

QTY.	MATERIAL	PURPOSE
2	2x4 x 12'	Bottom shelf framing
15	2x4 x 8'	Shelf framing, legs, miscellaneous framing
5	4x8 x 3/4" plywood	Shelves, table saw module, drawer bottoms, flip-up workbench
5	1x6 x 8'	Drawer sides
1	1x2 x 10'	Flip-up table edging
2	2x2 x 8'	Miter saw fence extension, table saw module
Pair	22" heavy-duty drawer slides	Slide-out storage panel
12	2" fixed wheels	Drawer wheels
2	2" swivel wheels	Table saw module
3	4" butt hinges	Flip-up assembly table
3	3" butt hinges	Table saw outfeed support table
2	3" strap hinges	Table saw module
1	4" gate latch	Table saw module lock
4	1/4" x 5/16" T-nuts and 1/4" x 1-1/2" wing screws	Table saw lock-down fasteners
12	4" x 5/16" lag screws and washers	Bench-to-wall fasteners
2	3" x 1/4" lag screws	Miter saw lock-down fasteners
1 lb.	16d nails	
1 lb.	1-5/8" drywall screws	
1 lb.	3" drywall screws	