

Priority 1 Maintenance Projects – Total Investment Needed: \$54,875,317

Elementary Schools

Appleton Elementary

Total Priority 1 Need: \$1,513,280

- * Replace roofing in 3 areas
- * Add air handling units in cafeteria, library, office
- * Replace fixtures and water heater
- * Overlay and restripe parking lot
- * Replace electrical clock system
- * Replace cafeteria flooring
- * Overlay gym floor with sports floor
- * Build full-height walls for kindergarten room
- * Install wall pack for security lights
- * Replace door hardware

Broadway Elementary

Total Priority 1 Need: \$810,410

- * Remove and replace carpeting in classrooms, office
- * Replace electrical fire alarm system
- * Replace electrical clock system
- * Add parking
- * Regrade, replace culverts
- * Remove bathroom flooring and replace with vinyl

Chatfield Elementary

Total Priority 1 Need: \$473,760

- * Replace electrical intercom system
- * Replace electrical clock system
- * Remove and replace concrete walkways
- * Remove and replace library, break room carpeting
- * Roofing in two areas

Clifton Elementary

Total Priority 1 Need: \$1,973,856

- * Replace electrical fire alarm system
- * Roofing projects in three areas
- * Remove and replace carpet and sheet vinyl
- * Replace boilers
- * Replace electrical intercom system
- * Overlay and restripe parking areas
- * Replace roof-top air handling unit on annex
- * Replace electrical clock system
- * Remove and replace walk areas in poor condition
- * Replace kitchen grease trap
- * Replace hand wash stations
- * Identify causes of numerous plumbing issues and repair
- * Replace pavement at kitchen/dumpster with concrete

Dos Rios Elementary

Total Priority 1 Need: \$153,440

- * Add a second exit to ease parking lot congestion
- * Replace electrical fire alarm system dialer
- * Refinish flooring

Dual Immersion Academy

Total Priority 1 Need: \$184,584

- * Remove and replace areas of concrete walk
- * Replace Riverside exterior door hardware
- * Add ADA ramp
- * Replace electrical fire alarm system dialer

Fruitvale Elementary

Total Priority 1 Need: \$664,320

- * Remove tile and carpet and replace with carpet
- * Replace electrical intercom system
- * Replace water heater
- * Replace or upgrade air handling device
- * Refinish restroom floors
- * Provide vent for kiln

Lincoln Orchard Mesa Elementary

Total Priority 1 Need: \$1,743,520

- * Roofing projects in four areas
- * Replace C Building evaporative coolers and fancoils
- * Replace Cottage furnaces with split systems
- * Refinish stucco damaged by vandals
- * Replace exterior doors
- * Move kitchen cooler interfering with food on serving line
- * Convert hydroponic piping to DX heating/cooling
- * Add cooling for server room
- * Add ADA parking areas
- * Remove tiles and replace with carpet

Loma Elementary

Total Priority 1 Need: \$14,520

- * Replace electrical fire alarm dialer

Mesa View Elementary

Total Priority 1 Need: \$944,040

- * Replace electrical fire alarm system
- * Replace carpet
- * Replace electrical intercom system
- * Replace electrical clock system
- * Provide hot water to classroom sinks
- * Replace modular furnaces
- * Make plumbing upgrades
- * Replace music room risers

New Emerson School

Total Priority 1 Need: \$404,910

- * Remove tile underneath carpet and replace carpet
- * Replace boilers
- * Replace single-pane windows
- * Replace gym flooring
- * Replace parking lot lighting with LED lighting on new pole
- * Replace worn window blinds with rolling shades

Nisley Elementary

Total Priority 1 Need: \$1,149,840

- * Replace cooling vents and evaporative coolers
- * Remove worn carpet and tile underneath, replace carpet
- * Overlay gym floor
- * Replace power panels
- * Remove cafeteria floor, replace with sheet vinyl

Orchard Avenue Elementary

Total Priority 1 Need: \$1,057,560

- * Replace electrical fire alarm system
- * Remove worn carpet and tile and replace carpet
- * Replace electrical intercom system
- * Replace electrical clock system
- * Replace furnaces in Cottages with split system
- * Roofing projects in two areas
- * Patch and replace cracked tile
- * Replace exterior lights with LED lighting
- * Install new roof-top air unit
- * Add parking lot lighting

Pear Park Elementary

Total Priority 1 Need: \$247,920

- * Remove and replace concrete walk
- * Replace front entry door

Pomona Elementary

Total Priority 1 Need: \$1,681,920

- * Replace heating and cooling system
- * Asbestos abatement for tiles underneath carpet, replace carpet
- * Remove and replace areas of concrete walk
- * Install support structure for new HVAC equipment
- * Replace plumbing piping and fixtures, upgrade bathrooms for ADA
- * Overlay gym floor
- * Repair concrete
- * Replace cafeteria tiles with sheet vinyl

Rim Rock Elementary

Total Priority 1 Need: \$363,120

- * Remove and replace area of concrete walk in poor condition
- * Add shade structures in playground area
- * Replace parking lot lights with LED lights
- * Remove and replace areas of stained carpet

Rocky Mountain Elementary

Total Priority 1 Need: \$316,080

- * Remove and replace areas of walk in poor condition
- * Replace roof top HVAC unit
- * Refinish discolored epoxy floors
- * Repair water leak inside south gym wall
- * Grind floors, fill cracks, replace tile
- * Replace electrical fire alarm dialer
- * Install two LED features at bus loop

Scenic Elementary

Total Priority 1 Need: \$1,429,945

- * Roofing projects in four areas
- * Remove worn carpet and tile underneath, replace carpet
- * Replace electrical intercom system
- * Replace gym floor
- * Replace roof-top HVAC units
- * Replace metal ramp with concrete
- * Replace electrical fire alarm dialer

Shelledy Elementary

Total Priority 1 Need: \$958,474

- * Remove and replace walk in poor condition
- * Replace electrical intercom system
- * Replace worn carpet
- * Overlay and restripe parking and drive areas
- * Replace pumphouse with precast unit
- * Provide new computer room cooling unit
- * Repair concrete and replace tile in bus loop entry
- * Replace shed roof

Taylor Elementary

Total Priority 1 Need: \$463,200

- * Replace electrical fire alarm system
- * Asbestos tile abatement, replace worn vinyl with sheet vinyl
- * Remove gym floor carpeting, replace with sports floor
- * Replace parking lot lights with LED lights
- * Remove and replace walk areas in poor condition
- * Replace shed roof

Thunder Mt. Elementary

Total Priority 1 Need: \$898,320

- * Remove and replace worn carpet
- * Replace electrical fire alarm system
- * Replace electrical intercom system
- * Remove and replace walk areas in poor condition
- * Provide hot water to classroom sinks

Tope Elementary

Total Priority 1 Need: \$627,000

- * Remove worn carpet and tile underneath, replace carpet
- * Roofing projects on Cottages
- * Remove and replace worn walk areas
- * Replace falling gym ceiling tile
- * Abate bathroom asbestos tiles and replace with sheet vinyl

Wingate Elementary

Total Priority 1 Need: \$1,108,200

- * Remove and replace worn carpet
- * Replace boilers
- * Remove and replace walk areas in poor condition
- * Replace electrical clock system
- * Replace air hood system and dish room exhaust
- * Overlay worn synthetic gym floor with sports floor
- * Regrade, replace walk, reseed or resod

***Chipeta Elementary, built in 2008, has no projects included in the Priority 1 Maintenance List.

Middle Schools

East Middle School

Total Priority 1 Need: \$1,187,400

- * Three roofing projects
- * Replace failing gym bleachers
- * Remove and replace worn walk areas
- * Overlay and restripe parking and drive areas
- * Replace damaged floor and wall tile in locker rooms

Fruita Middle School

Total Priority 1 Need: \$1,197,120

- * Replace electrical fire alarm system
- * Replace electrical clock system
- * Replace auditorium/band roof
- * Replace gym, cafeteria windows
- * Remove cafeteria tile and replace with vinyl
- * Remove mortar, replace with sealant
- * Replace classroom carpet, remove tile underneath
- * Replace worn library carpet

Fruita 8/9

Total Priority 1 Need: \$43,800

- * Remove cracked cafeteria, hall tile, level slab, replace
- * Refinish flooring

Grand Mesa Middle School

Total Priority 1 Need: \$2,976,120

- * Replace main roof
- * Overlay and restripe cracked parking lot
- * Overlay synthetic gym floor
- * Replace boiler stacks
- * Refinish epoxy restroom floors
- * Polish Tech Ed floor paint and apply clear concrete sealer

Mt. Garfield Middle School

Total Priority 1 Need: \$2,038,920

- * Remove and replace walk areas in poor condition
- * Replace carpet throughout building
- * Replace electrical fire alarm system
- * Overlay and restripe parking and drive areas
- * Overlay gym floor
- * Replace parking lot, other exterior lights with LED lights
- * Replace fiberglass panels
- * Remove and replace cafeteria tile
- * Replace locker room floors
- * Replace boiler

Redlands Middle School

Total Priority 1 Need: \$201,120

- * Replace HVAC roof-top units
- * Provide additional cooling unit for computer lab
- * Add supplemental rooftop unit to support kitchen evaporative cooler
- * Refinish areas of epoxy floor
- * Replace solarium window blinds with rolling shades

West Middle School

Total Priority 1 Need: \$1,386,480

- * Replace east and west building roofs
- * Overlay gym floor
- * Replace unreliable gym seating with new bleachers
- * Replace gym windows with thermal units
- * Replace damaged floor and wall tile in locker rooms

*****Orchard Mesa Middle School is not included because, if approved, the Bond Measure of 2017 also will include funding to demolish and replace OMMS.**

*****Bookcliff Middle School, built in 2006, has no projects included in the Priority 1 Maintenance List.**

High Schools

Central High School

Total Priority 1 Need: \$6,056,640

- * Multiple roofing projects
- * Overlay and restripe cracked parking and drive areas
- * Replace worn carpet
- * Replace electrical clock system
- * Replace failing bleachers in auxiliary gym
- * Replace tile throughout 100 block classroom halls
- * Remove and replace walk areas in poor condition
- * Replace auditorium seating in poor condition
- * Add new exhaust fans in old locker room
- * Evaluate, underpin foundation

Fruita Monument High School

Total Priority 1 Need: \$5,236,040

- * Design and build secure main entrance
- * Multiple roofing projects
- * Overlay and restripe cracked parking and drive areas
- * Replace electrical clock system
- * Replace failing bleachers in north gym
- * Refinish epoxy locker room floors
- * Replace concrete in plaza and other areas
- * Add/update exhaust systems in bathrooms, locker rooms
- * Provide new make-up air in kitchen
- * Replace sheet vinyl restroom floors
- * Remove and recoat epoxy floor in main south entry

Grand Junction High School

Total Priority 1 Need: \$5,590,120

- * Multiple roofing projects
- * Replace electrical fire alarm system
- * Replace electrical clock system
- * Replace various areas of worn out tile and carpet
- * Regrade, repave, restripe parking lot
- * Remodel restrooms near gyms
- * Replace sheet vinyl restroom floors
- * Balance Math Building and check controls

Palisade High School

Total Priority 1 Need: \$7,282,080

- * Replace HVAC/air handling units, duct work, piping, controls
- * Replace roof
- * Overlay and restripe cracked parking and driving areas
- * Remove and replace walk areas in poor condition
- * Install new sewage lift station
- * Refinish areas of epoxy floor in poor condition
- * Remove and replace cafeteria tiles
- * Add roof-top unit to computer room A/C

*****R-5 High School, built in 2016, has no projects included in the Priority 1 Maintenance List.**

K-12, Charter Schools, and Program Buildings

Career Center

Total Priority 1 Need: \$269,508

- * Replace electrical intercom system
- * Remove and replace walk areas in poor condition
- * Remove and replace damaged tile in south hallway
- * Replace electrical fire alarm dialer

Gateway School

Total Priority 1 Need: \$310,800

- * Roofing projects
- * Replace electrical fire alarm system
- * Replace electrical intercom system
- * Replace lower level slab in classroom building

Grand River Academy

Total Priority 1 Need: \$853,560

- * Replace entire HVAC system
- * Replace ceilings in corridors
- * Install structure to support new HVAC units
- * Replace exterior doors, hardware
- * Remove and replace walk areas in poor condition
- * Replace Cottage roof
- * Remove carpet and tiles underneath and replace carpet
- * Replace wall packs and sconces for exterior lighting
- * Give modular new power service from main building
- * Replace electrical fire alarm system in Cottages

Independence Academy

Total Priority 1 Need: \$240,000

- * Replace failing roof-top air unit on annex

****Summit School Program, built in 2016, and charter schools Juniper Ridge Community School and Mesa Valley Community School do not have items on the Priority 1 Maintenance List.*

Staff Buildings

Administrative Services

Total Priority 1 Need: \$629,520

- * Overlay and restripe cracked parking and drive areas
- * Overlay and restripe parking near Warehouse
- * Replace electrical fire alarm dialer for Maintenance Building
- * Replace electrical fire alarm dialer in Warehouse
- * Replace electrical fire alarm dialer in Food Service Warehouse

Basil T. Knight Center

Total Priority 1 Need: \$48,360 Total

- * Replace electrical fire alarm system

Emerson Building

Total Priority 1 Need: \$145,080

- * Underpin foundation with micropiles