
OFFERING MEMORANDUM

PART II OF OFFERING STATEMENT (EXHIBIT A TO FORM C)

BOROUGH FIVE SLATE ONE LLC

7 NAVY PIER CT UNIT 4064
STATEN ISLAND, NY 10304

www.boroughfivepictures.com

100 units of CrowdFunding Mini-Units

A crowdfunding investment involves risk. You should not invest any funds in this
offering unless you can afford to lose your entire investment.

In making an investment decision, investors must rely on their own examination of
the issuer and the terms of the offering, including the merits and risks involved. These
securities have not been recommended or approved by any federal or state securities
commission or regulatory authority. Furthermore, these authorities have not passed

upon the accuracy or adequacy of this document.

The U.S. Securities and Exchange Commission does not pass upon the merits of any
securities offered or the terms of the offering, nor does it pass upon the accuracy or

completeness of any offering document or literature.

These securities are offered under an exemption from registration; however, the U.S.
Securities and Exchange Commission has not made an independent determination

that these securities are exempt from registration.

Company BOROUGH FIVE SLATE ONE LLC

Corporate Address 7 Navy Pier Court, Unit 4064, Staten Island NY 10304

Description of Business Film Fund

Type of Security Offered CrowdFunding Mini-Unit

Purchase Price of Security
Offered

$100.00

Minimum Investment
Amount (per investor)

$100.00

THE OFFERING

Maximum 1,070* CrowdFunding Mini-Units ($107,000)

*Maximum subject to adjustment for bonus units. See 10% Bonus below

Minimum 100 CrowdFunding Mini-Units ($10,000)

INVESTMENT PERKS*

All investors, upon successful sale of a film, get their investment returned, plus 20%.
Net profits are then split 50/50 between the investor pool and Borough Five. In
addition, the following perks are given at specific investment levels. Perks are for all
three movies. The premiere is our hometown Staten Island premiere.

$100-$299 Investment • FAN LEVEL • Name in the credits plus a digital copy of
all three films
$300-$999 Investment • SUPPORTER LEVEL • Everything at Fan Level + 4
tickets to the premiere and credit in the premiere program
$1,000-$2,499 Investment • BACKER LEVEL • Everything at Supporter Level +
Visit the set on “Backers’ Day”
$2,500-$4,999 Investment • PATRON LEVEL • Everything at Backer Level + Be
an extra in the Film
$5,000-$9,999 Investment • STAR LEVEL • Everything at Patron Level + VIP
seating at the premiere
$10,000-$24,999 Investment • RED CARPET CLUB LEVEL • Everything at Star
Level + Walk the red carpet at the premiere

$25,000-$99,999 Investment • DIRECTOR'S CLUB LEVEL • Everything at Red
Carpet Club Level + Annual dinner at Harvard Club
$25,000-$99,999 Investment • EXECUTIVE PRODUCER LEVEL • Everything at
Director's Club Level + EP Title

*All perks occur after the offering is completed.

The 10% Bonus for StartEngine Shareholders

BOROUGH FIVE SLATE ONE LLC will offer 10% additional bonus units for all
investments that are committed by StartEngine Crowdfunding Inc. shareholders (with
≥ $1,000 invested in the StartEngine Reg A+ campaign) within 24 hours of this
offering going live.

StartEngine shareholders who have invested $1,000+ in the StartEngine Reg A+
campaign will receive a 10% bonus on this offering within a 24-hour window of their
campaign launch date. This means you will receive a bonus for any units you
purchase. For example, if you buy 10 Crowdfunding Mini- Units at $100 / unit, you
will receive 1 Crowdfunding Mini-Units, meaning you'll own 11 units for $1,000.
Fractional units will not be distributed and unit bonuses will be determined by
rounding down to the nearest whole unit.

This 10% Bonus is only valid for one year from the time StartEngine Crowdfunding
Inc. investors receive their countersigned StartEngine Crowdfunding Inc. subscription
agreement.

Multiple Closings

If we reach the target offering amount prior to the offering deadline, we may conduct
the first of multiple closings of the offering early, if we provide notice about the new
offering deadline at least five business days prior (absent a material change that
would require an extension of the offering and reconfirmation of the investment
commitment).

THE COMPANY AND ITS BUSINESS

The company's business

BUSINESS OF THE COMPANY

Overview

Borough Five Slate One LLC (B5S1) is a Limited Liability Company created to finance and produce the Borough Five

Pictures LLC (B5P or “Producer”) initial slate of films (the “Slate”). B5P is a new independent motion picture film

and television production company consisting of creative and business professionals with the common goal of

producing and selling the Company’s first slate of films in the next five years, 2018-2022. B5P seeks $2,600,000 in

total to fund this first slate. It has already raised $1.3M in cash and has commitments of an additional $700,000.

We see to initially raise $107,000 here on StartEngine, but hope to expand that after a full financial audit this

month.

The Slate

The Slate currently consists of three feature-length motion pictures (each, a “Project”), tentatively titled: “Team

Marco,” “The Julie Stories,” and “Jack Be Nimble.” All three Projects are feature-length (90 minutes) motion

pictures budgeted to be produced for $700,000 gross each (minus estimated tax rebate in New York State), for

theatrical exhibition and digital distribution in the United States and abroad. The Manager shall retain the right to

convert and sell each Project as a television, streaming, or other media property if the Manager determines in its

sole discretion that the Property would best be exploited in a format other than a theatrical motion picture. The

Producer, in its sole discretion, may substitute the Projects currently contemplated to comprise the Slate with

other Projects based on market conditions.

B5P shall own or control all the underlying intellectual property of the Slate and all rights to revenues related to the

underlying intellectual property shall revert to B5P fifteen years after the first domestic release of each film as long

as each Investment Unit has fully recouped both its capital contribution and 20% preferred return.

The Market

Content is in high demand, and there are now more distribution channels than ever before, driven by the rise of

digital delivery and S.V.O.D. (subscription video on demand, e.g. Netflix, Hulu, and Amazon Prime). The market for

well-produced content is robust. Apart from digital delivery and despite popular misconception, other media

channels also still provide valuable revenue streams for entertainment content. While digital now drives the overall

picture, a theatrical exhibition can drive digital, home entertainment, and TV demand. The right placement for

DVDs in RedBox or at retailers like WalMart, Target, and BestBuy can also provide value.

The Audience

One of the key selling points of B5P's model is its plan to produce family-oriented, yet sophisticated Hollywood-

ready content. There is a ripe area for value creation on this niche of the industry. Families are one of the largest

constituencies that still attend films at local theaters. In addition, in 2016, an important milestone in U.S. media

was reached: availability of SVOD programming (Netflix, Hulu Plus, Amazon Prime) is now equal to DVR

penetration, with both available in 50% of U.S. TV households. SVOD homes are more likely than standard TV

homes to belong to families with children, with children present in 45% of SVOD homes compared to 35% of

traditional TV homes — an important percentage as we target families.

Competition, Strengths and Weaknesses

We are confident that we are well-positioned to stand out from that competition and succeed. These strengths

differentiate us and our model:

Our team is educated (Harvard, USC), trained by the best (USC School of Cinematic Arts -- the #1 film

school in the world), and eager to make their mark. We believe we have a 4 to 5-year window before our

network of top-tier talent from the USC School of Cinematic Arts is too expensive to hire for these types of

films. Securing them now gives us the best talent. Led by the Manager of Borough Five Pictures,

writer/director Julio Vincent Gambuto, who was educated at Harvard University and trained at the USC

School of Cinematic Arts, the team is well-positioned to make outstanding work that is marketable to both

distributors and ultimately to the audience.

Our creative team is already experienced. It includes Emmy Award winners and nominees, KidsChoice

Award winners, and comedy award winners.

Our mentorship circle are leaders in the entertainment industry.

The Slate was specifically designed to balance risk between an adult-audience project (i.e, rated “R”) and

two films aimed at the family market (i.e. rated “PG”). While producing an independent film for $500,000-

$700,000 can be a challenge, we are uniquely situated to produce products of quality at that level.

Creating a slate, i.e. grouping the films, as opposed to seeking investment in one film alone, allows us to (a)

minimize risk by spreading it over three films, (b) lower production costs by leveraging the buying power of

three films, (c) come to the table with agents and distributors with a collection of product, and (d) create

momentum in the first 3-5 years. The slate is diversified. It is a mix of an adult-audience project and two

family films, chosen to balance out risk by being safer bets that are targeted to one sector of the film

market: families.

Production costs are at an all-time low. As the cost of equipment drops over time and states like New York

offer tax incentives for shooting, the net cost of producing non-union “modified low-budget” films (budget:

$700,000) continues to drop, it is now possible to produce a market-ready product at the fraction of the cost.

We understand that competition in the entertainment space is intense. Our challenges include:

The Company was recently formed, has no operating history, and may never be profitable. Since the

Company has not commenced operations, it is difficult for potential investors to evaluate the Company’s

business.

The Company plans to engage well-educated, but inexperienced talent to manage costs. Superior academic

performance may not translate to successful business acumen.

The Company will need to raise enough capital through its full offerings (or by other means) to be able to

fund its operations. There can be no assurance that the Company will be profitable or that the Investment

Units which may be sold in this offering will have any value.

The proposed operations are subject to all business risks associated with new enterprises. The likelihood of

creation of a viable business must be considered in light of the problems, expenses, difficulties,

complications, and delays frequently encountered in connection with the inception of a business, operation

in a competitive industry, and the continued development of advertising, promotions, and a corresponding

client base. The Company anticipates that its operating expenses will increase for the near future. There can

be no assurances that the Company will ever operate profitably. Potential investors should consider the

Company’s business, operations and prospects in light of the risks, expenses and challenges faced as an

early-stage company.

Liabilities and Litigation

B5P has no material liabilities and is not party to any litigation.

The team

Officers and directors

Julio Vincent Gambuto Founder, Manager (Writer/Director)

Julio Vincent Gambuto
Before launching Borough Five, Julio served as producer and show writer for the first

and second season of Nickelodeon's hit new kids series, Paradise Run (produced by
Stone & Company Entertainment, Writer/Producer, 2015, 2016). The show, which
shoots on the Big Island of Hawaii, follows three teams of two pre-teens as they tackle
obstacles, puzzles, and games at the island's family-friendly luxury getaway, the
Hilton Waikoloa Village. The show was nominated for a Kids' Choice Award in 2017.
Prior to Paradise, Julio earned his MFA in Film and Television Production from the
USC School of Cinematic Arts (2015), with a focus on directing and the business of
entertainment. While at USC, he was chosen by the faculty to be the recipient of the
prestigious Annenberg Fellowship. In 2013, Julio optioned a reality television concept
called Master of the House to Stone and Company Entertainment, producers of The
Mole, Tim Gunn's Guide to Style, and NYC Prep. The show was sold to E!
Entertainment. While at USC, Julio was chosen to be one of ten co-directors of James
Franco's feature film, Actors Anonymous (2015), produced by Rabbit Bandini
Productions. Julio's USC thesis film, The Julie Stories, was the recipient of a Gold
Circle Award from the Caucus Foundation for Producers, Writers, Directors. It
screened across the country in a series of screenings and film festivals in 2017. The
short was nominated for Best Comedy at USC's annual showcase of the film school's
best work.

Number of Employees: 1

Related party transactions

The company has not conducted any related party transactions.

RISK FACTORS

These are the principal risks that related to the company and its business:

Movie Industry Risk Factors: Competitive Industry Some segments of the motion
picture industry are highly competitive. In the production phase, competition
will affect the Producer’s ability to obtain the services of preferred performers
and other creative personnel. The Producer will be competing with the producers
of other films in arranging for distribution in the domestic theatrical
marketplace and in other markets and media. In the distribution phase,
competition will limit the availability of theaters required for the successful
distribution of a Project. Each Project will be competing directly with other
motion pictures and indirectly with other forms of public entertainment. The
Producer will compete with numerous larger motion picture production
companies and distribution companies, which have substantially greater
resources, larger and more experienced production and distribution staff and
established histories of successful production and distribution of motion
pictures.
Movie Industry Risk Factors: Commercial Success Many films are released each
year which are not commercially successful and fail to recoup their production
costs from United States theatrical distribution. Foreign and ancillary markets
have, therefore, become increasingly important. Although both foreign and

ancillary markets have grown, neither provides a guarantee of revenue.
Licensing of a motion picture in the ancillary markets is particularly dependent
upon performance in theatrical distribution and to a lesser degree, home
entertainment (i.e.; video and DVD). If a motion picture is not an artistic or
critical success or if, for any reason, it is not well received by the public, it will
most likely be a financial failure.
Movie Industry Risk Factors: Production Particularly as produced by
independent filmmakers, each motion picture is a separate business venture
with its own management, employees and equipment and its own budgetary
requirements. There are substantial risks associated with film production,
including death or disability of key personnel, other factors causing delays,
destruction or malfunction of sets or equipment, the inability of production
personnel to comply with budgetary or scheduling requirements and physical
destruction or damage to the film itself. Significant difficulties such as these
may materially increase the cost of production or may cause the entire project to
be abandoned.
Movie Industry Risk Factors: Audience Appeal The ultimate profitability of any
motion picture depends upon its audience appeal in relation to the cost of its
production and distribution. The audience appeal of a given motion picture
depends, among other things, on unpredictable critical reviews and changing
public tastes and such appeal cannot be anticipated with certainty.
Movie Industry Risk Factors: Premature Abandonment The production or
distribution of a Project may be abandoned at any stage if further expenditures
do not appear commercially feasible, with the resulting loss of some or all of the
funds previously expended on the development, production or distribution of a
Project, including funds expended in connection with the development of the
screenplay and the pre-production of a Project.
Movie Industry Risk Factors: Cost Overruns The costs of producing motion
pictures are often underestimated and may be increased by reason of factors
beyond the control of the producers. Such factors may include weather
conditions, illness of technical and artistic personnel, artistic requirements,
labor disputes, governmental regulations, equipment breakdowns and other
production disruptions. Such factors also include the possibility that any or all
of the Projects may be forced into union involvement, which has the effect of
significantly increasing costs. While the Producer intends to engage production
personnel who have demonstrated an ability to complete films within the
assigned budget, the risk of a film running over budget is always significant and
may have a substantial adverse impact on the profitability of a Project.
Movie Industry Risk Factors: Distribution The profitable distribution of a motion
picture depends in large part on the availability of one or more capable and
efficient distributors who are able to arrange for appropriate advertising and
promotion, proper release dates and bookings in first-run and other theaters.
There can be no assurance that profitable distribution arrangements will be
obtained for a Project or that a Project can or will be distributed profitably.
Movie Industry Risk Factors: Long-Term Project The production and distribution
of a motion picture involves the passage of a significant amount of time. Pre-

production on a motion picture may extend for three to six months or more.
Principal photography may extend for four to five weeks or more. Post-
production may extend from three to four months or more. The Producer’s
compliance with the requirements of the New York State Film Tax Credit
Program may take several months more. The decision to disburse the rebate by
New York State and the actual disbursement may take many more months before
the Company generates recoupment of any investments in the Investment Units.
Movie Industry Risk Factors: Industry Changes The entertainment business in
general, and the motion picture business, in particular, are undergoing
significant changes, primarily due to technological developments. These
developments have resulted in the availability of alternative forms of leisure
time entertainment, including expanded pay and basic cable television,
syndicated television, video discs and video games. During the last several years,
revenues from licensing of motion pictures to network television have decreased
(and fewer films are now being licensed for any price to network television)
along with DVD revenue, while revenues from pay television, and streaming
services (SVOD) have increased relative to network. The level of theatrical
success remains a critical factor in generating revenues in these ancillary
markets. It is impossible to accurately predict the effect that these and other
new technological developments may have on the motion picture industry.
Movie Industry Risk Factors: Foreign Distribution Some portion of recoupment
of the investment depends on gross receipts from foreign distribution. Foreign
distribution of a motion picture (i.e., outside the United States and Canada) may
require the use of various foreign distributors. Some foreign countries may
impose government regulations on the distribution of films. Also, revenues
derived from the distribution of a Project in foreign countries, if any, may be
subject to currency controls and other restrictions, which may temporarily or
permanently prevent the inclusion of such revenue in any of the Company’s
and/or Members’ returns.
Movie Industry Risk Factors: Prospective Member Last In Line A motion picture
typically goes from the producer to the distributor who in turn may send it to
territorial sub-distributors, who send it to theatrical exhibitors. The box office
receipts generated by a motion picture travel this same route in reverse. The
exhibitor takes a cut and sends the balance to the sub-distributor, who takes a
cut and sends the balance to the distributor, who takes a cut and sends the
balance to the producer. The problem for the private investors with this system
is that such investors, who have had their money at risk for the longest time, are
at the tail end of the box office receipts chain. Thus, if the Producer, in
negotiating a distribution deal, has to rely heavily on a participation in the film’s
net profits, revenues to the Company and thus Members will be the last in line to
benefit from such a revenue stream, if any.
Operational Risk Factors The Company was recently formed, has no operating
history, and may never be profitable. Since the Company has not commenced
operations, it is difficult for potential investors to evaluate the Company’s
business. The Company plans to engage well-educated, but inexperienced talent
to manage costs. Superior academic performance may not translate to successful

business acumen. The Company will need to raise enough capital through this
offering (or by other means) to be able to fund its operations. There can be no
assurance that the Company will be profitable or that the Investment Units
which may be sold in this offering will have any value.
New Company Risk Factors The proposed operations are subject to all business
risks associated with new enterprises. The likelihood of creation of a viable
business must be considered in light of the problems, expenses, difficulties,
complications, and delays frequently encountered in connection with the
inception of a business, operation in a competitive industry, and the continued
development of advertising, promotions, and a corresponding client base. The
Company anticipates that its operating expenses will increase for the near
future. There can be no assurances that the Company will ever operate
profitably. Potential investors should consider the Company’s business,
operations and prospects in light of the risks, expenses and challenges faced as
an early-stage company.

OWNERSHIP AND CAPITAL STRUCTURE; RIGHTS OF THE SECURITIES

Ownership

Julio Vincent Gambuto, 100.0% ownership, Manager (Non-Security)

Classes of securities

Investment Units: 32

32.754 Units Issued as of 11/30/18

Up to 71.266 Units Available as of 11/30/18 (Depending on the Number of
CrowdFunding Mini-Units Sold, See below.)

Voting Rights

The holders of the Company's Investment Units are not entitled to vote on any
matter except the removal of the Manager for cause and the election of a new
Manager, and as required under applicable law.

Rights to Receive Liquidation Distributions

In the event of our liquidation, dissolution, or winding up, the Company shall (i)
first, pay all liabilities, (ii) second, use any remaining funds for repayment of the
capital contribution of Investment Units and CrowdFunding Mini-Units and
their 20% preferred return, and (iii) third, pay any remaining funds pro-rata to
owners of all Units (Investment Units, Management Units, and Crowd-Funding
Mini-Units).

Preferred Return

Holders of Investment Units are entitled to receive a preferred return of 20% of

their capital contribution, then full recoupment of their capital contribution
from the net profits of the Company before sharing any further net profits with
Borough Five Pictures LLC (the holder of Management Units).

Crowd Funding Mini-Unit (See Below)

Investors in this crowdfunding campaign are purchasing a fractional piece of an
Investment Unit, specifically 1/250th of an Investment Unit (a "Crowd Funding
Mini-Unit"), as authorized by the Operating Agreement, see below. Each owner
of a Fractional Investment Unit will have the same rights as owners of
Investment Units in proportion to their ownership percentage of the total
number of Investment Units sold in the Company.

Annual Tax Forms

Each holder of Investment Units shall receive K-1's (and any other standard tax
forms) annually in accordance with Section 8.1 of the Operating Agreement and
as required by law.

Management Units: 32

32.754 Units Issued as of 11/30/18

Up to 71.266 Units Available as of 11/30/18

Issuance of Management Units

Borough Five Pictures LLC is issued Management Units in proportion to the
aggregate number of Investment Units (with each 250 CrowdFunding Mini-Units
being considered one Investment Unit) issued by Company.

Voting Rights

The holders of the Company's Management Units are not entitled to vote on any
matter except the removal of the Manager for cause and the election of a new
Manager, and as required under applicable law.

Rights to Receive Liquidation Distributions

In the event of our liquidation, dissolution, or winding up, the Company shall (i)
first, pay all liabilities, (ii) second, use any remaining funds for repayment of the
capital contribution of Investment Units and CrowdFunding Mini-Units and
their 20% preferred return, and (iii) third, pay any remaining funds pro-rata to
owners of all Units (Investment Units, Management Units, and Crowd-Funding
Mini-Units).

Rights to Distributions

The holder of Management Units shares equally in the net profits of the
Company with the aggregate of holders of Investment Units AFTER the holders

of Investment Units have recouped their capital contribution in addition to a
20% preferred return.

Annual Tax Forms

Each holder of Management Units shall receive K-1's (and any other standard tax
forms) annually in accordance with Section 8.1 of the Operating Agreement and
as required by law.

CrowdFunding Mini-Unit: 0

Up to 1070 CrowdFunding Mini-Units Authorized (If Start Engine campaign is
expanded, additional units shall be authorized.)

Voting Rights

The holders of the Company's CrowdFunding Mini-Units are not entitled to vote
on any matter except the removal of the Manager for cause and the election of a
new Manager, and as required under applicable law.

Rights to Receive Liquidation Distributions

In the event of our liquidation, dissolution, or winding up, the Company shall (i)
first, pay all liabilities, (ii) second, use any remaining funds for repayment of the
capital contribution of Investment Units and CrowdFunding Mini-Units and
their 20% preferred return, and (iii) third, pay any remaining funds pro-rata to
owners of all Units (Investment Units, Management Units, and Crowd-Funding
Mini-Units).

Preferred Return

Holders of CrowdFunding Mini-Units are treated exactly as owners of
Investment Units, who are entitled to receive a preferred return of 20% of their
capital contribution, then full recoupment of their capital contribution from the
net profits of the Company before sharing any further net profits with Borough
Five Pictures LLC (the holder of Management Units).

Annual Tax Forms

Each holder of CrowdFunding Mini-Units shall receive K-1's (and any other
standard tax forms) annually in accordance with Section 8.1 of the Operating
Agreement and as required by law.

What it means to be a Minority Holder

As a minority holder of Investment Units (a non-voting security), you will have
limited ability, if all, to influence our policies or any other corporate matter, including
the selection of Company Manager, changes to the Company's governance documents,
additional issuances of securities, company repurchases of securities, a sale of the
Company or of assets of the Company, or transactions with related parties.

Dilution

Investors should understand the potential for dilution. Each Investor's stake in the
Company, could be diluted due to the Company issuing additional Investment Units,
however, each investor will have a right of first refusal to maintain their current
equity stake in the Company.

See Section 3.3 of the Operating Agreement.

3.3. Discretionary Capital Contributions; New Interests If at any time or times the
Manager(s) determines that Capital Contributions (by way of the contribution of cash,
property or services to the Company) beyond Two Million Six HundredThousand
Dollars ($2,600,000; the “Initial Capital Raise”) are necessary or desirable to further
theCompany’s business purposes, it may request such additional Capital
Contributions from currentMembers and/or other Persons, and in exchange for such
Capital Contributions may admit newMembers and/or issue to contributing Members
and/or other Persons such interests in the Company(including additional Investment
Units) as the Manager(s) deems appropriate; and upon such admission or issuance,
this Agreement and all Percentage Interests shall be amended accordingly(with
Percentage Interests of all Members not making the additional Capital Contributions
being diluted proportionately) and, notwithstanding Section 9.11 hereof, such
amendment shall be effective without any further vote of the Members; provided,
however, that the Company may not issue new interests to any Member or to any
Person which is an Affiliate of any Member unless such issuance (i) is on terms no less
favorable to the Company than would be obtained upon an arms’ length basis or (ii) is
approved by all Members. Such interests may have any rights, powers,preferences and
duties allowed under the Act, including rights, powers, preferences and duties senior
to existing Interests. Notwithstanding the preceding provisions of this Section 3.3, in
the event that any new Investment Units in the Company are proposed to be issued
beyond the Initial Capital Raise in exchange for cash or cash equivalents, the
Manager(s) shall cause each Member to receive twenty business days’ prior written
notice of the terms and conditions of such issuance and each Member

Transferability of securities

For a year, the securities can only be resold:

In an IPO;
To the company;
To an accredited investor; and
To a member of the family of the purchaser or the equivalent, to a trust
controlled by the purchaser, to a trust created for the benefit of a member of the
family of the purchaser or the equivalent, or in connection with the death or
divorce of the purchaser or other similar circumstance.

FINANCIAL STATEMENTS AND FINANCIAL CONDITION; MATERIAL
INDEBTEDNESS

Financial Statements

Our financial statements can be found attached to this document. The financial
review covers the period ending in 2017-11-30.

Financial Condition

Results of Operation

We have not yet generated any revenues and do not anticipate doing so until we have
completed production of our first feature-length film, which is slated for production in
the spring of 2018. We anticipate post-production to be complete by December 31,
2018, at which time we will enter the market to sell. Based on our forecast, with the
liquidity of the anticipated full raise amount plus monies previously raised, we
anticipate that we can operate the business for 36 months without revenue
generation. Our full raise of $2.6M includes production financing for our first three
feature-length films, slated for production is 2018, 2019, and 2020.

Financial Milestones

The cycle of film production is such that we will generate a sizeable net income loss
for the first year, and for each period in which we are creating and producing our
individual film products (i.e., projects or productions). Management currently
forecasts that the earliest our slate will see revenue is Q4 2018. The sales cycle can
take 6-9 months, at which point the company will be paid a "minimum guarantee"
from a distributor. Additional revenue from that particular product comes 12-24
months later. Because we are producing three films in the next 3-4 years, we believe
the Company will generate positive net income beginning in 2019. Using a
conservative revenue projection based on typical industry distribution agreements,
the Company projects gross revenue of approximately $20.04 million for the full slate
of three films, according to the following estimated schedule:

 Estimated Amount Quarter

Full Raise

$2,600,000

Q4 2017/Q1 2018

Cost of Project 1 ($700,000)
Q2/Q3 2018

Minimum Guarantee for
Project 1

$1,600,000 Q2 2019

Cost of Project 2 ($700,000) Q2 2019

Minimum Guarantee for
Project 2

$1,600,000
Q2 2020

Cost of Project 3 ($700,000) Q2 2020

Minimum Guarantee for
Project 3

$1,600,000
Q2 2021

Additional Distribution
Revenue for Project 1

$5,080,000
Q2 2021

Additional Distribution
Revenue for Project 2

$5,080,000
Q2 2022

Additional Distribution
Revenue for Project 3

$5,080,000
Q2 2023

Total Estimated
Remaining Cash-on-Hand

$500,000 Q2 2023

Total Estimated Revenues
for Full Slate

$20,040,000

Liquidity and Capital Resources

The company is currently generating operating losses, the total amount of from
inception through November 30, 2017, was $54,614.66. These costs are considered
"start-up costs." As of November 30, 2017, we had $707,850 in the bank (this amount is
reflected in our financials). On December 14, 2017, we closed on our first round of
financing, including $890,350 in cash and $425,000 in promissory notes — a total of
$1,315,350.

We plan on raising up to $800,000 on the StartEngine portal -- beginning with a $107k
raise and expanding in February. One investment group has committed to investing an
additional $500,000 in "last dollars," contingent on our crossing the $2.1M mark with
our current raise and SE raise combined. We would then end our fundraising with
$2,600,000.

Because the $2.6M raise includes production financing for all three of our first
projects, we do not anticipate having to raise additional capital, and we expect to have
the liquidity necessary to finance those productions fully, as each is budgeted at
$700,000 -- considered "modified low budget" by Hollywood standards.

Indebtedness

The Company has not had any material terms of indebtedness.

Recent offerings of securities

2017-08-01, 506(b), 33 Investment Unit ($25,000 Unit). Use of proceeds: Partial
funding of slate of 3 independent feature films.

Valuation

$1,637,700.00

We have reached this valuation based on an approximate multiple of the assets on our
balance sheet as of 11/30/2017, including capital contributions and units sold to date.
We have not made further efforts to produce a valuation for the company.

USE OF PROCEEDS

We are seeking to raise a minimum of $10,000 and up to $107,000 in this offering
through Regulation Crowdfunding. Because we have already raised $1,300,000, this
additional $107,000 will be used to complete our production financing budget for our
three films. Therefore, the total amount of $100,580 (net) from the SE campaign will
be divided over the three projects, as well as our marketing reserve:

Offering Amount

Sold
Offering Amount

Sold

Total Proceeds: $10,000 $107,000

Less: Offering Expenses

StartEngine Fees (6% total
fee)

$600 $6,420

Net Proceeds $9,400 $100,580

Use of Net Proceeds:
Production of Project 1

$2,538 $27,156.60

Production of Project 2 $2,538 $27,156.60

Production of Project 3 $2,538 $27,156.60

Marketing Reserve
$1,786

$19,110.20

Total Use of Net Proceeds $9,400 $100,580

Irregular Use of Proceeds

The Company will not incur any irregular use of proceeds.

REGULATORY INFORMATION

Disqualification

No disqualifying event has been recorded in respect to the company or its officers or
directors.

Compliance failure

The company has not previously failed to comply with Regulation CF.

Annual Report

The company will make annual reports available at
boroughfivepicture.com/annualreport. The annual reports will be available within 120
days of the end of the issuer's most recent fiscal year.

EXHIBIT B TO FORM C

FINANCIAL STATEMENTS AND INDEPENDENT ACCOUNTANT'S REVIEW FOR
BOROUGH FIVE SLATE ONE LLC

[See attached]

Borough Five Slate One LLC

CONSOLIDATED FINANCIAL STATEMENTS

(UNAUDITED)

FOR THE FISCAL YEAR ENDED

NOVEMBER 30, 2017

Together with

Independent Accountant’s Review Report

 Justin St. John

 Certified Public Accountant

Borough Five Slate One LLC

Index to Consolidated Financial Statements

(unaudited)

Independent Accountant’s Review Report Page 2

Consolidated Balance Sheet as of November 30, 2017 Page 3

Consolidated Income Statement as of November 30, 2017 Page 4

Consolidated Statement of Cash Flows as of November 30, 2017 Page 5

Notes to Consolidated Financial Statements Page 6

!1

INDEPENDENT ACCOUNTANT'S REVIEW REPORT

To: Borough Five Slate One LLC Management and Investors
Staten Island, New York

We have reviewed the accompanying consolidated financial statements of Borough Five Slate

One LLC, which comprise the consolidated balance sheet as of November 30, 2017, and the
related consolidated income statement and consolidated statement of cash flows for the nine

months ending November 30, 2017. A review is substantially less in scope than an audit, the
objective of which is the expression of an opinion regarding the financial statements as a whole.

Accordingly, I do not express such an opinion.

Management's Responsibility for the Financial Statements

Owners are responsible for the preparation and fair presentation of these financial statements in
accordance with accounting principles generally accepted in the United States of America; this
includes the design, implementation, and maintenance of internal control relevant to the
preparation and fair presentation of financial statements that are free from material misstatement
whether due to fraud or error.

Accountant's Responsibility

My responsibility is to conduct the review engagements in accordance with Statements on
Standards for Accounting and Review Services promulgated by the Accounting and Review
Services Committee of the AICPA. Those standards require me to perform procedures to obtain
limited assurance as a basis for reporting whether I am aware of any material modifications that
should be made to the financial statements for them to be in accordance with accounting
principles generally accepted in the United States ofAmerica. I believe that the results of my
procedures provide a reasonable basis for our conclusion.

,
~

Justin St. John, A

Staten Island, New York
December I5, 2017

Borough Five Slate One LLC

Consolidated Balance Sheet

November 30, 2017

Assets

 Cash on hand $ 707,350.00

 Investments receivable $ 111,000.00

 Total Assets $ 818,350.00

Liabilities

Total Liabilities $ 0.00

Owners’ Equity

 Investors Equity $ 707,350.00

 Pledged Equity $ 111,000.00

 Total Liabilities and Owners’ Equity $ 818,350.00

!3

Borough Five Slate One LLC

Consolidated Income Statement

For the Nine Months Ended November 30, 2017

Revenues $0.00

Expenses $0.00

Net Income /
(Loss)

 0

!4

Borough Five Slate One LLC
Notes to Consolidated Financial Statements

(unaudited)

NOTE 1 - BUSINESS AND NATURE OF OPERATIONS

Borough Five Slate One LLC (B5S1) is a Limited Liability Company formed on March
1, 2017 in the State of Delaware. It was created to finance and produce the Borough Five
Pictures LLC (B5P or “Producer”) initial slate of films (the “Slate”). B5P is a new
independent motion picture film and television production company consisting of
creative and business professionals with the common goal of producing and selling the
Company’s first slate of films in the next five years, 2018-2022. B5P seeks $2,600,000 in
total to fund this first slate. To date, the Company has raised $818,350 in cash and capital
contributions payable. It will close its first round of financing on December 14, 2017,
with $1,300,000 in cash and promissory notes. It has a commitment from one of its
investment groups to invest an additional $500,000 as “last dollars.” It seeks to raise up
to $800,000 on the StartEngine.com online equity portal.

The Slate. The Slate currently consists of three feature-length motion pictures (each, a
“Project”), tentatively titled: “Team Marco,” “The Julie Stories,” and “Jack Be Nimble.”
All three Projects are feature-length (90 minutes) motion pictures budgeted to be
produced for $700,000 gross each (minus estimated tax rebate in New York State), for
theatrical exhibition and digital distribution in the United States and abroad. The Manager
shall retain the right to convert and sell each Project as a television, streaming, or other
media property if the Manager determines in its sole discretion that the Property would
best be exploited in a format other than a theatrical motion picture. The Producer, in its
sole discretion, may substitute the Projects currently contemplated to comprise the Slate
with other Projects based on market conditions.

B5P shall own or control all the underlying intellectual property of the Slate and all rights
to revenues related to the underlying intellectual property shall revert to B5P fifteen years
after the first domestic release of each film as long as each Investment Unit has fully
recouped both its capital contribution and 20% preferred return.

The Market. Content is in high demand, and there are now more distribution channels
than ever before, driven by the rise of digital delivery and S.V.O.D. (subscription video
on demand, e.g. Netflix, Hulu, and Amazon Prime). The market for well-produced
content is robust. Apart from digital delivery and despite popular misconception, other
media channels also still provide valuable revenue streams for entertainment content.
While digital now drives the overall picture, a theatrical exhibition can drive digital,

!5

home entertainment, and TV demand. The right placement for DVDs in RedBox or at
retailers like WalMart, Target, and BestBuy can also provide value.

The Audience. One of the key selling points of B5P's model is its plan to produce family-
oriented, yet sophisticated Hollywood-ready content. There is a ripe area for value
creation on this niche of the industry. Families are one of the largest constituencies that
still attend films at local theaters. In addition, in 2016, an important milestone in U.S.
media was reached: availability of SVOD programming (Netflix, Hulu Plus, Amazon
Prime) is now equal to DVR penetration, with both available in 50% of U.S. TV
households. SVOD homes are more likely than standard TV homes to belong to families
with children, with children present in 45% of SVOD homes compared to 35% of
traditional TV homes — an important percentage as we target families.

NOTE 2 - SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

Use of Estimates. The preparation of financial statements in conformity with U.S. GAAP
requires management to make certain estimates and assumptions that affect the reported
amounts of assets and liabilities, and the reported amount of expenses during the
reporting periods. Actual results could materially differ from these estimates. It is
reasonably possible that changes in estimates will occur in the near term.

Fair Value of Financial Instruments. Fair value is defined as the exchange price that
would be received for an asset or paid to transfer a liability (an exit price) in the principal
or most advantageous market for the asset or liability in an orderly transaction between
market participants as of the measurement date. Applicable accounting guidance provides
an established hierarchy for inputs used in measuring fair value that maximizes the use of
observable inputs and minimizes the use of unobservable inputs by requiring that the
most observable inputs be used when available. Observable inputs are inputs that market
participants would use in valuing the asset or liability and are developed based on market
data obtained from sources independent of the Company. Unobservable inputs are inputs
that reflect the Company’s assumptions about the factors that market participants would
use in valuing the asset or liability. There are three levels of inputs that may be used to
measure fair value:

• Level 1 - Observable inputs that reflect quoted prices (unadjusted) for
identical assets or liabilities in active markets.

• Level 2 - Include other inputs that are directly or indirectly observable in the
marketplace.

• Level 3 - Unobservable inputs which are supported by little or no market
activity.

Fair Value of Financial Instruments. The fair value hierarchy also requires an entity to
maximize the use of observable inputs and minimize the use of unobservable inputs when

!6

measuring fair value. Fair-value estimates discussed herein are based upon certain market
assumptions and pertinent information available to management as of November 30,
2017. The respective carrying value of certain on-balance-sheet financial instruments
approximated their fair values.

Cash and Cash Equivalents. For purpose of the statement of cash flows, the Company
considers all highly liquid debt instruments purchased with an original maturity of three
months or less to be cash equivalents.

Revenue Recognition. The Company will recognize revenues from film and television
distributors when (a) persuasive evidence that an agreement exists; (b) the service has
been performed; (c) the prices are fixed and determinable and not subject to refund or
adjustment; and (d) collection of the amounts due is reasonably assured.

Income Taxes. The Company is taxed as a Limited Liability Company. Under these
provisions, the Company does not pay federal corporate income taxes on its taxable
income. Instead, the shareholders are liable for individual federal and state income taxes
on their respective shares of the Company’s taxable income. The Company has not yet
filed a tax return and therefore is not yet subject to tax examination by the Internal
Revenue Service or state regulatory agencies.

Concentration of Credit Risk. The Company maintains its cash with a major financial
institution located in the United States of America which it believes to be
creditworthy. Balances are insured by the Federal Deposit Insurance Corporation up to
$250,000. At times, the Company may maintain balances in excess of the federally
insured limits.

NOTE 3 - DEBT

As of the date of this review, the Company has no debt. There have been no purchases of
property or equipment to date.

NOTE 4 - COMMITMENT AND CONTINGENCIES

We are currently not involved with or know of any pending or threatening litigation
against the Company or any of its officers. We do not have any short-term or long-term
contractual obligations to date.

NOTE 5 - MEMBERS’ EQUITY

Investments Units. As of the date of this review, we have issued 32.734 Investment Units,
under a 506(b) securities offering. Up to 71.266 are available as of November 30, 2017
(depending on the number of Crowd Funding Mini-Units sold, see below). The holders of
the Company's Investment Units are not entitled to vote on any matter except as required
under applicable law. In the event of our liquidation, dissolution, or winding up, holders

!7

of Investment Units are entitled to share ratably with all owners of Units (Investment
Units, Management Units and Crowd Funding Mini-Units) in all of our assets remaining
after payment of liabilities. Holders of Investment Units are entitled to receive a preferred
return of 20% of their capital contribution, then full recoupment of their capital
contribution from the net profits of the Company before sharing any further net profits
with Borough Five Pictures LLC (the holder of Management Units).

Management Units. As of the date of this review, we have issued 32.734 Management
Units. Borough Five Pictures LLC was issued Management Units in proportion to the
aggregate number of Investment Units issued by Company. In the event of our
liquidation, dissolution, or winding up, holders of Investment Units are entitled to share
ratably with all owners of Units (Investment Units, Management Units, Crowd Funding
Mini-Units) in all of our assets remaining after payment of liabilities. The holder of
Management Units shares equally in the net profits of the Company with the aggregate of
holders of Investment Units AFTER the holders of Investment Units have recouped their
capital contribution in addition to a 20% preferred return.

Crowd Funding Mini-Units. As of the date of this review, we have authorized 1070
Crowd Funding Mini-Units in order to open an online crowdfunding campaign on
www.startengine.com. A Crowd Funding Mini-Unit is considered 1/250th of an
Investment Unit. The holders of the Company's Crowd Funding Mini-Units are not
entitled to vote on any matter except as required under applicable law. In the event of our
liquidation, dissolution, or winding up, holders of CrowdFunding Mini-Units are entitled
to share ratably with all owners of Units (Investment Units, CrowdFunding Mini-Units
and Management Units) in all of our assets remaining after payment of liabilities. Holders
of CrowdFunding Mini-Units are treated exactly as owners of Investment Units, who are
entitled to receive a preferred return of 20% of their capital contribution, then full
recoupment of their capital contribution from the net profits of the Company before
sharing any further net profits with Borough Five Pictures LLC (the holder of
Management Units).

NOTE 6 - RELATED PARTY TRANSACTIONS

There have been no related party transactions to date.

NOTE 7 - SUBSEQUENT EVENTS

There have been no events or transactions during this time that would have a material
effect on the balance sheet.

!8

I, JULIO VINCENT GAMBUTO, the Founder and Manager of BOROUGH FIVE SLATE ONE

LLC, hereby certify that the financial statements of JUSTIN ST. JOHN, CERTIFIED PUBLIC

ACCOUNTANT, and notes thereto for the periods ending NOVEMBER 30, 2017, included in

this Form C offering statement are true and complete in all material respects and that the

information below reflects accurately the information reported on our federal income tax returns.

The Company has not yet filed its federal tax return for 2017.  

IN WITNESS THEREOF, this Principal Executive Officer's Financial Statement Certification

has been executed as of January 22, 2018.

Julio Vincent Gambuto
Founder and Manager
Borough Five Slate One LLC
January 23, 2018

!9

EXHIBIT C TO FORM C

PROFILE SCREENSHOTS

[See attached]

VIDEO TRANSCRIPT (Exhibit D)

My name is Julio. My friends call me "Jules." My family calls me "Julie," which is such a...pretty
name...for a man. I'm a writer and director. I grew up on the South Shore of Staten Island. My
mom is a secretary. My dad is a bus driver. And they've always been supportive of my doing
something with my life that I love.

My dream is to make movies on Staten Island. I want my work to reflect the values I learned
here — family, community, teamwork, friendship. I had a one-man show, called "Julie from
Staten Island," that was all about growing up here and leaving to go to the Ivy league. ["After
thirty years of Hulio, I just say, "Hola. Como estas?"] We had a deal to make a movie based on
the show, and during the recession it felt through. And I was devastated.

And I thought, you know, I can do this myself. I'm entrepreneurial. I have talents and skills that
I believe in. But I didn't feel like it was the right moment to go to friends, and family, and the
greater community for investment. I wanted to know how to make a movie, how to make a good
movie, and how to make a good movie that would sell.

So, I put myself back in school to train as a director and a producer. And I went to USC, the best
film school in the world. I made a lot of short films that will never see the light of day, but I sold
my first TV concept to E! Entertainment. It was a show called "Master of the House." Afterward,
I was hired to write and produce on Nickelodeon's new hit show, "Paradise Run." And I worked
with James Franco and co-directed a movie called "Actors Anonymous."

All of that was in preparation for this moment. I want to be shooting on the streets that I grew
up on — that's exciting to me! Our first three films will be shot on Staten Island, take place
here...they are, by design, valentines to the borough. As a director, I want to put a lens on my
corner of the world.

[THE FOUNDERS CAMPAIGN]

We're raising $2.6 million to fund our first three projects. Since we started fundraising in April,
we have commitments of $1.6, so we have a million to go. We want to make it a fun and special
experience for anyone who wants to invest in us. And I don't want to just give you a t-shirt. I
want you to have a fully fledged stake in our movies, because when we hit a home run, I want
you to run the bases with us. (My dad will like the home run metaphor.)

Ultimately, the investment is in me, and my team, and our work. I promise you this: I will get up
every day and work my heart out to deliver for you. I will not take lightly that you have given me
your money, and I will put it to use and put it work to make three incredible movies.

They say, "Go big or go home." I'm doing both.

[BOROUGH FIVE]

STARTENGINE SUBSCRIPTION PROCESS (Exhibit E)

Platform Compensation

As compensation for the services provided by StartEngine Capital, the issuer is required to
pay to StartEngine Capital a fee consisting of a 6-8% (six to eight percent) commission
based on the dollar amount of securities sold in the Offering and paid upon disbursement
of funds from escrow at the time of a closing. The commission is paid in cash and in
securities of the Issuer identical to those offered to the public in the Offering at the sole
discretion of StartEngine Capital. Additionally, the issuer must reimburse certain
expenses related to the Offering. The securities issued to StartEngine Capital, if any, will
be of the same class and have the same terms, conditions and rights as the securities being
offered and sold by the issuer on StartEngine Capital’s website.

Information Regarding Length of Time of Offering

Investment Cancellations: Investors will have up to 48 hours prior to the end of the
offering period to change their minds and cancel their investment commitments for any
reason. Once within 48 hours of ending, investors will not be able to cancel for any reason,
even if they make a commitment during this period.
Material Changes: Material changes to an offering include but are not limited to: A
change in minimum offering amount, change in security price, change in management,
material change to financial information, etc. If an issuer makes a material change to the
offering terms or other information disclosed, including a change to the offering deadline,
investors will be given five business days to reconfirm their investment commitment. If
investors do not reconfirm, their investment will be cancelled and the funds will be
returned.

Hitting The Target Goal Early & Oversubscriptions

StartEngine Capital will notify investors by email when the target offering amount has hit
25%, 50% and 100% of the funding goal. If the issuer hits its goal early, and the minimum
offering period of 21 days has been met, the issuer can create a new target deadline at
least 5 business days out. Investors will be notified of the new target deadline via email
and will then have the opportunity to cancel up to 48 hours before new deadline.
Oversubscriptions: We require all issuers to accept oversubscriptions. This may not be
possible if: 1) it vaults an issuer into a different category for financial statement
requirements (and they do not have the requisite financial statements); or 2) they reach
$1.07M in investments. In the event of an oversubscription, shares will be allocated at the
discretion of the issuer.
If the sum of the investment commitments does not equal or exceed the target offering
amount at the offering deadline, no securities will be sold in the offering, investment
commitments will be cancelled and committed funds will be returned.
If a StartEngine issuer reaches its target offering amount prior to the deadline, it may
conduct an initial closing of the offering early if they provide notice of the new offering
deadline at least five business days prior to the new offering deadline (absent a material
change that would require an extension of the offering and reconfirmation of the
investment commitment). StartEngine will notify investors when the issuer meets its

target offering amount. Thereafter, the issuer may conduct additional closings until the
offering deadline.

Minimum and Maximum Investment Amounts

In order to invest, to commit to an investment or to communicate on our platform, users
must open an account on StartEngine Capital and provide certain personal and non-
personal information including information related to income, net worth, and other
investments.
Investor Limitations: Investors are limited in how much they can invest on all
crowdfunding offerings during any 12-month period. The limitation on how much they
can invest depends on their net worth (excluding the value of their primary residence) and
annual income. If either their annual income or net worth is less than $107,000, then
during any 12-month period, they can invest up to the greater of either $2,200 or 5% of the
lesser of their annual income or net worth. If both their annual income and net worth are
equal to or more than $107,000, then during any 12-month period, they can invest up to
10% of annual income or net worth, whichever is less, but their investments cannot exceed
$107,000.

EXHIBIT F TO FORM C

ADDITIONAL CORPORATE DOCUMENTS

dianaciraulo
Highlight

dianaciraulo
Highlight

dianaciraulo
Highlight

Boron
Member
Borough Five Pictures, LLC

Crimson fund L LLC
1. S. Skubik and M A Skubik Trust Dated December 22, 2014
New York Concrete COP'
A W Gundenmn
Vcsncr Ro.le, LLC

M and D. DeN1colo, ffWROS
M Am1sta
E. F. Corialiano
C and F Crnne, ffWROS
J_ Lamb
C Mitchell
J. E Schneider
B, and A. Johnson, JTWROS
B Theobnld

J. and C A Goraa, JTWROS
F and L Des1dcrr. JTWROS
J Lewis
M and C. Savre, JTWROS
M Enstcm
D. M R1nno
K. A Lascalea
A. Straeher

Mia Pas�ione Inc

C J 1-liester
D. Falcone

J L Gremer and N M Manzella, JTWROS
J. A nl!d D Sanlan°c!o. JTWROS
l.. A. and M. C. Deluca. JTWROS

K. L McDermott
I' and R Kleinau, JTWROS
MavLi

Anlhonv Carbonettn
David E, stem
David Lasser

Dan and An< i� Master, JTWROS
Dr. G. Oxnard

W L Jackson
H Moroan
J_ Hal 111
D. Crowe

A nnd C Li Marca, JTWROS
M. Colbert and A. Askew, JTWROS

E Jo,·cc
C. and V. Gm1dm.10, JTWROS
L. Gruebel
BiP Machine Inc.

J_ Callari

K Holland

K. O'Brien
C and M R1nnn, .ITWROS
K. Schneider

M. and R. Zahm. JTWROS
R and J DcNicolo. JTWROS

Dr. l'i!ki!!0ton

C and S. Korkowsk1, JTWROS

A. Catiz and B. McCabe, JTWROS

Exhibit A (As of November 30, 2017)

"

h Fi\'c Slate One LLC OncraliH9 A"rccmcnt

Canital Contnbuton
Busmcss :mrl Emmaiamcnt Business
Se,,ices, Film Production Services

$250,000
$25,000
$25.000
$20.000
$!0.000
$10,000
$5,000
$2,600
$2,000
$1,000
$2,000

$1,000
$5,000
$5,000
$5,000
$2,500
$3,000
$5,000
$2,500

$1,000

$12.500

$12,500
Sl.500
$1,000

$1.000

$15,000
$5,000
$!,500
$10,000
$2,500
$1,500
$5,000

$7.00()
Sl.000
$1 000

$2,50()
$]00.000

$].500
$50,000
$2.500
$5.000

$75.000
$5,000

$5,000
$1,000

$100.00()

$1,000

$1,000
SJ,250
Sl.000
$1,000
$1.000
$].000
$1,000
$1,000

$!,000

Units Un11T
32 754 Management Un,ts

10 00 Investment UniL�
J .00 Investment Units
J,00 Investment Units
0,80 Investment Units
04" !11vestmen1 Units
040 Investment Units
020 Inves!mcn\ Units

0104 Investment Units
ODS lnvc.stmcnt Units
O.o4 Investment Umls
0.08 Investment Unns
0,04 Investment Units
0_20 ln\"csunent Units
020 Investment Units
0 20 Investment Unil�
0 10 Investment lJnrts
0 12 Investment Unns
0 20 fmrestmcnt Units
0.10 Investment Units
0.04 ln,·estmcnt Units
0 50 lnveslment Umls
0.50 lnvestmen1 Units
0,06 lnv�stmem U1111s
0 04 Investment Units
0.04 !11vestment Units
0,6(I !nwstment Un!!s
020 Investment Umts
0.06 Investment Units
040 Investment Unus
0 10 lnvcslmenl Umts
006 Investment Umts
020 lmestment Umts
028 Investment Umts
0 04 Jnves1mcnt Unns
0 04 lnves�11ent Umts
0 10 Investment Units
4.00 Investment Units
0 06 Investment Umts
2 00 Investment Umts
0.10 Investment Units
0 20 Investment Umts
3.00 Investment UmL�
0 20 Investment Unus
0.20 lnvcslment Umts
0.04 Jm·c.1tment Units
4.00 lnvc.1lmen1 Units
0.04 lnYeStment Umts
0 04 Investment Umts
O.o5 lnvestmcnl Umts
0 04 Investment Umts
0,04 Investment Unns
0.04 Investment Units
0,04 Jnvcstmcnt Unns
0.04 Investment Urnts

0 04 Investment Units
0 04 Investment Unit.1

dianaciraulo
Highlight

dianaciraulo
Highlight

dianaciraulo
Highlight

dianaciraulo
Highlight

dianaciraulo
Highlight

	Multiple Closings
	The company's business
	The team
	Officers and directors
	Related party transactions
	Ownership
	Classes of securities
	Financial Statements
	Financial Condition
	Results of Operation
	Financial Milestones
	Liquidity and Capital Resources
	Indebtedness
	Recent offerings of securities
	Valuation
	Blank Exhibit F to Form C .pdf
	BARGIBLE OFFERING MEMORANDUM_SAFE language_FINAL.pdf
	Pages from BARGIBLE OFFERING MEMORANDUM_SAFE language_REVISED.pdf
	BARGIBLE OFFERING MEMORANDUM_SAFE language_FINAL

