

DRAFT

Wall A: Avatar Horizontal Lock-up

Drawing for reference only:
DO NOT BUILD OR PRINT FROM THIS
DRAWING
DATE: 8/22/2012 9:29 AM

Print on White Sintra
and I-cut to Perimeter

1 Wall: A Horizontal Lock-up
Scale: 1" = 1'-0"

NOTE: DO NOT CUT OUT INTERIOR OF AVATAR GLOBE

Num	1	
Date	8-20-2012	Scale
	as shown	Title
	WALL A	
Project	IBM	Drawn
	Watson	John Romeo
Location		

John Romeo
21 Sebastian Ct
Hopewell Jct. NY 12533
914-456-9387
romeostudio@me.com
www.setdesign.com

DRAFT

Wall D: Avatar Verticle Lock-up

Drawing for reference only:
DO NOT BUILD OR PRINT FROM THIS
DRAWING
DATE: 8/22/2012 9:29 AM

NOTE: DO NOT CUT OUT INTERIOR OF AVATAR GLOBE

Num	2	
Date	8-20-2012	as shown
Scale		WALL D
Title		
Project	IBM	
Location	Watson	
Drawn	John Romeo	

John Romeo
21 Sebastian Ct
Hopewell Jct. NY 12533
914-456-9987
romeostudio@me.com
www.setdesign.com

DRAFT

Wall C: Timeline

Drawing for reference only:
DO NOT BUILD OR PRINT FROM THIS
DRAWING
DATE: 8/22/2012 9:29 AM

106 1/2

1 1/2

2 1/8

63

2 1/8

3 Timeline
Scale: 1" = 1'-0"

Printed on 1/4" White Sintra

Num	3	
Date	8-20-2012	
Scale	as shown	
Title	WALL C	
Project	IBM	
Location	Watson	
Drawn	John Romeo	
<p>John Romeo 21 Sebastian Ct Hopewell Jct. NY 12533 914-456-9987 romeostudio@me.com www.setdesign.com</p>		