

**Minutes**  
**2012 Bond Project Advisory Team (PAT) Meeting**  
**Waltrip High School**

**MEETING #:** 16

**LOCATION:** Waltrip High School

**DATE / TIME:** August 14, 2014, 4:30pm

**ATTENDEES:** (those marked with a check were present)

✓	Adams, Debbie	Alumni Assoc.
	Ahmad, Ayesha	Teacher
	Alexander, Rebecca	
	Barbee, Kristie	Teacher/Dept. Chair Alumni
	Carolla, Melissa	
	Clay, Catherine	Teacher
	Cnagcya, Daisy	HOSA PAT Rep
	Condor, Lucero	HOSA PAT Rep.
	Dailey, Milton L	
	Davis, Nicholas	
	DeLaRosa, Rebecca	Teacher
✓	Dunn, Kevin	Waltrip PTA
✓	Enloe, Dr. Jon	Community
✓	Espinosa, Jesse D	Band Director
	Espinosa, Sandy	
	Evans, Michael	Teacher
	Flores, Kristian	Student
	Ford, Eric	HISD-Fac Des
	Gerstacker, Sharon	Teacher
✓	Gibson, Mary L	Teacher, Alumni Assoc.
	Gover, Ashley	
✓	Holland, Delinda	Community
	Hoyer, Carla	Staff Member
	Janicek, Michael	
	Johnson, Jerry	Staff Member
	Kelly, Dan V	
	Krohn, Cynthia	Staff Member
	Lenich, Elizabeth	

✓	Leonard, Veronica	Teacher/Math Dept. Chair
	Lisico, Dorinda	Parent
	Meza, Joseph	
	Murrell, Aly	Student
	Pratt, Tom	Staff Member
	Quiroz, Azeneth	
✓	Reibenstein, Cindy	Alumni Grad & WAA, Chamber
	Roberts, Emily	Student Representative
	Roberts, Jane Ann	Parent/Comm/PTA VP
	Ruedas, Rosy	
	Ruffino, Darcy M	Ath Coord, PE Teacher
	Salinas, Brandon J	
	Salinas, Frank	Assistant Principal
	Sanders, Derrick	HISD-Sr. PM
✓	Santos, Jonathan	Waltrip Student; Band
	Schur, Andria M	Principal
	Kenneth Shaw	AJROTC
	Snook, Kelly	HISD – Project Manager
	Sullivan, Gary	Alumni
	Sutton, Terry	Alumni Assoc/Comm
	Terry, Stan	Community
✓	Turner, Jeff	Staff Member
	Velarde, Nita	Teacher
	Verma, Jagdeep	Staff Member
✓	Villarreal, Elizabeth	Parent
	Welch, Tommye	
✓	Witherspoon, Stephanie	Teacher

	Alling, Brian	Rice & Gardner Consultants - Project Manager
	Barrera, Gloria	HISD – Facilities Planning
	Blasingame, Natalie	HISD – School Support Officer
	Bryan, Kelvin	HISD Food Service Dept
	Campbell, Craig	CMAR-S&P
	Bankhead, Dan	HISD – Facilities Design
✓	Blasingame, Natalie	HISD SSO
	Chambers, Bill	CMAR-S&P
✓	Harris, LaJuan	HISD – Facilities Planning
	Hickson, Kimberly	Gensler Architects
✓	Hoyt, Steve	HISD-Sr Project Manager

	Marshall, John	CMAR-Satterfield & Pontikes
	Maxwell, Richard	Gensler
	Murrell, Nina	Gensler
	Rice, Jim	Rice & Gardner Consultant, Inc.
	Robertson, Sue	HISD – Fac.Planning
	Smith, Ken	CMAR-S&P
✓	Sheridan, Dustin	CMAR-Satterfield & Pontikes
✓	Sullivan, Mark	Gensler Architects
	Walker-Rice, Daniel	Rice & Gardner Consultants, Inc.
	Wright, Kedrick	HISD-Facilities Design

**PURPOSE:** The purpose of this meeting was to discuss development of design including selection of an exterior option.

**AGENDA:**

- Review site plan updates
- Review floor plan updates
- Review front entry revised scheme for approval
- What to expect at the next PAT Meeting

**DISCUSSION:**

1. HISD Project Manager Brian Alling welcomed the participants and introduced Ms. Nina Murrell of Gensler Architects to present the project updates.
2. Ms. Murrell presented the development of the floor plan since the last PAT meeting. Ms. Murrell noted the plans have not changed significantly but that she did want to review the ‘timeline’ graphic in regards to floor plan location. Comments from the PAT included:
  - a. The PAT liked the idea of locating the wall graphic on corridor walls outside the Library but cautioned that the graphic needs to ‘fit’ on the wall length.
  - b. If the graphic timeline does not fit, the PAT agreed the timeline should be located on the corridor wall outside the new Art area.


3. Two options for the exterior facade at the main entrance were presented to the group. Comments included:
  - a. The group preferred the modified design which uses an elevated center column bay and makes the roof over the front door entry taller. This design option was a further developed version of the rough-sketch design shown to the PAT at the previous month's meeting.
  - b. Attendees agreed they liked the location and shape of the cast stone 'W' element on the entry columns flanking the front entry doorway.
4. The PAT was also shown the updated 34<sup>th</sup> Street view of the building additions. Attendees noted they liked the final resolution design of the elevation and agreed additional tree(s) may be added in the grass area between the building and 34<sup>th</sup> Street.

**ACTION ITEMS:**

1. None

**WHAT TO EXPECT AT THE NEXT PAT MEETING:**

1. Attendees will review the developments to the plans.
2. The contractor team will present an update on the construction progress.

**NEXT PAT MEETING:** Monday, September 22, 2013 4:30 pm, Waltrip High School Library  
Please review the meeting minutes and submit any changes or corrections to the author.  
After five (5) days, the minutes will be assumed to be accurate.

Sincerely,

**Brian S. Alling**

Program Manager

HISD – Construction & Facility Services

3200 Center Street, Houston, TX 77007

Phone: (713) 556-9250

Email: [balling@houstonisd.org](mailto:balling@houstonisd.org)