

State of New Jersey

DEPARTMENT OF LABOR AND WORKFORCE DEVELOPMENT
PO BOX 389
TRENTON, NEW JERSEY 08625-0389

January 29, 2021

LISTED CONTRACTORS AND SUBCONTRACTORS

PURSUANT TO N.J.S.A 34:11-56.37 AND 34:11-56.38 OF THE PREVAILING WAGE ACT

NO PUBLIC WORKS CONTRACT MAY BE AWARDED TO ANY OF THE FOLLOWING CONTRACTORS AND SUBCONTRACTORS OR TO ANY FIRM, CORPORATION OR PARTNERSHIP IN WHICH THEY HAVE AN INTEREST UNTIL THE EXPIRATION DATE GIVEN.

<u>CONTRACTORS AND SUBCONTRACTORS</u>	<u>ADDRESS</u>	<u>EXPIRATION DATE</u>
A Z Construction of NJ Inc./ Alex Drywall A Z Construction of NJ Inc. Alex Zuniga, Owner	1038 Park Ave, Apt 11, Plainfield, NJ 07060 1038 Park Ave, #11, Plainfield, NJ 07060	09/28/2023
All American Demolition & Dismantling, LLC All Merican Demolition & Dismantling LLC Theodore Fiore Jr, Owner	9 Silver Spring Court, East Hanover, NJ 07936-2529 9 Silver Spring Court, East Hanover, NJ 07936-2529	08/05/2021
Almiron Construction, LLC Emeterio Audad Almiron Chavez, Owner	706 Sheridan Ave, Roselle, NJ 07203 706 Sheridan Ave, Roselle, NJ 07203	11/03/2023
Alvarez Painting, LLC Elvin Alvarez, Owner	907 Madison Ave., Apt 1L, Elizabeth, NJ 07201 907 Madison Avenue, Elizabeth, NJ 07201	08/20/2021
ANV Transport Adam Fernando, Owner	1546 Wooded Acres Drive, Stroudsburg, PA 18360 1546 Wooded Acres Drive, Stroudsburg, PA 18360	12/18/2021
Applied Construction Services, Inc. John Stephen Rippert, CEO	947 Market Street, Marcus Hook, PA 19061 947 Market Street, Marcus Hook, PA 19061	10/12/2023
Aventus Construction Inc. Danko Tomasevic, Vice-President Stanislav Tolstunov, President Polina Tolstunov, President	210 River Street Suite 21, Hackensack, NJ 07601 24 Albert Street, Garfield, NJ 07026-2130 185 Prospect Avenue,, Unit 51, Hackensack, NJ 07601 20 Ave. at Port Imperial, West New York, NY 07093	07/28/2022
Barbos HVAC, LLC Ihor Shcherbii, Owner	3 - C Brynwood Gardens, Apt 18, Old Bridge, NJ 08857 3-C Brynwood gardens, Apt 18, Old Bridge, NJ 08857	08/01/2021
Barrett Roofs, Inc	21 ISE Street, South Hackensack, NJ 07606	12/06/2023
Beach Coast Builders LLC TJN Development LLC Timothy J. Noon, Owner	698 Northstream Dr., Toms River, NJ 08753 698 Northstream Drive, Toms River, NJ 08753	02/24/2022
BRASUSA CONSTRUCTION INC Fabricio Queiroz, President Helayne Queiroz, Vice-President	3 Laila Ct, Monroe, NJ 08831-0883 3 Laila Ct, Monroe, NJ 08831-0883 3 Laila Ct, Monroe, NJ 08831-0883	04/17/2022
Brickhouse Construction Inc BRICKHOUSE CONSTRUCTION INC Sonia Burke, President	21 Pine Street, Suite 115, Rockaway, NJ 07866-0786 3 Brandywine Court, Randolph, NJ 07869-0786	09/11/2022

<u>CONTRACTORS AND SUBCONTRACTORS</u>	<u>ADDRESS</u>	<u>EXPIRATION DATE</u>
Building Construction Management LLC Joseph O'Brien, Owner / Officer	110 E 20th Ave, North Wildwood, NJ 08260 171 Cedar Lane West, Cape May Court House, NJ 08210	10/18/2023
C C & C General Contractors Claudy Antoine, Owner	568 William St, East Orange, NJ 07017 568 William St., East Orange, NJ 07017	02/19/2022
C&N Interiors, LLC Amber Laudenslager, Managing Member	33 Edgewood Road, Boyertown, PA 19512 33 Edgewood Road, Boyertown, PA 19512	04/08/2022
CBC Enterprises LLC Leo Baiocco, President	424 Commerce Lane, West Berlin, NJ 08091 2383 Atco Avenue, Atco, NJ 08004	03/05/2021
CK Petrasso Fabrication & Services Inc Colleen Bolleen, Owner / Officer Paul Petrasso, Vice-President	1337 W Bensalem Ave, Bensalem, PA 19020 1337 W. Bensalem Ave, Bensalem, PA 19020 1337 W. bensalem Ave, Bensalem, PA 19020	12/02/2022
Cleworth & Son, Inc. Dorothy Cleworth, President Ernest Cleworth, Vice-President	3150 Highway 27, Kendall Park, NJ 08824 3150 Highway 27, Kendall Park, NJ 08824 5 Burnham Court, Kendall Park, NJ 08824	07/22/2021
Code Green Solar,LLC. Code Green Solar, L.L.C. Charles Kartsaklis, Managing Member	204 Chelsea Ave., Davenport, FL 33837 204 Chelsea Ave, Davenport, FL 33837	10/12/2023
Complete Wall Specialties Inc. Darryl Wooley, Owner	P.O. Box 36, Williams Bay, WI 53191 4703 Pebble Drive, Elkhorn, WI 53191	04/24/2022
CT GENERAL CONTRACTORS LLC Hector Tigreros, Owner	216 Jeremiah Ave, Hamilton, NJ 08610 216 Jeremiah Ave, Hamilton, NJ 08610	07/01/2022
Dan Seeman Dan Seeman, Owner	1363 North Winchester Dr., Greenfield, IN 46140 1363 North Winchester Dr., Greenfield, IN 46140	03/26/2021
Dan's Tile and Marble LLC Dan's Tile and Marble LLC Dan Jarrell, Owner / Officer	336 McClelland Ave, Glassboro, NJ 08028 336 McClelland Ave, Glassboro, NJ 08028	06/10/2021
Discovery Floor Covering LLC Segundo Gallegos, Owner Arianna Rengito Miranda, Owner	658 Pennsylvania Ave., Apt. 4, Elizabeth, NJ 07201 528 Linden Ave, Suite 2, Elizabeth, NJ 07202 658 Pennsylvania Ave, Apt 4, Elizabeth, NJ 07201	02/05/2021
Dobtol Construction, L.L.C. Dobtol Construction, L.L.C. Stanislav Tolstunov, President	210 River Street, Ste 21, Hackensack, NJ 07601 20th Avenue, at Port Imperial, West New York, NJ 07093	07/28/2022
Dos Santos & Son Metal Fabrication LLC Nicanor Dos Santos, Owner Julio Dos Santos, President	40 Smith St, Elizabeth, NJ 07201 40 Smith Street, Elizabeth, NJ 07020 , ,	03/11/2023
Duke Electric LLC Duke Electric LLC Craig Dutka, Member Eileen Dutka, Member	600 Rt 33 West, Millstone, NJ 08535 17 Old Church Road, Monroe Township, NJ 08831-0883 17 Old Church Road, Monroe Township, NJ 08831-0883	05/02/2021
EDP Painting Company	7 Wilson Avenue West, East Hanover, NJ 07936	03/27/2021
Efficient Electric LLC Efficient Electric LLC Malachi Velez, Member	c/o Malachi Velez, 6 Hampton Court, Jersey City, NJ 07302 6 Hampton Court, Jersey City, NJ 07302	02/05/2021
Emjack Construction Jaroslaw Suchcicki, Vice-President Emil Kiszko, President	84 Diamond St, Brooklyn, NY 11222 272 Nassau avenue, Brooklyn, NY 11222 4192 Sir Andrew Circle, Doylestown, PA 18902	07/25/2022
Excellent Fence Matt Periera, President	35 Center Avenue, Leonardo, NJ 07737 35 Center Avenue, Leonardo, NJ 07737	02/28/2022

CONTRACTORS AND SUBCONTRACTORS**ADDRESS****EXPIRATION DATE**

Fine Wall Corporation	1404 Oak Tree Road, Suite 204, Iselin, NJ 08830	02/28/2022
Fine Wall Corporation		
Mrudula Shah, President	10 Boxwood Court, Edison, NJ 08820	
Umakant N. Shah, Vice-President	10 Boxwood Court, Edison, NJ 08820	
Ronak Shah, Member	10 Boxwood Court, Edison, NJ 08820	
GKR Construction Corp	471 Beach Rd., Staten Island, NY 10312	02/28/2022
Richard Brown, Owner	471 Beach Road, Staten Island, NY 10312	
GSS Industries, LLC	P.O Box 625, Farmingdale, NJ 07727	09/23/2021
Gary Smith, President	1001 Cedar Lane, Brielle, NJ 08730	
Hernandez Electric Inc.	21 Warren Street, Bergenfield, NJ 07621	09/29/2023
Hernandez Electric Inc.		
Smerlin Hernandez, Owner	21 Warren St, Bergenfield, NJ 07621	
International Cabling Systems	2571 Arthur Kill Road, Staten Island, NY 10309	05/15/2022
Anthony Nunez, Owner	363 Abingdon Avenue, Staten Island, NY 10308	
Nercido Nunez, President	4394 Victory Blvd, Staten Island, NY 10314	
JAJ Construction LLC	3 Little John Road, Morris Plains, NJ 07950	03/07/2022
Stuart Erling, Vice-President	3 Little John Road, Morris Plains, NJ 07950	
Andrew Erling, Manager	1017 Jefferson Street, Apt. 302, Hoboken, NJ 07030	
James Dean Custom Carpentry, LLC	115 Darien Road, Howell, NJ 07731	07/28/2023
James Dean, President	115 Darien Road, Howell, NJ 07731	
John Jackson Masonry & Construction	1133 W. America Rd., Camden, NJ 08104	09/03/2021
John Jackson, CEO	1771 Norris St., Camden, NJ 08101	
JSV Construction	Po Box 9010, North Bergen, NJ 07047	08/05/2023
Jose Santos, Owner	1134 91st Street, North Bergen, NJ 07047-0704	
JTG Construction Inc.	188 Jefferson Street, Suite 387, Newark, NJ 07105	05/14/2022
JTG Construction Inc.		
Ana Pimenta, President	41 Hamilton Avenue, Kearny, NJ 07032	
Juarez Construction	261 Union Ave, Paterson, NJ 07502	07/19/2023
Juan Juarez		
Juan Benigno Juarez, Owner	261 Union Ave, Paterson, NJ 07502	
KBD Construction LLC	118 B Donor Avenue, Elmwood Park, NJ 07407	07/08/2021
KBD Construction LLC		
Dusan Budinoski, President	118 B Donor Avenue, Elmwood Park, NJ 07407	
Kalinka Budinoski, Owner	118 B Donor Avenue, Elmwood Park, NJ 07407	
KJ Stucco, LLC.	20 Colonial Lake Drive, Lawrenceville, NJ 08648	11/29/2023
Janusz Gromek, Owner	20 Colonial Lake Drive, Lawrenceville, NJ	
KMD Excavating, LLC	3 N Alward Avenue, Basking Ridge, NJ 07920	02/17/2023
KMD Excavating, LLC		
John Desmelyk, President	3 N. Alward Ave, Basking Ridge, NJ 07920	
L & N General Contractors LLC	529 Forest Court, Williamstown, NJ 08094	08/13/2021
Sammie Nelson, Member	529 Forest Ct., Williamstown, NJ 08094	
Lane Mechanical Heating and Cooling LLC	339 Broadway,, Suite B, Long Branch, NJ 07740	08/25/2022
Louis Malvasi, Managing Member	158 Whispering Pines Driv, Lincroft, NJ 07738	
LCC CONSTRUCTION LIMITED LIABILITY COMPANY	27 Clayton Ave., Monroe, NJ 08831	09/06/2021
LCC CONSTRUCTION, LLC		
Liliane Costa, Owner	27 Clayton Ave, Monroe, NJ 08831	
M.A.C. Installation LLC	305 10th Ave, Roselle, NJ 07203	07/05/2021
Iberico Goncalves, Owner	305 E. 10th Ave, Roselle, NJ 07203	

CONTRACTORS AND SUBCONTRACTORS**ADDRESS****EXPIRATION DATE**

Manny Pereira Contracting	PO Box 746, Waretown, NJ 08758	02/24/2022
Manny Periera, President	P.O. Box 545, Waretown, NJ 08758	
Manto Mechanical	74 Morton Street, Bridgewater, NJ 08807	11/18/2021
Mantas Ambrazavicius, Owner	74 Morton Street, Bridgewater, NJ 08807	
Marrero Glass and Metal Inc	Po Box 547, Chalfont, PA 18914	09/16/2021
Jaime Marrero, President	60 Falcon Drive, Chalfont, PA 18914-1891	
Maddalena Marrero, Treasurer	60 Falcon Drive, Chalfont, PA 18914	
Mirror and Glass Depot LLC	8555 Tonnelle Avenue, Ste-202, North Bergen, NJ 07047	05/02/2021
Sandra Agudelo, Owner	30 Madison Street, East Rutherford, NJ 07073	
Mosner Custom Building	738 Adeline St., Trenton, NJ 08611	02/28/2022
Tim Mosner, Owner	2 Waltham Ct, Hamilton, NJ 08690	
Mugrose Construction, Inc.	195 Fairfield Avenue, Suite 2C, West Caldwell, NJ 07006	12/04/2022
Jeffrey Mazur, President	28 Broadlawn Dr., Livingston, NJ 07039	
NJA Services LLC	60 Palisade Ave., Suite103, Garfield, NJ 07026	11/13/2021
Boguslaw Rzadkowski, Owner	300 Mount Prospect Ave, Clifton, NJ 07012	
North Jersey Pro Builders, LLC	333 Godwin Ave, Midland Park, NJ 07432	09/28/2023
Keith Mellan, Owner	71 Homestead Lane, Lincoln Park, NJ 07035	
On-Site Contractors NJ, LLC	230 Locust Ave., Garwood, NJ 07090	02/28/2022
Judy Fumero, Member	230 Locust Avenue, Garwood, NJ 07027	
Paul Kochiss, LLC	41 Little Punkup Rd, Oxford, CT 06478	07/31/2021
Paul Kochiss, Managing Member	41 Little Punkup Rd, Oxford, CT 06478	
Perna Construction LLC	730 9th Street, Hammonton, NJ 08037-0803	05/29/2022
Robert Perna Sr, Managing Member	730 9th Street, Hammonton, NJ 08037-0803	
PFC Services LLC	174 Lighthouse Cove Loop, Carolina Shores, NC 28467	11/18/2021
Michael Alexeev, President	174 Lighthouse Cove Loop, Carolina Shores, NC 28467	
Phil's Home Improvement LLC	28 Eldorado Drive, Wayne, NJ 07470	05/31/2023
Phil's Home Improvement LLC		
Fadil (Phil) Ramadan, Owner	28 Eldorado Drive, Wayne, NJ 07407	
Premier Builders, Inc.	1015 Big Oak Road, Yardley, PA 19067	09/24/2021
Christopher Escher, President	1015 Big Oak Road, Yardley, PA 19067	
Donna Escher, Secretary	1015 Big Oak Road, Yardley, PA 19067	
Premier Security & Electronics, Inc.	253 Main St, Suite 213, Matawan, NJ 07747	09/27/2023
Brandon Clare, Vice-President	2 Church Street, Matawan, NJ 07747	
Rosemary Clare, President	2 Church Street, Matawan, NJ 07747	
Quartz Solutions Inc.	17-16 River Road, Fair Lawn, NJ 07410	12/29/2023
Quartz Solutions Inc.		
Gilad Gill, General Manager	6 Cobblestone Way, Tenafly, NJ 07670	
Meirav Gill, Managing Member	6 Cobblestone way, Tenafly, NJ 07670	
R Edge Erector Co Inc	PO Box 573, Pinnacle, NC 27043	12/11/2021
R Edge Erector Co Inc		
Robert Edge, President	607 S. Main St, Kin g, NC 27043	
Residential Concrete Services, LLC	281 Blue Anchor Road, Sicklerville, NJ 08081	02/24/2023
Paul Matz, Owner	281 Blue Anchor Road, Sicklerville, NJ 08081	
Rian Seeman	12433 Pineneddle Drive, Indianapolis, IN 46236	03/26/2021
Rian Seeman, Owner	12433 Pineneddle Drive, Indianapolis, IN 46236	
Richard Werley	601 Poplar St., Catasauqua, PA 18045	07/31/2021
Richard Werley, Owner	601 Poplar St., Catasauqua, PA 18032	

CONTRACTORS AND SUBCONTRACTORS**ADDRESS****EXPIRATION DATE**

<u>CONTRACTORS AND SUBCONTRACTORS</u>	<u>ADDRESS</u>	<u>EXPIRATION DATE</u>
Rink Systems, Inc.	1103 Hershey Street, Albert Lea, MN 56007	08/26/2021
Steven Overgaard, Vice-President	3033 Bridge Avenue, Albert Lea, MN 56007	
Stacey Overgaard, President	410 Hammer Road, Albert Lea, MN 56007	
Russo's Home Improvement LLC	419 46th Street, Apartment 4, Union City, NJ 07087	01/20/2024
Claudio Diniz, Owner	419 46th Street, Apartment 4, Union City, NJ 07087	
S H Stevens	5043 Ridge Ave, Egg Harbor, NJ 08234	09/26/2022
Scott Stevens, Owner	5043 Ridge Ave, Egg Harbor Twp, NJ 08234	
S&J Floor Covering	10 Ealey St, Glassboro, NJ 08028	04/23/2021
Shawn Dougherty, Owner	10 Ealey Street, Glassboro, NJ 08028	
S. Moyer Enterprises	6271 W. Basalt Cove, West Jordan, UT 84081	03/26/2021
Steve Moyer, Owner	6271 W. Basalt Cove, West Jordan, UT 84081	
SCA Technologies, LLC	3579 Route 46, Apt 52b, Parsippany, NJ 07054	03/26/2021
Scott Ahart, Member	3579 Route 46, Apt 52 b, Parsippany, NJ 07054	
Scott Horner Construction	10402 Eastwood Dr, Bradenton, FL 34211	11/17/2023
Scott Horner, Owner	10402 Eastwood Drive, Bradenton, FL 34211	
Smith Glass & Metal Company, LLC	766 Ramsey Avenue, Hillside, NJ 07205	10/05/2023
Vincent Fiorito, Vice-President	713 Page Avenue, Lyndhurst, NJ 07071	
Susan Fiorito, President	713 Page Avenue, Lyndhurst, NJ 07071	
Solution Construction LLC	540 Lincoln Ave #S-22, Morrisville, PA 19067	07/22/2022
Solution Construction LLC		
Roberto Gonzalaz, Owner	640 Lincoln Ave, Apt B-22, Morrisville, PA 19067	
Somerset Electrical Services	48 Junction Rd., Flemington, NJ 08822	02/05/2021
Ralph Epright, Owner	48 Junction Rd., Flemington, NJ 08822	
Souza Development	1144 Dana Ave, Bensalem, PA 19020	02/15/2022
Elias Souza, Owner	1144 Dana Ave, Bensalem, PA 19020	
Luiz Costa, Vice-President	500 Myrtle Ave., Horsham, PA 19044	
TDJ METAL PANEL INSTALLERS LLC	913 East 7th Street, Plainfield, NJ 07062	01/30/2022
Trey Johnson, Member	913 East 7th Street, Plainfield, NJ 07062	
Troy Johnson, Managing Member	913 East 7th Street, Plainfield, NJ 07062	
Team Revolution LLC dba Superior Landscaping	6 Warren Dr. Unit D, Vernon, NJ 07462	05/30/2021
William Hatrich, Owner	1 Zinnia Dr., Glenwood, NJ 07462	
Three Sons Restoration LLC	1235 Morris Avenue, Union, NJ 07083	12/08/2023
Arnold Mira, President	158 Elizabeth Avenue, Elizabeth, NJ 07206	
Total Flooring LLC	14 Kennedy Drive, Flanders, NJ 07836	01/06/2022
Christopher Lockman, President	14 Kennedy Drive, Flanders, NJ 07836	
Unique Concrete LLC	29 Twin Oaks Dr, Bridgeton, NJ 08302	11/19/2022
Rudolph Reid, Owner	29 Twin Oaks Dr, Bridgeton, NJ 08302-0830	
WATER PROOF PROPERTIES, LLC	825 Grove Street, Elizabeth, NJ 07202	01/08/2023
Melida A. Bermeo Crespo, Member	825 Grove St, Elizabeth, NJ 07202	
WB Contracting Corp	19 Ise Street, South Hackensack, NJ 07606	12/06/2023
Vana Apostolopoulos, Owner	10 Wakefield Drive, Muttontown, NY 11545	

CONTRACTORS AND SUBCONTRACTORS**ADDRESS****EXPIRATION DATE**

Whittendale Excavating Corp.	1490 Glen Avenue, Moorestown, NJ 08057	05/07/2021
Whittendale Excavating Corp.		
Timothy Whittendale, Vice-President	201 Cambridge Drive, Cinnaminson, NJ 08077	
Roland J. Whittendale, Vice-President	309 Fairview Avenue, Moorestown, NJ 08057	
Diane Whittendale, President	1490 Glen Ave., Moorestown, NJ 08057	
Ashley Whittendale, Partner	737 Haverford Avenue, Maple Shade, NJ 08052	
Matthew Whittendale, Partner	112 Homestead Court, Moorestown, NJ 08057	
Woerner Plumbing & Heating	3 Coppermine Village, Flemington, NJ 08822	04/23/2021
Joseph Woerner, Owner	3 Coppermine Village, Flemington, NJ	
Woodworkers Corporation	105 Rome Street, Newark, NJ 07105	07/05/2021
Renata Moro, President	305 E. 10th Ave, Roselle, NJ 07203	

LIST OF DEBARRED OWNERS/OFFICERS

1/29/2021

<u>Owners/ Officers</u>	<u>Address</u>	<u>Company Name</u>
Sandra Agudelo, Owner	30 Madison Street, East Rutherford, NJ 07073	Mirror and Glass Depot LLC
Scott Ahart, Member	3579 Route 46, Apt 52 b, Parsippany, NJ 07054	SCA Technologies, LLC
Michael Alexeev, President	174 Lighthouse Cove Loop, Carolina Shores, NC 28467	PFC Services LLC
Emeterio Audad Almiron Chavez, Owner	706 Sheridan Ave, Roselle, NJ 07203	Almiron Construction, LLC
Elvin Alvarez, Owner	907 Madison Avenue, Elizabeth, NJ 07201	Alvarez Painting, LLC
Mantas Ambrazavicius, Owner	74 Morton Street, Bridgewater, NJ 08807	Manto Mechanical
Claudy Antoine, Owner	568 William St., East Orange, NJ 07017	C C & C General Contractors
Vana Apostolopoulos, Owner	10 Wakefield Drive, Muttontown, NY 11545	WB Contracting Corp
Leo Baiocco, President	2383 Atco Avenue, Atco, NJ 08004	CBC Enterprises LLC
Melida A. Bermeo Crespo, Member	825 Grove St, Elizabeth, NJ 07202	WATER PROOF PROPERTIES, LLC
Colleen Bolleen, Owner / Officer	1337 W. Bensalem Ave, Bensalem, PA 19020	CK Petrasso Fabrication & Services Inc
Richard Brown, Owner	471 Beach Road, Staten Island, NY 10312	GKR Construction Corp
Dusan Budinoski, President	118 B Donor Avenue, Elmwood Park, NJ 07407	KBD Construction LLC
Kalinka Budinoski, Owner	118 B Donor Avenue, Elmwood Park, NJ 07407	KBD Construction LLC
Sonia Burke, President	3 Brandywine Court, Randolph, NJ 07869-0786	KBD Construction LLC
Rosemary Clare, President	2 Church Street, Matawan, NJ 07747	KBD Construction LLC
Brandon Clare, Vice-President	2 Church Street, Matawan, NJ 07747	Brickhouse Construction Inc
Dorothy Cleworth, President	3150 Highway 27, Kendall Park, NJ 08824	BRICKHOUSE CONSTRUCTION INC
Ernest Cleworth, Vice-President	5 Burnham Court, Kendall Park, NJ 08824	Premier Security & Electronics, Inc.
Liliane Costa, Owner	27 Clayton Ave, Monroe, NJ 08831	Premier Security & Electronics, Inc.
Luiz Costa, Vice-President	500 Myrtle Ave., Horsham, PA 19044	Cleworth & Son, Inc.
James Dean, President	115 Darien Road, Howell, NJ 07731	Cleworth & Son, Inc.
John Desmelyk, President	3 N. Alward Ave, Basking Ridge, NJ 07920	LCC CONSTRUCTION LIMITED LIABILITY COMPANY
Claudio Diniz, Owner	419 46th Street, Apartment 4, Union City, NJ 07087	LCC CONSTRUCTION, LLC
Julio Dos Santos, President	, ,	Souza Development
Nicanor Dos Santos, Owner	40 Smith Street, Elizabeth, NJ 07020	James Dean Custom Carpentry, LLC
Shawn Dougherty, Owner	10 Ealey Street, Glassboro, NJ 08028	KMD Excavating, LLC
Eileen Dutka, Member	17 Old Church Road, Monroe Township, NJ 08831-0883	KMD Excavating, LLC
Craig Dutka, Member	17 Old Church Road, Monroe Township, NJ 08831-0883	Russo's Home Improvement LLC
Robert Edge, President	607 S. Main St, Kin g, NC 27043	Dos Santos & Son Metal Fabrication LLC
Ralph Epright, Owner	48 Junction Rd., Flemington, NJ 08822	Dos Santos & Son Metal Fabrication LLC
Andrew Erling, Manager	1017 Jefferson Street, Apt. 302, Hoboken, NJ 07030	S&J Floor Covering
Stuart Erling, Vice-President	3 Little John Road, Morris Plains, NJ 07950	Duke Electric LLC
Christopher Escher, President	1015 Big Oak Road, Yardley, PA 19067	Duke Electric LLC
Donna Escher, Secretary	1015 Big Oak Road, Yardley, PA 19067	Duke Electric LLC
Adam Fernando, Owner	1546 Wooded Acres Drive, Stroudburg, PA 18360	R Edge Erector Co Inc
Theodore Fiore Jr, Owner	9 Silver Spring Court, East Hanover, NJ 07936-2529	R Edge Erector Co Inc
Susan Fiorito, President	713 Page Avenue, Lyndhurst, NJ 07071	Somerset Electrical Services
Vincent Fiorito, Vice-President	713 Page Avenue, Lyndhurst, NJ 07071	JAJ Construction LLC
Judy Fumero, Member	230 Locust Avenue, Garwood, NJ 07027	JAJ Construction LLC
Segundo Gallegos, Owner	528 Linden Ave, Suite 2, Elizabeth, NJ 07202	Premier Builders, Inc.
Meirav Gill, Managing Member	6 Cobblestone way, Tenafly, NJ 07670	Premier Builders, Inc.
		ANV Transport
		All American Demolition & Dismantling, LLC
		All Merican Demolition & Dismantling LLC
		Smith Glass & Metal Company, LLC
		Smith Glass & Metal Company, LLC
		On-Site Contractors NJ, LLC
		Discovery Floor Covering LLC
		Quartz Solutions Inc.
		Quartz Solutions Inc.

<u>Owners/ Officers</u>	<u>Address</u>	<u>Company Name</u>
Gilad Gill, General Manager	6 Cobblestone Way, Tenafly, NJ 07670	Quartz Solutions Inc. Quartz Solutions Inc.
Iberico Goncalves, Owner	305 E. 10th Ave, Roselle, NJ 07203	M.A.C. Installation LLC
Roberto Gonzalaz, Owner	640 Lincoln Ave, Apt B-22, Morrisville, PA 19067	Solution Construction LLC Solution Construction LLC
Janusz Gromek, Owner	20 Colonial Lake Drive, Lawrenceville, NJ	KJ Stucco, LLC.
William Hattrich, Owner	1 Zinnia Dr., Glenwood, NJ 07462	Team Revolution LLC dba Superior Landscaping
Smerlin Hernandez, Owner	21 Warren St, Bergenfield, NJ 07621	Hernandez Electric Inc. Hernandez Electric Inc.
Scott Horner, Owner	10402 Eastwood Drive, Bradenton, FL 34211	Scott Horner Construction
John Jackson, CEO	1771 Norris St., Camden, NJ 08101	John Jackson Masonry & Construction
Dan Jarrell, Owner / Officer	336 McClelland Ave, Glassboro, NJ 08028	Dan's Tile and Marble LLC Dan's Tile and Marble LLC
Trey Johnson, Member	913 East 7th Street, Plainfield, NJ 07062	TDJ METAL PANEL INSTALLERS LLC
Troy Johnson, Managing Member	913 East 7th Street, Plainfield, NJ 07062	TDJ METAL PANEL INSTALLERS LLC
Juan Benigno Juarez, Owner	261 Union Ave, Paterson, NJ 07502	Juarez Construction Juan Juarez
Charles Kartsaklis, Managing Member	204 Chelsea Ave, Davenport, FL 33837	Code Green Solar,LLC. Code Green Solar, L.L.C.
Emil Kiszko, President	4192 Sir Andrew Circle, Doylestown, PA 18902	Emjack Construction
Paul Kochiss, Managing Member	41 Little Punkup Rd, Oxford, CT 06478	Paul Kochiss, LLC
Amber Laudenslager, Managing Member	33 Edgewood Road, Boyertown, PA 19512	C&N Interiors, LLC
Christopher Lockman, President	14 Kennedy Drive, Flanders, NJ 07836	Total Flooring LLC
Louis Malvasi, Managing Member	158 Whispering Pines Driv, Lincroft, NJ 07738	Lane Mechanical Heating and Cooling LLC
Maddalena Marrero, Treasurer	60 Falcon Drive, Chalfont, PA 18914	Marrero Glass and Metal Inc
Jaime Marrero, President	60 Falcon Drive, Chalfont, PA 18914-1891	Marrero Glass and Metal Inc
Paul Matz, Owner	281 Blue Anchor Road, Sicklerville, NJ 08081	Residential Concrete Services, LLC
Jeffrey Mazur, President	28 Broadlawn Dr., Livingston, NJ 07039	Mugrose Construction, Inc.
Keith Mellan, Owner	71 Homestead Lane, Lincoln Park, NJ 07035	North Jersey Pro Builders, LLC
Arnold Mira, President	158 Elizabeth Avenue, Elizabeth, NJ 07206	Three Sons Restoration LLC
Renata Moro, President	305 E. 10th Ave, Roselle, NJ 07203	Woodworkers Corporation
Tim Mosner, Owner	2 Waltham Ct, Hamilton, NJ 08690	Mosner Custom Building
Steve Moyer, Owner	6271 W. Basalt Cove, West Jordan, UT 84081	S. Moyer Enterprises
Sammie Nelson, Member	529 Forest Ct., Williamstown, NJ 08094	L & N General Contractors LLC
Timothy J. Noon, Owner	698 Northstream Drive, Toms River, NJ 08753	Beach Coast Builders LLC TJN Development LLC
Anthony Nunez, Owner	363 Abingdon Avenue, Staten Island, NY 10308	International Cabling Systems
Nercido Nunez, President	4394 Victory Blvd, Staten Island, NY 10314	International Cabling Systems
Joseph O'Brien, Owner / Officer	171 Cedar Lane West, Cape May Court House, NJ 08210	Building Construction Management LLC
Stacey Overgaard, President	410 Hammer Road, Albert Lea, MN 56007	Rink Systems, Inc.
Steven Overgaard, Vice-President	3033 Bridge Avenue, Albert Lea, MN 56007	Rink Systems, Inc.
Matt Periera, President	35 Center Avenue, Leonardo, NJ 07737	Excellent Fence
Manny Periera, President	P.O. Box 545, Waretown, NJ 08758	Manny Pereira Contracting
Robert Perna Sr, Managing Member	730 9th Street, Hammonton, NJ 08037-0803	Perna Construction LLC
Paul Petrasso, Vice-President	1337 W. bensalem Ave, Bensalem, PA 19020	CK Petrasso Fabrication & Services Inc
Ana Pimenta, President	41 Hamilton Avenue, Kearny, NJ 07032	JTG Construction Inc. JTG Construction Inc.
Helayne Queiroz, Vice-President	3 Laila Ct, Monroe, NJ 08831-0883	BRASUSA CONSTRUCTION INC
Fabricio Queiroz, President	3 Laila Ct, Monroe, NJ 08831-0883	BRASUSA CONSTRUCTION INC
Fadil (Phil) Ramadan, Owner	28 Eldorado Drive, Wayne, NJ 07407	Phil's Home Improvement LLC Phil's Home Improvement LLC
Rudolph Reid, Owner	29 Twin Oaks Dr, Bridgeton, NJ 08302-0830	Unique Concrete LLC
Arianna Rengito Miranda, Owner	658 Pennsylvania Ave, Apt 4, Elizabeth, NJ 07201	Discovery Floor Covering LLC
John Stephen Rippert, CEO	947 Market Street, Marcus Hook, PA 19061	Applied Construction Services, Inc.
Boguslaw Rzadkowski, Owner	300 Mount Prospect Ave, Clifton, NJ 07012	NJA Services LLC

