

ELKINS CONSTRUCTION, LLC

AN INTRODUCTION TO OUR COMPANY

Elkins Construction, LLC

An Introduction to Our Services

Table of Contents

Company Overview

Management Team

Team Resumes

Project Experience

PEOPLE WITH THE POWER
TO BREAK NEW GROUND.

©2015 Elkins Construction, LLC | www.elkinsllc.com
JACKSONVILLE | GAINESVILLE | SAVANNAH | DAYTONA BEACH

Elkins Fact Sheet

OFFICE LOCATIONS

Jacksonville, FL - Corporate Headquarters
Gainesville, FL
Daytona Beach, FL
Savannah, GA

LICENSED CONTRACTOR THROUGHOUT THE SOUTHEAST

SERVICES PROVIDED

Pre-construction Services
Construction Management
General Contracting
Design Build
LEED Coordination

AVERAGE SALES VOLUME (5 YEARS) \$120 million

NUMBER OF FULL TIME EMPLOYEES 40

COMPANY TYPE Limited Liability Corporation

BONDING CAPACITY

Elkins is in strong financial standings & capable of carrying the bonds for any project.

- Surety Line of Credit - \$100 million/single
- Surety Line of Credit - \$300 million/aggregate

SAFETY

Elkins recognizes we have the legal and moral responsibility to provide a healthy and safe construction environment for employees, subcontractors, clients, end-users and the public. It is our policy to abide by all industry safety regulations that are set forth in federal, state and local standards.

PEOPLE WITH THE POWER
TO BREAK NEW GROUND.

©2015 Elkins Construction, LLC | www.elkinsllc.com
JACKSONVILLE | GAINESVILLE | SAVANNAH | DAYTONA BEACH

Company Overview

WHO WE ARE

Elkins Construction, LLC is a premier commercial contractor providing Construction Management, Design/Build and General Contracting Services to both public and private clients throughout the Southeast. With our philosophy of Trust, Quality and Confidence, much of our business is through repeat clients and referrals.

Our project approach is based on Team Construction methods. Today nearly 80 percent of our work is performed under some variation of this concept. We prefer this method, as it is based on the principle that all parties work towards a common goal defined by the owner.

OUR HISTORY

In 1955, Martin Elkins founded the M.E. Elkins Company. He operated the firm as a small general contractor, performing commercial and industrial civil work for 29 years. In 1984, Mr. Elkins retired and sold the firm to Barry L. Allred and a small group of investors. In 2015, when Barry retired, Wayne S. McCall purchased the company. Through the company's growth, we have maintained a reputation of emphasizing customer service and maximizing value for the client's construction budget.

WHERE WE WORK

Elkins is licensed to conduct work in eight states throughout the Southeast. The company is headquartered in Jacksonville, Florida, with sister offices in Savannah, Georgia, Gainesville and Daytona Beach, Florida.

PREFERRED DELIVERY METHOD

Elkins operates under many delivery methods including Construction Management At-Risk, Stipulated Lump Sum and Design/Build. Our preference is some form of team construction, where we are selected based on qualifications. When we are selected early in the process of a project, we bring value to the project ultimately affecting the cost, quality and schedule of the project. We build strong relationships with our clients and design teams and develop an atmosphere where client goals are met and client satisfaction is our number one concern.

OUR MISSION STATEMENT

To be a leader in our industry, consistently providing comprehensive, high value services delivered with passion and professionalism.

OPERATING PHILOSOPHY

To provide true value to our clients, to exceed clients' performance expectations, earn repeat work opportunities, build quality into our projects, hold to our commitments.

Elkins' Management Team

Elkins Construction, LLC is a Limited Liability Corporation.

Wayne McCall
CEO

- 30+ years in Commercial Construction
- Bachelor, Building Construction, University of Florida, Gainesville, FL
- Licensed General Contractor

David Hamilton
Executive Vice President

- 26+ Years in Commercial Construction
- Bachelor, Civil Engineering, Georgia Institute of Technology, Atlanta, GA
- Masters, Business Administration, Jacksonville University, FL
- Oversees Georgia Operations for Elkins
- Past Chairman, Associated Builders & Contractors, Inc., Florida First Coast Chapter
- Licensed General Contractor

Scott Parker
Senior Vice President

- In construction since 1989
- Bachelor's Degree, Building & Construction Management
University of North Florida, Jacksonville, FL
- Oversees Senior Living, Healthcare and Residential Building Markets for Elkins
- Licensed General Contractor

Carson McCall
Vice President

- 8+ Years in Commercial Construction
- Bachelor's Degree, Building & Construction Management
University of Florida, Gainesville, FL
- Juris Doctorate Degree, Florida Coastal School of Law
- Board Certified Attorney-at-Law
- Licensed General Contractor

Steve Gormley
Vice President

- 30+ Years in Business Development
- Commercial Client Focus
- Bachelor's Degree, Southeast Atlantic Business School

Elkins' Government / Military Experience

St. Johns County Administration Building - St. Augustine, FL

2 story 105,000/sf office and assembly building above 2 story parking garage
\$16.5 million

Jacksonville Main Library - Jacksonville, FL

300,000 SF, high-end finishes, five stories and 600-space parking garage
\$62.9 million

Kim C. Hammond Justice Center - Bunnell, FL

138,000 SF high-tech, high security courthouse facility
\$35.1 million

Clay County Courthouse - Green Cove Springs, FL

89,000 SF, four-story addition and renovation
\$25.3 million

Hunter Army Airfield Readiness Center - Savannah, GA

32,000 SF Brigade Building and Vehicle Maintenance Facility
\$5.9 million

Hunter Army Airfield, 117th Air Control Squadron Headquarters Renovation - Savannah, GA

14,269 SF Communications & Electronics Training Facility Renovation
\$1.3 million

165th AW/CRTC Air Support Operations Squadron Building

20,000 SF, one-story building for the Georgia Air National Guard. LEED Silver project.
\$5.7 million

Georgia Air National Guard Troop Quarters - Savannah, GA

29,587 SF, 72-room dormitory for Combat Readiness Training Center, associated site development, and demolition of existing dorms
\$13.4 million

Emory Bennett Veterans Nursing Home - Daytona Beach, FL

70,000 SF total renovation of an occupied nursing home for the Department of Veterans Affairs, AHCA inspections, Davis Bacon Wage Act compliance
\$4.5 million

Medical Examiner's Building - Jacksonville, FL

17,476 SF medical office and lab renovation
\$2.3 million

Children's Medical Services - Jacksonville, FL

26,000 SF, two-story medical building with exam rooms, library, nursing stations and counseling center
\$3.8 million

Jacksonville National Cemetery - Jacksonville, FL

60 acre cemetery to include 4 support buildings, 5,700 pre-placed concrete crypts, 4,500 niche columbarium, 3,000 in ground sites, entrance & access roads, hardscape, etc.
\$11.5 million

Clay County Jail - Green Cove Springs, FL

150,000 SF, five-story building with 256 beds
\$13.6 million

Elkins' Parking Garage Experience

Art Institute of Jacksonville Parking Garage

427 car parking garage for a high end developer.
\$4.9 million
Completion 2007

Tapestry Parking Garage

510 car parking garage for high end developer.
\$6.5 Million
Completion 2009

841 Prudential Drive Parking Garage

350,000 SF - 1,300 spaces
\$10 million
Completion 2002

University of North Florida Parking Garage

1,025 spaces
\$5 million
Completion 1994

The Metropolitan Condominiums & Parking Garage

122,000 SF - 320 spaces & 56 luxury condominium units
\$19 million
Completion 2006

Jacksonville Main Library Parking Garage

600 spaces
\$8.3million
Completion 2005

Riverplace Parking Garage

Two-level, 350-space addition
\$1.9 million
Completion 1999

Merrill Lynch Parking Garage

Two-level, 300-space addition
\$1 million
Completion 1997

Water's Edge Condominium & Parking Garage

One-level parking garage
\$9.9 million
Completion 2007

Elkins' Higher Education Building Experience

Valdosta State University, Psychology Building - Valdosta, GA

New 33,000 SF, three-story Psychology Building.

Contract Amount: \$5,650,000

Valdosta State University, Bailey Science Addition - Valdosta, GA

15,000 SF two-story addition to existing science building.

Contract Amount: \$3,150,000

Armstrong Atlantic State University, Gamble Hall Renovation - Savannah, GA

24,592 SF renovation - code compliance, building systems and interior modernization. Mechanical and roofing systems will also be replaced.

Contract Amount: \$2,363,000

University of South Alabama, Science & Engineering Building - Mobile, AL

148,000 SF facility with classrooms, engineering and computer teaching labs, research labs and office space. LEED Silver Certification.

Contract Amount: \$28,800,000

University of South Alabama, Student Housing - Mobile, AL

New 300 bed dorm consisting of 2 buildings. This was a fast-tracked project.

Contract Amount: \$14,215,000

University of North Florida, Social Sciences Building - Jacksonville, FL

CM at Risk Services. 70,589 SF, three-story facility with classrooms, labs, and faculty and staff offices. This is a LEED Certified building.

Contract Amount: \$10,200,000

University of North Florida, Student Union - Jacksonville, FL

CM at Risk. 150,800 SF, three-story mixed-use building. LEED Gold Certified.

Contract Amount: \$43,300,000

University of Florida Plant Quarantine Facility - Ft. Pierce, FL

This two-story, 19,710 SF, building has a large quarantine area, which consists of 12,380 SF of laboratory spaces for the study of plants and insects.

Contract Amount: \$3,200,000

Jacksonville University, Davis College of Business - Jacksonville, FL

A two-story, 55,000 SF facility housing state-of-the-art technology classrooms, meeting spaces, offices, behavioral simulation rooms and a flight simulator.

Contract Amount: \$6,500,000

Florida State College, Advanced Technology Center Phases I-III - Jacksonville, FL

Design Build of a 130,000 SF high-tech college learning center.

Contract Amount: \$17,900,000

University of South Florida Student Residence One - St. Petersburg, FL

Design/Build project. New seven-story, 354-bed, residence hall.

Contract Amount: \$15,300,000

Embry-Riddle Aeronautical University, Administration & Welcome Building - Daytona Beach, FL

30,000 SF high-end administration/welcome center at campus entrance.

Contract Amount: \$11,942,000

Elkins' K-12 Building Experience

Pulaski Elementary School – Savannah, GA

90,000 SF tilt-wall 640-student elementary school. Built on a military base to accommodate joint use by military and civilian families.

Contract Amount: \$13,377,157

Gadsden Elementary School – Savannah, GA

90,000 SF tilt-wall 640-student elementary school.

Contract Amount: \$14,211,699

Joseph R. Pye Elementary School – North Charleston, SC

103,000 SF single story elementary school with load bearing block walls, brick veneer and 24-acre site package.

Contract Amount: \$13,329,000

New Brunswick High School - Brunswick, GA

350,000 SF school with media center, performing arts center with auditorium, gymnasium, etc. This is a phased project on an active campus and will be completed in 20 months. Uses geothermal well system for HVAC.

Contract Amount: \$49,300,000

Echols County K-8 - Statenville, GA

New 100,000 SF K-8 school. Block and brick construction.

Contract Amount: \$9,900,000

Ponte Vedra High School - Ponte Vedra, FL

250,000 SF school housing 1,500 students in ninth through twelfth grades. Tilt-wall construction with EIFS and a faux stacked stone finish.

Contract Amount: \$60,300,000

Plantation Oaks Elementary School - Orange Park, FL

New 125,000 SF, tilt-wall elementary school. Completed two months early.

Contract Amount: \$18,000,000

Chaffee Trail Elementary School - Jacksonville, FL

98,000 SF, one-story, tilt-wall project.

Contract Amount: \$19,200,000

Episcopal School of Jacksonville, Parks Hall & Lastinger Hall- Jacksonville, FL

Two, two-story classroom building additions on occupied campus.

Contract Amount: \$3,367,275

Chiles Middle School - Oviedo, FL

New construction of a five-building 179,000 SF middle school campus.

Contract Amount: \$18,900,000

Hagerty High School - Oviedo, FL

Phased expansion and renovation. 352,000 SF total includes, two-story classroom buildings, media center, performing arts center, gym, stadium.

Contract Amount: \$29,000,000

Emerald Coast Middle School - Santa Rosa Beach, FL

Two, one-story buildings totalling 125,000 SF.

Contract Amount: \$18,200,000

Pinevale Elementary School - Valdosta, GA

120,000 SF, two-story elementary school.

Contract Amount: \$18,670,000

Elkins' Industrial Experience

Mercedes Benz USA Southern Region Facility – Jacksonville, FL
400,000 buildout of new Mercedes Parts Warehouse and Southern Regional Headquarters at Jax Tradeport.
\$12,300,000

Martin's Famous Pastry Manufacturing Plant - Valdosta, GA
244,000 SF manufacturing and distribution plant
\$18,400,000

Georgia-Pacific Corp. Distribution Facility - Jacksonville, FL
545,760 SF distribution facility
\$13,900,000

KLS Martin USA - Jacksonville, FL
20,000 SF office addition and renovation to an existing warehouse.
Office space includes high end finishes.
\$3,775,081

Hanson Roof Tile Manufacturing Plant - Sanderson, FL
120,000 SF manufacturing facility
\$11,000,000

Ring Power Corporate Headquarters – St. Johns County, FL
311,000 SF, high-end corporate headquarters and Caterpillar dealership
\$40,000,000

Bacardi Bottling Corporation - Jacksonville, FL
Various projects for manufacturing plant including containment facility, research and development facility expansion, rum storage facility
\$20,000,000

BJ's U.S. Distribution Center - Jacksonville, FL
460,972 SF distribution center
\$16,700,000

Tree of Life Southeastern Distribution Facility - St. Augustine, FL & Bloomington, IN
235,000 SF warehouse and distribution facility
\$15,000,000

PDM Bridge Corporation - Jacksonville, FL
124,000 SF burn and slice facility
\$4,900,000

Malnove Manufacturing Facility - Jacksonville, FL
235,000 SF packaging systems production plant
\$7,600,000

West Phillips Highway Distribution Facility - Jacksonville, FL
172,000 SF distribution center and showrooms
\$3,800,000

Samsonite/Webb Slab on Grade Replacement - Jacksonville, FL
Removal and replacement of 185,000 SF of 6" SOG plus dust partition and new remote restrooms in operational 800,000 SF facility.
\$1,490,408

Elkins' Retail Experience

Publix Super Markets

Multiple Publix stores throughout the Southeast. Most of the stores also included additional retail space attached to the anchor store.

Lowe's Home Improvement Center

Over 49 Home Improvement Stores in Florida and Alabama totaling nearly 7,000,000 SF.

Contract Amount: \$343,000,000

BJ's Warehouse Club

125,000 SF warehouse space designed for wholesale and retail sales.

Contract Amount: \$16,700,000

Ethan Allen Furniture Store

20,000 SF project located in St. John's Town Center, includes retail space, office space and warehouse space.

Contract Amount: \$2,726,936

Camping World

46,000 SF facility includes retail space, sales office and 12-bay service facility.

Contract Amount: \$5,766,496

Kohl's Department Stores

Multiple Kohl's Stores throughout the Southeast, including a two-story store.

SteinMart Department Stores

Elkins has built two stores for Stein Mart. One facility is a 34,000 SF. The other was a 22,8000 SF store in a strip mall.

Contract Amount: \$3,500,000

Winn Dixie Grocery Stores

Elkins has built two Winn Dixie Grocery Stores in Florida.

Contract Amount: \$8,000,000

Wal-Mart Stores

Elkins has constructed over 24 Wal-Mart Stores throughout the Southeast, totaling more than 3,700,000 SF and \$200,000,000 in value.

Elkins' Corporate Headquarters Experience

duPont Testamentary Trust - Jacksonville, FL

64,000 SF, four-story high-end headquarters overlooking St. Johns River.
\$15 million

Mercedes-Benz USA, Southern Region - Jacksonville, FL

415,000 SF building housing office, distribution and training/research spaces.
\$12.3million

Advanced Disposal Corporate Headquarters - Nocatee, FL

75,000 SF high-tech, high-end corporate headquarters. This facility is now occupied by Advanced Disposal, an environmental services company.
\$19.5 million

Itera USA - Jacksonville, FL

60,000 SF high-end building with below-ground parking garage.
\$7.2 million

PSS World Medical - Jacksonville, FL

104,000 SF high-end corporate headquarters and operations center.
\$6.8 million

Ring Power Corporation - St. Augustine, FL

82,800 SF, four-story building with headquarters, dealership and maintenance.
\$30.7 million

Florida Power and Light Headquarters - Juno Beach, FL

183,000 SF, five-story office building addition to existing campus.
\$17.5 million

Gate Petroleum - Jacksonville, FL

58,000 SF, high-end headquarters. Also features chilled-water HVAC system.
\$5.7 million

PGA Tour Productions - St. Augustine, FL

33,000 SF high-end facility with studios and executive offices.
\$3.3 million

Lamborghini Automotive USA - Jacksonville, FL

56,000 SF corporate office and distribution facility.
\$2 million

Rulon Company - St Augustine, FL

85,000 SF headquarters and manufacturing facility that showcases the company's high-end wall and paneling systems.
\$13.3 million

VyStar Credit Union - Jacksonville, FL

100,000 SF, four-story headquarters for credit union.
\$13.3 million

Elkins Constructors, Inc. - Jacksonville, FL

33,000 SF, two-story corporate headquarters. Also included build-out of first floor for a law firm.
\$2.3 million

Elkins' Office Building Experience

The Concourse Office Complex - Jacksonville, FL

200,000 SF office complex consisting of two phases and two, four-story buildings. Houses Gresham, Smith & Partners' Jacksonville office.
\$10.2 million

Greene-Hazel & Associates Office Building - Jacksonville, FL

45,000 SF, three-story office building constructed of tilt panels.
\$3.9 million

Butler Plaza Office Complex - Jacksonville, FL

Three, four-story office buildings constructed of tilt panels with extensive architectural reveals. 240,00 SF total.
\$17 million

Sutton Place Office Complex - Jacksonville, FL

176,664 SF office complex consisting of two, three-story buildings. Tilt panel construction.
\$9.8 million

Davis Center Office Building - Jacksonville, FL

62,000 SF office building featuring tilt panel construction and a high performance curved glass exterior.
\$2 million

Plaza at Wells Lake Office Complex - Orange Park, FL

165,000 SF office complex with two, three-story office buildings and a two-story office building. Tilt-panel construction.
\$13.5 million

Waterview Office Complex - Jacksonville, FL

170,000 SF office complex consisting of two, three-story buildings. Tilt panel construction.
\$12 million

England-Thims & Miller Office Complex - Jacksonville, FL

50,000 SF, single-story office building.
\$2.7 million

The Links Office Complex - Jacksonville, FL

Two buildings totalling 75,000 SF. Doctor's offices and flex office space.
\$3.1 million

Foley & Lardner Law Firm Build-Out - Jacksonville, FL

31,400 SF high-end build-out in the Wells Fargo Building.
\$2.3 million

AOL Call Center & Office Building - Jacksonville, FL

125,000 SF call center with high-end interior finishes. Raised flooring.
\$17.9 million

Citizens Property Insurance - Jacksonville, FL

75,000 SF, single-story tilt-wall office complex.
\$5.1 million

Elkins' Senior Living Experience

Wellmore Senior Living Facility - Tega Cay, SC

120,000 SF senior living facility consisting of ALF, Memory Care and Skilled Nursing along with a clubhouse and amenities.
Contract Amount: \$17.2 million

Wellmore Senior Living Facility - Mt. Pleasant, SC

120,000 SF senior living facility consisting of ALF, Memory Care and Skilled Nursing along with a clubhouse and amenities.
Contract Amount: \$17 million

Osprey Village Senior Living Community - Amelia Island, FL

72 beds, 36-unit independent living apartments.
Contract Amount: \$12.3 million

Lakes at Pointe West Senior Living Facility - Vero Beach, FL

288 beds, 120-unit independent living complex, 24-bed assisted living facility, 24-bed Alzheimer's facility and clubhouses.
Contract Amount: \$17.4 million

Watersong Senior Living Community - Viera, FL

240 beds, 96 independent living units, 24 assisted living units, an Alzheimer's patient facility with 33 beds.
Contract Amount: \$29.4 million

Abingdon Senior Living Community - Port St. Lucie, FL

240 beds, 96 independent living units, 24 assisted living units, an Alzheimer's patient facility with 33 beds.
Contract Amount: \$27.7 million

The Arbors Assisted Living Facility Expansion - Vero Beach, FL

48-bed assisted living facility expansion.
Contract Amount: \$4.5 million

Watersong Senior Living Community Expansion - Viera, FL

48 total bed expansion, 24 assisted living units and 24 memory care beds.
Contract Amount: \$3.6 million

Allegro at Willoughby Senior Living Community - Stuart, FL

204 beds; 123-bed independent living facility; 51-bed assisted living facility; 33-bed memory care facility.
Contract Amount: \$19.1 million

Allegro at Abacoa Senior Living Community - Jupiter, FL

184 beds; 98-bed independent living facility; 53-bed assisted living facility; 33-bed memory care facility.
Contract Amount: \$16.5 million

The Terrace Assisted Living Facility - Daytona Beach, FL

115-bed assisted living facility, AHCA inspected.
Contract Amount: \$6.7 million

Emory Bennett Veterans Skilled Nursing Home - Daytona Beach, FL

120-bed, 70,000 SF total renovation of an occupied nursing home for the Department of Veterans Affairs, AHCA inspected.
Contract Amount: \$4.2 million

Elkins' Healthcare Experience

UF Health Proton Therapy Institute - Jacksonville, FL

98,000 SF, two-story cancer treatment center
Contract Amount: \$91.1 million

Baptist Health South Campus - Jacksonville, FL

3rd, 6th, 8th Floors and Ambulatory Surgery Center Renovation
Contract Amount: \$3.1 million

Baptist Health Medical Office Building II - Jacksonville, FL

100,000 SF, five-story medical office.
Contract Amount: \$9.2 million

UF North Outpatient Medical Tower - Jacksonville, FL

193,000 SF, six-story medical outpatient center.
Contract Amount: \$106.5 million

Baptist Health Nassau Berman Building - Nassau County, FL

49,000 SF, two-story addition 48-bed patient wing.
Contract Amount: \$16.7 million

Baptist Health Clay Medical Center - Fleming Island, FL

26,000 SF emergency center with 14 examrooms, 2 trauma rooms, and diagnostic imaging center.
Contract Amount: \$27.5 million

Florida Hospital, Flagler Medical Plaza - Palm Coast, FL

34,000 SF medical office building including build-out for an 8,000 SF MRI center; 3,000 SF primary care walk-in center and a 3,000 SF foot rehab center. Additional buildout for doctors offices was added to the scope.
Contract Amount: \$7.2 million

Memorial Rehabilitation Outpatient Center - Jacksonville, FL

137,000 SF medical office with exam rooms, waiting area and labs.
Contract Amount: \$4.1 million

Mandarin Medical Outpatient Center - Mandarin, FL

75,000 SF, two-story medical office building and surgery center including Class "A" office space, surgery center, offices, labs and exam rooms.
Contract Amount: \$8.2 million

Whetstone Medical Office Building - St. Augustine, FL

72,546 SF medical office building with exam rooms and nursing stations.
Contract Amount: \$6.9 million

Children's Medical Services - Jacksonville, FL

26,000 SF building with exam rooms, nursing stations and counseling center.
Contract Amount: \$3.8 million

Jacksonville Heart Center - Jacksonville Beach, FL

75,000 SF, two-story medical office building.
Contract Amount: \$2.9 million

Elkins' Healthcare Experience

Memorial University Medical Center OR 22 Renovation - Savannah, GA

Completed renovation of a 4,300 SF operating room in an occupied hospital.
Contract Amount: \$431,000

Memorial University Medical Center Heart Wing Buildout - Savannah, GA

Expansion of a 32-critical care beds and six ICU-level post-recovery heart rooms and 26 cardiovascular step-down beds in a occupied hospital.
Contract Amount: \$8 million

UF Health Downtown Tower - Jacksonville, FL

11,834 SF, 20-bed nursing unit renovation
Contract Amount: \$2.4 million

Southeast Georgia Health System Cancer Center - St. Marys, GA

6450 SF Cancer Center addition with a linear accelerator vault
Contract Amount: \$1 million

Nemours Children's Clinic Renovation - Jacksonville, FL

Demolition and remodel of the second floor Children's Clinic including a state-of-the-art X-ray suite with Ambient Experience.
Contract Amount: \$1.2 million

Nemours Children's Clinic Satellite Campus – Jacksonville, FL

CM at Risk Services for a 10,000 SF buildout of a children's clinic. The clinic includes check in/out, lobby, X-Ray, audiology testing facility and lab.
Contract Amount: \$800,000

Shands/University of Florida Women's Center - Jacksonville, FL

10,000 SF build-out for Advanced Breast Imaging Center.
Contract Amount: \$647,000

St. Luke's Hospital Chapel – Jacksonville, FL

1,200 SF chapel, renovated from a waiting room in main hospital lobby.
Contract Amount: \$500,000

Medical Imaging Facility - Jacksonville, FL

8,500 SF build out of a imaging center with spa-like atmosphere.
Contract Amount: \$2.2 million

Hope Haven Children's Clinic - Jacksonville, FL

21,000 SF children's clinic with exam rooms and nursing stations.
Contract Amount: \$1.3 million

St. Joseph's/Candler Hospital, Cancer Center Renovations - Savannah, GA & Hilton Head, SC

Varian Linear Accelerator Treatment Center upgrades in occupied hospitals.
Contract Amount: \$750,000

Elkins' Worship Construction Experience

Our Lady Star of the Sea Catholic Church, St. Marys, GA
10,000 SF Worship Facility
\$2 million
Completion 2010

River Run Christian Church, Oviedo, FL
22,000 SF Worship Facility
\$3 million
Completion 2005

Christ's Church - Mandarin, Jacksonville, FL
2,500 Seat Sanctuary, Worship Facility and Family Life Center
\$16.3 million Phase I & Phase II
Completion 2002

Christ's Church - Fleming Island, Jacksonville, FL
1,000 Seat Sanctuary and Worship Facility
\$4.5 million
Completion 2006

Beach United Methodist Church, Jacksonville Beach, FL
2,000 Seat Sanctuary and Worship Facility
\$3 million
Completion 2005

Anastasia Baptist Church, St. Augustine, FL
1,500 Seat Sanctuary and Worship Facility
\$5.2 million
Completion 2006

Jupiter First Christian Church, Jupiter, FL
1,000 Seat Sanctuary and Worship Facility
\$5 million
Completion 2005

Crossroad United Methodist Church, Jacksonville, FL
1,400 Seat Sanctuary and Worship Facility
\$5 million Phase I
Completion 2000 Phase I

Seven Rivers Presbyterian Church, Lecanto, FL
1,000 Seat Sanctuary and Worship Facility
\$5 million
Completion 2004

First Baptist Church of Oviedo, FL
3,000 Seat Sanctuary and Worship Facility
\$21 million
Completion 2009

First Baptist Church Fernandina Beach, FL
1,000 Seat Sanctuary and Worship Facility
\$11.2 million
Completion 2008

Elkins' Savannah Construction Experience

Chatham Area Transit Authority Intermodal Facility - Savannah, GA

Renovation of the existing Greyhound Bus Station and addition of 56,000 SF of transfer canopies for the new intermodal center.
\$9.1 million

Memorial University Medical Center OR 22 Renovation - Savannah, GA

Completed renovation of a 4,300 SF operating room in an occupied hospital.
\$431,000

Memorial University Medical Center Heart Wing Buildout - Savannah, GA

Expansion of a 32-critical care beds and six ICU-level post-recovery heart rooms and 26 cardiovascular step-down beds in a occupied hospital.
\$8 million

St. Joseph's/Candler Hospital, Cancer Center Renovations - Savannah, GA & Hilton Head, SC

Varian Linear Accelerator Treatment Center upgrades in occupied hospitals.
\$750,000

Hunter Army Airfield Readiness Center - Savannah, GA

32,000 SF Brigade Building and Vehicle Maintenance Facility
\$5.9 million

Hunter Army Airfield, 117th Air Control Squadron Headquarters Renovation - Savannah, GA

14,269 SF Communications & Electronics Training Facility Renovation
\$1.3 million

165th AW/CRTC Air Support Operations Squadron Building

20,000 SF, one-story building for the Georgia Air National Guard. LEED Silver project.
\$5.7 million

Georgia Air National Guard Troop Quarters - Savannah, GA

29,587 SF, 72-room dormitory for Combat Readiness Training Center, associated site development, and demolition of existing dorms
\$13.4 million

Pulaski Elementary School – Savannah, GA

90,000 SF tilt-wall 640-student elementary school. Built on a military base to accommodate joint use by military and civilian families.
\$13.3 million

Gadsden Elementary School – Savannah, GA

90,000 SF tilt-wall 640-student elementary school.
\$14.2 million

Otis T. Brock Elementary School - Savannah, GA

90,000 SF elementary school
\$13 million

Hodges Elementary School - Savannah, GA

90,000 SF elementary school
\$13 million

Elkins' LEED Construction Experience

Chatham Area Transit Intermodal Facility - Savannah, GA

LEED Gold
\$9.3 million

Butler Plaza Office Complex - Jacksonville, FL

LEED Gold
\$17 million

duPont Testamentary Trust - Jacksonville, FL

Sustainable Construction
\$15 million

Hunter Army Airfield Readiness Center - Savannah, GA

LEED Silver
\$5.9 million

165th AW/CRTC Air Support Operations Squadron Building - Savannah, GA

LEED Silver
\$5.7 million

Kohl's - Fort Walton, Homestead, Gainesville, Ocala and Palm Coast, FL

LEED Silver and Certified
\$25 million

University of South Alabama Shelby Hall

LEED Silver
\$33.3 million

University of North Florida, Social Sciences Building – Jacksonville, FL

LEED Certified
\$10.2 million

University of North Florida, Student Union – Jacksonville, FL

LEED Gold
\$43.3 million

BAMS UAS/P-8A Training Facility - NAS, Jacksonville, FL

LEED Silver
\$16 million

Jacksonville University Marine Science Center - Jacksonville, FL

LEED Gold
\$6 million

Florida State College at Jacksonville Burn Center - Jacksonville, FL

LEED Silver
\$3.2 million

St. James River Community College - St. Augustine, FL

LEED Silver
\$9.2 million

6104 S. Gazebo Park Place, Jacksonville, FL 32257 (904) 677-4610