A-056 – Facilities Construction & Administrative Records
11

[image: image1.png]a4l ane

Community College

Lane Community College Archives

4000 East 30th Avenue

Eugene, Oregon 97405

Phone: 541-463-5466

Fax: 541-463-4150
E-mail: archives@lanecc.edu

Guide to Facilities Construction

and Administrative Records, 1965 – 1976
A-056
Collection processed and encoded by: Elizabeth Uhlig, 2009
Repository Name:

Lane Community College Archives

4000 East 30th Avenue

Eugene, OR 97405

Phone: 541-463-5466

Fax: 541-463-4150

E-mail: archives@lanecc.edu

Collection Number:

A-056
Creator:
Facilities Management and Planning
Title:
Facilities Construction and Administrative Records

Dates:

1965 – 1976 (inclusive)
Quantity:

17 record boxes (17 cubic feet)

Summary:
The Facilities Construction and Administrative Records document the construction of the main campus and it’s buildings during the initial period of construction, 1966-1968. The collection includes records relating to the design and layout of the college, site development and property acquisition, and the construction of the buildings.
Location of Collection:
Lane Community College Archives, Center Building
Administrative History:
When the college was founded in 1965, Facilities was placed administratively under the Business Office, 1965-1978, and was variously titled College Services, College Facilities, Campus Support Services, and Plant Services. It was then placed under Administrative Services, 1978-1994, and was called Facilities Services, Campus Support Services, and Plant Services. In 1994, it was placed under College Operations and was called Campus Services until 1998 when the department name was changed to Facilities Management and Planning.

Facilities Management and Planning is responsible for providing maintenance, utilities, facilities planning, construction and remodeling, custodial, motor pool, and other support services to Lane’s main campus in Eugene as well as the outlying centers.
Content Description:
The Facilities Construction and Administrative Records document the construction of the LCC main campus on 30th Street in Eugene. The collection includes records relating to the design and layout of the college, site development and property acquisition, and the construction of the buildings. The records focus on the initial period of construction of the main campus in 1966-1968, and also document later projects in the 1970s such as the construction of the Performing Arts Building, the Lagoon, and remodeling projects on the main campus in Eugene as well as and the Siuslaw Area Center in Florence.
Records include correspondence with state and county agencies, construction companies and contractors, and architectural firms. Records deal with not only the construction of the buildings, but also the electrical, plumbing, HVAC, and other mechanical systems. The administrative records include campus planning committee minutes and departmental correspondence.
In addition to general office records such as correspondence, reports, meeting minutes, contracts and agreements, the collection also includes blueprints, plans, construction drawings and reports, submittals, and testing reports.
Related Records:

Property Records (A-015)

This collection includes property records for the Christensen Resort, Downtown Center, East 30th Campus, Fox Hollow Estates, Heceta Head, and LCC at Florence. Records include deeds, leases, donations, and land appraisals.
Executive Assistant to the President (Linda Simmons) Records (A-032)

This collection includes Bond Records, 1993-2000, which document the general obligation bond, passed in 1995, which gave the college money to build and remodel facilities. Construction continued from 1998 to 2003.
Guide to Assistant to the President (Bert Dotson) Records 1960-1975 (A-047)
This collection documents the founding and early years of the college and includes Campus Planning & Construction Records, 1964-1970.
Lane Community College: The Parnell Years. This booklet by Larry Romine details the history of the founding of the college in the 1960s and includes an account of the construction of the main campus on 30th Avenue.
Arrangement:
The collection is divided into three series:
· Series A. Construction Records, 1965-1973
· Series B. Construction Records, 1966-1976
· Series C. Administrative Records, 1965-1971
Corporate Names:

Lane Community College (Eugene, Or.) – Campus Facilities

Lane Community College (Eugene, Or.) – Facilities Management and Planning

Subjects:
Campus planning – Oregon -- Eugene

College buildings – Oregon – Designs and plans

College facilities – Oregon – Designs and plans

Community colleges – Oregon

Universities and colleges – Oregon

Forms and genres:

Architectural drawings (visual works)

Floor plans

Technical drawings

Administrative Information:

Restrictions on Access: The collection is open for research.
Restrictions on Use: None

Preferred Citation: Facilities Construction and Administrative Records, 1965–1976 (A-056), Lane Community College Archives, Eugene, Oregon

Custodial History: Administrative transfer. The records were accessioned under accession numbers 1978-043, 1981-086, 1983-015, 1995-010, 1997-017, 2008-037.

Processing Note: Collection was processed and described in 2009 by Elizabeth Uhlig

Alternative Forms Available:

Repository maintains a guide to collection on an in-house database. A guide to the collection is also available on the repository’s website.

.
CONTAINER LIST
Series A: Construction Records, 1965-1973 (9 cf, Boxes 1-9)

Records document the construction of buildings on the main campus. The records are arranged according to Groups of buildings and Site Development. They contain plans, construction documents, blueprints, submittals, and drawings.
Submittals, Plans, Construction Documents, Blueprints,

Box 1 - Group 1

Box 2 - Group 2

Box 3 - Groups 2 & 3

Box 4 - Group 3

Box 5 - Group 4

Box 6 - Group 5

Box 7 - Group 5

Box 8 - Groups 6 & 7, Site Development

Box 9 - Site Development

Group 1 – Buildings 9, 10, 33, 34

5-ton Truck Crane

Auto Diesel Monorail System

Miscellaneous

Duct

Steel

Trans.

Concrete Testing

Rebar

Electric

Breezeway Plan

Bldg. C – Fire Sprinklers, Mezzanine Plan, Floor Plan

Skylight Details

Fire Sprinklers – Plot Plan

Fire Alarm / Program Clock Elec.

Alignment Recess

Overhead Doors

Misc., Metal

4’ Columns

Elec, Hot Water Boiler

Post-Tensioned Rails

Tectum Roof Plan, Bldg. A, B, C

Pit Construction

Bldg. A – Cleaning pit

Bldg. A – Sprinklers, Roof Plan

Hanger Door Box Beam

Wire Mesh Partition

Glu-Lam Hardware

Cooling Tower Fittings and Walls

1-ton Monorail, Bldg. B

Breezeway Layout, Bldg. A

1-ton Crane

Machine Shops / Boiler Room

Curoco Steel From / Mezzanine Form Layout

Group 2 – Buildings 2, 3, 18, 19

Miscellaneous, Lavatory Fixture Specifications

Cabinet Hinges

Expansion Joints

Hardware

Mechanical Systems, HVAC Testing, DJOT

Transmittal

Concrete Inspection

Change Orders

Electrical Transformers

Rebar Specifications

Precast Girders, Blueprints

Humidifier Control, Blueprints

Blueprints with Ind. Tech. Approval

Roof Truss

Iron

Fire Sprinkler System

Stairs

Design

Group 3 – Buildings - Center

Building L

Girders

Beams

Precast Tees

Fabricated Steel

Precast Ramps

Trenchduct

Girders

Trenchduct

1010 Sliding Door

CONC Window sill

5-end Terrace

First Floor Slab

Central Area – Framing Plan

S – Elevator – Wall

S-end, Key Plan

First floor Slab/Beam

Stair Treads 1st floor

Basement Key Plan

N-end Key Plan

Doors / Jams

Electricity

Hardware Schedule

Miscellaneous

Concrete Inspection

Transmittals

Steel

Duct

Roof Filler Section

Terrace Column Roof

Tunnel Footing

Terrace Stair – T-1

N - Basement Floor Slab

Group 4 – Buildings 13, 15, 16, 17, 37, 38

Rebar Schedule

Concrete Inspection

Change Orders

Inspection Report

Electrical Equipment

Hardware Schedule

Blueprints

Group 5 – Buildings 4, 5, 36, Health & Physical Education Building

Trans.

Ducts

Inspection Reports

Change Orders

Concrete Testing

Rebar

Hardware

Electrical

Blueprints

Group 6 – Bldgs. 6, 11, 35

Math & Science

Rebar

Trans.

Blueprints
Group 5 & 6

Blueprints

Electrical Controls

Locker Design

Steel

Lighting Control – Preforming Arts

Platform – Preforming Arts

Transmittals

Rebar – Bldg. 11

Floor Plans – Performing Arts

Tunnel – Bldg. E

Construction Schedule

Mobile Classrooms

Sprinklers, Bldg. J, N, M, E

Roof Plans, Bldg. N

Galvanized Doors

Iron

20-Seat Telescoping Gym Seat Layout

Steel

Crane

Machine Room

Wood Border Design – Board Room

Cabinets

Elaflor Placing Plan, Bldg. 2

Sink, Restrooms

Roof Load Bearing Details

Truss Joist Installation Information

Glass Frame, Unit F

Precast Girder Steel Fabrication

Gym Partition Wall

Lower Level, Unit G

Gym Basket Pully and Winch Design

Steel, Performing Arts

Submitting Designs, Performing Arts, Architect

North Stair lans, Elevation, Health & PE

Millwork and Door Schedule

Roof Plan, Health & PE

Sprinklers, Fire, Bldg. M

Sections and Details, Health & PE

Florence Siuslaw Center Steel Order

Stage Rigging and Drapes, Performing Arts

Group 7 – Central Plant - Site Development

Property Politics Acquisition

Office machine Maintenance

Accident Reports, Insurance Claims, Litigation

Performing Arts Department – Spring Arts Festival

Site Development

Interceptor Sewage System Maps

Property Acquisition Documents, Eugene, 1971

Procurement of Excess Federal Land, Lowell, 1973

Site Development – Rebar, Farwest Steel, 1968

Cost Estimates for Construction Phases, 1969

City Bus Agreement, Mass Transit Authority

Farwest Steel

Precast Ramps

Precast Caps

Physics Room Floor Plan

#18-20, Parking Lots, Drawings

Site Development – Miscellaneous

Site Development – Transportation

Site Development – Electrical

Partial Payments

Vik Construction Company,

Marrow Construction Company

Harding Construction Company

Wilson Construction Company

Wildish Construction Company

Olsen Manufacturing Company

Northwest
Laundry

Signs

General Electrical

Concrete Testing
Taxpayers Protective Association
Long Range Planning
Rebar

Blueprints
Series B: Construction Records, 1966-1976 (6.75 cf, boxes 10-16)
The records document the construction of the Performing Arts (Humanities) Building, Center Building, the Maintenance Building, and Machine Technology and other construction and remodeling projects on the main campus. The records include drawings, correspondence, blueprints, testing results, contracts, construction reports, and payment information. The records include the minutes of the Campus Planning Committee, application for state assistance, the civil defense program in Lane County, the Lagoon, construction for the Suislaw Area Center, and other construction records on the main campus.

Box 10

Campus Planning Committee, minutes, 1975-1976
PERFORMING ARTS (HUMANITIES BUILDING) UNTHANK, SEDER & POTICHE/Architects

Todd Const. Shop Drawings 1973-1975

Todd Const. Partial Payments
Electro Controls correspondence 1974-1976
Blueprints (AS BUILTS)
Electronic Sound correspondence
Hamilton Electric correspondence
Northwest Testing Lab (soils,and foundation, investigation
Balzhiser & Colvin (inspection reports
Landry, Hunt & Bogan (theatre consultants) 1971-76
contract & correspondence, blueprints
Unthank. Seder & Potiche (contract: correspondence)
general information, correspondence

ROOF WARRANTY, Acme Roofing, budgets
Partial Payments
QUOTES & PROPOSALS ON VARIOUS REMODELING PROJECTS, 1972-75

CENTER BUILDING - 4TH FLOOR – UNTHANK, SEDER & POTICHE, Architects

Fire Marshal’s report- plus correspondence, includes sprinkler system blueprint,

copy blueprint, correspondence relative broken glass, Howard Nelson, Stimson Plumbing/Heating
Gypsum Antitrust Case, 1974

Unthank Seder. & Poticha (construction reports)

MACHINE TECH REMODELING

BALZHISER, LONGWOOD, SMITH, PAUL & ANDERSON. Architects
Balzhiser, Longwood, Smith, Paul & Anderson

Balzhiser & Colvin Engineering (inspections) also includes Underwriters' Fire Sprinkler correspondence on installation of fire sprinklers
Correspondence, blueprints, other
Payments (Moon Plumbing, Chase Co, McPheeters Electric, Danalton Steel)

Material from C & C Planning Office, Paul Colvin's office

MAINTENANCE BUILDING - AMUNDSON & ASSOC., Architects

Guarantees

Amundson (construction reports, contract

Northwest Testing Lab (inspection reports)

Balzhiser & Colvin Inspection Reports
Blueprints, memos, budgets, correspondence, memos, other

MATERIAL FROM CAMPLUS PLANNING OFFICE (payment requests, inspections, memos, etc.)

Box 11

APPLICATION FOR STATE ASSISTANCE, GROUPS 1-6, 1966
BALZHISER & COLVIN ENGINEERING, 1968-1977
BALZHISER RHODES SMITH & MORGAN, 1967-1972
WAGE CERTIFICATION STATE OREGON, 1967-1974
CIVIL DEFENSE PROGRAM LANE COUNTY, 1969
EQUIPMENT BID TECHNICAL & AUDIO VISUAL, 1966

LAGOON, 1967-1974
NORTHWEST TESTING LAB - FOUNDATION INVESTIGATION, 1970
RECAP CONSTRUCTION ESTIMATE COSTS, 1967

PROJECTED TEACHING 7 STUDENT STATIONS, 1966
WILSON CONSTRUCTION, 1970-1972

WILDISH CONSTRUCTION - INSPECTION REPORTS

NORTHWEST TESTING LAB, 1968-1971

RECAP CONSTRUCTION ESTIMATE COSTS, 1967

SIUSLAW AREA CENTER, 1975-1978
Box 12

AUDIT UNMET CONSTRUCTION MONEY FROM STATE BY JAMES CALDWELL, CPA, 1972 CONSTRUCTION 1971-74 (BILL COX RECORDS)
UNMET OBLIGATION, 1971-1974

CONSTRUCTION/CORRESPONDENCE WITH STATE DEPT. OF ED, 1966-1974

APPLICATION STATE DEPT. ED ASSISTANCE, 1966-1972

GROUP I CONSTRUCTION (HARDING), 1967-1978

GROUP II CONSTRUCTION (MORROW), 1969-1970

GROUP III CONSTRUCTION (HARDIE), 1969
GROUP IV CONSTRUCTION (WILSON), 1967

GROUP V CONSTRUCTION (VIK), 1967-1969

GROUP VI & VII CONSTRUCITON (WILSON), 1970-1971

REQUEST FOR CONSTRUCTION PAYMENTS, 1967-1968
HEW CONSTRUCTION & EQUIPMENT PAYMENTS, 1966-1969

HUD 1967-1969
TITLE 1 - HEFA APPLICATION, 1967
STATE FUND ELIGIBILITY, 1966-1969

GRANT OR COMMITMENT (VOC EQUIP TRADE & INDUSTRY), 1968-1969

STATE VOCATIONAL MONEY REQUEST FOR PAYMENT, 1967-1969

MATCHING FUNDS EQUIP VOC ED, 1969

CONSTRUCTION BILL COX'S FILES, 1970-1975

OREGON DEPT. OF ED, 1966-1971
EMK MECHANICAL CONTRACTORS (MAINTENANCE BLDG), 1974

AMUNDSON ASSOC. (MAINTENANCE BLDG), 1974

VIC CONSTRUCTION (MAINTENANCE BLDG), 1974

ALERT ELECTRIC (MAINTENANCE BLDG), 1974

CENTER BLDG/MACHINE TECH REMODELING (HOWARD NELSON), 1974

TODD BLDG. CO (PERFORMING ARTS), 1973
R.A. CHAMBERS (SIUSLAW SKILLS CENTER), 1975-1976

SIUSLAW SKILLS CENTER, 1974-1976

EDUCATIONAL OPPORTUNITY GRANTS, STUDENT FIN. AID, BUREAU HIGHER ED, 1966

WORKMEN'S COMPENSATION BD. (CITATION ON SAFETY HAZARDS), 1974-1975

OREGON INDUSTRIAL COATING (CALKING WINDOWS CENTER BLDG), 1975

REMODELING PORTABLE UNITS, 1975

EUGENE WATER & ELECTRIC, 1966-1975

REMODELING PROJECTS, 1975
Box 13

ORIGINAL CAMPUS CONSTRUCTION
BALZHISER, COLVIN (ENGINEERING ARCHITECTS), 1967-1970

BALZHISER, RHODES, SMITH & MORGAN (ARCHITECTS), 1967-1971

BRADSHAW ENGINEERS (ENGINEERING). 1968

DURBIN CONSTRUCTION (SITE PREPARATION), 1966-1968

MCKENZIE ROAD & DRIVEWAY (EAST ACCESS ROADWAY), 1966

MITCHELL & MCARTHUR (LANDSCAPING & SITE DEV.), 1966-1970

MORROW CONSTRUCTION (GROUP 2), 1967-1969

MORSE BROS. (PRESTRESS), 1966-1968

HARDIE CONST. (GROUP 3), 1967-1970

HARDING CONST. (GROUP 1), 1967-1971

A.E. STAFFORD (APPRENTICESHIP REMODELING), 1970

VIK CONSTRUCTION (GROUP 5), 1967-1969

WILDISH CONSTRUCTION (SITE DEVELOPMENT), 1968-1970

WILSON CONSTRUCTION (GROUP 4), 1967-1970

WOODS FLOORS (GYMNASIUM FLOOR). 1971
Box 14

Budget, 1971-1972
Correspondence, 1969-1970
Campus Construction Program, 1977
Construction and Remodeling Projects, 1973
Construction and Remodeling Projects, 1975
Daily Construction Reports, 1967

Daily Construction Reports, 1968 (2 folders)

Floor Plans, 1967
Floor Plans, 1980
Floor Plans, 1986
Floor Plans, 1989
Grants, 1966
Grant Review - Health Technology Building, 1976
Miscellaneous
Performing Arts Building, 1971
Planning, 1971, 1973
Planning Proposal, 1965
Plans, Budgets, 1969-1973
Plans, n.d.

Box 15

Construction Journals, 1968

Dames and Moore Foundation Test, 1967

Forum, Electronics, Science, 1967

LCC Lagoon, Chase Co., 1968

Learning Resource Center, 1967

Guarantees and Certificates, 1968-1969

Irrigation Agreements, 1967-1968

Miscellaneous Observation, Inspection Reports,, 1966-1967

Landscaping, Mitchell & McArthur, 1968

Auto and Diesel Mechanics, Air Frame & Power Plant, Machine Shop & Boiler Room, 1967

Miscellaneous Test Reports, 1967

Northwest Testing Lab, 1966

Observation Report, Group V, Vik, 1967

Pittsburgh Testing Lab, 1967 (2 folders)

Multi-Purpose, PE, Health Technologies, Physical Education, 1967-1968

Steinmuller,1968

Wildish Concrete Co., 1968-1969

Group I, Harding Construction Co., Inspection & Observation Reports, 1968-1969 (4 folders)

Group II, Morrow Construction Co., Inspection & Observation Reports, 1968-1969 (4 folders)

Group III, Hardie Construction Co, Inspection & Observation Reports, 1968-1969 (4 folders)

Group IV, Wilson Construction Co, Inspection & Observation Reports, 1968-1969 (4 folders)

Group V, Vik Construction Co, Inspection & Observation Reports, 1968-1969 (3 folders)

Box 16

Auto Deisel A, Machine Shop B
A & P Building C

Industrial Tech D

Apprenticeship E

Administration F

Business G

Electronics H

Science Building J

Forum Building K

LCC Building L (2 folders)

Health Tech M

Physical Ed N

Bidding Process

Summary of Bids, 1968

Industrial Equipment Bids
Series C: Facilities Administrative Records, 1965-1971 (1.25 cf, boxes 16-17)
The series document administrative activities of the Campus Facilities department and contain correspondence, reports, meeting minutes, contracts and agreements, grants, and other related records
Box 16

Bertelson Road, 1967-1968

Bethel Campus, 1967-1968

Bus, Lane Human Resources, 1967-9168

Getting Straight (movie), Columbia Pictures contract, 1969

District #4, Eugene, lease, 1965

District # 19, Springfield, 1967
Eugene Sweeping Service, 1968

Ebberts Home, Springfield Campus, 1967

Marks Trading Post Agreements, 1965-1968

Maude Kerns Art Center, correspondence, agreement, 1966-1968

Monroe St. and Springfield remodeling, 1965

University business College, 1967

Viking Sewing Machine, lease agreements, 1967

Archie Weinstein, 846 W. 2nd, 1966-1967

Work Study, U of O, 1969-1970

Box 17

Automobiles, 1967

Anti-Litter Campaigns, 1970

Bethel Campus, 1966

Budgets, 1969

Cabinet Meetings, 1965-71 (4 folders)

Campus Planning Committee, 1967-1970

Catalog Printing, 1966-1969

Clerk of the Works: Construction Diaries, 1966-1968

Construction, 1971

Equipment, 1968

Eugene Hotel, 1970

Application and Educational Specifications, Groups 1-5, 1966

Flight Training, 1967-1969 (2 folders)

Grants, Construction, 1966-1967

Grants, Educational, 1966-1967

Human Relations Committee, 1970

Job Descriptions, n.d.

Lane Community College, Educational Specifications, 1967

KFMY, 1966-1970

Willamette Ski Area, 1966-1971

Space and Space Use, Inventories, 1969

Floor Plan, Apprenticeship Building

Correspondence, 1965-1974 (8 folders)

Insurance, Tromp & McKinley Insurance Co., 1965-1974 (9 folders)

Insurance, car

Wage Rates, 1965-1968

Well and Water Rights, 1967-1970

Rating Procedures, 1967

