

Facility Services

Maintenance and Operations

Procedures Manual

Pine Tree Independent School District

Steve Clugston, Superintendent

Todd Yohn, Executive Director of Facility Services and Technology

Facility Services Maintenance Operations Procedures Manual

2

Updated: 07/13/2021

Table of Contents

Table of Contents 2

Mission Statement 5

General Information Facility Services Operations 5

Organization 6

Project Scope of Work 6

Maintenance Requests 6

New Service Request 6

Priority of Work 7

Department Chargeback For Services 9

Examples of Department Charged Services include: 9

Technician Billing Rates 10

Limitations of Services 10

Moving and Setups 10

Storage 11

Funding 11

Routine Failures 11

Facilities Improvement Program (FIP) 11

Pine Tree ISD Facility Improvement Request Form 11

Facilities Master Plan 11

Facilities Deferred Facility Services Program (FDMP) 11

Preventive Maintenance 12

Furnishings 12

Bulletin Boards and Sign Holders 12

Special Equipment and Instrumentation 12

Contractors 13

Grounds 13

Refuse Removal 13

Refuse Disposal (Hazardous, Infectious and Special Waste) 13

Shredding Confidential Documents 14

Asbestos Containing Materials 14

Custodial Services 14

Pets on Campus 14

Signage 15

Facility Services Maintenance Operations Procedures Manual

3

Updated: 07/13/2021

Inspections 15

Heating, Ventilation, and Air Conditioning 15

Welding 15

Building Codes 15

Consultation 16

Keys and Locks 16

Equipment Lockout Procedures 17

Purpose 17

Responsibility 17

Preparation for Lockout 17

Sequence of Lockout Procedure 17

Restoring Equipment to Service 17

Procedure Involving More Than One Person 18

Rules for Using Lockout Procedure 18

Roofs 18

Building Plans and Maps 18

Restrictions for Use of Property (Land) 18

Facility Use/Room Reservations 18

● Facility Request Form 19

Tobacco 19

Storage of Materials 19

Telephone Installation 19

Architectural/Engineering Service 19

Emergencies 20

Summary of Trades and Custodial Services 20

Maintenance Control 20

Carpentry Shop 20

Custodial Services 20

HVAC/Electrical Shop/Appliance Repair 20

General Maintenance/ Welding 20

Preventative Maintenance 21

Plumbing Shop 21

Paint Shop 21

Shipping and Receiving/ Mail Room 21

Facility Services Maintenance Operations Procedures Manual

4

Updated: 07/13/2021

Mail Room Procedures 21

Time Of Operation 21

Campus Mail Service 21

Mail Route Times 22

Am Route (Times are estimated) 22

Pm Route Monday - Thursday 22

Pm Route Friday and Day before Holiday 22

Interdepartmental Mail Procedures 23

Outgoing U.S. Postal Mail 24

Important Reminders For All U.S. Outgoing Mail 24

Bulk Mail 25

a. Presort Standard (200 pieces to qualify) 25

b. Presort First Class (500 pieces to qualify) 25

Preparing U.S. Mail 26

Envelope Format - USPS 26

Domestic Address Format 26

International Address Format 27

Examples 27

Window Letters Do’s And Don’ts 27

Interdepartmental Delivery Envelope 28

Facility Services Directory 30

Administrative Staff 30

Maintenance Staff 30

Grounds Maintenance 30

Shipping And Receiving/ Mail 30

Custodial Staff 31

Facility Services Maintenance Operations Procedures Manual

5

Updated: 07/13/2021

Mission Statement
The Facility Services Department is committed to providing quality service to students,

faculty, staff, and visitors of the Pine Tree Independent School District (PTISD).

Maintenance is responsible for maintaining each school district facility and each campus

in a manner that contributes to the attractiveness and function of the educational

environment. Maintaining the physical facilities is essential to enhancing the overall

educational environment along with ensuring safe and secure campuses.

Facility Services provides services and support for the community of Longview, Pine

Tree and Gregg County through cooperative efforts with Longview Police and Fire

Departments. Support is also provided to the many non-school organizations that use the

facilities throughout the year.

Facility Services employees are committed to support the goals and vision of the School

District. Employees are dedicated to the concept of improving productivity and

effectiveness through more efficient use of time and materials, implementation of new

technology and equipment, and improving skills through training and seminars. It is

recognized that the major strengths of Facility Services are the employees and available

resources used in the performance of its work. The support and commitment of the

administration and board of trustees to providing well-maintained developed campuses

strengthen this. By this commitment, we are able to provide support to the academic

excellence and educational programs of the School District.

The Facility Services Department’s management team is committed to treating

employees with dignity and respect; fostering positive attitudes and acceptable behavior;

recognizing satisfactory employee performance; administering policies fairly; and,

communicating the plans and directions of the department to all employees.

General Information Facility Services Operations
Facility Services Operations is a service organization responsible for the planning,

construction, renovation, repair, and maintenance of all School District buildings and

facilities. The department also provides and administers utilities, and grounds care,

custodial services and shipping and receiving. Our goal is to provide these services in a

manner consistent with the PTISD mission.

Services provided by Facility Services include but are not limited to the following:

1. General maintenance and custodial work in all academic buildings, and

recreational facilities including the services of carpenters, electricians,

plumbers, and HVAC mechanics to ensure a safe and adequate

educational environment for academic and administrative functions.

2. Maintenance of classrooms and public spaces including furnishings.

3. Maintenance of walks, grounds, and maintenance of athletic facilities.

4. Operation and maintenance of utilities in cooperation with

AEP/SWEPCO, City of Longview, Atmos Energy and Centerpoint

Energy.

Facility Services Maintenance Operations Procedures Manual

6

Updated: 07/13/2021

5. Custodial services.

6. Preventive maintenance for building systems.

7. Energy conservation through education and including installation of

equipment to conserve energy.

8. Moving and set-up responsibilities for campus functions.

9. Management of building and renovation projects.

10. General Contractor consultation for small-scale projects.

Any questions concerning the operation and services provided should be directed to the

department at 903 295-5100.

Organization
Facility Services employs a force of professional, skilled, and semi-skilled, employees.

Department employees include: General Maintenance, Electricians, HVAC, Preventative

Maintenance, Plumbers, Locksmith, Painter, Carpenter, Welder, Custodians,

Athletic/Groundskeepers, Shipping and Receiving, Mail Services, and Administrative

Staff. Our employees can respond to urgent and specialized needs and provide continuity

of basic maintenance and repair programs. Also, they can offer timely and efficient

response on minor renovation projects.

Project Scope of Work
At times Facility Services is called upon to render services for many alteration and

renovation projects by various departments. While Facility Services is a repair and

maintenance organization, at times it is cost effective to take on renovation projects of a

limited scope. The general rule is not to take on projects that would take any longer than

7 workdays to complete. Also, projects that require specialized equipment or are

scientific or technological in scope are usually contracted out to local contractors based

on the experience of the firm. Facility Services administers all contracts and provides

planning and consultation services for these projects. The Administration and Facility

Services determine the best means to complete each project.

Maintenance Requests
Maintenance Requests should be submitted using our Computerized Maintenance

Management System (CMMS) SchoolDude. The individuals that we have determined

need access to this system are Campus Principals, Assistant Principals, Campus

Administrative Staff, Head Custodians, Department Heads and their Administrative

Assistants.

If you are not one of these individuals submit your maintenance request to one of the

above individuals.

New Service Request

A. Click on Campus/Facility. Select a Campus/Facility.

B. Location/Room Number. Type in the Location or Room where the work is

required.

Facility Services Maintenance Operations Procedures Manual

7

Updated: 07/13/2021

C. Requestor’s Name. Type the Requestor’s Name.

D. Click on Select Problem Type. Select a Problem Type category.

E. Click on Select Priority. Select a Priority category.

F. Problem Description. The requestor must fully describe the services desired

and should identify any constraints such as time periods or special conditions on

the service requested. All requests should be addressed to Facility Services

Department.

G. Provide Schedule Information such as Date work is needed by. (Should

correspond with priority). Facility Services reserves the right to change the date

the work is needed if there is a scheduling conflict, does not cause a hardship,

parts or materials are needed, or cause an event to be canceled.

Maintenance Requests are required, for all routine, major and minor repair work and set-

ups for special events.

For emergency priority service work call 903-295-5100 and a technician will be

dispatched.

Work orders should be submitted at least two weeks prior to the work request date.

Event work orders should be submitted at least 10 working days before an event. Work

orders are received by the Maintenance Supervisor and reviewed prior to assignment to

the appropriate technician. Questionable work orders are reviewed by Assistant

Superintendent of Facilities and Planning prior to approval.

Work is assigned to the appropriate technician and orders are placed for materials if they

are not in stock. The work will generally be performed or evaluated by the due date. The

technicians and the Maintenance Supervisor as well as Maintenance Control are

responsible for conveying information to the requestor regarding scheduling delays.

Priority of Work
Generally, requests for basic services take priority over other requests, except

emergencies. When the time factor is critical, Maintenance may use outside contractors to

complete all or part of the work. The Maintenance Supervisor prioritizes each request for

services received. Priorities have been developed to ensure that Maintenance responds

appropriately to a request. Therefore; the assistance of a department in detailing the

nature or seriousness of the problem is important. Some conditions may override others

in case of emergency or disaster.

The priority system is as follows:

Emergency/Safety

1. Emergency conditions that affect the safety or health of persons or

property, for example, broken glass, ruptured pipes, inoperable exterior

locks, interior locks on sensitive space, blocked or malfunctioning toilets

if no others are available.

2. Conditions that immediately affect the continued performance of academic

or administrative services, the same-day non-resolution of which would

Facility Services Maintenance Operations Procedures Manual

8

Updated: 07/13/2021

impact use or performance in the space, for example, blown circuit

breakers, an outlet without power (where only one is available), inoperable

doors, or hot or cold offices or classrooms.

3. Conditions that if not immediately attended to could damage facilities or

further damage the item in question, for example, ceiling drips, leaking

toilets, unfastened windows.

4. Work that should be completed within eight (8) hours.

5. Conditions that must be attended to during the day (or night) they are

reported.

6. Work that requires overtime or night shift, if not completed during normal

work hours.

High

1. Conditions which represent a potential safety or health hazard - danger,

damage, or breakage that is not an immediate hazard but could become

one with more use or stress. For example, a loose handrail, loose

doorknob, damaged stair tread, or cracked door glass.

2. Nuisance conditions that do not require extensive work, but which, if not

remedied, failure of which to remedy would reflect poorly on the School

District, for example, paint, offensive graffiti, follow-up of one trade's

work by another trade.

3. Valid, dated requests by customers, which must be completed by a certain

date.

4. Debris or garbage accumulations.

5. Work that should be completed within three (3) work days or less.

6. Work that can be worked into existing schedules.

7. Maintenance Requests/Work Orders for damage caused by students.

Medium

1. Work that should be completed within five (5) to ten (10) workdays.

2. Work that may be scheduled in advance.

3. Work that represents most routine maintenance.

4. Resolution of "temporary fixes."

5. Work identified by building surveys, tours, or area coordinators, other

than long-range or major improvements.

Low

1. Work that should be completed within one (1) month.

2. Work that can be scheduled in advance.

3. Work that represents improvements or additions to facilities such as

building shelves or installing air-conditioning units work covered by most

service requests.

4. Work that requires outside vendors, contractors, or procurement of

materials (not off-shelf items).

5. Work that requires a coordinated and planned schedule between a

requestor and a technician.

Scheduled

1. Work that can be programmed for the next season.

Facility Services Maintenance Operations Procedures Manual

9

Updated: 07/13/2021

2. Work that can be scheduled for periods between school breaks.

3. Work that has been identified in advance but cannot be done at the time of

identification because facilities are in use.

4. Jobs requiring several technicians and long-range planning.

Department Chargeback For Services
At times Facility Services receives requests for services rendered to departments and

School District activities for which Facility Services does not receive a budget allocation.

When this occurs, the requesting department must provide a budget source for funding.

Facility Services charges (materials) to the Department include actual cost charges only.

No profit or overhead charges are billed to departments.

Examples of Department Charged Services include:

1. Alterations to buildings or structures requested by and assigned to

departments and activities.

2. Requests for materials.

3. Painting of offices and departmental spaces, or of public spaces to change

colors, or painting not warranted by the condition (fading or flaking) of

existing paint.

4. Repair work on special equipment in laboratories in research areas.

5. Alteration, repair, or refinishing of office, library, laboratory, lounge, and

kitchen furniture and equipment.

6. Building of wooden cabinets and computer workstations.

7. Requests to re-upholster furniture, except in public spaces.

8. Removal of unauthorized construction or materials (i.e. rooms in

corridors) by a department that violates TX building codes.

9. Repair of table lamps, fans, coffee pots, toasters, washing machines,

dryers, supply cords, or other equipment purchased by the department.

10. Removal of wiring or equipment installed by a department that violates

building codes or safety regulations.

11. Maintenance of specialized laboratory equipment.

12. Removal of plumbing or equipment installed by a department that violates

building codes or safety regulations.

13. Special events that cannot be covered by assigned custodians or

maintenance personnel during normal working hours (7:00 am - 4:00 pm)

Monday-Friday for non-school related events.

14. Requests for manpower beyond normal working hours for non-school

related events.

Facility Services Maintenance Operations Procedures Manual

10

Updated: 07/13/2021

Technician Billing Rates

 School District Auxiliary

Grounds Worker $0.00/hr. $25.00/hr.

Custodian $0.00/hr. $25.00/hr.

Maintenance Technician $0.00/hr. $35.00/hr.

Audio-Visual Technician $0.00/hr. $35.00/hr.

The auxiliary rate applies to non-school district activities and

externally sponsored events.

Limitations of Services
Labor, materials, and/or equipment cannot be used for private or personal benefit either

on or off campus.

Materials and equipment cannot be loaned to School district departments, employees,

students for on campus use without a written request and written approval from Facility

Services.

Moving and Setups
Grounds, custodial and building personnel are responsible for limited moving of furniture

and offices. Due to the scope of responsibilities of the Grounds staff, moving of

furnishings outside the capabilities of each campus’ custodial and building occupants is

scheduled for Fridays only.

Requestors are responsible for packing all belongings. Campus custodians and other

Facility Services employees are not responsible for packing belongings. It is imperative

that the requestor or a representative be present while the moving of belongings is taking

place to insure that materials are delivered to the correct place. A limited supply of boxes

can be obtained from Shipping and Receiving; however, if additional boxes are needed

they can be purchased from a moving contractor.

Requestors are responsible for emptying all desks, horizontal or lateral filing cabinets

(vertical file cabinets need not be emptied), and bookcases prior to the commencement of

the moving operation.

Facility Services processes all set-up requests for special events outside the scope of the

campus custodians. The party requesting the setup is responsible for all costs (rental of

tables, chairs, and decorations). Set-up requests must be submitted to Facility Services at

least five (5) working days prior to the event.

Facility Services Maintenance Operations Procedures Manual

11

Updated: 07/13/2021

Storage
The Facility Services Department storage facility is very limited. Storage of materials and

furnishings is the responsibility of each campus/department.

Funding
Facility Services Department allocates a certain amount of funding to make corrective

repairs to facilities. In some cases the requesting department may be asked to provide

funding if requests do not follow the criteria for normal repairs and maintenance. Please

contact the Assistant Superintendent of Facilities and Planning to verify funding.

Routine Failures
Defective or burned-out light bulbs or fluorescent tubes, broken window panes, broken

classroom furniture, heating or air conditioning malfunctions, and leaking or non-

working plumbing should be regarded as routine failures and reported promptly to

Facility Services utilizing SchoolDude.

Facilities Improvement Program (FIP)
Major capital projects and department requests for alterations and renovations are

handled through the Facilities Improvement Program (FIP). FIP requests are reviewed

and referred to the Board of Trustees for approval and funding. Requests for FIP and

FMP work for the next fiscal year are distributed to the School District campuses the 1
st

week of January and due back to the Assistant Superintendent of Facilities and Planning

by the 1
st
 week of February. Facility Services personnel are available to provide limited

estimating services for all departments for inclusion on FIP requests.

Pine Tree ISD Facility Improvement Request Form

Facilities Master Plan
The School District’s Facilities Master Plan has planned improvements in three phases.

Phase I include major renovations and repairs to existing campus facilities. Phase I will

improve the conditions of facilities and classrooms and enhance the aesthetic qualities of

each campus. Phase II will include additional renovations and repairs to grounds and

existing structures and Phase III will be the beginning of new buildings and facilities.

Facilities Deferred Facility Services Program (FDMP)
Funding for repairs and maintenance to all facilities is provided through the annual

Facilities Deferred Maintenance Plan (FDMP). The FDMP covers costs incurred for the

repairs required from normal "wear" and "tear" on the facilities such as HVAC

replacement, painting, lighting, and building code upgrades.

https://drive.google.com/file/d/0B7Db6IDybJSsa3JFYXoxUkhTUjA/view?usp=sharing
about:blank

Facility Services Maintenance Operations Procedures Manual

12

Updated: 07/13/2021

Preventive Maintenance
Preventive Maintenance is the scheduled attention to the physical needs of a system that

results in the reduction of the possibility of breakdown and the lengthening of the life of a

system. Maintenance schedules routine preventive maintenance checks on building,

HVAC, electrical, plumbing, and mechanical systems. Floor drains and building

areaways, and roofs are periodically cleaned and inspected.

Furnishings
Facility Services does not purchase desks, chairs, shelving, bookcases, special equipment,

and other office furnishings. Each individual department is responsible for purchasing

room furnishings. Facility Services has been designated as the primary point of contact to

assist you when purchasing furnishings. Please contact Facility Services prior to making

any furnishing purchases. This is done to ensure quality and consistency throughout the

district. Some used office and classroom furnishings are available in the Facility Services

storage area. Facility Services budgets funds for the repair and maintenance of

classroom and common area furnishings only.

Bulletin Boards and Sign Holders
Bulletin boards, whiteboards, tack boards, and hanging strips for offices are the

responsibility of the requesting department. These items will be installed when requested.

Please contact Facility Services prior to making any purchases.

Special Equipment and Instrumentation
Individual departments are responsible for procuring and maintaining special equipment

such as computers, printers, and all diagnostic and other equipment used for teaching and

research purposes. Departments are required to contact Facility Services prior to

purchasing special equipment.

Facility Services will determine the space needs, availability and capability of correct

electrical service or HVAC equipment. Any alterations, electrical power needs, or HVAC

modifications that may be required may be the responsibility of the requesting

department. Facility Services will make all arrangements to perform the work.

Campuses/Departments will be charged for actual incurred costs or will be responsible

for procuring adequate funding for requested work.

Building Maintenance personnel must be consulted and prior approval obtained from

them for the source of power, equipment phasing, voltage, and amperage of special

equipment.

When purchasing office or laboratory equipment, the following principles of electrical

characteristics should be observed.

1. All must be 60 Hz and have the Underwriter's Lab (UL) seal of

Facility Services Maintenance Operations Procedures Manual

13

Updated: 07/13/2021

acceptance.

2. No equipment or group of equipment rated at 120 volts requiring 10 amps

(1250 watts) or more of power should be purchased without prior approval

of Facility Services.

3. No equipment requiring, by the manufacturer, a special or dedicated

circuit should be purchased without prior approval of Building

Maintenance.

4. Prior approval must be obtained for any equipment rated 208, 240, or 480

volts single or three phase.

5. Use and purchase of EPA certified energy star equipment is strongly

recommended by Building Maintenance.

Contractors
Facility Services Department maintains an active list of contractors that show an interest

in performing work for the School District. This list is reviewed periodically and always

when a project requiring services is anticipated, planned, or approved to proceed.

Contractors must be pre-qualified and evaluated for each project before they are invited

to bid or provide proposals for projects.

Grounds
The School District takes a great deal of pride in the appearance of its building and

grounds. Facility Services employs a grounds crew that is responsible for care of shrubs,

plantings, trees, and turf maintenance; road and walk cleaning and maintenance; and

snow and ice control. Hundreds of students utilize the campuses daily. It takes conscious

efforts on everyone's part to help keep the campus grounds and buildings as free of litter,

graffiti, and abuse as possible. Please help keep your campus clean.

Refuse Removal
Republic Services (private contractor) provides refuse removal and disposal on a

scheduled basis throughout the school year. Questions regarding pick-up should be

directed to your Campus Head Custodian or Maintenance Operations.

As a basic operational service, Maintenance Operations provides pickup of normal refuse

on campus. Special pickups and disposal of extraordinary amounts of trash or building

items may be arranged by submitting a work request in SchoolDude.

Refuse Disposal (Hazardous, Infectious and Special

Waste)
The disposition of hazardous waste is coordinated by Maintenance Operations. Any

hazardous waste will not be placed in receptacles provided for normal, day to day refuse.

A regulated hazardous waste includes:

Facility Services Maintenance Operations Procedures Manual

14

Updated: 07/13/2021

● Flammable Liquids (flash point less than 140 deg. F)

● Corrosives (pH less than 2.0 or above 12.5)

● Reactive (Unstable compounds)

● EP Toxic (certain heavy metals and pesticides)

● Off Specification Chemical Products (acute or toxic hazardous waste)

● Hazardous Waste from Nonspecific Sources (primarily toxic solvents)

A special waste may include a non-hazardous solid waste from a nonresidential source.

Examples of special waste include waste oil, waste paint, non-hazardous chemical

products, incinerator ash and asbestos. Contact Maintenance Operations at 903 295-5100

to arrange for proper disposal.

Shredding Confidential Documents
The School district maintains a paper shredder for use by departments for shredding

confidential documents and tests. Due to the confidentiality requirements, the shredding

of documents is the responsibility of the requesting department. Custodians and other

Facility Services personnel are not responsible for shredding documents.

Asbestos Containing Materials
From the turn of the century until the 1970s, asbestos was widely used in various building

materials. It is commonly present in insulation materials found on pipes, ducts, and

boilers, in acoustical insulation, and in fireproofing materials. Vandalism and abuse, as

well as routine maintenance, repairs, or replacements of items that contain asbestos, may

release airborne asbestos fibers that are health risks. Those areas that pose a health risk or

have been evaluated, when necessary, are cleaned up. In conjunction with this cleanup, a

comprehensive survey of asbestos material locations is made, along with the condition of

the installations. Removal is scheduled and undertaken when necessary. Meanwhile, the

Assistant Superintendent of Facilities and Planning carefully monitors known and

suspected sites and works with Facility Services personnel for the removal or repair of

materials as needed and required.

Custodial Services
Facility Services provides custodial services to each campus and administrative office on

a daily basis. Classrooms, offices, hallways, and stairways are cleaned on a scheduled

basis. Restrooms are cleaned and serviced daily. Windows, carpets, and floors are

maintained periodically depending on academic schedule. The custodial staff controls

snow and ice on entranceways and walks leading into buildings. Requests or questions

concerning custodial services can be directed to each Campus Head Custodian or Facility

Services at 903 295-5100.

Pets on Campus
Because of extensive use of campus buildings and sanitation issues, bringing pets into

buildings is prohibited with the exception of Service Animals.

Facility Services Maintenance Operations Procedures Manual

15

Updated: 07/13/2021

Signage
Production and installation of room and office signage is the responsibility of

Maintenance. Requests for signage can be submitted using a Maintenance Service

request. The standard format for all office signage includes the room number and name of

the office. Due to limitations and our effort to standardize room signs throughout the

School District, signs will meet certain size requirements.

Inspections
Maintenance routinely inspects facilities for wear and tear and makes corrections based

on these inspections utilizing a Facilities Condition Report. However, we depend on the

various users to notify Maintenance Operations of problems when they are identified.

Heating, Ventilation, and Air Conditioning
Living in an area where it can be 50 degrees in March and be 85 degrees in November, it

is always a challenge to determine when the weather will change. However, due to our

unpredictability of the weather, Maintenance monitors conditions and will adjust systems

to suit the predicted conditions. However, it is advisable to dress appropriately and carry

a sweater in the event that we experience cool mornings and warmer afternoons during

winter months.

Thermostats are calibrated on a routine basis by our Maintenance staff. During the air

conditioning season, thermostats are set at 72 degrees F. with a fluctuation expected at 3

degrees F. In the event of extremely hot weather, most systems will provide a 15-degree

F. differential inside. During the heating season, thermostats are set at 70 degrees F. with

an expected variation of 3 degrees F.

Welding
As part as the operation of maintaining district wide buildings and equipment,

maintenance must repair fencing, guardrails, gates as well as other metal components.

This requires the use of welding, brazing, and soldering. These tasks are required to

follow an extensive safety protocol under the Hot Work Safety Program. This program

establishes written procedures to prevent fires resulting from temporary operations

involving an open flame or that produces heat, sparks, or hot slag. This includes (but is

not limited to) brazing, cutting, grinding, soldering, thawing of pipes, torch-applied

roofing, and welding. This written program will require the issuance of a Hot Work

Permit before beginning hot work. For more information, see the following:

Hot Work (Welding) Safety Program Hot Work Permit

Building Codes
Texas and the City of Longview fire and building codes are adhered to in all work

performed by Maintenance. If there are specific questions about code requirements,

contact the Assistant Superintendent of Facilities and Planning at 903 295-5100.

https://docs.google.com/document/d/11ORA8cQ6qXM1uwthMDuA4yL6B_SXgNnytmWZUtt98QM/edit
https://drive.google.com/file/d/0B7Db6IDybJSsR2ptX3cweUJQdUk/view?ths=true

Facility Services Maintenance Operations Procedures Manual

16

Updated: 07/13/2021

Consultation
Members of our Maintenance staff are available and welcome the opportunity for

discussion and consultation with faculty and staff members. Call 903 295-5100 or e-mail

Assistant Superintendent of Facilities and Planning for an appointment or referral to the

appropriate person for a particular problem or question.

Keys and Locks
This procedure will apply to all School district keys, including door keys, desk keys, file

cabinet keys and storage keys:

1. The principal/department head or his/her designee will submit a key request in

Schooldude listing all keys needed.

2. Maintenance will deliver the keys to the Campus Principal/Department Head. Each

campus or department must maintain an inventory of all keys for their facility.

3. A key control log should be maintained by listing all key holders and the keys they

have been issued on the log.

4. The employee will sign the Key Control Log and pick up keys from the Campus Principal’s

Office/Department Head.

5. All master keys and building keys require approval from the appropriate

Principal/Department Head.

6. All keys must be returned to the Campus Principal/Department Head upon termination of a

position, change or designation, or any movement, which requires different keys, or no

keys.

7. Keys turned in by employees to Campus Principal’s will be returned to the campus key

inventory.

8. Keys are issued to authorized employees and should not be duplicated by users.

9. Maintenance; upon request by the principal/department head can provide duplicate

keys.

10. Maintenance is the only department allowed to cut and issue keys for School

district buildings. Duplication of keys by an outside locksmith is strictly prohibited.

11. Maintenance requests for a lock and key changes or repair should be directed to

Maintenance Operations. Maintenance Operations will determine if any associated

costs will be charged to the department/office making the request.

12. Requests for master keys to a building must be submitted to and approved by the

Senior Administrator of the requesting department before processing by

Maintenance.

13. Loss of keys must be reported immediately to Maintenance. In the event rekeying is

necessary, the requesting campus or employee will be charged for all new keys and

locks.

Facility Services Maintenance Operations Procedures Manual

17

Updated: 07/13/2021

14. Expenses incurred for lost keys $25.00 or failure to have keys returned by departing

employees is the responsibility of the principal/department and handled through

Human Resources and Maintenance. Core changes are $100 per lock and are

performed by the Locksmith/Key Control Manager. The number of doors that have

to be changed will determine the expense incurred for the loss of a Master key.

Payment must be made to the Central Office Cashier and a copy of the receipt

turned into Maintenance Operations before a duplicate key is made or issued.

Equipment Lockout Procedures

Purpose

This procedure establishes the minimum requirements for lockout of energy sources that

could cause injury to personnel. All employees shall comply with the procedure.

Responsibility

The responsibility for ensuring that this procedure is followed is required by all

employees. The Maintenance Supervisor shall instruct all employees in the safety

significance of the lockout procedure. Each new or transferred affected employee will be

instructed by the Maintenance Supervisor in the purpose and use of the lockout

procedure.

Preparation for Lockout

Employees authorized to perform lockout shall be certain as to which switch, valve, or

other energy isolating devices applies to the equipment being locked out. More than one

energy source (electrical, mechanical, or others) may be involved. The employees shall

clear any questionable identification of sources with their supervisor.

Sequence of Lockout Procedure

a. Notify all affected site personnel that a lockout is required and the reason therefore.

b. If the equipment is operating; shut it down by the normal stopping procedure (such

as: depress stop button, open toggle switch).

c. Operate the switch, valve, or other energy isolating devices so that the energy

source(s) (electrical, mechanical, hydraulic, etc.) is disconnected or isolated from the

equipment.

d. Stored energy, such as that in capacitors, springs, elevated machine members, rotating

flywheels, hydraulic systems, and air, gas, steam or water pressure, must also be

dissipated or restrained by methods such as grounding, repositioning, blocking,

bleeding down.

e. Lockout energy isolating devices with an assigned individual lock.

f. After ensuring that no personnel are exposed and as a check on having disconnected

the energy sources, operate the push button or other normal operating controls to

make certain the equipment will not operate. CAUTION: Return operating controls to

neutral position after the test.

g. The equipment is now locked out.

Restoring Equipment to Service

a. When the job is complete and equipment is ready for testing or normal service, check

Facility Services Maintenance Operations Procedures Manual

18

Updated: 07/13/2021

the equipment area to see that no one is exposed.

b. When equipment is clear, remove all locks. The energy isolating devices may be

operated to restore energy to equipment.

Procedure Involving More Than One Person

In the preceding steps, if more than one individual is required to lock out equipment, each

shall place his/her own personal lock on the energy isolating device(s). One designated

individual of a work crew or a supervisor, with the knowledge of the crew, may lock out

equipment for the whole crew. In such cases, it may be the responsibility of the

individual to carry out all steps of the lockout procedure and inform the crew when it is

safe to work on the equipment. Additionally, the designated individual shall not remove a

crew lock until it has been verified that all individuals are clear.

Rules for Using Lockout Procedure

All equipment shall be locked out to protect against accidental or inadvertent operation

when such operation could cause injury to personnel. Do not attempt to operate any

switch, valve, or other energy-isolating device bearing a lock.

Roofs
No one is permitted on the roof of any building without prior authorization from Facility

Services. This is necessary because of bonds or guarantees present with many of our

roofs, the potential damage to the building and its contents from roof damage leaks, and

because of the great initial expense of roofing and repairs that might be necessary if

uncontrolled roof traffic is permitted.

Motion Picture cameras, television cameras, television antennas, or other equipment

supported by tripods or stands may not be placed on any roof without prior coordination

with Facility Services.

Alterations and/or additions to roofs are not permitted without prior approval of

Maintenance.

Building Plans and Maps
Facility Services maintains a file for all building plans. The objective is to convert these

plans and maps to a Computer Aided Design (CAD) system in the future.

Restrictions for Use of Property (Land)
No one is permitted to use or gain access to Pine Tree ISD district property without

proper authorization.

Facility Use/Room Reservations
Facility Use Requests should be submitted using our Computerized Facility Scheduling

System (FS Direct) SchoolDude. The individuals that we have determined need access to

this system are Campus Principals, Assistant Principals, Campus Administrative Staff,

Facility Services Maintenance Operations Procedures Manual

19

Updated: 07/13/2021

Department Heads and their Administrative Assistants.

If you are not one of these individuals submit your request to one of the above individuals

using the Facility Request Form.

● Facility Request Form
(also to be used when unable to access FS Direct)

Tobacco
Tobacco use and e-cigarettes use is prohibited in all School district buildings, vehicles,

and grounds.

Storage of Materials
No equipment or materials of any sort may be stored in stairways or public corridors or

placed so as to block fire exits. These conditions constitute Fire Department and

Occupational Safety and Health Administration (OSHA) violations. Equipment and

materials stored or placed in violation of Fire Department and OSHA regulations will be

removed and discarded and the owning department charged for all removal costs.

Equipment and materials may not be stored in mechanical equipment rooms or electrical

closets.

Telephone Installation
Facility Services provides installation of telephones and other phone services.

Architectural/Engineering Service
Facility Services is responsible for all architectural and engineering functions at the

School district, including engineering services, plant development, and mechanical and

electrical systems overview.

Facility Services provides consultation to various School district departments on the

maintenance and operations aspects of proposed capital improvement projects. It

represents the School district during the design and construction phases for capital

improvement projects, which are implemented by outside architects and engineers.

Facility Services also prepares plans and specifications for capital improvement projects

when the development of the design for such a project is the responsibility of

Maintenance.

In addition, Facility Services is responsible for feasibility studies that determine the

direction campus planning systems should go. It is also responsible for general

surveillance of the School district's energy conservation program, developing new

programs and plans for conservation, keeping Facility Services advised on program areas,

costs, and the like, and advising other School district departments in the field of energy

conservation.

https://www.communityuse.com/upload/535602240/fsddocuments/Pine%20Tree%20ISD%20Facility%20Use%20Request%20Form.pdf

Facility Services Maintenance Operations Procedures Manual

20

Updated: 07/13/2021

Emergencies
In the event of an emergency between the hours of 7:00 AM and 4:30 PM, all calls for

service should be made to 903 295-5100.

In the event of an emergency between the hours of 4:30 PM and 7:00 AM, all calls for

services should be made to the Campus Principal. The Campus Principal will contact the

appropriate Facility Services personnel.

Summary of Trades and Custodial Services
Maintenance Control
Maintenance Control functions as the communications center for reporting problems and

requests for repairs, special services, and emergencies related to Maintenance. It receives

all requests and coordinates responses and services with the appropriate units within

Maintenance. The Center may be reached Monday through Friday, from 7:00 am to 4:30

pm., 903 295-5100. Emergencies occurring during times other than these should be

directed to the appropriate school principal.

Carpentry Shop

Carpenters perform all aspects of carpentry work, furniture repair, and as well as

furniture research and acquisition.

Custodial Services

Custodial Services is responsible for routine cleaning, paper waste removal, and pre-

scheduled work such as window washing, floor care, and rug shampooing, and pest

control. (Outsourced to Orkin).

HVAC/Electrical Shop/Appliance Repair
The hvac/electrical shop provides for service and repair of electrical and lighting systems

and components of heating, ventilating, and air conditioning systems throughout the

district. The electricians also install new fixtures, provide new wiring for equipment, and

maintain all control systems, excluding fire alarms and security alarms (outsourced to

Sonitrol.) and lamp replacements not able to be performed by building custodians. This

shop also maintains food service equipment as well as appliances.

General Maintenance/ Welding

The General Maintenance/Welding Shop performs general maintenance repairs and

provides assistance with the repair of building structures and their mechanical, electrical,

and sanitary systems throughout the district. Including repairing woodwork; replacing

electrical switches, fixtures, and motors; painting, repairing, and replacing plumbing

fixtures and drainage systems, flooring ceiling grid; and replacing broken glass. This

shop also inspects and repairs the building exterior and interior, playground equipment,

and grounds (fencing and gates).

Facility Services Maintenance Operations Procedures Manual

21

Updated: 07/13/2021

Preventative Maintenance

The preventative maintenance staff provides maintenance that is regularly performed on a

scheduled basis on an equipment to lessen the likelihood of it failing. Examples are

changing HVAC filters on a scheduled basis, lubricating equipment, changing equipment

belts as well as cleaning downspouts and roof gutters. Performing scheduled preventative

maintenance helps extend the life of mechanical and building systems.

Grounds Maintenance

This unit is responsible for the care and maintenance of campus grounds, including

mowing, seeding, fertilizing, and watering lawns, maintaining established shrubbery and

trees on the campus, snow removal, and maintenance of athletic facilities.

Plumbing Shop

The plumbing shop services and maintains all gas lines, plumbing fixtures, and domestic

water lines throughout the entire district.

Paint Shop

The paint shop provides services related to painting needs, glass installation, and

sheetrock repair throughout the entire district.

Shipping and Receiving/ Mail Room
The Shipping and Receiving Staff provide the following services: Central Shipping &

Receiving for the entire district, distribution and delivery services, inventory control and

processing, and minor repairs and service to custodial equipment.

Mail Room Procedures
Time Of Operation

a. Mailroom hours are 7:15 AM - 3:45 PM.

b. Mail van leaves on morning route between 7:30 AM – 8:00 AM and ends

between 10:30 AM – 11:00 AM.

c. Mail van leaves on afternoon route between 12:30 PM – 1:00 PM and

 ends between 2:00 PM – 2:45 PM

d. U.S. Postal Mail is picked up at the McCann Post Office at 9:00 AM.

e. Mail distribution will be made daily, however times may vary due to

unforeseen schedule changes. Feel free to call or email mail@ptisd.org if you

have questions about delivery times.

Campus Mail Service

a. U.S. Mail and Interdepartmental Envelopes are sorted in the mailroom and

 not on the route.

b. Mail picked up will be delivered the next day. (Exceptions will be made

mailto:mail@ptisd.org

Facility Services Maintenance Operations Procedures Manual

22

Updated: 07/13/2021

 for priorities).

c. There can be special runs mixed in throughout the day for priorities. If you

need a special run contact the mailroom as soon as possible so arrangements can

be made. There may be some rescheduling needed in order to meet your needs.

d. Not all schools/departments are on the afternoon route. If an afternoon

pick up is needed, please email the mailroom mail@ptisd.org before 12:30 PM.

e. To help prevent delays please see Interdepartmental Mail Procedures.

Mail Route Times

Am Route (Times are estimated)

Estimate time AM Route

7:15 AM Leave Facility Services

 CO Mail Room

 PACE

 Special Ed

7:45 AM JR. High School

 High School 9
th

 grade office (pick up only)

 High School

 Athletics

 Discipline Center (pick up only)

 ExCEL

8:10 AM Middle 5/6

 Parkway

8:30 AM Birch

 Primary

8:45 AM STOP School Route to pick up US MAIL

9:00 AM McCann Postal Office

9:45 AM Transportation

10:00 AM Facility Services

Note: Route is stopped at 8:45 AM for post office pick up at 9:00. Route will pick back up where

it was left off.

Pm Route Monday - Thursday

Estimate time PM Route

12:30 AM Leave Facility Services

 CO Mail Room

1:00 PM JR. High School (pick up and box delivery only)

 High School (pick up and box delivery only)

 Other campuses/locations who have emailed for a pick up

1:45 PM PACE

 Special Ed

 Transportation

2:00 PM Facility Services

Pm Route Friday and Day before Holiday

mailto:mail@ptisd.org

Facility Services Maintenance Operations Procedures Manual

23

Updated: 07/13/2021

Estimate time Friday Route

12:30 PM Leave Facility Services

 CO Mail Room

1:00 PM JR. High School

 High School

 ExCEL

1:30 PM Middle 5/6

 Parkway

2:00 PM Birch

 Primary

 PACE

 Special Ed

 CO-Mail Room

2:30 PM Facility Services

Interdepartmental Mail Procedures

a. Interdepartmental mail envelopes/packages need to have the date,

 recipient’s name, the campus/department, and your name. Please do not rubber

 band your interdepartmental mail.

b. Please do not put books and heavy objects in the Interdepartmental

 envelopes. Group together and place a sticky note with all the information on it

 and attach to books and heavy objects.

c. Please initiate a work request in SchoolDude for bulky items and heavy

 boxes.

d. Arrangements need to be made if pickup is not in the designated mail pickup area.

e. Please complete the form on the Interdepartmental mail envelope in its

 entirety. Do not skip lines.

Example For Completing Interdepartmental Envelope

A: Date B: Deliver To C: Department/Campus D: Sent By E: Department/Campus

10/Nov Jane Doe @ ABU High School John Doe Birch Elementary

14/Nov Bill Jones/ Art Room

100

Birch Elementary Sam Smith -

Arts and Crafts

Parkway Elementary

15/Dec Tim Brown Tax Office Jane Doe ABU High School

A. Date: Day /Month

B. Name of person who will receive mail: You can make it more clear by adding the

Office such as: ABU or FS after their name to help the person putting the mail up on

the campus or office.

C. Mail Drop Location-(Delivering to): Address mail with one of the following

 locations identified below.

D. Sender’s Name: Your Name

E. Mail Drop Location-(Sent From): Address mail with one of the following

 locations identified below.

Facility Services Maintenance Operations Procedures Manual

24

Updated: 07/13/2021

Interdepartmental Envelope must be labeled with one of the following mail drop locations:

CO-Superintendent Human Resources Business Office Curriculum

Tax Office PEIMS/Student Records Child Nutrition Special Ed

Community Relations Education Foundation Jr. High School PTA

Technology Transportation Facility Services Primary School

ExCEL Athletic Office High School Payroll

Middle School Parkway Elementary School Birch Elementary School PACE

Note: If not addressed to one of the above mail drop locations, the mail will be delivered to CO-

Superintendent’s Office for opening and distribution. If you should ever have an abundance of

Interdepartmental envelopes please give to courier for distribution to other campuses.

Outgoing U.S. Postal Mail

a. Postage embossed and stamped mail must be sealed. The mail room does check to

see if they are sealed, but they can be missed.

b. To prevent the postage machine from jamming, please separate sealed and

unsealed mail. Rubber bands or paper clips may be used on letter mail.

c. Unsealed mail must be stacked with the flap down.

d. All over stuffed and expanded envelopes must be taped closed. Tape must not lap

over the front of the envelope.

e. Mail in mailbox (example: High School mailbox or Athletic mailbox) is charged

under that budget. If mail is not from the box you are using, please make sure it is

properly marked so that the appropriate budget is charged postage.

f. All mail must have PO BOX 5878 LONGVIEW TEXAS 75608-5878 as the

return address.

g. Mail, not included in the regular mail pick-up, must be delivered to the Facility

Services building no later than 2:45 PM to be processed the same-day. Any mail

delivered to the Facility Services building after 2:45 PM will be processed the

next business day.

h. U.S. Mail leaves Facility Services for delivery to the drop box at 2:55 PM.

i. If you regularly receive mail that is addressed incorrectly please notify the

vendor/company/sender of the correct address.

j. Certified U.S. Mail is delivered to Post Office in the morning. Please email as

soon as you know you are going to have a certified letter. If it must go out the

same day, special arrangements must be made.

k. The outgoing mail must be stamped by 2:45 PM to make the 3:00 PM drop.

l. The school address cannot be used for personal mail, however if you have a

stamped letter, you may put it in the outgoing mail.

Important Reminders For All U.S. Outgoing Mail

a. Avoid using paper clips or thick clips inside the envelopes.

b. No fold over or tri-fold pieces of mail. Fold over mail cannot be put through the

postage machine.

c. Make sure all envelopes are stuffed correctly, nothing sticking out.

d. Glossy postcards will not go through the postage machine.

Facility Services Maintenance Operations Procedures Manual

25

Updated: 07/13/2021

e. If using self-adhesive envelopes, they must be sealed.

f. No cash or coins should be in envelopes.

g. When sealing envelopes, campuses should ensure that the top right hand corner

has no tape or other obstructions that will prevent the permanent printing of the

postal fee in that area.

h. Whenever possible, try and use USPS Flat Rate shipping products for larger items

(i.e. flat rate envelopes/boxes). If you need flat rate envelopes/boxes contact the

mailroom at mail@ptisd.org.

i. Minimum size for Postcards and Letters: 5" long x 3-1/2" high

j. Maximum size for Postcards: 6" long x 4-1/4" high.

Bulk Mail

Bulk Mail is considered a large volume mail out. As soon as you know your

campus/department will have a large volume mail out (200 or more pieces), please notify.

a. Presort Standard (200 pieces to qualify)

Presort Mail is a discount mailing service. In order to receive this discount, strict

guidelines have to be met. Some preparation for this mailing is done by the mailer

(campus). Additionally, bulk mail may be delayed by the USPS no more than 3 days. The

requirements are as follows:

▪ Addresses must be computer generated or hand written clearly.

▪ Address must be visible in window (after tapping on the bottom and left

 side of window envelopes).

▪ No International Mail allowed under this category

▪ No Glossy finished mail.

▪ White or light color mail only.

▪ No Manila or Craft Colored Envelopes.

▪ Letter Size: #9, #10, 6x9, #11. [Standard USPS® Letter Sizes] less than

1/4" thick

▪ All letters must be of identical sized and content with no personal

individual information in the content of letters.

▪ Each card must be the exact same size and weight (the measure cannot

deviate by 1 mm) otherwise it will be returned for correction.

▪ To ensure consistency in card sizes, it is recommended to use cardstock

that is perforated. (Product available at OfficeDepot.com, item #’s 518037

and 518046)

▪ Group all zip codes (example: 75604's, 75601’s) together and the

mailroom will sort the rest.

b. Presort First Class (500 pieces to qualify)

▪ Addresses must be computer generated or hand written clearly.

▪ Address must be visible in window (after tapping on the bottom and left

side of window envelopes).

▪ No International Mail in this category

▪ No Glossy finished mail

▪ White or light color mail only

mailto:mail@ptisd.org

Facility Services Maintenance Operations Procedures Manual

26

Updated: 07/13/2021

▪ No Manila or Craft Colored Envelopes

▪ Letter Size: #9, #10, 6x9, #11. [Standard USPS® Letter Sizes] less than

1/4" thick

▪ Letters do not have to be identical and they can have personal individual

information (like report card, medical information, etc).

▪ Group all zip codes (example: 75604's, 75601’s) together and the

mailroom will sort the rest.

Preparing U.S. Mail

Proper addressing insures timely delivery. To assist us in processing your mail

efficiently, please use the following information on address formats and placement when

addressing your mail.

You will get the best possible service if you:

▪ Capitalize everything in the address

▪ Use two-letter state abbreviations

▪ Eliminate all punctuation

▪ Use common abbreviations

▪ Use ZIP + Codes

Make sure the place where you want the mail delivered appears on the line immediately

above the city, state and zip code line; i.e. 123 MAIN ST STE 400. If both the street

address and the PO Box on the same line, the mail piece will be delivered to the PO Box.

Please see Diagram below:

Envelope Format - USPS

All mail requires a deliver address and a return address. The following information is

recommended in the sequence and position indicated for addressing:

Domestic Address Format

Facility Services Maintenance Operations Procedures Manual

27

Updated: 07/13/2021

International Address Format

Examples

Window Letters Do’s And Don’ts

Correct:

Incorrect:

Facility Services Maintenance Operations Procedures Manual

28

Updated: 07/13/2021

Interdepartmental Delivery Envelope
Front Of Envelope

Facility Services Maintenance Operations Procedures Manual

29

Updated: 07/13/2021

Back Of Envelope

Facility Services Maintenance Operations Procedures Manual

30

Updated: 07/13/2021

Facility Services Directory
903-295-5100

Administrative Staff

Todd Yohn

Executive Director of

Facility Services and

Technology

ext.1805

Melinda Haught

Maintenance Control/

Administrative Assistant

ext 1807

Tammy Robertson

Custodial Supervisor/

Administrative Support
ext 1806

Maintenance Staff

Frank Haught

Maintenance Supervisor
ext 1804

Kenny Wager

Carpentry

ext 1820

Chris Fobell
HVAC/Electrical/

Appliance Repair

ext 1813

Mike Hardage

HVAC/Electrical/

Appliance Repair

ext 1816

John Wilson

HVAC/Electrical/

Appliance Repair

 ext 1816

Wesley Whitton

HVAC/Electrical/

Appliance Repair

ext 1813

Curtis Smith

General MT

ext 1819

Lee Porter
Locksmith

ext 1818

Jayson Miller

Painting

ext 1821

Pedro Martinez

Plumbing

ext 1811

Shane Jackson

Plumbing

ext 1811

Cory Fatherree

Preventive Maintenance

ext 1812

Grounds Maintenance

Tim Collins

Grounds Supervisor

ext 1814

Curtis Cook

Sammie Lockhart

Eric McCowan - Pirate

Stadium Attendant

Fred O’Hair

Darrien Robinson

Fred Strickland

Alfredo Virgen

Trennis Willis

Shipping And Receiving/ Mail

David Peurifoy

Shipping and Receiving

Supervisor
903-295-5177

Lucinda Bunt

Mail Clerk

903-295-5100 ext 1809

Paul Woodruff

Shipping and Receiving

903-295-5177

mailto:tyohn@ptisd.org
mailto:mhaught@ptisd.org
mailto:trobertson1@ptisd.org
mailto:fhaught@ptisd.org
mailto:kwager@ptisd.org
mailto:cfobell@ptisd.org
mailto:thardage@ptisd.org
mailto:jwilson3@ptisd.org
mailto:wwhitton@ptisd.org
mailto:csmith@ptisd.org
mailto:lporter@ptisd.org
mailto:jmiller1@ptisd.org
mailto:pmartinez@ptisd.org
mailto:sjackson@ptisd.org
mailto:cfatherree@ptisd.org
mailto:tcollins@ptisd.org
mailto:ccook@ptisd.org
mailto:slockhart@ptisd.org
mailto:emccowan@ptisd.org
mailto:fohair@ptisd.org
mailto:drobinson@ptisd.org
mailto:fstrickland@ptisd.org
mailto:jvirgen@ptisd.org
mailto:twillis@ptisd.org
mailto:dpeurifoy@ptisd.org
mailto:lbunt@ptisd.org
mailto:pwoodruff@ptisd.org

Facility Services Maintenance Operations Procedures Manual

31

Updated: 07/13/2021

Custodial Staff

Tammy Robertson ext 1806

Custodial Supervisor/

Administrative Support

PACE/Central Admin
Cathey Taylor

Head Custodian

Tyrin Mack

Primary
Marquesia West

Head Custodian

Sharmikie Benton

Ana Ceja

Denise Chapman

Birch Elementary
Tanya Haynes

Head Custodian

Lawana Choyce

Genoveva Ponce

Wayne Jones

Samuel Williams

Parkway Elementary

Gerald Coleman

Head Custodian

Paul Cain

LaCreshia Jones

Kameron Mack

Adrienne Polk

Middle School

Timothy Hatten

Head Custodian

Dentrice Brooks

Nicole Hill

Monica Paz Jimenez

Pamela Russell

Vielka Washington

Junior High
Joyce Sibley

Head Custodian

Robert Crockett

Velba Dixon

Otis Greer

Charlotte Hightower

Mary Sexton

High School

Yolanda Miller

Head Custodian

Billy Coby

Nancy Coleman

Karl Hall

Bertha Ledesma

Shawnta Loyd

Elva Ponce

Rochell Wallace

mailto:trobertson1@ptisd.org
mailto:ctaylor2@ptisd.org
mailto:mwest@ptisd.org
mailto:thaynes@ptisd.org
mailto:gcoleman@ptisd.org
mailto:thatten@ptisd.org
mailto:jsibley@ptisd.org
mailto:ymiller@ptisd.org

