Standard Eight

PHYSICAL RESOURCES

DESCRIPTION

The 271-acre campus of Westfield State College consists of 19 buildings with an aggregate square footage of approximately 1,100,000 square feet. Administrative and academic facilities are primarily housed in five buildings: Bates Hall, Wilson Hall, Parenzo Hall, 333 Western Avenue, and the Ely Library Campus Center Building. Faculty offices are not concentrated in any one area, but rather are distributed throughout classroom and administrative buildings. Not all faculty reside in private offices. Many faculty offices are located in classroom spaces that have been retrofitted with movable partitions or in other open spaces. The Power Plant provides heat and domestic hot water for the campus. The Maintenance Building and Garage houses trade shops, equipment storage, and several offices of the Department of Facilities and Operations.

There are eight residence halls on campus that are designed to house 1,920 students. This figure represents the largest on-campus resident population capacity in the Massachusetts State College system. Residential Life is a semi-independent unit within the college, subject to Massachusetts State College Building Authority oversight and approval on issues that include room rates, new construction, and capital projects. Residence halls, dates in use, design capacities, occupancies for 2000-2001, and square footages are as follow:

HALL/AREA (date in use)
 Design Capacity
 2000-2001 Occupancy* Square Feet

Apartment Complex (1975)

 288

 272

 78,000

 (includes Conlin, Seymour, and Welsh Halls)

Courtney Hall (1989)

 441

 480

100,000

Davis Hall (1968)

 306

 306

 73,700

Dickinson Hall (1968)

 306

 277

 73,700

Lammers Hall (1972)

 294

 318

 72,700

Scanlon Hall (1957)

 285

 333

111,493

TOTAL

1,920

1,986

509,593

*Average of fall and spring semester rates

The FY01 budget for all residence operations was $5,735,205, with revenue source, amounts, and approximate percentage of each source as follows: residence hall room rent - $5,191,050 (90%); room damage assessments - $100,000 (2%); laundry and vending commissions - $50,000 (1%); summer conference income - $110,000 (2%); income from other revenue programs and miscellaneous sources - $115,000 (2%); and carry-forward from the previous fiscal year - $169,155 (3%).

Total expenditures for that time period were $5,486,180, with expenditure items, amounts, and approximate percentages distributed as follows: capital debt and repair (most of which represented the college’s portion of the debt service on the residence halls, payable to the Massachusetts State College Building Authority) - $2,172,435 (40%); facilities operation and maintenance - $2,146,813 (39%); residential life program, $780,194 (14%); residence hall security - $286,109 (5%); and residence hall expenditures in support of the college’s summer conference program - $100,629 (2%).

The former President’s residence, commonly referred to as the White House, was recently renovated and converted to house the college’s Department of Public Safety. The Dining Commons houses the main residential and commuter dining area. The college also owns the Juniper Park Elementary School and is responsible for its maintenance, cleaning and upkeep. The City of Westfield School Department hires the teaching and cafeteria staff.

The college maintains a sports field complex, which is comprised of an Astroturf field and stadium that can seat 4,000 people. A baseball field, softball field, tennis courts and practice fields are also located on the site. A small building containing a first aid room, storage, and public restroom facilities is located adjacent to the Astroturf field. The complex is located off Western Avenue between the main campus and the 333 Western Avenue Administration Building.

The Westfield State College Foundation owns and maintains the Albert and Amelia Ferst Interfaith Center.

History of Campus Development

Westfield State College is located in a residential area in the western section of the city of Westfield. As one approaches the college traveling west on Western Avenue, Stanley Park is to one side and the forests of Tekoa Mountain rise in the west. The current campus is the third location in the school’s history. The college was founded in Barre, Massachusetts in 1839, and moved to the center of Westfield in 1843. In 1956, the campus moved from the center of Westfield to its present location. (Interestingly, the original Westfield college main classroom and administration building, located at 59 Court Street, approximately two miles east of the college’s current location, is still in use as Westfield City Hall).

Campus Buildings and Completion/Acquisition Dates

Building Name

Area in Sq. Ft.

Completion Date

1. Parenzo Hall

 98,230

1957

2. Scanlon Hall

 111,493

1957

3. Maintenance Building

 8,615

1957

4. Bates Hall

 40,394

1961

5. White House (Public Safety Dept.) 6,800

Acquired 1961

6. Davis Hall

 73,700

1968

7. Dickinson Hall

 73,700

1968

8. Juniper Park School

 70,565

1968

9. Wilson Hall

 156, 048

1971

10. Power Plant

 8,120

1972

11. Ely Library Campus Center
 141,882

1972

12. Lammers Hall

 72,700

1972

13. Welsh Hall

 26,000

1975

14. Seymour Hall

 26,000

1975

15. Conlin Hall

 26,000

1975

16. Dining Commons

 47,000

1988

17. Courtney Hall

 100,000

1989

18. 333 Western Avenue

 54,000

Acquired1999

19. Ferst Interfaith Center

Owned by WSC Foundation

The current campus was developed in four phases. Phase one occurred during the 1950’s and included moving the college from the center of the city to its current Western Avenue location. During this phase, Parenzo Hall, Scanlon Hall and the Maintenance Building were constructed. Parenzo Hall housed administrative offices, classrooms and laboratories. Scanlon Hall served as the first residence hall and additionally housed the campus dining facility.

Phase two took place between 1960 and 1975. During this period, eleven buildings were constructed and the White House was acquired. Bates Hall, a second classroom building, was constructed in 1961. Seven residence halls were added beginning with the construction of Davis and Dickinson Halls in 1966. The Juniper Park Elementary School was constructed in 1968 to facilitate the college’s teacher training program. Currently the building is utilized by the City of Westfield as an elementary school while operated and maintained by the college. During this same period, Scanlon Hall was expanded to increase the capacity of the dining facility located in the building. To provide needed academic space for an increasing enrollment and expansion of the college’s programs of study, Wilson Hall was constructed in 1971.

Additional property was acquired east of the main campus in 1973. On this acreage a synthetic turf field and track were constructed which accommodate soccer, football, field hockey, track and field, and various intramural programs. The field, known as Alumni Field, was expanded in 1978 with the addition of tennis courts, new baseball and softball fields, a storage building, physical training/first aid area, public restrooms, and new stadium bleachers with a seating capacity of 4,000 spectators.

In 1972, the Ely Library Campus Center Building, Lammers Hall, and the present Power Plant were constructed. The Ely Building contains the main library, a campus center that houses various student affairs offices, student organizations, radio station, theater, pool, and a wellness center. The Arno Maris Gallery occupies the first floor of the library book storage area. Books are stored on floors two through five. The sixth floor of the stack area houses library offices and the college archives. A television studio, faculty offices, computer rooms and classrooms occupy the third floor of the building.

The third phase of construction included a new Dining Commons in 1988 and Courtney Hall, a new residence facility, in 1989. The construction of the Dining Commons, which can seat 900, allowed the college to abandon the college’s original dining facility in Scanlon Hall. Other major improvements included the renovation of Dever Auditorium, the construction of a new sewer system, and the construction of the Albert and Amelia Ferst Interfaith Center by the WSC Foundation.

The college is currently in its fourth phase of development. In 1999, the Stanley Home Products Company, which had its corporate headquarters located in a building slightly less than a half mile east of the college’s main campus, and just east of Alumni Field, relocated out of state. The college immediately took steps to purchase the office building and the approximately 30 acre parcel of land on which it was situated. The building was purchased in the fall of 1999 and renovations began immediately. The college moved into the building in the spring of 2000. The building, now referred to as “333 Western Avenue” houses a number of the college’s administrative offices, including offices of the President, Chief Financial Officer, Chief Information Officer, Public Affairs, Human Resources, Development, Alumni, and the WSC Foundation. Student Administrative Services, Graduate and Continuing Education, offices of the Criminal Justice Department and its faculty, classrooms, a computer learning center, meeting rooms, and a small snack bar are also located in the building. Additionally, in 2001, the Westfield State College Foundation purchased the former Sheraton Inn, a small inn and restaurant located contiguous to the campus. The antiquated structure was found to be “beyond repair,” and thus the building was demolished. The future use of the 14 acre parcel of land on which it was situated is currently under study.

The college is presently involved in the construction of a new Academic/Athletic Field House that is scheduled to open in 2003. Other buildings in the planning stages include a daycare center, an additional residence hall, and a new facilities and operations facility.

APPRAISAL

Handicapped Accessibility

Over the past decade, the college has continued to improve the accessibility of college facilities. Additional grounds improvements have been made to provide accessible travel paths for all. The college has also renovated an entrance to Bates Hall and all restrooms in the building.

When the college acquired 333 Western Avenue (the former Stanley Home Products Corporate Office Building) in 1999, the building was not accessible to the physically challenged. The college has renovated the entire building to make it accessible. A new heated entry ramp was built. All door hardware was replaced, restrooms were renovated, the elevator was retrofitted with appropriate controls and warning devices, and the main conference room was equipped with a ramp to access the stage in the main presentation room.

The college renovated the three handicapped apartments located in the Apartment Complex to meet changes in the state code. A pool lift was installed in the college pool, the Wellness Center was equipped with specialized exercise equipment, and restrooms and locker rooms were renovated. The Juniper Park Training School main entrances were upgraded to include ramps and accessible doors and hardware.

The college continues to address other outstanding issues related to access. In 1993, the college petitioned the Commonwealth of Massachusetts to provide funds to install elevators in three of the college’s academic buildings. The state refused to fund these projects. Thus, the college has had to plan on bearing the cost of these elevators, estimated to be $1,500,000, and has made a commitment to funding the projects exclusive of state funding. The first elevator, located in Parenzo Hall, will be completed during spring of 2002. This will be followed by the construction of an elevator in Bates Hall and one in the Ely Library Campus Center Building.

During the summer of 2000, the college renovated and added on to the White House to provide facilities for the Department of Public Safety. The new addition and existing facilities were renovated to meet the needs of the physically challenged.

The college has also purchased hearing devices and specialized teaching equipment for those with disabilities. Telecommunication devices for the deaf (TDD’s) have been installed at pay phones located in 333 Western Avenue, Parenzo Hall, Wilson Hall, and the Ely Campus Center, and are also available in the Department of Public Safety, the Disabled Student Services Office, and at the main college switchboard. For major events, the college employs signers for the deaf. Recently, the college website was revised to make it friendlier for the visually impaired, and policies requiring ADA Section 508 compliance, and validating of all new web pages by CAST.ORG’s Bobby, an industry standard accessibility validator to Priority 1 level, were adopted.

Environmental Health and Safety

The Facilities and Operations Department has been working with various segments of the college community to improve environmental health and safety practices, and a number of campus-wide initiatives have been proposed and implemented. The college established an Office of Environmental Health and Safety within the Facilities and Operations Department. Increased financial resources directed at environmental health and safety issues, to include the development of policies and procedures, staff training, and participation in state and federal programs, have helped to bring the college into compliance with regulations of the Commonwealth of Massachusetts Executive Office of Environmental Affairs, and U. S. Environmental Protection Agency.

The college is a member of the Western Massachusetts Safety Council, the Institutional Recycling Network, and the Massachusetts State College Environmental Alliance. The college has participated in a number of state taskforces to develop strategies and procedures for state agencies. The college recently participated in a taskforce to develop an outline to be used to develop a statewide environmental management plan.

The college has developed and implemented a campus-wide recycling plan. This plan is extensive in scope and includes the recycling of items such as electronic equipment, hazardous waste, batteries, construction waste, paper, cardboard, and the like. The college also maintains a composting operation to recycle grounds waste including leaves, clippings, weeds, and twigs.

To address the cleanup of an underground oil leakage at the campus Power Plant facility (presumed to have taken place during the 1970’s and 1980’s), the college, working with a licensed site professional, has developed and implemented a method of extracting oil from the ground using high-pressure steam. To date, this system has been highly successful and has allowed the college to extract approximately 8,000 gallons (believed to be approximately half of that which had leaked) of number four fuel oil from the ground.

The college encourages the campus community to purchase goods and products that contain recycled products. This includes the purchase of plastic lumber, paint, inks, paper products, oil, furniture, and similar products. In 1998, the college was recognized by the Commonwealth of Massachusetts Executive Office of Environmental Affairs for its efforts and was awarded The Massachusetts Higher Education Institution Award for purchasing the largest amount of goods containing post-consumer products.

The college has sponsored numerous courses for employees on safety related issues such as lockout tag out, blood borne pathogens, ladder safety, equipment safety, confined space, and ergonomic issues. The college has also provided an inoculation program for college employees that include programs for lime disease, Hepatitis A and B.

The college is committed to cost-effective measures that are ecologically sound and is continually striving to reduce waste and pollution while saving energy. The college is registered with the Environmental Protection Agency as a VSQG (Very Small Quantity Generator) of hazardous waste. As such, the college is required to remove any hazardous waste from the campus by licensed transporters every 180 days, or more often if necessary. In addition to designated areas within the departments of Art, Biology and Physical Science, a satellite storage building for the storage of hazardous waste is currently under construction adjacent to the present Maintenance Building behind and to the north of the Ely Library Campus Center building. At least twice yearly, a hazardous waste list is compiled by each department generating such hazardous materials that are required to be disposed of in accordance with these guidelines. A hauler is then contracted to remove the chemicals. For each of the past several years, between $10,000 and $20,000 has been spent on removal of such materials.

The college has on staff a licensed site supervisor for the removal of asbestos and two trained workers that can assist in all removals that are less than 3 linear feet (state regulations require that any job beyond that size be contracted out to a licensed asbestos removal company). In instances where work must take place and the material in question may have asbestos content, the site supervisor will remove a small section to be sent for analysis.

Major Improvements

Due in large part to the vagaries of state capital appropriations, the college has found it difficult to develop a truly comprehensive, long-range capital master plan. However, it has undertaken an ambitious program to renovate and improve existing building space. This has included the total renovation of 333 Western Avenue, major renovations of the Dining Commons, Scanlon Hall and the Ely Campus Center, as well as numerous focused projects in various other locations about the campus. In addition, Parenzo Hall is currently in the first year of a major, multi-year renovation project, involving much of the space vacated by offices that were relocated to the new 333 Western Avenue building.

The Scanlon Dining Hall was renovated into a state-of-the-art banquet hall and meeting center, capable of being partitioned into three separate areas. The Dining Commons underwent substantial re-construction, as it was converted from a traditional service line to a modern food-court multi-station approach to providing dining service. The college renovated the Ely Campus Center main floor, adding a Subway restaurant, general store, and ice cream parlor known as the Owl’s Nest. The college also renovated a large space in the lower level of that building, formerly the college pub, into a wellness and fitness center that includes locker rooms, a fitness area, aerobic room, and an assessment room. The lounge adjacent to the center was also renovated.

In 1996, the college replaced the entire underground main electrical feeder system for the campus. The college also replaced the main electric transformers located in Parenzo and Wilson Hall. In 1999, the college constructed a new concrete walk from the Juniper Park School and, as an adjunct to this project, laid empty 4” conduits along the route for future use by the college as pathways for electric, data, and telephone lines. The college has also replaced the main telephone PBX (private broadcast exchange) and installed a new data fiber backbone for the campus.

All classrooms in Bates and Wilson Halls have recently been upgraded with respect to general furnishings; additionally, Wilson Hall had all new ceiling tiles installed, as well as refurbishing of its auditorium to include furnishings, movable partitions, lighting, sound and projection systems. The college retrofitted classrooms on the second floor of Wilson Hall to house the Academic Achievement Center and Office of Disabled Student Services. In 1998, the college constructed a $240,000 state-of-the-art distance learning classroom/facility in Wilson Hall, and installed less elaborate systems in several other instructional spaces to support distance learning. Improvements were also made to the HVAC system in Wilson Hall to improve the quality of heat and air conditioning in the building. During the 1997 academic year, the college constructed the Taco Bell lounge area in Wilson Hall, in a space that was originally constructed as an open pass-through from the commuter parking lot. The area is presently used as a food service area and lounge for resident, commuter, and evening division students. The Lammers Hall Counseling and Career Services centers were also refurbished.

An old listening lab was converted to a computer lab on the second floor of the library. A new interior stairway and security system has been installed in the main library. These improvements have provided increased flexibility on the usage of space on the mezzanine floor of the library. The sixth floor of the book stacks, originally built as offices for the college president, has been renovated to house the processing functions of the library. A new emergency entrance was constructed during the past year to bring the library into compliance with current state building code. The college also completed a project to upgrade electrical wiring in the television studio located on the third floor of the library. As part of this project, a new pipe system was installed in the ceiling of the studio to improve the lighting capabilities of the space.

Major projects have been undertaken to improve parking on campus since 1991. The South lot was paved to provide 540 student parking spaces. The access road was re-graded and paved, and a new, lighted sidewalk has been added that connects the parking lot to Western Avenue. A bus stop was added to provide a waiting area for the college bus shuttle. New parking lots have been constructed behind Juniper Park School and Dickinson Hall. The North and South lots adjacent to the campus center and the Lammers Hall parking lot have been expanded and paved. Additional parking spaces were added to the Davis Hall roadway and along the road behind Wilson Hall. New catch basins were installed in the commuter parking lot and the lot was paved. This past year, the access road and parking lot at 333 Western Avenue were widened and re-paved.

The college continues to make improvements to residence halls. The college recently completed a 2.5 million dollar renovation of the Apartment Complex, and is presently undertaking a two-year project to renovate Scanlon Hall. Major improvements will include the replacement of windows, fire protection, heating and electrical upgrades, and the refurbishment of interior finishes in student bedrooms and public spaces. The college is also studying ways to improve Davis and Dickinson Halls. Student demand for housing is at historic high levels and appears likely to continue. Building a new residence hall and/or additions to existing halls are under active consideration.

The college has worked effectively with the Massachusetts State College Building Authority (MSCBA) to establish and adhere to an aggressive schedule of preventive maintenance for its facilities. These projects have largely addressed major structural needs (roofs, building integrity, etc.) with attention to updating furniture, finishes, and other cosmetic enhancements as budgets permitted. In addition, the college has provided hundreds of thousands of dollars in the past decade to supplement MSCBA-supported projects. College contributions to maintaining and upgrading these state-owned facilities have included:

-
safety and security improvements such as replacing fire box annunciator panels, updating student bedroom locks with a high-security key system, installing tec-key locks on all residence hall main exterior entrances, and on many female community bathrooms;

-
structural work including retrofitting Scanlon Hall bathtubs with shower facilities, carpentry and door replacement projects;

-
residence hall computer hub and student room computer data jack replacements;

-
extensive landscaping, grounds and drainage upgrades;

-
furniture replacement; and

-
cosmetic improvements including carpeting, painting and tiling projects.

Approval of a bond issue through the MSCBA has resulted in approximately $6.7 million in bond money being earmarked for major residence hall renovations. The first of these projects, a complete renovation of the Apartment Complex, was begun in 2000 and completed in 2001. Other projects, including the installation of sprinklers in all residence halls, and interior renovation of Scanlon, including floor, finish, and possibly air conditioning, are being identified and evaluated.

As admissions standards have risen in the last 4 years, so have residence hall retention rates. Student vandalism in the halls has fallen significantly since stricter alcohol policies and sanctions and alcohol-free sections were widely implemented in the mid to late 1990’s. This same period also saw stiffening of the sanctions for causing false fire alarms and tampering with fire equipment, with a corresponding sharp drop in such incidents.

In the early 1990’s, the MSCBA, which owns the residence halls and approves all room rates, did not allow residence hall room rates, which comprise over 90% of department revenues, to keep pace with inflation. These artificially low room rates resulted, by 1995, in the depletion a large reserve that had accumulated in the 1980’s as a result of several years of 100% + occupancy. This extended period of overcapacity status eventually resulted in the construction of Courtney Hall in 1988-89. These low room rates, combined with the increased debt service taken on once Courtney Hall was occupied, necessitated drastic cost saving measures FY96. These included the elimination of 12 Institutional Safety Officer (ISO) positions, reduction of one full-time Residence Director position to a part-time position, and the transfer of some trades positions to the state side of the budget. As occupancy levels rose in the latter part of the decade, the full-time Residence Director position was restored, the trades positions were returned to the Residential Life budget; and ISO position responsibilities were reallocated to compensate for the reduced staffing levels.

The college’s summer conference program has been housed in several campus departments over the last ten years. Providing a successful, cost effective summer conference operation has been a challenge for the college overall, at least in part due to a lack of air conditioning in the dormitory buildings. With respect to the Residential Life program, recent budget statistics indicate that Conference Services provides only a small financial benefit overall despite the MSCBA mandate that requires a minimum fee based on a per person/per night formula for summer conference residents. This is due to the costs associated with offering conference-related programs and services during the summer. For example, Residential Life provides significant professional, student, security and maintainer staff support for the program each year; and other costs such as energy, supplies, and wear and tear on the facilities are also incurred.

In 1999, the college in cooperation with the Commonwealth of Massachusetts Division of Capital Asset Management completed a Shared Energy Savings Program. This program allowed the college to make major improvements to campus systems to save energy and better control HVAC systems on the campus. Improvements included water saving measures, the retrofitting of all electrical fixtures, replacement of inefficient motors and steam traps, and most importantly the installation of a campus-wide Honeywell Energy Management System.

During the past ten years, the college has made an effort to use available resources to improve all aspects of the campus, and substantial improvements to the physical plant have taken place. The implementation of a new state regulation mandating that five percent of the annual college operating budget of the campus be used for capital adaptation and renewal has greatly enhanced the college’s ability to make improvements.

The college continues to evolve each year. Every year new requests for improvement in the physical plant are reviewed and placed on a five-year deferred maintenance/capital program schedule. This schedule is reviewed and updated annually, and generally includes items in excess of $100,000. Also, as academic and student oriented programs and needs change, major capital construction projects are considered and advanced to the Board of Higher Education and the Commonwealth’s Division of Capital Asset Management, where they are evaluated in the context of state-wide requests.

PROJECTION

The college has very recently completed a master plan to address the immediate and long-term future of the institution. Included in this plan are analyses of existing and proposed future academic programs of study to determine the types of facilities that will be required, as well as a study to determine the effect of future growth of the institution in relation to its impact on existing facilities and grounds. The college looks forward to implementing the plan, which will include identification of both the internal and external funding sources for needed capital projects, as well as the means for repaying the college’s portion of the 1999 Building Authority-issued bonds.

The college must improve communication between individuals writing grants and departments that are affected. This is especially true when modifications to facilities or the infrastructure are required to fulfill the grant. The college, cognizant of the need to coordinate future college expansion with the City of Westfield to ensure the availability of required utilities, must maintain a continuing dialogue with the city to ensure that all parties are informed of changes that will impact future development.

There continues to be a need for more general classroom space. As academic departments continue to develop specialized programs that require specialized facilities, the number of general classrooms declines. Although the completion of the Academic/Athletic Field House Building will provide an additional four general purpose classrooms, and the renovation of Parenzo Hall potentially several more, the college should still continue to pursue the funding and construction of a new classroom building. The college needs to continue to improve and enhance faculty office space. Currently, approximately 40% of faculty offices are either non-private partitioned in nature, or inappropriate otherwise due to design. However, the Academic/Athletic Field House on which construction is just beginning will add 14 additional appropriate faculty offices, and the renovation of Parenzo Hall will produce another 25 – 30 appropriate faculty offices. Thus, the number of inappropriate faculty offices will be reduced by approximately 75% (to under 20 in number) over the course of the next two to three years. However, most current offices that are appropriately private are still located in 1950 and 1960 era buildings that did not anticipate the computer, peripheral device, and other power consuming appliances now commonly found in these offices; therefore, many of these are in need of electrical updating.

With respect to the problem of overcrowding in the residence halls, the college must investigate potential mitigations. Among these are the construction of a new residence hall, the construction of an addition to one of the current residence halls, conversion of under-utilized space in current residence halls to residence rooms, and the movement of current Student Affairs offices out of residence halls and into other suitable facilities. A facility should be built to meet the needs of not just the student of today, but also the student of the future, both in terms of infrastructure and services. It will be important to provide opportunities for significant student input on residence hall renovations, furnishings, and use and/or re-use of common spaces.

The college needs to continue to address issues associated with vehicles on campus. A study is underway to determine the effect of reconfiguring current traffic and parking patterns and capacities, taking into account not only issues of security, but also those of aesthetics.

The college should continue to develop deferred maintenance cost centers to ensure that there will be funds available to perform routine maintenance and make necessary improvements to college facilities and systems. These should address both long-term maintenance projects (such as replacing antiquated electrical systems and installing sprinkler systems in all residence halls) and amenities (including refurnishing the halls, improving lighting levels, providing one data jack per resident in each resident bedroom, and making the most effective use of available space).

The college needs to work toward providing specialized facilities to meet the needs of both academic and other programs such as music, art, communication, the sciences, and theater. Efforts should be made to improve and enlarge the Campus Center, with a particular goal of creating space within the center reserved for student-oriented functions and organizations.

The college is pursuing the installation of an electric co-generation plant within the Power Plant to reduce the college’s dependency on exterior sources of electrical power. In addition, the college should continue to work towards becoming a ‘green campus.’

