

CITY OF NEW HAVEN

Justin Elicker, Mayor

BUILDING DEPARTMENT

200 Orange Street 5th Floor

New Haven, CT 06510

Phone: 203-946-8045

www.newhavenct.gov

James Turcio
Building Official

Michael Piscitelli
*Economic Development
Administrator*

Memorandum

TO: Jim Turcio, Building Official

FROM: Jose B. Romero, Jr. Demolition Officer

SUBJECT: NH Public School Inspections: October 2020 (Pictures of each school conditions available upon your request)

Date: February 22, 2021

Davis School

- Automatic door system: need of repair
- Med clinic: (Cornell Scott) No isolation room and no med personnel
- Air filters last replaced in 2017
- 2nd Floor: Signs of water filtration in hallways and Cafeteria
- No directional paths to upper floors per CDC guidelines
- School lockers not properly secure per CDC guidelines
- Missing ceiling tiles

Mauro-Sheridan School

- Water valves must be repair at bathrooms and nurse's office
- School building water system must be service. Signs of water leaks at mechanical room
- School lockers not properly secure per CDC guidelines
- Room # 301: Signs of water filtration
- All Area refuge spaces must be clear of all debris
- Roof: Several anchor cinder block to solar panels deteriorated

Edgewood School

- Signs of water filtration throughout school building
- Lack of maintenance on ventilation system, including duct and air filters
- Restrooms: water detached from wall
- Missing ceiling tiles

Troup School

- Mechanical Room: (Fire hazard) Obstruction of mechanical equipment due to improperly storing school furniture and other items
- Generator alarm system out of order
- Lack of maintenance on ventilation system, including duct and air filters

King Robinson School

- Air filters last replaced in 2018
- Lack of maintenance on ventilation system, including duct and air filters
- Courtyard: Two 55-gallon drums to be emptied and remove
- Removal of collapsed trees and branches throughout school property
- Wall mounted water cooler detached from wall

Barnard School

- ✓ Air filters last replaced in 10/2019
- Lack of maintenance on ventilation system, including duct and air filters
- Classrooms: (Fire hazard) Obstruction of walkway within classrooms due to additional chairs
- Windows: Unable to open due to automatic shut off system that needs service
- Hallway 2B: Missing ceiling tile and signs of water filtration
- Room 101: Signs of water filtration
- No Isolation rooms
- Electrical Room: (Fire hazard) Obstruction of mechanical equipment due to improperly storing school furniture and other items
- Gymnasium utilized as classroom and storage facility

L.W. Beecher School

- ✓ Merv 13 filter replaced on 9/2020
- Severed signs of water filtration throughout school ceiling building
- Signs of mold on ceiling tiles: These need to be replace before identifying where water leaks is coming from. Per school personnel: these leaks have not been fixed for several years
- Roof: must repair all cracks to prevent water leaks
- Water condensation found on several classrooms
- School lockers not properly secure per CDC guidelines
- No classroom separation per CDC guidelines
- Missing/broken floor tiles throughout school building
- Wall mounted water cooler detached from wall and not properly seal per CDC guidelines

Hill Regional Career H. School

- ✓ Merv 13 filter replaced on 10/5/2020
- ✓ Duct service performed
- ✓ Classrooms distancing Per CDC guidelines
- Two Isolation rooms under renovation
- Per CDC guidelines: # of occupants on elevators
- Cafeteria: Removal of tables and will replace with individual chairs and separation per CDC guidelines
- Basement: Missing/broken floor tiles

Betsy Ross

- ✓ Air filters last replaced in 8/22/2016
- ✓ Fire Alarm Panel must be serviced
- Lack of maintenance on ventilation system, including duct and air filters
- School lockers not properly secure per CDC guidelines
- Signs of water filtration throughout school building
- All Area refuge spaces must be clear of all debris
- Missing/broken floor and ceiling tiles

Truman School

- Emergency panel board must be serviced
- Signs of water filtration throughout school building
- Boiler Room: work under review
- Mechanical Room: Hot water heater not properly connected. Extension cord use to power hot water heater
- Carbon Monoxide alarm must be replaced (last service 2004)

N.H Academy

- ✓ Cafeteria: Tables assigned for 2 per CDC guidelines
- ✓ Occupancy signs at elevators
- Air filters last replaced in 2017
- Signs of water filtration and condensation identified on several arear of school building
- Must replace damaged ceiling tiles

Nathan Hale School (Pre-k-8 grade)

- No distancing and other signs per CDC guidelines
- Must replace damaged ceiling and floor tiles
- Air filters must be replaced
- Gymnasium: Exit door stuck
- Roof: Obstruction of roof drainage

Worthington Hooker School (Whitney Ave location)

- Lack of maintenance on ventilation system, including duct and air filters
- Mechanical Room: (Fire hazard) Obstruction of mechanical equipment due to improperly storing school furniture and other items
- Heating system unit must be repair asap
- Gymnasium: Emergency lights not operating
- Library/Media Rom: Obstruction of egress

Hooker Elementary School (Canner St location)

- Signs of water filtration throughout school building
- Cafeteria: Must replace damaged ceiling and floor tiles due to water leaks
- Electrical Room: (Fire hazard) Obstruction of mechanical equipment due to improperly storing snow blower, school furniture and other items
- Lack of maintenance on ventilation system, including duct and air filters
- 1st Floor: Bathroom and Isolation room: water filtration and mold
- Water condensation found on several classrooms
- No occupancy signs at elevators

East Rock School (k-8 grade)

- Lack of maintenance on ventilation system, including duct and air filters
- Air filters last replaced in 2017
- Fire Alarm Panel: Mus tbe serviced asap
- Missing/broken floor and ceiling tiles
- No occupancy signs at elevators

Ross Woodward School

- Lack of maintenance on ventilation system, including duct and air filters
- Missing/broken floor and ceiling tiles (40+)
- Flood at basement about 12- 20 inches high. Furnace system must be inspected for it may have been affected due to flood
- Wall mounted water cooler detached from wall and not properly seal per CDC guidelines
- Removal of collapsed trees throughout school property

Metro School

- Lack of maintenance on ventilation system, including duct and air filters
- No occupancy signs at elevators and damaged interior walls
- Missing/broken floor and ceiling tiles
- Missing hood cover for exhaust system
- 2nd Floor staircase: Holes on walls

H.S. in the Community

- Lack of maintenance on ventilation system, including duct and air filters

- Must Relocate Isolation Room from Kitchen
- Electrical & Mechanical Room: (Fire hazard) Obstruction of mechanical equipment due to improperly storing school furniture and other items
- Signs of water filtration throughout school building
- Exhaust hood panels missing
- Room C210: Fire door exit damaged

Wexler Grant Community School

- Lack of maintenance on ventilation system, including duct and air filters
- Main Lobby & Room 180: Missing/broken floor and ceiling tiles
- Missing light fixtures throughout school
- Mechanical Room: Signs of moisture throughout room and (Fire hazard) Obstruction of mechanical equipment due to improperly storing school furniture and other items
- Restroom (Boys) Burned out electrical outlet due to fire

Hillhouse H. School

- Lack of maintenance on ventilation system, including duct and air filters
- Air filters must be replaced
- Signs of water filtration and condensation identified on several areas of school building
- Missing/broken floor and ceiling tiles
- Wall mounted water cooler detached from wall and not properly sealed per CDC guidelines
- No occupancy signs at elevators
- 1st Floor: Bathroom: water filtration and mold

Fair Haven Middle School

- Lack of maintenance on ventilation system, including duct and air filters
- Air filters must be replaced
- Electrical & Mechanical Room: (Fire hazard) Obstruction of mechanical equipment due to improperly storing school furniture and other items
- Signs of water filtration in some areas of school building
- Missing/broken floor and ceiling tiles
- Roof: Obstruction of roof drainage throughout
- Signs of forced entries into school

RTF 3030

0/30®

AIRFLOW

Air Filter Unit as to
Flammability Only
243A