

2009
ANNUAL
REPORT

Construction Industry
Advisory Council

Department of Construction Science

TEXAS A&M
UNIVERSITY

2009 Annual Report: Construction Industry Advisory Council

"Our Construction Industry Advisory Council is the finest such academic support organization in the nation both in size as well as quality. The active participation of individuals and companies in our program has once again raised the bar for both students and faculty. As a result, our curriculum has been enhanced and our research efforts advanced as we continue to produce graduates well prepared to take their place in the construction industry."

— Joe Horlen, J.D.
Department Head

Letter from the President	2
Letter from the Department Head	3
About CIAC	4
CIAC Executive Committee	5
Governance	6
How To Join	7
Annual Report	
Budget	8
Student Enrichment	8
Scholarships	9-10
Curriculum	11
Development	11
CIAC Research and Studies	11-12
Awards Banquet	13
Enrollment	14
Student Placement	15
Study Abroad	16-17
New Faculty	18
CIAC Member Lists	19-25
Hiring Data	26
Budget	27
2009 Student Awards	28

Dr. Julian Kang's students tour the College Station construction site for the new Texas A&M Health Science Center.

TEXAS A&M
UNIVERSITY

Department of Construction Science
College of Architecture

“Our financial support of the department is needed more now than ever before as state funding becomes more restricted.”

— Fred Raley
President
CIAC

Howdy,

I am amazed at how quickly my time as president of the Construction Industry Advisory Council (CIAC) has passed after taking the reins two years ago. This last year has been a challenge for our various member companies, as we all have had to make difficult decisions in the face of a slowdown in the pace of construction that we had enjoyed in recent years.

I am especially grateful to those member firms that made the decision to continue their strong support of the Construction Science Department through membership renewals and participation in the various CIAC events, such as the semi-annual meetings, career fairs and annual awards banquet. Our financial support of the department is needed more now than ever before as state funding becomes more restricted.

The executive committee has worked hard this year in planning our meetings and events. They made time in their busy schedules to arrive the day prior to each of our general membership meetings to ensure that the council's critical business was addressed in an orderly, effective manner. A key to completing our work was the professional leadership they gave to their respective committees.

A major accomplishment in 2009 was our support of the department's research program. Changes were made in our procedures for submission, receipt, and evaluation of research proposals from faculty members to ensure a more thorough and timely award of the budgeted funds for this key CIAC objective. In addition, CIAC member firms Bartlett-Cocke and Satterfield & Pontikes hosted Research Road Trips to San Antonio and Houston where faculty members presented the status of their respective research agendas and sought industry input on how to best serve the most pressing needs of the industry.

Another new initiative in 2009 was the CIAC Tailgate event prior to the Iowa State game. The event provided a wonderful networking opportunity for CIAC members as well as former and current COSC students.

The strength of the construction program was further enhanced in 2009 with the selection of Dr. Jorge Vanegas to serve as the dean of the College of Architecture. His wealth of construction engineering and management education and experience will continue to serve both the college and the construction science program.

CIAC leadership is in very capable hands as I turn over this post to Jerry Hoog. I want to thank Jerry for his strong support as our vice president and wish him continued success over the next two years. On behalf of CIAC officers and members as well as the faculty and students, serving as the president of this fine organization has been a pleasure and honor. Thank you all for your support.

Fred Raley,
CIAC President

Letter from the Department Head/Executive Director

We knew that coming into 2009 that we would be faced with new challenges that would require each of us to make difficult decisions on where to place our time, attention and available funds. I am thankful to our member companies that continued their support of our program through their renewed memberships and active support. We continue to enjoy the benefits of having the largest and most actively involved construction industry support organization in the nation. I have never been more proud of working with our industry partners than this year as we worked together to advance the goals of the department.

As the Construction Science Department prepares for its upcoming re-accreditation process, the participation of our CIAC members in the curriculum reviews during the fall 2009 meeting will assist us in adapting our courses to meet the emerging needs of the industry. This is especially true for the advancement of our building information modeling (BIM) course that was introduced in 2009. As a result, recent construction science graduates with this critical skill were hired by our member firms to implement and advance their BIM programs. I want to thank our member firms Satterfield & Pontikes and Skanska USA Building for their sponsorship of this course during 2009. Beyond the classroom, the department partnered with AGC Houston Chapter to host a well attended BIM Forum in Houston.

A critical CIAC contribution to our program is the continued financial support of our students through the annual and endowed scholarships established by members and their companies. The number of scholarships awarded to incoming freshmen continues to grow each year with the steady financial support of CIAC. A majority of these students are “first generation” college students. Our ability to award additional scholarships last spring was due to members’ positive responses to our calls for support.

Lastly, I want to thank those member firms that have enhanced the quality of our courses through their participation as guest speakers in classes and at student chapter meetings, competition team sponsors, field trip hosts and specific course sponsors. In most cases, the benefit is doubled by having construction science graduates employed by our member firms participate in these activities. There is no better promotion of our program than to have our current students see how their predecessors have gone on to claim their rightful leadership roles in the construction industry.

Joe Horlen
Department Head, CIAC Executive Director

“We continue to enjoy the benefits of having the largest and most actively involved construction industry support organization in the nation.”

— Joe Horlen
Department Head,
Executive Director
CIAC

About the Construction Industry Advisory Council

Objectives

The dedicated construction professionals in the Construction Industry Advisory Council are an integral part of the Construction Science Department at Texas A&M University. They bring to the program real world experience that enhances all aspects of its teaching, research and service efforts, and have made the department one of the finest schools of construction higher education in the nation.

From its beginning in January 1998, CIAC has continually met the objectives set forth in its by-laws through individual and company involvement in semi-annual meetings, career fairs and scholarship programs. The result has been the establishment of a strong partnership where the needs and expectations of the construction industry have been fulfilled by the academic training and expertise present within the Construction Science Department.

The active involvement of council members in the academic progress is evidenced by the large number of guest speakers, class sponsors, internships, field trips and scholarships they provided during 2009. As a result, the quality of the classroom education and internships has been advanced by an open dialog, cooperation and coordination between the industry, faculty and students. The objectives set forth in the CIAC By-Laws include:

1. Promoting and improving the construction profession by education and development of the body of construction knowledge.
2. Advancing and supporting the highest quality faculty, educational facilities and undergraduate and graduate programs for the students enrolled in the Construction Science Department.
3. Providing liaison between the construction industry and the Construction Science Department.
4. Developing and implementing innovative programs which will benefit the Construction Science Department, its students and the construction industry.
5. Offering advice and counsel and providing vision for the Construction Science Department through the active participation of the construction industry.

CIAC held its regular meetings in College Station on March 27, 2009 and October 30, 2009. These meetings provided an opportunity for members of the construction industry to interact with faculty and students and discuss important issues regarding funding, curriculum, development, membership and research. The Executive Committee convened the day prior to each of the regular full membership meetings to ensure the agenda would effectively address all pending matters of mutual concern. As a result, the standing subcommittees produced positive results through their roundtable discussions with faculty and students.

The primary work during the March 27, 2009 meeting included student focus group sessions in which students shared their academic- and industry-related experiences with CIAC members and discussed areas of improvement. A highlight of the spring meeting was the recognition of various student competition teams that received funding support from the council.

The emphasis during the October 30, 2009 meeting was on faculty presentations and industry reviews of approximately half of all construction science classes to CIAC members. Industry needs regarding emerging technologies was a common denominator in open discussions with faculty members on the various academic courses currently offered.

CIAC member firms supported the department's extracurricular programs by providing funding to the student chapters of AGC, ABC, NAHB, MECA, SWIC and DBIA, as well as for guest speakers at chapter meetings and field trips. Such participation gave the students a clear view of demands that are faced by professionals in the construction industry.

Through the funding of faculty research, CIAC provided the industry with a state-of-the-art, self-paced, cost effective training program for project planning and scheduling. The council also promoted the department's overall research agenda through two informative road shows in which individual faculty members presented their research at meetings in San Antonio and Houston.

Through the support of CIAC member firms, scholarships were once again made available to Texas A&M construction science students who participated in study abroad programs in England, Scotland and Germany. This program fulfills

CIAC Executive Committee

Throughout 2009, the work of the Executive Committee was instrumental in advancing the goals of the Construction Industry Advisory Council.

JERRY HOOG '82

Vice President
Chair, Budget Committee
Vice President Operations
San Antonio Region
Bartlett-Cocke

RICHARD PALMER '88

Chair, Curriculum Committee
Chief Estimator
Satterfield & Pontikes

RICHARD BOOHER

Chair, Research and
Studies Committee
Vice President,
Director of Operations
Alpha Building Corporation

BOB FLOWERS '80

Chair, Development
Committee
Assistant Vice President
JE Dunn Construction
South Central

JEREMY CLARY '04

Chair, Membership
Committee
Senior Estimator
Balfour Beatty Construction

student needs to experience the realities of the construction industry on an international level.

The technical advice and financial support provided by CIAC members made possible the formation of award winning competition teams for commercial, residential, design-build and mechanical construction that traveled to regional and national events. CIAC members Joeris General Contractors and Dynamic Systems deserve special recognition for their generous donation of time and finances as team sponsors.

Despite a troubling financial climate during 2009, construction science students continued to receive a large number of individual scholarships through the incoming freshman and endowed scholarship programs established and

funded by CIAC.

The strong participation of CIAC member firms in the CIAC-sponsored spring and fall career fairs provided internships and jobs to construction science students in the face of a reduction in the overall construction employment during 2009. Historically, approximately 70% of all internships and 75% of all fulltime job offers are provided by CIAC member firms.

The economic challenges faced by the construction industry as well as the Construction Science Department showed how the strong partnership built over 10 years has allowed both to respond by continuing to identify emerging technical problems and needs, and provide highly qualified graduates and meaningful research.

CIAC is governed by a set of by-laws that were reviewed and updated in October 2008. This document clearly defines principles, policies and procedures that guide this organization made up of approximately 90 business entities and 39 individual members with an annual budget of over \$300,000.

A copy of the by-laws is available on the Construction Science Department's web site at: <http://archone.tamu.edu/cosc/ciac.html>.

CIAC conducts the majority of its affairs and business through standing subcommittees whose members are appointed from the council membership by the Executive Committee. The president presents the slate of members of each subcommittee for the next two calendar years at the fall meeting of each odd numbered year for council approval. The chairs and members serve for two years beginning January 1 of the next year. The following standing subcommittees are appointed:

1. **Research and Studies:** The purpose of this subcommittee is to determine the priorities for spending CIAC funds on research and studies to further the CIAC objectives. The council sets goals in this area with the input of research faculty members who are funded by and report to CIAC on an annual basis.
2. **Budget:** The purpose of this subcommittee is to prepare the

The Aggie Mechanical Construction Competition Team placed fourth in a field of 10 competitors at the 2009 Associated Schools of Construction competition held in Reno, Nev. CIAC member Dynamic Systems assisted the team in preparing for the competition.

3. **Membership:** The purpose of this subcommittee is to promote and solicit CIAC membership, and to develop and manage a CIAC awards program providing appropriate recognition for students, faculty and CIAC individuals and corporations.
 4. **Curriculum:** The purpose of this subcommittee is to provide proposed annual budget for consideration by the Executive Committee. This subcommittee also monitors expenditure of funds from the CIAC account to insure that expenditures are in accordance with approved budgets.
 5. **Development:** The purpose of this subcommittee is to support and promote the fund-raising activities of the Construction Science Department.
- The Executive Committee of the CIAC may appoint task forces from time to time for special purposes with time limitations as set forth by the Executive Committee.

Membership Levels

CIAC By-Laws provide four categories of membership: business entity, emeritus, association, and individual.

Business Entity Members, “Partners for the Future,” are industry sponsors who pay annual dues of \$2,500. In turn, the companies are entitled to designate two representatives of the business entity to participate in the Council’s activities. Business Entity Members are listed on Pages 19-25.

Emeritus Members are constructors who have distinguished themselves in some aspect of construction and whose expertise and participation are valuable assets to CIAC membership. This is a special category of membership that is approved by the Executive Committee to recognize these very experienced individuals. The member is invited and encouraged to participate in all council activities. Emeritus Members are not required to pay dues, and are non-voting members of the council. Emeritus Members are listed on Page 25.

Association Members are representatives of professional industry organizations (AGC, ABC, TCA, DBIA, NAHB, etc.) that are invited by the Executive Committee to be members of CIAC and participate in council events. Association Members, in deference to their significant association contributions to the Construction Science Department, are not required to pay dues, but may vote on CIAC issues. Associate Members are listed on

Freshman construction science students gained valuable advice from upper-level students in an orientation session that kicked off the academic year. Above seniors offer a gig ‘em to first-year student Drew Stewart, who won a \$1,000 scholarship at the event. With Stewart is Joe Horlen, department head.

Page 25.

Individual Members are construction industry representatives who desire to support the Construction Science Department at Texas A&M University and participate in CIAC activities and meetings. Although many are graduates of the Construction Science Department, membership is open to non-graduates. There are three levels of Individual Membership. While all Individual Members are invited to participate in CIAC activities and meetings, only Lifetime Members may vote on CIAC matters. Individuals seeking a CIAC membership may submit an application form with the appropriate membership fee. The membership form is available for downloading at: <http://archone.tamu.edu/cosc/ciac.html>. An inaugural Tailgate Event on Oct. 31,

2009 was sponsored prior to the Iowa State game to encourage personal networking among construction science graduates and current students and stimulate interest in becoming individual CIAC members. Individual Members are listed on Page 25.

- Annual Membership \$ 50.
- Five-year Membership \$200.
- Lifetime Membership \$500.

For additional membership information or to join, please contact the Construction Science Department at 979.862.7345 or by mail at:

Construction Science Department
Industry Relations Office – CIAC
3137 TAMU
College Station, TX 77843-3137
CIAC Web site:
<http://archone.tamu.edu/cosc/ciac.html>

Budget

An annual budget for 2009 was approved at the fall 2008 meeting and revised at the spring 2009 meeting. The revised 2009 budget can be found on Page 27. A key issue in the development of the 2009 budget was the projected level of memberships in light of the downturn in the construction industry. The committee based the budget upon a projected number of 100 members. This projected number was revised to 90 member firms at the March 2009 meeting.

Line item funding was established in accordance with CIAC By-Laws for the major program areas of (1) student enrichment, (2) scholarships, (3) research and studies, (4) program enrichment and faculty development and (5) operations of the CIAC.

Student Enrichment

CIAC funds make possible many programs unique to the construction science program that would not be possible if not for the financial support that is budgeted annually for such events.

One of the most important is the funding support for the various student competition teams that compete in regional and national competitions each year. In 2009, the department fielded five teams. The Associated Schools of Construction (ASC) held competitions in Dallas for the Commercial Building Team and the Design-Build Team. The Commercial

In 2009, the Department of Construction Science's Commercial Building team placed third overall in the Associated Schools of Construction competition in Dallas.

Building Team placed third overall with one of the team members earning an outstanding speaker award. The Design-Build Team placed first and advanced to the national competition in San Diego, Calif. The Residential Construction Team competed in the National Association of Home Builders national competition in Las Vegas, Nev. where the team placed fifth. The Mechanical Construction team also participated at the national level in Reno, Nev. at an event sponsored by the Associated Schools of Construction where the team placed fourth from a field of ten teams. CIAC member, Dynamic Systems, assisted the team

in preparing for the competition.. A team consisting of graduate students competed in a national competition in Reno, Nev.

The graduation events that are held each semester are a fitting tribute to those who have worked hard to earn their respective undergraduate and graduate degrees. One prized gift presented to each student is a personalized construction science hard hat. Additionally, each graduate student is presented with a master's stole signifying that they are Texas A&M graduates. Prior to the actual graduation ceremony, each class celebrates the end of their academic

studies with an informal cake and ice cream social with a guest speaker chosen by the graduates.

The department has student chapters of Associated General Contractors (AGC), Associated Builders and Contractors (ABC), National Association of Home Builders (NAHB), Mechanical Contractors Association of America (MECA), Society of Women in Construction (SWIC) and Sigma Lambda Chi, an honor society. Each chapter conducts monthly membership meetings with guest speakers from among CIAC members. In addition to guest speakers, CIAC members host job tours and field trips during the year for the various student organizations.

Scholarships

During difficult economic times, the availability of scholarships for students is extremely important. Exit surveys of graduating seniors indicate that 67% worked while taking classes with 73% of those working 15 hours per week or more during their senior year. The average student loan balance for graduating seniors was approximately \$30,000.

The level of budgeted support for CIAC scholarships remained steady despite the financial pressures faced during 2009. The primary funding focus remained on the Incoming Freshmen Scholarship Program that began with the fall 2006 semester. Special attention is given to first-generation college students. The department was able to award \$14,000 of the \$15,000

All graduating construction science students receive a much coveted Texas A&M hard hat.

budgeted. The number of scholarships awarded to incoming freshmen increased from 12 in 2008 to 14 in 2009.

The CIAC Endowed Matching Scholarship Program established in 1999 remains an attractive opportunity for individuals and member firms to fund a named scholarship. The minimum amount for an endowed scholarship is \$25,000. Member companies or individuals can establish an endowed scholarship with a donation of \$15,000 towards a scholarship with the remaining \$10,000 being a matching contribution from CIAC. Donations can be made over a period of time, up to five years, to achieve the minimum funding. This year CIAC budgeted \$60,000 to establish six endowed

scholarships.

The budgeted amount for this program was fully committed in 2009 with one new scholarship established by Sara and Jerry Hoog '82. Marek Brothers, Joeris General Contractors, Jack Morris and Larry Fickel added to their existing endowed scholarships with new gifts. This raised the total of endowed scholarships created through the CIAC matching program to 32, with over \$1.1 million in assets to provide a permanent source of support for our construction science students.

The \$5000 budgeted by CIAC for the Summer 2009 Study Abroad Program made special scholarships possible for five deserving students who traveled to England, Scotland and Germany.

Scholarships

At the end of 2009, the value of all endowed scholarships, including those funded by CIAC was \$2,447,167.

The total number of endowed scholarships increased to 63.

The increase in the total value of scholarships is attributable to the improved financial market conditions and newly funded endowments.

Despite the adverse market conditions, approximately \$195,000 in scholarships were awarded to 148 students for the 2009 – 2010 school year.

ENDOWMENT

SCHOLARSHIPS

Curriculum

During the fall 2009 CIAC meeting, subcommittees received presentations from various faculty members on the syllabi, schedules and learning objectives for 12 construction science classes. Following the faculty presentations, the committee members participated in open question and answer sessions with culminating closed sessions. The lists of questions and recommendations developed by the committees were provided to the department for consideration and response. This proactive effort to obtain the industry's perspective on current and emerging needs as they relate to the current coursework is a very important step in both the improvement of the program and the accreditation process of the program.

Development

The planning that originated in 2008 for the design and construction of a new academic building for the construction program at Texas A&M continued throughout 2009 despite the economic climate. The project has received site approval by the university with a location north of the Langford Architecture Center and east of the original civil engineering building. Discussions were possible with companies and individuals interested in donating major contributions to the building programs.

Prior to the Oct. 31 Aggie-Iowa State game, the Construction Science Department and the Construction Industry Advisory Council hosted friends and current and former students at a tailgate party on the lawn next to the Langford Architecture Center. CIAC met the previous day at the College Station Hilton.

CIAC Research and Studies

Policies and procedures for CIAC Research Funding were discussed during the fall 2008 meeting. The CIAC Research Subcommittee, led by Richard Booher of Alpha Building Corporation, recommended the following changes, which were approved by CIAC members unanimously during the fall 2008 meeting.

- Faculty members, who understand the industry problems better than students, must write a proposal as Principle Investigator (PI). Previously students wrote a proposal as PI. The faculty member hires students for the project if the proposal is selected and funded.
- Assuming that a senior faculty member may have already established his or her own research agenda, CIAC Research Funding is available for assistant level professors who need to establish their research expertise.
- Only one proposal is selected and funded each year with an increase in funding up to \$25,000. In prior years, two projects were awarded, and each project received about \$12,500.
- The PI can use the CIAC Research Fund for his/her summer salary.
- The CIAC research committee meets four times a year to evaluate the progress of the funded project. The committee has a right to stop funding the project immediately if no proper progress is made as scheduled.

Dr. Jose Fernández-Solis discusses his research, with George A. Pontikes Jr., president and CEO of Satterfield & Pontikes Construction, during a Department of Construction Science Research Road Tour to S&P's Houston headquarters. Solis is an assistant professor of construction science at Texas A&M.

The first recipient of CIAC Research Funding with the new system was Dr. Boong Yeol Ryoo, an assistant professor who joined the department in fall 2008. Ryoo received \$23,244 in 2009 to develop “Primavera Scheduler / Microsoft Office Project Training Videos (DVD) and Workbooks for Construction Schedulers.” For this project, Ryoo hired two graduate students and one undergraduate student. The multimedia-based training videos and workbooks were presented to the CIAC Research Subcommittee during the fall 2009 meeting. The final outcome of the project will be delivered during the spring 2010 meeting and they will be available for all CIAC members.

For the 2010 CIAC Research Fund, five assistant professors submitted research proposals prior to the fall 2009 CIAC meeting. Nine CIAC members reviewed the proposals, and two proposals were forwarded to the CIAC Research Subcommittee for further consideration. Two finalists were invited to present their research proposals during the fall 2009 meeting. After listening to their presentations, the committee made a decision to fund the proposal “An Understanding of Quantifiable Waste in Building Construction Planning from the Metrics of the Last Planner® System” submitted by Dr. Jose Fernández-Solis, an assistant professor who joined the department in 2006. Fernández-Solis

Dr. Boong Yeol Ryoo received \$23,244 in CIAC Research funding in 2009 to develop training material for construction schedulers.

received \$25,000 for his project in 2010. The department offered the Research Road Tour for the first time in 2009 for CIAC members in San Antonio and Houston. Dr. Boong Ryoo, Dr. Mark Danso, Dr. Jose Fernández-Solis, Dr. Sarel Lavy, and Dr. Ivan Mutis participated in the Research Road Tour led by Dr. Julian Kang. About 20 CIAC members had a chance to learn about the specialized research of each faculty member. The faculty members on the Road Tour also had a chance to discuss various challenges that CIAC members were facing. The department plans to offer the Research Road Tour again in 2010 for CIAC members in the Houston, San Antonio, Austin and Dallas areas.

Awards Banquet

The 2009 Construction Science Awards Banquet was held March 26, 2009 at the College Station Hilton with more than 500 students, faculty, scholarship donors and CIAC members in attendance.

John Kinney, a senior public policy adviser with the Washington, D.C. firm Baker and Donelson, presented the keynote address, offering a personal perspective on the "American Recovery and Reinvestment Act of 2009." Kinney discussed how the distribution of funds and spending on the state level would influence the health of the construction industry.

CIAC's Constructor Hall of Fame Award went to Mr. David Preston, vice president of Balfour Beatty Construction, for his support and contribution to the industry and to education throughout the years. Established in 2001, the the Hall of Fame Award honors non-alumni who have made a difference in the industry and have helped advance the construction science program at Texas A&M. A member of CIAC for more than eight years, Preston has participated in several CIAC sub-committees, advising administrators and faculty on contemporary construction issues and influencing the department's strategic direction and course content.

With many donors present, approximately \$195,000 in scholarships was awarded to 148 deserving and appreciative students. Such financial support affords opportunities for students to pursue degrees and prepare to join construction science program graduates who have gone on to further the department's reputation for excellence within the industry.

Dr. David Bilbo was honored with the Educator of the Year Award and Professor Bob Segner received the Student Advocate of the Year Award. Both awards are based upon a vote of the student body recognizing the unique contributions of both faculty. Additionally, Dr. Julian Kang earned the Excellence in Scholarly Work and Research Award.

Other undergraduate and graduate student awards for excellence in academics and leadership were presented to six deserving students pictured on Page 28.

The CIAC Construction Hall of Fame Award was presented to David Preston (center), vice president of Balfour Beatty Construction, for his support and contribution to the industry and to education throughout the years. Pictured with Preston are Joe Horlen (left), head of the Construction Science Department, and Jerry Hoog of Bartlett-Cocke and CIAC vice president.

The 2009 Student Advocate of the Year Award was presented to Bob Segner, professor of construction science. Pictured with Segner are Joe Horlen (left), head of the Construction Science Department, and construction science student Kyle Louderback, a member of the Awards Banquet Committee.

The 2009 Excellence in Scholarly Work Award went to Dr. Julian Kang, (center) associate professor of construction science. Pictured with Kang are Joe Horlen (left), head of the Construction Science Department, and construction science student Mitch Cordova, a member of the Awards Banquet Committee.

2009 construction science graduates

Above: spring '09 graduates.

At right: summer '09 grads.

Below: fall '09 graduates.

Enrollment

The fall 2009 semester enrollment included 596 undergraduate and 90 graduate students. The current enrollment is slightly lower than recent years. An average of 150 students are projected to receive a Bachelor of Science in Construction Science degree each year.

Student Placement

The Construction Science Department conducts four career fairs each year with two of them dedicated to members of the Construction Industry Advisory Council. Although the slowdown in the construction industry resulted in a slight reduction in the number of participating companies in 2009, overall the career fairs have remained one of the strongest and best attended on campus.

The Brazos County Exposition Center is used each fall and spring to comfortably accommodate the large number of participating companies.

The sustained, strong interest of companies in recruiting Texas A&M students for semester-long internships is of major importance to the construction science program. Surveys of graduating seniors show that 70% of the students pursuing construction science degrees obtain internships through career fairs. CIAC member companies continue to use the career fairs as a major recruiting and staffing strategy. The Construction Science Department is unique in requiring students to complete a semester away internship, making students available during the 15-week spring and fall semesters. An additional 10-week summer internship can be performed as a technical elective. Both internships are designated as writing intensive courses requiring weekly, monthly and final reports, as well as a PowerPoint presentation.

Studying Abroad

Study Abroad Summer 2009

In Summer 2009, a group of 17 students expanded their horizons, literally and figuratively, by participating in a study abroad experience in Europe. Professors Kim Carlson and Bob Segner accompanied the students and supervised their learning. Students and faculty alike reported extremely positive learning outcomes, as well as a tremendously enriching experience including opportunities to see and experience different places, new cultures and new methods of doing business.

Summer 2009 was the second study abroad program that has been conducted expressly for construction science majors. On this study abroad trip, as on the first, the response among the students was extremely positive, indicating that students were eager to experience learning opportunities outside the United States. The trip provided the students a unique opportunity to broaden their understanding of overseas construction methods, contracts and construction law, while seeing the construction industry at an international level.

The itinerary took the students to London, Edinburgh and Berlin, where they took law courses that provided degree credit in their undergraduate curriculum. A key learning objective was to compare and contrast U.S. legal considerations and issues with international laws as they pertain to the construction industry. The academic benefits of the trip were

Construction science students pause for a photo in front of the Brandenburg Gate in Berlin, Germany.

enhanced by students' participation in cultural activities and field trips to important historical and cultural sites. In London, the venues included the Houses of Parliament, English Heritage Society, Considerate Contractor's Scheme Headquarters and the 2012 Olympic site. The group also visited other entities in London, such as the Chartered Institute of Building, the Construction Law Society, the Royal

Institute of Chartered Surveyors and the law firm of Fenwick Elliott.

In Edinburgh, the students visited the offices and job sites of Scottish Water Solutions, a KBR affiliate, to see how construction on a huge civil project is performed in Scotland. Following the presentations, Scottish Water Solutions hosted the students on a site visit to a freshwater treatment facility and to a pipe extrusion plant.

Additionally, the students visited the offices of Balfour Beatty in Edinburgh. Again there were presentations explaining the contracting methods being employed and the project controls in use by Balfour Beatty. Next, the students visited Balfour Beatty sites where both new construction and restoration and renovation construction were under way.

Cultural events in Edinburgh included visits to Edinburgh Castle, the Holyrood Palace, the Scottish Parliament and the Scottish Highland Games. Students also visited King Arthur's Seat and the Edinburgh Underground Vaults. Also included in the cultural experience was an afternoon tea in a private session arranged exclusively for the students and faculty at the four star Howard Hotel, with tea and a lecture explaining the culture of afternoon tea were provided by the head butler of the hotel.

In Berlin, the students took a guided walking tour (or bicycle tour for those who wished) of the downtown cityscape. They visited historical sites and a modern construction site. Also on the agenda were visits to the remnants of the Berlin Wall, Checkpoint Charlie, the Holocaust Memorial and Holocaust Museum, the Berlin Cathedral, Humboldt University, the Reichstag, which is the German Parliament Building, and other venues. A day trip by rail to Pottsdam provided students with views of historical construction of residences and apartments, as well as cathedral construction. A day trip to the former Sachsenhausen Concentration

Camp provided historical perspective and proved to be a very moving experience.

When the study abroad experience officially ended on June 26, 2009 in Berlin, following a traditional German dinner in a historic German restaurant, a great many students continued on their travels to other venues in Europe, prior to their return to College Station.

The daily itinerary of the class was made available on a blog at www.ukcosclaw.wordpress.com. Individual students in the class were assigned responsibility for updating the blog with photographs and narratives of the daily activities of the group.

The trip would not have been possible without the financial support and hospitality of four CIAC member firms: Fluor, SKANSKA, KBR and Balfour Beatty. Jobsite and headquarter visits to the UK offices of these firms provided students an opportunity to make global business connections and helped the Construction Science Department initiate a tradition of global interaction within the construction science discipline.

Additionally, the Construction Law Section of the State Bar of Texas contributed \$15,000 in scholarship funds for the trip. Another \$10,000 was raised for scholarships, providing each student with at least \$1000 to apply to the cost of the trip.

The faculty and students of the Construction Science Department expressed sincere appreciation to the Construction Industry Advisory Council for making possible this tremendously enriching learning experience.

Based upon the success of the 2009 study abroad program, CIAC has budgeted funds for the 2010 program that will return to England, Scotland and Germany and also add a visit to Ireland.

Aggies show their pride in the Scottish Highlands.

New Faculty

Dr. Zofia K. Rybkowski joined the Texas A&M faculty August 2009. She is an assistant professor of construction science and a Faculty Fellow with the Center for Health Systems & Design at Texas A&M University. Rybkowski holds a doctorate from the University of California, Berkeley in civil engineering, and advanced degrees from the Hong Kong University of Science and Technology (M. Civil Engineering), Harvard (M. Architecture), Brown (M.S. Biology) and Stanford (B.S. Biology). She has worked as an architectural and engineering researcher, educator and designer for American, Japanese and Chinese universities and architecture design firms and is a registered LEED AP.

Dr. Rybkowski researches the financial implications of evidence-based design interventions on healthcare facilities' life cycles and investigates ways to overcome the hurdle of first cost sometimes associated with evidence-based design using Target Value Design and Lean Construction processes. Her research interests also include the life cycle costs associated with environmental sustainable buildings.

Ron L. Workman, senior lecturer, joined the Texas A&M faculty in 1999. He earned his BBA in business management from the University of

Dr. Zofia K. Rybkowski

Texas in 1974 and began a 25-year career in commercial construction in Houston. He served as vice-president of two general contracting firms, then as president and CEO of his own firm, Workman Construction, Inc.

Mr. Workman earned his M.S. in Construction Management from Texas A&M University in 2002 while teaching in the Construction Science Department. He served as lecturer in his areas of

Ron L. Workman

expertise, which include plan reading, estimating and project management. He created and taught a commercial construction capstone course for exiting seniors. During a brief retirement from teaching in 2007-2009, Workman enjoyed consulting in the commercial sector in San Antonio and Kerrville. He rejoined the faculty in August 2009 and currently instructs plan reading and quantification in Estimating I classes.

Business Entity Members

Adolfson & Peterson

Beth Archer
Human Resources
Coordinator
5002 South Ash Avenue
Tempe, AZ 85282
Ph: 480-756-1879
Fax: 480-345-8755
earcher@a-p.com

Adolfson & Peterson

Brady Ream
Project Manager
1900 Firman Dr. Ste. 700
Richardson, TX 75081
Ph: 972-387-1700
Fax: 972-387-1087
mream@a-p.com

Alpha Building Corporation

Kathy Acock
President
24850 Blanco Road
San Antonio, TX 78260
Ph: 210-491-9925
Fax: 210-491-9932
kacock@alphabuilding.com

Alpha Building Corporation

Richard Booher
Executive Vice President
24850 Blanco Road
San Antonio, TX 78260
Ph: 210-491-9925
Fax: 210-491-9932
rbooher@alphabuilding.com

American Constructors

Gary Keil
Project Director
4330 Gaines Ranch Loop,
Suite 230
Austin, TX 78735
Ph: 512-493-1141
Fax: 512-328-2520
gkeil@acitexas.com

American Constructors

Justin Huling
Project Manager
4330 Gaines Ranch Loop,
Suite 230
Austin, TX 78735
Ph: 512-659-3568
Fax: 512-328-2520
jhuling@acitexas.com

Anslow Bryant Construction, Ltd.

Jake Myres
Project Manager
840 Gessner, Suite 250
Houston, TX 77024
Ph: 713-647-1040
Fax: 713-626-1221
Jake.myres@anslowbryant.com

Anslow Bryant Construction, Ltd.

Adam Laura
Project Manager
840 Gessner, Suite 250
Houston, TX 77024
Ph: 713-628-8980
Fax: 713-626-1221
Adam.laura@anslowbryant.com

Archer Western Contractors

Bill Heathcott
Program Manager
2121 Avenue J, Suite 103
Arlington, TX 76006
Ph: 817-695-4246
Fax: 817-640-8734
wheathcott@walshgroup.com

Archer Western Contractors

Vicki Poulos
Recruiting Coordinator
2121 Avenue J, Suite 103
Arlington, TX 76006
Ph: 817-640-3898
Fax: 817-640-8734
vpoulos@walshgroup.com

Austin Commercial, L.P.

Jack Archer
Area Project Manager
1301 South Mopac Expwy,
Suite 310
Austin, TX 78746
Ph: 512-306-9880
Fax: 512-306-1180
jarcher@austin-ind.com

Austin Commercial, L.P.

Cynthia Arteaga
Recruiter
3535 Travis Street, Suite 300
Dallas, TX 75204
Ph: 214-443-5693
Fax: 214-443-5670
carteaga@austin-ind.com

Baker Triangle

Johnny Barnes
President
415 Highway 80 East
Mesquite, TX 75150
Ph: 972-289-5534
Fax: 972-289-4580
jbarnes@bakertriangle.com

Baker Triangle

Bryan Craft
Vice President
13111 Lookout Way
San Antonio, TX 78223
Ph: 210-862-0500
Fax: 210-832-0770
bcraft@bakertriangle.com

Balfour Beatty Construction

Keith McCoy
Preconstruction Director
3100 McKinnon, 7th Floor
Dallas, TX 75201
Ph: 214-451-1237
Fax: 214-451-1200
kmcocoy@balfourbeattyus.com

Balfour Beatty Construction

Jeremy Clary
Senior Estimator
3100 McKinnon, 7th Floor
Dallas, TX 75201
Ph: 214-437-0834
Fax: 214-451-1200
jclary@balfourbeattyus.com

BAR Constructors, Inc.

Bryan Hignight
Project Manager/Estimator
P.O. Box 10
Lancaster, TX 75146
Ph: 972-227-3287
Fax: 972-227-9043
bryanh@barconstructors.com

BAR Constructors, Inc.

Jeff Lawless
Project Engineer
P.O. Box 10
Lancaster, TX 75146
jeffl@barconstructors.com

Bartlett Cocke

General Contractors

Jerry Hoog
Vice President - San Antonio
Operations
8706 Lockway
San Antonio, TX 78217
Ph: 210-655-1031
Fax: 210-655-9318
jhoog@bartlett-cocke.com

Bartlett Cocke

General Contractors

James Anderson
Project Manager
8706 Lockway
San Antonio, TX 78217
Ph: 210-655-1031
Fax: 210-655-9318
janderson@bartlett-cocke.com

Beck

Robert Hodges
Operations Manager
1807 Ross Avenue, Suite 500
Dallas, TX 75201
Ph: 214-303-6200
Fax: 214-303-6300
roberthodges@beckgroup.com

Beck

Matt Williamson
Regional Manager
2305 Donley Drive, Suite 106
Austin, TX 78758
Ph: 512-997-5000
Fax: 512-997-5009
mattwilliamson@beckgroup.com

Bergelectric Company

David Matula
Regional Vice President
4509 Freidrich Lane, Suite
105
Austin, TX 78744
Ph: 512-447-3800
Fax: 512-447-3811
dmatula@bergelectric.com

Bergelectric Company

Bobby Pruitt
Regional Manager (TX)
4509 Freidrich Lane, Suite
105
Austin, TX 78744
Ph: 512-447-3800
Fax: 512-447-3811
bpruitt@bergelectric.com

Brandt Engineering

Matt Summerville
Director of Operations -
Austin
P. O. Box 18748
Austin, TX 78760
Ph: 512-491-9100
Fax: 512-491-9104
msummerville@brandteng.com

Brandt Engineering

Raquel Ledwig
Human Resources Generalist
P. O. Box 310
Schertz, TX 78154
Ph: 210-650-7159
Fax: 210-650-7559
rledwig@brandteng.com

Brandt Engineering

Michael Alaimo
Sr. Project Manager
P. O. Box 310
Schertz, TX 78154
Ph: 210-599-6120
Fax: 210-599-7921
malaimo@brandteng.com

Brath, Inc.

Ron Hagood
CEO Operations
600 IH 35 South
Round Rock, TX 78681
Ph: 512-244-2293
Fax: 512-388-2665
ronhagood@brahtinc.com

Britt Rice Electric

Britt Rice
President
3002 D Longmire
College Station, TX 77845
Ph: 979-693-4076
Fax: 979-693-9785
brice@briceco.net

Britt Rice Electric

Jeff Blanton
3002 D Longmire
College Station, TX 77845
Ph: 979-693-4076
Fax: 979-693-9785
jblanton@briceco.net

Brookstone, L.P.

Steve Dishman
President
3715 Dacoma
Houston, TX 77092
Ph: 713-683-8800
Fax: 713-680-0088
sdishman@brookstone-tx.com

Brookstone, L.P.

Max Montegut
Vice President
3715 Dacoma
Houston, TX 77092
Ph: 713-683-8800
Fax: 713-680-0088
mmontegut@brookstone-tx.com

Charter Builders, Ltd.

Jeff Jackson
Operations Manager
1505 LBJ Freeway, Suite 700
Dallas, TX 75234
Ph: 972-484-4888
Fax: 972-484-4373
jjackson@charter-heery.com

Charter Builders, Ltd.

Carlos Garza
1505 LBJ Freeway, Suite 700
Dallas, TX 75234
Ph: 972-213-7122
Fax: 972-484-4373
cgarza@charter-heery.com

Clark Construction

Group, LLC
Matt Lewis
Superintendent
4800 Wright Road
Houston, TX 77032
Ph: 713-636-3714
Fax: 281-802-0155
Matt.lewis@clarkconstruction.com

Clark Construction

Group, LLC
Pete Forster
Chairman/CEO
7500 Old Georgetown Road
Bethesda, MD 20814
Ph: 301-272-8100

College Station Electric

Jack Matthews, Jr.
President
P.O. Box 3906
Bryan, TX 77805
Ph: 979-774-8948
Fax: 979-774-3581
jack@cselec.com

College Station Electric

Stephen P. Byrne
Vice President & General
Manager
P.O. Box 3906
Bryan, TX 77805
Ph: 979-774-8948
Fax: 979-774-3581
steveb@cselec.com

Constructors & Associates, Inc.

Craig R. Hudeck
Regional Vice President
4550 Post Oak Place, Suite
335
Houston, TX 77027
Ph: 713-650-6420
Fax: 713-332-1811
craig.hudeck@constructors.com

D.E. Harvey Builders

Jeff Hess
Senior Project Manager
P.O. Box 42008
Houston, TX 77242
Ph: 713-783-8710
Fax: 713-783-5315
jhess@harveybuilders.com

D.E. Harvey Builders

Stephen Driver
P.O. Box 42008
Houston, TX 77242
Ph: 713-783-8710
Fax: 713-783-5315
sdriver@harveybuilders.com

Dashiell

Randall Wisenbaker
President
12301 Kurland Drive, Suite
400
Houston, TX 77034
Ph: 713-558-6601
Fax: 713-558-6694
randall.wisenbaker@dashiellcorp.com

Dashiell

Jill Hoeth
Human Resources Manager
12301 Kurland Drive, Suite
400
Houston, TX 77034
Ph: 713-558-6611
jill.hoeth@dashiellcorp.com

DPR Construction, Inc.

Jim Yauger
2941 Fairview Park Drive,
Suite 600
Falls Church, VA 22042
Ph: 703-342-1784
Fax: 703-579-9021
jimy@dprinc.com

DPR Construction, Inc.

Troy Ireland
14900 Woodham Drive,
Suite A-135
Houston, TX 77073
Ph: 281-951-2200
Fax: 281-951-2204

Drymalla Construction

Company, Ltd.
Charles Labay
Vice President of Field
Operations
608 Harbert Street
Columbus, TX 78934
Ph: 979-732-5731
Fax: 979-732-3663
Clabay@drymalla.com

Drymalla Construction

Company, Ltd.
Rusty Klaus
Vice President
608 Harbert Street
Columbus, TX 78934
Ph: 979-732-5731
Fax: 979-732-3663
Rusty@drymall.com

Duke Realty Corporation

William Flores
One Riverway, Suite 1350
Houston, TX 77056
Ph: 713-353-3226
Fax: 713-353-3299
William.flores@dukerealty.com

Durotech, LP

Easy Foster
Project Manager
11931 Wickchester Lane,
Suite 205
Houston, TX 77043
Ph: 281-558-6892
Fax: 832-456-2519
easyf@durotechgc.com

Durotech, LP

Steve Percival
President
11931 Wickchester Lane,
Suite 205
Houston, TX 77043
Ph: 281-558-6892
Fax: 281-469-5637
stevep@durotechgc.com

Dynamic Systems, Inc.

Randy Rehmann
President
3901 S. Lamar, Suite 300
Austin, TX 78704
Ph: 512-443-4848
Fax: 512-443-7775
rrehmann@dynamicsys.com

Dynamic Systems, Inc.

Russell Rehmann
Sr. Vice President
3901 S. Lamar, Suite 300
Austin, TX 78704
Ph: 512-443-4848
Fax: 512-443-7775
rrehmann@dynamicsys.com

E.E. Reed Construction, L.P.

Mark Reed
Senior Project Manager
333 Commerce Green Blvd.
Sugar Land, TX 77487
Ph: 281-933-4000
Fax: 281-933-4852
mreed@eereed.com

EMJ Corporation

Burt Odom
Executive Vice President
5525 N. MacArthur Blvd.,
Suite 400
Irving, TX 75038
Ph: 972-580-1210
Fax: 972-580-8202
bodom@emjcorp.com

Flintco, Inc.

John Martin
Vice President - Area
Manager
8100 Cross Park Drive
Austin, TX 78754
Ph: 512-891-7224
Fax: 512-891-7229
jmartin@flintco.com

Flintco, Inc.

Toby Smith
Project Manager
8100 Cross Park Drive
Austin, TX 78754
Ph: 512-891-7224
Fax: 512-891-7229
tsmith@flintco.com

- Fluor**
Patrick Purser
Project Controls Manager
Post Office Box 5014
Sugar Land, TX 77487
Ph: 281-263-8188
Fax: 281-263-5145
patrick.purser@fluor.com
- Fluor**
Michael Choice
Project Controls Director
One Fluor Daniel Drive
Sugar Land, TX 77478
Ph: 281-263-5520
Fax: 281-263-2987
Michael.choice@fluor.com
- Fulton Construction Corporation**
Philip Skrobarczyk
President/CEO
P.O. Box 9486
Corpus Christi, TX 78469
Ph: 361-816-2036
Fax: 361-993-8005
pskrobar@fultonconst.com
- Fulton Construction Corporation**
Mike Lippincott
Vice President
P.O. Box 9486
Corpus Christi, TX 78469
Ph: 361-816-2036
Fax: 316-993-8005
mlippincott@fultonconst.com
- GAMMA Construction Company**
Keith Williams
President
2808 Joanel Street
Houston, TX 77027
Ph: 713-963-0086
Fax: 713-963-0961
keith@gammaconst.com
- Gilbane**
Brent Ivey
District Operations Manager
1380 Pantheon Way, Suite 210
San Antonio, TX 78232
Ph: 210-404-1140
Fax: 210-404-9726
bivey@gilbaneco.com
- Hensel Phelps Construction**
Michael Dwight
General Superintendent
10041 Regal Row, Suite 150
Housont, TX 77040
Ph: 713-247-0174
Fax: 713-247-0651
mdwight@henselphelps.com
- Hill International**
Lauren Richter Dewhurst
Director of College Relations
303 Lippincott Centre
Marlton, NJ 08053
Ph: 202-408-3086
Fax: 202-408-3058
laurendewhurst@hillintl.com
- Hill International**
Gregg Metzinger
VP - Global Recruiting
303 Lippincott Centre
Marlton, NJ 08053
Ph: 856-810-6279
Fax: 856-810-1309
greggmetzinger@hillintl.com
- Hines**
Thomas Owens
Senior Vice President
2800 Post Oak Blvd., 50th Floor
Houston, TX 77056
Ph: 713-966-2654
Fax: 713-966-2616
tom_owens@hines.com
- Hines**
Dana Morrey
Recruiting Managers
2800 Post Oak Blvd., 50th Floor
Houston, TX 77056
Ph: 713-966-2654
Fax: 713-966-2616
dana_morrey@hines.com
- Hoar Construction, LLC**
Scott Thetford
Senior Project Manager
1300 W. Sam Houston
Parkway S., Suite 220
Houston, TX 77042
Ph: 713-244-2218
Fax: 713-244-2244
sthetford@hoarllc.com
- Holder Construction Company**
Doug Clough
Regional Office Director
4600 Fuller Drive, Suite 375
Irving, TX 75038
Ph: 972-870-4260
Fax: 972-870-4266
dclough@holder.com
- Holder Construction Company**
Terry Mick
Senior Project Manager
4600 Fuller Drive, Suite 375
Irving, TX 75038
Ph: 972-870-4260
Fax: 972-870-4266
tmick@holder.com
- Hunt Construction**
Jack Sovern
Vice President
4099 McEwen, Suite 400
Dallas, TX 75244
Ph: 972-788-1000
Fax: 972-788-1302
jsovern@huntconstructiongroup.com
- Hunt Construction**
Brandon Rudloff
Project Engineer
4099 McEwen, Suite 400
Dallas, TX 75244
Ph: 972-788-1000
Fax: 972-788-1302
brudloff@huntconstructiongroup.com
- Infinity Construction Services, LP**
Buck Blevins
Business Development Manager
622 Commerce Street
Clute, TX 77531
Ph: 979-230-2625
Fax: 979-265-6794
bblevins@infinitycs.us
- Infinity Construction Services, LP**
Cooper Ford
Training Manager
622 Commerce Street
Clute, TX 77531
Ph: 979-230-2416
Fax: 979-265-3747
cford@infinitycs.us
- Infinity Systems, Inc.**
Guy Mullen
President
6108 Pinemont
Houston, TX 77092
Ph: 713-682-8200
Fax: 713-682-8266
gmullen@infinity-tx.com
- Infinity Systems, Inc.**
Denis Nolan
Vice President
6108 Pinemont
Houston, TX 77092
Ph: 713-682-8200
Fax: 713-682-8266
dnolan@infinity-tx.com
- J.E. Dunn South Central**
Bob Flowers '80
Assistant Vice President
3500 South Gessner, Suite 200
Houston, TX 77063
Ph: 713-353-6229
Fax: 713-353-6298
bob.flowers@jedunn.com
- J.E. Dunn South Central**
Jim Pichler
17177 Preston Road, Suite 210
Dallas, TX 75248
Ph: 214-389-7527
Fax: 214-737-8600
Jim.pichler@jedunn.com
- Jacobs**
Gerson Acosta
Project Manager
5995 Rogerdale Road 77072
Houston, TX 77052-3495
Ph: 501-779-2697
Fax: 501-372-3593
gerson.acosta@jacobs.com
- James R. Thompson, Inc.**
James R. Thompson
President
2929 Carlisle, # 300
Dallas, TX 75204
Ph: 214-871-2424
Fax: 214-871-2458
jjm@jrtrconstruction.com
- James R. Thompson, Inc.**
Ryan Thompson
Project Manager
2929 Carlisle, # 300
Dallas, TX 75204
Ph: 214-871-2424
Fax: 214-871-2458
ryan@jrtrconstruction.com
- Joeris General Contractors, Ltd.**
Gary Joeris
President
1390 E. Bitters Road
San Antonio, TX 78216
Ph: 210-494-1638
Fax: 210-494-1639
gjoeris@joeris.com
- Joeris General Contractors, Ltd.**
Helen Keaton
Vice President - Estimating
1390 E. Bitters Road
San Antonio, TX 78216
Ph: 210-494-1638
hkeaton@joeris.com

KBR

Bob Gutierrez
Senior Manager Operations
4100 Clinton Drive
Houston, TX 77020
Ph: 713-753-3107
Fax: 713-753-2912
Bob.gutierrez@kbr.com

KBR

Rob Jackson
Construction Manager
4100 Clinton Drive
Houston, TX 77020
Ph: 713-753-3107
Fax: 713-753-2912
Robert.jackson@kbr.com

Key Construction Texas, LLC

Corbett Nichter
Vice President
3960 Sandshell Drive
Fort Worth, TX 76137
Ph: 817-306-7979
Fax: 817-306-7975
crnicther@keyconstruction.com

Key Construction Texas, LLC

Ted Sena
Vice President of
Preconstruction
3960 Sandshell Drive
Fort Worth, TX 76137
Ph: 817-306-7979
Fax: 817-306-7975
tdsena@keyconstruction.com

Kiewit Offshore

Melissa Wheeler
Recruiting & Training
Manager
2440 Kiewit Road
Ingleside, TX 78362
Ph: 361-775-4300
Fax: 361-775-0060
Melissa.wheeler@kiewit.com

Kiewit Offshore

John Hardin
HR Manager
2440 Kiewit Road
Ingleside, TX 78362
Ph: 361-775-4300
Fax: 361-775-0060
John.hardin@kiewit.com

Knife River

Bill Thomas
President
P.O. Box 674
Bryan, TX 77806
Ph: 979-361-2900
Fax: 979-361-2920
bill.thomas@kniferiver.com

Knife River

Keith Pierson
Estimating Manager
P.O. Box 674
Bryan, TX 77806
Ph: 979-361-2900
Fax: 979-361-2920
keith.pierson@kniferiver.com

Ledcor Construction

Jimmy Byrd
President
6405 Mira Mesa Blvd., Suite
100
San Diego, CA 92121
Ph: 858-566-6030
Fax: 858-566-1003
jimmy.byrd@ledcor.com

Ledcor Construction

Trey Herron
1701 North Collins Blvd.,
Suite 3200
Richardson, TX 75080
Ph: 469-995-2500
Fax: 469-995-2505
trey.herron@ledcor.com

Linbeck Group, L.P.

Chuck Greco
President/CEO
3800 Essex, Suite 1200
Houston, TX 77027
Ph: 713-966-5893
Fax: 713-966-5891
chuck_greco@linbeck.com

Linbeck Group, L.P.

Bill Bailey
3800 Essex, Suite 1200
Houston, TX 77027
Ph: 713-966-5872
Fax: 713-966-5891
bbailey@linbeck.com

Lyda Swinerton Builders, Inc.

W.J. Dysart
President
12400 Highway 281 North,
Suite 200
San Antonio, TX 78216
Ph: 210-684-1770
Fax: 210-684-1859
jdydart@lydaswinerton.com

Lyda Swinerton Builders, Inc.

Leland Rocchio
Business Development
Manager
12400 Highway 281 North,
Suite 200
San Antonio, TX 78216
Ph: 210-684-1770
Fax: 210-684-1859
lrocchio@lydaswinerton.com

M. Hanna Construction

Don Roundtree
Director – Business
Development
P. O. Box 296
Sulphur Springs, TX 75483
Ph: 903-439-9121
Fax: 903-885-3099
droundtree@
mhannaconstruction.com

M. Hanna Construction

Ross Sarine
P. O. Box 296
Sulphur Springs, TX 75483
Ph: 903-439-9121
Fax: 903-885-3099
rsarine@mhannaconstruction.com

Manhattan Construction Company

Ron Garrett
Project Executive
2120 Montrose Blvd.
Houston, TX 77006
Ph: 713-529-0000
Fax: 713-526-9176
rgarrett@manhattanconstruction.com

Manhattan Construction Company

Steve Cannon
Human Resources Manager
2120 Montrose Blvd.
Houston, TX 77006
Ph: 713-529-0000
Fax: 713-526-9176
scannon@manhattanconstruction.com

Marek Brothers Systems, Inc.

Stan Marek
Chief Executive Officer
3539 Oak Forest Drive
Houston, TX 77018
Ph: 713-586-3072
Fax: 713-681-4614
stanmarek@marekbros.com

Marek Brothers Systems, Inc.

Mike Holland
Houston Division President
3539 Oak Forest Drive
Houston, TX 77018
Ph: 713-586-3066
Fax: 713-681-6540
mikeholland@marekbros.com

McCarthy

Chuck Shive
Senior Estimator
12001 North Central
Expressway, Suite 400
Dallas, TX 75243
Ph: 972-991-5500
Fax: 972-991-9249
cshive@mccarthy.com

McCarthy

Gary Akin
Administrative Vice President
12001 North Central
Expressway, Suite 400
Dallas, TX 75243
Ph: 972-991-5500
Fax: 972-991-9249
gakin@mccarthy.com

Mechanical Contractors Association of Texas

Glenn Rex
Administrative Vice President
P.O. Box 680525
Houston, TX 77268
Ph: 281-440-4380
Fax: 281-440-4386
glenn@mcatexas.org

MEDCO Construction, LLC

Chris Robinson
Vice President
4005 Crutcher Street, Suite
200
Dallas, TX 75246
Ph: 214-820-2492
Fax: 214-820-4289
chrirobe@baylorhealth.edu

MINC, L.P.

Bill O'Dwyer
President
1960 West Northwest,
Highway, Suite A
Dallas, TX 75220
Ph: 214-575-9600
Fax: 972-231-9494
bodwyer@minc.com

MINC, L.P.

Dennis Cowen
Executive Vice President
1960 West Northwest,
Highway, Suite A
Dallas, TX 75220
Ph: 214-575-9600
Fax: 972-231-9494
dcowen@minc.com

Mustang

John W. Dalton
Executive Vice President
16001 Park Ten Place
Houston, TX 77084
Ph: 281-206-6993
Fax: 281-206-6074
john.dalton@mustangeng.com

Natgun Corporation
Robert Walsh
Construction Manager
410 East Trinity Blvd.
Grand Prairie, TX 75050
Ph: 972-823-3300
Fax: 972-823-3333
bwalsh@natgun.com

Natgun Corporation
Jim Diggins
Construction Manager
11 Teal Road
Wakefield, MA 1880
Ph: 781-246-1133
Fax: 972-823-3333
jddiggins@natgun.com

Opus West Construction Corporation, Inc.
Paul Lembke
15455 N. Dallas Parkway,
Ste. 400
Addison, TX 75001-3658
Ph: 972-392-8817
Fax: 972-392-8838
Paul.lembke@opuswest.com

Orion Construction, L.P.
Leland Bosworth
HR Manager
12550 Fugua Street
Houston, TX 77034
Ph: 713-852-6509
Fax: 713-852-6595
lbosworth@orionmarinegroup.com

Orion Marine Group
Bettianne Rigano
Manager of Human
Resources
12550 Fugua Street
Houston, TX 77034
Ph: 713-852-6509
Fax: 713-852-6595
brigano@orionmarinegroup.com

Performance Contractors
Matt Villere
Project Manager
2110 FM 523
Freeport, TX 77541
Ph: 979-482-0723
mattv@performance-tx.com

Performance Contractors
Jacob Traylor
Project Coordinator
2110 FM 523
Freeport, TX 77541
Ph: 979-482-2911
jacobt@performance-tx.com

Pogue Construction
Ben Pogue
Vice President of Operations
1512 Bray Central, Suite 300
McKinney, TX 75069
Ph: 972-529-9401
Fax: 972-529-9406
ben@pogueconstruction.com

Pogue Construction
Nicole Dalal
Director of Human Resources
1512 Bray Central, Suite 300
McKinney, TX 75069
Ph: 972-529-9401
Fax: 972-529-9406
nicole@pogueconstruction.com

Polk Mechanical Company
Fran McCann
Vice President
2425 Dillard Street
Grand Prairie, TX 75051
Ph: 972-339-1200
Fax: 972-339-1552
fran.mccann@polkmechanical.com

Polk Mechanical Company
Yancey Jones
Vice President
2425 Dillard Street
Grand Prairie, TX 75051
Ph: 972-339-1364
Fax: 972-339-1564
yancey.jones@polkmechanical.com

Pulte Homes of Texas, L. P.
Scott Call
Construction Manager
2426 Deer Valley
Spring, TX 77386
Ph: 281-419-0883
scott.call@pulte.com

Pulte Homes of Texas, L. P.
Tim Stimpson
Sales Manager
16426 Misty Paloma Drive
Houston, TX 77049
Ph: 281-452-4362
Tim.stimpson@pulte.com

Robins & Morton
Michael Corwin
Project Manager
17300 Preston Road, Suite
150
Dallas, TX 75252
Ph: 214-438-3780
Fax: 214-438-3790
mcorwin@robinsmorton.com

Rogers-O'Brien Construction Company
Preston McAfee
President
1901 Regal Row
Dallas, TX 75235
Ph: 214-962-3000
Fax: 214-962-3001
pmcafee@rogers-obrien.com

Rogers-O'Brien Construction Company
Denis Curtin
Chief Estimator
1901 Regal Row
Dallas, TX 75235
Ph: 214-962-3000
Fax: 214-962-3001
denisc@rogers-obrien.com

Rosenberger Construction
Steve Salverino
Vice President
One Sugar Creek Center
Blvd., Suite 400
Sugar Land, TX 77498
Ph: 281-207-0700
Fax: 281-207-0707
ssalverino@rosenbergerconstruction.com

S&B Engineers & Constructors, Ltd.
Warren Adamson
Manager of Construction
Services
7825 Park Place Blvd.
Houston, TX 77087
Ph: 713-845-4828
Fax: 713-640-6650
wgadamson@sbec.com

S&B Engineers & Constructors, Ltd.
J.D. Slaughter
Vice President - Business
Development
7825 Park Place Blvd.
Houston, TX 77087
Ph: 713-845-4829
Fax: 713-640-6691
jdslaughter@sbec.com

Satterfield & Pontikes Construction
Richard Palmer
Chief Estimator
6220 North Beltline Road,
Suite 200
Irving, TX 75063
Ph: 972-753-0342
Fax: 972-753-1326
richard@satpon.com

Satterfield & Pontikes Construction
John Marshall
Vice President
11000 Equity Drive, Suite 100
Houston, TX 77041
Ph: 713-996-1302
jmarshall@satpon.com

SEDALCO Construction Services
Russ Garrison
Vice President
2554 East Long Avenue
Fort Worth, TX 76137
Ph: 817-831-2245
Fax: 817-831-2248
rgarrison@sedalco.com

SEDALCO Construction Services
Marc Spiegel
Project Manager
2554 East Long Avenue
Fort Worth, TX 76137
Ph: 817-831-2245
Fax: 817-831-2248
mspiegel@sedalco.com

Skanska USA Building, Inc.
Keith Sitzman
Project Manager
18615 Tuscany Stone, Suite
245
San Antonio, TX 78258
Ph: 210-301-7100
Fax: 210-301-7101
keith.sitzman@skanskausa.com

Skanska USA Building, Inc.
Tyler Lee
Superintendent
18615 Tuscany Stone, Suite
245
San Antonio, TX 78258
Ph: 210-301-7100
Fax: 210-301-7101
Tyler.lee@skanska.com

Spaw Maxwell
Steve Mechler
President
4321 Directors Row
Houston, TX 77092
Ph: 713-346-0944
Fax: 713-346-0938
mechler@spawmax.com

Spaw Maxwell
Leslie Martinez
Human Resources
Coordinator
4321 Directors Row
Houston, TX 77092
Ph: 713-346-0944
Fax: 713-346-0938
martinez@spawmax.com

SpawGlass

Fred D. Raley
President/CEO
9331 Corporate Drive
Selma, TX 78154
Ph: 210-651-9000
Fax: 210-651-4455
fred.rale@spawglass.com

SpawGlass

Michael Emmons
Sr. Vice President & Regional
Manager
13800 West Road
Houston, TX 77041
Ph: 281-970-5300
Fax: 281-970-5305
michael.emmons@spawglass.com

Standard Mechanical Systems

Ben Posson
Project Manager
10757 Cutten Road, Building 4
Houston, TX 77066
Ph: 832-249-1660
Fax: 832-249-1661
benp@
standardmechanicalsystems.com

Standard Mechanical Systems

Mark Westbrook
President
10757 Cutten Road, Building 4
Houston, TX 77066
Ph: 832-249-1660
Fax: 832-249-1661
markw@
standardmechanicalsystems.com

SUNDT Construction, Inc.

David Fleming
Vice President
4425 West Airport Freeway,
Suite 473
Irving, TX 75062
Ph: 972-258-0500
Fax: 972-261-0010
dfflemming@sundt.com

TectaAmerica Corp.

Nichole Hermes
Human Resources
5215 Old Orchards Road,
Suite 880
Skokie, IL 60077
Ph: 847-581-3876
Fax: 847-581-3880
nhermes@tectaamerica.com

Tellepsen Builders, L.P.

Guy Cooke
Project Executive
777 Benmar, Suite 400
Houston, TX 77060
Ph: 281-272-7916
Fax: 281-272-7371
gcooke@tellepsen.com

The Hanover Company

Howard Dyer-Smith
President - Construction
5847 San Felipe, Suite 3600
Houston, TX 77057
Ph: 713-267-2100
Fax: 713-267-2121
hdywersmith@hanoverco.com

The Hanover Company

Chris Broussard
Project Executive
5847 San Felipe, Suite 3600
Houston, TX 77057
Ph: 713-267-2100
Fax: 713-267-2121
cbroussard@hanoverco.com

Thos S. Byrne

Lee Howell
Senior Estimator
3100 West 7th Street, Suite
200
Fort Worth, TX 76107
Ph: 817-335-3394
Fax: 817-877-5507
lhowell@tsbyrne.com

TIC – The Industrial Company

Dee Howe
Recruiting Coordinator
188 Inverness Drive West,
Suite 700
Englewood, CO 80112
Ph: 303-325-9530
Fax: 303-790-0431
howe@ticus.com

TIC – The Industrial Company

Reggie Rome
Gulf Coast Regional HR
Manager
22001 North Park Drive,
Suite 700
Kingwood, TX 77339
Ph: 281-358-1992
Fax: 281-359-7577
romer@ticus.com

Turner Construction Company

Jason Ponce
4263 Dacoma Street
Houston, TX 77092
Ph: 713-840-8441
Fax: 713-840-8365
jponce@tcco.com

Turner Construction Company

Juli Chrispen
2001 North Lamar, Suite 100
Dallas, TX 75202
Ph: 214-721-8400
jchrispen@tcco.com

Turner Industries Group, LLC

John Golashesky
Vice President & General
Manager
3850 Pasadena Blvd.
Pasadena, TX 77503
Ph: 713-470-9012
Fax: 713-477-4846
jgolashesky@turner-industries.com

Turner Industries Group, LLC

John Cameron
Personnel Manger
3850 Pasadena Blvd.
Pasadena, TX 77503
Ph: 713-470-9043
Fax: 713-472-6863
jcameron@turner-industries.com

URS (Washington Group International)

Bill Davis
10550 Richmond Avenue,
Suite 150
Houston, TX 77042
Ph: 281-529-7435
Fax: 281-529-3134
Bill.Davis@wgint.com

URS (Washington Group International)

Emily Williams
College Recruiter
10550 Richmond Avenue,
Suite 150
Houston, TX 77042
Ph: 281-529-7322
Fax: 281-529-3134
Emily.williams@wgint.com

Vaughn Construction

Bill Vaughn
Vice President
2421 Earl Rudder Freeway
College Station, TX 77845
Ph: 979-260-7600
Fax: 979-260-7676
bvaughn@vaughnconstruction.com

Vaughn Construction

Tommy Vaughn
President
10355 Westpark
Houston, TX 77042
Ph: 713-243-8300
Fax: 713-243-8350
tvaughn@vaughnconstruction.com

VCC

Ryan McClendon
Executive Vice President
600 E. Las Colinas Blvd.,
#1225
Irving, TX 75039
Ph: 214-574-4500
Fax: 214-574-4506
rmccclendon@vccusa.com

VCC

Duane Gilley
Senior Project Manager
600 E. Las Colinas Blvd.,
#1225
Irving, TX 75039
Ph: 214-574-4500
Fax: 214-574-4506
dgilley@vccusa.com

W.S. Bellows Construction

Corporation
Russell Jones
Operations Manager
P.O. Box 2132
Houston, TX 77252-2132
Ph: 713-680-2132
Fax: 713-680-2614
rjones@wsbellows.com

W.S. Bellows Construction

Corporation
Steven Imburgia
Vice President
P.O. Box 2132
Houston, TX 77252-2132
Ph: 713-680-2132
Fax: 713-812-2686
simburgia@wsbellows.com

W.W. Webber, LLC

Mitch Beckman
Director of Human Resources
14333 Chrisman Road
Houston, TX 77039
Ph: 281-987-8787
Fax: 281-372-1146
mbeckman@webber.com

W.W. Webber, LLC

Katie Simpson
Human Resources Staffing
709 Bedford Court West
Hurst, TX 76053
Ph: 817-807-8771
ksimpson@wwebber.com

Weston Solutions, Inc.

Brad Gerken
Director, Facilities &
Infrastructure
70 NE Loop 410, Suite 600
San Antonio, TX 78216
Ph: 210-308-4303
Fax: 210-308-4329
brad.gerken@westonsolutions.com

Weston Solutions, Inc.

Billy Cress
Profit Center Manager
70 NE Loop 410, Suite 600
San Antonio, TX 78216
Ph: 210-308-4300
Fax: 210-308-4329
Billy.cress@westonsolutions.com

Zachry Construction Corporation

Rene Garcia
Director of Commercial
Construction
12625 Wetmore Road, Suite
301
San Antonio, TX 78247
Ph: 210-871-2766
Fax: 210-871-6911
Rene.garcia@zachrycorp.com

Zachry Construction Corporation

Marty Garza
Project Executive
12625 Wetmore Road, Suite
301
San Antonio, TX 78247
Ph: 210-871-2763
Fax: 210-871-6911
Marty.garza@zachrycorp.com

Associate Members

ABC – North Texas

Toby Cummings
8440 Esters Blvd., Suite #120
Irving, TX 75063
Ph: 972-580-9102
Fax: 972-580-9020
tobycummings@abcnt.org

ABC – Houston

Russell Hamley
3910 Kirby, Suite 131
Houston, TX 77098
Ph: 713-523-6222
Fax: 713-874-0747
russell@abchouston.org

AGC - Houston

Jerry Nevlud
3825 Dacoma Street
Houston, TX 77092
Ph: 713-843-3700
Fax: 713-843-3777
Jerry.n@agchouston.org

Texas Construction Association

Raymond Risk, Jr.
602 West 13th Street
Austin, TX 78701
Ph: 512-473-3773
Fax: 512-473-3777
rrisk@texcon.org

TEXO

Raleigh Roussell
1111 Stemmons Freeway
Dallas, TX 75229
Ph: 972-647-0697
Fax: 972-247-1930
Raleigh@texoassociation.org

Emeritus Members

Don Jones

4300 Highway 290 East
Brenham, TX 77833-6909

Jim Marsh

607 West Fox
Caldwell, TX 77836

Jack Morris

3425 Marquette
Dallas, TX 75225

Jack Turner

6125 Doe Run Lane
Brenham, TX 77833-6909

Individual Members

Dwain Bankston

16811 Bridle Oak Drive
Cypress, TX 77433
Lifetime Member

Don Baumann

20750 Parkland Drive
Parker, CO 80138
Five – Year Member

Martin Benjamin

7015 Quail Wilde
San Antonio, TX 78250
Lifetime Member

Alan Bjerke

5906 Dunnaway Crossing
Allen, TX 75002
Annual Member

Shane Boscamp

30430 Pickle
Bulverde, TX 78163
Lifetime Member

Lisa Buck

2615 Winding Hollow Lane
Arlington, TX 76006
Annual Member

Kyle Cook

22610 Arbor Stream Drive
Katy, TX 77450
Five – Year Member

Brian Cooper

10412 Joy
Frisco, TX 75035
Annual Member

Larry Fickel

1732 Manderley Lane
Ogden, Utah 84403

George Eustace

109 North Avenue East
Bryan, TX 77801
geustace@archone.tamu.edu
Lifetime Member

Michael Garrett

560 Fifth Stree, NW
Grand Rapids, MI 49504
Lifetime Member

Jeff Hagar

2615 49th Stree
Austin, TX 78731
Lifetime Member

Thomas D. Hill, Jr.

126 Winding Hollow
Coppell, TX 75019
Lifetime Member

Bryan Holmes

6480 Caswell
Beaumont, TX 77708
Lifetime Member

Joe Horlen

3137 TAMU
College Station, TX 77843-
3137
Lifetime Member

Brian Lewis

7821 S. 95th East Ave.
Tulsa, OK 74133
Lifetime Member

Lendon Lewis

8120 Mainland Drive, # 201
San Antonio, TX 78240
Lifetime Member

Benjamin Martin

13430 Vista Del Prado
San Antonio, TX 78216
Lifetime Member

Richard McCord

13036 Glenside Drive
Farmers Branch, TX 75234
Lifetime Member

Gavin McGee

McCormick, McNeel, Edler &
Williams, LLP
5909 West Loop South, Suite 550
Bellaire, TX 77401
Annual Member

Joel Morris

8460 Edgewood Cove
Frisco, TX 75034
jmorris@redsteelcompany.com

Five – Year Member

Corbett Nichter

3960 Sandshell Drive
Fort Worth, TX 76137
crnichter@keyconstruction.com

Tom Owens

7 Buckingham Court
Houston, TX 77024
Lifetime Member

Neil Platt

14 Heather Bank Place
The Woodlands, TX 77382
Lifetime Member

Robert Rayborn

2860 Tynewick Drive
Roswell, GA 30075
Lifetime Member

Mike Rosamond

1301 Seminary Ridge
Garland, TX 75043
Five-Year Member

Robert Schmidt

15206 CR 908
Sinton, TX 78387
Lifetime Member

Elliott Shepherd

3300 Rolling Brook, # 222
Baytown, TX 77521
Lifetime Member

John St. John

702 Santa Maria Street
Sugar Land, TX 77478
Five- Year Member

Gordon Stewart

1 Whispering Pines
Magnolia, TX 77354
Lifetime Member

Robert Van Cleave

4416 Beverly Drive
Dallas, TX 75205
Lifetime Member

Don Weaver

1122 Forest Hills Trails
Castle Rock, CO 80108
Lifetime Member

Larry Zuber

607 Hasselt Street
College Station, TX 77845
Five – Year Member

Attachment B

Summary of employment for 2009 Bachelor of Science Construction Science graduates based upon Senior Exit Surveys.

	SPRING 09	SUMMER 09	FALL 00	TOTAL
NUMBER OF GRADUATES	106	28	35	169
NUMBER OF GRADUATES PROVIDING DATA	45	5	6	56
STARTING BASE SALARY**				
Minimum	\$ 41,600.	\$ 50,000.	\$ 46,000.	\$ 45,876.
Average	\$ 54,762.	\$ 52,300.	\$ 51,733.	\$ 52,932.
Maximum	\$ 85,000.	\$ 57,500.	\$ 60,000.	\$ 67,500.

** Information on starting salaries for all majors within the College of Architecture at Texas A&M University is available at: <http://careercenter.tamu.edu/guides/reports/WhoHiresMyMajor/ArchitectureIndex.cfm>

Construction Industry Advisory Council — Budget

TAMU Foundation Construction Industry Advisory Council, 2009 Budget *(revised March 27, 2009)*

January 1, 2009 – December 31, 2009

Retained Earnings	\$ 54,630.72
Income	
Corporate Membership Dues	\$ 225,000.00
Individual Membership Dues	\$ 1,100.00
Interest	\$ 2,000.00
Total Income Anticipated	\$ 228,100.00
Total Available Funds	\$ 282,730.72
Expenses	
Student Competitions	\$ 7,000.00
Graduation Event	\$ 2,500.00
Annual Banquet	\$ 15,000.00
Research Studies	\$ 31,352.27
Student Scholarships	
Individual Freshman	\$ 15,000.00
Endowed Matching	\$ 60,000.00
Study Abroad	\$ 5,000.00
Departmental Support	\$ 50,000.00
New Building Feasibility Study	\$ 2,500.00
CIAC Meeting Expenses	\$ 12,000.00
Fall 2009 Tailgate Expenses	\$ 5,000.00
CIAC Endowment	\$ 75,000.00
Development Fee	\$ 11,305.00
Career Fairs	\$ 11,000.00
Total Expenses	\$ 227,657.27
Balance	\$ 55,073.45

2008 Student Awards

Outstanding Undergraduate Students:

Spring: Rex Lundeen (pictured above, left with Joe Horlen, department head, and Debra Ellis, senior lecturer)

Fall: Carter Charanza

Outstanding Graduate Students:

Spring: Vardhaman Vilas Bora (pictured above, right with Joe Horlen, department head, and Julian Kang, associate professor)

Fall: Bhagyashri Joshi

Craftsman Award recipients:

Spring: Robert Will (pictured at right with Joe Horlen, department head, and Debra Ellis, senior lecturer)

Fall: Phillip Gazca

Department of Construction Science

College of Architecture ■ Texas A&M University

3137 TAMU ■ College Station, Texas 77843-3137

979. 845.1017 ■ <http://archone.tamu.edu/cosc/>

This publication was funded by the Construction Industry Advisory Council