	[image: image2.jpg]

Goshen Hall

	125 N. Campus Drive

	 Built: 1966
	Size: 121.969 sf

	 Acquired: N/A
	Condition: Poor

	 Last Renovation:
	Function: AUX

[image: image1.png]

	A thorough renovation of Goshen Hall is needed. A long-range plan to replace six of the other residence halls with new structures is being developed, while Goshen and Killinger Halls will remain in place. The cost of a complete building renovation is estimated at over $10 million. Goshen Hall continues in full use. The interior spaces are in good shape, but the structural, mechanical, and electrical systems need attention. The roof has been replaced and the elevators were upgraded in 1996. Emergency generator, Sprinkler & Fire Alarm, façade structural repair, shower pan upgrades, repainting and recarpeting projects have recently occurred.

Highlights of the residence hall include central lounges on each floor, two large recreation rooms, a large laundry room with a small kitchen for student use, and a large covered terrace.

	Present Use: Residence Hall, with two E&G classrooms on the 1st floor.

	Disability Access: Full public space access, with elevators and automated front and rear access doors. Several student rooms are fully accessible. Accessible parking on site.

	Past Projects: 1993 Roof, 1999 windows, 2000 Furniture, 2000 LAN /Telephone /CATV /electrical upgrade , 2001 ADA Entrance & Ramp, 2004 Façade, 2005 Sprinkler & Fire Alarm upgrades, 2006 Shower pan, carpet and paint upgrades.

	Scheduled Projects or Capital Renovations: None

	Description of Construction: Reinforced concrete foundation and structure, built-up roof, masonry brick veneer exterior walls, concrete slab floors.

	Condition and Use Assessment:

	Deferred Maintenance (2007): $ 2,028,000
	Est Replacement Cost (2007): $ 24,615,000

	Facility Condition Index: 0.08
	Deficiency/SF: $ 16.62

	Yearly Electric Use Cost: $
	 Yearly Water Use Cost $

Updated 7-13-2007

