center, 20 Sht Cap, Black Adjustable 3 Hole Punch, Adjustable, 1/4" Size, 8 Sht Cap, BK Economy Heavy Duty Punch, 1-3 Hp, 932", Adjustable, 24 Cap, BK Push Pins, 3/8" Point, 1/2" Heads, Assorted Colors Thumb Tacks, 3/8" Point, Steel Reinforcements, 1/4" Diameter, Punched Holes, White Thermal Transfer Ribbon For Plain Paper Fax Machine Printer Ribbon, For Microline 590/591, 4 Color	SPARCO PRODUCTS SPARCO PRODUCTS SPARCO PRODUCTS SPARCO PRODUCTS SPARCO PRODUCTS SPARCO PRODUCTS SWINGLINE SPARCO PRODUCTS OFFICEMATE MACO MURATA BUSINESS SYSTEMS OKIDATA CORPORATION	SPR19804 SPR70402 SPR00785 SPR00786 SWI74150 SPR81001 OIC92912 MACMT909 MURPF100 OKIS2106002	PD PD EA EA EA BX BX BX PK EA	178400 3100 500 1300 200 5200 2400 4500 30			
Saver Adhesive Notes, 3"x5", Yellow Adhesive Note Pads, Ruled, 4"x6", Yellow 2 Hole Punch, 1/4" Size, 2-3/4" Center, 20 Sht Cap, Black Adjustable 3 Hole Punch, Adjustable, 1/4" Size, 8 Sht Cap, BK Economy Heavy Duty Punch, 1-3 HP, 9/32" Adjustable, 24 Cap, BK Push Pins, 3/6" Point, 1/2" Heads, Assorted Colors Thumb Tacks, 3/6" Point, Steel Reinforcements, 1/4" Diameter, Punched Holes, White Thermal Transfer Ribbon For Plain Paper Fax Machine Printer Ribbon, For Microline 590/591, 4 Color Correctable Typewriter Ribbon, F/WheelWriter 3/5/6/20/30/50	SPARCO PRODUCTS SPARCO PRODUCTS SPARCO PRODUCTS SPARCO PRODUCTS SPARCO PRODUCTS SPARCO PRODUCTS SWINGLINE SPARCO PRODUCTS OFFICEMATE MACO MURATA BUSINESS SYSTEMS OKIDATA CORPORATION LEXMARK/IBM	SPR19804 SPR70402 SPR00785 SPR00786 SWI74150 SPR81001 OIC92912 MACMT909 MURPF100 OKI52106002 LEX1380999	PD PD EA EA EA BX BX BX PK EA EA	178400 3100 500 1300 200 5200 2400 4500 30 200 2400			
Saver Adhesive Notes, 3"x5", Yellow Adhesive Note Pads, Ruled, 4"x6", Yellow 2 Hole Punch, 1/4" Size, 2-3/4" Center, 20 Sht Cap, Black Adjustable 3 Hole Punch, Adjustable, 1/4" Size, 8 Sht Cap, Bl Economy Heavy Duty Punch, 1-3 HP, 9/32", Adjustable, 24 Cap, BK Push Pins, 3/8" Point, 1/2" Heads, Assorted Colors Thumb Tacks, 3/8" Point, 1/2" Heads, Assorted Colors Thumb Tacks, 3/8" Point, Steel Reinforcements, 1/4" Diameter, Punched Holes, White Thermal Transfer Ribbon For Plain Paper Fax Machine Printer Ribbon, For Microline 590/591, 4 Color Correctable Typewriter Ribbon, Fr/WheelWriter 3/5/6/20/30/50 Card File, Transparent Cover, 8 Dvdrs, 125 Cap, 2-1/4",4", BK	SPARCO PRODUCTS SPARCO PRODUCTS SPARCO PRODUCTS SPARCO PRODUCTS SPARCO PRODUCTS SPARCO PRODUCTS SWINGLINE SPARCO PRODUCTS OFFICEMATE MACO MURATA BUSINESS SYSTEMS OKIDATA CORPORATION LEXMARK / IBM ROCKLAND INDUSTRIES	SPR19804 SPR70402 SPR00785 SPR00785 SPR00786 SWI74150 SPR81001 OIC92912 MACMT909 MURPF100 OKI52106002 LEX1380999 ROL67071	PD PD EA EA EA BX BX BX PK EA EA EA	178400 3100 500 1300 200 5200 2400 4500 30 200 2400			
Saver Adhesive Notes, 3"x5", Yellow Adhesive Note Pads, Ruled, 4"x6", Yellow 2 Hole Punch, 1/4" Size, 2-3/4" Center, 20 Sht Cap, Black Adjustable 3 Hole Punch, Adjustable, 1/4" Size, 8 Sht Cap, BK Economy Heavy Duty Punch, 1-3 HP, 9/32", Adjustable, 24 Cap, BK Push Pins, 3/8" Point, 1/2" Heads, Assorted Colors Thumb Tacks, 3/8" Point, 1/2" Heads, Assorted Colors Thumb Tacks, 3/8" Point, Steel Reinforcements, 1/4" Diameter, Punched Holes, White Thermal Transfer Ribbon For Plain Paper Fax Machine Printer Ribbon, For Microline 590/591, 4 Color Correctable Typewriter Ribbon, FMMrelWriter 3/5/6/20/30/50 Card File, Transparent Cover, 8 Dvds, 125 Cap, 2-1/4"x4", BK Open Rng Rubber Bands, 1 lb. Bag, Sz. 18, 3"x1/32"x1/16"	SPARCO PRODUCTS SPARCO PRODUCTS SPARCO PRODUCTS SPARCO PRODUCTS SPARCO PRODUCTS SPARCO PRODUCTS SWINGLINE SPARCO PRODUCTS OFFICEMATE MACO MURATA BUSINESS SYSTEMS OKIDATA CORPORATION LEMMARK / IBM ROCKLAND INDUSTRIES SPARCO PRODUCTS	SPR19804 SPR70402 SPR70402 SPR00786 SPR00786 SWI74150 SPR81001 OIC92912 MACMT909 MURPF100 OKIS2106002 LEX138099 ROL67071 SPR51018	PD PD EA EA BX BX BX PK EA	178400 3100 500 1300 200 5200 2400 4500 2400 2400 2400 300 2600			
Saver Adhesive Notes, 3"x5", Yellow Adhesive Note Pads, Ruled, 4"x6", Yellow 2 Hole Punch, 14" Size, 2-34" Center, 20 Sht Cap, Black Adjustable 3 Hole Punch, Adjustable, 1/4" Size, 8 Sht Cap, Black Adjustable 3 Hole Punch, Adjustable, 1/4" Size, 8 Sht Cap, BK Economy Heavy Duty Punch, 1-3 HP, 932", Adjustable, 24 Cap, BK Push Pins, 3/8" Point, 1/2" Heads, Assorted Colors IThumb Tacks, 3/8" Point, Steel Reinforcements, 1/4" Diameter, Punched Holes, White Thermal Transfer Ribbon For Plain Paper Fax Machine Printer Ribbon, For Microline 590/591, 4 Color Correctable Typewriter Ribbon, FVMheelWriter 3/5/6/20/30/50 Card File, Transparent Cover, 8 Dvdrs, 125 Cap, 2-1/4"x4", BK Open Rng Rubber Bands, 1 lb. Bag, Sz 18, 3"x1/32"x1/16" Open Rng Rubber Bands, 1 lb. Bag, Sz 3, 3"x1/32"x1/18"	SPARCO PRODUCTS SWINGLINE SPARCO PRODUCTS OFFICEMATE MACO MURATA BUSINESS SYSTEMS OKIDATA CORPORATION LEXMARK / IBM ROCKLAND INDUSTRIES SPARCO PRODUCTS SPARCO PRODUCTS SPARCO PRODUCTS	SPR19804 SPR70402 SPR00785 SPR00785 SPR00786 SPR00786 SPR81001 OIC92912 MACMT909 MURPF100 OKI52106002 LEX1380999 ROL67071 SPR810132	PD PD EA EA EA BX BX BX CONTROL CONTRO	178400 3100 500 1300 200 2400 4500 200 22400 2400 2400 240			
Saver Adhesive Notes, 3"x5", Yellow Adhesive Note Pads, Ruled, 4"x6", Yellow 2 Hole Punch, 1/4" Size, 2-3/4" Center, 20 Sht Cap, Black Adjustable 3 Hole Punch, Adjustable, 1/4" Size, 8 Sht Cap, BK Economy Heavy Duty Punch, 1-3 HP, 932", Adjustable, 24 Cap, BK Economy Heavy Duty Punch, 1-3 HP, 932", Adjustable, 24 Cap, BK Push Pins, 3/8" Point, 1/2" Heads, Assorted Colors Thumb Tacks, 3/8" Point, Steel Reinforcements, 1/4" Diameter, Punched Holes, White Thermal Transfer Ribbon For Plain Paper Fax Machine Printer Ribbon, For Microline 590/591, 4 Color Correctable Typewriter Ribbon, F/WheelWriter 3/5/6/20/30/50 Card File, Transparent Cover, B Ovdrs, 125 Cap, 2-1/4*Y4", BK Open Rng Rubber Bands, 1 lb. Bag, Sz 31, 3"x1/32"x1/16" Open Rng Rubber Bands, 1 lb. Bag, Sz 32, 3"x1/32"x1/18" Open Rng Rubber Bands, 1 lb. Bag, Sz 34, 3-1/2"x1/32"x1/4"	SPARCO PRODUCTS SPARCO PRODUCTS SPARCO PRODUCTS SPARCO PRODUCTS SPARCO PRODUCTS SPARCO PRODUCTS SWINGLINE SPARCO PRODUCTS OFFICEMATE MACO MURATA BUSINESS SYSTEMS OKIOATA CORPORATION LEXMARK / IBM ROCKLAND INDUSTRIES SPARCO PRODUCTS SPARCO PRODUCTS SPARCO PRODUCTS SPARCO PRODUCTS SPARCO PRODUCTS	SPR19804 SPR70402 SPR70402 SPR00786 SPR00786 SPR00786 SWI74150 SPR81001 OIC92912 MACMT909 MURPF100 OKI52106002 LEX1380999 SPR51032 SPR51018 SPR51032 SPR51064	PD PD EA EA EA BX BX BX EA EA BC	178400 3100 500 1300 200 2400 2400 2400 2400 2400 2400 24			
Saver Adhesive Notes, 3"x5", Yellow Adhesive Notes Pads, Ruled, 4"x6", Yellow 2 Hole Punch, 1/4" Size, 2-3/4" Center, 20 Sht Cap, Black Adjustable 3 Hole Punch, Adjustable, 1/4" Size, 8 Sht Cap, Black Economy Heavy Duty Punch, 1-3 HP, 9/32", Adjustable, 24 Cap,BK Economy Heavy Duty Punch, 1-3 HP, 9/32", Adjustable, 24 Cap,BK Push Pins, 3/8" Point, 1/2" Heads, Assorted Colors IThumb Tacks, 3/8" Point, 1/8" Elegand Fax Machine Reinforcements, 1/4" Diameter, Punched Holes, White Intermal Transfer Ribbon For Plain Paper Fax Machine Printer Ribbon, For Microline 590/591, 4 Color Correctable Typewriter Ribbon, FrWheelWriter 3/5/6/2/30/3050 Card File, Transparent Cover, B Vords, 125 Cap, 2-1/4"x4", BK Open Rng Rubber Bands, 1 lb. Bag, Sz 18, 3"x1/32"x1/16"	SPARCO PRODUCTS SWINGLINE SPARCO PRODUCTS OFFICEMATE MACO MURATA BUSINESS SYSTEMS OKIDATA CORPORATION LEXMARK / IBM ROCKLAND INDUSTRIES SPARCO PRODUCTS SPARCO PRODUCTS SPARCO PRODUCTS	SPR19804 SPR70402 SPR00785 SPR00785 SPR00786 SPR00786 SPR81001 OIC92912 MACMT909 MURPF100 OKI52106002 LEX1380999 ROL67071 SPR810132	PD PD EA EA EA BX BX BX CONTROL CONTRO	178400 3100 500 1300 200 2400 4500 200 22400 2400 2400 240			

Metal Edge Wood Office Ruler, 12" Long	IACME	ACM05011	FA	7800			
Home & Office Trimmer, 10-1/2" Long, Right Hand/Left Hand	FISKARS	FSK99657797	EA	1500			
Straight Trimmers, 2-3/4" Cut Lgth, 6" Full Lgth, BK Handles	SPARCO PRODUCTS	SPR11076	EA	900			
Anti-Glare/Radiation Contoured Filter, 19"-21", Gray Frame	KENSINGTON MICRO (ACCO)	KMW55641	EA	30			
Prof. Anti-Glare Filter,16"-18"CRT;17"-18"LCD, Dove Gray	MINNESOTA MINING & MFG CO	MMMAF100XL	EA	200			
Hanging Projection Screen, 60"x60", White Screen	BRETFORD	BFD2060M	EA	10			
Multi Hole Pencil Sharpener, Fits 8 Different Size Pencils	CHARLES LEONARD	LEO89508	EA	1400			
Electric Pencil Sharpener, Putty	BOSTITCH	BOS02696	EA	500			
Sheet Protectors, Economy weight, 8-1/2"x11", 50 Sheet, CL	AVERY CONSUMER PRODUCTS	AVE74090	BX	4300			
9-1/4" Econ Shredder, For 2250X/Cross Cut, 8-10 Paper Cap	QUARTET MFG.	GBC1751760	EA	200			
Shredder Oil, Environmentally Friendly, 16 Ounce	QUARTET MFG.	GBC1760049	EA	100			
Portable Strip Cut Shredder, 13"Wx8"Dx14-1/4"H, Graphite	COMPUCESSORY	CCS60051	EA	300			
Step File, 8 Compartment, 10-1/8"Wx12-1/8"Dx11-13/16"H, BK	FELLOWES MANUFACTURING CO	FEL72614	EA	3900			
Staple Remover, F/ Standard, Heavy Duty, and Box Staples	SWINGLINE	SWI37201	EA	2000			
Staple Remover, Brown Rapid Heavy-Duty 70 Stapler, 85-Sheet Capacity, Black	SPARCO PRODUCTS	SPR86000 HUN73159	EA	15700			
	HUNT MANUFACTURING		EA	600			
Sleek Electric Stapler, Standard Type, 210 Cap, Putty Full Strip Stapler, Black	SPARCO PRODUCTS SPARCO PRODUCTS	SPR02267 SPR70350	EA EA	200 16300			
Heavy Duty Chisel Point Staples, 1/2"W, 1/2"L	HUNT MANUFACTURING	HUN90205	BX	1600			
Standard Staples, 1/4"L, 210 Per Strip	SWINGLINE	SPRHB210	BX	41500			
Staples, 3/8" Staples for Heavy Duty	SWINGLINE	SWI35550	BX	500			
Lumbar Support, 18-1/2"Wx2-5/8"Dx17-1/2"H, Neutral Gray	MASTER CASTER	MAS92041	EA	70			
6 Outlet Power Strip, 4' Long Cord, Plastic, Beige	FELLOWES MANUFACTURING CO	FEL99000	EA	2600			
"T" Pins, Size 24, 1-1/2" Length, 9/16" Head Width, Silver	GEM OFFICE PORDUCTS LLC	GPC87T	BX	500			
Blank Tab Guides, 1/3 Tab Cut, Letter, Manila	SMEAD MANUFACTURING COMPANY	SMD50134	BX	400			
Top Tab Out Guides, 11-3/4"Wx10"H, Letter, Red Top	SMEAD MANUFACTURING COMPANY	SMD50104 SMD51910	BX	200			
Indexing Divider System F/Laser Printers, Punched,8 Tab, WE	SPARCO PRODUCTS	SPR01826	PK	600			
Red LeatherTab Dividers, 1-31, 31 Tabs, 11"x8-1/2", Buff	AVERY CONSUMER PRODUCTS	AVE11327	ST	1400			
Red Leather Tab Dividers, A-Z, 25 Tabs, 11"x8-1/2", Buff	AVERY CONSUMER PRODUCTS	AVE11323	ST	2500			
One Step Index System, Numbered 1-10, 10 Tabs, Multicolor	CARDINAL BRANDS/EAGLE OPG	CRD61018	ST	22000			
Indexing Divider System F/Laser Printers, Punched,5 Tab, WE	SPARCO PRODUCTS	SPR01828	ST	3100			
3 Ring Indexes, 5 Tabs, 11"x8-1/2", Clear	SPARCO PRODUCTS	SPR21351	ST	69300			
3 Ring Indexes, 8 Tabs, 11"x8-1/2", Clear	SPARCO PRODUCTS	SPR21381	ST	56400			
Plastic Tabs With Inserts, 3-1/2" Wide, Clear	SPARCO PRODUCTS	SPRSP43T	PK	1300			
Plastic Tabs With Inserts, 2" Wide, Clear	SPARCO PRODUCTS	SPRSP42T	PK	400			
Carton Sealing Tape, 2"x 60 Yards, Clear	MANCO, INC.	DUCHP260C	RL	51200			
Economy Transparent Tape, 3/4"x1296", 1" Core, Clear	MINNESOTA MINING & MFG CO	MMM59103/4X1296	RL	150500			
Filament Tape, 1"x 60 Yds, Packed 36	SPARCO PRODUCTS	SPR64005	RL	9800			
Gummed Paper Tape, 1-5/8" Core Size, 3"x600', Brown	QUALITY PARK PRODUCTS	QUA46073	RL	3000			
Economy Masking Tape, 1"x 60 YD	SPARCO PRODUCTS	SPR64002	RL	81100			
Roget's II Paper Thesaurus, 4-3/16"x6-7/8", Navy Blue	HOUGHTON MIFFLIN	HOUH11029	EA	300			
Color Ink Jet Transparency, 8-1/2"x11", 50-Packed	SPARCO PRODUCTS	SPR01854	BX	100			
Laser Printer Transparencies, , 8-1/2"x11",50-Pack, Clear	SPARCO PRODUCTS	SPR01853	BX	200			
Plain Paper Copier Transparency Film, 8-1/2 x11", 100-Pack	APOLLO/ACCO BRAND, INC	APOPP100C	BX	400			
Wordsmith 100 Electric Typewriter, Silver Ash Wall Panel Clip, 40 Sheet Capacity, 4 Ea/Pk, White	SMITH CORONA CORPORATION ADVANTUS CORP(GRIP-A-STP)	SMC10230 AVT75300	EA PK	50 500			
Expand Wallet W/Cloth Ties, 3-1/2" Exp., 11-3/4"x9-1/2"	SMEAD MANUFACTURING COMPANY SMEAD MANUFACTURING COMPANY	SMD71053 SMD71055	EA EA	32900 79000			
Expand Wallet W/Cloth Ties, 3-1/2" Exp., 14-3/4"x9-1/2" Rectangle Wastebasket, 28 Quart, 14-1/2"Wx10-1/2"Dx15"H, BK	SPARCO PRODUCTS	SPR02160	EA	200			
Gel Filled Wrist Pillow, Conforms to Wrist Shape, Black	KENSINGTON MICRO (ACCO)	KMW62084	EA	100			
Gel Filled Wrist Pillow, Conforms to Wrist Shape, Black Gel Filled Wrist Pillow, Gel Conforms To Wrist Shape, Black	KENSINGTON MICRO (ACCO)	KMW62083	EA	300			
Hand Tape Dispenser, 1" Core, 3/4" x 36 Yds, Smoke	MINNESOTA MINING & MFG CO	MMMH127	EA	16300			
Toner Cartridge, For LaserJet 2100 Series, Yields 5000 Pages	HEWLETT PACKARD CO.	HEWC4096A	EA	1200			
Re-manufactured Toner Cartridge, For LaserJet 2100 Series, Yields 5000 Pages	TIETTEET I I AONAND GO.		EA	300			
Toner Cartridge, For LaserJet 4000 Series/4050 Series	HEWLETT PACKARD CO.	HEWC4127X	EA	800			
Re-manufactured Toner Cartridge, For LaserJet 4000 Series/4050 Series	The state of the s		EA	200			
Cartridge Part For DJ970, Yields 450 Pages, Tri-Color	HEWLETT PACKARD CO.	HEWC6578DN	EA	3800			
Re-manufactured Cartridge Part For DJ970, Yields 450 Pages, Tri-Color			EA	1000			
Prebate High-Yield Print Cartridge, For Lexmark T520/T522	LEXMARK / IBM	LEX12A6835	EA	1100			
Re-manufactured Prebate High-Yield Print Cartridge, For Lexmark T520/T522			EA	300			
Printer Cartridge For Optra S Laser Printer, Yields 17,600 Pg	LEXMARK / IBM	LEX1382925	EA	1500			
Re-manufactured Printer Cartridge For Optra S Laser Printer, Yields 17,600 Pg			EA	400			
Designjet Cartridge, Yield 833 Pages, Black	HEWLETT PACKARD CO.	HEW51645A	EA	9600			
Re-manufactured Designjet Cartridge, Yield 833 Pages, Black			EA	2400			
Printer Cartridge For DJ970, Yields 970 Pages, Tri-Color	HEWLETT PACKARD CO.	HEWC6578AN	EA	1600			
Re-manufactured Printer Cartridge For DJ970, Yields 970 Pages, Tri-Color			EA	400			
LaserJet Smart Print Cartridge, For LaserJet 4100, Black	HEWLETT PACKARD CO.	HEWC8061X	EA	500			
Re-manfactured LaserJet Smart Print Cartridge, For LaserJet 4100, Black	LEVIANDIC (IDM	LEV/1000:	EA	100			
Print Cartridge, Diamond Fine, Yields 14,000 Pages	LEXMARK / IBM	LEX1382150	EA	500			
Re-manufactured Print Cartridge, Diamond Fine, Yields 14,000 Pages	LIEWI ETT DAOKADO CO	HEMOOGER	EA	100			
Inkjet Print Cartridge, Yields 603 Pages, Black	HEWLETT PACKARD CO.	HEWC6615DN	EA	2800			
Re-manfactured Inkjet Print Cartridge, Yields 603 Pages, Black	IBM	IBM28P2420	EA EA	700 500			
Toner Cartridge for IBM Inforprint 1145 Re-manufactured Toner Cartridge for IBM Inforprint 1145	IDIVI	IDIVIZOFZ4ZU	EA	100			
Transfer Kit, For Color LaserJet 4500/4500DN/4500N	HEWLETT PACKARD CO.	HEWC4196A	EA	300			
Re-manufactured Transfer Kit, For Color LaserJet 4500/4500DN/4500N	IILWLL I I FACKARD CO.	11EVVC4190A	EA	100			
Toner Cartridge F/LaserJet 5P/MP/6P/MP, Yields 4000 Pages	HEWLETT PACKARD CO.	HEWC3903A	EA	500			
Re-manufactured Toner Cartridge F/LaserJet 5P/MP/6P/MP, Yields 4000 Pages	TIEWEETT FACIONED CO.	I IL W GOSGOA	EA	100			
Optra T Prebate High Yield Print Cartridge, Yld 25,000 Pg,BK	LEXMARK / IBM	LEX12A5845	EA	150			
Re-manufactured Optra T Prebate High Yield Print Cartridge, Yld 25,000 Pq,BK			FA	50			
			LA	30			

Toner Cartridge, Page Yield 6,800, Black	HEWLETT PACKARD CO.	HEW92298A	IEA	300	 		
Re-manufactured Toner Cartridge, Page Yield 6,800, Black		TTOLLOOT	EA	100			
Inkiet Printer Cartridge, Yield 650 Pages, Black	HEWLETT PACKARD CO.	HEW51629A	EA	1200			
Re-manufactured Inkjet Printer Cartridge, Yield 650 Pages, Black			EA	300			
Inkiet Cartridge For HP Color Inkiet Printers, Ylds 690 Pgs	HEWLETT PACKARD CO.	HEWC1823D	EA	1100			
Re-manufactured Inkjet Cartridge For HP Color Inkjet Printers, Ylds 690 Pgs	THE THE ETT THOU WAS GO.	TIE WOTOLOD	EA	300			
Toner Cartridge, For LaserJet C4182X, Yields 20,000 Page	HEWLETT PACKARD CO.	HEWC4182X	EA	150			
Re-manufactured Toner Cartridge, For LaserJet C4182X, Yields 20,000 Page	HEWEETT FAOIGING GO.	TILWOTTOZX	EA	50			
Toner, For Network Printer 17	IBM	IBM63H2401	EA	250			
Re-manufactured Toner, For Network Printer 17	IBW	IDIVIOUS IZ-40 I	EA	50			
Ultra Precise Toner Cartridge, F/LaserJet 1200/1220, Black	HEWLETT PACKARD CO.	HEWC7115A	EA	600			
Re-manufactured Ultra Precise Toner Cartridge, F/LaserJet 1200/1220, Black	HEWEETT FACRARD CO.	TIEWCTTIOA	EA	100			
Prebate Print Cartridge, For Lexmark T520/T522	LEXMARK / IBM	LEX12A6830	EA	150			
Re-manufactured Prebate Print Cartridge, For Lexmark T520/T522	ELAWARR / IDW	LLX12A0030	EA	50			
LaserJet 4500 Toner Cartridge, Yields 9,000 Pages, Black	HEWLETT PACKARD CO.	HEWC4191A	EA	300			
Re-manufactured LaserJet 4500 Toner Cartridge, Yields 9,000 Pages, Black	TIEWEETT FACIOARD CO.	TIEWO4151A	EA	100			
Toner Cartridge, For LaserJet 4000 Series/4050 Series	HEWLETT PACKARD CO.	HEWC4127A	EA	300		+	
Re-manufactured Toner Cartridge, For LaserJet 4000 Series/4050 Series	TIEWEETT FACIOARD CO.	TILWO4127A	EA	100			
Toner Cartridge, HP 4500 Series Printer, Yld 6000 Pg, Yellow	HEWLETT PACKARD CO.	HEWC4194A	EA	150			
Re-manufactured Toner Cartridge, HP 4500 Series Printer, Yld 6000 Pg, Yellow	HEWLETT PACKARD CO.	11EVVC4194A	EA	50			
Microfine Toner Cartridge, F/LaserJet 5SiNX/5S,Yld 15,000 Pg	HEWLETT PACKARD CO.	HEWC3909A	EA	150			
Re-manufactured Microfine Toner Cartridge, F/LaserJet 5SiNX/5S,Yld 15,000 Pg	HEWLETT PACKARD CO.	I IF MCORORY	EA	50			
DeskJet/DeskWriter Print Cartridge, Yields 794 Pages, Black	HEWLETT PACKARD CO.	HEW51626A	EA	800	-		
	HEWLETT PACKARD CO.	HEWS1626A	EA	200			
Re-manufactured DeskJet/DeskWriter Print Cartridge, Yields 794 Pages, Black	LEXMARK / IBM	LEX1382625	EA				
Optra S Laser Cartridge, 17.6 KB, Black	LEXIMARK / IBIN	LEX1382625		80			
Re-manufactured Optra S Laser Cartridge, 17.6 KB, Black	HEMI ETT DAOKADD OO	LIEMOMON	EA	20 150			
Toner Cartridge, HP 4500 Series Printer, Yld 6,000 Pg, Cyan	HEWLETT PACKARD CO.	HEWC4192A	EA				
Re-manufactured Toner Cartridge, HP 4500 Series Printer, Yld 6,000 Pg, Cyan	HEWLETT PACKARD CO.	LIEMOMON	EA	50 150			
Ultra Precise Toner Cartridge For LaserJet 5000 Series	HEWLETT PACKARD CO.	HEWC4129X	EA				
Re-manufactured Ultra Precise Toner Cartridge For LaserJet 5000 Series	UEW ETT DIOKARD OO	LIEUWO AAOOA	EA	50			
Toner Cartridge, HP 4500 Series Printer, Yld 6000 Pg,Magenta	HEWLETT PACKARD CO.	HEWC4193A	EA	80			
Re-manufactured Toner Cartridge, HP 4500 Series Printer, Yld 6000 Pg,Magenta	UEW ETT DIOWARD OO	LIEUNO MEGA	EA	20			
Drum Kit, For Color LaserJet 8500/8500DN/8550/8550DN	HEWLETT PACKARD CO.	HEWC4153A	EA	80			
Re-manufactured Drum Kit, For Color LaserJet 8500/8500DN/8550/8550DN	UEW ETT BACKARD OO	1151110 11031	EA	20			
Fuser Kit, For Color LaserJet 4500 Series Printers, 110V	HEWLETT PACKARD CO.	HEWC4197A	EA	80			
Re-manufactured Fuser Kit, For Color LaserJet 4500 Series Printers, 110V	LIENT ETT DAOMADD OO	11514/540404	EA	20			
Inkjet Printer Cartridge, F/Deskjet 350 Mobile CLR,Tri-Color	HEWLETT PACKARD CO.	HEW51649A	EA	500			
Re-manufactured Inkjet Printer Cartridge, F/Deskjet 350 Mobile CLR,Tri-Color			EA	100			
Printer Cartridge, Use In Optra E310 And E312, Ylds 6,000 Pg	LEXMARK / IBM	LEX13T0101	EA	80			
Re-manufactured Printer Cartridge, Use In Optra E310 And E312, Ylds 6,000 Pg			EA	20			
BubbleJet Ink Cartridge, For BJ30/BJ50/70/80/85, Black	CANON	CNMBC10	EA	2400			
Re-manufactured BubbleJet Ink Cartridge, For BJ30/BJ50/70/80/85, Black			EA	600			
Drum Kit, For Color LaserJet 4500/4500DN/4500N	HEWLETT PACKARD CO.	HEWC4195A	EA	150			
Re-manufactured Drum Kit, For Color LaserJet 4500/4500DN/4500N			EA	50			
Brother Fax Cartridge, For Intelifax, 450 Page Yield	BROTHER	BRTPC201	EA	700			
Re-manufactured Brother Fax Cartridge, For Intelifax, 450 Page Yield			EA	200			
Mobile Ink Jet Print Cartridge, Yields 595 Pages, Black	HEWLETT PACKARD CO.	HEW51633M	EA	800			
Re-manufactured Mobile Ink Jet Print Cartridge, Yields 595 Pages, Black			EA	200			
Fax Toner, Use In L9800/L9500/ L9000	CANON USA,INC.	CNMFX4	EA	150			
Re-manufactured Fax Toner, Use In L9800/L9500/ L9000			EA	50			
BubbleJet Ink Cartridge, For BJC50/70/80/85, Tri Color	CANON USA,INC.	CNMBCI11	EA	1200			
Re-manufactured BubbleJet Ink Cartridge, For BJC50/70/80/85, Tri Color			EA	300			
HP 51640 Series Inkjet Print Cartridge, Yields 1122 Pages,BK	HEWLETT PACKARD CO.	HEW51640A	EA	400			
Re-manufactured HP 51640 Series Inkjet Print Cartridge, Yields 1122 Pages,BK			EA	100			
Toner Cartridge, For LaserJet 1100 Series, Yields 2500 Pages	HEWLETT PACKARD CO.	HEWC4092A	EA	150			
Re-manufactured Toner Cartridge, For LaserJet 1100 Series, Yields 2500 Pages			EA	50			
Inkjet Printer Cartridge,For DeskJet 840C/842C,Yld 430 Pg,BK	HEWLETT PACKARD CO.	HEWC6625AN	EA	300			
Re-manufactured Inkjet Printer Cartridge, For DeskJet 840C/842C, Yld 430 Pg, BK			EA	100			
Print Cartridge F/E320/E322 Printers, Yield 3000 Pages, BK Ink	LEXMARK / IBM	LEX08A0476	EA	150			
Re-manufactured Print Cartridge F/E320/E322 Printers, Yield 3000 Pages, BK Ink			EA	50			
No. 23 Color Ink Jet Cartridge, Twin Pack, Yields 1380 Pgs	HEWLETT PACKARD CO.	HEWC1823T	EA	200			
Re-manufactured No. 23 Color Ink Jet Cartridge, Twin Pack, Yields 1380 Pgs			EA	50			

Part II: Discount Off List Items

Open Catalog Interface

Release 3.0

Open Catalog Interface

Introduction

The Commonwealth of Pennsylvania has purchased the SAP enterprise resource planning software (SAP R/3). It includes an electronic procurement system used for requisitioning called EBP. This system allows the Commonwealth employees to purchase items from a vendor's catalog online via the Internet.

Vendors Participants

- Create an online catalog, which can be accessed over the Internet.
- Include a Commonwealth of Pennsylvania view with their contract items, descriptions, prices, etc.
- Allow the selection of items from the catalog and return the data to the Commonwealth EBP system in the format described in this document.

Commonwealth Employees

- Access the external vendor online catalog via the Internet from their internal EBP system
- Select items for purchase from the external vendor's catalog
- Return to their EBP system with items selected in the format described
- Create in their EBP system purchase requisitions, which evolve into purchase orders in SAP R/3 to be sent to the vendor.

OCI Purpose

The Open Catalog Interface (OCI) is the interface between the vendor's catalog and EBP system. SAP's Open Catalog Interface uses standard internet protocols

Integration

The graphic below shows how catalogs are integrated with Enterprise Buyer.

Open Catalog Interface: Structure

Structure

The vendor catalog interface consists of two sections: the outbound and the inbound section.

Outbound Section

The outbound section defines the information being sent from the EBP system to the vendor's catalog application. This includes such information as catalog URL and log on data.

Inbound Section

The inbound section consists of information being sent from the vendor's catalog application to the EBP application. This section contains data on the items selected in the catalog, such as item descriptions, quantities ordered, and prices.

Open Catalog Interface: Outbound Section

Open Catalog Interface: Outbound Section

The following graphic shows how the purchasing application redirects the browser from Enterprise Buyer to the catalog using the parameters of the outbound section:

Outbound Section

The information originates in the EBP system. The standard catalog call method is an HTTP POST.

The EBP application constructs a URL call to the vendor's catalog and redirects the browser to this URL. The CGI script of the vendor's catalog application then has to parse and decode this information.

Field Values

Many of the field names and values are dependent on the particular catalog application

Every Field contains a name and a value (contents column) and has a type. Possible types are:

URL - The URL of the catalog or link to the information

SAP field – such as language

Fixed value – the value this field contains is transferred

Return URL – The URL used to return to EBP from the catalog

- The field structure is shown in the following table. The catalog-specific information is defined directly after the catalog URL and the ~OkCode and ~Target, and ~Caller fields directly after the Return URL field.
- Typically, field values are entered as literals. For example, the LOGIN field can have a system value of the user logon ID or a literal value such as GUEST.
- The name/value pair OCI_VERSION="<release>" (for example, OCI_VERSION="3.0") is passed to the catalog. This indicates that the EBP system involved is a release 3.0 system
- The outbound data is structured as described in the table below. In this table, *FIXED* indicated that the field name will be as specified whereas *VARIBLE* indicates that the field name is catalog specific.

OUTBOUND SECTION

Description	Mandatory	Catalog Specific	Field Name	Field Name is fixed or variable	Meaning
Catalog URL	Yes	Yes	 	Fixed	The URL of the vendor's catalog. This should refer to the location of the vendor's catalog CGI script.
All catalog	As relevant when a user ID and password is required	Yes		Variable	The set of catalog specific fields. An example of catalog specific fields is provided in the table below.
Return URL	Yes	No	HOOK_URL	Variable	The URL used to return to the Commonwealth's EBP application from the catalog.
OK code	Yes	No	~OkCode	Fixed	Contains the transaction code indicating that the <i>function Add Items to SAP Shopping Basket</i> is to be performed. This will be set to ADDI.
Target	Yes	No	~TARGET	Fixed	Specifies the frame to which a catalog is to return in a frame-based environment. If this field is not set the vendor's catalog must provide a default target of _top.
Caller	Yes	No	~CALLER	Fixed	Indicated that the data was sent by an external catalog. Content must be set to CTLG.

Catalog Specific Fields

Description	Field Name	Field Name is	Meaning
		fixed/variable	
Request type	REQ	Variable	Requests a login when the
			catalog is first accessed.
Login	USERNAME	Variable	The user ID for logging into the
			catalog
Password	PASSWORD	Variable	The login password
Database	SERVICE	Variable	The database identifier. This
identifier			may be required for some
			catalogs

Open Catalog Interface: Inbound Section

HTML version

The following graphic illustrates the data flow of the inbound section:

Inbound Section

The inbound section consists of information that is sent to the Commonwealth's EBP system by the vendor's catalog application.

For each item selected in the catalog and sent to EBP, all mandatory fields have to be sent along with the relevant optional fields

POST Method

The fields can be sent back to the purchasing application by the POST method.

Note the following:

- Fields should not contain leading spaces or zeroes
- All numeric fields that allow fractional amounts must explicitly include the decimal point "." At the correct byte position.
- Apart from the decimal point, numeric fields may **NOT** include commas or any other non-numeric characters.
- The inbound section should be sent back to EBP as an HTML version.
- The relevancy of optional fields will be discussed with each vendor.

Multiple Items selected from the Catalog

To handle multiple items selected in the catalog, each field name must be an array using the bracket subscript convention as per the C programming language. Subscripts must start at 1 (not zero). For example, the description of an item would be returned as a name such as "NEW_ITEM-DESCRIPTION [1]. Please refer the example included.

INBOUND SECTION

Item	Name	Required/Optio nal/Not Allowed	Details	Type Length
Description	NEW_ITEM- DESCRIPTION[n]	Required	The description of the item to be ordered	CHAR - 40
Product master	NEW_ITEM-MATNR[n]	Optional	The SAP product master number in the buyer system	CHAR - 18
Product group	NEW_ITEM- MATGROUP[n]	Required	The SAP product group. Choices will be provided	CHAR - 10
Quantity	NEW_ITEM- QUANTITY[n]	Required	Quantity to add. There can be a maximum of 11 digits to the left of the decimal point, and there must be 2 digits to the right. The decimal point "." should be included.	CHAR - 15
Unit of measure	NEW_ITEM-UNIT[n]	Required	Unit of measure of the item. Must be the standard ISO code. A list will be provided.	CHAR - 3
Price	NEW_ITEM-PRICE[n]	Required	Price of the item in the catalog. There can be a maximum of 11 digits to the left of the decimal point, and there must be 2 digits to the right. The decimal point "." should be included.	CHAR - 15
Price unit	NEW_ITEM- PRICEUNIT[n]	Required	The number of units that must be purchased at the given price. This quantity defaults to one.	CHAR - 9
Currency	NEW_ITEM- CURRENCY[n]	Required	Must be "USD".	CHAR - 5
Lead time	NEW_ITEM- LEADTIME[n]	Optional	Number of days from today until the product will be available. If not specified, no assumptions will be made about the lead-time.	CHAR - 5
Vendor	NEW_ITEM-VENDOR[n]	Required	Vendor number will be provided.	CHAR - 10
Vendor product number	NEW_ITEM- VENDORMAT[n]	Optional	The vendor part number of the product.	CHAR - 22
Manufacturer's code	NEW_ITEM- MANUFACTCODE[n]	Optional	The manufacturer's code in the buyer system	CHAR - 10
Manufacturer's product number	NEW_ITEM- MANUFACTMAT[n]	Optional	The manufacturer's part number of the product.	CHAR - 40

Cambrid 1	NEW TEEM	D 1	Th	CILAD 10
Contract number	NEW_ITEM- CONTRACT[n]	Required	The number of the contract with the vendor. It will be	CHAR - 10
	CONTRACT[II]	I	provided	
Tr. C	NEXY IDEN	D : 1		CHAD 7
Item of a contract	NEW_ITEM-	Required	The number of an item	CHAR - 5
	CONTRACT_ITEM[n]		within a contract with the	
			vendor. It relates to	
			material group and will be	
		<u> </u>	provided.	
Service flag	NEW_ITEM-SERVICE[n]	Not Allowed	A flag, which indicates if	CHAR - 1
		l	the line refers to a service or	
			to goods.	
Quotation	NEW_ITEM-	Optional	A reference to an external	CHAR - 35
	EXT_QUOTE_ID[n]	l	quotation ID. Example: The	
			catalog is able to create a	
		l	quotation in the selling	
		l	system. This is a reference	
			to this quotation.	
Quotation item	NEW_ITEM-	Optional	A reference to an external	CHAR - 10
	EXT_QUOTE_ITEM[n]	l	quotation item. Example:	
		I	The catalog is able to create	
		I	a quotation in the selling	
			system. This is a reference	
			to this quotation.	
Product ID	NEW_ITEM-	Optional	Key to identify a product in	CHAR - 40
	EXT_PRODUCT_ID[n]		the catalog for the vendor.	
Description	NEW_ITEM-	Optional	Vendor product or	CHAR - No
	LONGTEXT_n:132[] (see	l	commodity code and	restriction
	Note below)	I	additional lines of	
			description.	
Attachment	NEW_ITEM-	Not Allowed	The field contains a URL to	CHAR - 255
	ATTACHMENT		an attachment.	
Attachment title	NEW_ITEM-	Not Allowed	If the attachment title is	CHAR - 255
	ATTACHMENT_TITLE	I	transferred, this field	
		I	contains this title.	
		l	Otherwise, the field	
		I	contains the file name taken	
		l	from the field NEW_ITEM-	
			ATTACHMENT.	
Attachment	NEW_ITEM-	Not Allowed	If an attachment refers to a	CHAR - 1
purpose	ATTACHMENT_PURPO	l	configuration, for a PC or	
=	SE	I	car, for example, this field	
		l	contains the letter C.	
External schema	NEW_ITEM-	Optional	This field contains a	CHAR - 10
type	EXT_SCHEMA_TYPE	 	schema name, as it	
		I	appears in the	
		l	procurement system.	
External category	NEW_ITEM-	Optional	Unique key for a category	CHAR - 60
ID	EXT_CATEGORY_ID		ID of the vendor's catalog.	
External category	NEW_ITEM-	Optional	Unique key for a category	CHAR - 40
Laternal category	EXT_CATEGORY		ID of the vendor's catalog.	
	LEST_CATEGORT	<u> </u>	The of the vendor's catalog.	

Customer-specific field	NEW_ITEM- CUST_FIELD1[n]	Optional	Customer-specific field, which may be handled in a business add-in in the Enterprise Buyer system	CHAR - 10
Customer-specific field	NEW_ITEM- CUST_FIELD2[n]	Optional	As above	CHAR - 10
Customer-specific field	NEW_ITEM- CUST_FIELD3[n]	Optional	As above	CHAR - 10
Customer-specific field	NEW_ITEM- CUST_FIELD4[n]	Optional	As above	CHAR - 20
Customer-specific field	NEW_ITEM- CUST_FIELD5[n]	Optional	As above	CHAR - 50

The field NEW_ITEM-LONGTEXT forms an exception. In this case, the index must be attached with an underscore followed by 132 and empty brackets: NEW_ITEM-LONGTEXT_n:132[] (see also the Example of a Catalog Interface).

Example of a Catalog Interface

The following excerpts are examples of the HTML source code generated by the vendor's catalog engine after a user has finished selecting items for a shopping cart. The source code can extract and displayed in a Web browser.

HTML example

In the HTML version, all the line items are placed as name/value pairs in an HTML form as shown below. This can be done as text or hidden fields. The parameter HOOK_URL has to be placed in the action parameter of that form, so that the HTML form can be sent to the Commonwealth's EBP system.

HTML Form (interface.asp):

```
<HTML>
<HEAD>
<HEAD>
<H1>SAP Open Catalog Interface: HTML - Example</H1>
</HEAD>
<P>This is an example, what needs to be generated by the catalog engine,
if the user is done with picking items in his shopping basket.</P>
<P>View the source of this file to see all the text inputs.</P>
<BODY bgcolor="#DED6C2">
<FORM action="<%=Request.QueryString("HOOK_URL")%>" method=post target=_top>
<input type="hidden" name="~caller" value="CTLG">
<!--For more information about the interface fields please refer to the catalogue interface description-->
<!--Item number 1-->
<input type="hidden" name="NEW_ITEM-DESCRIPTION[1]"</pre>
 value = "Pen, Easytouch, Medium, Black">
<input type="hidden" name="NEW_ITEM-MATNR[1]"</pre>
 value = "">
<input type="hidden" name="NEW_ITEM-MATGROUP[1]"</pre>
 value = "083000">
<input type="hidden" name="NEW_ITEM-QUANTITY[1]"</pre>
 value = "1">
<input type="hidden" name="NEW_ITEM-UNIT[1]"</pre>
 value = "EA">
<input type="hidden" name="NEW_ITEM-PRICE[1]"</pre>
 value = "0.50">
<input type="hidden" name="NEW_ITEM-PRICEUNIT[1]"</pre>
 value = "1">
<input type="hidden" name="NEW_ITEM-CURRENCY[1]"</pre>
 value = "USD">
<input type="hidden" name="NEW_ITEM-LEADTIME[1]"</pre>
 value = "1">
<input type="hidden" name="NEW_ITEM-VENDOR[1]"</pre>
 value = "100155">
<input type="hidden" name="NEW_ITEM-VENDORMAT[1]"</pre>
 value = "">
<input type="hidden" name="NEW_ITEM-MANUFACTCODE[1]"</pre>
 value = "">
<input type="hidden" name="NEW_ITEM-MANUFACTMAT[1]"</pre>
 value = "">
<input type="hidden" name="NEW_ITEM-CONTRACT[1]"</pre>
 value = "4600000488">
<input type="hidden" name="NEW_ITEM-CONTRACT_ITEM[1]"</pre>
 value = "60">
```

```
<input type="hidden" name="NEW_ITEM-SERVICE[1]"</pre>
 value = "">
 value = "">
<input type="hidden" name="NEW_ITEM-EXT_QUOTE_ID[1]"</pre>
 value = "">
<input type="hidden" name="NEW_ITEM-EXT_QUOTE_ITEM[1]"</pre>
 value = "">
<input type="hidden" name="NEW_ITEM-EXT_PRODUCT_ID[1]"</pre>
<input type="hidden" name="NEW_ITEM-LONGTEXT_1:132[]"</pre>
 value = "">
<input type="hidden" name="NEW_ITEM-LONGTEXT_1:132[]"</pre>
 value = " longtext_1: 22-44-11 Sailor
Nagahara Negoro Ovals ">
 value = "">
<input type="hidden" name="NEW_ITEM-CUST_FIELD1[1]"</pre>
<input type="hidden" name="NEW_ITEM-CUST_FIELD2[1]"</pre>
 value = "">
<input type="hidden" name="NEW_ITEM-CUST_FIELD3[1]"</pre>
 value = "">
<input type="hidden" name="NEW_ITEM-CUST_FIELD4[1]"</pre>
 value = "">
<input type="hidden" name="NEW_ITEM-CUST_FIELD5[1]"</pre>
 value = "">
<!--Item number 2-->
<input type="hidden" name="NEW_ITEM-DESCRIPTION[2]"</pre>
 value = "Palm Pilot, the second item">
<input type="hidden" name="NEW_ITEM-MATNR[2]"</pre>
 value = "">
 value = "083001">
<input type="hidden" name="NEW_ITEM-MATGROUP[2]"</pre>
<input type="hidden" name="NEW_ITEM-QUANTITY[2]"</pre>
 value = "1">
<input type="hidden" name="NEW_ITEM-UNIT[2]"</pre>
 value = "EA">
<input type="hidden" name="NEW_ITEM-PRICE[2]"</pre>
 value = "225">
<input type="hidden" name="NEW_ITEM-PRICEUNIT[2]"</pre>
 value = "1">
<input type="hidden" name="NEW_ITEM-CURRENCY[2]"</pre>
 value = "USD">
<input type="hidden" name="NEW_ITEM-LEADTIME[2]"</pre>
 value = "1">
<input type="hidden" name="NEW_ITEM-VENDOR[2]"</pre>
 value = "100155">
<input type="hidden" name="NEW_ITEM-VENDORMAT[2]"</pre>
 value = "">
<input type="hidden" name="NEW_ITEM-MANUFACTCODE[2]"</pre>
 value = "">
<input type="hidden" name="NEW_ITEM-MANUFACTMAT[2]"</pre>
 value = "">
 value = "4600000488">
<input type="hidden" name="NEW_ITEM-CONTRACT[2]"</pre>
<input type="hidden" name="NEW_ITEM-CONTRACT_ITEM[2]"</pre>
 value = "10">
<input type="hidden" name="NEW_ITEM-SERVICE[2]"</pre>
 value = "">
<input type="hidden" name="NEW_ITEM-EXT_QUOTE_ID[2]"</pre>
 value = "">
<input type="hidden" name="NEW_ITEM-EXT_QUOTE_ITEM[2]"</pre>
 value = "">
<input type="hidden" name="NEW_ITEM-EXT_PRODUCT_ID[2]"</pre>
 value = "67689">
<input type="hidden" name="NEW_ITEM-LONGTEXT_1:132∏"</pre>
 value = " longtext_1: 556678 Palm
m515 Personal Organizer Palm OS, 16 MB Installed memory, 16-bit (64k colors)">
 value = "">
<input type="hidden" name="NEW_ITEM-CUST_FIELD1[2]"</pre>
<input type="hidden" name="NEW_ITEM-CUST_FIELD2[2]"</pre>
 value = "">
<input type="hidden" name="NEW_ITEM-CUST_FIELD3[2]"</pre>
 value = "">
<input type="hidden" name="NEW_ITEM-CUST_FIELD4[2]"</pre>
 value = "">
<input type="hidden" name="NEW_ITEM-CUST_FIELD5[2]"</pre>
 value = "">
<!--and so on...->
<input type="submit" value="Transfer Items to B2B shopping basket" id=submit1 name=submit1><br>
</FORM>
© 2000, SAP AG
</BODY>
</HTML>
```

On-Line Auction Event Terms And Conditions

1. On-Line Auction Event Terms

- a. The contractor releases CWOPA, its agencies, officers, employees, contractors and consultants from any liability with respect to the online auction event or the conduct of any participant in the online auction event, regardless of whether such liability arises under contract, tort, or any other theory. The contractor acknowledges that it is under no coercion to agree to this term.
- b. The pricing results of the reverse auction, will become, at CWOPA's sole discretion, part of the final contract(s) between CWOPA and the selected contractor(s).
- c. CWOPA intends to use the online auction process for soliciting prices as described in the Request For Proposals. The Commonwealth is not acting as an auctioneer.
- d. Prices which contractors submit for the online auction event are legally binding quotations without qualification. Quotations may not be cancelled or withdrawn except as specified in these terms or in the notice of auction.
- e. Prices are accepted only for complete Lots (the complete basket of line items that make up a Lot). No partial Lot bids are permitted.
- f. Contractors agree to submit prices online only through the auction website provided by CWOPA and not to submit prices via any other mechanism including but not limited to U.S. mail, courier, fax, E-mail, or orally unless specifically requested by CWOPA.
- g. Any contractor experiencing difficulties during an online auction event must notify CWOPA immediately. "Difficulties" include any technical problem which interferes with the contractor's ability to participate in the online auction event and may include, but is not limited to: data entry errors, software problems, or hardware problems. Contractors will have five minutes after experiencing difficulties to notify CWOPA of any problems. If the lot has closed, and CWOPA judges that any Contractor has been disadvantaged by a difficulty, CWOPA reserves the right to open the lot after the problem has been corrected.
- h. Contractors must maintain security of passwords against unauthorized use.
- i. Only those contractors who have received a notice of the auction will be eligible to participate in the online auction event.
- j. Prices submitted to the auction site or submitted through the offline spreadsheet shall not be withdrawn or modified by the contractor for a period of one hundred twenty (120) days from the close of the auction.
- k. If the contractor is selected for award, it agrees that the prices submitted through the online auction will be valid for the duration of the contract.

- In submitting a proposal and participating in the reverse auction, the contractor understands that CWOPA will not award the contract based solely upon the lowest price submitted during the auction.
- m. CWOPA reserves the right to revise the closing date of the auction, cancel auctions, change posted quantities, remove items from sale, and re-offer items that were previously withdrawn. CWOPA also reserves the right to extend auctions at any time at its sole discretion. CWOPA also reserves the right to reject all prices received through the online auction.
- n. CWOPA reserves the right to revise these terms at any time by Addendum. Certain provisions of these terms may be superseded by expressly designated legal notices or terms located on particular pages at the auction web site.

2. Auction Site Terms

- a. The auction web site and this service are provided "as is" and without any warranty, express, implied or statutory, including, but not limited to the implied warranties of title, merchantability, fitness for a particular purpose and non-infringement.
- b. CWOPA and its contractors and consultants make no warranty that the information on the auction site is accurate, that the auction site will be uninterrupted, timely, secure, or error free. CWOPA and its contractors and consultants make no warranty as to the results that may be obtained from the auction site or that defects, if any, in the software will be corrected.
- c. No advice or information, whether oral or written, obtained by the contractor from CWOPA, its contractors or consultants, or through the auction site shall create any warranty not expressly stated herein.
- d. In no event shall CWOPA or its contractors or consultants be liable for lost profits or any special, incidental or consequential damages arising out of or in connection with the website (including suspension or interruption of service), or the services provided for the online auction event (however arising, including negligence).
- e. Without limiting any other remedies, CWOPA may suspend or terminate a contractor's access to the website if the contractor is suspected (by conviction, settlement, insurance or escrow investigation, or otherwise) to have engaged in fraudulent activity in connection with the site.

3. Contractor Response to the Commonwealth

a. Each contractor's response will consist of two components: an off-line component that the contractor must enter into a Microsoft Excel spreadsheet provided by CWOPA and an online component that the contractor will enter into the auction tool. During the auction, the contractor will enter prices into the online system for the purchase price (in U.S. Dollars) calculated by the off-line tool. The Off-line Pricing Worksheet shall include detailed instructions specific to

the auction. The prices that contractors enter into the online auction tool will be for 100% of the volume contained in each lot of the Off-Line Bidder Pricing Worksheet that the contractor participates in.

- b. Contractors must submit an initial quotation into the online tool during the first 10 minutes of the online event for each lot for which the Qualified Contractor intends to bid. This quotation is required to be equivalent to the amount reflected in the contractor's Off-Line Bidder Worksheet. CWOPA maintains the right to retract the Contractor's access to the system and quotation activity for failing to comply with this rule.
- c. For the contractor's quotation to be complete, the contractor must complete ALL fields in the offline spreadsheet and submit the completed spreadsheet via e-mail to CWOPA, within 24 hours of the close of the auction. The final pricing in the worksheet submitted to CWOPA must be consistent with the contractor's final quotation submitted during the live online auction.
- d. If these components are not satisfied, CWOPA may, in its sole discretion, reject the contractor's proposal. After the contractor has submitted the spreadsheet via e-mail, the contractor will receive a confirmation through e-mail that it has been received. If the contractor does not receive a confirmation e-mail, the contractor should contact CWOPA.

4. Auction Configuration Details

a. Auction Configuration details will be communicated to Qualified Contractors at a later date.

5. Surrogate Bidding

- a. In the event that a contractor cannot access the auction site during the event, surrogate bidding will be available. When using surrogate bidding the following provisions will apply:
 - 1. The contractor must have a technical problem that would otherwise not allow them to place a quotation to the online tool. All other requests for a surrogate quotation will be rejected.
 - 2. There will be no pause to the auction for surrogate bidding. Surrogate quotation will be received until time has expired for the auction (including any extension periods).
 - 3. The contractor understands that surrogate bidding is an alternative only to be used in the event in the event that the contractor experiences a technical failure on the contractor's system. Whether it is placed directly, or through the surrogate process, a quotation is not official until it is entered into the online tool.
 - 4. CWOPA is not responsible for and does not guarantee a quotation can be placed until that quotation's confirmation within the online tool.
- b. To place a surrogate quotation must follow theses steps:
 - 1. The contractors will call a conference number provided prior to the event.

- 2. The Moderator will receive each call and immediately connect the contractor with the Event Manager on a private recorded line.
- 3. The contractor will state the following:
 - a. Person's name
 - b. Identity of the contractor
 - c. Technical problem (reason for surrogate quotation)
 - d. Surrogate quotation amount
- 4. The Event Manager will validate the contractor's responses, and confirm the quotation amount to be entered into the tool.
- 5. The Event Manager will then confirm that the quotation has been placed at the specified amount.
- 6. The Event Manager shall remain on the line with the contractor to facilitate the contractor's continuing participation in the event, until the event is completed, or until the contractor is able to re-establish a direct connection.
- c. If the contractor is able to re-gain access to the site, its "Surrogate Quotation" will be reflected in its quotation history. If the quotation amount indicated on the live auction site does not match the verbal confirmation the contractor received from the Event Manager, the contractor must immediately notify the Event Manager of the error.
- d. In the event that the auction site is not operational for the any contractors, the auction will be paused or rescheduled at a later date and the contractors will be notified via e-mail and telephone.
- e. Neither CWOPA nor its contractors shall be deemed to be the contractor's agent for purposes of submitting quotations. Rather, CWOPA or its contractors shall simply be deemed to have provided an administrative service in entering the contractor's quotations into the auction process via the surrogate bidding mechanism.

If surrogate bidding becomes necessary for a contractor, the person who will call and speak with the Event Manager will be recorded. The signature(s) below indicate that person(s) has consented to such audio-recording and publication for the sole purpose of verifying the contents of the call.

You will need to sign and return this page with your completed proposal.						
Signature of person who will call and have their voice recorded during surrogate bidding.						
Signature of person who will call and have their voice recorded during surrogate bidding.						

Recycling Program for Toner and Ink Jet Cartridges

The new Office Supply contract now provides Commonwealth agencies with an opportunity to improve our toner and ink jet cartridge recycling program. OfficeMax has agreed to collect used cartridges (copier, facsimile, printer, and ink jet) when making deliveries to Commonwealth agencies and will pass them on to Operation Good Brother, who has been collecting our cartridges for the past few years on behalf of PIBH. Operation Good Brother sorts the cartridges and passes them onto Schuylkill Cartridge King, an agency for persons with disabilities who then remanufactures the cartridges and sells the remanufactured cartridges to Commonwealth agencies via OfficeMax.

Therefore, the Department of General Services recommends that all Commonwealth Agencies participate in this program by following the procedures below.

Procedure for recycling toner cartridges:

If OfficeMax or George Courier Service (GCS) delivers your office supplies, you may proceed as follows:

- Please package the used cartridge in the box in which the replacement arrives using a plastic bag if provided and packaging material; seal with tape. (Do not store any cartridges in direct sunlight, outdoors, or in an area where temperatures can get very hot in the summer time. This will cause damage to the cartridges, rendering them unusable.)
- Clearly mark the outside of the box with the following statement:
 Return cartridge to OfficeMax Warehouse for collection by Operation Good Brother.
- When OfficeMax (or GCS) makes its next delivery, give them the box. **Do not contact OfficeMax or GCS for a special pick-up**.
- OfficeMax will accumulate quantities of cartridges at their warehouses around the State, and Operation Good Brother will pick them up.
- Any questions related to the recycling program may be directed to John Rarig, Recycling Coordinator, Department of General Services, 717-772-2300, or <u>irarig@state.pa.us</u>.

If another carrier other than OfficeMax/GCS delivers your office supplies, you may proceed as follows:

• Contact Operation Good-Brother and request <u>prepaid</u> UPS merchandise return labels. You should request the labels by

completing the form on the Operation Good-Brother website, http://www.good-brother.org/, or you may contact Operation Good-Brother at telephone 800-290-4444, Ext. 108. (You should only contact Operation Good-Brother by telephone if you do not have access to the internet.)

- To help contain the shipping costs, Operation Good-Brother requests that you package and ship the empty cartridges in accordance to the following instructions:
 - a. Collect all your empties (copier, facsimile, printer and ink jet). Do not store any cartridges in direct sunlight, outdoors, or in an area where temperatures can get very hot in the summer time. This will cause damage to the cartridges, rendering them unusable.
 - b. Place smaller cartridges inside larger toner boxes.
 - c. You can also place empties (with or without original boxes) in one large box up to 70 pounds.
 - d. Tape together a minimum of 4-10 empty cartridges.
 - e. Affix one (1) prepaid UPS merchandise return label per bundle.
 - f. Give the package to your UPS delivery person on his or her next visit.
- Any questions related to the recycling program may be directed to John Rarig, Recycling Coordinator, Department of General Services, 717-772-2300, or <u>irarig@state.pa.us</u>.

1

Change Number:

Change Effective Date: 10/12/04

COMMONWEALTH OF PENNSYLVANIA DEPARTMENT OF GENERAL SERVICES HARRISBURG

For: All using Agencies of the Commonwealth

Subject: Office Supplies

Contract Period: Beginning June 1, 2004 and Ending May 31, 2007

Buyer Name: Toniann D. Noss – 717-783-2090 or tnoss@state.pa.us

CHANGE SUMMARY: Office Max, A Boise Company, is adjusting the paper price in accordance to the Paper Price Adjustment Clause in the Contract. The following changes apply:

Line Item	Description	Unit Price	-	Carton Price	Increase %	 ew Unit Price	_	New Carton Price
1840	Aspen 30 Recycled Office Paper, 20 lb., 11"X17", White	\$ 3.80	\$	19.00	14.4%	\$ 4.35	\$	21.74
1850	Aspen 30 Recycled Office Paper, 3HP, 20 lb., 8 1/2"X11", White	\$ 2.05	\$	20.50	14.4%	\$ 2.35	\$	23.45
1860	Aspen 30 Recycled Office Paper, 20 lb., 8 1/2"X11", White	\$ 1.90	\$	19.00	14.4%	\$ 2.17	\$	21.74
1900	Aspen 30 Recycled Office Paper, 20 lb., 8 1/2"X14", White	\$ 2.42	\$	24.20	14.4%	\$ 2.77	\$	27.68

Change Number: 2

Change Effective Date: 11/03/04

COMMONWEALTH OF PENNSYLVANIA DEPARTMENT OF GENERAL SERVICES HARRISBURG

For: All using Agencies of the Commonwealth

Subject: Office Supplies

Contract Period: Beginning June 1, 2004 and Ending May 31, 2007 **Buyer Name:** Toniann D. Noss – 717-783-2090 or tnoss@state.pa.us

CHANGE SUMMARY:

This is to notify all Using Agencies of the Commonwealth that the paper price adjustment in Change Number 1 has been corrected to reflect the following:

Line Item	Description	Unit Price		Carton Increase %		New Unit Price				
1840	Aspen 30 Recycled Office Paper, 20 lb., 11"X17", White	\$	3.80	\$	19.00	14.4%	\$	4.347	\$	21.74
1850	Aspen 30 Recycled Office Paper, 3HP, 20 lb., 8 1/2"X11", White	\$	2.05	\$	20.50	14.4%	\$	2.345	\$	23.45
1860	Aspen 30 Recycled Office Paper, 20 lb., 8 1/2"X11", White	\$	1.90	\$	19.00	14.4%	\$	2.174	\$	21.74
1900	Aspen 30 Recycled Office Paper, 20 lb., 8 1/2"X14", White	\$	2.42	\$	24.20	14.4%	\$	2.768	\$	27.68

Change Number: 3

Change Effective Date: January 3, 2005

COMMONWEALTH OF PENNSYLVANIA DEPARTMENT OF GENERAL SERVICES HARRISBURG

For: All using Agencies of the Commonwealth

Subject: Office Supplies

Contract Period: Beginning June 1, 2004 and Ending May 31, 2007

Buyer Name: Toniann D. Noss – 717-783-2090 or tnoss@state.pa.us

CHANGE SUMMARY: OfficeMax is adjusting the paper price in accordance to the Paper Price Adjustment Clause in the Contract. The following changes apply:

Line Item	Description	Unit Price	Carton Price	Increase %	New Unit Price	Two Decimal Rounded Unit Price	New Carton Price	Two Decimal Rounded Carton Price
1840	Aspen 30 Recycled Office Paper, 20 lb., 11"X17", White	\$ 4.347	\$ 21.74	1.18%	\$ 4.398	4.40	\$ 21.99	21.99
1850	Aspen 30 Recycled Office Paper, 3HP, 20 lb., 8 1/2"X11", White	\$ 2.345	\$ 23.45	1.18%	\$ 2.373	2.37	\$ 23.73	23.73
1860	Aspen 30 Recycled Office Paper, 20 lb., 8 1/2"X11", White	\$ 2.174	\$ 21.74	1.18%	\$ 2.200	2.20	\$ 22.00	22.00
1900	Aspen 30 Recycled Office Paper, 20 lb., 8 1/2"X14", White	\$ 2.768	\$ 27.68	1.18%	\$ 2.801	2.80	\$ 28.01	28.01

Change Number:

Change Effective Date: January 5, 2005

COMMONWEALTH OF PENNSYLVANIA DEPARTMENT OF GENERAL SERVICES HARRISBURG

For: All using Agencies of the Commonwealth

Subject: Office Supplies

Contract Period: Beginning June 1, 2004 and Ending May 31, 2007 **Buyer Name:** Toniann D. Noss – 717-783-2090 or tnoss@state.pa.us

CHANGE SUMMARY: OfficeMax has submitted the <u>2005 Office Products Catalog</u> in accordance with the 'Update Option and Application' Clause; Section B. 'Non-Core Items Pricing' in the Contract. The new catalog <u>effective date is January 2005</u>.

Change Number: 5

Change Effective Date: January 20, 2005

COMMONWEALTH OF PENNSYLVANIA DEPARTMENT OF GENERAL SERVICES HARRISBURG

For: All using Agencies of the Commonwealth

Subject: Office Supplies

Contract Period: Beginning June 14, 2004 and Ending May 31, 2007

Buyer Name: Toniann D. Noss – 717-783-2090 or tnoss@state.pa.us

CHANGE SUMMARY: PIBH product item numbers have been incorporated into the Contract. Please use the updated item numbers when ordering.

Line #	Boise Item Description	Block or Delete Boise Item Number	Replace with PIBH Item Number
130	Economy Ring Binder, 1" Capacity, 11"x8-1/2", Black	L2C1181-BK	L27530-0211070
140	Economy Ring Binder, 2" Capacity, 11"x8-1/2", Black	L2C1182-BK	L27530-0211075
150	Clearvue Locking D-Ring Binder, 2" Cap, 11"x8-1/2", White	CRD19030	L27530-0211080
160	Economy Ring Binder, 3" Capacity, 11"x8-1/2", Black	L219030	7530-0211-080
180	Clearvue Locking D-Ring Binder, 3" Cap, 11"x8-1/2", White	L2VS11-30-WE	L27530-0213078
190	Economy Ring Binder, 1" Capacity, 11"x8-1/2", Blue	L2C1181-BE	L27530-0211071
200	Economy Ring Binder, 2" Capacity, 11"x8-1/2", Blue	L2C1182-BE	L27530-021176
250	Cork Board, 3'x2', Aluminum Frame	J42303	J47195-0430030
260	Cork Board, 4'x3', Aluminum Frame	J42304	J47195-0430050
270	Cork Bulletin board, Aluminum Frame, 4'x6'	J4ECKA406	J47195-0430100
900	Dryerase Board, Aluminum Frame, 2'x3'	J498318	J47195-0430201
1220	Wood Frame, 8-1/2"x11", Walnut	K102322	K17110-1000017
1260	Brite Liner Highlighter, Pocket Clip, Yellow Ink	N2BL11-YW	N27520-6100005
1660	Economy Mouse Pad, 8-1/2"Wx9-1/2"D, Blue	S623605	S67520-6000060
1950	Round Stic Pen, Fine Point, Black Ink/White Barrel	N197180	N17520-6600001
1960	Round Stic Pen, Medium Point, Black Ink/White Barrel	N197179	N17520-6600002
1970	Round Stic Pen, Fine Point, Blue Ink/White Barrel	N197176	N17520-6600003
1980	Round Stic Pen, Medium Point, Blue Ink/White Barrel	N197175	N17520-6600004
1990	Round Stic Pen, Fine Point, Red Ink/White Barrel	N197178	N17520-6600005
2000	Round Stic Pen, Medium Point, Red Ink/White Barrel	N197177	N17520-6600006
2020	Hi-Polymer Lead, 0.5 Millimeter, 2H, Fine, Black	N4C505-2H	N47520-6800020

	Mechanical Pencils, 0.5mm, Silver,	N480055	N47520-680001
2090		G897427	G87510-663001
2830	Remanufactured Toner Cartridge for HP 2100se/m/tn, 2200d/dt/dtn - Black, C4096A, 5000, Laser Cartridge	S1GB96A	S1PIBH-C4096A
2850	Remanufactured Toner Cartridge for HP LaserJet 4000, 4050 n/tn/t, Canon 400 Series - Black, C4127A, 6000, Laser Cartridge	S1GB27A	S1PIBHC4127A
2970	Remanufactured Toner Cartridges for HP LaserJet 4100 Series - Black, C8061A, 6000, Laser Cartridge	S1GB61X	S1PIBHC8061A
2990	Remanufactured Toner Cartridge for Lexmark Optra 4049 - Black, High Yield Toner	S1GB150	S1PIBH404939
3070	Remanufactured Toner Cartridge for HP 5MP, 5P Series, 6P/MP Series - Black, C3903A, 4000, Laser Cartridge	S1GB03A	S1PIBHC3903A
	Remanufactured Toner Cartridge for HP 4/M, 4+/M+, 5/N/M/se (Black Toner) - Black, 92298A, 6800, High-Yield Laser Cartridge	S1GB98A	S1PIBH92298A
3170	Remanufactured Toner Cartridge for HP 8100 Series, 8150/n/dn/hn - Black, C4182X, 20,000, High-Yield Laser Cartridge	S1GB82X	S1PIBHC4182X
	Remanufactured Toner Cartridges for HP 1000/1200(se), 1200n, 1220(se), 3300, 3310, 3320, 3330 mfp - Black, C7115A, 2500, Laser Cartridge	S1GB15A	S1PIBHC7115A
3250	Remanufactured Toner Cartridges for HP Color LaserJet 4500(n)(dn), 4550(n)(dn)hdn) - Black, C4191A, 9000, Laser Cartridge	S1GB91AB	S1PIBHC4191A
3270	Remanufactured Toner Cartridge for HP LaserJet 4000, 4050 n/tn/t, Canon 400 Series - Black, C4127A, 6000, Laser Cartridge	S1GB27A	S1PIBHC4127A
3290	Remanufactured Toner Cartridges for HP Color LaserJet 4500(n)(dn), 4550(n)(dn)hdn) - Yellow, C4194A, 6000, Laser Cartridge	S1GB94AY	S1PIBHC4194A
3310	Remanufactured Toner Cartridges for HP LaserJet 5Si, 8000 - Black, C3909A, 14,600, Laser Cartridge	S1GB09A	S1PIBHC3909A
	Remanufactured Toner Cartridges for HP Color LaserJet 4500(n)(dn), 4550(n)(dn)hdn) - Cyan, C4192A, 6000, Laser Cartridge	S1GB92AC	S1PIBHC4192A
3390	Remanufactured Toner Cartridge for HP 5000 Series, 5000/n/dn/gn, 5100 Series, 5100/dtn/tn - Black, C4129X, 10,000, High-Yield Laser Cartridge	S1GB29X	S1PIBHC4129X
3410	Remanufactured Toner Cartridges for HP Color LaserJet 4500(n)(dn), 4550(n)(dn)hdn) - Magenta, C4193A, 6000, Laser Cartridge	S1GB93AM	S1PIBHC4193A

Remanufactured Toner Cartridge for HP LaserJet 1100se,		C4 DIDLIC 4000 A	
3650 1100a, 3200se - Black, C4092A, 2500, Laser Cartridge	S1GB92A	S1PIBHC4092A	

Change Number: 6

Change Effective Date: January 20, 2005

COMMONWEALTH OF PENNSYLVANIA DEPARTMENT OF GENERAL SERVICES HARRISBURG

For: All using Agencies of the Commonwealth

Subject: Office Supplies

Contract Period: Beginning June 14, 2004 and Ending May 31, 2007

Buyer Name: Toniann D. Noss – 717-783-2090 or tnoss@state.pa.us

CHANGE SUMMARY:

It is no longer necessary to go through Office Max for custom stamps or custom signage. Please procure these items locally.

Commonwealth of Pennsylvania STD-175 Rev. 2/20/01

AMENDMENT TO STATEWIDE CONTRACT FOR SUPPLIE

STD-175 Rev. 2/20/01	STATEWIDE CONTRACT FOR SUPPLIES			
Department of General Services Bureau of Procurement 414 North Office Building Harrisburg, PA 17125	CONTRACTOR'S NAME Office Max 3001 Frost Road Bristol, PA 19007		cy #7510-12 #4600007367	
		AMENDI 1	MENT NO.	
		1	MENT EFFECTIVE DAT	ΓE:
	CONTACT PERSON Joseph A. Gorman PHONE NO. 215-826-2004 or joegorman@OfficeMax.com FAX NO. 610-857-3298	EXPIRA	1, 2005 TION DATE OF CONTE 31, 2007	RACT
CONTRACTING OFFICER: Toniann D. Noss PHONE NO: 717-783-2090 or tnoss@state.pa.us FAX NO. 717-783-6241	CONTRACTOR'S FEDERAL ID NO. OR SOC. SEC. NO. 82-0477390	FIGURE	red contract not t : hange	TO EXCEED
AMENDMENT DES		ANTITY	LAUT DOICE	TOTAL PRICE
THE ABOVE-REFERENCED STATEWIDE CONTR		WILLI	UNIT PRICE	TOTAL PRICE
Upon full-execution and release, this Amendment # from the RISI Index to the Pulp and Paper Index eff pricing using the RISI Index occurred on January 1, Paper Index will be used to calculate quarterly increindex as the baseline going forward. The first price effect May 1, 2005, referencing the April 2005 index	ective April 1, 2005. The final adjustment to 2005. Beginning April 1, 2005, the Pulp & eases/decreases, using the January 2005 PPI adjustment using the PPI index will take			
Effective April 1, 2005, Paragraph 12 of the Contract	ct will read as follows:			
12. Paper Price Adjustment: It is recognized by this Contract there may be changes relative to the puring the term of this Contract, Contractor shall adon the Pulp and Paper Network Paper Price Index cutsize (83-84 Bright) High. Unit prices for compute shall be firm for the initial four (4) months of the Conna quarterly basis for the duration of the Contract prices will be subject to adjustments (increase/decrall adjustments during the life of this Contract shall below the initial unit prices.	paper industry and material costs. Therefore, lijust computer and copy paper prices based for Printing and Writing Paper, 20# Bond er and copy paper included in this Contract intract. After four (4) months, and thereafter including renewals and extensions, all unit rease) as described below. The sum total of			
The base prices shall be the Contract unit price(s) in the prices shall be established by comparing the for the month immediately preceding the month in velopitation Pulp and Paper Network Paper Price Index in Januequal the base prices multiplied by the percentage Price Index from January 2005.	Pulp and Paper Network Paper Price Index which the price change will take effect to the ary 2005. The new adjusted prices shall			
The Commonwealth of Pennsylvania, Department Paper Network Paper Price Index. Any additional irequired by DGS to support any increase/decrease justify any change in cost to paper.	nformation or current communications			
CHECK HERE IF CONTINUED ON PAGE 2 ☐			AMENDMENT TOTAL >	0.00
This Amendment is in addition to, and not in substitution	of prior amendments, and except as specifically amended he	rein, all	other terms and co	onditions of the

Statewide Contract for Supplies shall remain unchanged and in full force and effect. Intending to be legally bound hereby, the parties have executed this Amendment. The Amendment Effective Date shall be fixed by the Contracting Officer after the Amendment has been fully executed by the Contractor and by the Commonwealth and all approvals required by Commonwealth contracting procedures have been obtained. The Amendment shall not be legally binding until after the Amendment Effective Date is affixed and the fully-executed Amendment has been sent to the Contractor.

▼ COMMONWEALTH SIGNATURE ▼		▼ CONTRACTOR'S SIGNATURE (IN INK) ▼
PURCHASING AGENCY HEAD OR DESIGNEE DATE		PRESIDENT/VICE PRESIDENT/MANAGER/PARTNER/OWNER DATE
APPROVED AS TO FISCAL RESPONSIBILITY, BUDG	05	(SIGN BELOW, PRINT NAME, AND CIRCLE TITLE) JOSEPH FORMAN 5-10-05
* APPROPRIATENESS AND AVAILABILITY OF FU	NDS▼	SECRETARY/ASSISTANT SECRETARY/TREASURER/ASSISTANT TREASURER DATE (SIGN BELOW, PRINT NAME, AND CIRCLE TITLE)
COMPTROLLER DATE		PION PELON, I MAINE, AND GINGLE ITTLE)

PURCHASIN	G AGENCY /	ender	90n 5/	25/05	OFFICE OF DATE	GENERAL COU	NSEL ((IF REQUIRED)	300	Lug H	DRNEY GENERAL	(IF REQUIRED)	DATE
FUND	DEPT	APP	YR	LDG	ORG	COST FUNCTI	IØN	OBJ	AMOUI ENCUME		PRE- ENCUMBRAN CE NUMBER	AMT. OF PRE- ENC. LIQUIDATED	CODED
													PRE-AUDIT

Contract Reference Number: 7510-12/4600007367

Change Number: 7

Change Effective Date: 07/01/2005

COMMONWEALTH OF PENNSYLVANIA DEPARTMENT OF GENERAL SERVICES HARRISBURG

For: All using Agencies of the Commonwealth

Subject: Office Supplies

Contract Period: Beginning 06/14/2004 and Ending 05/31/2007

Buyer Name: Terry Rohrer/44

CHANGE SUMMARY: The Core List pricing has been changed. The new pricing is effective 7/1/2005.

Contract Reference Number: (#7510-12) 4600007367

Collective Number:

Change Number: #8

Change Effective Date: 01/01/2006

COMMONWEALTH OF PENNSYLVANIA DEPARTMENT OF GENERAL SERVICES HARRISBURG

For: All using Agencies of the Commonwealth

Subject: Office Supplies

Contract Period: Beginning June 1, 2004 and Ending May 31, 2007 **Buyer Name:** Toniann D. Noss/717-783-2090 or tnoss@state.pa.us

CHANGE SUMMARY: This change notice is to inform all users that the Commodity Specialist for this contract has changed and all

correspondence, comments or concerns should be directed to:

Toniann D. Noss

Department of General Services

Bureau of Procurement 555 Walnut Street, 6th Floor Harrisburg, PA 17101

Telephone: 717-783-2090 Fax: 717-783-6241

E-mail: Tnoss@state.pa.us

Additionally, OfficeMax has decreased the pricing on the following paper-related items resulting from a lower PPI index#:

OfficeMax # P1054901 P1054901CTN	SAP Line Item # 1860	Short Text Paper,GEO,Rcycld,20lb,8-1/2x11,WHT Paper,GEO,Rcycld,20lb,8-1/2x11,WHT	UOM REAM CARTON	WAS 2.42 24.21	NOW 2.37 23.70
P1054901SKD		Paper,GEO,Rcycld,20lb,8-1/2x11,WHT	PALATE	968.42	948.00
P1054901TRK		Paper,GEO,Rcycld,20lb,8-1/2x11,WHT	TRUCKLOAD	21,842.11	20,856.00
P1054901P	1850	Paper,GEO,Rcycld,3HP,20lb,8-1/2x11,WHT	REAM	2.58	2.53
P1054901PCTN		Paper,GEO,Rcycld,3HP,20lb,8-1/2x11,WHT	CARTON	25.79	25.30
P1054901PSKD		Paper,GEO,Rcycld,3HP,20lb,8-1/2x11,WHT	PALATE	1.031.58	1.012.00
P1054907 P1054904 P1054904CTN P1054904SKD	1840 1900	Paper,GEO,Rcycld,20lb,11x17,WHT Paper,GEO,Rcycld,20lb,8-1/2x14,WHT Paper,GEO,Rcycld,20lb,8-1/2x14,WHT Paper,GEO,Rcycld,20lb,8-1/2x14,WHT	REAM REAM CARTON PALATE	5.05 3.22 32.21 966.32	4.95 3.15 31.50 945.00

Contract Reference Number: 7510-12
SAP Number: 4600007367
Change Number: Nine (9)
Change Effective Date: 02/01/06

COMMONWEALTH OF PENNSYLVANIA DEPARTMENT OF GENERAL SERVICES HARRISBURG

For: All using Agencies of the Commonwealth

Subject: Office Supplies

Contract Period: Beginning June 14, 2004 and Ending May 31, 2007 **Buyer Name:** Toniann D. Noss/717-783-2090 or tnoss@state.pa.us

CHANGE SUMMARY: This is to notify all using agencies that 19 additional items have been added to the core list of this contract for your use. They are as follows:

PART NUMBER	SAP#	SAP Contract line #	OPA Non-	No	w Price		on-Core tended	ew Price tended	PRODUCT DESCRIPTION	VENDOR	ПОМ
F1S24E	298685		\$ 0.61	\$	0.56	\$	8,336.87	\$	FILE POCKET,LTR,STR,BULK	l	EA
N230001	298686		\$ 0.64	\$	0.59	\$	9,229.96	\$	MARKER,BK,F,PERM	SANFRD	+
N195301	298687		\$ 0.89	\$	0.82	\$	7,841.19	\$	PEN,FLXGRP,RETRCTBLE,BK	1	EA
A80M97814	298688	3790	\$ 0.85	\$	0.78	\$	6,328.32	\$	TAPE,INVISIBLE,3/4X1296	OFFICE	RL
N195801	298689	3800	\$ 0.89	\$	0.82	\$	6,516.79	\$ 5,960.47	PEN,RETRCT,F,BK,BALL PT	SANFRD	EA
A80M97799	298690	3810	\$ 0.69	\$	0.63	\$	5,805.09	\$ 5,309.53	TAPE,SEALG,48MMX50,6P	OFFICE	RL
A80M97816	298691	3820	\$ 0.72	\$	0.66	\$	5,430.63	\$ 4,967.04	TAPE,TRANS,3/4X1296	OFFICE	RL
P286006	298692	3830	\$ 0.36	\$	0.33	\$	3,419.08	\$ 3,127.21	ENV,SELFSL,10.5X16,100C	SEALDA	EA
P285985	298693	3840	\$ 0.29	\$	0.27	\$	3,395.84	\$ 3,105.95	ENVELOPE,PADDED,9.5X14.5	SEALED	EA
S112A7462	298694	3850	\$ 328.46	\$	312.44	\$	209,618.18	\$ 199,392.90	CTG,RETURN PRO,YLD21K,BK	LEXMAR	EA
S163H3005	298695	3860	\$ 116.23	\$	110.56	\$	170,669.03	\$ 162,343.72	PRT CTG,5,000 PG YIELD	IBM	EA
S112A7465	298696	3870	\$ 354.49	\$	337.20	\$	128,775.52	\$ 122,493.79	CTG,XHI-YLD,RET PRO,BK	LEXMAR	EA
S1C6656AN	298697	3880	\$ 19.73	\$	18.77	\$	73,527.61	\$ 69,940.90	CTG,INK,56,BK,DJ,5550/51	HEWLET	EA
S1C9720A	298698	3890	\$ 151.69	\$	144.29	\$	64,207.22	\$ 61,075.16	LASER,CTG LJ,4600 SMART	HEWLET	EA
S1C9721A	298699	3900	\$ 205.23	\$	195.22	\$	58,210.91	\$ 55,371.35	TONER,CTG,LJ4600 SMART,CY	HEWLET	EA
S1C9723A	298700	3910	\$ 205.23	\$	195.22	\$	53,957.03	\$ 51,324.98	TONER,CTG LJ,4600 SMART,MA	HEWLET	EA
S1C9722A	298701	3920	\$ 205.23	\$	195.22	\$	53,285.37	\$ 50,686.08	TONER,CTG LJ,4600 SMART,YW	HEWLET	EΑ
S112A7460	298702	3930	\$ 108.97	\$	103.66	\$	39,706.29	\$ 37,769.40	CTG,RETURN PRO,YLD5K,BK	LEXMAR	ΕA
S1C6657AN	298703	3940	\$ 32.81	\$	31.21	\$	43,950.38	\$ 41,806.46	CTG,INK NO 57,P100 3CLR	HEWLET	EA

Contract Reference Number: 7510.12 Collective Number: SAP Contract Number:4600007367 Change Number: 10 Change Effective Date:03/20/2006

COMMONWEALTH OF PENNSYLVANIA DEPARTMENT OF GENERAL SERVICES HARRISBURG

For: All using Agencies of the Commonwealth

Subject: Office Supplies

Contract Period: Beginning June 1, 2004 and Ending May 31, 2007 **Buyer Name:** Toniann Noss (717) 783-2090 tnoss@state.pa.us

CHANGE SUMMARY: Please see Office Max price changes per PIBH Operational agreement on the following items: Effective Date March 20, 2006

OfficeMax Item Number	Description	Oun
L27530-0211-052	BINDER,0.5",ROUND RING,N0 PCKTS,11X8.5,RED	EA
L27530-0211-050	BINDER,0.5",ROUND RING,NO PCKTS,11X8.5,BLK	EA
L27530-0211-051	BINDER,0.5",ROUND RING,NO PCKTS,11X8.5,BLU	EA
L27530-0211-053	BINDER,0.5",ROUND RING,NO PCKTS,11X8.5,WHT	EA
L27530-0213-010	BINDER,1",D-RING,CONFERENCE,PCKTS,11X8.5,WHT	ΕA
L27530-0211-071	BINDER,1",ROUND RING,11X8.5,BLU	EA
L27530-0212-010	BINDER,1",ROUND RING,CLR FRONT OVERLAY,PCKTS,11X8.5,BLK	ΕA
L27530-0212-030	BINDER,1",ROUND RING,CLR FRONT OVERLAY,PCKTS,11X8.5,BLU	EA
L27530-0212-040	BINDER,1",ROUND RING,CLR FRONT OVERLAY,PCKTS,11X8.5,RED	EA
L27530-0212-050	BINDER,1",ROUND RING,CLR FRONT OVERLAY,PCKTS,11X8.5,WHT	EA
L27530-0211-005	BINDER,1",ROUND RING,LBL HLDR,PCKTS,11X8.5,BLK	EA

	İ	
L27530-0211-015	BINDER,1",ROUND RING,LBL HLDR,PCKTS,11X8.5,BLU	ΕÆ
L27530-0211-025	BINDER,1",ROUND RING,LBL HLDR,PCKTS,11X8.5,RED	ΕÆ
L27530-0211-035	BINDER,1",ROUND RING,LBL HLDR,PCKTS,11X8.5,WHT	ΕÆ
L27530-0211-070	BINDER,1",ROUND RING,PCKTS,11X8.5,BLK	E
L27530-0211-072	BINDER,1",ROUND RING,PCKTS,11X8.5,RED	ΕÆ
L27530-0211-073	BINDER,1",ROUND RING,PCKTS,11X8.5,WHT	E
L27530-0211-055	BINDER,1.5",ROUND RING,PCKTS,11X8.5,BLK	E
L27530-0211-056	BINDER,1.5",ROUND RING,PCKTS,11X8.5,BLU	E
L27530-0211-057	BINDER,1.5",ROUND RING,PCKTS,11X8.5,RED	ΕÆ
L27530-0211-058	BINDER,1.5",ROUND RING,PCKTS,11X8.5,WHT	ΕÆ
L27530-0213-020	BINDER,2",D-RING,CLRV,11X8.5,WHT	ΕÆ
L27530-0211-076	BINDER,2",ROUND RING,11X8.5,BLU	ΕÆ
L27530-0212-020	BINDER,2",ROUND RING,CLR FRONT OVERLAY,PCKTS,11X8.5,BLK	E/
L27530-0212-035	BINDER,2",ROUND RING,CLR FRONT OVERLAY,PCKTS,11X8.5,BLU	ΕÆ
L27530-0212-045	BINDER,2",ROUND RING,CLR FRONT OVERLAY,PCKTS,11X8.5,RED	ΕÆ
L27530-0212-055	BINDER,2",ROUND RING,CLR FRONT OVERLAY,PCKTS,11X8.5,WHT	ΕÆ
L27530-0211-010	BINDER,2",ROUND RING,LBL HLDR,PCKTS,11X8.5,BLK	ΕÆ
L27530-0211-020	BINDER,2",ROUND RING,LBL HLDR,PCKTS,11X8.5,BLU	ΕÆ
L27530-0211-030	BINDER,2",ROUND RING,LBL HLDR,PCKTS,11X8.5,RED	E/
L27530-0211-040	BINDER,2",ROUND RING,LBL HLDR,PCKTS,11X8.5,WHT	ΕÆ
L27530-0211-075	BINDER,2",ROUND RING,PCKTS,11X8.5,BLK	ΕÆ
L27530-0211-077	BINDER,2",ROUND RING,PCKTS,11X8.5,RED	E
L27530-0211-078	BINDER,2",ROUND RING,PCKTS,11X8.5,WHT	E
L27530-0211-080	BINDER,3",D-RING,11X8.5,BLK	ΕÆ
L27530-0213-078	BINDER,3",D-RING,CLVR,11X8.5,WHT	E

L27530-0213-075	BINDER,3",D-RING,CONFERENCE,PCKTS,11X8.5, BLK	EA
L27530-0213-076	BINDER,3",D-RING,CONFERENCE,PCKTS,11X8.5,BLU	EA
L27530-0213-077	BINDER,3",D-RING,CONFERENCE,PCKTS,11X8.5,RED	EA
L27530-0211-060	BINDER,3",D-RING,PCKTS,11X8.5,BLK	EA
L27530-0211-061	BINDER,3",D-RING,PCKTS,11X8.5,BLU	EA
L27530-0211-081	BINDER,3",D-RING,PCKTS,11X8.5,BLU	EA
L27530-0211-062	BINDER,3",D-RING,PCKTS,11X8.5,RED	EA
L27530-0211-082	BINDER,3",D-RING,PCKTS,11X8.5,RED	EA
L27530-0211-063	BINDER,3",D-RING,PCKTS,11X8.5,WHT	EA
L27530-0211-083	BINDER,3",D-RING,PCKTS,11X8.5,WHT	EA
J47195-0430-010	BOARD,BULLETIN,CORK,18X24,ALUM FRM	EA
J47195-0430-020	BOARD,BULLETIN,CORK,24X24,ALUM FRM	EA
J47195-0430-030	BOARD,BULLETIN,CORK,36X24,ALUM FRM	EA
J47195-0430-040	BOARD,BULLETIN,CORK,36X36,ALUM FRM	EA
J47195-0430-060	BOARD,BULLETIN,CORK,36X60,ALUM FRM	EA
J47195-0430-070	BOARD,BULLETIN,CORK,36X72,ALUM FRM	EA
J47195-0430-050	BOARD,BULLETIN,CORK,48X36,ALUM FRM	EA
J47195-0430-080	BOARD,BULLETIN,CORK,48X48,ALUM FRM	EA
J47195-0430-090	BOARD,BULLETIN,CORK,48X60,ALUM FRM	EA
J47195-0430-100	BOARD,BULLETIN,CORK,48X72,ALUM FRM	EA
J47195-0430-201	BOARD,BULLETIN,DRYERASE,24X36,ALUM FRM	EA
J47195-0430-300	BOARD,CORK-DRY ERASE,12X22,ALUM FRM	EA
J47195-0430-200	BOARD,DRY ERASE,18X24,ALUM FRM,PEN&HLDR	EA
J47195-0430-202	BOARD,DRY ERASE,36X36,ALUM FRM,PEN&HLDR	EA
J47195-0430-203	BOARD,DRY ERASE,36X48,ALUM FRM,PEN&HLDR	EA
J47195-0430-204	BOARD,DRY ERASE,36X60,ALUM FRM,PEN&HLDR	EA
J47195-0430-205	BOARD,DRY ERASE,48X48,ALUM FRM,PEN&HLDR	EA
J47195-0430-206	BOARD,DRY ERASE,48X72,ALUM FRM,PEN&HLDR	EA
S1PIBH-1382150	CARTRIDGE,TONER,REMAN,1382150,BLK	EA
S1PIBH-92274A	CARTRIDGE,TONER,REMAN,92274A,BLK	EA
S1PIBH-92275A	CARTRIDGE,TONER,REMAN,92275A,BLK	EA
S1PIBH-92291A	CARTRIDGE,TONER,REMAN,92291A,BLK	EA
S1PIBH-92295A	CARTRIDGE,TONER,REMAN,92295A,BLK	EA

S1PIBH-92298A	CARTRIDGE,TONER,REMAN,92298A,BLK	EA
S1PIBH-C3903A	CARTRIDGE,TONER,REMAN,C3903A,BLK	EA
S1PIBH-C3906A	CARTRIDGE,TONER,REMAN,C3906A,BLK	EA
S1PIBH-C3909A	CARTRIDGE,TONER,REMAN,C3909A,BLK	EA
S1PIBH-C4092A	CARTRIDGE,TONER,REMAN,C4092A,BLK	EA
S1PIBH-C4096A	CARTRIDGE,TONER,REMAN,C4096A,BLK	EA
S1PIBH-C4127X	CARTRIDGE,TONER,REMAN,C4127X,BLK	EA
S1PIBH-C4129X	CARTRIDGE,TONER,REMAN,C4129X,BLK	EA
S1PIBH-C4182X	CARTRIDGE,TONER,REMAN,C4182X,BLK	EA
S1PIBH-C4191A	CARTRIDGE,TONER,REMAN,C4191A,BLK	EA
S1PIBH-C4192A	CARTRIDGE,TONER,REMAN,C4192A,BLK	EA
S1PIBH-C4193A	CARTRIDGE,TONER,REMAN,C4193A,BLK	EA
S1PIBH-C4194A	CARTRIDGE,TONER,REMAN,C4194A,BLK	EA
S1PIBH-C7115A	CARTRIDGE,TONER,REMAN,C7115A,BLK	EA
S1PIBH-C8061A	CARTRIDGE,TONER,REMAN,C8061A,BLK	EA
S1PIBH-Q1338A	CARTRIDGE,TONER,REMAN,Q1338A,BLK	EA
E97220-4710-208	CHAIRMAT, VINYL, 36X48, RECTANGULAR, NO LIP	EA
E97220-4710-305	CHAIRMAT, VINYL, 36X48, SEC RIGHT LIP 20X10	EA
E97220-4710-005	CHAIRMAT, VINYL, 36X48, SINGLE LIP, 20X10	EA
E97220-4710-306	CHAIRMAT, VINYL, 36X48. SEC LEFT LIP, 20X10	EA
E97220-4710-105	CHAIRMAT, VINYL, 45X53, DOUBLE LIP 20X10	EA
E97220-4710-212	CHAIRMAT, VINYL, 45X53, RECTANGULAR, NO LIP	EA
E97220-4710-010	CHAIRMAT, VINYL, 45X53, SINGLE LIP, 20X10	EA
E97220-4710-311	CHAIRMAT, VINYL, 48X48, SEC LEFT LIP 20X10	EA
E97220-4710-316	CHAIRMAT, VINYL, 48X48, SEC LEFT LIP 30X10	EA
E97220-4710-310	CHAIRMAT, VINYL, 48X48, SEC RIGHT LIP 20X10	EA
E97220-4710-315	CHAIRMAT, VINYL, 48X48, SEC RIGHT LIP 30X10	EA
E97220-4710-110	CHAIRMAT, VINYL, 48X60, DOUBLE LIP 20X10	EA
E97220-4710-115	CHAIRMAT, VINYL, 48X60, DOUBLE LIP 30X10	EA
E97220-4710-225	CHAIRMAT, VINYL, 48X60, RECTANGULAR, NO LIP	EA
E97220-4710-020	CHAIRMAT, VINYL, 48X60, SINGLE LIP, 30X10	EA
E97220-4710-317	CHAIRMAT, VINYL, 48X72, RECTANGULAR, NO LIP	EA
E97220-4710-025	CHAIRMAT, VINYL, 60X48, SINGLE LIP, 30X10	EA
E97220-4710-318	CHAIRMAT, VINYL, 60X60, RECTANGULAR, NO LIP	EA
S67510-7300-060	CLEANER, COMPUTER, 12-32 BTLS/CS	EA

K17110-1000-020	FRAME,PICTURE,WOOD,11X14,BLK	EA
K17210-1000-065	FRAME,PICTURE,WOOD,11X14,DBL BLU MAT,BLK	EA
K17210-1000-066	FRAME,PICTURE,WOOD,11X14,DBL BLU MAT,BLK	EA
K17210-1000-060	FRAME,PICTURE,WOOD,11X14,SNGL BLU MAT,BLK	EA
K17210-1000-061	FRAME,PICTURE,WOOD,11X14,SNGL BLU MAT,WLNT	EA
K17110-1000-022	FRAME,PICTURE,WOOD,11X14,WLNT	EA
K17110-1000-025	FRAME,PICTURE,WOOD,16X20,BLK	EA
K17110-1000-027	FRAME,PICTURE,WOOD,16X20,WLNT	EA
K17110-1000-015	FRAME,PICTURE,WOOD,8-1/2X11,BLK	EA
K17110-1000-010	FRAME,PICTURE,WOOD,8X10,BLK	EA
K17110-1000-012	FRAME,PICTURE,WOOD,8X10,WLNT	EA
K17110-1000-030	FRAME, PICTURE, WOOD, 9X12X2, DELUXE MLD, WLNT	EA
K17110-1000-017	FRAME,PICTURE,WOOD,WLNT,8.5X11.5	EA
N27520-6100-005	HIGHLIGHTER,PEN STYLE,PCKT CLP,YEL	BOX
G87510-6630-045	HOLDER,PAD,VINYL,LGL,15X9.75,BLK	EA
G87510-6630-040	HOLDER,PAD,VINYL,LGL,15X9.75,BRN	EA
G87510-6630-015	HOLDER,PAD,VINYL,LTR,12X9.75,BLK	EA
G87510-6630-010	HOLDER,PAD,VINYL,LTR,12X9.75,BRN	EA
G87510-6630-050	HOLDER,PAD,VINYL,MEMO,9X6.5	EA
G87510-6630-035	HOLDER,PAD,VINYL,MEMO,9X6.5,BLK	EA
G87510-6630-030	HOLDER,PAD,VINYL,MEMO,9X6.5,BRN	EA
N17520-6601-175	HOLDER,PEN-PENCIL,CHARLIES PARKER	EA
L37530-2000-015	INDEX SHEET,ALPHA,11X8.5,BUFF	EA
L37530-2000-010	INDEX SHEET,ALPHA,9.5X6,BUFF	EA
L37530-2000-020	INDEX SHEET,ALPHLA,8.5X11,BUFF	EA
A57530-1750-210	LABELS,FOLDER,LSR,WHT,2/3X3-7/16,1500/BX	вох
A57530-1750-220	LABELS,MAILING,LSR,CLR,1/2X1-3/4,2000/BX	вох
A57530-1750-215	LABELS,MAILING,LSR,CLR,1X2-3/4,1500/BX	вох
A57530-1750-216	LABELS,MAILING,LSR,CLR,1X4-1/8,1000/BX	вох
A57530-1750-218	LABELS,MAILING,LSR,CLR,2X4-1/8,500/BX	вох
A57530-1750-203	LABELS,MAILING,LSR,WHT,1/2X1-3/4,8000/BX	вох
A57530-1750-200	LABELS,MAILING,LSR,WHT,1X2-5/8,3000/BX	вох
A57530-1750-201	LABELS,MAILING,LSR,WHT,1X4,2000/BX	вох
A57530-1750-202	LABELS,MAILING,LSR,WHT,2X4,1000/BX	вох
A57530-1750-217	LABELS,MAILNG,LSR,CLR,1-1/3X4-1/8,700/BX	BOX

A57530-1750-219	LABELS,MAILNG,LSR,CLR,3-1/3X4-1/8,300/BX	вох
N47520-6800-020	LEAD,PENCIL REFILL,W/2-ERASERS,0.5 MM	EA
K17520-6000-010	PAD,DESK,BLK LTHR CRNRS,19.25X24.25	EA
K17520-6000-020	PAD,DESK,BRN LTHR CRNRS,19.25X24.25	EA
S67520-6000-060	PAD,MOUSE,8.75X9.25,BLU	EA
S67520-6000-065	PAD,MOUSE,ANTISTATIC,8.75x9.25,RED	EA
N17520-6601-180	PEN,BALLPOINT,BENDABLE,4",MED,BLK	CASE
N17520-6600-001	PEN,BALLPOINT,CAP,FN,BLK	BOX
N17520-6600-003	PEN,BALLPOINT,CAP,FN,BLU	BOX
N17520-6600-005	PEN,BALLPOINT,CAP,FN,RED	BOX
N17520-6600-002	PEN,BALLPOINT,CAP,MED,BLK	BOX
N17520-6600-004	PEN,BALLPOINT,CAP,MED,BLU	BOX
N17520-6600-006	PEN,BALLPOINT,CAP,MED,RED	BOX
N17520-6600-166	PEN,BALLPOINT,EXEC,REFILLABLE,MED,BLK	EA
N17520-6600-167	PEN,BALLPOINT,EXEC,REFILLABLE,MED,BLU	EA
N17520-6600-010	PEN,BALLPOINT,OCTAGON,ERASER,FN,BLK	вох
N17520-6600-012	PEN,BALLPOINT,OCTAGON,ERASER,FN,BLU	BOX
N17520-6600-011	PEN,BALLPOINT,OCTAGON,ERASER,MED,BLK	вох
N17520-6600-013	PEN,BALLPOINT,OCTAGON,ERASER,MED,BLU	BOX
N17520-6600-186	PEN,BALLPOINT,RTRCTBL,GRIP,FN,BLK	вох
N17520-6600-188	PEN,BALLPOINT,RTRCTBL,GRIP,FN,BLU	BOX
N17520-6600-185	PEN,BALLPOINT,RTRCTBL,GRIP,MED,BLK	вох
N17520-6600-187	PEN,BALLPOINT,RTRCTBL,GRIP,MED,BLU	вох
N17520-6600-060	PEN,BALLPOINT,RTRCTBL,MTL TIP,MED,BLK	вох
N17520-6600-159	PEN,BALLPOINT,RTRCTBL,SOFT-GRIP,BLU	вох
N17520-6600-156	PEN,BALLPOINT,RTRCTBL,SOFT-GRIP,FN,BLK	вох
N17520-6600-158	PEN,BALLPOINT,RTRCTBL,SOFT-GRIP,FN,BLU	BOX
N17520-6600-160	PEN,BALLPOINT,RTRCTBL,SOFT-GRIP,FN,RED	вох
N17520-6600-157	PEN,BALLPOINT,RTRCTBL,SOFT-GRIP,MED,BLK	вох
N17520-6600-161	PEN,BALLPOINT,RTRCTBL,SOFT-GRIP,MED,RED	вох
N17520-6600-105	PEN,BALLPOINT,RTRCTBL,TWIST CAP,FN,BLK	BOX
N17520-6600-115	PEN,BALLPOINT,RTRCTBL,TWIST CAP,FN,BLU	вох
N17520-6600-135	PEN,BALLPOINT,RTRCTBL,TWIST CAP,FN,GRN	вох
N17520-6600-125	PEN,BALLPOINT,RTRCTBL,TWIST CAP,FN,RED	вох
N17520-6600-065	PEN,BALLPOINT,RTRCTBL,TWIST CAP,MED,BLK	BOX
N17520-6600-075	PEN,BALLPOINT,RTRCTBL,TWIST CAP,MED,BLU	BOX

N17520-6600-180 PEN,BALLPOINT,RTRCTBL,WIDE BODY,MED,BLK N17520-6600-181 PEN,BALLPOINT,RTRCTBL,WIDE BODY,MED,BLU N17520-6600-150 PEN,BALLPOINT,SOFT-GRIP,CAP,FN,BLK N17520-6600-152 PEN,BALLPOINT,SOFT-GRIP,CAP,FN,BLU N17520-6600-154 PEN,BALLPOINT,SOFT-GRIP,CAP,FN,RED N17520-6600-151 PEN,BALLPOINT,SOFT-GRIP,CAP,MED,BLK N17520-6600-153 PEN,BALLPOINT,SOFT-GRIP,CAP,MED,BLU N17520-6600-155 PEN,BALLPOINT,SOFT-GRIP,CAP,MED,RED N17520-6600-190 PEN,ROLLERBALL,GEL STICK,GRIP,MED,BLK N17520-6600-191 PEN,ROLLERBALL,GEL STICK,GRIP,MED,BLU N17520-6600-192 PEN,ROLLERBALL,GEL STICK,GRIP,MED,PUR N17520-6600-192 PEN,ROLLERBALL,GEL STICK,GRIP,MED,RED	BOX EA EA BOX BOX BOX BOX BOX BOX BOX BOX BOX
N17520-6600-181 PEN,BALLPOINT,RTRCTBL,WIDE BODY,MED,BLU N17520-6600-150 PEN,BALLPOINT,SOFT-GRIP,CAP,FN,BLK N17520-6600-152 PEN,BALLPOINT,SOFT-GRIP,CAP,FN,BLU N17520-6600-154 PEN,BALLPOINT,SOFT-GRIP,CAP,FN,RED N17520-6600-151 PEN,BALLPOINT,SOFT-GRIP,CAP,MED,BLK N17520-6600-153 PEN,BALLPOINT,SOFT-GRIP,CAP,MED,BLU N17520-6600-155 PEN,BALLPOINT,SOFT-GRIP,CAP,MED,RED N17520-6600-190 PEN,ROLLERBALL,GEL STICK,GRIP,MED,BLK N17520-6600-191 PEN,ROLLERBALL,GEL STICK,GRIP,MED,BLU N17520-6600-193 PEN,ROLLERBALL,GEL STICK,GRIP,MED,PUR N17520-6600-192 PEN,ROLLERBALL,GEL STICK,GRIP,MED,PUR	EA BOX BOX BOX BOX BOX BOX BOX BOX BOX
N17520-6600-150 PEN,BALLPOINT,SOFT-GRIP,CAP,FN,BLK N17520-6600-152 PEN,BALLPOINT,SOFT-GRIP,CAP,FN,BLU N17520-6600-154 PEN,BALLPOINT,SOFT-GRIP,CAP,FN,RED N17520-6600-151 PEN,BALLPOINT,SOFT-GRIP,CAP,MED,BLK N17520-6600-153 PEN,BALLPOINT,SOFT-GRIP,CAP,MED,BLU N17520-6600-155 PEN,BALLPOINT,SOFT-GRIP,CAP,MED,RED N17520-6600-190 PEN,ROLLERBALL,GEL STICK,GRIP,MED,BLK N17520-6600-191 PEN,ROLLERBALL,GEL STICK,GRIP,MED,BLU N17520-6600-193 PEN,ROLLERBALL,GEL STICK,GRIP,MED,PUR N17520-6600-192 PEN,ROLLERBALL,GEL STICK,GRIP,MED,RED	BOX BOX BOX BOX BOX BOX BOX BOX
N17520-6600-152 PEN,BALLPOINT,SOFT-GRIP,CAP,FN,BLU N17520-6600-154 PEN,BALLPOINT,SOFT-GRIP,CAP,FN,RED N17520-6600-151 PEN,BALLPOINT,SOFT-GRIP,CAP,MED,BLK N17520-6600-153 PEN,BALLPOINT,SOFT-GRIP,CAP,MED,BLU N17520-6600-155 PEN,BALLPOINT,SOFT-GRIP,CAP,MED,RED N17520-6600-190 PEN,ROLLERBALL,GEL STICK,GRIP,MED,BLK N17520-6600-191 PEN,ROLLERBALL,GEL STICK,GRIP,MED,BLU N17520-6600-193 PEN,ROLLERBALL,GEL STICK,GRIP,MED,PUR N17520-6600-192 PEN,ROLLERBALL,GEL STICK,GRIP,MED,RED	BOX BOX BOX BOX BOX BOX BOX
N17520-6600-154 PEN,BALLPOINT,SOFT-GRIP,CAP,FN,RED N17520-6600-151 PEN,BALLPOINT,SOFT-GRIP,CAP,MED,BLK N17520-6600-153 PEN,BALLPOINT,SOFT-GRIP,CAP,MED,BLU N17520-6600-155 PEN,BALLPOINT,SOFT-GRIP,CAP,MED,RED N17520-6600-190 PEN,ROLLERBALL,GEL STICK,GRIP,MED,BLK N17520-6600-191 PEN,ROLLERBALL,GEL STICK,GRIP,MED,BLU N17520-6600-193 PEN,ROLLERBALL,GEL STICK,GRIP,MED,PUR N17520-6600-192 PEN,ROLLERBALL,GEL STICK,GRIP,MED,RED	BOX BOX BOX BOX BOX BOX
N17520-6600-151 PEN,BALLPOINT,SOFT-GRIP,CAP,MED,BLK N17520-6600-153 PEN,BALLPOINT,SOFT-GRIP,CAP,MED,BLU N17520-6600-155 PEN,BALLPOINT,SOFT-GRIP,CAP,MED,RED N17520-6600-190 PEN,ROLLERBALL,GEL STICK,GRIP,MED,BLK N17520-6600-191 PEN,ROLLERBALL,GEL STICK,GRIP,MED,BLU N17520-6600-193 PEN,ROLLERBALL,GEL STICK,GRIP,MED,PUR N17520-6600-192 PEN,ROLLERBALL,GEL STICK,GRIP,MED,RED	BOX BOX BOX BOX BOX BOX
N17520-6600-153 PEN,BALLPOINT,SOFT-GRIP,CAP,MED,BLU N17520-6600-155 PEN,BALLPOINT,SOFT-GRIP,CAP,MED,RED N17520-6600-190 PEN,ROLLERBALL,GEL STICK,GRIP,MED,BLK N17520-6600-191 PEN,ROLLERBALL,GEL STICK,GRIP,MED,BLU N17520-6600-193 PEN,ROLLERBALL,GEL STICK,GRIP,MED,PUR N17520-6600-192 PEN,ROLLERBALL,GEL STICK,GRIP,MED,RED	BOX BOX BOX BOX
N17520-6600-155 PEN,BALLPOINT,SOFT-GRIP,CAP,MED,RED N17520-6600-190 PEN,ROLLERBALL,GEL STICK,GRIP,MED,BLK N17520-6600-191 PEN,ROLLERBALL,GEL STICK,GRIP,MED,BLU N17520-6600-193 PEN,ROLLERBALL,GEL STICK,GRIP,MED,PUR N17520-6600-192 PEN,ROLLERBALL,GEL STICK,GRIP,MED,RED	BOX BOX BOX BOX
N17520-6600-190 PEN,ROLLERBALL,GEL STICK,GRIP,MED,BLK N17520-6600-191 PEN,ROLLERBALL,GEL STICK,GRIP,MED,BLU N17520-6600-193 PEN,ROLLERBALL,GEL STICK,GRIP,MED,PUR N17520-6600-192 PEN,ROLLERBALL,GEL STICK,GRIP,MED,RED	BOX BOX BOX
N17520-6600-191 PEN,ROLLERBALL,GEL STICK,GRIP,MED,BLU N17520-6600-193 PEN,ROLLERBALL,GEL STICK,GRIP,MED,PUR N17520-6600-192 PEN,ROLLERBALL,GEL STICK,GRIP,MED,RED	BOX BOX
N17520-6600-193 PEN,ROLLERBALL,GEL STICK,GRIP,MED,PUR N17520-6600-192 PEN,ROLLERBALL,GEL STICK,GRIP,MED,RED	вох
N17520-6600-192 PEN,ROLLERBALL,GEL STICK,GRIP,MED,RED	
N17520-6600-198 PEN ROLLERBALL GEL RTRCTBL GRIP EN BLK	BOX
117320 0000 130 EN, NOEEENDNEE, OEE, NINOTBE, ONLY, 114, BEN	EΑ
N17520-6600-199 PEN,ROLLERBALL,GEL,RTRCTBL,GRIP,FN,BLU	EΑ
N17520-6600-200 PEN,ROLLERBALL,GEL,RTRCTBL,GRIP,FN,RED	EΑ
N17520-6600-195 PEN,ROLLERBALL,GEL,RTRCTBL,GRIP,MED,BLK	EΑ
N17520-6600-196 PEN,ROLLERBALL,GEL,RTRCTBL,GRIP,MED,BLU	EΑ
N17520-6600-197 PEN,ROLLERBALL,GEL,RTRCTBL,GRIP,MED,RED	EΑ
N17520-6505-154 PEN,ROLLERBALL,SOFT-GRIP,CAP,FN,BLK	EΑ
N17520-6505-155 PEN,ROLLERBALL,SOFT-GRIP,CAP,FN,BLU	EΑ
N17520-6505-158 PEN,ROLLERBALL,SOFT-GRIP,CAP,MED,BLK	EΑ
N17520-6505-159 PEN,ROLLERBALL,SOFT-GRIP,CAP,MED,BLU	EΑ
N47520-6800-010 PENCIL,MECHANICAL,PCKT CLIP,0.5 MM	вох
B23333-3000-010 PLANNER,APPT BOOK,COVER ONLY,6 RING,BLK	EΑ
B23333-3336-045 PLANNER,TIME MGMT SYSTEM,VELCRO CLSR,BLK	EΑ
B23333-3336-047 PLANNER,TIME MGMT SYSTEM,VELCRO CLSR,BUR	EΑ
B23333-3336-046 PLANNER,TIME MGMT SYSTEM,VELCRO CLSR,NAVY	EΑ
B23333-3336-048 PLANNER,TIME MGMT SYSTEM,ZIPPER CLSR,BLK	EΑ
B23333-3336-050 PLANNER,TIME MGMT SYSTEM,ZIPPER CLSR,BUR	EA
B23333-3336-049 PLANNER,TIME MGMT SYSTEM,ZIPPER CLSR,NAVY	EA
L27510-6625-010 PORTFOLIO,VINYL,ZIPPER,16X12.25,BLK	EA
L27510-6625-030 PORTFOLIO,VINYL,ZIPPER,16X12.25,BLU	EA
N17520-6600-175 REFILL,BALLPOINT EXEC PEN,MED,BLK	

N17520-6600-176	REFILL,BALLPOINT EXEC PEN,MED,BLU	EA
B23333-3336-020	REFILL,PLANNER,APPT BOOK,5.5X6.5	EA
B23333-3336-055	REFILL,PLANNER,TIME MGMT SYSTEM	EA
W39925-0700-025	SIGN,ADA,MAN,8X8	EA
W39925-0700-030	SIGN,ADA,MAN,BRAILLE,8X8	EA
W39925-0700-035	SIGN,ADA,MAN,WHEELCHAIR,8X8	EA
W39925-0700-040	SIGN,ADA,MAN,WHEELCHAIR,BRAILLE,8X8	EA
W39925-0700-005	SIGN,ADA,UNISEX,8X8	EA
W39925-0700-010	SIGN,ADA,UNISEX,BRAILLE,8X8	EA
W39925-0700-015	SIGN,ADA,UNISEX,WHEELCHAIR,8X8	EA
W39925-0700-020	SIGN,ADA,UNISEX,WHEELCHAIR,BRAILLE,8X8	EA
W39925-0700-045	SIGN,ADA,WOMAN,8X8	EA
W39925-0700-050	SIGN,ADA,WOMAN,BRAILLE,8X8	EA
W39925-0700-055	SIGN,ADA,WOMAN,WHEELCHAIR,8X8	EA
W39925-0700-060	SIGN,ADA,WOMAN,WHEELCHAIR,BRAILLE,8X8	EA
S67510-7300-050	SPRAY,ANTI-STATIC,32-OZ BTL	EA

Contract Reference Number: 7510-12 SAP Number: 4600007367 Change Number: Eleven (11) Change Effective Date: 03/23/06

COMMONWEALTH OF PENNSYLVANIA DEPARTMENT OF GENERAL SERVICES HARRISBURG

For: All using Agencies of the Commonwealth

Subject: Office Supplies

Contract Period: Beginning June 14, 2004 and Ending May 31, 2007 **Buyer Name:** Toniann D. Noss/717-783-2090 or tnoss@state.pa.us

CHANGE SUMMARY: This is to notify all using agencies that the following 125 items are being mapped to a core list item. If any of these items are ordered, you will automatically be shipped and billed the item that is relative on the core list.

Product Code	Supplier	Description	ALTERNATE PRODUCT CODE
L271006	ESSELTE PENDAFLEX	CVR,RPT,LTRPSBD,RCYL,BK	L212906
P10X9001-CTN	BOISE CASCADE CORP	PAPER,XERO,WE,8.5X11,20#	P1054901-CTN
A9WOSQP11	BIC CORPORATION	PEN,CORRECTN,WITE OUT	A91278
A9ZL31-W	PENTEL OF AMERICA LTD.	PEN,CORCTN,WE,FN,MTL TIP	A91278
P10X9001-SKD	BOISE CASCADE CORP	PAPER,XERO,8.5X11,20#,WE	P1054901-SKD
P235210	UNITED STATIONERS/ITASCA	ENV,#10,WE,WOVE,24#	P2OM98123
K321102-0	OFFICEMATE INT CORP	TRAY,LGL,SIDE,STACK,BK	K315621
L3CI2138C	AVERY DENNISON	INDEX,BDR,11X8.5,8 CLEAR	L311468
A55162	AVERY DENNISON	LABEL,ADD,LASR4X1.3,1400	A5OM99058
A55262	AVERY DENNISON	LABEL,LSR,1-1/3X4,WE,350	A5OM99058
A55962	AVERY DENNISON	LBL,LSR,ADRS,1-1/3X4,WE	A5OM99058
P285949	SEALED AIR	ENVELOPE,PADDED,8.5X12	P210186
N512242	SANFORD CORP.	PENCIL,RECYCLED,WOOD	N5OM97010
N6ZE21C	PENTEL OF AMERICA LTD.	ERASER,CLIC,BE	N6OM97542
N6ZER-2	PENTEL OF AMERICA LTD.	REFILL,CLIC ERASER,2/PK	N6OM97543
P320-057	AMERICAN PAD & PAPER LLC	PAD,JR LEGAL,5X8,WE	P3OM97310
P320-065	AMERICAN PAD & PAPER LLC	PAD,LEGAL,8.5X11,WE	P3OM97319
P376-711	DIVERSAFILE	PAD,LEGAL8.5X,11WE	P3OM97319
P320-332	AMERICAN PAD & PAPER LLC	PAD,LEGAL,WE,8.5X11	P3OM97319
P318055	AMERICAN PAD & PAPER LLC	PAD,LEGAL,8.5X11	P3OM97319
P3OM97312	AMERICAN PAD & PAPER LLC	BOOK,STENO,6X9,GREGG,60	P3OM97326

P3OM97333	AMERICAN PAD & PAPER LLC	BOOK,STENO,6X9,GRG,RECYL	P3OM97326
P325-473	AMERICAN PAD & PAPER LLC	BOOK,STENO,CY	P3OM97326
P512772	FELLOWES INC.	BOX,STOR,RECY,12X10X15	P50M97210
N213601	SANFORD CORP.	MARKER,BK,F,PERM,INDUST	N2OM97468
N297468	EXPEDITORS INTERNATIONAL	MARKER, PERM, FINE, BLACK	N2OM97468
N238201	SANFORD CORP.	MARKER,SHARPIE,CHISEL,BK	N2OM97551
N208887	AVERY DENNISON	MARKER, CHISEL TIP, RD, LGE	N2OM97552
H135108	ACCO INTERNATIONAL	STAPLES,STND,SF1	H1OM97011
H1SBS19-1/4-CP	STANLEY FASTENING	STAPLES,CHISEL,5M/BX	H1OM97011
H140501	ACCO INTERNATIONAL	STAPLER, FULLSTRIP, BLACK	H1OM97553
H154501	ACCO INTERNATIONAL	STAPLER,FULLSTRIP,BK,545	H1OM97553
H144401	ACCO INTERNATIONAL	STAPLER,10LESTRIF,BR,343	H1OM97553
S712881	IMATION ENTERPRISES	DISK,3.5,DS,HD,FRM,10/BX	S7OM98535
S732024581	MEMOREX PRODUCTS, INC.	DISC,CDR 48X,100 SPINDLE	S7OM98542
S717262	IMATION ENTERPRISES	DISC,CDR,52X,100SPINDL,SR	S7OM98542
H410210	UNITED STATIONERS/ITASCA	CLP,BINDER,MEDIUM	H4OM97008
H410200	UNITED STATIONERS/ITASCA	CLP,BINDER,SML	H4OM97413
H472500	ACCO INTERNATIONAL	CLIP,PPR,JUMBO,#4,100/BX	H499914
H472580	ACCO INTERNATIONAL	CLIP,PPR,JUMBO,.048 GA	H499914
H472220	UNITED STATIONERS/ITASCA	CLP,JUM,SMOOTH,1C/BX	H499914
H472360	ACCO INTERNATIONAL	CLIP,PPR,GEM,#1,100/BX	H499911
H472380	ACCO INTERNATIONAL	CLIP,PPR,#1,.034,GA	H499911
P3OM97301	AMERICAN PAD & PAPER LLC	PAD,SCRATCH,3X5	P357104
A2680-9	3M CONSUMER & OFFICE MKT	TAPE,FLAGS,SIGNATURE	A276809
A505729	AVERY DENNISON	LABEL,REINFORC, WE,200	A5MT-909
J110375	ACME UNITED CORPORATION	RULER,METRIC,12IN,S/EDGE	J105011
N2OM97470	0900 OMAX POWERMAX	MARKER,PERM,BU	N230003
N2OM97469	0900 OMAX POWERMAX	MARKER,PERM,RD	N230003
P1OX9001	BOISE CASCADE CORP	PPR,X-9 20#,8.5X11,WE	P1054901
P1HPBC11	SOUTH COAST PAPER	PPR,HPBUS COPY,8.5X11	P1054901
P13R721	XEROX CORPORATION	PAPER,XEROX,8.5X11,20LB	P1054901
P1054922	BOISE CASCADE CORP	PPR,ASPEN 100,8.5X11 20#	P1054901
P1034922 P1CC2201	BOISE CASCADE CORP	PPR,PRO-88 20#,8.5X11,WE	P1054901 P1054901
P13R2047	XEROX CORPORATION	PAPER,8.5X11,WE,4200 DP	P1054901
	BOISE CASCADE CORP		
P10X9004		PPR,X-9 20#,8.5X14,WE HILIGHTER,FLUORESCENT,YW	P1054904
N224000	AVERY DENNISON		N264326
N264324	SANFORD CORP.	HIGHLIGHTER,4009,FYW	N264326
N225025	SANFORD CORP.	HIGHLIGHTER, MAJOR, FYW	N264326
N225005	SANFORD CORP.	HIGHLIGHTER,MAJOR,YW	N264326
A2653-YW	3M CONSUMER & OFFICE MKT	PAD,NOTE,YW1.5X2,12PD/PK	A26539-YW
A2653RP-YW	3M CONSUMER & OFFICE MKT	POST-IT,RECY,1.5X2,YW,12	A26539-YW
A2655-YW	3M CONSUMER & OFFICE MKT	PAD,NOTE,YW,3X5	A26559-YW
A2655RP-YW	3M CONSUMER & OFFICE MKT	POST-IT,RECY,3X5,YW	A26559-YW

L9824-12RVP	SPECTRUM BRANDS	BATTERY,AAA,ALKLN,12/PK	L9824-4
L9815-24PP	SPECTRUM BRANDS	BATTERY,AA,ALKALINE,24P	L9815-4
L9815-12RVP	SPECTRUM BRANDS	BATTERY,12 PK,AA,VAL PAK	L9815-4
L9813-8RVP	SPECTRUM BRANDS	BATTERY,8 PK,D,VALUE PK	L9813-2
H4OM97440	0900 OMAX POWERMAX	FASTENER, PRONG 2", 50BX	H412992
H470022	ACCO INTERNATIONAL	FASTENER,PRONG,2",50/BX	H412992
H274350	ACCO INTERNATIONAL	PUNCH,PPR,HVYDTY,3HOLE	H274150
A2OM97804	3M CONSUMER & OFFICE MKT	NOTE,RMV,4X6,YW	A26609-YW
A2660RP-YW	3M CONSUMER & OFFICE MKT	POST-IT,RECY,4X6,YW	A26609-YW
A2660-YW	3M CONSUMER & OFFICE MKT	PAD,NOTE,RULED,YW,4X6	A26609-YW
P1HPC3HP	UNITED STATIONERS/ITASCA	PPR,HPOFFICE,3HP,87BR20#	P1054901-P
P13R2193	XEROX CORPORATION	PAPER,LTR,4024,3HP,20LB	P1054901-P
L271606	ESSELTE PENDAFLEX	CVR,RPT,LGL,HINGETOP,BK	L271366
	BIC CORPORATION	FLUID, WITEOUT, WATER BASE	A91276
A956401	SANFORD CORP.	FLUID,CORRECT, WE,1/2 OZ	A91276
	BIC CORPORATION	FLUID, WITE OUT, QUICKDRY	A91276
A959001	SANFORD CORP.	FLUID,CORRCTN,WTRBASE,WT	A91276
A9284-11	SANFORD CORP.	FLUID, CORRECT, WE, 1/2 OZ	A91276
A956301	SANFORD CORP.	FLUID,CORRECT,MULTI,WE	A91276
A9WOFEC12WHI	BIC CORPORATION	FLUID, WITE OUT, XTRA COVR	A91276
A9WOFSM12WHI	BIC CORPORATION	FLUID,WTEOUT,SPRSMH,W/FB	A91276
S192274A	HEWLETT PACKARD CO (SUPP	TONER, CARTRIDGE, LJ4L, 4ML	S1PIBH-92274A
S192291A	HEWLETT PACKARD CO (SUPP	TONER,HPLJ,3SI,4SI	S1PIBH-92291A
S192295A	HEWLETT PACKARD CO (SUPP	TONER,HPLJ,II,IIID	S1PIBH-92295A
S1140198A	LEXMARK INTERNATIONAL	TONER,PRINT,HPLSR,4/PLUS	S1PIBH-92298A
S1C3906A	HEWLETT PACKARD CO (SUPP	TONER,LSRJT,HP5L&6L,1/CT	S1PIBH-C3906A
S1OM98859	CLOVER TECHNOLOGIES GROU	CTG,CMPTBL,LEX1382925,BK	S1GB925
A8232-1	3M CONSUMER & OFFICE MKT	TAPE,MASKING,1X60 YD	A82600-1B
F1S72101	MONARCH NORTHWOOD	POCKET,FILE,3.50,EXP,LGL	F1S26E
F185363	ESSELTE PENDAFLEX	FILE,POCKET,LGL,3.5 EXP	F1S26E
F11526E-OX	ESSELTE PENDAFLEX	FILE,PKT,LGL, 3.5",BX25	F1S26E
N2BL11-YW	BIC CORPORATION	HIGHLIGHTER, YW,F	N275206100-005
N227005	SANFORD CORP.	HIGHLIGHTER, YW,F	N275206100-005
N2B411YW	BIC CORPORATION	HIGHLIGHTER,,PEN STYLE	N275206100-005
N227025	SANFORD CORP.	HIGHLIGHTER,FYW,F	N275206100-005
A8600-1296-3/4	3M CONSUMER & OFFICE MKT	TAPE,CELLO,#600,3/4X1296	A85910-1296-34
B1GG2500-00	MEADWESTVACO	CAL,PAD,YR,JAN-DEC,BK	B1SK24-00
S1CL7020	MITCHELL SNOW, INC. (MSI	TONER,REMAN,3909A,CLASIC	S1PIBH-C3909A
S1GB92A	GUY BROWN PRODUCTS	TONER,F/HP,LSRJT,1100,BK	S1PIBH-C4092A
S1GB96A	GUY BROWN PRODUCTS	TONER,F/HP,LSRJT,2100,BK	S1PIBH-C4096A
S1OM98881	CLOVER TECHNOLOGIES GROU	CTG,CMPTBL,HPC4096A,BK	S1PIBH-C4096A
S1Q8100	UNITED STATIONERS/ITASCA	TONER,HP C4182X	S1PIBH-C4182X
S1C4191A	HEWLETT PACKARD CO (SUPP	TONER,LSJ 4500,BLACK	S1PIBH-C4191A

S1C4192A	HEWLETT PACKARD CO (SUPP	CTG,LSRJT,CLR,LJ4500,CYN	S1PIBH-C4192A
S1C4193A	HEWLETT PACKARD CO (SUPP	CTG,MAGENTA,LSRJT,LJ4500	S1PIBH-C4193A
S1C4194A	HEWLETT PACKARD CO (SUPP	TONER,LSJ 4500,YELLOW	S1PIBH-C4194A
S1Q1338A	HEWLETT PACKARD CO (SUPP	LASERJET,GNUIN HP,Q1338A	S1PIBH-Q1338A
S1OM98891	CLOVER TECHNOLOGIES GROU	CTG,CMPTBL,HP Q1338A,BK	S1PIBH-Q1338A
L3S56435C	SIMON MARKETING	DIVIDERS,5TAB,11X8.5,CR	L311466
L3CI2135C	AVERY DENNISON	INDEX,BDR,11X8.5,5 CLEAR	L311466
L9814-8RVP	SPECTRUM BRANDS	BATTERY,8 PK,C,VALUE PK	L9MN1400R4Z
A1OM97373	0900 OMAX POWERMAX	GLUESTICK,1.23OZ,PERM,CR	A1E527
A100196	AVERY DENNISON	GLUE,STICK,PERM,1.27 OZ	A1E527
A53748022	GBC OFFICE PRODUCTS	HOLDER,ID,RETRCT,BK,25BX	A568820
F174520	ESSELTE PENDAFLEX	FOLDER,1/3,LTR,MLA,100BX	F1OM97182
F17521/3	ESSELTE PENDAFLEX	FOLDER,LTR,1/3,MLA,100BX	F1OM97182
F181-3000	DIVERSAFILE	FLDR,1/3 CUT,ASST	F1OM97182
F17531/3	ESSELTE PENDAFLEX	FOLDER,LGL,1/3,MLA,100BX	F1OM97184
A6OM97356	0900 OMAX POWERMAX	RUBBERBAND,80%,#32,.25LB	A6OM97349
A6OM97358	0900 OMAX POWERMAX	RUBBERBAND,80%,#64,.25LB	A6OM97351
P238390	QUALITY PARK	ENVELOPE,9X12,WE,CLASP	P2OM97225

All other terms and conditions remain the same.

Contract Reference Number: 7510-12 SAP Number: 4600007367 Change Number: Twelve (12) Change Effective Date: 03/31/06

COMMONWEALTH OF PENNSYLVANIA DEPARTMENT OF GENERAL SERVICES HARRISBURG

For: All using Agencies of the Commonwealth

Subject: Office Supplies

Contract Period: Beginning June 14, 2004 and Ending May 31, 2007 **Buyer Name:** Toniann D. Noss/717-783-2090 or tnoss@state.pa.us

CHANGE SUMMARY: This is to notify all using agencies that the following 582 items are being added to the core list. Please note that at this time they will not be entered into the SAP system as line items at this time. They can, however, be purchased via the Internet site set up for CWOPA use.

MFG SKU	PRODUCT DESCRIPTION	UOM	New Customer Price
A2630-6PK	POST-IT,RULED,3X3,6PK,YW	PK	4.99
A2635-YW	PAD,NOTE,YW,LINES,3X5	PD	1.11
A2654-12SSCY	PAD,POST-IT 3X3 12,YW	PK	9.51
A2654RP-YW	POST-IT,RECY,3X3,YW	PD	0.84
A2654-YW	PAD,NOTE,YW,3X3	PD	0.80
A2656RP-YW	POST-IT,RECY,2X3,YW	PD	0.63
A2675-YL	NOTE,POST-IT,4X4LINED,YW	PD	3.58
A2R330-YW	PAD,POST-IT,REFILL3X3,YW	PD	0.84
A502920	BADGE,PHO ID,HLD 50/BX	BX	24.80
A530252	LABEL,ADD 11/8X3,2RL/BX	BX	13.94
A54031	LABEL,TAB,3.5X15/16,WE	BX	50.45
A55160	LABEL,ADD,LSR,1X2 5/8 3K	BX	20.39
A55161	LABEL,ADD,LASER,1X4,2000	BX	22.11
A55163	LABEL,ADD,LASER,2X4,1000	BX	22.77
A55260	LABEL,LSR,2.5X1,WE,750	PK	6.64
A55366	LABEL,LASER,FLDR,WE,1X3	BX	22.77
A55960	LABEL,LSR,ADDRSS,1X3,WE	BX	49.76
A78J8	CUP,FOAM,8Z,25/PK	PK	0.46
A8105	TAPE,MAGIC,TRANS,.75X300	RL	0.83

A8142	TAPE,MAILING,W/DISP,CR	RL	1.73
A8144	TAPE,TRANS,1/2"X450"	RL	0.66
A82600-2B	TAPE,MASKING,2X60	RL	2.31
A83650-4	TAPE,STORAGE,2"W,4/PK	PK	8.25
A83710-2-CR	TAPE,SEALING,CLEAR,2 IN	RL	0.76
A83710-2-TN	TAPE,SEALING,TN,2INX55YD	RL	0.76
A83750-2-CR	TAPE,SEALING,CR,48MMX50M	RL	3.78
A83750-2-TN	TAPE,FILM,TN,55MMX50M	RL	3.78
A83750RD-CR	TAPE,DISP,REFILLABLE,CR	RL	3.86
A83850-1	TAPE,PKG,2",X55YDS,CR	RL	3.78
A83900	TAPE,DUCT,GENERAL,2"W	RL	4.13
A8600-2592-1	TAPE,CELLO,#600,1X2592	RL	4.18
A8810-1296-3/4	TAPE,MAGIC,#810,3/4X1296	RL	1.95
A8810K16	TAPE,MAGIC 3/4",VALUEPK	PK	24.53
A8810-P10K	TAPE, VALUEPACK, 3/4", 10PK	PK	16.12
A8C-38-BK	DISPENSER,TAPE,BK	EA	1.90
A8OM97107	DISPENSER,TAPE,DESK,BK	EA	1.34
A8OM97813	TAPE,INVISIBLE,1/2X1296	RL	0.60
A8OM97821	TAPE,TRAN 3CORE,1X2592	RL	2.55
A906604	FILM,CORRCTN,DISPSBL	EA	1.90
A946065	MOISTENER,W/ADHESIVE,ENV	EA	1.01
A968620	TAPE,CORRECTION,MONO,WE	EA	1.88
A968676	TPE,CORRECTION,MONO,2PK	PK	3.64
A980047	FILM,COR,SGL LN,REFILL	EA	2.13
A9802	TAPE,CORRECTION,5MMX10M	EA	0.90
A9OM97384	MOISTENER,BOTTLE,CR	EA	0.24
A9OM97786	TAPE,CORRECTION,WE	EA	1.28
A9OM97789	TAPE,CORRECTION,WE,10 PK	PK	10.40
A9WOELP11	FILM,CORRECT+TAPE,PEN,WE	EA	1.70
A9WOTAPP11	TPE,CORRECTION,WITE-OUT	EA	1.42
B170-260-05	PLANNER,9X11,JAN-JAN,BK	EA	8.37
B1G200-00	BOOK,APPT,JAN-DEC,BK	EA	5.48
B1G400-00	PLANNER,6X8,JAN-DEC,BK	EA	6.00
B1G547-00	PLANNER,6X8,JAN-DEC,BK	EA	17.07
B1PM12-28	CAL,WALL 24X36,J-DEC,BE	EA	5.45
B1SD374-13	DIARY,7X9,RD,JAN-DEC	EA	27.89
B1SD387-13	DIARY,5X7,RD,JAN-DEC	EA	14.28
B1SD389-13	DIARY,5X8,JAN-DEC,RD	EA	14.55
E550254L	25"4 DRWR LTR FILE PUTTY	EA	112.94

E693841	KEYBOARD,ADJUST,PUTTY	EA	54.80
E6AF100XL	SCREEN,GLARE,16-19"	EA	64.94
E6HF300XXL	ANTI-GLR 19 21 POLARIZING STD FLTR	EA	119.04
E740912	CART,MAIL,34.5X19X39.25	EA	189.77
E740914	CART,MAIL,27X19X39.25	EA	134.11
E74500-88-BG	CART,UTILITY,16X30",BGE	EA	130.02
E7L330	TRUCK,BOOK, BGE,3SHF	EA	221.69
E888342	CART,AV,ADJST HGT,42"W CAB,BLK	EA	247.81
E888753	CART,42IN,PLASTIC,BK	EA	98.80
E94052	TRUCK,STOWAWAY,SR,XL HND	EA	110.24
E94074	TRUCK,HAND,3WAY,CONVERT	EA	324.70
E964429	CHAIRMAT,ECONCLEAT,46X60	EA	27.39
E964483	CHAIRMAT,WKSTN,L,CR	EA	49.13
E986201	TRUCK,HAND,8WAY,CONVERT	EA	124.67
F11056EL-OX	WALLET,LGL,3.5EXP,ELASTC	EA	1.78
F11157R	FLDR,CLASS,PBD,LTR,1PART	EA	1.47
F11257BL	FOLDER,CLASS,LTR,BE,10BX	EA	2.00
F11257GR	FOLDER,CLASS,LTR,GN,10BX	EA	2.00
F11257LB	FOLDER,CLSS,LTR,LBE,10BX	EA	2.00
F11524EB-OX	POCKET,FILE,LTR,BE,3.5EX	EA	1.03
F11524EG-OX	POCKET,FILE,LTR,GN,3.5EX	EA	1.03
F11524E-OX	FILE,PKT,LTR,3.5" BX25	BX	17.39
F11524ER-OX	POCKET,FILE,LTR,RD,3.5EX	EA	1.03
F11524ET-2/5OX	FILE,PKT,2/5,RD,3.5 EXP	EA	1.22
F11524EY-OX	POCKET,FILE,LTR,YW,3.5EX	EA	1.03
F11534G-OX	FILE,PKT,LTR,5.25",BX10	BX	7.99
F1153F13	FOLDER,1/3,LTR,PSB,25/BX	BX	25.42
F12257BL	FOLDER,CLASS,LGL,BE,10BX	EA	2.26
F13534G-OX	FILE POCKET,LTR,STR 5.25	EA	1.22
F13536G-OX	FILE POCKET,LGL,STR,5.25	EA	1.35
F135449	FILE,POCKET,LTR,7EXP,RD	EA	2.37
F135469	FILE,POCKET,LGL,7EXP,RD	EA	3.24
F148430	FLDR,CTLS,WTRSHD1/3,MLA	BX	10.40
F17521/2	FOLDER,LTR,1/2,MLA,100BX	BX	6.92
F17521/5	FOLDER,LTR,1/5,MLA,100BX	BX	6.95
F185343	FILE,POCKET,LTR,3.5EXP	EA	1.55
F185545	FILE,POCKET,LTR,5.25 EXP	EA	1.83
F185565	FILE,POCKET,LGL,5.25 EXP	EA	2.09
F10M97183	FOLDER,LTR,MLA,1/5,100BX	BX	5.98

F1R152-BGR	FOLDER,LTR,STR,GN,100BX	BX	14.70
F1R7521/5	FOLDER,1/5,MLA,LTR,100/B	BX	9.96
F1S14C	FILE,PCKT,EXP,1.75LTR	EA	0.53
F1S16C	POCKET,REC,FILE,LGL,5PC	EA	0.60
F1S34G	FILE,POCKET,EXP,5.25	EA	0.67
F1S36G	FOLDER,REC,LGL,5PC	EA	0.76
F1S59707	FLDR,6SECTION,LTR,RD	EA	1.58
F1S60407	FLDR,CLASSIF,LTR,RD	EA	1.72
F1S60901	FOLDER, CLASS, LTR, 6PRT, GN	EA	1.72
F1S71100	POCKET,FILE,1.75,EXP,LTR	EA	0.64
F1S71101	POCKET,FILE,3.50,EXP,LTR	EA	0.69
F1S71111	POCKET,FILE,5.25,EXP,LTR	EA	1.01
F1S72111	POCKET,FILE,5.25,EXP,LGL	EA	1.11
F1S84308	WALLET, FILE 4, RD, FIBER	EA	2.48
F1S85308	WALLET, FILE 4, ATTORNEY	EA	2.66
F35371	LASER,BUS CARDS,WE,2X3.5	PK	7.61
F3OM97206	CRD,INDXBLNK,WE,5X8,100P	PK	1.18
F509217	POCKET,FILE,HNG,LTR,4PK	PK	7.71
F581601	FLDR,HG LT1/3,25/BX,GN	BX	6.11
F581602	FLDR,HG LT1/5,25/BX,GN	BX	5.61
F5OM97186	FLDR,HNG,LTR,1/3TAB,25BX	BX	5.90
F5OM97187	FLDR,HNG,LTR,1/5TAB,25BX	BX	5.58
F7AH-8512	HOLDER,FORM,ALUM,8.5X12	EA	14.43
F802002	POCKET,ENDTAB,LTR,3.5,BE	EA	1.73
F802009	POCKET,ENDTAB,LTR,3.5,YW	EA	1.73
F812812	FILE,PKT,LTR,3.5EX,25BX	BX	30.08
F812822	FILE,PKT,LTR,3.5EX,10BX	BX	12.73
F812832	FILE,PKTCONVERT,LTR,MLA	BX	33.07
F895363	FILE,ETAB,LTR,5.25 EXP	BX	25.27
F895565	POCKET,ETAB,LGL,5.25"EXP	BX	27.37
F8H1524E-OX	FILE,PCKT,END,TAB3.5"EXP	EA	1.41
F8H1526E-OX	FILE,PCKT,END,TAB,3.5EXP	EA	1.39
H169270	STAPLER,ELEC,70SH,HVYDTY	EA	212.43
H190002	STAPLER,HVYDTY,X-CAP,BK	EA	36.93
H274060	PUNCH,2HOLE,40SH,CAP,BK	EA	29.06
H3OM97450	OPENER,LETTER,2X2	EA	0.37
H499912	CLIP,PPR,1",NON SKID	BX	0.11
H499915	CLIP,PAPER,GIANT,NONSKD	BX	0.32
J42363	BOARD,CORK,AM,1DR,24X36	EA	171.00

J42363L	BOARD,FABRIC,2X3,1-DR,GY	EA	184.31
J4351900	EASEL,FLOOR,TBLTOP,BK	EA	112.11
J450E	EASEL,FLOOR,ALUM,66"H	EA	37.87
J481E	BOARD,WRITE,29X40,W/EASL	EA	120.31
J4S538	BOARD,DRYERASE,96X48	EA	136.69
J4TE548A	BRD,TOTL ERAS,96X48,AM	EA	183.29
K321032	TRAY,FRNTLOAD,BK,LTR	EA	2.48
K3550-4	FILE,DESK,VERT,5-PKT,BK	EA	11.71
K6109992	LINER,TRASH,33 GAL BK	СТ	45.82
K636056	BAG,F/1608,1616,50/CT	СТ	16.87
K6PS4209K	LINER,TRSH,16GL,500CT,BK	CT	38.83
K6RX653XG	LINER,TRSH,60GL,100CT,GY	CT	33.75
K6TI3340S	LINER,TRSH,33GL,100CT,SR	СТ	25.40
K734120	SHREDDER,120,STRIP-CUT	EA	287.27
K734125	SHREDDER,125,CONFETTI	EA	339.59
K736180	SHREDDER,CONFETTI 2,CCL	EA	176.53
K738221	SHREDDER,PAPER,STRGT CUT	EA	391.92
K738225	SHREDDER,220,CROSS-CUT	EA	444.24
K738320	SHREDDER,PAPER,STRGT CUT	EA	732.03
K738325	SHREDDER,PAPER,CROSS CUT	EA	836.69
K738380	SHREDDER,PAPER,STRGT CUT	EA	1,019.83
K738385	SHREDDER,PAPER,CROSS CUT	EA	1,002.23
K738420	SHRDDR,420,STRGHTCUT,GY	EA	1,150.64
K738425	SHREDDER,420,CROSSCUT,GY	EA	1,255.29
K738480	SHREDDER,PAPER,STRGT CUT	EA	1,464.59
K738485	SHREDDER,480,CROSSCUT,GY	EA	1,613.64
L217014	BINDER,3RG,VIEW,1IN,BE	EA	2.57
L21701460	LAMINATOR,HEAT,SEAL,H400	EA	216.33
L227170	MACHINE,BINDING,COMB	EA	1,625.86
L23745022	POUCH,LAM,LTR,3MIL,100PK	PK	22.16
L275243	PKT,BNDR 5PK,CR	PK	1.58
L279586	BINDER,EZD,5",RD,PREMIER	EA	19.40
L279886	BINDER,D-RING,5",BE	EA	19.40
L288010	BINDER,VIEW,1",ROUND,WE	EA	2.77
L2CV11-05-WE	BINDER, VIEW, 1/2CAP, WE	EA	1.48
L2CV11-10-WE	BINDER, VIEW, 1-CAP, WE	EA	1.48
L2CV11-15-WE	BINDER, VIEW, 1.5-CAP, WE	EA	1.83
L2CV11-20-WE	BINDER, VIEW, 2-CAP, WE	EA	2.24
L2MBV11-30WE	BINDER, VALUEVIEW, 3", WE	EA	3.88

L2OM97151	BINDER,3/RG,BK,11X8.5,1	EA	1.11
L2OM97155	BINDER,3/RG,BE,11X8.5,2	EA	2.06
L2OM97157	BINDER,3/RG,BK,11X8.5,2	EA	2.06
L2TE11-CR	ORGANIZER,FOLIO,CR,13X9	EA	1.33
L2VB11-25-WE	BINDER,3/RG, WE,11X8.5,Z	EA	7.73
L311125	INDEX,A-Z,MULTI	ST	3.04
L311132	INDEX,F/3RG,8WE,8.5X11	ST	1.64
L311135	INDEX,F/3RG,10CLR,8.5X11	ST	2.02
L311370	INDEX,LTR,SIDE,TAB,1-25	ST	1.52
L323075	INDEX,5-TAB,WE11X8.5ERAS	ST	0.69
L323078	INDEX,8-TAB,WE11X8.5ERAS	ST	1.00
L359102	INDEX TAB, WE, PLAIN, 50/PK	PK	1.40
L3CI2135	INDEX,BDR,11X8.5,5 COLOR	ST	0.49
L3CI2138	INDEX,BDR,11X8.5,8 COLOR	ST	0.73
L3EW2135	INDEX,XTRAWIDE,AD,5 TAB	ST	0.88
L3L-213	INDEX,RGBDRA-Z,11X9,25ST	ST	1.98
L3WI2135	INDX,BDR,11X8.5,WH,5COLR	ST	0.73
L3WI2135C	INDX,BDR,11X8.5,WH,5 CLR	ST	0.73
L3WI2138C	INDX,BDR,11X8.5,WH,8 CLR	ST	1.20
L8CS50	HEADSET,CORDLS,SYSTEM,SV	EA	214.46
L9DL123ABPK	LITHI BATT 3.0 VOLT	EA	4.67
M1EL-2192RII	CALC,DESKTOP,PRINTNG,BGE	EA	42.73
M1EL2630PIII	CALC,DESKTOP,PRNTNG,BGE	EA	70.27
M2EM530	TYPEWRITER,ELEC,W/DICT	EA	343.37
M2EM630	TYPEWRITER,COM,GY,W/DSPL	EA	481.93
M2ML300	TYPEWRITER,16 CHAR,LCD	EA	125.30
M601201834	CAMERA,QKSNAP,35MM FLSH	EA	5.72
M6623965	FILM,600,COLOR,20EXP,2PK	BX	23.25
M6624242	FILM,SPECTRA,20EXP,2/PK	BX	23.25
M6640172	FILM,600 CAMERA,10B	BX	100.60
M6643877	FILM,600COLOR,40EXP,4/PK	BX	42.65
M6M-2000A	TRANSCRIBER, RECORD, MICRO	EA	173.35
N108451	PEN,.5MM,ROLLER,BK	DZ	4.05
N114001	PEN,ROLLER,GEL,.7MM,BLK	EA	0.51
N115001	PEN,GEL,RTRCTBLE,BK	EA	0.96
N125104	PEN,ROLLINGBALL,V5,XF,GN	EA	0.99
N130000	PEN,BALLPT,RETRACT,F,BK	EA	0.89
N130005	PEN,BALLPT,RETRACT,M,BK	EA	0.89
N131002	PEN,RLRBLL,GELINK,XFNE,BK	EA	0.92

N131003	PEN,RLRBLL,GELINK,XFNE,BE	EA	0.92
N131020	PEN,RLRBLL,GELINK,FPT,BK	EA	0.92
N131021	PEN,RLRBLL,GELINK,FPT,BE	EA	0.92
N131022	PEN,RLRBLL,GELINK,FPT,RD	EA	0.92
N132002	PEN,BALL,EASYTOUCH,FN,BE	DZ	5.49
N132010	PEN,BALL,EASYTCH,MED,BK	DZ	5.49
N132011	PEN,BALL,EASYTCH,MED,BE	DZ	5.49
N132210	PEN,BALL,RETRACT,FINE,BK	DZ	7.08
N132211	PEN,BALL,RETRACT,FINE,BE	DZ	7.08
N132220	PEN,BALL,RETRACT,MED,BK	DZ	7.08
N132221	PEN,BALL,RETRACT,MED,BE	DZ	7.08
N135011	PEN,BALL POINT,BK,FINE	DZ	6.94
N135334	PEN,ROLLING,PRECISEV5,BK	EA	0.99
N135335	PEN,ROLLING,PRECISEV5,BE	EA	0.99
N135336	PEN,ROLLING,PRECISEV5,RD	EA	0.99
N135346	PEN,ROLLING,PRECISEV7,BK	EA	0.99
N135349	PEN,ROLLING,PRECISEV7,BE	EA	0.99
N135352	PEN,ROLLING,PRECISEV7,RD	EA	0.99
N138600	PEN,P500,GEL XFINE,BK	EA	0.99
N138610	PEN,P700 GEL,FINE,BK	EA	0.99
N144110	PEN,JIMNIE,RBALL MD,BK	EA	0.77
N160040	PEN,ROLLER,MICR ONYX,BK	EA	0.28
N160041	PEN,ROLLER,MICR ONYX,BE	EA	0.28
N160042	PEN,ROLLER,MICRO ONYX,RD	EA	0.28
N160101	PEN,BK,F,STANDARD	DZ	7.95
N160126	PEN,UNI/VISION,BK,FINE	EA	1.13
N160134	PEN,UNI/VISION,BE,FINE	EA	1.13
N160143	PEN,ROLLER BALL,ONYX,BK	EA	0.28
N160144	PEN,ROLLER BALL,ONYX,RD	EA	0.28
N160145	PEN,ROLLER BALL,ONYX,BE	EA	0.28
N160151	PEN,BK,XF,MICRO	DZ	7.95
N160629	PEN,UNIBALL,MICRO,BK	EA	1.34
N161101	PEN,MEDPT,BE,COMFORTMATE	DZ	3.59
N161301	PEN,MEDPT,BK,COMFORTMATE	DZ	3.59
N163301	PEN,BALLPT,MED RETRAC,BK	DZ	5.06
N163801	PEN,BALLPTFINE,RETRAC,BK	DZ	4.92
N164301	PEN,BALLPT,RET,COMFRT,BK	DZ	7.08
N165450	PEN,UNIGEL,GRIP STCK,BK	EA	0.86
N165800	PEN,UNIBALL,GEL IMPCT,BK	EA	1.48

N169055	PEN,RBALL,SIGNO,GEL,BE	DZ	5.31
N177215	REFILL,F/BPS FINE,2PK,BK	PK	0.60
N177240	REFIL,GEL,DRGRP,F,2PK,BK	PK	1.01
N185580	PEN,FLXGRP ELT,MD RT,BK	EA	0.58
N187112	PEN,BPT,STCK,DYNGRP,FN,BE	DZ	5.49
N187301	PEN,DISP,MED BALL,BK	DZ	9.54
N188079	PEN,STK,WRITBROGRP,MED,BK	DZ	1.61
N195101	PEN,FLXGRP,RETRCTBLE,BE	DZ	9.69
N196101	PEN,BALL,FLEXGRIP,M,BE	DZ	7.81
N196201	PEN,BALL,FLEXGRIP,M,RD	DZ	7.81
N196301	PEN,BALL,FLEXGRIP,M,BK	DZ	7.81
N196701	PEN,BALL,FLEXGRIP,F,RD	DZ	7.81
N196801	PEN,BALL,FLEXGRIP,F,BK	DZ	7.81
N1BK90-A	PEN,BALL,RSVP,FINE,BK	DZ	4.71
N1BK90-C	PEN,BALL,RSVP,FINE,BE	DZ	4.71
N1BK91-A	PEN,BALL,RSVP,MED,BK	DZ	4.71
N1BK91-V	PEN,BALL,RSVP,MED,VT	DZ	4.71
N1BK92-A	PEN,RSVP,RTRCT,BALLPT,BK	DZ	6.19
N1BK92-C	PEN,RSVP,RTRCT,BALLPT,BE	DZ	6.19
N1BLN35-A	PEN,ENERGEL RT,BK,.5MM	EA	1.02
N1GRE11-BK	PEN,ROLLER,GRIP,0.7,BLK	EA	0.49
N1GREM11-BK	PEN,ROLLER,GRIP,0.5,BLK	EA	0.49
N1GSF11-BK	PEN,BALL,BK,F,BIC,ROUND	DZ	1.07
N1GSFG11-BK	PEN,BPT,RNDSTC,GRP,FN,BK	DZ	1.61
N1GSM11-BK	PEN,BALL,BK,M,BIC,ROUND	DZ	1.07
N1GSMG11-BK	PEN,MED,ROUNDSTIC,BK	DZ	1.61
N1MS11-BK	PEN,BALL,BK,M,BIC CRYSTL	DZ	1.81
N1OM97179	PEN,BALL,MED,BK	DZ	0.78
N1OM97180	PEN,BALL,FINE,BK	DZ	0.78
N1OM97461	REFILL,CHAIN PEN,BK,MED	EA	0.60
N1OM97462	PEN,CHAIN,MED,BK	EA	1.63
N1OM97520	PEN,RLR,MED,BK	EA	0.83
N1RF11-BE	PEN,MICRO FINE,ROLLER,BE	DZ	3.33
N1RF11-BK	PEN,MICRO FINE,ROLLER,BK	DZ	3.33
N1RLC11BE	PEN,ROLLER,GEL,MM,BLUE	EA	0.64
N1RLC11BK	PEN,ROLLER,GEL,MM,BLK	EA	0.64
N1RM11-BE	PEN,ROLLER,FINE,BE	DZ	3.33
N1RM11-BK	PEN,ROLLER,FINE,BK	DZ	3.33
N1RN11BK	PEN,RBALL,GEL,INTNSTY,BK	EA	0.65

N1SCSF11-BK	PEN,BALLPT,RETRACT,F,BK	DZ	4.84
N1SCSM11-BE	PEN,BALLPT,RETRACT,M,BE	DZ	4.84
N1SCSM11-RD	PEN,BALLPT,RETRACT,M,RD	DZ	4.84
N1SCWB11-BE	PEN,BALL PT,WIDE MED,BE	EA	0.53
N1SCWB11-BK	PEN,BALL PT,WIDE MED,BK	EA	0.53
N1SGSM11-BE	PEN,MED,BALLPT,BE,SFTFEL	DZ	3.47
N1SGSM11-BK	PEN,MED,BALLPT,BK,SFTFEL	DZ	3.47
N1VCG11-BE	PEN,BALLPT,RET,ATLNTS,BE	DZ	6.65
N1VCG11-RD	PEN,BALLPT,RETR,MED,RED	DZ	6.65
N1VLG11-BE	PEN,BALL,VELOVTY,M,BE	EA	0.64
N1VLG11-BK	PEN,BALL,VELOVTY,M,BK	EA	0.64
N213801	MARKER,BK,XF,PERM,INDUST	EA	0.61
N221825	HILIGHTER,ACCNT INSPR,FYW	EA	0.64
N224010	HILIGHTER,FLUORESCENT,PK	DZ	4.48
N224020	HILIGHTER,FLUORESCENT,GN	DZ	4.48
N224050	HILIGHTER,FLUORESCENT,OE	DZ	4.48
N225009	HIGHLIGHTER,MAJOR,PK	DZ	4.92
N225010	HIGHLIGHTER,MAJOR,TQE	DZ	4.92
N225019	HIGHLIGHTER,MAJOR,LV	DZ	4.92
N225026	HIGHLIGHTER,MAJOR,FLG	DZ	4.92
N227006	HIGHLIGHTER, OE,F	DZ	4.92
N227009	HIGHLIGHTER, PK,F	DZ	4.92
N227010	HIGHLIGHTER, BE,F	DZ	4.92
N230008	MARKER,SHRPE,FN,PE,PERM	DZ	6.94
N231001	PEN,PORS,XF,BK,EXPRESSO	EA	1.10
N232001	TIP,SNFRD,SHRPIE TWN,BK	EA	1.06
N233001	MARKER, SUPER, SHARPIE, BK	EA	0.88
N235001	MARKER,BK,XF,PERM	EA	0.60
N235003	MARKER,BE,XF,PERM	EA	0.60
N238011	PEN,POROUS,FELT,BLACK	EA	0.13
N238012	PEN,POROUS,FELT,RED	EA	0.13
N238013	PEN,POROUS,FELT,BLUE	EA	0.13
N263601	MARKER,PAINT, BK,M	EA	1.66
N264327	HIGHLIGHTER,4009,PK	DZ	1.45
N264328	HIGHLIGHTER,4009,BE	DZ	1.45
N264329	HIGHLIGHTER,4009,GN	DZ	1.45
N281505	ERASER,WHITE BOARD	EA	1.63
N284101	PEN,PORS,MED,BE,FLAIR	EA	0.84
N284201	PEN,PORS,MED,RD,FLAIR	EA	0.84

N284301	PEN,PORS,MED,BK,FLAIR	EA	0.84
N2BLMG11YW	HILIGHTER,BRITE GRIPXL,YW	DZ	4.63
N2GBL11-YW	HILIGHTER,BRTLNR,GRP,FYW	EA	0.36
N2GDE11-BK	MARKER,WHTBRD,GRP,BK	EA	0.46
N2GPM11-BK	MARKER,PERM,GRIP,BLACK	DZ	4.34
N2GPM11-RD	MARKER,PERM,GRIP,RED	DZ	4.34
N2OM97493	HIGHLIGHTER,FL,YW	EA	0.63
N450-9-HB	LEAD,PENCL,.9MM,HB,15/TB	TB	0.49
N450-HB	LEAD,PENCL,.7MM,HB,12/TB	TB	0.42
N464881	ERASER,F/ZEZE,5-TUBE	TB	0.54
N4A125A	PENCIL,MECH,BK,.5MM	EA	0.97
N4A127C	PENCIL,MECH,DBE,.7 MM	EA	0.97
N4AL25TA	PENCIL,ICY,BK,.5MM	EA	0.67
N4C505-HB	LEAD,REFIL,HB,.5MM,12/TB	TB	0.42
N4C525-HB	LEAD,REFIL,HB,.5MM,12/TB	TB	0.75
N4MPAG11	PENCIL,.7MM,ATLANTIS,BK	EA	0.66
N4MPG11	PENCIL,MECH,GRIP,.7MM	DZ	3.98
N4OM97040	PENCIL,LEAD,.7MM,30TB	TB	0.75
N4PDE-1	ERASER,F/PD345,5/TB	TB	0.80
N673201	ERASER,PENCIL,LGE BLOCK	DZ	4.63
P1235249	PPR,INDEX 90#,008327	PK	3.75
P13R11540	PAP,EXPRS,CLR,DGTL,8.5X11	RM	6.84
P1BEL-0111	PAPER,LASER,22#,WE,EVDAY	RM	3.45
P1BPL-0111	PAPER,LASER,24#,WE,PRES	RM	4.70
P1BPL-0117	PAPER,LASER,24#,WE,PRES	RM	9.40
P1CC2241	PPR,X-9,24#,92,WE,8.5X11	RM	3.40
P1HPM1120	PAPER,HP,MULTI,20#,WE	RM	3.13
P1MP1050	PPR,8.5X11,WE,X-9+,20#	RM	2.61
P1MP-2201-BE	PAPER,BOND,BE,8.5X11,20#	RM	3.31
P1MP-2201-GD	PAPER,BOND,GRD8.5X11,20#	RM	3.31
P1MP-2201-GN	PAPER,BOND,GN,8.5X11,20#	RM	3.31
P1MP-2201-PK	PPR,PASTEL 20#,8.5X11,PK	RM	3.31
P1MP-2201-SN	PPR,PASTEL 20#,8.5X11,SN	RM	3.31
P1MP-2241-BE	PPR,PASTEL 24#,8.5X11,BE	RM	3.88
P1MP-2241-CY	PPR,PASTEL 24#,8.5X11,CY	RM	3.59
P1MP-2241-GN	PPR,PASTEL 24#,8.5X11,GN	RM	3.98
P1MP-2241-PK	PPR,PASTEL 24#,8.5X11,PK	RM	3.98
P1OM44001	PPR,MXBRT MP,8.5X11 20#	RM	2.89
P241485	ENVELOPE,9X12,WE,RECYCL	BX	19.29

D00600=	734 774 0 77 74 74 74 74 74 74 74 74 74 74 74 74		
P286027	ENVELOPE,PADDED,12.5X19	EA	0.47
P2OM97220	ENV,CAT,250BX,9.5X12.5	BX	17.01
P2OM97241	ENV,CAT,250BX,WE,9X12	BX	15.73
P2R4497	ENV,TYVEK,12X16X4,EXP	CT	74.33
P326-250	BOOK,COMB,80/SH,W/RULE	EA	2.37
P326-252	NTBK,WIRLESS,LTR,80SH	EA	2.37
P3OM97316	PAD,WIDE,RLD,WE,8.5X11	DZ	8.28
P3OM97317	PAD,RULED,8.5X11,WE	PK	8.61
P3OM97325	BOOK,STENO,6X9,PITMAN,80	EA	0.98
P3OM97492	NOTEBOOK,NARROW,BK,3X5	EA	0.70
P4OM97629	ROLL,ADD,WE5PK,2-1/4X200	PK	4.16
P4OM97630	ROLL,ADD,2-1/4X128,WE	RL	0.34
P4OM97631	ROLL,ADD,WE,2-1/4X165	RL	0.43
P512153	BOX,LTR/LGL,W/SEPLD,25CT	CT	60.84
P5OM97207	BOX,STOR ECON,LTR 12 CT	CT	26.60
P783977	FILM,STRTCH,18"X1500',4C	CT	77.25
S1006R90303	TONER,PHSER1235,HICP,BK	EA	97.17
S1006R90304	TONER,PHSER1235,HICP,CYN	EA	217.97
S1006R90306	TONER,PHSER1235,HICP,YW	EA	217.97
S1013R90132	BLK IMAGING DRM FOR PHASER 1235	EA	118.08
S1013R90133	CYAN IMAGING DRM FOR PHASER 1235	EA	131.57
S1013R90135	YEL IMAGING DRM FOR PHASER 1235	EA	131.57
S1016-1801-00	LSR TONER,MGNTA,HIGH CAP,10,000 PG YIELD	EA	244.94
S1016-1802-00	LSR TONER, YEL, HIGH CAP, 10,000 PAGES YIEL	EA	244.94
S1016-1825-00	COLORSTIX KIT,5-STICKS CYAN PLUS 2 FREE	BX	181.51
S1016-1973-00	CTG,PHSR 7300,CYN	EA	180.17
S1016-1974-00	CTG,PHSR 7300,MA	EA	180.17
S1016-1975-00	CTG,PHSR 7300,YW	EA	180.17
S1016-1980-00	CTG,PH 7300 HC,BK	EA	141.52
S1016-1997-00	TONER,7300 IMG UNIT KIT	KT	471.71
S1016-2005-00	TONER,PHASER6200,CYN	EA	170.22
S1016-2006-00	TONER, TONER PHASER6200, MA	EA	170.22
S101P6897	TONER,INFOPRINT 12 TONER	EA	157.91
S10956A003	TANK,INK,REPL,BCI-10,3PK	PK	14.68
S10957A003	INK JET CTG,BLK,BCI-11,REPLC CTG FOR BC-	PK	10.15
S1106R00668	TONER,CTG,PHASER 6250,CYN	EA	107.91
S1106R00669	TONER,CTG,PHASER 6250,MA	EA	107.91
S1106R00670	TONER,CTG,PHASER 6250,YW	EA	107.91
S1106R00688	CTG,HI-CAP,PHS 3450	EA	179.85

S1108R00605	INK,8400 3 STICKS)CYN	BX	90.34
S1108R00606	INK,8400 3 STICKS)MA	BX	90.34
S1108R00607	INK,8400 3 STICKS)YW	BX	90.34
S1108R00608	INK,8400 6 STICKS)BK	BX	90.61
S110B041C	CTG,PRINT,C750,PREBT,CY	EA	201.08
S110B041K	CTG,PRINT,C750,PREBTE,BK	EA	111.83
S110B041M	CTG,PRINT,C750,PREBTE,MA	EA	201.08
S110B041Y	CTG,PRINT,C750,PREBTE,YW	EA	201.08
S110B042C	CTG,PRINT,C750,HI-YLD,CY	EA	339.25
S110B042K	CTG,PRINT,C750,HI-YLD,BK	EA	159.14
S110N0016	CTG,INK,#16,BK	EA	24.19
S110N0026	CTG,INK,#26,COLOR	EA	26.34
S1113R00195	CART,PRNT,DOCUPRNTN4525	EA	248.77
S112A0825	LSR TONER,BLK,23,000 PG YIELD,PREBATE LS	EA	243.01
S112A1450	KIT,PHTOCONDUCTR,1200N	EA	106.67
S112A1451	CART,TONER,1200N,MAGENTA	EA	153.12
S112A1452	CART,TONER,1200N,CYAN	EA	153.12
S112A1453	CART,TONER,1200N,YELLOW	EA	153.12
S112A1454	CART,TONER,1200N,BLACK	EA	112.90
S112A1455	KIT,PHOTOCOND,TRI-COLOR	EA	284.95
S112A1970	CTG,#70 HI-RES,INK,BK	EA	25.81
S112A1975	INK JET CTG,BLK,HI RESOLUTION WATERPROOF	EA	30.91
S112A5745	CARTRIDGE,HIYLD,OPTRAT	EA	311.83
S112A5840	TONER,OPTRAT,STD,PREBATE	EA	181.72
S112A6735	TONER,T520/T522,BLACK,HY	EA	313.98
S112A6765	TONER,LEXMRK,T620/622,HY	EA	347.31
S112A6860	TONER,PREBATE,T620/T622	EA	153.19
S112A6865	TONER,PREBATE,T620/T622	EA	290.43
S112A7305	HIGH YIELD PRT CTG FOR E321 E323	EA	131.40
S112A7362	CTG,HI-YLD,21K,BK	EA	325.74
S112A7365	CTG,XHI-YD,32K PAGES,BK	EA	351.08
S112A7405	HIGH YIELD PREBATE PRT CTG FOR E321 E323	EA	109.89
S112A7468	CTG,HI-YD LBL,RET PRO,BK	EA	275.48
S112A8305	CARTRIDGE,HI-YLD,TONER	EA	120.43
S112B0090	TONER,W820,HIYLD,30K,BK	EA	232.26
S112L0250	OPTRA W810 TONER 20K CTG	EA	120.43
S112L0251	KIT,PHOTO,CONDUCTOR,BK	EA	405.38
S112N0768	CTG,PRINT,C910,CYAN	EA	275.27
S112N0769	CTG,PRINT,C910,MAGENTA	EA	275.27

S112N0770	CTG,PRINT,C910,YELLOW	EA	275.27
S112N0771	CTG,PRINT,C910,BLACK	EA	175.27
S11380200	TONER,IBM 4019,HI YIELD	EA	222.58
S11380200 S11380850	CARTRIDGE,PRINT,4039	EA	222.58
S11380950	CART,LASERPRINT,4039	EA	267.02
S11380930 S11382100	CARTRIDGE, PRINT, DIA-FINE	EA	210.64
S11382100 S11382920	CTG,PRINT,PREBATE,BK	EA	169.35
S1140198X	TONER, PRINT, HPLSR, 4/PLUS	EA	74.09
S1140198X S115G041C	C752 CYAN RET PROG CART C752N C752DN C75	EA	172.04
S115G041C	C752 MGNTA RET PROG CART C752N C752DN C75	EA	172.04
		EA EA	
S115G041Y	C752 YEL RET PROG CART C752N C752DN C752		172.04
S115G042C	C752 CYAN HIGH RTRN PRG CART C752N C752D	EA	344.09
S115G042K	C752 BLK HIGH RET PRG CART C752N C752DN	EA	145.91
S115G042M	C752 MGNTA HIGH RTRN PRG CART C752N,C752	EA	344.09
S115G042Y	C752 YEL HIGH RTRN PRG CART C752N C752DN	EA	344.09
S115M0120	CTG,#20 HI-RES,COLOR INK	EA	30.38
S115W0900	TONER,OPTRA C720,CYAN	EA	168.82
S115W0901	TONER,OPTRA C720,MAGENTA	EA	168.82
S115W0902	TONER,OPTRA C720,YELLOW	EA	168.82
S115W0903	TONER,OPTRA C720,BLACK	EA	112.90
S115W0904	DEVELOPER,OPTRA,C720	EA	141.94
S116G0055	CTG,INKJET,BK,HI-YIELD	EA	37.10
S117G0050	CARTRIDGE,PTR,HIRESOL,BK	EA	24.19
S117G0060	CARTRIDGE,PTR,CLR,HIRESL	EA	28.23
S117G0152	CARTRIDGE,PRT,OPTRAM,6K	EA	107.26
S117G0154	CARTRIDGE,HGHYLD,OPTRAM	EA	223.66
S120-122	CTG,TONER,LSR,HIGH,6M-PG	EA	94.57
S128P1882	TONER,CT INFOPRINT 1145	EA	251.89
S128P1883	KIT,USAGE,INFPT 1145	EA	539.20
S128P2010	LSR TONER CTG,HIGH YIELD,RET PROG,30,000	EA	308.32
S141963001	TONER,CTG TYPC4,YW,10KYIEL	EA	141.18
S141963002	CTG,TONER TYPEC4,YLD10K,MA	EA	141.18
S141963003	CTG,TONER,TYPEC4,YD10K,CYN	EA	141.18
S141963004	CTG,TONER,TYPEC4,YLD10K,BK	EA	72.04
S142102901	LSR TONER,BLK,TYPE 9,6,000 PG YIELD	EA	43.23
S142103001	BLK TONER CTG FOR B4200 PTR	EA	23.87
S142127401	TONER,YEL F/C5100	EA	113.71
S151641A	CTG,DSKJT,850C,855,MULTI	EA	25.45
S169G7382	TONER,IP 2000,VER 2,2/BX	BX	236.75

S169G8256	CTG,TONER,OPTRA-E,BK	EA	66.24
S169G8257	UNIT,PHOTOCONDCT,OPTRA-E	EA	92.04
S175P4302	TONER,IBM TONER BK	EA	368.05
S175P4303	TONER,IP 1332 TONER	EA	286.52
S18190A003	CARTRIDGE,INKJT,BK,BCI15	PK	10.09
S18191A003	CARTRIDGE,INKJET,BCI-15	EA	17.74
S190H0748	TONER,INFOPRINT 20,BK	EA	184.13
S190H3566	TONER,INFOPRINT 32/40,BK	EA	248.06
S192298X	TONER,HP LJ4/5,8800 YLD	EA	90.56
S1C4149A	LSR TONER,BLK,17,000 PG YIELD	EA	93.55
S1C4150A	LSR TONER,CYAN,8,500 PG YIELD	EA	143.77
S1C4151A	LSR TONER,MGNTA,8,500 PG YIELD	EA	145.31
S1C4152A	LSR TONER, YEL, 8,500 PG YIELD	EA	143.77
S1C4836AN	INKJET,CTG,HP 11,CYAN	EA	26.83
S1C4837AN	INKJET,CTG,HP 11,MAGENTA	EA	26.83
S1C4838AN	INKJET,CTG,HP 11,YELLOW	EA	26.83
S1C4844A	HP BLK INK CART FOR-HP2000 SER 1430PG CA	EA	26.83
S1C4871A	CTG,INK,350ML,BLACK	EA	106.66
S1C5010DN#140	INKJT CTG,COL,#14,23 ML,470 PG YIELD	EA	23.77
S1C5011DN	INKJT CTG,BLK,#14,26 ML,830 PG YIELD	EA	17.92
S1C6628AN	CTG,PRINT,INKJET,NO19,BK	EA	24.76
S1C8543X	TONER,LASER,9000/SERIES	EA	226.39
S1C8727AN	CTG,INK NO 27,BK DJ3320	EA	15.17
S1C8728AN	CTG,INK NO 28,3-CLR 3320	EA	17.78
S1C9363WN#140	INKCART,#97 TRICOLOR 14ML	EA	27.52
S1C9700A	TONER,SMART,LJ2500,BK	EA	72.05
S1C9704A	DRUM,IMAGING,LJ2500	EA	150.72
S1C9730A	LSR TONER,BLK,13,000 PG YIELD	EA	182.02
S1C9731A	LSR TONER,CYAN,12,000 PG YIELD	EA	255.45
S1C9732A	LSR TONER,YEL,12,000 PG YIELD	EA	255.45
S1C9733A	LSR TONER,MGNTA,12,000 PG YIELD	EA	255.45
S1CTG39/49M	CTG,MICR 39/49,LXMK,IBM	EA	90.32
S1GB15X	CTG,REMAN,HP,C7115X	EA	55.86
S10M98887	CTG,COMP,HP C7115X,BK	EA	55.86
S10M98902	CTG,CMPTBL,HPC9720A,BK	EA	107.53
S10M98903	CTG,CMPTBL,HP C9723A,MA	EA	146.24
S10M98904	CTG,CPMTBL,HP C9722A	EA	146.24
S1OM98905	CTG,CMPTBL,HP C9721A,CN	EA	146.24
S1Q1339A	LASERJET,GNUIN HP,Q1339A	EA	167.14

S1Q2610A	CARTRIDGE,TONER,BK	EA	97.49
S1Q2612A	CTG,HP Q2612A,2K YIELD	EA	58.53
S1Q2613A	CARTRIDGE,TONER,BK,13A	EA	58.62
S1Q2613X	CARTRIDGE,TONER,BK,13X	EA	73.28
S1Q2670A	CTG,HP CLJ3500,	EA	114.75
S1Q2671A	CTG,LJ,3500N,3550N,CY	EA	114.13
S1Q2672A	CTG,LJ,3500N,3550N,YW	EA	114.13
S1Q2673A	CTG,LJ,3500N,3550N,MA	EA	114.13
S1Q2681A	CTG,HPQ2681A,6000YLD,CY	EA	147.81
S1Q2682A	CTG,HP Q2682A,6000YLD,YW	EA	147.81
S1Q2683A	CTG,HPQ2683A,6000YLD,MA	EA	147.81
S1Q5942A	CTG,HP LASER,42A,BK	EA	120.94
S1Q5942X	CTG,HP LSR,42XHIYLD,BK	EA	183.26
S1Q5949A	CTG,HP LASER,49A,BK	EA	58.62
S1Q5949X	CTG,HP LSR,BK,49X HIYLD	EA	113.71
S1Q6511A	CTG,HP LASER,11A,BK	EA	101.66
S1S189108	CTG,EPSON,BK,S189108	EA	19.68
S1S191089	CTG,EPSON,COLOR,S191089	EA	19.68
S1T003011	CTG,INKJT,FOR SC900,BK	EA	23.12
S1T005011	CTG,INK,FOR,SC900,COLOR	EA	27.96
S21030	RIBB,COR,F/AX10,12,15,20	EA	2.96
S21337765	TAPE,LIFT OFF,F/WW3&5	EA	5.32
S27020	RIBB,CORR,F/EM-80,85,100	EA	3.24
S5106R404	FAX TONER,BLK,3,000 PG YIELD	EA	42.30
S51557A002BA	TONER,FAX,CTG,FX-3,BK	EA	60.25
S54910-312	TONER,01/02,YLD 7,500	EA	114.54
S5DK120	DRM UNIT,20,000 PAGES	EA	79.59
S5DR200	DRUM,FAX,REPLACEMENT	EA	130.74
S5DR250	DRUM,PPF2800,2900,3800	EA	130.74
S5DR400	DRUM,20KPG YLD,PPF4750	EA	111.77
S5FO-29ND	TONER,2950M/3800M,Y3000	EA	53.09
S5FO-45ND	FAX TONER,BLK CTG,5,600 PG YIELD	EA	58.66
S5FO-47DR	FAX IMAGING UNIT,DRM	EA	69.08
S5FO-47ND	FAX TONER,BLK CTG	EA	69.60
S5PK04	FAX PROCESS KIT, TONER, DRM, DEV,	EA	194.68
S5TN250	TONER,PPF2800,2900,3800	EA	23.03
S5TN430	TONER,LSR,PPF4750,5750	EA	41.22
S5TN460	TONER,HL1240,1250,1270N	EA	57.53
S5TN5000PF	CARTRIDGE,TONER,BROTHER	EA	23.03

S5TS120	FAX TONER CTG,BLK,5,500 PG YIELD	EA	69.46
S5TYPE-150	TONER,FAX,RICOH,4700L	EA	74.61
S5UG3221	TONER,UF-490	EA	57.52
S5UG5510	TONER,UF-790	EA	144.73
S699702	CLNR,SCREEN,WET/DRY,12PK	PK	3.07
S712381	DISC,CD-RW,1X-4X,700MB	EA	0.76
S716598	CART,ULTRIUM,GEN2 W/CASE	EA	59.78
S717276	DISC,CDR,52X,100SP,THR,SR	PK	41.57
S726300001	TAPE,DATA,SDLT,220GB	EA	51.54
S999089	STRIP,POWER,7-OUT,12'CRD	EA	10.04
S9P6B	SRGARST 6 OUTLET	EA	5.13
W301633	WIPES,CLOROX,DISINFECT	EA	4.51
W32910/M	GLOVES,MULTI-PUR,BE,MED.	BX	5.54
W503623-20	TOWEL,C-FOLD	CT	35.75
W521400	TISSUE,FACL,LENX,2PL,WE	BX	1.42
W547410	TISSUE,FACIAL,WE,100/BX	BX	0.96
W5DER9652	SANITIZER,HAND PUMP,8OZ	EA	3.13

All other terms and conditions remain the same.

Contract Reference Number:7510-12SAP Number:4600007367Change Number:Thirteen (13)Change Effective Date:03/01/2006

COMMONWEALTH OF PENNSYLVANIA DEPARTMENT OF GENERAL SERVICES HARRISBURG

For: All using Agencies of the Commonwealth

Subject: Office Supplies

Contract Period: Beginning June 1, 2004 and Ending May 31, 2007 **Buyer Name:** Toniann D. Noss/717-783-2090 or tnoss@state.pa.us

CHANGE SUMMARY: This change notice is to inform all users that there is new pricing on the following paper-related items:

	SAP Line				
OfficeMax #	Item #	Short Text	UOM	WAS	NOW
P1054901 P1054901CTN	1860	Paper,GEO,Rcycld,20lb,8-1/2x11,WHT Paper,GEO,Rcycld,20lb,8-1/2x11,WHT	REAM CARTON	2.37 23.70	2.53 25.30
P1054901SKD P1054901TRK		Paper,GEO,Rcycld,20lb,8-1/2x11,WHT Paper,GEO,Rcycld,20lb,8-1/2x11,WHT	PALATE TRUCKLOAD	948.00	
P1054901P P1054901PCTN P1054901PSKD	1850	Paper,GEO,Rcycld,3HP,20lb,8-1/2x11,WHT Paper,GEO,Rcycld,3HP,20lb,8-1/2x11,WHT Paper,GEO,Rcycld,3HP,20lb,8-1/2x11,WHT	REAM CARTON PALATE	2.53 25.30 1,012.00	_
P1054907	1840	Paper,GEO,Rcycld,20lb,11x17,WHT	REAM	4.95	5.28
P1054904 P1054904CTN P1054904SKD	1900	Paper,GEO,Rcycld,20lb,8-1/2x14,WHT Paper,GEO,Rcycld,20lb,8-1/2x14,WHT Paper,GEO,Rcycld,20lb,8-1/2x14,WHT	REAM CARTON PALATE	3.15 31.50 945.00	3.36 33.63 1,345.20

Contract Reference Number: 7510-12
SAP Number: 4600007367
Change Number: Fourteen (14)
Change Effective Date: 05/01/2006

COMMONWEALTH OF PENNSYLVANIA DEPARTMENT OF GENERAL SERVICES HARRISBURG

For: All using Agencies of the Commonwealth

Subject: Office Supplies

Contract Period: Beginning June 1, 2004 and Ending May 31, 2007 **Buyer Name:** Toniann D. Noss/717-783-2090 or tnoss@state.pa.us

CHANGE SUMMARY: This change notice is to inform all users that there is new pricing on the following paper-related items:

	SAP Line				
OfficeMax #	Item #	Short Text	UOM	WAS	NOW
P1054901 P1054901CTN	1860	Paper,GEO,Rcycld,20lb,8-1/2x11,WHT Paper,GEO,Rcycld,20lb,8-1/2x11,WHT	REAM CARTON	2.53 25.30	2.65 26.50
P1054901SKD P1054901TRK		Paper,GEO,Rcycld,20lb,8-1/2x11,WHT Paper,GEO,Rcycld,20lb,8-1/2x11,WHT	PALATE TRUCKLOAD	1,012.00 22,264.00	1,060.00 23,320.00
P1054901P P1054901PCTN P1054901PSKD	1850	Paper,GEO,Rcycld,3HP,20lb,8-1/2x11,WHT Paper,GEO,Rcycld,3HP,20lb,8-1/2x11,WHT Paper,GEO,Rcycld,3HP,20lb,8-1/2x11,WHT	REAM CARTON PALATE	2.70 27.01 1,080.40	2.83 28.28 1,131.20
P1054907	1840	Paper,GEO,Rcycld,20lb,11x17,WHT	REAM	5.28	5.53
P1054904 P1054904CTN P1054904SKD	1900	Paper,GEO,Rcycld,20lb,8-1/2x14,WHT Paper,GEO,Rcycld,20lb,8-1/2x14,WHT Paper,GEO,Rcycld,20lb,8-1/2x14,WHT	REAM CARTON PALATE	3.36 33.63 1,345.20	3.52 35.19 1,407.60

Contract Reference Number: 7510-12 SAP Number: 4600007367

(NOW 4600010398)

Change Number: Fifteen (15) **Change Effective Date:** 06/26/2006

COMMONWEALTH OF PENNSYLVANIA DEPARTMENT OF GENERAL SERVICES HARRISBURG

For: All using Agencies of the Commonwealth

Subject: Office Supplies

Contract Period: Beginning June 1, 2004 and Ending May 31, 2007 **Buyer Name:** Toniann D. Noss/717-783-2090 or tnoss@state.pa.us

CHANGE SUMMARY: This change notice is to inform all using agencies that the SAP Contract Number for this contract has been changed to 4600010398. The Legacy Number, 7510-12 is the same. All terms and conditions, and all other references have also remained the same. The Vendor Number has changed to 169643, which now reflects Office Max.

Contract Reference Number: 7510-12 SAP Number: 4600010398

(Formerly 4600007367)

Change Number: Sixteen (16) **Change Effective Date:** 07/01/2007

COMMONWEALTH OF PENNSYLVANIA DEPARTMENT OF GENERAL SERVICES HARRISBURG

For: All using Agencies of the Commonwealth

Subject: Office Supplies

Contract Period: Beginning June 1, 2004 and Ending May 31, 2007 (renewed through May 31, 2008)

Buyer Name: Toniann D. Noss/717-783-2090 or tnoss@state.pa.us

CHANGE SUMMARY: This change notice is to inform all using agencies that the Commonwealth is renewing this contract for another year through May 31, 2008.

Contract Reference Number: 7510-12 SAP Number: 4600010605

> (Formerly 4600010398) (Formerly 4600007367)

Change Number: Seventeen (17) **Change Effective Date:** 08/16/2006

COMMONWEALTH OF PENNSYLVANIA DEPARTMENT OF GENERAL SERVICES HARRISBURG

For: All using Agencies of the Commonwealth

Subject: Office Supplies

Contract Period: Beginning June 1, 2004 and Ending May 31, 2007

(renewed through May 31, 2008)

Buyer Name: Toniann D. Noss/717-783-2090 or tnoss@state.pa.us

CHANGE SUMMARY: This change notice is to inform all using agencies that the SAP contract number has been changed for this contract to 4600010605. Additionally, the SAP vendor number has been changed to 171263.

Contract Reference Number: 7510-12 Collective Number: N/A SAP Contract Number:4600010605 Change Number: Eighteen (18) Change Effective Date: 08/23/06

COMMONWEALTH OF PENNSYLVANIA DEPARTMENT OF GENERAL SERVICES HARRISBURG

For: All using Agencies of the Commonwealth

Subject: Office Supplies

Contract Period: Beginning June 14, 2004 and Ending May 30, 2007 (extended through May 30, 2008)

Commodity Specialist Name: Toniann D. Noss - tnoss@state.pa.us or 717-783-2090

CHANGE SUMMARY:

This change notice is to inform all using agencies that two additional items have been added to the core list. They are:

- Lexmark #64415XA 32K Extra HY for T644 Printer SAP Line Item #3980 \$306.00
- Lexmark #X644X11A 32K Extra HY for X644/X646 Printers SAP Line Item #3990 \$314.82

Contract Reference Number: 7510-12 Collective Number: N/A SAP Contract Number:4600010605 Change Number: Nineteen (19) Change Effective Date: September 1, 2006

COMMONWEALTH OF PENNSYLVANIA DEPARTMENT OF GENERAL SERVICES HARRISBURG

For: All using Agencies of the Commonwealth

Subject: Office Supplies

Contract Period: Beginning June 14, 2004 and Ending May 30, 2007 (renewed through May 30, 2008)

Commodity Specialist Name: Toniann D. Noss - tnoss@state.pa.us or 717-783-2090

CHANGE SUMMARY:

As per the terms & conditions of this contract, this change notice is being issued to adjust paper pricing based on the Pulp & Paper Index.

	SAP				
OfficeMax #	Line Item #	Short Text	UOM	WAS	NOW
P1054907	1840	Paper,GEO,Rcycld,20lb,11x17,WHT	Ream	\$5.53	\$5.84
P1054907CTN		Paper,GEO,Rcycld,20lb,11x17,WHT	Carton		\$29.20
		Paper,GEO,Rcycld,3HP,20lb,8-			
P1054901P	1850	1/2x11,WHT Paper,GEO,Rcycld,3HP,20lb,8-	Ream	\$2.83	\$2.99
P1054901PCTN		1/2x11,WHT	Carton	\$28.28	\$29.90
P1054901PSKD		Paper,GEO,Rcycld,3HP,20lb,8- 1/2x11,WHT	Palate	\$1,131.20	\$1,196.00
F 100430 1F 3RD		1/2/11, \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\	raiaie	ψ1,131.20	ψ1,190.00
P1054901	1860	Paper,GEO,Rcycld,20lb,8-1/2x11,WHT	Ream	\$2.65	\$2.80
P1054901CTN		Paper,GEO,Rcycld,20lb,8-1/2x11,WHT	Carton	\$26.50	\$28.00
P1054901SKD		Paper,GEO,Rcycld,20lb,8-1/2x11,WHT	Palate	\$1,060.00	\$1,120.00
P1054901TRK		Paper,GEO,Rcycld,20lb,8-1/2x11,WHT	Truck	\$23,320.00	\$24,640.00
P1054904	1900	Paper,GEO,Rcycld,20lb,8-1/2x14,WHT	Ream	\$3.52	\$3.72
P1054904CTN		Paper,GEO,Rcycld,20lb,8-1/2x14,WHT	Carton	\$35.19	\$37.20
P1054904SKD		Paper,GEO,Rcycld,20lb,8-1/2x14,WHT	Palate	\$1,407.60	\$1,488.00

Contract Reference Number: 7510-12 SAP Contract Number:4600010605 Change Number: Twenty (20) Change Effective Date: October 13, 2006

COMMONWEALTH OF PENNSYLVANIA DEPARTMENT OF GENERAL SERVICES HARRISBURG

For: All using Agencies of the Commonwealth

Subject: Office Supplies

Contract Period: Beginning June 14, 2002 and Ending May 31, 2007 (renewed through May 31, 2008)

Commodity Specialist Name: Toniann D. Noss - tnoss@state.pa.us or 717-783-2090

**CHANGE SUMMARY: **

This is to notify all using agencies that there are numerous changes being made to pricing and products to this contract. They are as follows:

Paper:

SAP Line Item 1840:	OfficeMax #P1054907 – Paper, GEO, Rcycld, 20lb, 11X17, WHT OfficeMax #P1054907CTN	Price per ream: Price per carton:	\$ \$	5.72 28.60
SAP Line Item 1900:	OfficeMax #P1054904 – Paper, GEO, Rcycld, 20lb, 8-1/2X14, WHT OfficeMax #P1054904CTN OfficeMax #P1054904SKD	Price per ream: Price per carton: Price per pallet:	\$ \$ \$	3.64 36.40 1,456.00

The following 164 items have been restricted from the contract:

PRODUCT CODE	PRODUCT DESCRIPTION	MANUFACTURER	UOM	PRICE	NO.
L9 A1604-4RVP	BATTERY,4 PK,9V,VAL PACK	RAYOVC	PK	5.37	1
A2 630-6PK	POST-IT,RULED,3X3,6PK,YW	3M	PK	4.99	2
A2 635-YW	PAD,NOTE,YW,LINES,3X5	ЗМ	PD	1.11	3
A2 654-YW	PAD,NOTE,YW,3X3	ЗМ	PD	0.80	4
A2 654-12SSCY	PAD,POST-IT 3X3 12,YW	ЗМ	PK	9.51	5
A2 675-YL	NOTE,POST-IT,4X4LINED,YW	ЗМ	PD	3.58	6
A4 ASB0810 A4 ASB1411	BAG,8X10,250PK BAG,14X17,250PK	AUDIT AUDIT	PK PK	17.25 52.50	7 8

A4 ASB4507	BAG,REG PCK UP,4.5X7.5	AUDIT	PK	2.55	9
A4 231-0319W-06	SILVER BAG,CLOTH,12X19	MAJOR	EA	0.93	10
A4 231-0397W-06	SILVER BAG,CLOTH,9X17.5	MAJOR	EA	0.88	11
A5 02920	BADGE,PHO ID,HLD 50/BX	AVERY	вх	24.80	12
A7 8J8	CUP,FOAM,8Z,25/PK	DART C	PK	0.46	13
A8 C-25	DISPENSER,TAPE,BGE,CORE3	ЗМ	EA	13.93	14
A8 C-38-BK	DISPENSER,TAPE,BK	ЗМ	EA	1.90	15
E5 50254L	25"4 DRWR LTR FILE PUTTY	HONIND	EA	112.94	16
E6 AF100XL	SCREEN,GLARE,16-19"	3M	EA	64.94	17
E6 HF300XXL	ANTI-GLR 19 21 POLARIZING STD FLTR	ЗМ	EA	119.04	18
E7 L330	TRUCK,BOOK, BGE,3SHF	BRETFD	EA	221.69	19
E7 40912	CART,MAIL,34.5X19X39.25	FELLO	EA	189.77	20
E7 40914	CART,MAIL,27X19X39.25	FELLO	EA	134.11	21
E7 4500-88-BG	CART,UTILITY,16X30",BGE	RUBBER	EA	130.02	22
E8 88342	CART,AV,ADJST HGT,42"W CAB,BLK	GBCOMM	EA	247.81	23
E8 88753	CART,42IN,PLASTIC,BK	GBCOMM	EA	98.80	24
E9 23730	CHAIRMAT,46X60,CLT,NO LIP	ELDON	EA	38.12	25
E9 4052	TRUCK,STOWAWAY,SR,XL HND	SAFCO	EA	110.24	26
E9 4074	TRUCK,HAND,3WAY,CONVERT	SAFCO	EA	324.70	27
E9 86201	TRUCK,HAND,8WAY,CONVERT	ADVANT	EA	124.67	28
H4 99912	CLIP,PPR,1",NON SKID	OFFMAT	вх	0.11	29
H4 99915	CLIP,PAPER,GIANT,NONSKD	OFFMAT	ВХ	0.32	30
K4 OM96121	LAMP,DESK,SOLAR	OFFICE	EA	1.81	31
K5 620-174	CLOCK,WALL,11.5",DIA,OK	HOWARD	EA	18.85	32
K6 PS4209K	LINER,TRSH,16GL,500CT,BK	PITTPL	СТ	38.83	33

K6 RX653XG	LINER,TRSH,60GL,100CT,GY	PITTPL	СТ	33.75	34
K6 TI3340S	LINER,TRSH,33GL,100CT,SR	PITTPL	СТ	25.40	35
K6 109992	LINER,TRASH,33 GAL BK	STURDI	СТ	45.82	36
K6 36056	BAG,F/1608,1616,50/CT	FELLO	СТ	16.87	37
K6 9604CH	WASTEBASKET, GY,14HX13D	SAFCO	EA	6.29	38
L2 88010	BINDER,VIEW,1",ROUND,WE	STRIDE	EA	2.77	39
L9 AL-AA	BAT,INDUST,AA,8/PK	RAYOVC	PK	2.90	40
L9 AL-AAA	BAT,INDUST,AAA,8/PK	RAYOVC	PK	2.96	41
L9 AL-C	BAT,C-ST,INDUST,6PK	RAYOVC	PK	3.33	42
L9 AL-D	BAT,IDS,D-SZ,6PK,0128423	RAYOVC	PK	3.71	43
L9 AL-9V	BAT,INDUST,9V,6PK	RAYOVC	PK	6.55	44
M2 EM530	TYPEWRITER,ELEC,W/DICT	BROTHE	EA	343.37	45
M2 EM630	TYPEWRITER,COM,GY,W/DSPL	BROTHE	EA	481.93	46
M2 ML300	TYPEWRITER,16 CHAR,LCD	BROTHE	EA	125.30	47
N1 BK90-A	PEN,BALL,RSVP,FINE,BK	PENTEL	DZ	4.71	48
N1 BK90-C	PEN,BALL,RSVP,FINE,BE	PENTEL	DZ	4.71	49
N1 BK91-A	PEN,BALL,RSVP,MED,BK	PENTEL	DZ	4.71	50
N1 BK91-V	PEN,BALL,RSVP,MED,VT	PENTEL	DZ	4.71	51
N1 BK92-A	PEN,RSVP,RTRCT,BALLPT,BK	PENTEL	DZ	6.19	52
N1 BK92-C	PEN,RSVP,RTRCT,BALLPT,BE	PENTEL	DZ	6.19	53
N1 BLN35-A	PEN,ENERGEL RT,BK,.5MM	PENTEL	EA	1.02	54
N1 GREM11-BK	PEN,ROLLER,GRIP,0.5,BLK	BIC	EA	0.49	55
N1 GRE11-BK	PEN,ROLLER,GRIP,0.7,BLK	BIC	EA	0.49	56
N1 GSFG11-BK	PEN,BPT,RNDSTC,GRP,FN,BK	BIC	DZ	1.61	57
N1 GSF11-BK	PEN,BALL,BK,F,BIC,ROUND	BIC	DZ	1.07	58

N1 GSMG11-BK	PEN,MED,ROUNDSTIC,BK	BIC	DZ	1.61	59
N1 GSM11-BK	PEN,BALL,BK,M,BIC,ROUND	BIC	DZ	1.07	60
N1 MS11-BK	PEN,BALL,BK,M,BIC CRYSTL	BIC	DZ	1.81	61
N1 RF11-BE	PEN,MICRO FINE,ROLLER,BE	BIC	DZ	3.33	62
N1 RF11-BK	PEN,MICRO FINE,ROLLER,BK	BIC	DZ	3.33	63
N1 RLC11BE	PEN,ROLLER,GEL,MM,BLUE	BIC	EA	0.64	64
N1 RLC11BK	PEN,ROLLER,GEL,MM,BLK	BIC	EA	0.64	65
N1 RM11-BE	PEN,ROLLER,FINE,BE	BIC	DZ	3.33	66
N1 RM11-BK	PEN,ROLLER,FINE,BK	BIC	DZ	3.33	67
N1 RN11BK	PEN,RBALL,GEL,INTNSTY,BK	BIC	EA	0.65	68
N1 SCSF11-BK	PEN,BALLPT,RETRACT,F,BK	BIC	DZ	4.84	69
N1 SCSM11-BE	PEN,BALLPT,RETRACT,M,BE	BIC	DZ	4.84	70
N1 SCSM11-RD	PEN,BALLPT,RETRACT,M,RD	BIC	DZ	4.84	71
N1 SCWB11-BE	PEN,BALL PT,WIDE MED,BE	BIC	EA	0.53	72
N1 SCWB11-BK	PEN,BALL PT,WIDE MED,BK	BIC	EA	0.53	73
N1 SGSM11-BE	PEN,MED,BALLPT,BE,SFTFEL	BIC	DZ	3.47	74
N1 SGSM11-BK	PEN,MED,BALLPT,BK,SFTFEL	BIC	DZ	3.47	75
N1 VCG11-BE	PEN,BALLPT,RET,ATLNTS,BE	BIC	DZ	6.65	76
N1 VCG11-RD	PEN,BALLPT,RETR,MED,RED	BIC	DZ	6.65	77
N1 VLG11-BE	PEN,BALL,VELOVTY,M,BE	BIC	EA	0.64	78
N1 VLG11-BK	PEN,BALL,VELOVTY,M,BK	BIC	EA	0.64	79
N1 OM97461	REFILL,CHAIN PEN,BK,MED	OFFICE	EA	0.60	80
N1 OM97462	PEN,CHAIN,MED,BK	OFFICE	EA	1.63	81
N1 OM97520	PEN,RLR,MED,BK	OFFICE	EA	0.83	82
N1 08451	PEN,.5MM,ROLLER,BK	STRIDE	DZ	4.05	83

N1 14001	PEN,ROLLER,GEL,.7MM,BLK	PILOT	EA	0.51	84
N1 15001	PEN,GEL,RTRCTBLE,BK	PILOT	EA	0.96	85
N1 25104	PEN,ROLLINGBALL,V5,XF,GN	PILOT	EA	0.99	86
N1 30000	PEN,BALLPT,RETRACT,F,BK	PILOT	EA	0.89	87
N1 30005	PEN,BALLPT,RETRACT,M,BK	PILOT	EA	0.89	88
N1 31002	PEN,RLRBLL,GELINK,XFNE,BK	PILOT	EA	0.92	89
N1 31003	PEN,RLRBLL,GELINK,XFNE,BE	PILOT	EA	0.92	90
N1 31020	PEN,RLRBLL,GELINK,FPT,BK	PILOT	EA	0.92	91
N1 31021	PEN,RLRBLL,GELINK,FPT,BE	PILOT	EA	0.92	92
N1 31022	PEN,RLRBLL,GELINK,FPT,RD	PILOT	EA	0.92	93
N1 32002	PEN,BALL,EASYTOUCH,FN,BE	PILOT	DZ	5.49	94
N1 32010	PEN,BALL,EASYTCH,MED,BK	PILOT	DZ	5.49	95
N1 32011	PEN,BALL,EASYTCH,MED,BE	PILOT	DZ	5.49	96
N1 32210	PEN,BALL,RETRACT,FINE,BK	PILOT	DZ	7.08	97
N1 32211	PEN,BALL,RETRACT,FINE,BE	PILOT	DZ	7.08	98
N1 32220	PEN,BALL,RETRACT,MED,BK	PILOT	DZ	7.08	99
N1 32221	PEN,BALL,RETRACT,MED,BE	PILOT	DZ	7.08	100
N1 35011	PEN,BALL POINT,BK,FINE	PILOT	DZ	6.94	101
N1 35334	PEN,ROLLING,PRECISEV5,BK	PILOT	EA	0.99	102
N1 35335	PEN,ROLLING,PRECISEV5,BE	PILOT	EA	0.99	103
N1 35336	PEN,ROLLING,PRECISEV5,RD	PILOT	EA	0.99	104
N1 35346	PEN,ROLLING,PRECISEV7,BK	PILOT	EA	0.99	105
N1 35349	PEN,ROLLING,PRECISEV7,BE	PILOT	EA	0.99	106
N1 35352	PEN,ROLLING,PRECISEV7,RD	PILOT	EA	0.99	107
N1 38600	PEN,P500,GEL XFINE,BK	PILOT	EA	0.99	108

N1 38610	PEN,P700 GEL,FINE,BK	PILOT	EA	0.99	109
N1 44110	PEN,JIMNIE,RBALL MD,BK	ZEBRA	EA	0.77	110
N1 60040	PEN,ROLLER,MICR ONYX,BK	FABERC	EA	0.28	111
N1 60041	PEN,ROLLER,MICR ONYX,BE	FABERC	EA	0.28	112
N1 60042	PEN,ROLLER,MICRO ONYX,RD	FABERC	EA	0.28	113
N1 60101	PEN,BK,F,STANDARD	FABERC	DZ	7.95	114
N1 60126	PEN,UNI/VISION,BK,FINE	FABERC	EA	1.13	115
N1 60134	PEN,UNI/VISION,BE,FINE	FABERC	EA	1.13	116
N1 60143	PEN,ROLLER BALL,ONYX,BK	FABERC	EA	0.28	117
N1 60144	PEN,ROLLER BALL,ONYX,RD	FABERC	EA	0.28	118
N1 60145	PEN,ROLLER BALL,ONYX,BE	FABERC	EA	0.28	119
N1 60151	PEN,BK,XF,MICRO	FABERC	DZ	7.95	120
N1 60629	PEN,UNIBALL,MICRO,BK	SANFRD	EA	1.34	121
N1 61101	PEN,MEDPT,BE,COMFORTMATE	GILLET	DZ	3.59	122
N1 61301	PEN,MEDPT,BK,COMFORTMATE	GILLET	DZ	3.59	123
N1 63301	PEN,BALLPT,MED RETRAC,BK	GILLET	DZ	5.06	124
N1 63801	PEN,BALLPTFINE,RETRAC,BK	GILLET	DZ	4.92	125
N1 64301	PEN,BALLPT,RET,COMFRT,BK	GILLET	DZ	7.08	126
N1 65450	PEN,UNIGEL,GRIP STCK,BK	FABERC	EA	0.86	127
N1 65800	PEN,UNIBALL,GEL IMPCT,BK	FABERC	EA	1.48	128
N1 69055	PEN,RBALL,SIGNO,GEL,BE	SANFRD	DZ	5.31	129
N1 77215	REFILL,F/BPS FINE,2PK,BK	PILOT	PK	0.60	130
N1 77240	REFIL,GEL,DRGRP,F,2PK,BK	PILOT	PK	1.01	131
N1 85580	PEN,FLXGRP ELT,MD RT,BK	SANFRD	EA	0.58	132
N1 87112	PEN,BPT,STCK,DYNGRP,FN,BE	SANFRD	DZ	5.49	133

N1 87301	PEN,DISP,MED BALL,BK	GILLET	DZ	9.54	134
N1 88079	PEN,STK,WRITBROGRP,MED,BK	SANFRD	DZ	1.61	135
N1 95101	PEN,FLXGRP,RETRCTBLE,BE	GILLET	DZ	9.69	136
N1 95301	PEN,FLXGRP,RETRCTBLE,BK	GILLET	DZ	0.82	137
N1 95801	PEN,RETRCT,F,BK,BALL PT	SANFRD	DZ	0.82	138
N1 96101	PEN,BALL,FLEXGRIP,M,BE	GILLET	DZ	7.81	139
N1 96201	PEN,BALL,FLEXGRIP,M,RD	GILLET	DZ	7.81	140
N1 96301	PEN,BALL,FLEXGRIP,M,BK	GILLET	DZ	7.81	141
N1 96701	PEN,BALL,FLEXGRIP,F,RD	SANFRD	DZ	7.81	142
N1 96801	PEN,BALL,FLEXGRIP,F,BK	SANFRD	DZ	7.81	143
P1 SP-RC20	PPR,SPLOX,RCY,8.5X11,WE	BC-PTD	СТ	18.75	144
P1 SP-8420	PPR,SPLOX,WE,8.5X11,84B	BC-PTD	СТ	22.02	145
P1 SP-8420-P	PPR,SPLOX,3HP,WE,8.5X11	BC-PTD	СТ	22.31	146
P1 SP-8820	PPR,SPLOX,88B,WE,8.5X11	BC-PTD	СТ	22.31	147
P4 75P3086	ROLL,THERMAL,IBM ADD	IBM	СТ	56.07	148
P5 OM97207	BOX,STOR ECON,LTR 12 CT	OFFICE	СТ	26.60	149
P5 12153	BOX,LTR/LGL,W/SEPLD,25CT	STOR-A	СТ	60.84	150
S1 GB03A	TONER,F/HP,LJ,5MP,5P(VX)	GUYBRO	EA	35.46	151
S1 GB113	TONER,F/XEROX,4517,N17	GUYBRO	EA	56.30	152
S1 GB15X	CTG,REMAN,HP,C7115X	GUYBRO	EA	55.86	153
S1 GB925	TONER,LXMRK,OPTRAS,REMAN	GUYBRO	EA	78.71	154
S5 GBFX4	TONER,LSRCLS,L8500,9500	GUYBRO	EA	37.08	155
S9 P6B	SRGARST 6 OUTLET	AMERIC	EA	5.13	156
S9 99089	STRIP,POWER,7-OUT,12'CRD	FELLO	EA	10.04	157
W3 01633	WIPES,CLOROX,DISINFECT	MFRTBL	EA	4.51	158

W3 2910/M	GLOVES,MULTI-PUR,BE,MED.	OMARME	ВХ	5.54	159
W5 DER9652	SANITIZER,HAND PUMP,8OZ	GOJO	EA	3.13	160
W5 03623-20	TOWEL,C-FOLD	KIMBER	СТ	35.75	161
W5 21400	TISSUE,FACL,LENX,2PL,WE	KIMBER	вх	1.42	162
W5 46174	STRING,16-PLY COTTON,WE	QUALPK	EA	11.15	163
W5 47410	TISSUE,FACIAL,WE,100/BX	FORTHO	вх	0.96	164

Additionally, the following HP toner cartridges have been negotiated with better pricing as follows:

LaserJet 4100	Product Code #C8061D	\$211.56
LaserJet 2400, 2420, 2430	Product Code #Q6511X	\$181.70
LaserJet 4200	Product Code #Q1338D	\$256.67

COMMONWEALTH OF PENNSYLVANIA DEPARTMENT OF GENERAL SERVICES HARRISBURG

For: All using Agencies of the Commonwealth

Subject: Office Supplies

Contract Period: Beginning June 14, 2002 and Ending May 31, 2007 (renewed through May 31, 2008)

Commodity Specialist Name: Toniann D. Noss - tnoss@state.pa.us or 717-783-2090

**CHANGE SUMMARY: **

This is to notify all using agencies that DGS and OfficeMax are mapping standard yield Lexmark cartridges to high yield cartridges which are more economical and cost effective to the Commonwealth. They are as follows:

Machine	Old Product	New Product
Number	Number	Number
Optra S	1382920	1392925
	1382625	1382925
Optra T	12A5840	12A5845
	12A5745	12A5845
T520	12A6830	12A6835
	12A6735	12A6835
T620	12A6860	12A6865
	12A6835	12A6865
T630	12A7460	12A7462
	12A7362	12A7462
T632T634	12A7365	12A7465
T640	64015SA	64015HA
	64035HA	64015HA
T6444	64435XA	64415XA
E321/E323	12A7400	12A7405
	12A7305	12A7405
E240/E340	24035SA	24015SA
_	34035HA	34015HA

Additionally, the following items have been reduced in price for the CWOPA account:

			New	Cost
Product #	Description	Old Price	Price	Savings
1380950	4039 HY Toner	\$267.02	\$259.22	\$7.80
1382925	Optra S HY Toner	\$172.50	\$167.10	\$5.40
	Optra E320/E322 NY			
08A0478	toner	\$133.19	\$110.00	\$23.19
12A5845	Optra T HY toner	\$244.00	\$236.50	\$7.50
12A6835	T520 HY toner	\$244.00	\$236.50	\$7.50
12A6865	T620 HY toner	\$290.43	\$282.03	\$8.40
12A7462	T630 HY toner	\$312.44	\$283.42	\$29.02
12A7465	T632/T634 HY toner	\$337.20	\$323.20	\$14.00
24015SA	E230/E240 toner	\$98.00	\$70.00	\$28.00
64015HA	T640/T642 HY toner	\$346.12	\$283.42	\$62.70
64415XA	T644 HY toner	\$306.00	\$297.60	\$8.40
X644H11A	X642 HY toner	\$433.16	\$290.00	\$143.16
34015HA	E330/#340 HY toner	N/A	\$105.00	

Contract Reference Number: 7510-12 SAP Contract Number:4600010605 Change Number: Twenty-Two (22) Change Effective Date: November 30, 2006

COMMONWEALTH OF PENNSYLVANIA DEPARTMENT OF GENERAL SERVICES HARRISBURG

For: All using Agencies of the Commonwealth

Subject: Office Supplies

Contract Period: Beginning June 14, 2002 and Ending May 31, 2007 (renewed through May 31, 2008)

Commodity Specialist Name: Toniann D. Noss - tnoss@state.pa.us or 717-783-2090

**CHANGE SUMMARY: **

This is to notify all using agencies that DGS and OfficeMax are mapping standard yield Hewlett-Packard cartridges to high yield cartridges which are more economical and cost effective to the Commonwealth. They are as follows:

Old Product Number	Number of Yields	New High Yield Product Number	Number of Yields
92298A	6,800	92298X	8,800
C4127A	6,000	C4127X	10,000
		C4127D	20,000
C8061A	6,000	C8061X	10,000
		C8061D	200,000
Q1338A	12,000	Q1338D	24,000
Q2613A	2,500	Q2613X	4,000
Q2624A	2,500	Q2624X	4,000
Q3971A	2,000	Q3961A	4,000
Q3972A	2,000	Q3962A	4,000
Q3973A	2,000	Q3963A	4,000
Q5942A	10,000	Q5942X	20,000
Q5949A	2,500	Q5949X	6,000
Q6511A	6,000	Q6511X	12,000
C1823D	690	C1823T	1,380
C6578DN	450	C6578AN	970
C8765WN	450	C8767WN	800
C8766WN	260	C9363WN	450

Contract Reference Number: 7510-12 Collective Number: N/A SAP Contract Number: 4600010605 Change Number: Twenty-three (23) Change Effective Date: February 1, 2007

COMMONWEALTH OF PENNSYLVANIA DEPARTMENT OF GENERAL SERVICES HARRISBURG

For: All using Agencies of the Commonwealth

Subject: Office Supplies

Contract Period: Beginning June 14, 2004 and Ending May 30, 2007 (renewed through May 30, 2008)

Commodity Specialist Name: Toniann D. Noss - tnoss@state.pa.us or 717-783-2090

CHANGE SUMMARY:

This change notice is to inform all using agencies that there was no new pricing on the following paper-related items in accordance with the terms and conditions of the contract. PPI evaluation done as part of contract compliance.

OfficeMax #	Line Item #	Short Text	UOM	WAS on 9/1/06	NOW 2/1/07
P1054907	184	0 Paper,GEO,Rcycld,20lb,11x17,WHT	Ream	\$5.72	\$5.72
P1054907CTN		Paper,GEO,Rcycld,20lb,11x17,WHT	Carton	\$28.60	\$28.60
		Paper,GEO,Rcycld,3HP,20lb,8-			
P1054901P	185	0 1/2x11,WHT Paper,GEO,Rcycld,3HP,20lb,8-	Ream	\$2.99	\$2.99
P1054901PCTN		1/2x11,WHT	Carton	\$29.90	\$29.90
P1054901PSKD		Paper,GEO,Rcycld,3HP,20lb,8- 1/2x11,WHT	Palate	\$1,196.00	\$1,196.00
P1054901	186	Paper,GEO,Rcycld,20lb,8-1/2x11,WHT	Ream	\$2.80	\$2.80
P1054901CTN		Paper,GEO,Rcycld,20lb,8-1/2x11,WHT	Carton	\$28.00	\$28.00
P1054901SKD		Paper,GEO,Rcycld,20lb,8-1/2x11,WHT	Palate	\$1,120.00	\$1,120.00
P1054901TRK		Paper,GEO,Rcycld,20lb,8-1/2x11,WHT	Truck	\$24,640.00	\$24,640.00
P1054904	190	0 Paper,GEO,Rcycld,20lb,8-1/2x14,WHT	Ream	\$3.64	\$3.64
P1054904CTN		Paper,GEO,Rcycld,20lb,8-1/2x14,WHT	Carton	\$36.40	\$36.40
P1054904SKD		Paper,GEO,Rcycld,20lb,8-1/2x14,WHT	Palate	\$1,456.00	\$1,456.00

Contract Reference Number: 7510-12 Collective Number: SAP Contract Number:4600007367 Change Number: 24 Change Effective Date: March 1, 2007

COMMONWEALTH OF PENNSYLVANIA DEPARTMENT OF GENERAL SERVICES HARRISBURG

For: All using Agencies of the Commonwealth

Subject: Office Supplies

Contract Period: Beginning June 1, 2004 and Ending May 31,

2007 extended to May 31, 2008

Commodity Specialist Name: Toniann Noss (717) 783-2090 tnoss@state.pa.us

CHANGE SUMMARY: These price adjustments are in accordance to the DGS-PIBH Operational Agreement dated October 26, 2005

The Operational Agreement takes precedence over the contract language, reference section 520 of the Commonwealth Procurement Code, 62 Pa. C.S. § 520.

PIBH ITEMS TO BE ORDERED FROM THE OFFICE MAX CONTRACT SAP Contract #4600007367, Legacy Contract No. 7510-12

	Office Max Item	Description	OUM	2006 Net	2007 Net
	Number	·		Price	Price
1	L27530-0211-052	BINDER,0.5",ROUND RING,N0 PCKTS,11X8.5,RED	EA	\$1.77	\$1.80
2	L27530-0211-050	BINDER,0.5",ROUND RING,NO PCKTS,11X8.5,BLK	EA	\$1.77	\$1.80
3	L27530-0211-051	BINDER,0.5",ROUND RING,NO PCKTS,11X8.5,BLU	EA	\$1.77	\$1.80
4	L27530-0211-053	BINDER,0.5",ROUND RING,NO PCKTS,11X8.5,WHT	EA	\$1.77	\$1.80
5	L27530-0213-010	BINDER,1",D-RING,CONFERENCE,PCKTS,11X8.5,WHT	EA	\$2.85	\$2.90
6	L27530-0211-071	BINDER,1",ROUND RING,11X8.5,BLU	EA	\$1.26	\$1.28
7	L27530-0212-010	BINDER,1",ROUND RING,CLR FRONT OVERLAY,PCKTS,11X8.5,BLK	EA	\$2.81	\$2.86
8	L27530-0212-030	BINDER,1",ROUND RING,CLR FRONT OVERLAY,PCKTS,11X8.5,BLU	EA	\$2.60	\$2.65
9	L27530-0212-040	BINDER,1",ROUND RING,CLR FRONT OVERLAY,PCKTS,11X8.5,RED	EA	\$2.79	\$2.85
10	L27530-0212-050	BINDER,1",ROUND RING,CLR FRONT OVERLAY,PCKTS,11X8.5,WHT	EA	\$2.51	\$2.56
11	L27530-0211-005	BINDER,1",ROUND RING,LBL HLDR,PCKTS,11X8.5,BLK	EA	\$1.51	\$1.54
12	L27530-0211-015	BINDER,1",ROUND RING,LBL HLDR,PCKTS,11X8.5,BLU	EA	\$1.51	\$1.54
13	L27530-0211-025	BINDER,1",ROUND RING,LBL HLDR,PCKTS,11X8.5,RED	EA	\$1.51	\$1.54
14	L27530-0211-035	BINDER,1",ROUND RING,LBL HLDR,PCKTS,11X8.5,WHT	EA	\$1.51	\$1.54
15	L27530-0211-070	BINDER,1",ROUND RING,PCKTS,11X8.5,BLK	EA	\$1.26	\$1.28
16	L27530-0211-072	BINDER,1",ROUND RING,PCKTS,11X8.5,RED	EA	\$1.26	\$1.28
17	L27530-0211-073	BINDER,1",ROUND RING,PCKTS,11X8.5,WHT	EA	\$1.26	\$1.28

	Office Max Item	Description	OUM	2006 Net	2007 Net
	Number			Price	Price
18	L27530-0211-055	BINDER,1.5",ROUND RING,PCKTS,11X8.5,BLK	EA	\$3.22	\$3.28
19	L27530-0211-056	BINDER,1.5",ROUND RING,PCKTS,11X8.5,BLU	EA	\$3.22	\$3.28
20	L27530-0211-057	BINDER,1.5",ROUND RING,PCKTS,11X8.5,RED	EA	\$3.22	\$3.28
21	L27530-0211-058	BINDER,1.5",ROUND RING,PCKTS,11X8.5,WHT	EA	\$3.22	\$3.28
22	L27530-0213-020	BINDER,2",D-RING,CLRV,11X8.5,WHT	EA	\$4.02	\$4.09
23	L27530-0211-076	BINDER,2",ROUND RING,11X8.5,BLU	EA	\$2.28	\$2.32
24	L27530-0212-020	BINDER,2",ROUND RING,CLR FRONT OVERLAY,PCKTS,11X8.5,BLK	EA	\$3.47	\$3.53
25	L27530-0212-035	BINDER,2",ROUND RING,CLR FRONT OVERLAY,PCKTS,11X8.5,BLU	EA	\$3.56	\$3.63
26	L27530-0212-045	BINDER,2",ROUND RING,CLR FRONT OVERLAY,PCKTS,11X8.5,RED	EA	\$3.56	\$3.63
27	L27530-0212-055	BINDER,2",ROUND RING,CLR FRONT OVERLAY,PCKTS,11X8.5,WHT	EA	\$3.43	\$3.49
28	L27530-0211-010	BINDER,2",ROUND RING,LBL HLDR,PCKTS,11X8.5,BLK	EA	\$2.62	\$2.67
29	L27530-0211-020	BINDER,2",ROUND RING,LBL HLDR,PCKTS,11X8.5,BLU	EA	\$2.64	\$2.69
30	L27530-0211-030	BINDER,2",ROUND RING,LBL HLDR,PCKTS,11X8.5,RED	EA	\$2.70	\$2.75
31	L27530-0211-040	BINDER,2",ROUND RING,LBL HLDR,PCKTS,11X8.5,WHT	EA	\$2.91	\$2.96
32	L27530-0211-075	BINDER,2",ROUND RING,PCKTS,11X8.5,BLK	EA	\$2.28	\$2.32
33	L27530-0211-077	BINDER,2",ROUND RING,PCKTS,11X8.5,RED	EA	\$2.28	\$2.32
34	L27530-0211-078	BINDER,2",ROUND RING,PCKTS,11X8.5,WHT	EA	\$2.28	\$2.32
35	L27530-0211-080	BINDER,3",D-RING,11X8.5,BLK	EA	\$3.86	\$3.93
36	L27530-0213-078	BINDER,3",D-RING,CLVR,11X8.5,WHT	EA	\$5.60	\$5.70
37	L27530-0213-075	BINDER,3",D-RING,CONFERENCE,PCKTS,11X8.5, BLK	EA	\$5.60	\$5.70
38	L27530-0213-076	BINDER,3",D-RING,CONFERENCE,PCKTS,11X8.5,BLU	EA	\$5.60	\$5.70
39	L27530-0213-077	BINDER,3",D-RING,CONFERENCE,PCKTS,11X8.5,RED	EA	\$5.60	\$5.70
40	L27530-0211-060	BINDER,3",D-RING,PCKTS,11X8.5,BLK	EA	\$5.79	\$5.90
41	L27530-0211-061	BINDER,3",D-RING,PCKTS,11X8.5,BLU	EA	\$5.79	\$5.90
42	L27530-0211-081	BINDER,3",D-RING,PCKTS,11X8.5,BLU	EA	\$3.86	\$3.93
43	L27530-0211-062	BINDER,3",D-RING,PCKTS,11X8.5,RED	EA	\$5.79	\$5.90
44	L27530-0211-082	BINDER,3",D-RING,PCKTS,11X8.5,RED	EA	\$3.86	\$3.93
45	L27530-0211-063	BINDER,3",D-RING,PCKTS,11X8.5,WHT	EA	\$5.79	\$5.90
46	L27530-0211-083	BINDER,3",D-RING,PCKTS,11X8.5,WHT	EA	\$3.86	\$3.93
47	J47195-0430-010	BOARD,BULLETIN,CORK,18X24,ALUM FRM	EA	\$11.14	\$11.14
48	J47195-0430-020	BOARD,BULLETIN,CORK,24X24,ALUM FRM	EA	\$15.62	\$15.62
49	J47195-0430-030	BOARD,BULLETIN,CORK,36X24,ALUM FRM	EA	\$16.09	\$16.09
50	J47195-0430-040	BOARD,BULLETIN,CORK,36X36,ALUM FRM	EA	\$31.93	\$31.93
51	J47195-0430-060	BOARD,BULLETIN,CORK,36X60,ALUM FRM	EA	\$68.70	\$68.70
52	J47195-0430-070	BOARD,BULLETIN,CORK,36X72,ALUM FRM	EA	\$77.81	\$77.81
53	J47195-0430-050	BOARD,BULLETIN,CORK,48X36,ALUM FRM	EA	\$28.37	\$28.37
54	J47195-0430-080	BOARD,BULLETIN,CORK,48X48,ALUM FRM	EA	\$74.97	\$74.97
55	J47195-0430-090	BOARD,BULLETIN,CORK,48X60,ALUM FRM	EA	\$79.15	\$79.15
56	J47195-0430-100	BOARD,BULLETIN,CORK,48X72,ALUM FRM	EA	\$60.11	\$60.11
57	J47195-0430-201	BOARD,BULLETIN,DRYERASE,24X36,ALUM FRM	EA	\$16.88	\$16.88
58	J47195-0430-300	BOARD,CORK-DRY ERASE,12X22,ALUM FRM	EA	\$29.53	\$29.53
59	J47195-0430-200	BOARD,DRY ERASE,18X24,ALUM FRM,PEN&HLDR	EA	\$27.29	\$27.29
60	J47195-0430-202	BOARD,DRY ERASE,36X36,ALUM FRM,PEN&HLDR	EA	\$53.20	\$53.20

	Office Max Item	Description	OUM	2006 Net	2007 Net
	Number	·		Price	Price
61	J47195-0430-203	BOARD,DRY ERASE,36X48,ALUM FRM,PEN&HLDR	EA	\$69.93	\$69.93
62	J47195-0430-204	BOARD,DRY ERASE,36X60,ALUM FRM,PEN&HLDR	EA	\$137.83	\$137.83
63	J47195-0430-205	BOARD,DRY ERASE,48X48,ALUM FRM,PEN&HLDR	EA	\$119.39	\$119.39
64	J47195-0430-206	BOARD,DRY ERASE,48X72,ALUM FRM,PEN&HLDR	EA	\$170.57	\$170.57
65	S1PIBH-1382150	CARTRIDGE,TONER,REMAN,1382150,BLK	EA	\$128.38	\$128.76
66	S1PIBH-92274A	CARTRIDGE,TONER,REMAN,92274A,BLK	EA	\$53.86	\$54.02
67	S1PIBH-92275A	CARTRIDGE,TONER,REMAN,92275A,BLK	EA	\$46.29	\$46.43
68	S1PIBH-92291A	CARTRIDGE,TONER,REMAN,92291A,BLK	EA	\$66.65	\$66.85
69	S1PIBH-92295A	CARTRIDGE,TONER,REMAN,92295A,BLK	EA	\$59.91	\$60.09
70	S1PIBH-92298A	CARTRIDGE,TONER,REMAN,92298A,BLK	EA	\$67.31	\$67.51
71	S1PIBH-C3903A	CARTRIDGE,TONER,REMAN,C3903A,BLK	EA	\$58.37	\$58.55
72	S1PIBH-C3906A	CARTRIDGE,TONER,REMAN,C3906A,BLK	EA	\$48.78	\$48.92
73	S1PIBH-C3909A	CARTRIDGE,TONER,REMAN,C3909A,BLK	EA	\$123.19	\$123.55
74	S1PIBH-C4092A	CARTRIDGE,TONER,REMAN,C4092A,BLK	EA	\$42.40	\$42.53
75	S1PIBH-C4096A	CARTRIDGE,TONER,REMAN,C4096A,BLK	EA	\$67.31	\$67.51
76	S1PIBH-C4127X	CARTRIDGE,TONER,REMAN,C4127X,BLK	EA	\$74.72	\$74.94
77	S1PIBH-C4129X	CARTRIDGE,TONER,REMAN,C4129X,BLK	EA	\$112.20	\$112.54
78	S1PIBH-C4182X	CARTRIDGE,TONER,REMAN,C4182X,BLK	EA	\$127.90	\$128.28
79	S1PIBH-C4191A	CARTRIDGE,TONER,REMAN,C4191A,BLK	EA	\$62.60	\$62.79
80	S1PIBH-C4192A	CARTRIDGE,TONER,REMAN,C4192A,BLK	EA	\$84.14	\$84.39
81	S1PIBH-C4193A	CARTRIDGE,TONER,REMAN,C4193A,BLK	EA	\$84.14	\$84.39
82	S1PIBH-C4194A	CARTRIDGE,TONER,REMAN,C4194A,BLK	EA	\$84.14	\$84.39
83	S1PIBH-C7115A	CARTRIDGE,TONER,REMAN,C7115A,BLK	EA	\$51.15	\$51.31
84	S1PIBH-C8061A	CARTRIDGE,TONER,REMAN,C8061A,BLK	EA	\$90.20	\$90.47
85	S1PIBH-Q1338A	CARTRIDGE,TONER,REMAN,Q1338A,BLK	EA	\$127.88	\$128.26
86	K17110-1000-020	FRAME,PICTURE,WOOD,11X14,BLK	EA	\$5.44	\$5.52
87	K17210-1000-065	FRAME,PICTURE,WOOD,11X14,DBL BLU MAT,BLK	EA	\$12.64	\$12.83
88	K17210-1000-066	FRAME,PICTURE,WOOD,11X14,DBL BLU MAT,BLK	EA	\$12.64	\$12.83
89	K17210-1000-060	FRAME, PICTURE, WOOD, 11X14, SNGL BLU MAT, BLK	EA	\$11.02	\$11.19
90	K17210-1000-061	FRAME,PICTURE,WOOD,11X14,SNGL BLU MAT,WLNT	EA	\$11.02	\$11.19
91	K17110-1000-022	FRAME,PICTURE,WOOD,11X14,WLNT	EA	\$5.85	\$5.94
92	K17110-1000-025	FRAME,PICTURE,WOOD,16X20,BLK	EA	\$8.65	\$8.78
93	K17110-1000-027	FRAME,PICTURE,WOOD,16X20,WLNT	EA	\$8.85	\$8.98
94	K17110-1000-015	FRAME,PICTURE,WOOD,8-1/2X11,BLK	EA	\$3.82	\$3.88
95	K17110-1000-010	FRAME,PICTURE,WOOD,8X10,BLK	EA	\$3.76	\$3.82
96	K17110-1000-012	FRAME,PICTURE,WOOD,8X10,WLNT	EA	\$4.23	\$4.29
97	K17110-1000-030	FRAME,PICTURE,WOOD,9X12X2,DELUXE MLD,WLNT	EA	\$9.19	\$9.33
98	K17110-1000-017	FRAME,PICTURE,WOOD,WLNT,8.5X11.5	EA	\$4.57	\$4.64
99	N27520-6100-005	HIGHLIGHTER,PEN STYLE,PCKT CLP,YEL	EA	\$.54	\$.54
100	G87510-6630-045	HOLDER,PAD,VINYL,LGL,15X9.75,BLK	EA	\$2.52	\$2.57
101	G87510-6630-040	HOLDER,PAD,VINYL,LGL,15X9.75,BRN	EA	\$2.52	\$2.57
102	G87510-6630-015	HOLDER,PAD,VINYL,LTR,12X9.75,BLK	EA	\$2.27	\$2.31
103	G87510-6630-010	HOLDER,PAD,VINYL,LTR,12X9.75,BRN	EA	\$2.27	\$2.31

Number 104 G87510-6630-050 105 G87510-6630-030 106 G87510-6630-030 107 N17520-6601-175 108 L37530-2000-015 109 L37530-2000-010 110 L37530-1750-210 112 A57530-1750-210 113 A57530-1750-215 114 A57530-1750-216 115 A57530-1750-218 116 A57530-1750-201 117 A57530-1750-201 118 A57530-1750-201 119 A57530-1750-201 119 A57530-1750-201 119 A57530-1750-201 120 A57530-1750-217 121 A57530-1750-219 122 N47520-6800-020 123 K17520-6000-010 124 K17520-6000-020	HOLDER,PAD,VINYL,MEMO,9X6.5,BLK HOLDER,PAD,VINYL,MEMO,9X6.5,BRN	EA EA	Price \$4.33	Price \$4.41
105 G87510-6630-035 106 G87510-6630-030 107 N17520-6601-175 108 L37530-2000-015 109 L37530-2000-010 110 L37530-1750-210 111 A57530-1750-210 112 A57530-1750-220 113 A57530-1750-215 114 A57530-1750-216 115 A57530-1750-218 116 A57530-1750-203 117 A57530-1750-203 118 A57530-1750-201 119 A57530-1750-201 119 A57530-1750-201 120 A57530-1750-217 121 A57530-1750-219 122 N47520-6800-020 123 K17520-6000-010 124 K17520-6000-020	HOLDER,PAD,VINYL,MEMO,9X6.5,BLK HOLDER,PAD,VINYL,MEMO,9X6.5,BRN	EA		' \$4 41
106 G87510-6630-030 107 N17520-6601-175 108 L37530-2000-015 109 L37530-2000-010 110 L37530-2000-020 111 A57530-1750-210 112 A57530-1750-216 113 A57530-1750-216 114 A57530-1750-216 115 A57530-1750-218 116 A57530-1750-203 117 A57530-1750-203 118 A57530-1750-201 119 A57530-1750-201 120 A57530-1750-217 121 A57530-1750-219 122 N47520-6800-020 123 K17520-6000-020	HOLDER,PAD,VINYL,MEMO,9X6.5,BRN			•
107 N17520-6601-175 108 L37530-2000-015 109 L37530-2000-010 110 L37530-2000-020 111 A57530-1750-210 112 A57530-1750-220 113 A57530-1750-215 114 A57530-1750-218 115 A57530-1750-218 116 A57530-1750-203 117 A57530-1750-200 118 A57530-1750-201 119 A57530-1750-217 120 A57530-1750-219 121 A57530-1750-219 122 N47520-6800-020 123 K17520-6000-020 124 K17520-6000-020			\$1.77	\$1.80
108 L37530-2000-015 109 L37530-2000-010 110 L37530-2000-020 111 A57530-1750-210 112 A57530-1750-215 114 A57530-1750-215 115 A57530-1750-218 116 A57530-1750-203 117 A57530-1750-203 118 A57530-1750-201 119 A57530-1750-201 119 A57530-1750-201 120 A57530-1750-219 121 A57530-1750-219 122 N47520-6800-020 123 K17520-6000-010 124 K17520-6000-020		EA	\$1.77	\$1.80
109 L37530-2000-010 110 L37530-2000-020 111 A57530-1750-210 112 A57530-1750-220 113 A57530-1750-215 114 A57530-1750-216 115 A57530-1750-203 117 A57530-1750-203 117 A57530-1750-201 119 A57530-1750-201 119 A57530-1750-217 120 A57530-1750-219 121 A57530-1750-219 122 N47520-6800-020 123 K17520-6000-010 124 K17520-6000-020	HOLDER,PEN-PENCIL,CHARLIES PARKER	EA	\$.75	\$.76
110 L37530-2000-020 111 A57530-1750-210 112 A57530-1750-220 113 A57530-1750-215 114 A57530-1750-216 115 A57530-1750-203 117 A57530-1750-203 117 A57530-1750-200 118 A57530-1750-201 119 A57530-1750-202 120 A57530-1750-217 121 A57530-1750-219 122 N47520-6800-020 123 K17520-6000-010 124 K17520-6000-020	NDEX SHEET,ALPHA,11X8.5,BUFF	EA	\$2.25	\$2.25
111 A57530-1750-210 112 A57530-1750-220 113 A57530-1750-215 114 A57530-1750-216 115 A57530-1750-218 116 A57530-1750-203 117 A57530-1750-200 118 A57530-1750-201 119 A57530-1750-201 120 A57530-1750-217 121 A57530-1750-217 121 A57530-1750-219 122 N47520-6800-020 123 K17520-6000-010 124 K17520-6000-020	INDEX SHEET,ALPHA,9.5X6,BUFF	EA	\$2.25	\$2.25
112 A57530-1750-220 113 A57530-1750-215 114 A57530-1750-216 115 A57530-1750-218 116 A57530-1750-203 117 A57530-1750-200 118 A57530-1750-201 119 A57530-1750-201 120 A57530-1750-217 121 A57530-1750-219 122 N47520-6800-020 123 K17520-6000-010 124 K17520-6000-020	NDEX SHEET,ALPHLA,8.5X11,BUFF	EA	\$2.25	\$2.25
113 A57530-1750-215 114 A57530-1750-216 115 A57530-1750-218 116 A57530-1750-203 117 A57530-1750-200 118 A57530-1750-201 119 A57530-1750-202 120 A57530-1750-217 121 A57530-1750-219 122 N47520-6800-020 123 K17520-6000-020 124 K17520-6000-020	LABELS,FOLDER,LSR,WHT,2/3X3-7/16,1500/BX	BOX	\$17.73	\$17.77
114 A57530-1750-216 115 A57530-1750-218 116 A57530-1750-203 117 A57530-1750-200 118 A57530-1750-201 119 A57530-1750-202 120 A57530-1750-217 121 A57530-1750-219 122 N47520-6800-020 123 K17520-6000-020	LABELS,MAILING,LSR,CLR,1/2X1-3/4,2000/BX	BOX	\$12.75	\$12.78
115 A57530-1750-218 116 A57530-1750-203 117 A57530-1750-200 118 A57530-1750-201 119 A57530-1750-202 120 A57530-1750-217 121 A57530-1750-219 122 N47520-6800-020 123 K17520-6000-010 124 K17520-6000-020	LABELS,MAILING,LSR,CLR,1X2-3/4,1500/BX	BOX	\$20.63	\$20.67
116 A57530-1750-203 117 A57530-1750-200 118 A57530-1750-201 119 A57530-1750-202 120 A57530-1750-217 121 A57530-1750-219 122 N47520-6800-020 123 K17520-6000-010 124 K17520-6000-020	LABELS,MAILING,LSR,CLR,1X4-1/8,1000/BX	BOX	\$20.63	\$20.67
117 A57530-1750-200 118 A57530-1750-201 119 A57530-1750-202 120 A57530-1750-217 121 A57530-1750-219 122 N47520-6800-020 123 K17520-6000-010 124 K17520-6000-020	LABELS,MAILING,LSR,CLR,2X4-1/8,500/BX	BOX	\$20.63	\$20.67
118 A57530-1750-201 119 A57530-1750-202 120 A57530-1750-217 121 A57530-1750-219 122 N47520-6800-020 123 K17520-6000-010 124 K17520-6000-020	ABELS,MAILING,LSR,WHT,1/2X1-3/4,8000/BX	BOX	\$17.24	\$17.27
119 A57530-1750-202 120 A57530-1750-217 121 A57530-1750-219 122 N47520-6800-020 123 K17520-6000-010 124 K17520-6000-020	LABELS,MAILING,LSR,WHT,1X2-5/8,3000/BX	BOX	\$17.24	\$17.27
120 A57530-1750-217 121 A57530-1750-219 122 N47520-6800-020 123 K17520-6000-010 124 K17520-6000-020	LABELS,MAILING,LSR,WHT,1X4,2000/BX	BOX	\$17.24	\$17.27
121 A57530-1750-219 122 N47520-6800-020 123 K17520-6000-010 124 K17520-6000-020	LABELS,MAILING,LSR,WHT,2X4,1000/BX	BOX	\$17.24	\$17.27
122 N47520-6800-020 123 K17520-6000-010 124 K17520-6000-020	LABELS,MAILNG,LSR,CLR,1-1/3X4-1/8,700/BX	BOX	\$20.63	\$20.67
123 K17520-6000-010 124 K17520-6000-020	LABELS,MAILNG,LSR,CLR,3-1/3X4-1/8,300/BX	BOX	\$20.63	\$20.67
124 K17520-6000-020	LEAD,PENCIL REFILL,W/2-ERASERS,0.5 MM	EA	\$.37	\$.37
	PAD, DESK, BLK LTHR CRNRS, 19.25X24.25	EA	\$3.26	\$3.26
	PAD,DESK,BRN LTHR CRNRS,19.25X24.25	EA	\$3.26	\$3.26
125 S67520-6000-060	PAD,MOUSE,8.75X9.25,BLU	EA	\$1.23	\$1.28
126 S67520-6000-065	PAD,MOUSE,ANTISTATIC,8.75x9.25,RED	EA	\$1.23	\$1.28
127 N17520-6601-180	PEN,BALLPOINT,BENDABLE,4",MED,BLK	CASE	\$34.58	\$35.48
128 N17520-6600-001	PEN,BALLPOINT,CAP,FN,BLK	BOX	\$1.55	\$1.29
129 N17520-6600-003	PEN,BALLPOINT,CAP,FN,BLU	BOX	\$1.55	\$1.29
130 N17520-6600-005	PEN,BALLPOINT,CAP,FN,RED	BOX	\$1.55	\$1.29
131 N17520-6600-002		BOX	\$1.55	\$1.57
132 N17520-6600-004		BOX	\$1.55	\$1.29
133 N17520-6600-006	PEN,BALLPOINT,CAP,MED,RED	BOX	\$1.55	\$1.29
134 N17520-6600-166	PEN,BALLPOINT,EXEC,REFILLABLE,MED,BLK	EA	\$1.55	\$1.29
135 N17520-6600-167	· · · · · · · · · · · · · · · · · · ·	EA	\$1.55	\$1.29
136 N17520-6600-010		BOX	\$2.14	\$2.19
137 N17520-6600-012		BOX	\$2.14	\$2.19
138 N17520-6600-011	PEN,BALLPOINT,OCTAGON,ERASER,MED,BLK	BOX	\$2.14	\$2.19
139 N17520-6600-013	PEN,BALLPOINT,OCTAGON,ERASER,MED,BLU	BOX	\$2.14	\$2.19
140 N17520-6600-186	PEN,BALLPOINT,RTRCTBL,GRIP,FN,BLK	BOX	\$8.40	\$8.62
141 N17520-6600-188	PEN,BALLPOINT,RTRCTBL,GRIP,FN,BLU	BOX	\$8.40	\$8.62
142 N17520-6600-185		BOX	\$8.40	\$8.62
143 N17520-6600-187	·	BOX	\$8.40	\$8.62
144 N17520-6600-060		BOX	\$2.98	\$3.06
145 N17520-6600-159	PEN,BALLPOINT,RTRCTBL,SOFT-GRIP,BLU	BOX	\$7.38	\$7.58
146 N17520-6600-156	·	BOX	\$7.38	\$7.58

	Office Max Item	Description	OUM	2006 Net	2007 Net
	Number	·		Price	Price
147	N17520-6600-158	PEN,BALLPOINT,RTRCTBL,SOFT-GRIP,FN,BLU	BOX	\$7.38	\$7.58
148	N17520-6600-160	PEN,BALLPOINT,RTRCTBL,SOFT-GRIP,FN,RED	BOX	\$7.38	\$7.58
149	N17520-6600-157	PEN,BALLPOINT,RTRCTBL,SOFT-GRIP,MED,BLK	BOX	\$7.38	\$7.58
150	N17520-6600-161	PEN,BALLPOINT,RTRCTBL,SOFT-GRIP,MED,RED	BOX	\$7.38	\$7.58
151	N17520-6600-105	PEN,BALLPOINT,RTRCTBL,TWIST CAP,FN,BLK	BOX	\$2.21	\$2.60
152	N17520-6600-115	PEN,BALLPOINT,RTRCTBL,TWIST CAP,FN,BLU	BOX	\$2.21	\$2.60
153	N17520-6600-135	PEN,BALLPOINT,RTRCTBL,TWIST CAP,FN,GRN	BOX	\$2.21	\$2.60
154	N17520-6600-125	PEN,BALLPOINT,RTRCTBL,TWIST CAP,FN,RED	BOX	\$2.21	\$2.60
155	N17520-6600-065	PEN,BALLPOINT,RTRCTBL,TWIST CAP,MED,BLK	BOX	\$2.20	\$2.26
156	N17520-6600-075	PEN,BALLPOINT,RTRCTBL,TWIST CAP,MED,BLU	BOX	\$2.20	\$2.26
157	N17520-6600-095	PEN,BALLPOINT,RTRCTBL,TWIST CAP,MED,GRN	BOX	\$2.20	\$2.26
158	N17520-6600-085	PEN,BALLPOINT,RTRCTBL,TWIST CAP,MED,RED	BOX	\$2.20	\$2.26
159	N17520-6600-180	PEN,BALLPOINT,RTRCTBL,WIDE BODY,MED,BLK	EA	\$1.44	\$1.48
160	N17520-6600-181	PEN,BALLPOINT,RTRCTBL,WIDE BODY,MED,BLU	EA	\$1.44	\$1.48
161	N17520-6600-150	PEN,BALLPOINT,SOFT-GRIP,CAP,FN,BLK	BOX	\$5.24	\$5.38
162	N17520-6600-152	PEN,BALLPOINT,SOFT-GRIP,CAP,FN,BLU	BOX	\$5.24	\$5.38
163	N17520-6600-154	PEN,BALLPOINT,SOFT-GRIP,CAP,FN,RED	BOX	\$5.24	\$5.38
164	N17520-6600-151	PEN,BALLPOINT,SOFT-GRIP,CAP,MED,BLK	BOX	\$5.24	\$5.38
165	N17520-6600-153	PEN,BALLPOINT,SOFT-GRIP,CAP,MED,BLU	BOX	\$5.24	\$5.38
166	N17520-6600-155	PEN,BALLPOINT,SOFT-GRIP,CAP,MED,RED	BOX	\$5.24	\$5.38
167	N17520-6600-190	PEN,ROLLERBALL,GEL STICK,GRIP,MED,BLK	BOX	\$8.97	\$9.21
168	N17520-6600-191	PEN,ROLLERBALL,GEL STICK,GRIP,MED,BLU	BOX	\$8.97	\$9.21
169	N17520-6600-193	PEN,ROLLERBALL,GEL STICK,GRIP,MED,PUR	BOX	\$8.97	\$9.21
170	N17520-6600-192	PEN,ROLLERBALL,GEL STICK,GRIP,MED,RED	BOX	\$8.97	\$9.21
171	N17520-6600-198	PEN,ROLLERBALL,GEL,RTRCTBL,GRIP,FN,BLK	EA	\$1.26	\$1.29
172	N17520-6600-199	PEN,ROLLERBALL,GEL,RTRCTBL,GRIP,FN,BLU	EA	\$1.26	\$1.29
173	N17520-6600-200	PEN,ROLLERBALL,GEL,RTRCTBL,GRIP,FN,RED	EA	\$1.26	\$1.29
174	N17520-6600-195	PEN,ROLLERBALL,GEL,RTRCTBL,GRIP,MED,BLK	EA	\$1.26	\$1.29
175	N17520-6600-196	PEN,ROLLERBALL,GEL,RTRCTBL,GRIP,MED,BLU	EA	\$1.26	\$1.29
176	N17520-6600-197	PEN,ROLLERBALL,GEL,RTRCTBL,GRIP,MED,RED	EA	\$1.26	\$1.29
177	N17520-6505-154	PEN,ROLLERBALL,SOFT-GRIP,CAP,FN,BLK	EA	\$.97	\$.99
178	N17520-6505-155	PEN,ROLLERBALL,SOFT-GRIP,CAP,FN,BLU	EA	\$.97	\$.99
179	N17520-6505-158	PEN,ROLLERBALL,SOFT-GRIP,CAP,MED,BLK	EA	\$.97	\$.99
180	N17520-6505-159	PEN,ROLLERBALL,SOFT-GRIP,CAP,MED,BLU	EA	\$.97	\$.99
181	N47520-6800-010	PENCIL,MECHANICAL,PCKT CLIP,0.5 MM	BOX	\$.27	\$.27
182	B23333-3000-010	PLANNER,APPT BOOK,COVER ONLY,6 RING,BLK	EA	\$8.45	\$8.60
183	B23333-3336-045	PLANNER,TIME MGMT SYSTEM,VELCRO CLSR,BLK	EA	\$37.67	\$38.35
184	B23333-3336-047	PLANNER,TIME MGMT SYSTEM,VELCRO CLSR,BUR	EA	\$37.67	\$38.35
185	B23333-3336-046	PLANNER,TIME MGMT SYSTEM,VELCRO CLSR,NAVY	EA	\$37.67	\$38.35
186	B23333-3336-048	PLANNER,TIME MGMT SYSTEM,ZIPPER CLSR,BLK	EA	\$43.87	\$44.66
187	B23333-3336-050	PLANNER,TIME MGMT SYSTEM,ZIPPER CLSR,BUR	EA	\$43.87	\$44.66
188	B23333-3336-049	PLANNER,TIME MGMT SYSTEM,ZIPPER CLSR,NAVY	EA	\$43.87	\$44.66
189	L27510-6625-010	PORTFOLIO,VINYL,ZIPPER,16X12.25,BLK	EA	\$2.08	\$2.12

	Office Max Item	Description	OUM	2006 Net	2007 Net
	Number			Price	Price
190	L27510-6625-030	PORTFOLIO,VINYL,ZIPPER,16X12.25,BLU	EA	\$2.08	\$2.12
191	N17520-6600-175	REFILL,BALLPOINT EXEC PEN,MED,BLK	EA	\$.77	\$.79
192	N17520-6600-176	REFILL,BALLPOINT EXEC PEN,MED,BLU	EA	\$.77	\$.79
193	B23333-3336-020	REFILL,PLANNER,APPT BOOK,5.5X6.5	EA	\$4.05	\$4.12
194	B23333-3336-055	REFILL,PLANNER,TIME MGMT SYSTEM	EA	\$11.29	\$11.49
195	W39925-0700-025	SIGN,ADA,MAN,8X8	EA	\$31.29	\$32.54
196	W39925-0700-030	SIGN,ADA,MAN,BRAILLE,8X8	EA	\$32.12	\$33.40
197	W39925-0700-035	SIGN,ADA,MAN,WHEELCHAIR,8X8	EA	\$32.63	\$33.94
198	W39925-0700-040	SIGN,ADA,MAN,WHEELCHAIR,BRAILLE,8X8	EA	\$32.12	\$34.45
199	W39925-0700-005	SIGN,ADA,UNISEX,8X8	EA	\$31.87	\$33.14
200	W39925-0700-010	SIGN,ADA,UNISEX,BRAILLE,8X8	EA	\$35.95	\$37.39
201	W39925-0700-015	SIGN,ADA,UNISEX,WHEELCHAIR,8X8	EA	\$36.03	\$37.47
202	W39925-0700-020	SIGN,ADA,UNISEX,WHEELCHAIR,BRAILLE,8X8	EA	\$37.27	\$38.76
203	W39925-0700-045	SIGN,ADA,WOMAN,8X8	EA	\$31.29	\$32.54
204	W39925-0700-050	SIGN,ADA,WOMAN,BRAILLE,8X8	EA	\$32.12	\$33.40
205	W39925-0700-055	SIGN,ADA,WOMAN,WHEELCHAIR,8X8	EA	\$32.63	\$33.94
206	W39925-0700-060	SIGN,ADA,WOMAN,WHEELCHAIR,BRAILLE,8X8	EA	\$33.12	\$34.45
207	S67510-7300-050	SPRAY,ANTI-STATIC,32-OZ BTL	EA	\$4.06	\$4.06
208	L27530-0215-300	REPORT COVER,3-HOLE PRONG FASTENER,BLUE	BOX	NEW	\$10.39
209	L27530-0215-301	REPORT COVER,8-1/2 x 11,3-HOLE PRONG FASTENER,GRAY	BOX	NEW	\$10.39
210	L27530-0215-302	REPORT COVER,8-1/2 x 11,3-HOLE PRONG FASTENER,TAN	BOX	NEW	\$10.39
211	F17530-0220-300	FILE FOLDER,KRAFT REINFORCED,TOP TAB,STRAIGHT,LETTER	BOX	NEW	\$14.05
212	F17530-0220-301	FILE FOLDER,KRAFT REINFORCED,TOP TAB,STRAIGHT,LEGAL	BOX	NEW	\$16.36

Contract Reference Number: 7510-12 Collective Number: SAP Contract Number:4600007367 Change Number: 25

Change Effective Date: March 12, 2007

COMMONWEALTH OF PENNSYLVANIA DEPARTMENT OF GENERAL SERVICES HARRISBURG

For: All using Agencies of the Commonwealth

Subject: Office Supplies

Contract Period: Beginning June 1, 2004 and Ending May 31,

2007 extended to May 31, 2008

Commodity Specialist Name: Toniann Noss (717) 783-2090 tnoss@state.pa.us

CHANGE SUMMARY: The following list of items are discontinued items that are no longer being offered by Office Max.

	PRODUCT CODE	DESCRIPTION	VENDOR
1	A20M97801	NOTE,RMV 3X3,YW	OFFICE
2	A2656RPYW	POST-IT,RECY,2X3,YW	3M
3	E972204710316	CHAIRMAT,48X48,LP,SC,LFT	PIBH
4	E972204710317	CHR,MAT,48X72,RCT,NL,VNY	PIBH
5	E972204710318	CHAIRMAT,60X60,RCT,NO LP	PIBH
6	F13514C0X	POCKET,FILE,LTR,1.75EXP	ESSELT
7	F1S16C	POCKET,REC,FILE,LGL,5PC	ESSELT
8	F1S24E	FILE POCKET,LTR,STR,BULK	ESSELT
9	F1S34G	FILE,POCKET,EXP,5.25	ESSELT
10	F1S36G	FOLDER,REC,LGL,5PC	ESSELT
11	F802009	POCKET,ENDTAB,LTR,3.5,YW	ESSELT
12	H499911	CLIP,PAPER,#1REG,100/BX	OFFMAT
13	H499914	CLIP,PPR,JUMBO,100/BX	OFFMAT
14	N160442	PEN,UNIGEL,MED,BALLPT,BE	FABERC
15	R1012731	STAMP,#2,LINE DATER	CONSOL
16	S1C1823T	CTG,INKJET,TRI-COL,2/PK	HEWLET

Contract Reference Number: 7510-12 Collective Number: SAP Contract Number:4600007367 Change Number: 26 Change Effective Date: March 1, 2007

COMMONWEALTH OF PENNSYLVANIA DEPARTMENT OF GENERAL SERVICES HARRISBURG

For: All using Agencies of the Commonwealth

Subject: Office Supplies

Contract Period: Beginning June 1, 2004 and Ending May 31,

2007 extended to May 31, 2008

Commodity Specialist Name: Toniann Noss (717) 783-2090 tnoss@state.pa.us

CHANGE SUMMARY: Per the Special Terms and Conditions of legacy contract #7510-12, SAP Contract #4600007367 this change is written allowing Office Max a 2 1/2% margin on all PIBH items sold through supplier Office Max. This change #26 is a follow up on

previous change #24 that neglected to include Office Max Sell Price.

	PIBH Commodity Number	Description	Oun	200 PIBI Pric	H Net	• • • •	ice c Sell ce
1	L27530-0211-052	BINDER,0.5",ROUND RING,N0 PCKTS,11X8.5,RED	EA	\$	1.80	\$	1.84
2	L27530-0211-050	BINDER,0.5",ROUND RING,NO PCKTS,11X8.5,BLK	EA	\$	1.80	\$	1.84
3	L27530-0211-051	BINDER,0.5",ROUND RING,NO PCKTS,11X8.5,BLU	EA	\$	1.80	\$	1.84
4	L27530-0211-053	BINDER,0.5",ROUND RING,NO PCKTS,11X8.5,WHT	EA	\$	1.80	\$	1.84
5	L27530-0213-010	BINDER,1",D-RING,CONFERENCE,PCKTS,11X8.5,WHT	EA	\$	2.90	\$	2.97
6	L27530-0211-071	BINDER,1",ROUND RING,11X8.5,BLU	EA	\$	1.28	\$	1.32
7	L27530-0212-010	BINDER,1",ROUND RING,CLR FRONT OVERLAY,PCKTS,11X8.5,BLK	EA	\$	2.86	\$	2.93
8	L27530-0212-030	BINDER,1",ROUND RING,CLR FRONT OVERLAY,PCKTS,11X8.5,BLU	EA	\$	2.65	\$	2.72
9	L27530-0212-040	BINDER,1",ROUND RING,CLR FRONT OVERLAY,PCKTS,11X8.5,RED	EA	\$	2.85	\$	2.92
		BINDER,1",ROUND RING,CLR FRONT					
10	L27530-0212-050	OVERLAY,PCKTS,11X8.5,WHT	EA	\$	2.56	\$	2.62
11	L27530-0211-005	BINDER,1",ROUND RING,LBL HLDR,PCKTS,11X8.5,BLK	EA	\$	1.54	\$	1.58
12	L27530-0211-015	BINDER,1",ROUND RING,LBL HLDR,PCKTS,11X8.5,BLU	EA	\$	1.54	\$	1.58

13	L27530-0211-025	BINDER,1",ROUND RING,LBL HLDR,PCKTS,11X8.5,RED	EA	\$ 1.54	\$ 1.58
14	L27530-0211-035	BINDER,1",ROUND RING,LBL HLDR,PCKTS,11X8.5,WHT	EA	\$ 1.54	\$ 1.58
15	L27530-0211-070	BINDER,1",ROUND RING,PCKTS,11X8.5,BLK	EA	\$ 1.28	\$ 1.32
16	L27530-0211-072	BINDER,1",ROUND RING,PCKTS,11X8.5,RED	EA	\$ 1.28	\$ 1.32
17	L27530-0211-073	BINDER,1",ROUND RING,PCKTS,11X8.5,WHT	EA	\$ 1.28	\$ 1.32
18	L27530-0211-055	BINDER,1.5",ROUND RING,PCKTS,11X8.5,BLK	EA	\$ 3.28	\$ 3.36
19	L27530-0211-056	BINDER,1.5",ROUND RING,PCKTS,11X8.5,BLU	EA	\$ 3.28	\$ 3.36
20	L27530-0211-057	BINDER,1.5",ROUND RING,PCKTS,11X8.5,RED	EA	\$ 3.28	\$ 3.36
21	L27530-0211-058	BINDER,1.5",ROUND RING,PCKTS,11X8.5,WHT	EA	\$ 3.28	\$ 3.36
22	L27530-0213-020	BINDER,2",D-RING,CLRV,11X8.5,WHT	EA	\$ 4.09	\$ 4.19
23	L27530-0211-076	BINDER,2",ROUND RING,11X8.5,BLU	EA	\$ 2.32	\$ 2.38
		BINDER,2",ROUND RING,CLR FRONT			
24	L27530-0212-020	OVERLAY,PCKTS,11X8.5,BLK	EA	\$ 3.53	\$ 3.62
		BINDER,2",ROUND RING,CLR FRONT			
25	L27530-0212-035	OVERLAY,PCKTS,11X8.5,BLU	EA	\$ 3.63	\$ 3.72
		BINDER,2",ROUND RING,CLR FRONT			
26	L27530-0212-045	OVERLAY,PCKTS,11X8.5,RED	EA	\$ 3.63	\$ 3.72
		BINDER,2",ROUND RING,CLR FRONT			
<u> </u>	L27530-0212-055	OVERLAY,PCKTS,11X8.5,WHT	EA	\$ 3.49	\$ 3.58
-	L27530-0211-010	BINDER,2",ROUND RING,LBL HLDR,PCKTS,11X8.5,BLK	EA	\$ 2.67	\$ 2.74
29	L27530-0211-020	BINDER,2",ROUND RING,LBL HLDR,PCKTS,11X8.5,BLU	EA	\$ 2.69	\$ 2.76
-	L27530-0211-030	BINDER,2",ROUND RING,LBL HLDR,PCKTS,11X8.5,RED	EA	\$ 2.75	\$ 2.82
<u> </u>	L27530-0211-040	BINDER,2",ROUND RING,LBL HLDR,PCKTS,11X8.5,WHT	EA	\$ 2.96	\$ 3.04
32	L27530-0211-075	BINDER,2",ROUND RING,PCKTS,11X8.5,BLK	EA	\$ 2.32	\$ 2.38
33	L27530-0211-077	BINDER,2",ROUND RING,PCKTS,11X8.5,RED	EA	\$ 2.32	\$ 2.38
34	L27530-0211-078	BINDER,2",ROUND RING,PCKTS,11X8.5,WHT	EA	\$ 2.32	\$ 2.38
35	L27530-0211-080	BINDER,3",D-RING,11X8.5,BLK	EA	\$ 3.93	\$ 4.03
36	L27530-0213-078	BINDER,3",D-RING,CLVR,11X8.5,WHT	EA	\$ 5.70	\$ 5.85
37	L27530-0213-075	BINDER,3",D-RING,CONFERENCE,PCKTS,11X8.5, BLK	EA	\$ 5.70	\$ 5.85
38	L27530-0213-076	BINDER,3",D-RING,CONFERENCE,PCKTS,11X8.5,BLU	EA	\$ 5.70	\$ 5.85
39	L27530-0213-077	BINDER,3",D-RING,CONFERENCE,PCKTS,11X8.5,RED	EA	\$ 5.70	\$ 5.85
40	L27530-0211-060	BINDER,3",D-RING,PCKTS,11X8.5,BLK	EA	\$ 5.90	\$ 6.05
41	L27530-0211-061	BINDER,3",D-RING,PCKTS,11X8.5,BLU	EA	\$ 5.90	\$ 6.05
42	L27530-0211-081	BINDER,3",D-RING,PCKTS,11X8.5,BLU	EA	\$ 3.93	\$ 4.03
43	L27530-0211-062	BINDER,3",D-RING,PCKTS,11X8.5,RED	EA	\$ 5.90	\$ 6.05
44	L27530-0211-082	BINDER,3",D-RING,PCKTS,11X8.5,RED	EA	\$ 3.93	\$ 4.03

45	L27530-0211-063	BINDER,3",D-RING,PCKTS,11X8.5,WHT	EA	\$ 5.90	\$ 6.05
46	L27530-0211-083	BINDER,3",D-RING,PCKTS,11X8.5,WHT	EA	\$ 3.93	\$ 4.03
47	J47195-0430-010	BOARD,BULLETIN,CORK,18X24,ALUM FRM	EA	\$ 11.14	\$ 11.43
48	J47195-0430-020	BOARD,BULLETIN,CORK,24X24,ALUM FRM	EA	\$ 15.62	\$ 16.02
49	J47195-0430-030	BOARD,BULLETIN,CORK,36X24,ALUM FRM	EA	\$ 16.09	\$ 16.51
50	J47195-0430-040	BOARD,BULLETIN,CORK,36X36,ALUM FRM	EA	\$ 31.93	\$ 32.75
51	J47195-0430-060	BOARD,BULLETIN,CORK,36X60,ALUM FRM	EA	\$ 68.70	\$ 70.46
52	J47195-0430-070	BOARD,BULLETIN,CORK,36X72,ALUM FRM	EA	\$ 77.81	\$ 79.81
53	J47195-0430-050	BOARD,BULLETIN,CORK,48X36,ALUM FRM	EA	\$ 28.37	\$ 29.10
54	J47195-0430-080	BOARD,BULLETIN,CORK,48X48,ALUM FRM	EA	\$ 74.97	\$ 76.90
55	J47195-0430-090	BOARD,BULLETIN,CORK,48X60,ALUM FRM	EA	\$ 79.15	\$ 81.18
56	J47195-0430-100	BOARD,BULLETIN,CORK,48X72,ALUM FRM	EA	\$ 60.11	\$ 61.66
57	J47195-0430-201	BOARD,BULLETIN,DRYERASE,24X36,ALUM FRM	EA	\$ 16.88	\$ 17.32
58	J47195-0430-300	BOARD,CORK-DRY ERASE,12X22,ALUM FRM	EA	\$ 29.53	\$ 30.28
59	J47195-0430-200	BOARD,DRY ERASE,18X24,ALUM FRM,PEN&HLDR	EA	\$ 27.29	\$ 27.99
60	J47195-0430-202	BOARD,DRY ERASE,36X36,ALUM FRM,PEN&HLDR	EA	\$ 53.20	\$ 54.57
61	J47195-0430-203	BOARD,DRY ERASE,36X48,ALUM FRM,PEN&HLDR	EA	\$ 69.93	\$ 71.73
62	J47195-0430-204	BOARD,DRY ERASE,36X60,ALUM FRM,PEN&HLDR	EA	\$ 137.83	\$ 141.37
63	J47195-0430-205	BOARD,DRY ERASE,48X48,ALUM FRM,PEN&HLDR	EA	\$ 119.39	\$ 122.45
64	J47195-0430-206	BOARD,DRY ERASE,48X72,ALUM FRM,PEN&HLDR	EA	\$ 170.57	\$ 174.95
65	S1PIBH-1382150	CARTRIDGE,TONER,REMAN,1382150,BLK	EA	\$ 128.76	\$ 132.06
66	S1PIBH-92274A	CARTRIDGE,TONER,REMAN,92274A,BLK	EA	\$ 54.02	\$ 55.40
67	S1PIBH-92275A	CARTRIDGE,TONER,REMAN,92275A,BLK	EA	\$ 46.43	\$ 47.62
68	S1PIBH-92291A	CARTRIDGE,TONER,REMAN,92291A,BLK	EA	\$ 66.85	\$ 68.56
69	S1PIBH-92295A	CARTRIDGE,TONER,REMAN,92295A,BLK	EA	\$ 60.09	\$ 61.64
70	S1PIBH-92298A	CARTRIDGE,TONER,REMAN,92298A,BLK	EA	\$ 67.51	\$ 69.24
71	S1PIBH-C3903A	CARTRIDGE,TONER,REMAN,C3903A,BLK	EA	\$ 58.55	\$ 60.05
72	S1PIBH-C3906A	CARTRIDGE,TONER,REMAN,C3906A,BLK	EA	\$ 48.92	\$ 50.18
73	S1PIBH-C3909A	CARTRIDGE,TONER,REMAN,C3909A,BLK	EA	\$ 123.55	\$ 126.72
74	S1PIBH-C4092A	CARTRIDGE,TONER,REMAN,C4092A,BLK	EA	\$ 42.53	\$ 43.62
75	S1PIBH-C4096A	CARTRIDGE,TONER,REMAN,C4096A,BLK	EA	\$ 67.51	\$ 69.24
76	S1PIBH-C4127X	CARTRIDGE,TONER,REMAN,C4127X,BLK	EA	\$ 74.94	\$ 76.86
77	S1PIBH-C4129X	CARTRIDGE,TONER,REMAN,C4129X,BLK	EA	\$ 112.54	\$ 115.42
78	S1PIBH-C4182X	CARTRIDGE,TONER,REMAN,C4182X,BLK	EA	\$ 128.28	131.57
79	S1PIBH-C4191A	CARTRIDGE,TONER,REMAN,C4191A,BLK	EA	\$ 62.79	\$ 64.40
80	S1PIBH-C4192A	CARTRIDGE,TONER,REMAN,C4192A,BLK	EA	\$ 84.39	\$ 86.56

S1PIBH-C7115A CARTRIDGE,TONER,REMAN,C7115A,BLK EA \$ 90.47 \$ 92.79	81	S1PIBH-C4193A	CARTRIDGE,TONER,REMAN,C4193A,BLK	EA	\$	84.39	\$ 86.56
84 S1PIBH-C8061A CARTRIDGE,TONER,REMAN,C8061A,BLK EA \$ 90.47 \$ 92.79 85 S1PIBH-C1338A CARTRIDGE,TONER,REMAN,C1338A,BLK EA \$ 1528.26 \$ 131.55 86 K17110-1000-020 FRAME,PICTURE,WOOD,11X14,BLK EA \$ 5.52 \$ 5.66 87 K17210-1000-065 FRAME,PICTURE,WOOD,11X14,DBL BLU MAT,BLK EA \$ 12.83 \$ 13.16 88 K17210-1000-066 FRAME,PICTURE,WOOD,11X14,DBL BLU MAT,BLK EA \$ 12.83 \$ 13.16 89 K17210-1000-060 FRAME,PICTURE,WOOD,11X14,SNGL BLU MAT,BLK EA \$ 11.19 \$ 11.47 90 K17210-1000-061 FRAME,PICTURE,WOOD,11X14,SNGL BLU MAT,WLNT EA \$ 11.19 \$ 11.47 91 K17110-1000-022 FRAME,PICTURE,WOOD,16X20,BLK EA \$ 13.78 \$ 9.00 92 K17110-1000-027 FRAME,PICTURE,WOOD,816X20,WLNT EA \$ 8.98 \$ 9.21 94 K17110-1000-015 FRAME,PICTURE,WOOD,817,2X11,BLK EA \$ 3.88 \$ 3.98 95 K17110-1000-012 FRAME,PICTURE,WOOD,9X12,X20,DELUXE	82	S1PIBH-C4194A	CARTRIDGE,TONER,REMAN,C4194A,BLK	EA	\$	84.39	\$ 86.56
85 S1PIBH-Q1338A CARTRIDGE,TONER,REMAN,Q1338A,BLK EA \$ 128.26 \$ 131.55 86 K17110-1000-020 FRAME,PICTURE,WOOD,11X14,BLK EA \$ 5.52 \$ 5.68 87 K17210-1000-065 FRAME,PICTURE,WOOD,11X14,DBL BLU MAT,BLK EA \$ 12.83 \$ 13.16 88 K17210-1000-066 FRAME,PICTURE,WOOD,11X14,DBL BLU MAT,BLK EA \$ 12.83 \$ 13.16 89 K17210-1000-060 FRAME,PICTURE,WOOD,11X14,SNGL BLU MAT,BLK EA \$ 11.19 \$ 11.47 90 K17210-1000-061 FRAME,PICTURE,WOOD,11X14,SNGL BLU MAT,WLNT EA \$ 11.19 \$ 11.47 91 K17110-1000-022 FRAME,PICTURE,WOOD,16X20,BLK EA \$ 5.94 \$ 6.09 92 K17110-1000-025 FRAME,PICTURE,WOOD,16X20,WLNT EA \$ 8.78 \$ 9.00 93 K17110-1000-025 FRAME,PICTURE,WOOD,8X10,WLNT EA \$ 8.98 \$ 9.21 94 K17110-1000-010 FRAME,PICTURE,WOOD,8X10,WLNT EA \$ 3.88 3.98 95 K17110-1000-010 FRAME,PICTURE,WOOD,9X10,WLNT	83	S1PIBH-C7115A	CARTRIDGE,TONER,REMAN,C7115A,BLK	EA	\$	51.31	\$ 52.62
86 K17110-1000-020 FRAME,PICTURE,WOOD,11X14,BLK EA \$ 5.52 \$ 5.66 87 K17210-1000-066 FRAME,PICTURE,WOOD,11X14,DBL BLU MAT,BLK EA \$ 12.83 \$ 13.16 88 K17210-1000-060 FRAME,PICTURE,WOOD,11X14,DBL BLU MAT,BLK EA \$ 11.19 \$ 11.47 90 K17210-1000-061 FRAME,PICTURE,WOOD,11X14,SNGL BLU MAT,BLK EA \$ 11.19 \$ 11.47 91 K17210-1000-061 FRAME,PICTURE,WOOD,11X14,SNGL BLU MAT,WLNT EA \$ 11.19 \$ 11.47 91 K17110-1000-022 FRAME,PICTURE,WOOD,16X20,BLK EA \$ 5.94 \$ 6.09 92 K17110-1000-025 FRAME,PICTURE,WOOD,16X20,WLNT EA \$ 8.98 \$ 9.21 94 K17110-1000-015 FRAME,PICTURE,WOOD,8X10,WLNT EA \$ 3.88 3.98 95 K17110-1000-015 FRAME,PICTURE,WOOD,8X10,WLNT EA \$ 3.82 3.39 96 K17110-1000-017 FRAME,PICTURE,WOOD,8X10,WLNT EA \$ 4.29 \$ 4.40 97 K17110-1000-030 FRAME,PICTURE,WOOD,8X10,WLNT EA	84	S1PIBH-C8061A	CARTRIDGE,TONER,REMAN,C8061A,BLK	EA	\$	90.47	\$ 92.79
87 K17210-1000-065 FRAME,PICTURE,WOOD,11X14,DBL BLU MAT,BLK EA \$ 12.83 \$ 13.16 88 K17210-1000-066 FRAME,PICTURE,WOOD,11X14,DBL BLU MAT,BLK EA \$ 12.83 \$ 13.16 89 K17210-1000-060 FRAME,PICTURE,WOOD,11X14,SNGL BLU MAT,BLK EA \$ 11.19 \$ 11.47 90 K17210-1000-061 FRAME,PICTURE,WOOD,11X14,SNGL BLU MAT,WLNT EA \$ 11.19 \$ 11.47 91 K17110-1000-022 FRAME,PICTURE,WOOD,16X20,BLK EA \$ 5.94 \$ 6.09 92 K17110-1000-025 FRAME,PICTURE,WOOD,16X20,BLK EA \$ 8.78 \$ 9.00 93 K17110-1000-027 FRAME,PICTURE,WOOD,841/2X11,BLK EA \$ 8.78 \$ 9.00 94 K17110-1000-015 FRAME,PICTURE,WOOD,8X10,BLK EA \$ 3.88 \$ 3.89 95 K17110-1000-010 FRAME,PICTURE,WOOD,8X10,BLK EA \$ 3.82 \$ 3.91 96 K17110-1000-012 FRAME,PICTURE,WOOD,8X10,BLK EA \$ 4.29 \$ 4.40 97 K17110-1000-030 FRAME,PICTURE,WOOD,MLNT,85X11.5 <	85	S1PIBH-Q1338A	CARTRIDGE,TONER,REMAN,Q1338A,BLK	EA	\$	128.26	\$ 131.55
88 K17210-1000-066 FRAME,PICTURE,WOOD,11X14,DBL BLU MAT,BLK EA \$ 12.83 \$ 13.16 89 K17210-1000-060 FRAME,PICTURE,WOOD,11X14,SNGL BLU MAT,BLK EA \$ 11.19 \$ 11.47 90 K17210-1000-061 FRAME,PICTURE,WOOD,11X14,SNGL BLU MAT,WLNT EA \$ 11.19 \$ 11.47 91 K17110-1000-022 FRAME,PICTURE,WOOD,16X20,BLK EA \$ 5.94 \$ 6.09 92 K17110-1000-025 FRAME,PICTURE,WOOD,16X20,BLK EA \$ 8.78 \$ 9.00 93 K17110-1000-015 FRAME,PICTURE,WOOD,8-1/2X11,BLK EA \$ 8.98 \$ 9.21 94 K17110-1000-010 FRAME,PICTURE,WOOD,8-1/2X11,BLK EA \$ 3.82 \$ 3.91 96 K17110-1000-012 FRAME,PICTURE,WOOD,8X10,WLNT EA \$ 4.29 \$ 4.40 97 K17110-1000-012 FRAME,PICTURE,WOOD,8X12X,DELUXE MLD,WLNT EA \$ 4.29 \$ 4.40 97 K17110-1000-017 FRAME,PICTURE,WOOD,WLNT,8-SX11.5 EA \$ 4.64 \$ 4.76 98 K17110-1000-017 FRAME,PICTURE,WOOD,WLNT,8-SX11.5	86	K17110-1000-020	FRAME,PICTURE,WOOD,11X14,BLK	EA	\$	5.52	\$ 5.66
K17210-1000-060 FRAME,PICTURE,WOOD,11X14,SNGL BLU MAT,BLK	87	K17210-1000-065	FRAME,PICTURE,WOOD,11X14,DBL BLU MAT,BLK	EA	\$	12.83	\$ 13.16
K17210-1000-061 FRAME,PICTURE,WOOD,11X14,SNGL BLU MAT,WLNT EA	88	K17210-1000-066	FRAME,PICTURE,WOOD,11X14,DBL BLU MAT,BLK	EA	\$	12.83	\$ 13.16
K17110-1000-022 FRAME,PICTURE,WOOD,11X14,WLNT EA \$ 5.94 \$ 6.09	89	K17210-1000-060	FRAME,PICTURE,WOOD,11X14,SNGL BLU MAT,BLK	EA	\$	11.19	\$ 11.47
92 K17110-1000-025 FRAME,PICTURE,WOOD,16X20,BLK EA \$ 8.78 \$ 9.00 93 K17110-1000-027 FRAME,PICTURE,WOOD,16X20,WLNT EA \$ 8.98 \$ 9.21 94 K17110-1000-015 FRAME,PICTURE,WOOD,8X11,BLK EA \$ 3.88 \$ 3.98 95 K17110-1000-010 FRAME,PICTURE,WOOD,8X10,WLNT EA \$ 3.82 \$ 3.91 96 K17110-1000-012 FRAME,PICTURE,WOOD,8X10,WLNT EA \$ 4.29 \$ 4.40 97 K17110-1000-030 FRAME,PICTURE,WOOD,9X12X2,DELUXE MLD,WLNT EA \$ 9.33 \$ 9.57 98 K17110-1000-017 FRAME,PICTURE,WOOD,WLNT,8.5X11.5 EA \$ 4.64 \$ 4.76 99 N27520-6100-005 HIGHLIGHTER,PEN STYLE,PCKT CLP,YEL BOX \$ 0.54 \$ 0.55 100 G87510-6630-045 HOLDER,PAD,VINYL,LGL,15X9.75,BLK EA \$ 2.57 \$ 2.63 101 G87510-6630-040 HOLDER,PAD,VINYL,LGL,15X9.75,BLK EA \$ 2.31 \$ 2.37 103 G87510-6630-050 HOLDER,PAD,VINYL,MEMO,9X6.5 EA \$ 4.41 <td>90</td> <td>K17210-1000-061</td> <td>FRAME,PICTURE,WOOD,11X14,SNGL BLU MAT,WLNT</td> <td>EA</td> <td>\$</td> <td>11.19</td> <td>\$ 11.47</td>	90	K17210-1000-061	FRAME,PICTURE,WOOD,11X14,SNGL BLU MAT,WLNT	EA	\$	11.19	\$ 11.47
State	91	K17110-1000-022	FRAME,PICTURE,WOOD,11X14,WLNT	EA	\$	5.94	\$ 6.09
94 K17110-1000-015 FRAME,PICTURE,WOOD,8-1/2X11,BLK EA \$ 3.88 \$ 3.98 95 K17110-1000-010 FRAME,PICTURE,WOOD,8X10,BLK EA \$ 3.82 \$ 3.91 96 K17110-1000-012 FRAME,PICTURE,WOOD,8X10,WLNT EA \$ 4.29 \$ 4.40 97 K17110-1000-030 FRAME,PICTURE,WOOD,9X12X2,DELUXE MLD,WLNT EA \$ 9.33 \$ 9.57 98 K17110-1000-017 FRAME,PICTURE,WOOD,WLNT,8.5X11.5 EA \$ 4.64 \$ 4.76 99 N27520-6100-005 HIGHLIGHTER,PEN STYLE,PCKT CLP,YEL BOX \$ 0.54 \$ 0.55 100 G87510-6630-045 HOLDER,PAD,VINYL,LGL,15X9.75,BLK EA \$ 2.57 \$ 2.63 101 G87510-6630-040 HOLDER,PAD,VINYL,LTR,12X9.75,BLK EA \$ 2.31 \$ 2.37 103 G87510-6630-015 HOLDER,PAD,VINYL,LTR,12X9.75,BRN EA \$ 2.31 \$ 2.37 104 G87510-6630-030 HOLDER,PAD,VINYL,MEMO,9X6.5,BLK EA \$ 4.41 \$ 4.52 105 G87510-6630-030 HOLDER,PAD,VINYL,MEMO,9X6.5,BRN EA	92	K17110-1000-025	FRAME,PICTURE,WOOD,16X20,BLK	EA	\$	8.78	\$ 9.00
95 K17110-1000-010 FRAME,PICTURE,WOOD,8X10,BLK EA \$ 3.82 \$ 3.91 96 K17110-1000-012 FRAME,PICTURE,WOOD,8X10,WLNT EA \$ 4.29 \$ 4.40 97 K17110-1000-030 FRAME,PICTURE,WOOD,9X12X2,DELUXE MLD,WLNT EA \$ 9.33 \$ 9.57 98 K17110-1000-017 FRAME,PICTURE,WOOD,WLNT,8.5X11.5 EA \$ 4.64 \$ 4.76 99 N27520-6100-005 HIGHLIGHTER,PEN STYLE,PCKT CLP,YEL BOX \$ 0.54 \$ 0.55 100 G87510-6630-045 HOLDER,PAD,VINYL,LGL,15X9.75,BLK EA \$ 2.57 \$ 2.63 101 G87510-6630-040 HOLDER,PAD,VINYL,LTR,12X9.75,BRN EA \$ 2.57 \$ 2.63 102 G87510-6630-015 HOLDER,PAD,VINYL,LTR,12X9.75,BRN EA \$ 2.31 \$ 2.37 103 G87510-6630-030 HOLDER,PAD,VINYL,MEMO,9X6.5 EA \$ 4.41 \$ 4.52 105 G87510-6630-035 HOLDER,PAD,VINYL,MEMO,9X6.5,BRN EA \$ 1.84 106 G87510-6630-030 HOLDER,PAD,VINYL,MEMO,9X6.5,BRN EA \$ 1.80 <t< td=""><td>93</td><td>K17110-1000-027</td><td>FRAME,PICTURE,WOOD,16X20,WLNT</td><td>EA</td><td>\$</td><td>8.98</td><td>\$ 9.21</td></t<>	93	K17110-1000-027	FRAME,PICTURE,WOOD,16X20,WLNT	EA	\$	8.98	\$ 9.21
96 K17110-1000-012 FRAME,PICTURE,WOOD,8X10,WLNT EA \$ 4.29 \$ 4.40 97 K17110-1000-030 FRAME,PICTURE,WOOD,9X12X2,DELUXE MLD,WLNT EA \$ 9.33 \$ 9.57 98 K17110-1000-017 FRAME,PICTURE,WOOD,WLNT,8.5X11.5 EA \$ 4.64 \$ 4.76 99 N27520-6100-005 HIGHLIGHTER,PEN STYLE,PCKT CLP,YEL BOX \$ 0.54 \$ 0.55 100 G87510-6630-045 HOLDER,PAD,VINYL,LGL,15X9.75,BLK EA \$ 2.57 \$ 2.63 101 G87510-6630-040 HOLDER,PAD,VINYL,LGL,15X9.75,BRN EA \$ 2.57 \$ 2.63 102 G87510-6630-015 HOLDER,PAD,VINYL,LTR,12X9.75,BRN EA \$ 2.31 \$ 2.37 103 G87510-6630-010 HOLDER,PAD,VINYL,MEMO,9X6.5 EA \$ 4.41 \$ 4.52 105 G87510-6630-035 HOLDER,PAD,VINYL,MEMO,9X6.5,BRN EA \$ 1.80 \$ 1.84 106 G87510-6630-030 HOLDER,PAD,VINYL,MEMO,9X6.5,BRN EA \$ 1.80 \$ 1.84 107 N17520-6601-175 HOLDER,PEN-PENCIL,CHARLIES PARKER EA	94	K17110-1000-015	FRAME,PICTURE,WOOD,8-1/2X11,BLK	EA	\$	3.88	\$ 3.98
97 K17110-1000-030 FRAME,PICTURE,WOOD,9X12X2,DELUXE MLD,WLNT EA \$ 9.33 \$ 9.57 98 K17110-1000-017 FRAME,PICTURE,WOOD,WLNT,8.5X11.5 EA \$ 4.64 \$ 4.76 99 N27520-6100-005 HIGHLIGHTER,PEN STYLE,PCKT CLP,YEL BOX \$ 0.54 \$ 0.55 100 G87510-6630-045 HOLDER,PAD,VINYL,LGL,15X9.75,BLK EA \$ 2.57 \$ 2.63 101 G87510-6630-040 HOLDER,PAD,VINYL,LGL,15X9.75,BRN EA \$ 2.31 \$ 2.37 102 G87510-6630-015 HOLDER,PAD,VINYL,LTR,12X9.75,BRN EA \$ 2.31 \$ 2.37 103 G87510-6630-010 HOLDER,PAD,VINYL,MEMO,9X6.5 EA \$ 4.41 \$ 4.52 104 G87510-6630-035 HOLDER,PAD,VINYL,MEMO,9X6.5,BLK EA \$ 1.80 \$ 1.84 105 G87510-6630-030 HOLDER,PAD,VINYL,MEMO,9X6.5,BLK EA \$ 1.80 \$ 1.84 106 G87510-6630-030 HOLDER,PAD,VINYL,MEMO,9X6.5,BRN EA \$ 1.80 \$ 1.84 107 N17520-6601-175 HOLDER,PEN-PENCIL,CHARLIES PARKER EA	95	K17110-1000-010	FRAME,PICTURE,WOOD,8X10,BLK	EA	\$	3.82	\$ 3.91
98 K17110-1000-017 FRAME,PICTURE,WOOD,WLNT,8.5X11.5 EA \$ 4.64 \$ 4.76 99 N27520-6100-005 HIGHLIGHTER,PEN STYLE,PCKT CLP,YEL BOX \$ 0.54 \$ 0.55 100 G87510-6630-045 HOLDER,PAD,VINYL,LGL,15X9.75,BLK EA \$ 2.57 \$ 2.63 101 G87510-6630-040 HOLDER,PAD,VINYL,LTR,12X9.75,BRN EA \$ 2.57 \$ 2.63 102 G87510-6630-015 HOLDER,PAD,VINYL,LTR,12X9.75,BRN EA \$ 2.31 \$ 2.37 103 G87510-6630-010 HOLDER,PAD,VINYL,MEMO,9X6.5,BRN EA \$ 2.31 \$ 2.37 104 G87510-6630-050 HOLDER,PAD,VINYL,MEMO,9X6.5,BLK EA \$ 4.41 \$ 4.52 105 G87510-6630-035 HOLDER,PAD,VINYL,MEMO,9X6.5,BRN EA \$ 1.80 \$ 1.84 106 G87510-6630-030 HOLDER,PAD,VINYL,MEMO,9X6.5,BRN EA \$ 1.80 \$ 1.84 107 N17520-6601-175 HOLDER,PEN-PENCIL,CHARLIES PARKER EA \$ 0.76 \$ 0.78 108 L37530-2000-015 INDEX SHEET,ALPHA,9.5X6,BUFF EA	96	K17110-1000-012	FRAME,PICTURE,WOOD,8X10,WLNT	EA	\$	4.29	\$ 4.40
99 N27520-6100-005 HIGHLIGHTER,PEN STYLE,PCKT CLP,YEL BOX \$ 0.54 \$ 0.55 100 G87510-6630-045 HOLDER,PAD,VINYL,LGL,15X9.75,BLK EA \$ 2.57 \$ 2.63 101 G87510-6630-040 HOLDER,PAD,VINYL,LGL,15X9.75,BRN EA \$ 2.57 \$ 2.63 102 G87510-6630-015 HOLDER,PAD,VINYL,LTR,12X9.75,BLK EA \$ 2.31 \$ 2.37 103 G87510-6630-010 HOLDER,PAD,VINYL,LTR,12X9.75,BRN EA \$ 2.31 \$ 2.37 104 G87510-6630-050 HOLDER,PAD,VINYL,MEMO,9X6.5 EA \$ 4.41 \$ 4.52 105 G87510-6630-035 HOLDER,PAD,VINYL,MEMO,9X6.5,BLK EA \$ 1.80 \$ 1.84 106 G87510-6630-030 HOLDER,PAD,VINYL,MEMO,9X6.5,BRN EA \$ 1.80 \$ 1.84 107 N17520-6601-175 HOLDER,PAD,VINYL,MEMO,9X6.5,BRN EA \$ 0.76 \$ 0.78 108 1.37530-2000-015 INDEX SHEET,ALPHA,11X8.5,BUFF EA \$ 2.25 \$ 2.30 101 1.37530-2000-020 INDEX SHEET,ALPHA,9.5X6,BUFF EA	97	K17110-1000-030	FRAME,PICTURE,WOOD,9X12X2,DELUXE MLD,WLNT	EA	\$	9.33	\$ 9.57
100 G87510-6630-045 HOLDER,PAD,VINYL,LGL,15X9.75,BLK EA \$ 2.57 \$ 2.63 101 G87510-6630-040 HOLDER,PAD,VINYL,LGL,15X9.75,BRN EA \$ 2.57 \$ 2.63 102 G87510-6630-015 HOLDER,PAD,VINYL,LTR,12X9.75,BLK EA \$ 2.31 \$ 2.37 103 G87510-6630-010 HOLDER,PAD,VINYL,LTR,12X9.75,BRN EA \$ 2.31 \$ 2.37 104 G87510-6630-050 HOLDER,PAD,VINYL,MEMO,9X6.5 EA \$ 4.41 \$ 4.52 105 G87510-6630-035 HOLDER,PAD,VINYL,MEMO,9X6.5,BLK EA \$ 1.80 \$ 1.84 106 G87510-6630-030 HOLDER,PAD,VINYL,MEMO,9X6.5,BRN EA \$ 1.80 \$ 1.84 107 N17520-6601-175 HOLDER,PAD,VINYL,MEMO,9X6.5,BRN EA \$ 0.76 \$ 0.78 108 L37530-2000-015 INDEX,SHEET,ALPHA,11X8.5,BUFF EA \$ 2.25 \$ 2.30 109 L37530-2000-010 INDEX,SHEET,ALPHA,9.5X6,BUFF EA \$ 2.25 \$ 2.30 110 L37530-1750-210 LABELS,FOLDER,LSR,WHT,2/3X3-7/16,1500/BX BOX	98	K17110-1000-017	FRAME,PICTURE,WOOD,WLNT,8.5X11.5	EA	\$	4.64	\$ 4.76
101 G87510-6630-040 HOLDER,PAD,VINYL,LGL,15X9.75,BRN EA \$ 2.57 \$ 2.63 102 G87510-6630-015 HOLDER,PAD,VINYL,LTR,12X9.75,BLK EA \$ 2.31 \$ 2.37 103 G87510-6630-010 HOLDER,PAD,VINYL,LTR,12X9.75,BRN EA \$ 2.31 \$ 2.37 104 G87510-6630-050 HOLDER,PAD,VINYL,MEMO,9X6.5 EA \$ 4.41 \$ 4.52 105 G87510-6630-035 HOLDER,PAD,VINYL,MEMO,9X6.5,BLK EA \$ 1.80 \$ 1.84 106 G87510-6630-030 HOLDER,PAD,VINYL,MEMO,9X6.5,BRN EA \$ 1.80 \$ 1.84 107 N17520-6601-175 HOLDER,PEN-PENCIL,CHARLIES PARKER EA \$ 0.76 \$ 0.78 108 L37530-2000-015 INDEX SHEET,ALPHA,9.5X6,BUFF EA \$ 2.25 \$ 2.30 109 L37530-2000-020 INDEX SHEET,ALPHA,9.5X6,BUFF EA \$ 2.25 \$ 2.30 111 A57530-1750-210 LABELS,FOLDER,LSR,WHT,2/3X3-7/16,1500/BX BOX \$ 17.77 \$ 18.22 112 A57530-1750-210 LABELS,MAILING,LSR,CLR,1/2X1-3/4,2000/BX BOX<	99	N27520-6100-005	HIGHLIGHTER,PEN STYLE,PCKT CLP,YEL	BOX	\$	0.54	\$ 0.55
102 G87510-6630-015 HOLDER,PAD,VINYL,LTR,12X9.75,BLK EA \$ 2.31 \$ 2.37 103 G87510-6630-010 HOLDER,PAD,VINYL,LTR,12X9.75,BRN EA \$ 2.31 \$ 2.37 104 G87510-6630-050 HOLDER,PAD,VINYL,MEMO,9X6.5 EA \$ 4.41 \$ 4.52 105 G87510-6630-035 HOLDER,PAD,VINYL,MEMO,9X6.5,BLK EA \$ 1.80 \$ 1.84 106 G87510-6630-030 HOLDER,PAD,VINYL,MEMO,9X6.5,BRN EA \$ 1.80 \$ 1.84 107 N17520-6601-175 HOLDER,PAD,VINYL,MEMO,9X6.5,BRN EA \$ 0.76 \$ 0.78 108 L37530-2000-015 INDEX SHEET,ALPHA,11X8.5,BUFF EA \$ 0.76 \$ 0.78 109 L37530-2000-010 INDEX SHEET,ALPHA,9.5X6,BUFF EA \$ 2.25 \$ 2.30 110 L37530-2000-020 INDEX SHEET,ALPHA,8.5X11,BUFF EA \$ 2.25 \$ 2.30 111 A57530-1750-210 LABELS,FOLDER,LSR,WHT,2/3X3-7/16,1500/BX BOX \$ 17.77 \$ 18.22 112 A57530-1750-220 LABELS,MAILING,LSR,CLR,1/2X1-3/4,1500/BX BOX	100	G87510-6630-045	HOLDER,PAD,VINYL,LGL,15X9.75,BLK	EA	\$	2.57	\$ 2.63
103 G87510-6630-010 HOLDER,PAD,VINYL,LTR,12X9.75,BRN EA \$ 2.31 \$ 2.37 104 G87510-6630-050 HOLDER,PAD,VINYL,MEMO,9X6.5 EA \$ 4.41 \$ 4.52 105 G87510-6630-035 HOLDER,PAD,VINYL,MEMO,9X6.5,BLK EA \$ 1.80 \$ 1.84 106 G87510-6630-030 HOLDER,PAD,VINYL,MEMO,9X6.5,BRN EA \$ 1.80 \$ 1.84 107 N17520-6601-175 HOLDER,PEN-PENCIL,CHARLIES PARKER EA \$ 0.76 \$ 0.78 108 L37530-2000-015 INDEX SHEET,ALPHA,9.5X6,BUFF EA \$ 2.25 \$ 2.30 109 L37530-2000-010 INDEX SHEET,ALPHLA,8.5X11,BUFF EA \$ 2.25 \$ 2.30 110 L37530-2000-020 INDEX SHEET,ALPHLA,8.5X11,BUFF EA \$ 2.25 \$ 2.30 111 A57530-1750-210 LABELS,FOLDER,LSR,WHT,2/3X3-7/16,1500/BX BOX \$ 17.77 \$ 18.22 112 A57530-1750-220 LABELS,MAILING,LSR,CLR,1/2X1-3/4,2000/BX BOX \$ 20.67 \$ 21.20 114 A57530-1750-216 LABELS,MAILING,LSR,CLR,1/2X2-3/4,1500/BX	101	G87510-6630-040	HOLDER,PAD,VINYL,LGL,15X9.75,BRN	EA	\$	2.57	\$ 2.63
104 G87510-6630-050 HOLDER,PAD,VINYL,MEMO,9X6.5 EA \$ 4.41 \$ 4.52 105 G87510-6630-035 HOLDER,PAD,VINYL,MEMO,9X6.5,BLK EA \$ 1.80 \$ 1.84 106 G87510-6630-030 HOLDER,PAD,VINYL,MEMO,9X6.5,BRN EA \$ 1.80 \$ 1.84 107 N17520-6601-175 HOLDER,PEN-PENCIL,CHARLIES PARKER EA \$ 0.76 \$ 0.78 108 L37530-2000-015 INDEX SHEET,ALPHA,11X8.5,BUFF EA \$ 2.25 \$ 2.30 109 L37530-2000-010 INDEX SHEET,ALPHA,9.5X6,BUFF EA \$ 2.25 \$ 2.30 110 L37530-2000-020 INDEX SHEET,ALPHLA,8.5X11,BUFF EA \$ 2.25 \$ 2.30 111 A57530-1750-210 LABELS,FOLDER,LSR,WHT,2/3X3-7/16,1500/BX BOX \$ 17.77 \$ 18.22 112 A57530-1750-220 LABELS,MAILING,LSR,CLR,1/2X1-3/4,2000/BX BOX \$ 20.67 \$ 21.20 114 A57530-1750-216 LABELS,MAILING,LSR,CLR,1X2-3/4,1500/BX BOX \$ 20.67 \$ 21.20 115 A57530-1750-218 LABELS,MAILING,LSR,CLR,2X4-1/8,500/BX	102	G87510-6630-015	HOLDER,PAD,VINYL,LTR,12X9.75,BLK	EA	\$	2.31	\$ 2.37
105 G87510-6630-035 HOLDER,PAD,VINYL,MEMO,9X6.5,BLK EA \$ 1.80 \$ 1.84 106 G87510-6630-030 HOLDER,PAD,VINYL,MEMO,9X6.5,BRN EA \$ 1.80 \$ 1.84 107 N17520-6601-175 HOLDER,PEN-PENCIL,CHARLIES PARKER EA \$ 0.76 \$ 0.78 108 L37530-2000-015 INDEX SHEET,ALPHA,11X8.5,BUFF EA \$ 2.25 \$ 2.30 109 L37530-2000-010 INDEX SHEET,ALPHA,9.5X6,BUFF EA \$ 2.25 \$ 2.30 110 L37530-2000-020 INDEX SHEET,ALPHLA,8.5X11,BUFF EA \$ 2.25 \$ 2.30 111 A57530-1750-210 LABELS,FOLDER,LSR,WHT,2/3X3-7/16,1500/BX BOX \$ 17.77 \$ 18.22 112 A57530-1750-220 LABELS,MAILING,LSR,CLR,1/2X1-3/4,2000/BX BOX \$ 20.67 \$ 21.20 114 A57530-1750-216 LABELS,MAILING,LSR,CLR,1X4-1/8,1000/BX BOX \$ 20.67 \$ 21.20 115 A57530-1750-218 LABELS,MAILING,LSR,CLR,2X4-1/8,500/BX BOX \$ 20.67 \$ 21.20	103	G87510-6630-010	HOLDER,PAD,VINYL,LTR,12X9.75,BRN	EA	\$	2.31	\$ 2.37
106 G87510-6630-030 HOLDER,PAD,VINYL,MEMO,9X6.5,BRN EA \$ 1.80 \$ 1.84 107 N17520-6601-175 HOLDER,PEN-PENCIL,CHARLIES PARKER EA \$ 0.76 \$ 0.78 108 L37530-2000-015 INDEX SHEET,ALPHA,11X8.5,BUFF EA \$ 2.25 \$ 2.30 109 L37530-2000-010 INDEX SHEET,ALPHA,9.5X6,BUFF EA \$ 2.25 \$ 2.30 110 L37530-2000-020 INDEX SHEET,ALPHLA,8.5X11,BUFF EA \$ 2.25 \$ 2.30 111 A57530-1750-210 LABELS,FOLDER,LSR,WHT,2/3X3-7/16,1500/BX BOX \$ 17.77 \$ 18.22 112 A57530-1750-220 LABELS,MAILING,LSR,CLR,1/2X1-3/4,2000/BX BOX \$ 20.67 \$ 21.20 114 A57530-1750-215 LABELS,MAILING,LSR,CLR,1X2-3/4,1500/BX BOX \$ 20.67 \$ 21.20 115 A57530-1750-218 LABELS,MAILING,LSR,CLR,2X4-1/8,500/BX BOX \$ 20.67 \$ 21.20	104	G87510-6630-050	HOLDER,PAD,VINYL,MEMO,9X6.5	EA	\$	4.41	\$ 4.52
107 N17520-6601-175 HOLDER,PEN-PENCIL,CHARLIES PARKER EA \$ 0.76 \$ 0.78 108 L37530-2000-015 INDEX SHEET,ALPHA,11X8.5,BUFF EA \$ 2.25 \$ 2.30 109 L37530-2000-010 INDEX SHEET,ALPHA,9.5X6,BUFF EA \$ 2.25 \$ 2.30 110 L37530-2000-020 INDEX SHEET,ALPHLA,8.5X11,BUFF EA \$ 2.25 \$ 2.30 111 A57530-1750-210 LABELS,FOLDER,LSR,WHT,2/3X3-7/16,1500/BX BOX \$ 17.77 \$ 18.22 112 A57530-1750-220 LABELS,MAILING,LSR,CLR,1/2X1-3/4,2000/BX BOX \$ 12.78 \$ 13.10 113 A57530-1750-215 LABELS,MAILING,LSR,CLR,1X2-3/4,1500/BX BOX \$ 20.67 \$ 21.20 114 A57530-1750-216 LABELS,MAILING,LSR,CLR,1X4-1/8,1000/BX BOX \$ 20.67 \$ 21.20 115 A57530-1750-218 LABELS,MAILING,LSR,CLR,2X4-1/8,500/BX BOX \$ 20.67 \$ 21.20	105	G87510-6630-035	HOLDER,PAD,VINYL,MEMO,9X6.5,BLK	EA	\$	1.80	\$ 1.84
108 L37530-2000-015 INDEX SHEET,ALPHA,11X8.5,BUFF EA \$ 2.25 \$ 2.30 109 L37530-2000-010 INDEX SHEET,ALPHA,9.5X6,BUFF EA \$ 2.25 \$ 2.30 110 L37530-2000-020 INDEX SHEET,ALPHLA,8.5X11,BUFF EA \$ 2.25 \$ 2.30 111 A57530-1750-210 LABELS,FOLDER,LSR,WHT,2/3X3-7/16,1500/BX BOX \$ 17.77 \$ 18.22 112 A57530-1750-220 LABELS,MAILING,LSR,CLR,1/2X1-3/4,2000/BX BOX \$ 12.78 \$ 13.10 113 A57530-1750-215 LABELS,MAILING,LSR,CLR,1X2-3/4,1500/BX BOX \$ 20.67 \$ 21.20 114 A57530-1750-216 LABELS,MAILING,LSR,CLR,1X4-1/8,1000/BX BOX \$ 20.67 \$ 21.20 115 A57530-1750-218 LABELS,MAILING,LSR,CLR,2X4-1/8,500/BX BOX \$ 20.67 \$ 21.20	106	G87510-6630-030	HOLDER,PAD,VINYL,MEMO,9X6.5,BRN	EA	\$	1.80	\$ 1.84
109 L37530-2000-010 INDEX SHEET,ALPHA,9.5X6,BUFF EA \$ 2.25 \$ 2.30 110 L37530-2000-020 INDEX SHEET,ALPHLA,8.5X11,BUFF EA \$ 2.25 \$ 2.30 111 A57530-1750-210 LABELS,FOLDER,LSR,WHT,2/3X3-7/16,1500/BX BOX \$ 17.77 \$ 18.22 112 A57530-1750-220 LABELS,MAILING,LSR,CLR,1/2X1-3/4,2000/BX BOX \$ 12.78 \$ 13.10 113 A57530-1750-215 LABELS,MAILING,LSR,CLR,1X2-3/4,1500/BX BOX \$ 20.67 \$ 21.20 114 A57530-1750-216 LABELS,MAILING,LSR,CLR,1X4-1/8,1000/BX BOX \$ 20.67 \$ 21.20 115 A57530-1750-218 LABELS,MAILING,LSR,CLR,2X4-1/8,500/BX BOX \$ 20.67 \$ 21.20	107	N17520-6601-175	HOLDER,PEN-PENCIL,CHARLIES PARKER	EA	_	0.76	\$ 0.78
110 L37530-2000-020 INDEX SHEET,ALPHLA,8.5X11,BUFF EA \$ 2.25 \$ 2.30 111 A57530-1750-210 LABELS,FOLDER,LSR,WHT,2/3X3-7/16,1500/BX BOX \$ 17.77 \$ 18.22 112 A57530-1750-220 LABELS,MAILING,LSR,CLR,1/2X1-3/4,2000/BX BOX \$ 12.78 \$ 13.10 113 A57530-1750-215 LABELS,MAILING,LSR,CLR,1X2-3/4,1500/BX BOX \$ 20.67 \$ 21.20 114 A57530-1750-216 LABELS,MAILING,LSR,CLR,1X4-1/8,1000/BX BOX \$ 20.67 \$ 21.20 115 A57530-1750-218 LABELS,MAILING,LSR,CLR,2X4-1/8,500/BX BOX \$ 20.67 \$ 21.20	108	L37530-2000-015	INDEX SHEET,ALPHA,11X8.5,BUFF	EA	\$	2.25	\$ 2.30
111 A57530-1750-210 LABELS,FOLDER,LSR,WHT,2/3X3-7/16,1500/BX BOX \$ 17.77 \$ 18.22 112 A57530-1750-220 LABELS,MAILING,LSR,CLR,1/2X1-3/4,2000/BX BOX \$ 12.78 \$ 13.10 113 A57530-1750-215 LABELS,MAILING,LSR,CLR,1X2-3/4,1500/BX BOX \$ 20.67 \$ 21.20 114 A57530-1750-216 LABELS,MAILING,LSR,CLR,1X4-1/8,1000/BX BOX \$ 20.67 \$ 21.20 115 A57530-1750-218 LABELS,MAILING,LSR,CLR,2X4-1/8,500/BX BOX \$ 20.67 \$ 21.20	109	L37530-2000-010	INDEX SHEET,ALPHA,9.5X6,BUFF	EA	\$	2.25	\$ 2.30
112 A57530-1750-220 LABELS,MAILING,LSR,CLR,1/2X1-3/4,2000/BX BOX \$ 12.78 \$ 13.10 113 A57530-1750-215 LABELS,MAILING,LSR,CLR,1X2-3/4,1500/BX BOX \$ 20.67 \$ 21.20 114 A57530-1750-216 LABELS,MAILING,LSR,CLR,1X4-1/8,1000/BX BOX \$ 20.67 \$ 21.20 115 A57530-1750-218 LABELS,MAILING,LSR,CLR,2X4-1/8,500/BX BOX \$ 20.67 \$ 21.20	110	L37530-2000-020	INDEX SHEET,ALPHLA,8.5X11,BUFF	EA	\$	2.25	\$ 2.30
113 A57530-1750-215 LABELS,MAILING,LSR,CLR,1X2-3/4,1500/BX BOX \$ 20.67 \$ 21.20 114 A57530-1750-216 LABELS,MAILING,LSR,CLR,1X4-1/8,1000/BX BOX \$ 20.67 \$ 21.20 115 A57530-1750-218 LABELS,MAILING,LSR,CLR,2X4-1/8,500/BX BOX \$ 20.67 \$ 21.20	111	A57530-1750-210	LABELS,FOLDER,LSR,WHT,2/3X3-7/16,1500/BX	BOX	\$	17.77	\$ 18.22
114 A57530-1750-216 LABELS,MAILING,LSR,CLR,1X4-1/8,1000/BX BOX \$ 20.67 \$ 21.20 115 A57530-1750-218 LABELS,MAILING,LSR,CLR,2X4-1/8,500/BX BOX \$ 20.67 \$ 21.20	112	A57530-1750-220	LABELS,MAILING,LSR,CLR,1/2X1-3/4,2000/BX	BOX	\$	12.78	\$ 13.10
115 A57530-1750-218 LABELS,MAILING,LSR,CLR,2X4-1/8,500/BX BOX \$ 20.67 \$ 21.20	113	A57530-1750-215	LABELS,MAILING,LSR,CLR,1X2-3/4,1500/BX	BOX	\$	20.67	\$ 21.20
115 A57530-1750-218 LABELS,MAILING,LSR,CLR,2X4-1/8,500/BX BOX \$ 20.67 \$ 21.20	114	A57530-1750-216	LABELS,MAILING,LSR,CLR,1X4-1/8,1000/BX	вох	\$	20.67	\$ 21.20
	115	A57530-1750-218			\$		\$ 21.20
	116	A57530-1750-203	LABELS,MAILING,LSR,WHT,1/2X1-3/4,8000/BX	вох	\$	17.27	\$ 17.72

117	A57530-1750-200	LABELS,MAILING,LSR,WHT,1X2-5/8,3000/BX	вох	\$ 17.27	\$ 17.72
118	A57530-1750-201	LABELS,MAILING,LSR,WHT,1X4,2000/BX	BOX	\$ 17.27	\$ 17.72
119	A57530-1750-202	LABELS,MAILING,LSR,WHT,2X4,1000/BX	BOX	\$ 17.27	\$ 17.72
120	A57530-1750-217	LABELS,MAILNG,LSR,CLR,1-1/3X4-1/8,700/BX	BOX	\$ 20.67	\$ 21.20
121	A57530-1750-219	LABELS,MAILNG,LSR,CLR,3-1/3X4-1/8,300/BX	BOX	\$ 20.67	\$ 21.20
122	N47520-6800-020	LEAD,PENCIL REFILL,W/2-ERASERS,0.5 MM	EA	\$ 0.37	\$ 0.38
123	K17520-6000-010	PAD,DESK,BLK LTHR CRNRS,19.25X24.25	EA	\$ 3.26	\$ 3.35
124	K17520-6000-020	PAD,DESK,BRN LTHR CRNRS,19.25X24.25	EA	\$ 3.26	\$ 3.35
125	S67520-6000-060	PAD,MOUSE,8.75X9.25,BLU	EA	\$ 1.28	\$ 1.31
126	S67520-6000-065	PAD,MOUSE,ANTISTATIC,8.75x9.25,RED	EA	\$ 1.28	\$ 1.31
127	N17520-6601-180	PEN,BALLPOINT,BENDABLE,4",MED,BLK	CASE	\$ 35.48	\$ 36.39
128	N17520-6600-001	PEN,BALLPOINT,CAP,FN,BLK	BOX	\$ 1.59	\$ 1.63
129	N17520-6600-003	PEN,BALLPOINT,CAP,FN,BLU	BOX	\$ 1.59	\$ 1.63
130	N17520-6600-005	PEN,BALLPOINT,CAP,FN,RED	BOX	\$ 1.59	\$ 1.63
131	N17520-6600-002	PEN,BALLPOINT,CAP,MED,BLK	BOX	\$ 1.57	\$ 1.61
132	N17520-6600-004	PEN,BALLPOINT,CAP,MED,BLU	BOX	\$ 1.59	\$ 1.63
133	N17520-6600-006	PEN,BALLPOINT,CAP,MED,RED	BOX	\$ 1.59	\$ 1.63
134	N17520-6600-166	PEN,BALLPOINT,EXEC,REFILLABLE,MED,BLK	EA	\$ 1.57	\$ 1.61
135	N17520-6600-167	PEN,BALLPOINT,EXEC,REFILLABLE,MED,BLU	EA	\$ 1.57	\$ 1.61
136	N17520-6600-010	PEN,BALLPOINT,OCTAGON,ERASER,FN,BLK	BOX	\$ 2.19	\$ 2.25
137	N17520-6600-012	PEN,BALLPOINT,OCTAGON,ERASER,FN,BLU	BOX	\$ 2.19	\$ 2.25
138	N17520-6600-011	PEN,BALLPOINT,OCTAGON,ERASER,MED,BLK	BOX	\$ 2.19	\$ 2.25
139	N17520-6600-013	PEN,BALLPOINT,OCTAGON,ERASER,MED,BLU	BOX	\$ 2.19	\$ 2.25
140	N17520-6600-186	PEN,BALLPOINT,RTRCTBL,GRIP,FN,BLK	BOX	\$ 8.62	\$ 8.84
141	N17520-6600-188	PEN,BALLPOINT,RTRCTBL,GRIP,FN,BLU	BOX	\$ 8.62	\$ 8.84
142	N17520-6600-185	PEN,BALLPOINT,RTRCTBL,GRIP,MED,BLK	BOX	\$ 8.62	\$ 8.84
143	N17520-6600-187	PEN,BALLPOINT,RTRCTBL,GRIP,MED,BLU	BOX	\$ 8.62	\$ 8.84
144	N17520-6600-060	PEN,BALLPOINT,RTRCTBL,MTL TIP,MED,BLK	BOX	\$ 3.06	\$ 3.13
145	N17520-6600-159	PEN,BALLPOINT,RTRCTBL,SOFT-GRIP,BLU	BOX	\$ 7.58	\$ 7.77
146	N17520-6600-156	PEN,BALLPOINT,RTRCTBL,SOFT-GRIP,FN,BLK	BOX	\$ 7.58	\$ 7.77
147	N17520-6600-158	PEN,BALLPOINT,RTRCTBL,SOFT-GRIP,FN,BLU	BOX	\$ 7.58	\$ 7.77
148	N17520-6600-160	PEN,BALLPOINT,RTRCTBL,SOFT-GRIP,FN,RED	BOX	\$ 7.58	\$ 7.77
149	N17520-6600-157	PEN,BALLPOINT,RTRCTBL,SOFT-GRIP,MED,BLK	BOX	\$ 7.58	\$ 7.77
150	N17520-6600-161	PEN,BALLPOINT,RTRCTBL,SOFT-GRIP,MED,RED	BOX	\$ 7.58	\$ 7.77
151	N17520-6600-105	PEN,BALLPOINT,RTRCTBL,TWIST CAP,FN,BLK	BOX	\$ 2.27	\$ 2.33
152	N17520-6600-115	PEN,BALLPOINT,RTRCTBL,TWIST CAP,FN,BLU	BOX	\$ 2.27	\$ 2.33

153	N17520-6600-135	PEN,BALLPOINT,RTRCTBL,TWIST CAP,FN,GRN	вох	\$ 2.27	\$ 2.33
154	N17520-6600-125	PEN,BALLPOINT,RTRCTBL,TWIST CAP,FN,RED	BOX	\$ 2.27	\$ 2.33
155	N17520-6600-065	PEN,BALLPOINT,RTRCTBL,TWIST CAP,MED,BLK	BOX	\$ 2.26	\$ 2.32
156	N17520-6600-075	PEN,BALLPOINT,RTRCTBL,TWIST CAP,MED,BLU	BOX	\$ 2.26	\$ 2.32
157	N17520-6600-095	PEN,BALLPOINT,RTRCTBL,TWIST CAP,MED,GRN	BOX	\$ 2.26	\$ 2.32
158	N17520-6600-085	PEN,BALLPOINT,RTRCTBL,TWIST CAP,MED,RED	BOX	\$ 2.26	\$ 2.32
159	N17520-6600-180	PEN,BALLPOINT,RTRCTBL,WIDE BODY,MED,BLK	EA	\$ 1.48	\$ 1.52
160	N17520-6600-181	PEN,BALLPOINT,RTRCTBL,WIDE BODY,MED,BLU	EA	\$ 1.48	\$ 1.52
161	N17520-6600-150	PEN,BALLPOINT,SOFT-GRIP,CAP,FN,BLK	вох	\$ 5.38	\$ 5.52
162	N17520-6600-152	PEN,BALLPOINT,SOFT-GRIP,CAP,FN,BLU	BOX	\$ 5.38	\$ 5.52
163	N17520-6600-154	PEN,BALLPOINT,SOFT-GRIP,CAP,FN,RED	BOX	\$ 5.38	\$ 5.52
164	N17520-6600-151	PEN,BALLPOINT,SOFT-GRIP,CAP,MED,BLK	BOX	\$ 5.38	\$ 5.52
165	N17520-6600-153	PEN,BALLPOINT,SOFT-GRIP,CAP,MED,BLU	вох	\$ 5.38	\$ 5.52
166	N17520-6600-155	PEN,BALLPOINT,SOFT-GRIP,CAP,MED,RED	вох	\$ 5.38	\$ 5.52
167	N17520-6600-190	PEN,ROLLERBALL,GEL STICK,GRIP,MED,BLK	вох	\$ 9.21	\$ 9.44
168	N17520-6600-191	PEN,ROLLERBALL,GEL STICK,GRIP,MED,BLU	вох	\$ 9.21	\$ 9.44
169	N17520-6600-193	PEN,ROLLERBALL,GEL STICK,GRIP,MED,PUR	вох	\$ 9.21	\$ 9.44
170	N17520-6600-192	PEN,ROLLERBALL,GEL STICK,GRIP,MED,RED	вох	\$ 9.21	\$ 9.44
171	N17520-6600-198	PEN,ROLLERBALL,GEL,RTRCTBL,GRIP,FN,BLK	EA	\$ 1.29	\$ 1.32
172	N17520-6600-199	PEN,ROLLERBALL,GEL,RTRCTBL,GRIP,FN,BLU	EA	\$ 1.29	\$ 1.32
173	N17520-6600-200	PEN,ROLLERBALL,GEL,RTRCTBL,GRIP,FN,RED	EA	\$ 1.29	\$ 1.32
174	N17520-6600-195	PEN,ROLLERBALL,GEL,RTRCTBL,GRIP,MED,BLK	EA	\$ 1.29	\$ 1.32
175	N17520-6600-196	PEN,ROLLERBALL,GEL,RTRCTBL,GRIP,MED,BLU	EA	\$ 1.29	\$ 1.32
176	N17520-6600-197	PEN,ROLLERBALL,GEL,RTRCTBL,GRIP,MED,RED	EA	\$ 1.29	\$ 1.32
177	N17520-6505-154	PEN,ROLLERBALL,SOFT-GRIP,CAP,FN,BLK	EA	\$ 0.99	\$ 1.02
178	N17520-6505-155	PEN,ROLLERBALL,SOFT-GRIP,CAP,FN,BLU	EA	\$ 0.99	\$ 1.02
179	N17520-6505-158	PEN,ROLLERBALL,SOFT-GRIP,CAP,MED,BLK	EA	\$ 0.99	\$ 1.02
180	N17520-6505-159	PEN,ROLLERBALL,SOFT-GRIP,CAP,MED,BLU	EA	\$ 0.99	\$ 1.02
181	N47520-6800-010	PENCIL,MECHANICAL,PCKT CLIP,0.5 MM	BOX	\$ 0.27	\$ 0.28
182	B23333-3000-010	PLANNER, APPT BOOK, COVER ONLY, 6 RING, BLK	EA	\$ 8.60	\$ 8.82
183	B23333-3336-045	PLANNER, TIME MGMT SYSTEM, VELCRO CLSR, BLK	EA	\$ 38.35	\$ 39.33
184	B23333-3336-047	PLANNER, TIME MGMT SYSTEM, VELCRO CLSR, BUR	EA	\$ 38.35	\$ 39.33
185	B23333-3336-046	PLANNER,TIME MGMT SYSTEM,VELCRO CLSR,NAVY	EA	\$ 38.35	\$ 39.33
186	B23333-3336-048	PLANNER, TIME MGMT SYSTEM, ZIPPER CLSR, BLK	EA	\$ 44.66	\$ 45.80
187	B23333-3336-050	PLANNER, TIME MGMT SYSTEM, ZIPPER CLSR, BUR	EA	\$ 44.66	\$ 45.80

188	B23333-3336-049	PLANNER,TIME MGMT SYSTEM,ZIPPER CLSR,NAVY	EA	\$	44.66	\$ 45.80
189	L27510-6625-010	PORTFOLIO, VINYL, ZIPPER, 16X12.25, BLK	EA	\$	2.12	\$ 2.17
190	L27510-6625-030	PORTFOLIO, VINYL, ZIPPER, 16X12.25, BLU	EA	\$	2.12	\$ 2.17
191	N17520-6600-175	REFILL,BALLPOINT EXEC PEN,MED,BLK	EA	\$	0.79	\$ 0.81
192	N17520-6600-176	REFILL,BALLPOINT EXEC PEN,MED,BLU	EA	\$	0.79	\$ 0.81
193	B23333-3336-020	REFILL,PLANNER,APPT BOOK,5.5X6.5	EA	\$	4.12	\$ 4.23
194	B23333-3336-055	REFILL,PLANNER,TIME MGMT SYSTEM	EA	\$	11.49	\$ 11.79
195	W39925-0700-025	SIGN,ADA,MAN,8X8	EA	\$	32.54	\$ 33.37
196	W39925-0700-030	SIGN,ADA,MAN,BRAILLE,8X8	EA	\$	33.40	\$ 34.26
197	W39925-0700-035	SIGN,ADA,MAN,WHEELCHAIR,8X8	EA	\$	33.94	\$ 34.81
198	W39925-0700-040	SIGN,ADA,MAN,WHEELCHAIR,BRAILLE,8X8	EA	\$	34.45	\$ 35.33
199	W39925-0700-005	SIGN,ADA,UNISEX,8X8	EA	\$	33.14	\$ 33.99
200	W39925-0700-010	SIGN,ADA,UNISEX,BRAILLE,8X8	EA	\$	37.39	\$ 38.35
201	W39925-0700-015	SIGN,ADA,UNISEX,WHEELCHAIR,8X8	EA	\$	37.47	\$ 38.43
202	W39925-0700-020	SIGN,ADA,UNISEX,WHEELCHAIR,BRAILLE,8X8	EA	\$	38.76	\$ 39.76
203	W39925-0700-045	SIGN,ADA,WOMAN,8X8	EA	\$	32.54	\$ 33.37
204	W39925-0700-050	SIGN,ADA,WOMAN,BRAILLE,8X8	EA	\$	33.40	\$ 34.26
205	W39925-0700-055	SIGN,ADA,WOMAN,WHEELCHAIR,8X8	EA	\$	33.94	\$ 34.81
206	W39925-0700-060	SIGN,ADA,WOMAN,WHEELCHAIR,BRAILLE,8X8	EA	\$	34.45	\$ 35.33
207	S67510-7300-050	SPRAY,ANTI-STATIC,32-OZ BTL	EA	\$	4.06	\$ 4.16
208	L27530-0215-300	REPORT COVER,3-HOLE PRONG FASTENER,BLUE	BOX	\$	10.39	\$ 10.66
		REPORT COVER,8-1/2 x 11,3-HOLE PRONG				
209	L27530-0215-301	FASTENER,GRAY	BOX	\$	10.39	\$ 10.66
210	L27530-0215-302	REPORT COVER,8-1/2 x 11,3-HOLE PRONG FASTENER,TAN	BOX	\$	10.39	\$ 10.66
		FILE FOLDER,KRAFT REINFORCED,TOP		_		
211	F17530-0220-300	TAB,STRAIGHT,LETTER	BOX	\$	14.05	\$ 14.41
046	F47500 0000 004	FILE FOLDER,KRAFT REINFORCED,TOP	DOV/	•	40.00	
212	F17530-0220-301	TAB,STRAIGHT,LEGAL	BOX	\$	16.36	\$ 16.78

SAP Contract Number:4600010605

Contract Reference Number: 7510-12 Collective Number: N/A

Change Number: Twenty-seven (27) Change Effective Date: May 23, 2007

COMMONWEALTH OF PENNSYLVANIA DEPARTMENT OF GENERAL SERVICES HARRISBURG

For: All using Agencies of the Commonwealth

Subject: Office Supplies

Contract Period: Beginning June 14, 2004 and Ending May 30, 2007 (renewed through May 30, 2008)

Commodity Specialist Name: Toniann D. Noss - tnoss@state.pa.us or 717-783-2090

CHANGE SUMMARY: This change notice is to inform all using agencies that the following items are being restricted from this contract:

Batteries, regular alkaline: AA

AAA

C

D

9 Volt

These items should be purchased from SAP contract #4600009102 and #4600009227. The Commodity Specialist for these contracts is Elizabeth Lenhart. She can be reached at 717-346-3848 or elenhart@state.pa.us.

Contract Reference Number: 7510-12 SAP Contract Number: 4600010605 Change Number: Twenty-eight (28) Change Effective Date: July 2, 2007

COMMONWEALTH OF PENNSYLVANIA DEPARTMENT OF GENERAL SERVICES HARRISBURG

For: All using Agencies of the Commonwealth

Subject: Office Supplies

Contract Period: Beginning June 14, 2004 and Ending May 30, 2007 (renewed through May 30, 2008)

Commodity Specialist Name: Toniann D. Noss – tnoss@state.pa.us or 717-783-2090

CHANGE SUMMARY: This change notice is to inform all using agencies that there was no new pricing on the following paper-related items in accordance with the terms and conditions of the contract.

OfficeMax #	Line Item #	Short Text	UOM	WAS on 2/1/07	NOW 7/1/07
P1054907	1840	Paper,GEO,Rcycld,20lb,11x17,WHT	Ream	\$5.72	\$5.72
P1054907CTN		Paper,GEO,Rcycld,20lb,11x17,WHT	Carton	\$28.60	\$28.60
		Paper,GEO,Rcycld,3HP,20lb,8-			
P1054901P	1850	,	Ream	\$2.99	\$3.02
P1054901PCTN		Paper,GEO,Rcycld,3HP,20lb,8- 1/2x11,WHT	Carton	\$29.90	\$30.20
P1054901PSKD		Paper,GEO,Rcycld,3HP,20lb,8- 1/2x11,WHT	Pallet	\$1,196.00	\$1,208.00
P1054901	1860	Paper,GEO,Rcycld,20lb,8-1/2x11,WHT	Ream	\$2.80	\$2.83
P1054901CTN	1000	Paper,GEO,Rcycld,20lb,8-1/2x11,WHT	Carton	\$2.00	\$28.30
P1054901SKD		Paper,GEO,Rcycld,20lb,8-1/2x11,WHT	Pallet	\$1,120.00	\$1,132.00
P1054901TRK		Paper,GEO,Rcycld,20lb,8-1/2x11,WHT	Truck	\$24,640.00	\$24,904.00
P1054904	1900	Paper,GEO,Rcycld,20lb,8-1/2x14,WHT	Ream	\$3.64	\$3.64
P1054904CTN		Paper,GEO,Rcycld,20lb,8-1/2x14,WHT	Carton	\$36.40	\$36.40
P1054904SKD		Paper,GEO,Rcycld,20lb,8-1/2x14,WHT	Pallet	\$1,456.00	\$1,456.00

SAP Contract Number: 4600012732 (formerly 4600010605)

Contract Reference Number: 7510-12 Collective Number: N/A Change Number: Twenty-nine (29)

Change Effective Date: August 14, 2007

COMMONWEALTH OF PENNSYLVANIA DEPARTMENT OF GENERAL SERVICES HARRISBURG

For: All using Agencies of the Commonwealth

Subject: Office Supplies

Contract Period: Beginning June 14, 2004 and Ending May 30, 2007 (renewed through May 30, 2008)

Commodity Specialist Name: Toniann D. Noss - tnoss@state.pa.us or 717-783-2090

CHANGE SUMMARY: This change notice is to inform all using agencies of the following:

- The OfficeMax contract is now SAP #4600012732. This change is due to OfficeMax registering in the new SRM system and receiving a new vendor number of 306014.
- PIBH will not longer be remanufacturing the following cartridges that are currently carried on this contract:
 - o PIBH-92275A
 - o PIBH-92291A
 - o PIBH-92295A
- The new Commodity Specialist for this contract is now Pamela Gabriel pgabriel@state.pa.us or 717-346-3822.

Contract Reference Number: 7510-12

Collective Number:

SAP Contract Number: 4600012732

Change Number: 30

Change Effective Date: 08/15/2007

COMMONWEALTH OF PENNSYLVANIA DEPARTMENT OF GENERAL SERVICES HARRISBURG

For: All using Agencies of the Commonwealth

Subject: Office Supplies

Contract Period: Beginning June 14, 2004 and Ending May 30, 2007 (renewed through May 30, 2008

Commodity Specialist Name: Pam Gabriel - (717)346-3822 pgabriel@state.pa.us

CHANGE SUMMARY: This notice is to correct change notice #28 – Pallet price for the following:

OfficeMax # Short Text UOM WAS on 2/1/07 NOW 08/15/2007

P1054904SKD Paper,GEO,Rcycld,20lb,8-1/2x14,WHT Pallet \$1,456.00 \$1092.00

Contract Reference Number: 7510-12

Collective Number:

SAP Contract Number: 4600012732

Change Number: 31

Change Effective Date: 09/24/2007

COMMONWEALTH OF PENNSYLVANIA DEPARTMENT OF GENERAL SERVICES HARRISBURG

For: All using Agencies of the Commonwealth

Subject: Office Supplies

Contract Period: Beginning June 14, 2004 and Ending May 30, 2007 (renewed through May 30, 2008)

Commodity Specialist Name: Pam Gabriel – pgabriel@state.pa.us (717) 346-3822

CHANGE SUMMARY: The following PIBH items are discontinued:

OfficeMax/PIBH Product Number	Description
G7510-6630-045	Vinyl pad holder – black legal
G7510-6630-035	Vinyl pad holder – black memo
G7510-6630-015	Vinyl pad holder – black letter
G7510-6630-010	Vinyl pad holder – brown letter
G7510-6630-030	Vinyl pad holder – brown memo
G7510-6630-040	Vinyl pad holder – brown legal
L27510-6625-010	Vinyl Portfolio - black
L27510-6625-030	Vinyl Portfolio – blue
G87510-6630-050	Padded Memo Holder – specify color
S77510-6630-200	CD/DVD Holder - Black
S77510-6630-201	CD/DVD Holder - Blue
S77510-6630-202	CD/DVD Holder - Green
S77510-6630-203	CD/DVD Holder -Red
S77510-6630-204	CD/DVD Holder –White
E97220-4710-208	Chair Mat- 36" x 48"
E97220-4740-210	Chair Mat- 45" x 53"
E97220-4710-115	Chair Mat- 48" x 60"
E97220-4710-225	Chair Mat- 48" x 60"

Contract Reference Number: 7510-12 SAP Contract Number: 4600012732 Change Number: 32

Change Effective Date: October 1, 2007

COMMONWEALTH OF PENNSYLVANIA DEPARTMENT OF GENERAL SERVICES HARRISBURG

For: All using Agencies of the Commonwealth

Subject: Office Supplies

Contract Period: Beginning June 14, 2004 and Ending May 30, 2007 (renewed through May 30, 2008)

Commodity Specialist Name: Pam Gabriel

pgabriel@state.pa.us

(717) 346-3822

CHANGE SUMMARY: As per the terms and conditions of this contract, this change notice is being issued to adjust paper pricing based on the Pulp & Paper index.

OfficeMax #	Line Item #	Short Text	UOM	WAS on 7/1/07	NOW 10/01/2007
P1054907 P1054907CTN	1840	Paper,GEO,Rcycld,20lb,11x17,WHT Paper,GEO,Rcycld,20lb,11x17,WHT	Ream Carton	\$5.72 \$28.60	\$5.72 \$28.60
P1054901P	1850	Paper,GEO,Rcycld,3HP,20lb,8- 1/2x11,WHT Paper,GEO,Rcycld,3HP,20lb,8-	Ream	\$3.02	\$3.08
P1054901PCTN		1/2x11,WHT Paper,GEO,Rcycld,3HP,20lb,8-	Carton	\$30.20	\$30.80
P1054901PSKD		1/2x11,WHT	Palate	\$1,208.00	\$1,232.00
P1054901 P1054901CTN P1054901SKD P1054901TRK	1860	Paper,GEO,Rcycld,20lb,8-1/2x11,WHT Paper,GEO,Rcycld,20lb,8-1/2x11,WHT Paper,GEO,Rcycld,20lb,8-1/2x11,WHT Paper,GEO,Rcycld,20lb,8-1/2x11,WHT	Ream Carton Palate Truck	\$2.83 \$28.30 \$1,132.00 \$24,904.00	\$2.86 \$28.60 \$1,144.00 \$25,168.00
P1054904 P1054904CTN P1054904SKD	1900	Paper,GEO,Rcycld,20lb,8-1/2x14,WHT Paper,GEO,Rcycld,20lb,8-1/2x14,WHT Paper,GEO,Rcycld,20lb,8-1/2x14,WHT	Ream Carton Palate	\$3.64 \$36.40 \$1,092.00	\$3.64 \$36.40 \$1,092.00

ALL OTHER TERMS AND CONDITIONS OF THIS AGREEMENT NOT CHANGED BY THIS CHANGE NOTICE REMAIN AS ORIGINAL WRITTEN.						

Contract Reference Number: 7510-12 SRM/SAP Contract Number: 4600012732

Change Number: 33

Change Effective Date: December 7, 2007

COMMONWEALTH OF PENNSYLVANIA DEPARTMENT OF GENERAL SERVICES HARRISBURG

For: All using Agencies of the Commonwealth

Subject: Office Supplies

Contract Period: Beginning June 14, 2004 and Ending May 30, 2007 (renewed through May 30, 2008)

Commodity Specialist Name: Pam Gabriel

pgabriel@state.pa.us (717) 346-3822

CHANGE SUMMARY: The following PIBH items are discontinued:

PIBH Product		
Number	OfficeMax Product Number	Description
7530-0211-050	L275300211-050	BINDER,3-RING,1/2",BLACK
7530-0211-051	L275300211-051	BINDER,3-RING,1/2",BLUE
7530-0211-052	L275300211-052	BINDER,3-RING,1/2",RED
7530-0211-053	L275300211-053	BINDER,3-RING,1/2",WHITE
7530-0213-010	L275300213-011	BINDER,CONFERENCE,D-RING,1",WHITE
7530-0211-055	L275300211-055	BINDER,3-RING,1.5",BLACK
7530-0211-057	L275300211-057	BINDER,3-RING,1.5",RED
7530-0211-058	L275300211-058	BINDER,3-RING,1.5",WHITE
7530-0212-045	L275300212-045	BINDER,3-RING,2",RED
7530-0213-020	L275300213-021	BINDER,CONFERENCE,D-RING,2",WHITE
7530-0213-076	L275300213-076	BINDER,CONFERENCE,3-RING,3",BLUE
7530-0213-078	L275300213-078	BINDER,CONFERENCE,3-RING,3",WHITE
7530-0211-081	L275300211-081	BINDER,3-RING,INTERIOR POCKETS,3",BLUE
7530-0211-083	L275300211-083	BINDER,3-RING,INTERIOR POCKETS,3",WHITE
7520-6600-012	N175206600-012	PEN,BALLPOINT,ERASER,FINE,BLUE

Contract Reference Number: 7510-12

Collective Number:

SRM/SAP Contract Number:4600012732

Change Number: 34

Change Effective Date: 01/07/2008

COMMONWEALTH OF PENNSYLVANIA DEPARTMENT OF GENERAL SERVICES HARRISBURG

For: All using Agencies of the Commonwealth

Subject: Office Supplies

Contract Period: Beginning June 14, 2004 and Ending May 30, 2007 (renewed through May 30,

2008)

Commodity Specialist Name: Pam Gabriel

(717) 346-3822

pgabriel@state.pa.us

CHANGE SUMMARY: This change notice is to inform all using agencies that there was no new pricing on paper-related items in accordance with the terms and conditions of the contract.

Contract Reference Number: 7510-12 Collective Number:

SRM/SAP Contract Number:4600012732

Change Number: 35 Change Effective Date: January 24, 2008

COMMONWEALTH OF PENNSYLVANIA DEPARTMENT OF GENERAL SERVICES HARRISBURG

For: All using Agencies of the Commonwealth

Subject: Office Max –PIBH price changes

Contract Period: Beginning June 1, 2004 and Ending May 31, 2008

Commodity Specialist Name: Pam Gabriel

(717) 346-3822

pgabriel@state.pa.us

CHANGE SUMMARY: These price adjustments are in accordance to the DGS-PIBH Operational Agreement dated October 26, 2005. The Operational Agreement takes precedence over the contract language, reference section 520 of the Commonwealth Procurement Code, 62 Pa. C.S. § 520. PIBH ITEMS TO BE ORDERED FROM THE OFFICE MAX CONTRACT

PIBHCommodity Number	Description	2007 Unit Price	New Pibh 2008 Unit Price	Office Max 2008 Unit Selling Price
A57530-1750-200	LABELS,MAILING,LSR,WHT,1X2-5/8,3000/BX	17.27	\$17.96	\$18.91
A57530-1750-201	LABELS,MAILING,LSR,WHT,1X4,2000/BX	17.27	\$17.96	\$18.91
A57530-1750-202	LABELS,MAILING,LSR,WHT,2X4,1000/BX	17.27	\$17.96	\$18.91
A57530-1750-203	LABELS,MAILING,LSR,WHT,1/2X1-3/4,8000/BX	17.27	\$17.96	\$18.91
A57530-1750-210	LABELS,FOLDER,LSR,WHT,2/3X3-7/16,1500/BX	17.77	\$18.48	\$19.45
A57530-1750-215	LABELS,MAILING,LSR,CLR,1X2-3/4,1500/BX	20.67	\$21.50	\$22.63
A57530-1750-216	LABELS,MAILING,LSR,CLR,1X4-1/8,1000/BX	20.67	\$21.50	\$22.63
A57530-1750-217	LABELS,MAILNG,LSR,CLR,1-1/3X4-1/8,700/BX	20.67	\$21.50	\$22.63
A57530-1750-218	LABELS,MAILING,LSR,CLR,2X4-1/8,500/BX	20.67	\$21.50	\$22.63
A57530-1750-219	LABELS,MAILNG,LSR,CLR,3-1/3X4-1/8,300/BX	20.67	\$21.50	\$22.63
A57530-1750-220	LABELS,MAILING,LSR,CLR,1/2X1-3/4,2000/BX	12.78	\$13.29	\$13.99
B23333-3000-010	PLANNER,APPT BOOK,COVER ONLY,6 RING,BLK	8.60	\$8.90	\$9.37
B23333-3336-020	REFILL,PLANNER,APPT BOOK,5.5X6.5	4.12	\$4.26	\$4.48
B23333-3336-045	PLANNER,TIME MGMT SYSTEM,VELCRO CLSR,BLK	38.35	\$39.69	\$41.78
B23333-3336-046	PLANNER,TIME MGMT SYSTEM,VELCRO CLSR,NAVY	38.35	\$39.69	\$41.78

B23333-3336-047	PLANNER,TIME MGMT SYSTEM,VELCRO CLSR,BUR	38.35	\$39.69	\$41.78
B23333-3336-048	PLANNER,TIME MGMT SYSTEM,ZIPPER CLSR,BLK	44.66	\$46.22	\$48.65
B23333-3336-049	PLANNER,TIME MGMT SYSTEM,ZIPPER CLSR,NAVY	44.66	\$46.22	\$48.65
B23333-3336-050	PLANNER,TIME MGMT SYSTEM,ZIPPER CLSR,BUR	44.66	\$46.22	\$48.65
B23333-3336-055	REFILL,PLANNER,TIME MGMT SYSTEM	11.49	\$11.89	\$12.52
F17530-0220-300	FILE FOLDER,HEAVY DUTY PRESSBOARD,TOP TAB,STRAIGHT,LETTER	14.05	\$14.61	\$15.38
F17530-0220-301	FILE FOLDER,HEAVY DUTY PRESSBOARD,TOP TAB,STRAIGHT,LEGAL	16.36	\$17.01	\$17.91
J47195-0430-010	BOARD,BULLETIN,CORK,18X24,ALUM FRM	11.14	\$11.45	\$12.05
J47195-0430-020	BOARD,BULLETIN,CORK,24X24,ALUM FRM	15.62	\$16.06	\$16.91
J47195-0430-030	BOARD,BULLETIN,CORK,36X24,ALUM FRM	16.09	\$16.54	\$17.41
J47195-0430-040	BOARD,BULLETIN,CORK,36X36,ALUM FRM	31.93	\$32.82	\$34.55
J47195-0430-050	BOARD,BULLETIN,CORK,48X36,ALUM FRM	28.37	\$29.16	\$30.69
J47195-0430-060	BOARD,BULLETIN,CORK,36X60,ALUM FRM	68.70	\$70.62	\$74.34
J47195-0430-070	BOARD,BULLETIN,CORK,36X72,ALUM FRM	77.82	\$80.00	\$84.21
J47195-0430-080	BOARD,BULLETIN,CORK,48X48,ALUM FRM	74.98	\$77.08	\$81.14
J47195-0430-090	BOARD,BULLETIN,CORK,48X60,ALUM FRM	79.15	\$81.37	\$85.65
J47195-0430-100	BOARD,BULLETIN,CORK,48X72,ALUM FRM	60.11	\$61.79	\$65.04
J47195-0430-200	BOARD,DRY ERASE,18X24,ALUM FRM,PEN&HLDR	27.29	\$28.05	\$29.53
J47195-0430-201	BOARD,BULLETIN,DRYERASE,24X36,ALUM FRM	16.88	\$17.35	\$18.26
J47195-0430-202	BOARD,DRY ERASE,36X36,ALUM FRM,PEN&HLDR	53.21	\$54.70	\$57.58
J47195-0430-203	BOARD,DRY ERASE,36X48,ALUM FRM,PEN&HLDR	69.94	\$71.90	\$75.68
J47195-0430-204	BOARD,DRY ERASE,36X60,ALUM FRM,PEN&HLDR	137.83	\$141.69	\$149.15
J47195-0430-205	BOARD,DRY ERASE,48X48,ALUM FRM,PEN&HLDR	119.39	\$122.73	\$129.19
J47195-0430-206	BOARD,DRY ERASE,48X72,ALUM FRM,PEN&HLDR	170.58	\$175.36	\$184.59
J47195-0430-300	BOARD,CORK-DRY ERASE,12X22,ALUM FRM	29.52	\$30.35	\$31.95
K17110-1000-010	FRAME,PICTURE,WOOD,8X10,BLK	3.82	\$3.87	\$4.07
K17110-1000-012	FRAME,PICTURE,WOOD,8X10,WLNT	4.29	\$4.34	\$4.57
K17110-1000-015	FRAME,PICTURE,WOOD,8-1/2X11,BLK	3.88	\$3.93	\$4.14
K17110-1000-017	FRAME,PICTURE,WOOD,WLNT,8.5X11.5	4.64	\$4.70	\$4.95
K17110-1000-020	FRAME,PICTURE,WOOD,11X14,BLK	5.52	\$5.59	\$5.88
K17110-1000-022	FRAME,PICTURE,WOOD,11X14,WLNT	5.94	\$6.01	\$6.33
K17110-1000-025	FRAME,PICTURE,WOOD,16X20,BLK	8.78	\$8.89	\$9.36
K17110-1000-027	FRAME,PICTURE,WOOD,16X20,WLNT	8.98	\$9.09	\$9.57
K17110-1000-030	FRAME,PICTURE,WOOD,9X12X2,DELUXE MLD,WLNT	9.33	\$9.44	\$9.94
K17210-1000-060	FRAME,PICTURE,WOOD,11X14,SNGL BLU MAT,BLK	11.19	\$11.32	\$11.92
K17210-1000-061	FRAME,PICTURE,WOOD,11X14,SNGL BLU MAT,WLNT	11.19	\$11.32	\$11.92
K17210-1000-065	FRAME,PICTURE,WOOD,11X14,DBL BLU MAT,BLK	12.83	\$12.98	\$13.66
K17210-1000-066	FRAME,PICTURE,WOOD,11X14,DBL BLU MAT,BLK	12.83	\$12.98	\$13.66

K17520-6000-010	PAD,DESK,BLK LTHR CRNRS,19.25X24.25	3.32	\$3.44	\$3.62
K17520-6000-020	PAD,DESK,BRN LTHR CRNRS,19.25X24.25	3.32	\$3.44	\$3.62
L27530-0211-005	BINDER,1",ROUND RING,LBL HLDR,PCKTS,11X8.5,BLK	1.54	\$1.57	\$1.65
L27530-0211-010	BINDER,2",ROUND RING,LBL HLDR,PCKTS,11X8.5,BLK	2.67	\$2.72	\$2.86
L27530-0211-015	BINDER,1",ROUND RING,LBL HLDR,PCKTS,11X8.5,BLU	1.54	\$1.57	\$1.65
L27530-0211-020	BINDER,2",ROUND RING,LBL HLDR,PCKTS,11X8.5,BLU	2.69	\$2.74	\$2.88
L27530-0211-025	BINDER,1",ROUND RING,LBL HLDR,PCKTS,11X8.5,RED	1.54	\$1.57	\$1.65
L27530-0211-030	BINDER,2",ROUND RING,LBL HLDR,PCKTS,11X8.5,RED	2.75	\$2.80	\$2.95
L27530-0211-035	BINDER,1",ROUND RING,LBL HLDR,PCKTS,11X8.5,WHT	1.54	\$1.57	\$1.65
L27530-0211-040	BINDER,2",ROUND RING,LBL HLDR,PCKTS,11X8.5,WHT	2.96	\$3.01	\$3.17
L27530-0211-070	BINDER,1",ROUND RING,PCKTS,11X8.5,BLK	1.28	\$1.30	\$1.37
L27530-0211-071	BINDER,1",ROUND RING,11X8.5,BLU	1.28	\$1.30	\$1.37
L27530-0211-072	BINDER,1",ROUND RING,PCKTS,11X8.5,RED	1.28	\$1.30	\$1.37
L27530-0211-073	BINDER,1",ROUND RING,PCKTS,11X8.5,WHT	1.28	\$1.30	\$1.37
L27530-0211-075	BINDER,2",ROUND RING,PCKTS,11X8.5,BLK	2.32	\$2.36	\$2.48
L27530-0211-076	BINDER,2",ROUND RING,11X8.5,BLU	2.32	\$2.36	\$2.48
L27530-0211-077	BINDER,2",ROUND RING,PCKTS,11X8.5,RED	2.32	\$2.36	\$2.48
L27530-0211-078	BINDER,2",ROUND RING,PCKTS,11X8.5,WHT	2.32	\$2.36	\$2.48
L27530-0215-300	REPORT COVER,8-1/2 x 11,3-HOLE PRONG FASTENER,BLUE	10.39	\$10.57	\$11.13
L27530-0215-301	REPORT COVER,8-1/2 x 11,3-HOLE PRONG FASTENER,GRAY	10.39	\$10.57	\$11.13
L27530-0215-302	REPORT COVER,8-1/2 x 11,3-HOLE PRONG FASTENER,TAN	10.39	\$10.57	\$11.13
L37530-2000-010	INDEX SHEET,ALPHA,9.5X6,BUFF	2.25	\$2.34	\$2.46
L37530-2000-015	INDEX SHEET,ALPHA,11X8.5,BUFF	2.25	\$2.34	\$2.46
L37530-2000-020	INDEX SHEET,ALPHLA,8.5X11,BUFF	2.25	\$2.34	\$2.46
N17520-6505-154	PEN,ROLLERBALL,SOFT-GRIP,CAP,FN,BLK	1.00	\$1.02	\$1.07
N17520-6505-155	PEN,ROLLERBALL,SOFT-GRIP,CAP,FN,BLU	1.00	\$1.02	\$1.07
N17520-6505-158	PEN,ROLLERBALL,SOFT-GRIP,CAP,MED,BLK	1.00	\$1.02	\$1.07
N17520-6505-159	PEN,ROLLERBALL,SOFT-GRIP,CAP,MED,BLU	1.00	\$1.02	\$1.07
N17520-6600-001	PEN,BALLPOINT,CAP,FN,BLK	1.59	\$1.62	\$1.71
N17520-6600-002	PEN,BALLPOINT,CAP,MED,BLK	1.59	\$1.62	\$1.71
N17520-6600-003	PEN,BALLPOINT,CAP,FN,BLU	1.59	\$1.62	\$1.71
N17520-6600-004	PEN,BALLPOINT,CAP,MED,BLU	1.59	\$1.62	\$1.71
N17520-6600-005	PEN,BALLPOINT,CAP,FN,RED	1.59	\$1.62	\$1.71
N17520-6600-006	PEN,BALLPOINT,CAP,MED,RED	1.59	\$1.62	\$1.71
N17520-6600-060	PEN,BALLPOINT,RTRCTBL,MTL TIP,MED,BLK	3.06	\$3.12	\$3.28
N17520-6600-065	PEN,BALLPOINT,RTRCTBL,TWIST CAP,MED,BLK	2.26	\$2.31	\$2.43
N17520-6600-075	PEN,BALLPOINT,RTRCTBL,TWIST CAP,MED,BLU	2.26	\$2.31	\$2.43
N17520-6600-085	PEN,BALLPOINT,RTRCTBL,TWIST CAP,MED,RED	2.26	\$2.31	\$2.43
N17520-6600-095	PEN,BALLPOINT,RTRCTBL,TWIST CAP,MED,GRN	2.26	\$2.31	\$2.43

N17520-6600-105	PEN,BALLPOINT,RTRCTBL,TWIST CAP,FN,BLK	2.27	\$2.32	\$2.44
N17520-6600-115	PEN,BALLPOINT,RTRCTBL,TWIST CAP,FN,BLU	2.27	\$2.32	\$2.44
N17520-6600-125	PEN,BALLPOINT,RTRCTBL,TWIST CAP,FN,RED	2.27	\$2.32	\$2.44
N17520-6600-135	PEN,BALLPOINT,RTRCTBL,TWIST CAP,FN,GRN	2.27	\$2.32	\$2.44
N17520-6600-150	PEN,BALLPOINT,SOFT-GRIP,CAP,FN,BLK	5.38	\$5.49	\$5.78
N17520-6600-151	PEN,BALLPOINT,SOFT-GRIP,CAP,MED,BLK	5.38	\$5.49	\$5.78
N17520-6600-152	PEN,BALLPOINT,SOFT-GRIP,CAP,FN,BLU	5.38	\$5.49	\$5.78
N17520-6600-153	PEN,BALLPOINT,SOFT-GRIP,CAP,MED,BLU	5.38	\$5.49	\$5.78
N17520-6600-154	PEN,BALLPOINT,SOFT-GRIP,CAP,FN,RED	5.38	\$5.49	\$5.78
N17520-6600-155	PEN,BALLPOINT,SOFT-GRIP,CAP,MED,RED	5.38	\$5.49	\$5.78
N17520-6600-156	PEN,BALLPOINT,RTRCTBL,SOFT-GRIP,FN,BLK	7.57	\$7.73	\$8.14
N17520-6600-157	PEN,BALLPOINT,RTRCTBL,SOFT-GRIP,MED,BLK	7.57	\$7.73	\$8.14
N17520-6600-158	PEN,BALLPOINT,RTRCTBL,SOFT-GRIP,FN,BLU	7.57	\$7.73	\$8.14
N17520-6600-159	PEN,BALLPOINT,RTRCTBL,SOFT-GRIP,BLU	7.57	\$7.73	\$8.14
N17520-6600-160	PEN,BALLPOINT,RTRCTBL,SOFT-GRIP,FN,RED	7.57	\$7.73	\$8.14
N17520-6600-161	PEN,BALLPOINT,RTRCTBL,SOFT-GRIP,MED,RED	7.57	\$7.73	\$8.14
N17520-6600-166	PEN,BALLPOINT,EXEC,REFILLABLE,MED,BLK	1.57	\$1.60	\$1.68
N17520-6600-167	PEN,BALLPOINT,EXEC,REFILLABLE,MED,BLU	1.57	\$1.60	\$1.68
N17520-6600-175	REFILL,BALLPOINT EXEC PEN,MED,BLK	0.79	\$0.81	\$0.85
N17520-6600-176	REFILL,BALLPOINT EXEC PEN,MED,BLU	0.79	\$0.81	\$0.85
N17520-6600-190	PEN,ROLLERBALL,GEL STICK,GRIP,MED,BLK	9.20	\$9.39	\$9.88
N17520-6600-191	PEN,ROLLERBALL,GEL STICK,GRIP,MED,BLU	9.20	\$9.39	\$9.88
N17520-6600-192	PEN,ROLLERBALL,GEL STICK,GRIP,MED,RED	9.20	\$9.39	\$9.88
N17520-6600-193	PEN,ROLLERBALL,GEL STICK,GRIP,MED,PUR	9.20	\$9.39	\$9.88
N17520-6600-195	PEN,ROLLERBALL,GEL,RTRCTBL,GRIP,MED,BLK	1.29	\$1.32	\$1.39
N17520-6600-196	PEN,ROLLERBALL,GEL,RTRCTBL,GRIP,MED,BLU	1.29	\$1.32	\$1.39
N17520-6600-197	PEN,ROLLERBALL,GEL,RTRCTBL,GRIP,MED,RED	1.29	\$1.32	\$1.39
N17520-6600-198	PEN,ROLLERBALL,GEL,RTRCTBL,GRIP,FN,BLK	1.29	\$1.32	\$1.39
N17520-6600-199	PEN,ROLLERBALL,GEL,RTRCTBL,GRIP,FN,BLU	1.29	\$1.32	\$1.39
N17520-6600-200	PEN,ROLLERBALL,GEL,RTRCTBL,GRIP,FN,RED	1.29	\$1.32	\$1.39
N17520-6601-175	HOLDER,PEN-PENCIL,CHARLIES PARKER	0.76	\$0.79	\$0.83
N17520-6601-180	PEN,BALLPOINT,BENDABLE,4",MED,BLK	35.48	\$36.23	\$38.14
N27520-6100-005	HIGHLIGHTER,PEN STYLE,PCKT CLP,YEL	0.54	\$0.56	\$0.59
N47520-6800-010	PENCIL,MECHANICAL,PCKT CLIP,0.5 MM	0.27	\$0.28	\$0.29
N47520-6800-020	LEAD,PENCIL REFILL,W/2-ERASERS,0.5 MM	0.37	\$0.38	\$0.40
S1PIBH-1382150	CARTRIDGE,TONER,REMAN,1382150,BLK	128.77	\$129.54	\$136.36
S1PIBH-92274A	CARTRIDGE,TONER,REMAN,92274A,BLK	54.02	\$54.34	\$57.20
S1PIBH-92298A	CARTRIDGE,TONER,REMAN,92298A,BLK	67.51	\$67.92	\$71.49
S1PIBH-C3903A	CARTRIDGE,TONER,REMAN,C3903A,BLK	58.55	\$58.90	\$62.00

S1PIBH-C3906A	CARTRIDGE,TONER,REMAN,C3906A,BLK	48.93	\$49.22	\$51.81
S1PIBH-C3909A	CARTRIDGE,TONER,REMAN,C3909A,BLK	123.56	\$124.30	\$130.84
S1PIBH-C4092A	CARTRIDGE,TONER,REMAN,C4092A,BLK	42.53	\$42.79	\$45.04
S1PIBH-C4096A	CARTRIDGE,TONER,REMAN,C4096A,BLK	67.51	\$67.92	\$71.49
S1PIBH-C4127X	CARTRIDGE,TONER,REMAN,C4127X,BLK	74.94	\$75.39	\$79.36
S1PIBH-C4129X	CARTRIDGE,TONER,REMAN,C4129X,BLK	112.54	\$113.22	\$119.18
S1PIBH-C4182X	CARTRIDGE,TONER,REMAN,C4182X,BLK	128.28	\$129.05	\$135.84
S1PIBH-C4191A	CARTRIDGE,TONER,REMAN,C4191A,BLK	62.79	\$63.17	\$66.49
S1PIBH-C4192A	CARTRIDGE,TONER,REMAN,C4192A,BLK	84.39	\$84.90	\$89.37
S1PIBH-C4193A	CARTRIDGE,TONER,REMAN,C4193A,BLK	84.39	\$84.90	\$89.37
S1PIBH-C4194A	CARTRIDGE,TONER,REMAN,C4194A,BLK	84.39	\$84.90	\$89.37
S1PIBH-C7115A	CARTRIDGE,TONER,REMAN,C7115A,BLK	51.30	\$51.61	\$54.33
S1PIBH-C8061A	CARTRIDGE,TONER,REMAN,C8061A,BLK	90.47	\$91.01	\$95.80
S1PIBH-Q1338A	CARTRIDGE,TONER,REMAN,Q1338A,BLK	128.26	\$129.03	\$135.82
S67510-7300-050	SPRAY,ANTI-STATIC,32-OZ BTL	4.22	\$4.36	\$4.59
S67510-7300-060	CLEANER,COMPUTER,32-OZ BTL	4.28	\$4.42	\$4.65
S67520-6000-060	PAD,MOUSE,8.75X9.25,BLU	1.28	\$1.31	\$1.38
S67520-6000-065	PAD,MOUSE,ANTISTATIC,8.75x9.25,RED	1.28	\$1.31	\$1.38
W39925-0700-005	SIGN,ADA,UNISEX,8X8	33.14	\$34.47	\$36.28
W39925-0700-010	SIGN,ADA,UNISEX,BRAILLE,8X8	37.39	\$38.89	\$40.94
W39925-0700-015	SIGN,ADA,UNISEX,WHEELCHAIR,8X8	37.47	\$38.97	\$41.02
W39925-0700-020	SIGN,ADA,UNISEX,WHEELCHAIR,BRAILLE,8X8	38.76	\$40.31	\$42.43
W39925-0700-025	SIGN,ADA,MAN,8X8	32.54	\$33.84	\$35.62
W39925-0700-030	SIGN,ADA,MAN,BRAILLE,8X8	33.40	\$34.74	\$36.57
W39925-0700-035	SIGN,ADA,MAN,WHEELCHAIR,8X8	33.94	\$35.30	\$37.16
W39925-0700-040	SIGN,ADA,MAN,WHEELCHAIR,BRAILLE,8X8	34.44	\$35.82	\$37.71
W39925-0700-045	SIGN,ADA,WOMAN,8X8	32.54	\$33.84	\$35.62
W39925-0700-050	SIGN,ADA,WOMAN,BRAILLE,8X8	33.40	\$34.74	\$36.57
W39925-0700-055	SIGN,ADA,WOMAN,WHEELCHAIR,8X8	33.94	\$35.30	\$37.16
W39925-0700-060	SIGN,ADA,WOMAN,WHEELCHAIR,BRAILLE,8X8	34.44	\$35.82	\$37.71