

ASU TEMPE CAMPUS BUILDINGS SURVEY, 1960-2007

This document provides overview information on major Tempe campus buildings constructed between 1960-2007.

Building data is arranged alphabetically by the current building name. The survey provides data points on each building including: Current and historic building names, a photograph, date of construction or dedication, architect, contractor, street address, construction cost and references. Athletic practice facilities, warehouses, annexes and minor remodeling projects are not represented in this survey.

This survey was compiled by Michael B. Olive as part of his thesis project for the Barrett Honors College in the spring, summer and fall of 2007. Thesis readers were Ron McCoy, University Architect, Rob Spindler, University Archivist and Arelyn Simon, Associate Professor, School of Human Evolution and Social Change. Michael's honors thesis is also available from University Archives.

Researchers interested in buildings built prior to 1960 should consult similar survey data available in:

Thomas, Alfred, *Arizona State University: Documentary History of the First Seventy-Five Years*, Vol.4, Part X, 1960.

Call#: 6.20 T361 Vol.4
HAYDEN ARCHIVES

Architecture and Environmental Design Building North

Building Name, Original: Architecture Expansion

Building Name, Subsequent: Architecture and Environmental Design Building North

Groundbreaking: Thursday, December 8, 1987 at 11:00 AM

Date Completed/Dedicated: Friday, October 13, 1989 11:00 AM

Date Razed: N/A

Address: 810 S Forest Mall

**Architect: The Hillier Group
Associate Architect: Architecture One**

**General Contractor: Okland Construction Co.
Construction Management: 3D/International, Inc.**

Construction Cost: 11.5 Million

Gross Square Feet: 100,000

Notes: Lots of info in Dedication File including a little about original Architecture building.

Source: Dedication Files

Armstrong Hall

Building Name, Original: College of Law Building (1)

Building Name, Subsequent: John S. Armstrong Hall (Check date in dedication files)

**Date Dedicated: Monday, February 26, 1968 10:00 AM at Gammage Auditorium
Rededicated: February 26, 1997**

Date Razed: N/A

Address: 1100 S McAllister Ave.

Architect: Cartmell and Rossman

General Contractor: Del E. Webb Corporation

Construction Cost: \$20.47 per square foot, \$1,850, 529 (3)

Gross Square Feet: 82,200 (2)

Descriptions of any major remodels:

Notes: LOTS of info in Dedication file. Named for legislative founder of ASU. (3)

Sources:

Dedication papers/file,

(1) MSS#1 Vol #958 Office of the President Papers G. Homer Durham 1960-1969 Buildings A-Z

(2) University Records Collection MSS-98 Box 100, Folder 10/OV Arizona State University Building List Property Control Department May 22, 1972.

**(3) Office of President Nelson ACC #1992-00555 Box 7 Folder 19 Buildings 1300.
Building Addition Info**

Building Name, Original: Armstrong Hall Building Addition

Building Name, Subsequent:

Groundbreaking: May 5, 1987 @ 9:00 AM at Law School Front Lawn

Date Completed/Dedicated: March. 1998/April 29, 1988

Date Razed: N/A

Address:

Architect: Dean/Hunt/Krueger

**General Contractor: Territo Construction
Construction Management: 3D International**

Construction Cost: Approx \$2 million

Gross Square Feet: 17, 500 over 2 wings

Renovation Square Feet: 14,500

Armstrong Building Total Square Feet after this: Nearly 100,000 Square Feet

Descriptions of any major remodels:

Notes:

Source: Dedication Files/Papers

Business Administration Building C Wing

Building Name, Original: Business Administration C wing

Building Name, Subsequent:

Groundbreaking: October 5, 1982 (1)

Date Completed/Dedicated: March 7, 1984 (1)-Got the date by reference in article of “on Monday”, Article was written on Friday the 4th of march, add 3 days...

Date Razed: N/A

Address: 350 E Lemon St.

Architect: GSAS Architects and Planners (1)

General Contractor: Joe E. Woods Inc. (1)

Construction Cost: \$9 Million (1)

Square Feet: 105, 400 (1)

Descriptions of any major remodels:

Notes:

Source: (1) Dedication File?

Biodesign Building A

Building Name, Original: Biodesign Institute Building A

Building Name, Subsequent:

Date on Plaque: 2004- See notes

Date Razed:

Address: 1001 S. McAllister Ave

Architect: Gould Evans + Lord, Aeck and Sargent (1)

General Contractor: Sundt/DPR, A Joint Venture (1)

Construction Cost:

Gross Square Feet:

Descriptions of any major remodels:

Notes: Could not access building A, but gentleman at information desk said that all information was the same for both buildings, only that Building A was built a year earlier than B which was opened in 2005.

Source: (1) Building Plaque

Biodesign Building B

Building Name, Original: Biodesign Institute Building B

Building Name, Subsequent:

Date on Plaque: Chartered 2004, Opened 2005 (1)

Date Razed:

Address: 951 S McAllister Ave

Architect: Gould Evans + Lord, Aeck and Sargent (1)

General Contractor: Sundt/DPR, A Joint Venture (1)

Construction Cost:

Gross Square Feet:

Descriptions of any major remodels:

Notes:

Source: (1) Building Plaque

Bookstore

Building Name, Original: Bookstore

Building Name, Subsequent:

Date Completed/Dedicated: Started in 1982 (1), 1982 (3)

Date Razed:

Address: 525 E Orange St.

Architect: Mather (3)

General Contractor: Terra Grande Construction (3)

Construction Cost: 1,553,936 (3)

Gross Square Feet: 43,518 (2)

Descriptions of any major remodels:

Notes:

Sources:

(1) University Records Collection MSS-98 Box 100, Folder 10/OV Arizona State University Building List Property Control Department May 22, 1972.

(2) University Records Collection MSS-98 Box 100, Folder 10/OV Department of Facilities Management and Planning 100 year Management File. May 10, 1984.

(3) Office of President Nelson ACC #1992-00555 Box 7 Folder 19 Buildings 1300.

Business Administration Building

Building Name, Original: New Business Administration Building

Building Name, Subsequent: Business Administration Building

Date Completed/Dedicated: October 9, 1968

Date Razed: N/A

Address: 300 E Lemon St.

Architect: Pierson, Miller, and Ware Associates of Phoenix

General Contractor: Del E. Webb Corporation

Construction Cost: \$ 1,541,721 (2)

Gross Square Feet: 79,579 (3)

Descriptions of any major remodels: 1971 addition 37,000 gsf (3) Addition dedicated on Nov 22, 1974 (?) 1983 addition (BAC)-105,300 gsf (4)

Notes: Great info in MSS-98 University Records Collection Box 68 Folder 1. Maybe some pertinent info in MSS-98 URC B 66 F 12.

Sources:

(1) MSS#1 Vol #958 Office of the President Papers G. Homer Durham 1960-1969 Buildings A-Z

(2) MSS#1 Vol #963 Office of the President Papers G. Homer Durham 1960-1969 Buildings A-Z

(3) University Records Collection MSS-98 Box 100, Folder 10/OV Arizona State University Building List Property Control Department May 22, 1972.

(4) University Records Collection MSS-98 Box 100, Folder 10/OV Department of Facilities Management and Planning 100 year Management File. May 10, 1984.

Cancer Research Institute

[No Photo Available]

Building Name, Original: Forestry Sciences Laboratory Building (1964? - (2))

**Building Name, Subsequent: Cancer Research Institute Building (June 1995?),
Interdisciplinary Sciences and Technology Building 5 (2007)**

**Date Completed/Dedicated: March 6th 2001 (original building built some time in
1963/64) (1)**

Date Razed: N/A

Address:

Architect:

General Contractor

Construction Cost

Gross Square Feet: Original Building- 21,251 (2)

Descriptions of any major remodels

Notes: Make sure this if this is new building or renovation of old.

Source:

Dedication Files

**(1) Nelson Acc# 90-441 Box 2 of 15 folder 2 box 2. Business Affairs V.P. 123 1987.
(also good source of campus planning ideals)**

**(2) University Records Collection MSS-98 Box 100, Folder 10/OV Arizona State
University Building List Property Control Department May 22, 1972.**

Computing Commons

Building Name, Original: ASU Computing Commons

Building Name, Subsequent:

Date on Plaque: June 19, 1992 (1)

Date Razed:

Address: 501 E Orange St.

Architect: Anderson Debartolo Pan, Inc. (1)

General Contractor: Joe E. Woods, Inc (1)

Construction Cost:

Gross Square Feet:

Descriptions of any major remodels:

Notes: Computing Commons- Computing and network Services Building? Funds Approved 07/31/88- \$15226000. Office of President Nelson ACC# 1992-00555 Box 2 Folder 9

If absolutely nothing else can be found, check ACC #1992-00555 box 6 folder 9. The only reason for this is because of the fact that the opening sheet mentions something like this, but brief examination of contents yielded no significant evidence of useful material.

Original or planning name- Computing & Network Services Building, I can assume from: Office of President Nelson ACC#1992-00555 Box 7 folder 19- Buildings 1300.

Source: (1) Building Plaque

Lattie F. Coor Hall

Building Name, Original: Lattie F. Coor Hall

Building Name, Subsequent: N/A

Dedicated: January 7, 2004 @ 10:00 AM

Date Razed: N/A

Address: 975 S Myrtle Ave.

Architect: Jones Studio & Gensler

General Contractor: Sundt Corporation

Construction Cost: \$58.7 Million

Gross Square Feet: 275,000

Descriptions of any major remodels:

Notes: Largest Building on ASU Campus, good info in dedication file

Source: Dedication Files

Education Lecture Hall

Building Name, Original: Expansion of College of Education (1)

Building Name, Subsequent: Education Lecture Hall

Date Completed/Dedicated: 1969 (3)

Date Razed: N/A

Address: 100 E Gammage Pk.

Architect: Walsh and Oberg (1)

General Contractor: E.L Farmer (2)

Construction Cost: Est. 2,137,000 (1)

Gross Square Feet: 100,000 (1) Need to check this Reference (2) has this as 7, 010

Descriptions of any major remodels:

Notes:

Sources:

(1) MSS#1 Vol #958 Office of the President Papers G. Homer Durham 1960-1969 Buildings A-Z

(2) University Records Collection MSS-98 Box 100, Folder 10/OV Department of Facilities Management and Planning 100 year Management File. May 10, 1984.

(3) Office of President Nelson ACC #1992-00555 Box 7 Folder 19 Buildings 1300.

Engineering Center

Building Name, Original: Engineering Center

Building Name, Subsequent: Wings B-G

Date Completed/Dedicated:

Date Razed:

Addresses:

**Engineering B-Wing
1011 S Palm Walk**

**Engineering C-Wing
1001 S Palm Walk**

**Engineering D-Wing
971 S Palm Walk**

**Engineering E-Wing
961 S Palm Walk**

**Engineering F-Wing
951 S Palm Walk**

**Engineering G-Wing
501 E Tyler Mall
Tempe, AZ 85281**

Architect:

General Contractor:

Construction Cost:

Gross Square Feet:

Descriptions of any major remodels: Engineering Center Addition 1962-1965, Architect- Haver, Nunn & Jensen, Contractor- E.F. Hargett & Company- Cost \$147, 700. 32)

Notes: As with most centers around campus, the rapid nature of change in the departments and construction leaves the researcher with little information in regards to the evolution of the complex, both as built and occupied.

Wings-Years construction began:

A: 1957- Architect Ralph Haver & Associates and James Elmore, Associate Architect. Contractor- WM Peper Construction Company

B: 1957

C: 1957

D: 1964

E: 1964

F: 1964

G: 1965- 68,023 gsq ft, \$1,049,092 Cost, Architect- Ralph Haver and Associates, Contractor- Valcon Builders, Inc. (1)

Source:

University Records Collection MSS-98 Box 100, Folder 10/OV Department of Facilities Management and Planning 100 year Management File. May 10, 1984. (1) Office of President Nelson ACC #1992-00555 Box 7 Folder 19 Buildings 1300.

Engineering Research Center

Building Name, Original: Engineering Research Center

Building Name, Subsequent:

Groundbreaking: June 9, 1982 (3) Groundbreaking done by a robot. Article in (3)

Date Completed/Dedicated: March 30, 1984

Date Razed:

Address: 551 E Tyler Mall

Architect: Metz, Train and Youngren of Arizona Inc.

General Contractor: H.S. Laster Company

Construction Cost: Approx. \$13 million

Gross Square Feet: 120,000 (1), 11,469,544 (2)

Descriptions of any major remodels: Around 1966, Architect Busvt Associate and Contractor Robert Hickman \$350,607.23 remodel

Notes: Lots of info in dedication files. Wonderful info in (4) Some info in article in UE ASU Info-396 Business Administration building 1984 Addition.

Source:

Dedication Files

(1) University Records Collection MSS-98 Box 100, Folder 10/OV Department of Facilities Management and Planning 100 year Management File. May 10, 1984.

(2) Office of President Nelson ACC #1992-00555 Box 7 Folder 19 Buildings 1300.

(3) Office of President Nelson ACC # 1987-00077 Box 3 Folder 26 Engineering Research Center Groundbreaking.

(4) Office of President Nelson ACC # 1987-00077 Box 3 Folder 27 Engineering Research Center- College of Eng. & Appl. Sci.

Farmer Education Building

Building Name, Original: Farmer Education Building

Building Name, Subsequent:

Date Completed/Dedicated: Thursday, February 8, 1962

Date Razed: N/A

Address: 1050 S Forest Mall

Architect: Edward Varney

General Contractor: T.G.K Construction Company (Theo. G. Knochenhauer Presents Building)

Construction Cost:

Gross Square Feet: 95,578 (1)

Descriptions of any major remodels:

Notes:

Source:

Dedication Files,

(1) University Records Collection MSS-98 Box 100, Folder 10/OV Arizona State University Building List Property Control Department May 22, 1972.

Gammage Auditorium

Building Name, Original: Grady Gammage Memorial Auditorium

Building Name, Subsequent:

Groundbreaking: May 23, 1962 @ 9:30 AM

Construction Began: June 5, 1962 (1)

Date Completed/Dedicated: September 16, 1964 @ 10:45 AM

Date Razed: N/A

Address: 1200 S Forest Ave.

Architect: William Wesley Peters and John Rattenbury of Taliesin Associated Architects were Chief and Resident architects, respectfully, although the structure was designed by Frank Lloyd Wright (his last major structure)

General Contractor: R.E. McKee General Contractor, Inc (Robert E. McKee)

Construction Cost: \$2,720,000 (Construction, plumbing, A/C., Electrical, site development and parking)

Gross Square Feet: 134,705 (1) 124,705 (2)

Descriptions of any major remodels:

Notes:

Source:

Dedication Files,

(1) MSS #1 Vol. #957 Office of the President Files, Homer Durham. Grady Gammage Auditorium section.

(2) University Records Collection MSS-98 Box 100, Folder 10/OV Arizona State University Building List Property Control Department May 22, 1972.

Goldwater Center

Building Name, Original: Barry M. Goldwater Center for Science and Engineering

Building Name, Subsequent:

Site Dedication (Groundbreaking?): Saturday, April 9, 1988

Date Completed/Dedicated: Beginning of Fall 1992 (2), May 5, 1994 ? (5), April 9, 1988- Dedication date according to "Barry Goldwater Dedication CD"

Date Razed: N/A

Address: 650 E Tyler Mall

Architect: Anshen & Allen Architects (2) (3)

General Contractor:

Construction Cost: \$25 Million (1)

Gross Square Feet: 188,000 (1)

Descriptions of any major remodels: October 2001- 4 inch chilled water pipe erupts and floods 6 floors- Repairs could cost as much as 900,000. (4)

Source:

Dedication Files,

(1) Asu Insight vol 9. no 22 November 28, 1988 p6 By Keith Jennings, State Press Vol. 71 No. 45 Tuesday October 25, 1988 p. 6 by Kelly Pearce) (2) State Press Vol. 77 No. 66 Wednesday, April 28, 1993 pgs 1, 7 By Chris Driscoll

(3) State Press Vol. 77 No. 68 Thursday, April 29, 1993, pg. 1 By Chris Driscoll

(4) State Press Vol 87 No. 50. Monday, October 29, 2001, pg. 1, By Christine Higdon.

(5) ASU Insight Vol. 14, No. 39 April 29, 1994 p. 2 by Keith Jennings.

Hassayampa Academic Village

Building Name, Original: Hassayampa Academic Village

Building Name, Subsequent:

Date on Plaque: 2006 (1)

Date Razed:

Address:

Architect: Machado & Silvetti + Gould Evans (1)

General Contractor: Core Construction Co. (1)

Construction Cost:

Gross Square Feet:

Descriptions of any major remodels:

Notes:

Source: (1) Building Plaque

Hayden Library

Building Name, Original: Charles Trumbull Hayden Library

Building Name, Subsequent:

Date Completed/Dedicated: Tuesday, November 22, 1966 @ 3:00 PM at the Library Mall

Date Razed: N/A

Address: 300 E. ORANGE MALL

Architect: Weaver and Drover

General Contractor: TGK Construction Company

Construction Cost: \$3,435,773 (Original)

Gross Square Feet: 205,000 (Original) 206,896 (2)

Descriptions of any major remodels: Luhrs Reading Room (Formerly the Arizona Collection reading room) dedicated Sunday December 3, 1987, Groundbreaking on Phase 1 expansion June 18, 1987.

Notes: Lots of info on library as it was first built in Dedication files. Need more info on subsequent additions as they are major additions. The library building is located on the site of the former East Hall. (1) Tons of things in MSS-98 University Records Collection Box 69 Folder 7.

Sources:

Dedication Files

(1) MSS#1 Vol. #958 Office of the President Papers G. Homer Durham 1960-1969 Buildings A-Z Letter to John Ellingson from Durham)

(2) University Records Collection MSS-98 Box 100, Folder 10/OV Arizona State University Building List Property Control Department May 22, 1972.

Interdisciplinary Science and Technology Building 2

Building Name, Original: Interdisciplinary Science and Technology Building 2

Building Name, Subsequent: Information on original, working name in Archaeological report, find at Archaeological Research Institute.

Date on Plaque: 2004 (1)

Date Razed: N/A

Address: 850 S McAllister Ave

Architect: Richard + Bauer (1)

General Contractor: Wespac Construction, Inc. (1)

Construction Cost:

Gross Square Feet:

Descriptions of any major remodels:

Notes:

Source: (1) Building Plaque

Language and Literature Building

1. Language and Literature Building
 - a. **Building Name** (original and re-naming): Original- Language and Literature Building. Approved to be renamed G. Homer Durham Language and Literature Building in 1994 as approved by the Arizona Board of Regents and dedicated on Dec. 6th 1994. Durham was president of the university from 1960-1969 which was just after Arizona State officially became a University. Enrollment increased by 10K students, over 30 structures were built, and the Colleges of Fine Arts and Nursing were created. Additionally, he developed an early registration program and gained professional accreditation to the colleges of Nursing, Engineering, and Architecture. (ASU Insight, November 4, 1994 by George Cathcart, page 2.) He was the university's 10th president, and according to a later article, 50 building projects were completed, to include the Language and Lit building. (State Press January 17th 1995 by Dawn DeChristina. Page 5.)
 - b. **Date Constructed** (Opened or dedicated)- Constructed in 1964 (or, building says 1963), Opened in 1965 on site of original Auditorium that was built in 1909 and razed in 1956.
 - c. **Address**: 851 S. CADY MALL
 - d. **Date Razed**: N/A
 - e. **Architect and Influence**- Original: J.Lakin and Additions: Kemper Goodwin (**University Records Collection MSS-98 Box 100, Folder 10/OV Department of Facilities Management and Planning 100 year Management File. May 10, 1984.**)
 - f. **General Contractor**- R.E. McKee

- g. **Construction Cost**- Original Construction Approx 1.1 Million
- h. **Square Feet**- 67,347- 6 stories + 1 Basement According to **University Records Collection MSS-98 Box 100, Folder 10/OV Department of Facilities Management and Planning 100 year Management File. May 10, 1984**, the original wing (B) had 52,920, 2nd addition (A) has 24,948, and 3rd (C) 51,975. Gross Sq Feet- 121,1432 according to **Office of President Nelson ACC #1992-00555 Box 7 Folder 19 Buildings 1300**.
- i. **Descriptions of any major remodels** **1)** Talks to expand building began as early as 1967, but construction starts in 1970, Architect- David Sholder of Tempe, Contractor-Donovan Construction Company, 54,085 square feet according to University Archives Index UPC 280.1.54-62 but 55, 420 according to UE ASU Info 1087- University Archives Index. Completed in 1972 at cost of \$1,442,300 from US office of Education and the Arizona State Commission for Higher Education. Expands 5 story building northward, additional 2 stories to the south wing, and entrance modified. **2)** May 1970- Remodeling of Speech and Hearing Clinic completed, costing \$59,744 dollars. Architect- James Lakin of Tempe, Contractor- Robert Hickman of Phoenix. **3)** Completed May 1980- Elevators and subsequent systems replaced and expanded, Cost \$89,654 (Photographs and architectural documents from UPC 280.1.54-62- University Archives Index and most importantly UE ASU INFO 1087- University Archives Biography File. This document provided info on architects, contractors, expansion details, dates, and expenditures) Addition of 1972 added 54,085 gross square feet. (**University Records Collection MSS-98 Box 100, Folder 10/OV Arizona State University Building List Property Control Department May 22, 1972**.) It was proposed in the 80's that the building be renovated and enhanced, especially in the matters of the Speech and Hearing Clinic, due to the high volume of participants and the fact that the clinic is one of the university's closest direct link to the community. (**Nelson ACC #90-441 Box 2 of 15. Folder 3 of Box 2. 123 Business Affairs Bonding 1987**.)
- j. **Purpose** (this will likely change over time and there are lots of mixed use buildings out there, we may want to establish some generalized categories like classroom, administration, research, specialized e.g. library, Ron may know of an ASU standard for this...) Always been used as classroom, lab, and office space for departments of English and Languages and Literature. (UE ASU INFO 1087- University Archives Biography File) At one point between 1968 and 1979, the L&L building housed the School of Geographical Sciences. (<http://geography.asu.edu/hist/index.php>) See building "walk through".
- k. **Events & Extras**- "First high rise classroom building on campus." (UE ASU INFO 1087 University Archives, Department of Archives and Special Collections, University Libraries. ASU, Tempe AZ.) The L&L building stands on the site of the university's first auditorium and gymnasium; the building built in 1909 to compliment Old Main and the Science Building, effectively creating the university's first quadrangle.

The Architect of the auditorium was Thornton Fitzhugh, the contractor was Clinton Campbell, and the cost to build was \$27,408.24. (J.O. Grimes Papers 1897-1952 UM USM-211 Men's Gym and Training Quarters. Hayden Archives Ephemera) The 850 seat auditorium and gymnasium was razed by the then Arizona State College President Dr. Grady Gammage in 1955 after a history of condemnations, repairs, and bat infestation. Although it was a beautiful building, it was more of a hazard than good, and the university was growing at such a rate that it could no longer serve the needs of the university. ("Auditorium" UE INFO-250 Hayden Archives Ephemera and "Auditorium Demolition 1955" UE INFO-251 Hayden Archives Ephemera) Building is built on original 20 acres sold to the University by George Wilson (whom Wilson Hall is named for) in a selfless act to help support the initiative of bringing a teacher's school to Tempe. This was to become the Tempe Normal School.

- I. **Features:** See Walk through.

Durham Language and Literature Building Walkthrough

1. **Western Entrance Breezeway:** Three plaques adorn the breezeway, commemorating the original building, the 1970 addition, and 1994 dedication to G. Homer Durham. The plaque contains the following information: Year of building, architect, contractor, President of the university at the time (Durham), and a list of the board of regents of the time. For the 1963 plaque, the Board consisted of the following people: Paul J. Fannin as Governor, Elwood W. Bradford as President, as well as O.D. Miller, George Chambers, John Babbitt, Arthur B. Schellenberg, Vivian L. Boysen, Leon Levy, W.P. Goss, and W.W. Dick. On the 1970 Building Addition, the following are listed: Jack Williams as Governor, W.P. Goss as President, and Kenneth G. Bentson, Elwood W. Bradford, Norman G. Sharber, James Elliot Dunseath, Gordon D. Paris, W.P. Shofstall, Margaret M. Christy, and Paul L. Singer. The dedication to Durham, there is the quote, "During his tenure as our tenth president, 1960 – 1969, G. Homer Durham oversaw the establishment of six colleges and the completion of 30 campus buildings; students and faculty doubled in number and the first P.H.D was awarded."
2. **Original Basement:** Seems to be shared with North wing, Contains mediated and non-mediated classrooms and offices.
3. **Original 1st Floor:** Although the 1970 modifications to the original building make it difficult to discern what the original portion of the building was, for the purpose of this walkthrough, it was the East and West hallways of the middle section of the building as a whole. The first floor maintains the main (west) entrance to the building, an open area connecting the north, south, and east hallways of the building, as well as some display cases for various displays. The east hallway contains non-mediated classrooms.
4. **Original 2nd Floor:** This floor contains classrooms and one office.
5. **Original 3rd Floor:** This floor contains the Writing Center, TA (graduate student) offices, and the Faculty and Graduate Student Resource Center. (Contains computers, scanners, etc.)
6. **Original 4th Floor:** Department of Language and Literature, various offices.

7. **Original 5th Floor:** Department of English, Undergraduate Advising, and various offices.
8. **Original 6th Floor:** Film and Media Studies office, Undergraduate Advising, various offices, Russian and East European Studies Consortium (Plaque that says, “This student library in Slavic studies has been endowed by donations from the William Ambrazevich and the families of Ed Bergman and Mary Choncoff” (Check spelling of names), Romanian and Central European Culture Collaborative Office. The latter two features may have moved to Coor Hall.
9. **South Wing Basement:** Language Audio/Video Lab, mediated classroom, offices, Tape/Equipment Distribution, and the Language Computing Lab.
10. **South Wing 1st Floor:** Spanish Writing Center, Emeritus Faculty Offices, Department of Speech and Hearing Science, Speech and Hearing Clinic, English Department undergraduate lounge, and classroom.
11. **South Wing 2nd Floor:** Classrooms
12. **North Wing Basement:** See Original Basement.
13. **North Wing 1st Floor:** Classrooms
14. **North Wing 2nd Floor:** English Education Office, Renaissance Women Office, Antislavery Literature Project Office, Student Teaching Office, Classrooms.
15. **North Wing 3rd Floor:** Stretch Writing Program Office, TA Offices, Graduate Student Lounge, Writing Programs Office, Faculty Reading Room.
16. **North Wing 4th Floor:** Offices, Faculty Reading Room, Faculty Work Room. (Contains fridge, copier, printer, sink, microwave, etc.)

Write Up

The 1960's were an unprecedented time of growth for Arizona State University. Two years after the former Arizona State College (ASC) had become a University under the leadership of Dr. Grady Gammage, G. Homer Durham ascended to the presidency and quickly “saw that ASU must break out of its national affiliation with the nation’s Teacher’s Colleges as its major national identification and association, and move toward the State Universities Association (SUA) and the National Association of State Universities (NASU).” (Durham) In other words, now that the institution was a university, it needed to look and act like one. This attitude led to the conversion of the city streets that transversed the campus into malls, as well as the construction of modern structures built to suit the needs of a growing university.

The Durham Language and Literature Building, the University’s first high rise classroom, is located west of Old Main on the original 20 acre plot of land that was sold to the university by George Wilson in a selfless act to help support the initiative of bringing a teacher’s school to Tempe. It resides on the location of the university’s first auditorium/gymnasium that was raised in 1955. It is flanked on the west by Cady Mall, which was formerly a portion of College Avenue. As stated earlier, this first high rise classroom of the University and subsequent mall conversions were the first architectural signs of the transformation of the institution into a real University. This did not come without controversy. Soon after the construction of the original building, it was decided that expansions were in order. It wasn’t, however, until 1970 that construction would begin due to lack of financial support. But this wasn’t the only problem. Students were concerned because the north wing would destroy a section of the original Old Main park where students enjoyed relaxation and study. The park was also the home of several trees

that were associated with the early years of the university. Some of these were transplanted while others were lost. In the end, as can be assumed, the administration built the expansion anyway, citing the needs of the University. The university also underwent and elevator upgrade that was completed in 1980.

The LL building, as it is referred to today, is the home of the English Department, Department of Language and Literature, Department of Speech and Hearing Science, as well as Film and Media studies. The building contains a host of offices and classrooms whose numbering system can be described as nothing short of confusing. It appears that the expansions have blurred the lines of the wings and original building, and almost every stairwell or elevator may only grant access to certain parts of the building, depending where you are in the building. Couple this with the various inlets contained on several floors and personal orientation and navigation can sometimes be difficult. Moreover, the hallways are relatively narrow given the amount of traffic the building sees throughout the semester of undergraduates and graduates melding together in a multi-lingual conglomerate. Given the English and Foreign language requirements of many majors, almost every student will have a class at one point or another during their time at the university; especially during their freshman and sophomore years. While there, they will enjoy many parallels of a large metropolis: Periods of high traffic and congestion, multicultural experience, and shared communal stress and frustration; all while maintaining their identity as a student just trying to get that degree.

Check Source: (1) MSS#1 Vol #958 Office of the President Papers G. Homer Durham 1960-1969 Buildings A-Z for more info on Speeh and Hearing Clinic.

Law Library

Building Name, Original: John J. Ross –William C. Blakeley Law Library

Building Name, Subsequent:

Date Completed/Dedicated: Friday, November 5, 1993 @ 10:00 AM

Date Razed:

Address: 1102 S McAllister Ave.

Architect: Mack Scogin and Merrill Elam (Verify this)

General Contractor:

Construction Cost:

Gross Square Feet:

Descriptions of any major remodels:

Notes:

Source: Dedication Files

Life Sciences Center

Building Name, Original: Life Sciences Building A Wing

Building Name, Subsequent:

Date Completed/Dedicated: Saturday, March 12, 1960 (at Memorial Union)

Date Razed:

Address: 451 E Tyler Mall

Architect: Kemper Goodwin

General Contractor: TGK Construction Company (George Ahrvide presents building at dedication as representative of TGK)

Construction Cost:

Gross Square Feet: A wing- 96,428, B wing ?, C-wing 109,824

Descriptions of any major remodels: See below for wing addition.

Notes:

Source: Dedication Files

Year of Start of Building Construction for Wings:

A: 1959 (I believe this file is for this one that was *completed* in 1960) Architect Kemper Goodwin, Contractor TGK Construction. (Building Plaque)

B: 1962 (Perhaps some info on this in MSS-98 University Records Collection Box 70 Folder 4) -425 E Tyler Mall

C: 1971

D:

E:

Source: University Records Collection MSS-98 Box 100, Folder 10/OV Department of Facilities Management and Planning 100 year Management File. May 10, 1984.

Life Sciences C Wing

Building Name, Original: Life Science Center Addition

Building Name, Subsequent: Life Science Center C Wing

Date Completed/Dedicated: November 10 and 11, 1972

Date Razed: N/A

Address: 401 E. Tyler Mall

Architect: Varney, Sexton, and Sydnor (Based upon drawings in reference) (1)

General Contractor:

Construction Cost:

Gross Square Feet:

Descriptions of any major remodels:

Notes:

Source: Dedication Files (1) MSS-98 University Records Collection Box 70 Folder 5.

Life Sciences Tower: E-Wing

Original name- Life Sciences Tower, Architect Anderson Debartolo Pan, Inc.,
Contractor- McCarthy, date September 30, 1992. Source- Building Plaque

Manzanita Hall

Building Name, Original: Manzanita Hall

Building Name, Subsequent:

Date Completed/Dedicated: September 1967

Date Razed: N/A

Address: 600 E University Dr.

Architect: Cartmell and Rossman

General Contractor: Del E. Webb Corporation

Construction Cost: Contract Price as of 01/25/1968- \$3,661,022 (2)

Gross Square Feet: 205,000

Descriptions of any major remodels:

Notes:

Source:

**(1) MSS#1 Vol. #958 Office of the President Papers G. Homer Durham 1960-1969
Buildings A-Z**

(2) MSS 98 University Records Collection Box 70 Folder 7.

Mariposa Hall

Building Name, Original: Mariposa Hall

Building Name, Subsequent:

Date Completed/Dedicated: Started in 1961 (1)

Date Razed: 2007

Address: 601 E Apache Blvd.

Architect:

General Contractor

Construction Cost

Gross Square Feet: (2)

A Wing- 25,2465

B Wing- 15, 492

C Wing- 23, 592

Descriptions of any major remodels

Notes:

Sources:

(1) University Records Collection MSS-98 Box 100, Folder 10/OV Arizona State University Building List Property Control Department May 22, 1972.

(2) University Records Collection MSS-98 Box 100, Folder 10/OV Department of Facilities Management and Planning 100 year Management File. May 10, 1984.

Mona Plummer Aquatic Center

Building Name, Original: Aquatic Center

Building Name, Subsequent: Mona Plummer Aquatic Center

Date Completed/Dedicated: October 31, 1986 (1), 1981 (2)

Date Razed: N/A

Address:

Architect: Sverdup & Parcel and Associates, Inc.

General Contractor: Chris G. Evans, Inc. (3)

Construction Cost: 2,994, 956.19 (3)

Gross Square Feet:

Descriptions of any major remodels:

**Notes: Tons of Info in VPBA ACC# 92-575 Box 5 Folder 18 AND 19 AND 20.
Construction- Swimming Pool**

Sources:

(1) Nelson ACC# 1990-00441 Box 8 of 15 Mona Plummer Aquatic Center 1300. Box 8 Folder 3. Dedication pamphlet.

(2) Office of President Nelson ACC #1992-00555 Box 7 Folder 19 Buildings 1300.

(3) VPBA ACC# 92-575 Box 5 Folder 18. Construction- Swimming Pool.

Murdock Hall

Building Name, Original: Murdock Hall

Building Name, Subsequent:

Date Completed/Dedicated: Started in 1969 (1)

Date Razed:

Address: 450 E Orange St.

Architect: Don B. Schwenn (3)

General Contractor: T.G.K Construction Co. (3)

Construction Cost: \$607, 712 (3)

Gross Square Feet: 16, 295 (1)

Descriptions of any major remodels

Notes: 2 lecture halls- 465 seats each (2)

Source:

(1) University Records Collection MSS-98 Box 100, Folder 10/OV Arizona State University Building List Property Control Department May 22, 1972.

(2) Office of the President F3A 90-301 Buildings 1300. 1986 Box 9 Folder 12.

(3) Office of President Nelson ACC #1992-00555 Box 7 Folder 19 Buildings 1300.

Music Building

Building Name, Original: Music Building

Building Name, Subsequent:

Date Completed/Dedicated: Started in 1970 (2)

Date Razed: N/A

Address:

Architect: William Peters of Taliesin Associated Architects

General Contractor:

Construction Cost:

Gross Square Feet: 84,039 (2)

Descriptions of any major remodels: Proposed expansion because the “accreditation team of the National Association of Music criticized the University and School of Music for having insufficient space for its existing program.” (3) Also see below.

Notes: Homer Durham originally asked Mrs. Frank Lloyd Wright if the music building should be named after him and she said no because it was smaller than the masterpiece that was designed by him that resided next door- Gammage Auditorium. (1) Nice letter in MSS #1 Vol 1472 Harry Newburn Papers.

Sources:

(1) MSS#1 Vol #958 Office of the President Papers G. Homer Durham 1960-1969 Buildings A-Z

(2) University Records Collection MSS-98 Box 100, Folder 10/OV Arizona State University Building List Property Control Department May 22, 1972.S.

(3) (Nelson ACC #90-441 Box 2 of 15. Folder 3 of Box 2. 123 Business Affairs Bonding 1987.)

Expansion:

Building Name, Original: Music Building Expansion

Building Name, Subsequent:

Date Completed/Dedicated: Friday November 6, 1992 @ 2:30 PM in Fountain Courtyard.

Date Razed:

Address:

Architect: DWL/The Mathes Group (Phoenix/New Orleans) A joint Venture: James Lindlan, Carleton VanDeman, Hermann Jacobi, Ed Mathes, Michael Howard, Ann Schmuelling, Peter Priola.

General Contractor: Meineke-Johnson Company: Randall Johnson, Ed Shipley, Jerry Baxter, Richard Stewart, and James Boccock.

Construction Management: Abacus Project Management: Russell Thompson, Frank Minella, Jeffrey Turner.

Construction Cost:

Gross Square Feet: 88,000

Descriptions of any major remodels:

Notes:

Source: Dedication Files

Nelson Fine Arts Center

[No Photo Available]

Building Name, Original: University Dance Laboratory

Building Name, Subsequent:

Groundbreaking: Thursday, May 14, 1987 @ 9:00 AM

Date Completed/Dedicated: April 1, 1989 @ 7:30 PM

Date Razed: N/A

Address:

Architect: Antoine Predock & Associates

General Contractor: Westbrook Construction, Inc

Construction Cost- Total Complex Estimate- 16.4 Million (1)

Gross Square Feet: 7,000

Descriptions of any major remodels:

Notes: Lots of info in 94-1281 Fine Arts Complex Box 9 Folder 8.

Source: Dedication Files, (1) 94-1281 Fine Arts Complex Box 9 Folder 8.

Art Museum

Building Name, Original: Arizona State University Art Museum

Building Name, Subsequent:

Groundbreaking: Thursday, May 14, 1987 @ 9:00 AM

Date Completed/Dedicated: April 2, 1989 @ 7:30 PM

Date Razed: N/A

Address: 51 E 10th St.

Architect: Antoine Predock & Associates

General Contractor: Westbrook Construction, Inc

Construction Cost

Gross Square Feet: 40,000

Descriptions of any major remodels:

Notes:

Source: Dedication Files

Paul Galvin Playhouse

[no photo available]

Building Name, Original: Paul V. Galvin Playhouse

Building Name, Subsequent:

Groundbreaking: Thursday, May 14, 1987 @ 9:00 AM

Date Completed/Dedicated: March 31, 1989 @ 7:30 PM

Date Razed: N/A

Address:

Architect: Antoine Predock & Associates

General Contractor: Westbrook Construction, Inc.

Construction Cost

Gross Square Feet: 29,000

Descriptions of any major remodels:

Notes:

Source: Dedication Files

Noble Library

Building Name, Original: Daniel E. Noble Science and Engineering Library

Building Name, Subsequent:

Groundbreaking:

Date Completed/Dedicated/Opened: April, 1982 August 22, 1983 (1)

Date Razed:

Address: 601 E Tyler Mall

Architect: Drover, Welch, and Lindlan (5)

General Contractor: Mardian Construction (3)

Construction Cost: \$5.8 Million (4), \$6,229,400 (5.1), \$5,854,000 (6)

Gross Square Feet: 98,398 (2)

Notes: Built on site of Native American burials, Hohokam, as early as 1100 AD as well as more modern features from the 20's. Lots of info on naming and reasons/concerns for delaying its opening in Acc# 88-65 Box 13 Folder 17. Info on Collection- Office of President Nelson Acc # 1990-00288 Box 4 Folder 41 Noble Library Collection- Gifts 133.

Source:

- (1) UM USM-337 Noble Library Opening Certificate,**
- (2) University Records Collection MSS-98 Box 100, Folder 10/OV Department of Facilities Management and Planning 100 year Management File. May 10, 1984.**
- (3) MSS-98 University Records Collection Box 97 folder 3 page 3.**
- (4) Office of the President Papers F3A 90-301 Buildings 1300. 1986 Box 9 Folder 12.**
- (5) Nelson Acc# 88-65 Box 13 Folder 17. (5.1) Nelson Acc# 88-65 Box 13 Folder 17.- library program.**
- (6) Office of President Nelson ACC #1992-00555 Box 7 Folder 19 Buildings 1300.**

Nursing Building

Building Name, Original: College of Nursing Building

Building Name, Subsequent: Soon to be Global Institute of Sustainability (2007)

Groundbreaking: 1965

Date Completed/Dedicated: Wednesday, November 9, 1966 at 4:00 PM

Date Razed:

Address: 800 S Cady Mall

Architect: G. Schoneberger (2)

General Contractor: Chanen Construction (2)

Construction Cost: Final Payment Amount- \$759,465.50 (3)

Gross Square Feet: 47,179 (1)

Notes: Voluminous amount of material in MSS-98 University Records Collection Box 70 Folder 12.

Sources:

Dedication Files,

(1) University Records Collection MSS-98 Box 100, Folder 10/OV Arizona State University Building List Property Control Department May 22, 1972.

(2) University Records Collection MSS-98 Box 100, Folder 10/OV Department of Facilities Management and Planning 100 year Management File. May 10, 1984.

(3) MSS 98 University Records Collection Box 37 Folder 7 towards end of record.

Packard Stadium

Building Name, Original: William Guthrie Packard Stadium

Building Name, Subsequent:

Date Completed/Dedicated: Sunday, April 7, 1974 2 pm(1)

Date Razed: N/A

Address: 201 S Packard Dr.

Architect: Guirey, Srnka,, Arnold & Sprinkle and Associates (1)

General Contractor: E. F. Hargett & Co. (1)

Construction Cost: Est. 420,000 (1)

Gross Square Feet: 16, 514 (2)

Descriptions of any major remodels:

Notes: Largest single individual contribution ever to the university, providing over half the cost of construction. (1)

Source:

(1) MSS-125 Schwada Papers Box 57 Folder 13,

(2) University Records Collection MSS-98 Box 100, Folder 10/OV Department of Facilities Management and Planning 100 year Management File. May 10, 1984.

Palo Verde East

Building Name, Original: Palo Verde East

Building Name, Subsequent:

Date Completed/Dedicated: Started in 1962 (1)

Date Razed:

Address: 350 E University Dr.

Architect: Cartmell & Rossman

General Contractor: Manhattan-Dickmann

Construction Cost

Gross Square Feet: 96,490 (1)

Descriptions of any major remodels

Notes:

Source:

(1) University Records Collection MSS-98 Box 100, Folder 10/OV Arizona State University Building List Property Control Department May 22, 1972.

Palo Verde West

Building Name, Original: Palo Verde West

Building Name, Subsequent:

Date Completed/Dedicated: Started in 1964 (1)

Date Razed:

Address: 330 E University Dr.

Architect: Cartmell & Rossman (2)

General Contractor: Manhattan Dickman Construction Co. (2)

Construction Cost: Final contract Price \$1,533,896.30 (2)

Gross Square Feet: 99,000 (1)

Descriptions of any major remodels

Notes:

Source:

(1) University Records Collection MSS-98 Box 100, Folder 10/OV Arizona State University Building List Property Control Department May 22, 1972.

(2) MSS-98 University Records Collection Box 71 Folder 3.

Payne Hall

Building Name, Original: I. D. Payne Hall

Building Name, Subsequent:

Date Completed/Dedicated: August 1, 1969/Thursday, October 16, 1969 10:40 AM

Date Razed:

Address: 1000 S Forest Mall

Architect: Walsh and Oberg

General Contractor: F.L Farmer Construction Company

Construction Cost: \$2,174,644

Gross Square Feet: 104,034, 97,024 (1)

Descriptions of any major remodels:

Notes: Lots of info in dedication files.

Sources:

Dedication Files

(1) University Records Collection MSS-98 Box 100, Folder 10/OV Arizona State University Building List Property Control Department May 22, 1972.

Physical Education East

Building Name, Original: Women's Physical Education Building

Building Name, Subsequent: Physical Education East, Murphy Hall? (2)

Date Completed/Dedicated: Thursday January 19, 1967 @ 7:30 PM

Date Razed:

Address: 551 E Orange St.

Architect: Mr. T. Stewart Montgomery

General Contractor: William Peper Construction Company

Construction Cost: Contract Price as of 12/23/1966 (1)

Gross Square Feet: 76,660

Descriptions of any major remodels

Notes: More info in MSS#1 Vol. #991 Office of the President Papers G. Homer Durham 1960-1969 Buildings A-Z

Source:

Dedication Files,

(1) MSS-98 University Records Collection Box 71 Folder 12.

**(2) Arizona State University 1960-1969, A Personal History by G. Homer Durham
p. 106**

Physical Science Buildings

Building Name, Original: Physical Sciences Building

Building Name, Subsequent:

Date Completed/Dedicated: Saturday, March 12, 1960 at Memorial Union

Architect: Kemper Goodwin

General Contractor: Owens and Redden Construction Co. (Presented by Melvin L. Redden at dedication)

Construction Cost:

Gross Square Feet: (1)

A Wing: 86,600

B Wing: 49,870- Original name- Physical Science Center- 1957, Architect- Kemper Goodwin, Contractor Owens and Redden Construction Company. (Building Plaque)

C Wing: 54,291

D Wing: 64,280

E Wing: 23,132

F Wing: 103,607

G Wing: 7, 575- Original Name- Chemistry Stores, 1979, Architect- Michael and Kemper Goodwin, Contractor- Herbon-Haney Construction Inc.

H Wing: Architect- Lescher and Mahoney- DLR Group, Contractor- D.L. Withers Construction, Inc. Date- October 9, 1990. (Building Plaque)

Notes: Which wing? Dedication files have info on renaming request for Bateman. Some great info in MSS-98 University Records Collection Box 67, Folder 7. Foucalt Pendulum- 12,000 (2)

Source: Dedication Files, (1) University Records Collection MSS-98 Box 100, Folder 10/OV Department of Facilities Management and Planning 100 year Management File. May 10, 1984. (2) Office of the President Papers F3A 09-301 Buildings 1300. 1986 Box 9 folder 12.

Beginning Construction Years for wings A-G:

A: 1968

B: 1959

C: 1959

D: 1965

E: 1982

F: 1976

G: 1980

Source: University Records Collection MSS-98 Box 100, Folder 10/OV Department of Facilities Management and Planning 100 year Management File. May 10, 1984.

Psychology Building

Building Name, Original: Psychology Building

Building Name, Subsequent:

Date Completed/Dedicated: April 26, 1973 10:15 AM

Date Razed:

Address: 950 S McAllister Ave

Architect: Schwenn and Clark

General Contractor: M.M Sundt Construction Company

Construction Cost:

Gross Square Feet: 78,906 (1)

Descriptions of any major remodels:

Notes:

Sources:

Dedication Files,

(1) University Records Collection MSS-98 Box 100, Folder 10/OV Arizona State University Building List Property Control Department May 22, 1972.

Psychology North

Building Name, Original: Industrial Design and Technology Building (1)

Building Name, Subsequent: Psychology North

Date on Plaque: 1963

Date Razed:

Address: 900 S McAllister Ave

Architect: Horlbeck-Hickman and Associates (1)

General Contractor: Manhattan Dickmann Construction Company (3)

Construction Cost:

Gross Square Feet: 57,747 (4)

Descriptions of any major remodels: 3rd floor addition, Architect- Horlbeck-Hickman & Associates, Contractor- T.G.K. Construction Company Inc. Base Proposal cost of \$301, 500.

Notes: Lots of info in dedication files. Maybe look into “Notes: Did this used to be the Agricultural Shop Building? MSS#1 Vol #976 Office of the President Papers G. Homer Durham 1960-1969 Buildings A-Z”- From other file now deleted.

Sources:

(1) MSS#1 Vol. #958 Office of the President Papers G. Homer Durham 1960-1969 Buildings A-Z

Sources:

Dedication Files,

(1) MSS-98 University Records Collection Box 72 Folder 7. Owner-architect agreement.

(3) Building Plaque

(4) University Records Collection MSS-98 Box 100, Folder 10/OV Department of Facilities Management and Planning 100 year Management File. May 10, 1984.

The above was a mistake in documentation and will need to be corrected by requesting applicable materials to clear things up. Also, this information merged from another file:

University Records Collection MSS-98 Box 100, Folder 10/OV Department of Facilities Management and Planning 100 year Management File. May 10, 1984.

According to University Records Collection MSS-98 Box 100, Folder 10/OV Department of Facilities Management and Planning 100 year Management File. May 10, 1984 there was a Technology that started construction in 1964 with Horlbeck & Hickman as the architects and built by Manhattan-Dickman Construction.

Schwada Building

Building Name, Original: General Classroom Laboratory and Office Building (1)- Classroom Office Building (slang?)

Building Name, Subsequent: John W. Schwada Classroom Office Building- February 28, 1995. In 1986 it was proposed that the building be renamed “Challenger Hall” in honor of those astronauts killed in the explosion of the space shuttle. (4) and (6)

Date Completed/Dedicated: February 28, 1995 (This is NOT near the date of construction, but the dedication that went along with the renaming ceremony. Need original dedication date, if any.) Date of original construction- 1979 (6)

Date Razed: N/A

Address: 600 E Orange St.

Architect: Haver, Nunn, and Collamer (7)

General Contractor: TGK McCarthy (3), Sundt Construction for first page, according to (7)

Construction Cost: Built in two phases, 2nd phase limited to 2,442,000. (5), Phase 2 Final Contract Price- 3, 118, 361.55 (8)

Gross Square Feet: 1979: 78,648 +1981: 38,696 (2)

Descriptions of any major remodels: Addition of Chemical and Bio Engineering Labs in the North Wing. Six labs for undergraduate teaching for a total of 5,200 square feet and 13 research labs totaling 11,300 feet.

Notes: Lots of info in (7), Some info, may not be important, in VPBA ACC# 92-575 Box 5 Folder 9, Federal public Works Grant Classroom Office Building. AND Folder 11.

Source:

Dedication Files,

- (1) UP UPC ASUB C52- Photo of North Wing,**
- (2) University Records Collection MSS-98 Box 100, Folder 10/OV Department of Facilities Management and Planning 100 year Management File. May 10, 1984.**
- (3) MSS-98 University Records Collection Box 97 folder 3 page 6 in file, 5 on bottom of paper.**
- (4) Office of the President Papers F3A 90-301 Buildings 1300 1896 Box 9 Folder 12.**
- (5) Office of the President Schwada MSS#125 Box 57 folder 6 Memorandum.**
- (6) Office of President Nelson ACC #1992-00555 Box 7 Folder 19, Buildings 1300.**
- (7) VPBA Acc #92-575 Box 5 Folder 8 Construction- Classroom Office Building Phase 1.**
- (8) VPBA ACC# 92-575 Box 5 Folder 11 Classroom Office Building Phase II**

Social Sciences Building

Building Name, Original: Social Sciences Building

Working Name: Liberal Arts Building (2)

Building Name, Subsequent:

Date Completed/Dedicated: Wednesday, February 8, 1961 @ 10:40 AM

Date Razed:

Address: 951 S Cady Mall

Architect: Ralph Haver and associates

General Contractor: Gilbert and Dolan General Contractors

Construction Cost: Contract amount as of 11/12/1959- \$945,598 (2)

Gross Square Feet: 86, 504 (1)

Descriptions of any major remodels:

Sources:

Dedication Files

(1) University Records Collection MSS-98 Box 100, Folder 10/OV Arizona State University Building List Property Control Department May 22, 1972.

(2) MSS-98 University Records Collection Box 72 Folder 5.

Sonora Center

Building Name, Original: Sonora Center

Building Name, Subsequent:

Date on Plaque: June 25, 1990 (1)

Date Razed:

Address: 725 E Adelphi Dr.

Architect: Knoell & Quidort with William Turnbull Associates (1)

General Contractor: Target General Inc. (1)

Construction Cost:

Gross Square Feet:

Descriptions of any major remodels:

Notes:

Source: (1) Building Plaque

Stauffer Communication Building

Building Name, Original: Stauffer Communication Arts Building

Building Name, Subsequent:

Groundbreaking: February 4, 1972 @ 11:00 AM (3)

Date Completed/Dedicated: Monday, October 22, 1973 (This may be date of name dedication and not building completion?) Check MSS #1 1472 Newburn Papers.

Date Razed:

Address: 950 S Forest Mall

Architect: Wendell Rossman of Rossman and Partners

General Contractor: Arnold Construction Co. (2)

Construction Cost: 2,458,000 (2)

Gross Square Feet: 72,000 (47,153+42,050) (4)

Descriptions of any major remodels:

Notes: Check Source: (1) MSS#1 Vol #958 Office of the President Papers G. Homer Durham 1960-1969 Buildings A-Z- Definitely for reasons why the center is needed. 29 page report. Lots of stuff in MSS-98 University Records Collection box 66 folder 13.

Source:

Dedication Files,

(2) MSS-125 Schwada Papers Box 57 Folder 11 (great info in here for further study)

(3) MSS-125 Schwada Papers Box 57 Folder 12 (great info in here for further study)

(4) University Records Collection MSS-98 Box 100, Folder 10/OV Department of Facilities Management and Planning 100 year Management File. May 10, 1984.

Student Recreation Complex

Building Name, Original: Student Recreation Complex (SRC)

Building Name, Subsequent:

Date on plaque: August 17, 1989 (1)

Date Razed:

Address:

Architect: Parkin Architects, Gabor Lorant Architect Inc. (1)

General Contractor: Okland Construction Company, Inc (1)

Construction Cost:

Gross Square Feet:

Descriptions of any major remodels:

Notes:

Source: (1) Building plaque

Student Services Building

Building Name, Original: Student Services Building

Building Name, Subsequent:

Groundbreaking Ceremony: December 8, 1986

Date Completed/Dedicated: March 15, 1988

Date Razed:

Address: 1151 S Forest Ave.

Architect: Lendrum Design Group

General Contractor: Pace Corporation

Construction Management: Kitchell CEM

Construction Cost: Authorized at \$5, 671, 000 by legislature (1)

Gross Square Feet:

Descriptions of any major remodels:

Notes: Pretty good info in Dedication Files. Tons of information in Acc# 88-65 Box 13 Folder 14.

Source:

Dedication Files

(1) Office of the President Schwada MSS#125 Box 57 folder 6 Memorandum.

Urban Systems Engineering Building

Building Name, Original: Physical Plant Building (1)

Building Name, Subsequent: Urban Systems Engineering

Date on Plaque: 1966

Date Razed: N/A

Address: Across the street from Manzanita Hall (1)

Architect: David Sholder (3)

General Contractor: Redden Construction Company (3)

Construction Cost: Contract Price of 602,882 (3)

Gross Square Feet: 38,000 (2)

Notes: Housed plant operation and management, campus security, and the division of Planning and Construction. (1)

Sources:

(1) MSS#1 Vol. #958 Office of the President Papers G. Homer Durham 1960-1969 Buildings A-Z

(2) University Records Collection MSS-98 Box 100, Folder 10/OV Arizona State University Building List Property Control Department May 22, 1972.

(3) MSS-98 University Records Collection Box 70 Folder 15.

(4) Office of President Nelson ACC #1992-00555 Box 7 Folder 19 Buildings 1300.

Wells Fargo Arena

Building Name, Original: University Activity Center

Building Name, Subsequent: Wells Fargo Arena (Need date of change- in 1997 according to State Press Vol. 84 Num. 4 Thursday August 27, 1998 “Campus sites could keep going Corporate By Alicia A. Caldwell)

Date Completed/Dedicated: Monday, April 29, 1974 @ 7:30 pm

Date Razed: N/A

Address: 600 E Veterans Way

Architect: Drover, Welch and Lindlan

General Contractor: Olson Construction Company

Construction Cost: \$8,000,000

Gross Square Feet: 205,779

Notes: Tons of info in Source:

-MSS#1 Vol #958 Office of the President Papers G. Homer Durham 1960-1969 Buildings A-Z.

-More info in MSS-125 Box 57 Folder 21 Schwada Papers.

-More Correspondence in MSS-98 Box 66 Folder 13.

-Some cool info on events in VPBA Acc # 92-575 Box 14 Folder 2. University Activity Center 1980/81.

Source: Dedication Files

Wexler Hall

Building Name, Original: Mathematics Building

Building Name, Subsequent: Charles Wexler Hall (April 28, 1978 According to Designation program, but website <http://www.asu.edu/tour/main/psa.html> says 1977) Also called Physical Sciences A wing. Need date for this designation.

Date Completed/Dedicated: November 9, 1968 3:30 PM

Date Razed: N/A

Address: 901 S Palm Walk

Architect: Designed by Michael Goodwin of Michael and Kemper Goodwin.

General Contractor: Del Webb Construction Company.

Construction Cost: \$1,714,238

Gross Square Feet: 94,000 (1), 86,600 (2)

Descriptions of any major remodels:

Notes: Some good info in MSS-125 Schwada Papers Box 57 Folder 6.

Source:

Dedication Files,

(1) MSS#1 Vol. #958 Office of the President Papers G. Homer Durham 1960-1969 Buildings A-Z

(2) University Records Collection MSS-98 Box 100, Folder 10/OV Arizona State University Building List Property Control Department May 22, 1972.