AGENDA

COMMITTEE ON CAMPUS PLANNING, BUILDINGS AND GROUNDS

Meeting: 3:00 p.m., Tuesday, May 21, 2019

Glenn S. Dumke Auditorium

Rebecca D. Eisen, Chair Romey Sabalius, Vice Chair

Jane W. Carney Wenda Fong John Nilon

Christopher Steinhauser

Peter J. Taylor

Consent 1. Approval of Minutes of the Meeting of March 19, 2019, *Action*

Discussion 2. San Diego State Aztec Recreation Center Expansion, *Action*

MINUTES OF THE MEETING OF THE COMMITTEE ON CAMPUS PLANNING, BUILDINGS AND GROUNDS

Trustees of the California State University
Office of the Chancellor
Glenn S. Dumke Conference Center
401 Golden Shore
Long Beach, California

March 19, 2019

Members Present

Rebecca D. Eisen, Chair Romey Sabalius, Vice Chair Jane W. Carney Wenda Fong John Nilon Christopher Steinhauser Peter J. Taylor Adam Day, Chairman of the Board Timothy P. White, Chancellor

Trustee Rebecca D. Eisen called the Committee on Campus Planning, Buildings and Grounds to order.

Public Speakers

Various CSU students spoke about experiences with campus police and asked for changes in the way officers approach situations with students. They also advocated for additional funding to help students deal with mental health issues and to develop student safety projects led by students of color. Other speakers expressed concern over the effects of declaring campus impactions.

Consent Agenda

The minutes of the January 22, 2019 meeting of the Committee on Campus Planning, Buildings and Grounds were approved as submitted.

CPB&G Agenda Item 1 May 20-22, 2019 Page 2 of 2

Categories and Criteria for the Five-Year Plan

It was requested that item two, Categories and Criteria for the Five-Year Plan be removed from the consent agenda for discussion.

The trustees asked questions about space utilization and enrollment projections used in the development of the five year plan. Assistant Vice Chancellor Elvyra San Juan responded that campuses are using various methods and tools to determine optimal space utilization, including software and increasing classes on Fridays and in the summer term. Executive Vice Chancellor Steve Relyea added that enrollment planning takes into account projections for future California high school students graduating with A-G requirements being met.

The committee recommended approval of the proposed resolution (RCPBG 03-19-02).

Campus Emergency Preparedness and Response

Information about campus emergency preparedness practices and procedures was shared. Reports and lessons learned from recent emergencies at Sonoma State, CSU Channel Islands, and CSU Chico were provided by the respective campus presidents.

Following the presentation the trustees expressed gratitude to the campuses and Chancellor's Office for stepping in to provide aid to the affected campuses. They asked if the CSU is eligible to receive state and federal emergency funds to cover related expenses. The trustees inquired about preparations for event-based emergencies and mental health related incidents. They further asked about the relationship between campus police and local law enforcement, and how they are equipped to deal with students. They recommended campuses review their physical infrastructure, campus entryways, and emergency water storage to be better prepared for a future emergency.

Trustee Eisen adjourned the meeting.

COMMITTEE ON CAMPUS PLANNING, BUILDINGS AND GROUNDS

San Diego State University Aztec Recreation Center Expansion

Presentation By

Steve Relyea Executive Vice Chancellor and Chief Financial Officer

Adela de la Torre President San Diego State University

Elvyra F. San Juan Assistant Vice Chancellor Capital Planning, Design and Construction

Summary

This item requests approval of a revision to the Campus Master Plan, amendment of the 2019-2020 Capital Outlay Program, and approval of schematic plans for the Aztec Recreation Center (ARC) (#69¹) Expansion project for San Diego State University (SDSU). The California State University Board of Trustees approved the 2019-2020 Capital Outlay Program at its November 2018 meeting. This item allows the Board of Trustees to consider the scope and budget of a project greater than \$40 million not included in the previously approved capital outlay program.

The project will be funded with systemwide revenue bonds supported by a student fee. The fee is the result of student led efforts that started in 2016 when the Associated Students commissioned a feasibility study. A ballot initiative, approved by students in May 2018 provided for in an increase of \$195 to the current fee of \$237, and also resulted in the elimination of the student recreation center membership fee.

The item will return to the Board of Trustees in July 2019 for consideration and approval of the project financing.

¹ The facility number is shown on the master plan map and recorded in the Space and Facilities Database.

CPB&G Agenda Item 2 May 20-22, 2019 Page 2 of 5

San Diego State University Aztec Recreation Center Expansion

PWCE² \$77,600,000

Master Plan Revision

The Board of Trustees approved the current campus master plan, Attachment A, in May 2018 and certified the 2007 Final Environmental Impact Report as modified by the 2018 Final Additional Analysis (see below). The proposed campus master plan revision will improve student life at SDSU by providing enhanced recreation facilities for students.

Proposed master plan changes noted on Attachment B include the relocation of the Arena Meeting Center (#68) to accommodate the expansion of the Aztec Recreation Center and plaza improvements. The proposed expansion provides for increased density by removing the one-story portion of the Aztec Recreation Center and replacing it with a two-story configuration to increase activity and program space.

Amendment of the 2019-2020 Capital Outlay Program

San Diego State University wishes to amend the 2019-2020 Capital Outlay Program to include \$77,600,000 for the design and construction of the Aztec Recreation Center Expansion, a 64,000 gross square foot (GSF) expansion of the Student Recreation Center, including renovation of a portion of the existing Recreation Center and the replacement of the Arena Meeting Center.

Schematic Design

Located at the corner of 55th Street and Aztec Walk, the building entrance is shared with the Viejas Arena and serves as the primary fitness hub on campus. The project includes improvements to the plaza between Viejas Arena and the addition to the Recreation Center.

The project will expand the existing facility, constructed in 1997, from 73,093 GSF to 138,000 GSF. The project includes the expansion of the weight room from 18,000 GSF to 25,000 GSF. New construction of 90,000 GSF will include expanded fitness, cardio and weightlifting facilities, group fitness rooms, indoor jogging track, new rock climbing and bouldering program, expanded locker room facilities, new administrative suites, and a new inviting entry providing a food and beverage service component.

The Aztec Recreation Center currently has four intramural courts and the renovated project will provide six courts. Other elements in the completed project include social and study spaces, an indoor running track, two additional intramural courts for adaptive sports, club sports, drop-in recreation, and the addition of three fitness studios.

² Project phases: P – Preliminary Plans, W – Working Drawings, C – Construction, E – Equipment

After completion of the new portion of this project the existing facilities will undergo renovation to include new flooring for the court spaces, mechanical upgrades, and programmatic changes. The building will be Leadership in Energy and Environmental Design (LEED) Platinum, and the Associated Students has committed to Platinum level operations and maintenance. Sustainable features of the project include heat recovery chillers, occupancy sensors, smart lighting controls, the incorporation of daylight with appropriate placement of glass and shading to minimize heat gain, and the maintenance of and addition to the existing solar panels on the roof. The building will not require the use of natural gas in an effort to help the campus achieve carbon reduction goals.

Timing (Estimated)

Preliminary Plans Completed	February 2019
Working Drawings Completed	August 2019
Construction Start (demolition and abatement)	July 2019
Occupancy	August 2021

Basic Statistics

Existing Facility	73,093 gross square feet
Facility as expanded	138,000 gross square feet
Assignable building area	110,000 square feet

Efficiency of expanded facility 80 percent

Cost Estimate – California Construction Cost Index (CCCI) 6840³

Renovation Costs ((\$176 per GSF)	\$8,502,000
--------------------	-----------------	-------------

Systen	is Breakdown	(\$ per GSF)
a.	Shell (Structure and Enclosure)	\$ 46.41
b.	Interiors (Partitions and Finishes)	\$ 27.06
c.	Services (HVAC, Plumbing, Electrical, Fire)	\$ 45.73
d.	Special Construction and Demolition	\$ 3.03
e.	General Conditions and Insurance	\$ 56.80

New Construction Costs (\$423 per GSF) \$37,968,000

³ The July 2017 *Engineering News-Record* California Construction Cost Index (CCCI). The CCCI is the average Building Cost Index for Los Angeles and San Francisco.

CPB&G Agenda Item 2 May 20-22, 2019 Page 4 of 5

Systems Breakdown	(\$ per GSF)	
a. Substructure (Foundation)	\$ 8.96	
b. Shell (Structure and Enclosure)	\$133.16	
c. Interiors (Partitions and Finishes)	\$ 80.35	
d. Services (HVAC, Plumbing, Electrical, Fire)	\$135.77	
e. Built-in Equipment and Furnishings	\$ 3.80	
f. Special Construction and Demolition	\$ 4.67	
g. General Conditions and Insurance	\$ 56.78	
Site Development (includes landscaping and demolition)		\$9,311,000
Construction Cost		\$55,781,000
Fees, Contingency, Services		\$16,159,000
Total Project Cost (\$521 per GSF)		\$71,940,000
Fixtures, Furnishings & Moveable Equipment		\$5,660,000

Cost Comparison

Grand Total

The project's building cost of \$423 per GSF is in line with the \$476 per GSF for the CSU East Bay Recreation Wellness Center approved in November 2008, and \$453 per GSF for the CSU Northridge Student Recreation Center approved in September 2008, both adjusted to CCCI 6840.

\$77,600,000

Funding Data

The project will be financed with campus reserves and the CSU Systemwide Revenue Bond program. The debt service will be funded by revenue from student fees, approved by student referendum in April 2018.

California Environmental Quality Act (CEQA) Action

A categorical exemption has been prepared for the project and a notice of exemption will be filed with the State Clearinghouse in accordance with the California Environmental Quality Act.

Recommendation

The following resolution is presented for approval:

RESOLVED, by the Board of Trustees of the California State University, that:

- 1. The 2019 Campus Master Plan Revision for the Aztec Recreation Center Expansion project be approved.
- 2. The 2019-2020 Capital Outlay Program is amended to include \$77,600,000 for preliminary plans, working drawings, construction, and equipment for the San Diego State University Aztec Recreation Center Expansion project.
- 3. The schematic plans for the San Diego State University Aztec Recreation Center Expansion project are approved at a project cost of \$77,600,000 at CCCI 6840.

San Diego State University

Master Plan Enrollment: 35,000 FTE

Master Plan Approved by the Board of Trustees: May 1963

Master Plan Revision approved by the Board of Trustees: June 1967, July 1971, November 1973, July 1975, May 1977, November 1977, September 1978, September 1981, May 1982, July 1983, May 1984, July 1985, January 1987, July 1988, July 1989, May 1990, July 1990, September 1998, May 1999, March 2001, May 2011, May 2015, September 2017, May 2018

2. Hep 3. Get Add 6. Edd 8. Sto 8a. Sto 8b. Cha 10. Life 11. Littl 12. Cor 13. Phy 15. Uni 16. Pet 17. Phy 18. Nas 18a. Azt 19. Exe 22. CA 23. Phy 25. Cog 26. Hai 27. Pro 28. Atk 29. Stu 30. Add 31. Cal 32. Eas 33. Cui 34. We 35. Life 36. Dra 37. Edd 37.	et - South epner Hall eology - Mathematics - Computer Science eology - Mathematics - Computer Science dition ducation orm Hall orm Hall West harles Hostler Hall fe Science - South ettle Theatre formunication hysics hysics - Astronomy hiversity Police eterson Gymnasium hysical Sciences asatir Hall etec Shops Terrace higineering etercise and Nutritional Sciences etercise and Nutritional Sciences AM Lab (Computer Aided Mechanics) hysical Plant/Boiler Shop hysical Plant	72. 72a. 72b. 73. 74. 74a. 74b. 76. 77. 78. 79. 80. 82. 86. 87. 88. 89. 90. 90a. 91. 91a.	KPBS Radio/TV Gateway Center Extended Studies Center Racquetball Courts International Student Center International Student Center Addition - A International Student Center Addition - B International Student Center - temporary Love Library Addition/Manchester Hall Tony Gwynn Stadium Softball Stadium Parking 6 Parking 7/Sports Deck Parking 12 Aztec Aquaplex Aztec Tennis Center Parma Payne Goodall Alumni Center Jeff Jacobs JAM Center Arts and Letters Parking 14		South Campus Plaza Building 6 South Campus Plaza Building 7 Physical Plant Shops Transit Center Field Equipment Storage Grounds Storage EHS Storage Shed Substation D Substation B Substation A University House (President's Residence) Fraternity Row Piedra del Sol (apartments) Granada Apartments University Towers
3. Gee	eology - Mathematics - Computer Science eology - Mathematics - Computer Science ddition ducation orm Hall orm Hall West marles Hostler Hall fe Science - South etle Theatre ommunication mysics mysics - Astronomy miversity Police eterson Gymnasium mysical Sciences asatir Hall etec Shops Terrace engineering ercise and Nutritional Sciences Annex AM Lab (Computer Aided Mechanics) mysical Plant/Boiler Shop mysical Plant	72b. 73. 74. 74a. 74b. 74t. 76. 77. 78. 79. 80. 82. 86. 87. 88. 89. 90. 90a. 91.	Extended Studies Center Racquetball Courts International Student Center International Student Center Addition - A International Student Center Addition - B International Student Center - temporary Love Library Addition/Manchester Hall Tony Gwynn Stadium Softball Stadium Parking 6 Parking 7/Sports Deck Parking 12 Aztec Aquaplex Aztec Tennis Center Parma Payne Goodall Alumni Center Jeff Jacobs JAM Center Arts and Letters	201. 240. 302. 303. 310. 311. 312. 313. 745. 750. 761. 925. 932.	Physical Plant Shops Transit Center Field Equipment Storage Grounds Storage EHS Storage Shed Substation D Substation B Substation A University House (President's Residence) Fraternity Row Piedra del Sol (apartments) Granada Apartments University Towers
3a. Gee Add 6. Edu 8. Sto 8a. Sto 8b. Cha 10. Life 11. Littl 12. Cor 13. Phy 15. Uni 16. Pet 17. Phy 18. Nas 18a. Azt 19. Eng 20. Exe 22. CA 23. Phy 25. Cog 26. Hai 27. Pro 28. Atk 29. Stu 30. Adr 31. Cal 31. Cal 32. Eas 33. Cui 34. We 35. Life 36. Dra 37. Edu 38. Nor 38a. Scr 40. Hor 41. Scr 42. Spe	eology - Mathematics - Computer Science ddition ducation orm Hall orm Hall West harles Hostler Hall fe Science - South ettle Theatre formunication hysics hysics - Astronomy hiversity Police eterson Gymnasium hysical Sciences hasatir Hall etec Shops Terrace higineering fercise and Nutritional Sciences fercise and Nutritional Sciences hysical Plant/Boiler Shop hysical Plant	73. 74. 74a. 74b. 74t. 76. 77. 78. 79. 80. 82. 86. 87. 88. 89. 90.	Racquetball Courts International Student Center International Student Center Addition - A International Student Center Addition - B International Student Center - temporary Love Library Addition/Manchester Hall Tony Gwynn Stadium Softball Stadium Parking 6 Parking 7/Sports Deck Parking 12 Aztec Aquaplex Aztec Tennis Center Parma Payne Goodall Alumni Center Jeff Jacobs JAM Center Arts and Letters	240. 302. 303. 310. 311. 312. 313. 745. 750. 761. 925. 932.	Transit Center Field Equipment Storage Grounds Storage EHS Storage Shed Substation D Substation B Substation A University House (President's Residence) Fraternity Row Piedra del Sol (apartments) Granada Apartments University Towers
Add 6. Edu 8. Sto 8a. Sto 8b. Cha 10. Life 11. Littl 12. Cor 13. Phy 14. Phy 15. Uni 16. Pet 17. Phy 18. Nas 18a. Azt 19. Eng 20. Exe 21. Exe 22. CA 23. Phy 24. Phy 25. Cog 26. Hai 27. Pro 28. Atk 29. Stu 30. Adr 31. Cal 31. Cal 32. Eas 33. Cui 34. We 35. Life 36. Dra 37. Edu 38. Noi 38a. Scr 40. Hou 41. Scr 42. Spe	ddition ducation orm Hall orm Hall West narles Hostler Hall fe Science - South ttle Theatre ommunication nysics nysics - Astronomy niversity Police eterson Gymnasium nysical Sciences asatir Hall etec Shops Terrace ngineering eercise and Nutritional Sciences eercise and Nutritional Sciences Annex AM Lab (Computer Aided Mechanics) nysical Plant/Boiler Shop nysical Plant	74. 74a. 74b. 74t. 76. 77. 78. 79. 80. 82. 86. 87. 88. 89. 90.	International Student Center International Student Center Addition - A International Student Center Addition - B International Student Center - temporary Love Library Addition/Manchester Hall Tony Gwynn Stadium Softball Stadium Parking 6 Parking 7/Sports Deck Parking 12 Aztec Aquaplex Aztec Tennis Center Parma Payne Goodall Alumni Center Jeff Jacobs JAM Center Arts and Letters	302. 303. 310. 311. 312. 313. 745. 750. 761. 925. 932.	Field Equipment Storage Grounds Storage EHS Storage Shed Substation D Substation B Substation A University House (President's Residence) Fraternity Row Piedra del Sol (apartments) Granada Apartments University Towers
6. Edu 8. Sto 8a. Sto 8b. Cha 10. Life 11. Littl 12. Cor 13. Phy 14. Phy 15. Uni 16. Pet 17. Phy 18. Nas 18a. Azt 19. Eng 20. Exe 22. CA 23. Phy 24. Phy 25. Cog 26. Har 27. Pro 28. Atk 29. Stu 30. Adr 31. Cal 32. Eas 33. Cui 34. We 35. Life 36. Dra 37. Edu 38. Nor 38a. Scr 40. Hor 41. Scr 42. Spe	ducation orm Hall orm Hall West harles Hostler Hall fe Science - South ettle Theatre ommunication hysics hysics - Astronomy hiversity Police eterson Gymnasium hysical Sciences asatir Hall etec Shops Terrace higineering eercise and Nutritional Sciences eercise and Nutritional Sciences Annex AM Lab (Computer Aided Mechanics) hysical Plant/Boiler Shop hysical Plant	74a. 74b. 74t. 76. 77. 78. 79. 80. 82. 86. 87. 88. 89. 90.	International Student Center Addition - A International Student Center Addition - B International Student Center - temporary Love Library Addition/Manchester Hall Tony Gwynn Stadium Softball Stadium Parking 6 Parking 7/Sports Deck Parking 12 Aztec Aquaplex Aztec Tennis Center Parma Payne Goodall Alumni Center Jeff Jacobs JAM Center Arts and Letters	303. 310. 311. 312. 313. 745. 750. 761. 925. 932.	Grounds Storage EHS Storage Shed Substation D Substation B Substation A University House (President's Residence) Fraternity Row Piedra del Sol (apartments) Granada Apartments University Towers
8. Sto 8a. Sto 8b. Cha 10. Life 11. Littl 12. Cor 13. Phy 14. Phy 15. Uni 16. Pet 17. Phy 18. Nas 18a. Azt 19. Exe 20. Exe 21. Exe 22. CA 23. Phy 25. Cox 26. Hai 27. Pro 28. Atk 29. Stu 30. Adr 31. Cal 31. Cal 32. Eas 33. Cui 34. We 35. Life 36. Dra 37. Edu 37. Edu 38. Nor 38a. Scr 40. Hor 41. Scr 42. Spe	orm Hall West narles Hostler Hall fe Science - South stile Theatre ommunication nysics nysics - Astronomy niversity Police eterson Gymnasium nysical Sciences asatir Hall stec Shops Terrace ngineering sercise and Nutritional Sciences sercise and Nutritional Sciences Annex AM Lab (Computer Aided Mechanics) nysical Plant/Boiler Shop	74b. 74t. 76. 77. 78. 79. 80. 82. 86. 87. 88. 89. 90.	International Student Center Addition - B International Student Center - temporary Love Library Addition/Manchester Hall Tony Gwynn Stadium Softball Stadium Parking 6 Parking 7/Sports Deck Parking 12 Aztec Aquaplex Aztec Tennis Center Parma Payne Goodall Alumni Center Jeff Jacobs JAM Center Arts and Letters	310. 311. 312. 313. 745. 750. 761. 925. 932.	EHS Storage Shed Substation D Substation B Substation A University House (President's Residence) Fraternity Row Piedra del Sol (apartments) Granada Apartments University Towers
8a. Sto 8b. Cha 10. Life 11. Littl 12. Cor 13. Phy 14. Phy 15. Uni 16. Pet 17. Phy 18. Nas 18a. Azt 19. Eng 20. Exe 21. Exe 22. CA 23. Phy 24. Phy 25. Cog 26. Har 27. Pro 28. Atk 29. Stu 30. Adr 31. Cal Stu 32. Eas 33. Cui 34. We 35. Life 36. Dra 37. Edu 37. Edu 37. Edu 38. Nor 39. Fac 40. Hor 41. Scr 42. Spe	orm Hall West narles Hostler Hall fe Science - South ttle Theatre ommunication nysics nysics - Astronomy niversity Police eterson Gymnasium nysical Sciences asatir Hall etec Shops Terrace ngineering eercise and Nutritional Sciences eercise and Nutritional Sciences Annex AM Lab (Computer Aided Mechanics) nysical Plant/Boiler Shop	74t. 76. 77. 78. 79. 80. 82. 86. 87. 88. 90. 90a.	International Student Center - temporary Love Library Addition/Manchester Hall Tony Gwynn Stadium Softball Stadium Parking 6 Parking 7/Sports Deck Parking 12 Aztec Aquaplex Aztec Tennis Center Parma Payne Goodall Alumni Center Jeff Jacobs JAM Center Arts and Letters	311. 312. 313. 745. 750. 761. 925. 932.	Substation D Substation B Substation A University House (President's Residence) Fraternity Row Piedra del Sol (apartments) Granada Apartments University Towers
8b. Cha 10. Life 11. Littl 12. Cor 13. Phy 14. Phy 15. Uni 16. Pet 17. Phy 18. Nas 18a. Azt 19. Eng 20. Exe 21. Exe 22. CA 23. Phy 24. Phy 25. Cog 26. Har 27. Pro 28. Atk 29. Stu 30. Adr 31. Cal 31. Cal 32. Eas 33. Cui 34. We 35. Life 36. Dra 37. Edu 38. Nor 38a. Scr 40. Hor 41. Scr 42. Spe	narles Hostler Hall fe Science - South fitle Theatre formmunication hysics hysics - Astronomy hiversity Police feterson Gymnasium hysical Sciences fasatir Hall fetec Shops Terrace higineering feercise and Nutritional Sciences feercise and Nutritional Sciences fercise and Nutritional Sciences	76. 77. 78. 79. 80. 82. 86. 87. 88. 89. 90.	Love Library Addition/Manchester Hall Tony Gwynn Stadium Softball Stadium Parking 6 Parking 7/Sports Deck Parking 12 Aztec Aquaplex Aztec Tennis Center Parma Payne Goodall Alumni Center Jeff Jacobs JAM Center Arts and Letters	312. 313. 745. 750. 761. 925. 932.	Substation B Substation A University House (President's Residence) Fraternity Row Piedra del Sol (apartments) Granada Apartments University Towers
10. Life 11. Littl 12. Cor 13. Phy 14. Phy 15. Uni 16. Pet 17. Phy 18. Nas 18a. Azt 19. Eng 20. Exe 21. Exe 22. CA 23. Phy 25. Cog 26. Hai 27. Pro 28. Atk 29. Stu 30. Adr 31. Cal Stu 32. Eas 33. Cui 34. We 35. Life 36. Dra 37. Edu 38. Nor 38a. Nor 38a. Nor 38a. Nor 38a. Nor 38a. Nor 39. Fac 40. Hor 41. Scr 42. Spe	te Science - South title Theatre communication hysics hysics - Astronomy hiversity Police eterson Gymnasium hysical Sciences hasatir Hall etec Shops Terrace higineering kercise and Nutritional Sciences hercise and Nutritional Sciences hercise and Nutritional Sciences hysical Plant/Boiler Shop hysical Plant	77. 78. 79. 80. 82. 86. 87. 88. 89. 90.	Tony Gwynn Stadium Softball Stadium Parking 6 Parking 7/Sports Deck Parking 12 Aztec Aquaplex Aztec Tennis Center Parma Payne Goodall Alumni Center Jeff Jacobs JAM Center Arts and Letters	313. 745. 750. 761. 925. 932.	Substation A University House (President's Residence) Fraternity Row Piedra del Sol (apartments) Granada Apartments University Towers
11. Littl 12. Cor 13. Phy 14. Phy 15. Uni 16. Pet 17. Phy 18. Nas 18a. Azt 19. Eng 20. Exe 21. Exe 22. CA 23. Phy 25. Cog 26. Hai 27. Pro 28. Atk 29. Stu 30. Adr 31. Cal Stu 32. Eas 33. Cui 34. We 35. Life 36. Dra 37. Edu 38. Nor 38a. Nor 38a. Nor 38a. Nor 38a. Nor 39. Fac 40. Hou 41. Scr 42. Spe	attle Theatre communication chysics chysics - Astronomy chiversity Police eterson Gymnasium chysical Sciences casatir Hall etec Shops Terrace chigineering cercise and Nutritional Sciences	78. 79. 80. 82. 86. 87. 88. 89. 90.	Softball Stadium Parking 6 Parking 7/Sports Deck Parking 12 Aztec Aquaplex Aztec Tennis Center Parma Payne Goodall Alumni Center Jeff Jacobs JAM Center Arts and Letters	745. 750. 761. 925. 932.	University House (President's Residence) Fraternity Row Piedra del Sol (apartments) Granada Apartments University Towers
12. Cor 13. Phy 14. Phy 15. Uni 16. Pet 17. Phy 18. Nas 18a. Azt 19. Eng 20. Exe 22. CA 23. Phy 24. Phy 25. Cog 26. Hai 27. Pro 28. Atk 29. Stu 30. Adr 31. Cal Stu 32. Eas 33. Cui 34. We 35. Life 36. Dra 37. Edu 38. Noi 38. Noi 38a. Sta 40. Hou 41. Scr 42. Spe	ommunication hysics hysics - Astronomy hiversity Police eterson Gymnasium hysical Sciences asatir Hall etec Shops Terrace higineering eercise and Nutritional Sciences eercise and Nutritional Sciences Annex AM Lab (Computer Aided Mechanics) hysical Plant/Boiler Shop	79. 80. 82. 86. 87. 88. 89. 90.	Parking 6 Parking 7/Sports Deck Parking 12 Aztec Aquaplex Aztec Tennis Center Parma Payne Goodall Alumni Center Jeff Jacobs JAM Center Arts and Letters	750. 761. 925. 932.	Fraternity Row Piedra del Sol (apartments) Granada Apartments University Towers
13. Phy 14. Phy 15. Uni 16. Pet 17. Phy 18. Nas 18a. Azt 19. Exe 20. Exe 21. Exe 22. CA 23. Phy 25. Cog 26. Hai 27. Pro 28. Atk 29. Stu 30. Adr 31. Cal Stu 32. Eas 33. Cui 34. We 35. Life 36. Dra 37. Edu 38. Noi 38a. Noi 38a. Noi 38a. Noi 38a. Noi 38a. Noi 39. Fac 40. Hoi 41. Scr 42. Spe	hysics hysics - Astronomy hiversity Police eterson Gymnasium hysical Sciences hasatir Hall etec Shops Terrace higineering hysices and Nutritional Sciences hercise and Nutritional Sciences hercise and Nutritional Sciences hysical Plant/Boiler Shop hysical Plant	80. 82. 86. 87. 88. 89. 90. 90a.	Parking 7/Sports Deck Parking 12 Aztec Aquaplex Aztec Tennis Center Parma Payne Goodall Alumni Center Jeff Jacobs JAM Center Arts and Letters	761. 925. 932. IMPERI	Piedra del Sol (apartments) Granada Apartments University Towers
14. Phy 15. Uni 16. Pet 17. Phy 18. Nas 18a. Azt 19. Eng 20. Exe 21. Exe 22. CA 23. Phy 25. Cog 26. Hai 27. Pro 28. Atk 29. Stu 30. Adr 31. Cal Stu 32. Eas 33. Cui 34. We 35. Life 36. Dra 37. Edu 38. Noi 38a. Noi 38a. Noi 38a. Noi 38a. Noi 38a. Noi 40. Hou 41. Scr 42. Spe	hysics - Astronomy hiversity Police eterson Gymnasium hysical Sciences asatir Hall etec Shops Terrace higineering eercise and Nutritional Sciences eercise and Nutritional Sciences AM Lab (Computer Aided Mechanics) hysical Plant/Boiler Shop	82. 86. 87. 88. 89. 90. 90a.	Parking 12 Aztec Aquaplex Aztec Tennis Center Parma Payne Goodall Alumni Center Jeff Jacobs JAM Center Arts and Letters	925. 932. IMPERI	Granada Apartments University Towers
15. Uni 16. Pet 17. Phy 18. Nas 18a. Azt 19. Eng 20. Exe 21. Exe 22. CA 23. Phy 24. Phy 25. Cog 26. Hai 27. Pro 28. Atk 29. Stu 30. Adr 31. Cal Stu 32. Eas 33. Cui 34. We 35. Life 36. Dra 37. Edu 38. Noi 38a. Noi 38a. Noi 38a. Noi 39. Fac 40. Hou 41. Scr 42. Spe	niversity Police eterson Gymnasium nysical Sciences esatir Hall etec Shops Terrace ngineering eercise and Nutritional Sciences eercise and Nutritional Sciences Annex AM Lab (Computer Aided Mechanics) nysical Plant/Boiler Shop	86. 87. 88. 89. 90. 90a.	Aztec Aquaplex Aztec Tennis Center Parma Payne Goodall Alumni Center Jeff Jacobs JAM Center Arts and Letters	932.	University Towers
16. Pet 17. Phy 18. Nas 18a. Azt 19. Eng 20. Exe 21. Exe 22. CA 23. Phy 25. Cog 26. Hai 27. Pro 28. Atk 29. Stu 30. Adr 31. Cal Stu 32. Eas 33. Cui 34. We 35. Life 36. Dra 37. Edu 38. Noi 38a. Noi 38a. Noi 38a. Noi 39. Fac 40. Hoi 41. Scr 42. Spe	eterson Gymnasium hysical Sciences asatir Hall etec Shops Terrace higineering etercise and Nutritional Sciences etercise and Nutritional Sciences Annex AM Lab (Computer Aided Mechanics) hysical Plant/Boiler Shop	87. 88. 89. 90. 90a. 91.	Aztec Tennis Center Parma Payne Goodall Alumni Center Jeff Jacobs JAM Center Arts and Letters	IMPERI	
17. Phy 18. Nas 18a. Azt 19. Eng 20. Exe 21. Exe 22. CA 23. Phy 24. Phy 25. Cog 26. Hai 27. Pro 28. Atk 29. Stu 30. Adr 31. Cal Stu 32. Eas 33. Cui 34. We 35. Life 36. Dra 37. Edu 38. Noi 38a. Noi 38a. Noi 38a. Noi 38a. Noi 38a. Noi 41. Scr 42. Spe	nysical Sciences asatir Hall atec Shops Terrace ngineering atercise and Nutritional Sciences atercise and Nutritional Sciences atercise and Nutritional Sciences Annex AM Lab (Computer Aided Mechanics) anysical Plant/Boiler Shop anysical Plant	88. 89. 90. 90a. 91.	Parma Payne Goodall Alumni Center Jeff Jacobs JAM Center Arts and Letters		
18. Nas 18a. Azt 19. Eng 20. Exe 21. Exe 22. CA 23. Phy 24. Phy 25. Cog 26. Hai 27. Pro 28. Atk 29. Stu 30. Adr 31. Cal Stu 32. Eas 33. Cui 34. We 35. Life 36. Dra 37. Edu 38. Noi 38a. Noi 38a. Noi 38a. Noi 39. Fac 40. Hou 41. Scr 42. Spe	asatir Hall asatir Hall asatir Hall atec Shops Terrace agineering acrcise and Nutritional Sciences acrcise and Nutritional Sciences Annex AM Lab (Computer Aided Mechanics) anysical Plant/Boiler Shop anysical Plant	89. 90. 90a. 91.	Jeff Jacobs JAM Center Arts and Letters		
18a. Azt 19. Eng 20. Exe 21. Exe 22. CA 23. Phy 24. Phy 25. Cog 26. Hai 27. Pro 28. Atk 29. Stu 30. Adr 31. Cal Stu 32. Eas 33. Cui 34. We 35. Life 36. Dra 37. Edu 38. Noi 38a. Noi 38a. Noi 38a. Noi 38a. Noi 39. Fac 40. Hoi 41. Scr 42. Spe	ettec Shops Terrace Ingineering Rercise and Nutritional Sciences Rercise and Nutritional Sciences Annex AM Lab (Computer Aided Mechanics) Inysical Plant/Boiler Shop Inysical Plant	90. 90a. 91.	Arts and Letters		AL VALLEY Off-Campus Center,
19. Eng 20. Exe 21. Exe 22. CA 23. Phy 24. Phy 25. Cog 26. Hai 27. Pro 28. Atk 29. Stu 30. Adr 31. Cal Stu 32. Eas 33. Cui 34. We 35. Life 36. Dra 37. Edu 38. Noi 38a. Noi 38a. Noi 38a. Noi 39. Fac 40. Hou 41. Scr 42. Spe	ngineering Kercise and Nutritional Sciences Kercise and Nutritional Sciences Annex AM Lab (Computer Aided Mechanics) Thysical Plant/Boiler Shop Thysical Plant	90a. 91.			Valley Campus - Calexico
20. Exe 21. Exe 22. CA 23. Phy 24. Phy 25. Cog 26. Hair 27. Pro 28. Atk 29. Stu 30. Adr 31. Cal Stu 32. Eas 33. Cui 34. We 35. Life 36. Dra 37. Edu 38. Noi 38a. Noi 38a. Noi 38a. Noi 39. Fac 40. Hoi 41. Scr 42. Spe	kercise and Nutritional Sciences kercise and Nutritional Sciences Annex AM Lab (Computer Aided Mechanics) hysical Plant/Boiler Shop hysical Plant	91.	3	•	Plan Enrollment: 850 FTE
21. Exe 22. CA 23. Phy 24. Phy 25. Cog 26. Hai 27. Pro 28. Atk 29. Stu 30. Adr 31. Cal Stu 32. Eas 33. Cui 34. We 35. Life 36. Dra 37. Edu 38. Noi 38a. Noi 38a. Noi 38a. Noi 39. Fac 40. Hoi 41. Scr 42. Spe	kercise and Nutritional Sciences Annex AM Lab (Computer Aided Mechanics) hysical Plant/Boiler Shop hysical Plant		Tenochca Hall (Coed. Residence)		Plan approved by the Board of Trustees:
22. CA 23. Phy 24. Phy 25. Cog 26. Hai 27. Pro 28. Atk 29. Stu 30. Adr 31. Cal Stu 32. Eas 33. Cui 34. We 35. Life 36. Dra 37. Edu 38. Noi 38a. Noi 39. Fac 40. Hou 41. Scr 42. Spe	AM Lab (Computer Aided Mechanics) hysical Plant/Boiler Shop hysical Plant		Tula Hall	Februar	
23. Phy 24. Phy 25. Cog 26. Hai 27. Pro 28. Atk 29. Stu 30. Adr 31. Cal Stu 32. Eas 33. Cui 34. We 35. Life 36. Dra 37. Edu 38. Noi 38a. Noi 38a. Noi 39. Fac 40. Hoi 41. Scr 42. Spe	nysical Plant/Boiler Shop nysical Plant	91b.	Tenochca Community Space		Plan Revision approved by the Board
24. Phy 25. Cog 26. Hai 27. Pro 28. Atk 29. Stu 30. Adr 31. Cal Stu 32. Eas 33. Cui 34. We 35. Life 36. Dra 37. Edu 38. Noi 38a. Noi 38a. Noi 39. Fac 40. Hoi 41. Scr 42. Spe	nysical Plant	91c.	Tula Conference Center		ees: September 2003
25. Cog 26. Hai 27. Pro 28. Atk 29. Stu 30. Adr 31. Cal Stu 32. Eas 33. Cui 34. We 35. Life 36. Dra 37. Edu 38. Noi 38a. Noi 38a. Noi 39. Fac 40. Hou 41. Scr 42. Spe	•	92.	Art Gallery	1.	North Classroom Building
27. Pro 28. Atk 29. Stu 30. Adr 31. Cal Stu 32. Eas 33. Cui 34. We 35. Life 36. Dra 37. Edu 38. Noi 38a. Noi 38a. Noi 40. Hoi 41. Scr 42. Spe	ogeneration Plant	93.	Chapultepec Hall (Coed. Residence)	2.	Administration Building
28. Atk 29. Stu 30. Adr 31. Cal Stu 32. Eas 33. Cui 34. We 35. Life 36. Dra 37. Edu 38. Nor 38a. Nor 39. Fac 40. Hor 41. Scr 42. Spe	ardy Memorial Tower	93a.	Cholula Hall	2a.	Art Gallery
29. Stu 30. Adr 31. Cal Stu 32. Eas 33. Cui 34. We 35. Life 36. Dra 37. Edu 38. Nor 38a. Nor 38a. Nor 40. Hor 41. Scr 42. Spe	ofessional Studies and Fine Arts	93b.	Aztec Market	3.	Auditorium / Classrooms
30. Adr 31. Cal Stu 32. Eas 33. Cui 34. We 35. Life 36. Dra 37. Edu 38. Noi 38a. Noi 39. Fac 40. Hou 41. Scr 42. Spe	kinson Hall	94.	Tepeyac (Coed. Residence)	4.	Classrooms Building
31. Cal Stu 32. Eas 33. Cui 34. We 35. Life 36. Dra 37. Edu 38. Noi 38a. Noi 39. Fac 40. Hou 41. Scr 42. Spe	udent Services - West	95.	Tacuba (Coed. Residence)	5.	Library
32. Eas 33. Cui 34. We 35. Life 36. Dra 37. Edu 38. Noi 38a. Noi 39. Fac 40. Hou 41. Scr 42. Spe	dministration	96.	Parking 3	5a.	Library Addition
32. Eas 33. Cui 34. We 35. Life 36. Dra 37. Edu 38. Noi 38a. Noi 39. Fac 40. Hoi 41. Scr 42. Spe	alpulli (Counseling, Disabled and	97.	Rehabilitation Center	6.	Physical Plant
33. Cui 34. We 35. Life 36. Dra 37. Edu 38. Noi 38a. Noi 39. Fac 40. Hot 41. Scr 42. Spe	udent Health Services)	98.	Business Services	7.	Computer Building
34. We 35. Life 36. Dra 37. Edu 38. Noi 38a. Noi 39. Fac 40. Hoi 41. Scr 42. Spe	ast Commons	99.	Parking 4	9.	Faculty Offices Building East
35. Life 36. Dra 37. Edu 38. Noi 38a. Noi 39. Fac 40. Hoi 41. Scr 42. Spe	uicacalli (Dining)	100.	Villa Alvarado Hall (Coed. Residence)	10.	Faculty Offices Building West
36. Dra 37. Edu 38. Noi 38a. Noi 39. Fac 40. Hoi 41. Scr 42. Spe	est Commons	101.	Maintenance Garage	20.	Student Center
37. Edu 38. Noi 38a. Noi 39. Fac 40. Hoi 41. Scr 42. Spe	e Science - North	101a.	Building A	21.	Classroom Building/Classroom Building East
38. Noi 38a. Noi 39. Fac 40. Hoi 41. Scr 42. Spe	amatic Arts	102.	Cogeneration/Chill Plant	22.	Classroom Building South
38a. Noi 39. Fac 40. Hoi 41. Scr 42. Spe	ducation and Business Administration	103.	Recreation Field	200.	Student Affairs (temporary)
39. Fac 40. Hou 41. Scr 42. Spe	orth Education	104.	Academic Building A	201.	Classroom Building (temporary)
40. Hot 41. Scr 42. Spe	orth Education 60	105.	Academic Building B		
41. Scr 42. Spe	aculty/Staff Club	106.	Academic Building C - Education	MADEDI	AL WALLEY Off O
42. Spe	ousing Administration	107.	College of Business		AL VALLEY Off-Campus Center,
	cripps Cottage	109.	University Children's Center	•	Valley Campus - Brawley
	beech, Language and Hearing Sciences	110.	Growth Chamber		Plan Enrollment: 850 FTE
•	nysical Plant/Chill Plant	111.	Performing Arts Complex		Plan approved by the Board of Trustees:
	ztec Shops Bookstore	112. 113.	Resource Conservation	101.	ber 2003
	aya Hall meca Hall (Coeducational Residence)	113. 114.	Waste Facility Engineering and Interdisciplinary Sciences	101.	Initial Building (<i>Brandt Building</i>) Academic Building II
	•				_
	ura Hall (Coeducational Residence) onrad Prebys Aztec Student Union	115. 116.	Physical Plant/Corporation Yard School of Communication Addition A	103. 104.	Academic Building III Library
	usic	117.	School of Communication Addition B	104. 105.	Computer Building
	ove Library	117.	School of Communication Addition C	105.	Auditorium
	arking 1	119.	Engineering Building Addition	100.	Administration
	t - North	135.	Donald P. Shiley BioScience Center	107.	Academic Building IV
	dams Humanities	161.	Alvarado Park - Academic Building 1	100.	Student Center
	udent Services - East	162.	Alvarado Park - Academic Building 2	110.	Energy Museum
	nemical Sciences Laboratory	163.	Alvarado Park - Academic Building 3	111.	Faculty Office
	rudent Housing Ph. 1 (600 beds)	164.	Alvarado Park - Academic Building 4	112.	Agricultural Research
	rudent Housing Ph. II (700 beds)	165.	New Food Service/Community Building	- -	· ·
	fudent Housing Ph. II (700 beds)	166.	Villa Alvarado Hall Expansion		
	ampus Conference Center	167.	New Student Residence Hall		
	owler Athletics Center/Hall of Fame	171.	Alvarado Park – Research Building 1	LEGEN	D: Existing Facility / Proposed Facility
	wier Athletics Center/Hall of Fame	172.	Alvarado Park – Research Building 2		• •
	ena Meeting Center	173.	Alvarado Park – Research Building 3	NOTE:	Existing building numbers correspond
		180.	Adobe Falls Housing, Phase 2		ding numbers in the Space and Facilities
· ·	ena Meeting Center	181.	Adobe Falls Housing, Phase 1		se (SFDB)
71. Op	ena Meeting Center etec Recreation Center	182.	South Campus Plaza Parking Garage		
71a. Op	rena Meeting Center etec Recreation Center ejas Arena at Aztec Bowl	183.	South Campus Plaza 1		
	ena Meeting Center ztec Recreation Center ejas Arena at Aztec Bowl ena Ticket Office		South Campus Plaza 2		
71e. Op	ena Meeting Center ztec Recreation Center ejas Arena at Aztec Bowl ena Ticket Office pen Air Theater	184.			
71h. Op	ena Meeting Center etec Recreation Center ejas Arena at Aztec Bowl ena Ticket Office ben Air Theater ben Air Theater Hospitality House	184. 185.	South Campus Plaza Building 5		

San Diego State University

Proposed Master Plan Master Plan Enrollment: 35,000 FTE

Master Plan Approved by the Board of Trustees: May 1963

Master Plan Revision approved by the Board of Trustees: June 1967, July 1971, November 1973, July 1975, May 1977, November 1977, September 1978, September 1981, May 1982, July 1983, May 1984, July 1985, January 1987, July 1988, July 1989, May 1990, July 1990, September 1998, May 1999, March 2001, May 2011, May 2015, September 2017, May 2018, May 2019

1.	Art - South	71h.	Open Air Theater Office	186. South Campus Plaza Building 4
2.	Hepner Hall	72.	KPBS Radio/TV	187. South Campus Plaza Building 6
3.	Geology - Mathematics - Computer Science	72a.	Gateway Center	188. South Campus Plaza Building 7
3a.	Geology - Mathematics - Computer Science	72b.	Extended Studies Center	201. Physical Plant Shops
	Addition	73.	Racquetball Courts	240. Transit Center
6.	Education	74.	International Student Center	302. Field Equipment Storage
8.	Storm Hall	74a.	International Student Center Addition - A	303. Grounds Storage
8a.	Storm Hall West	74b.	International Student Center Addition - B	310. EHS Storage Shed
8b.	Charles Hostler Hall	74t.	International Student Center - temporary	311. Substation D
10.	Life Science - South	76.	Love Library Addition/Manchester Hall	312. Substation B
11.	Little Theatre	77.	Tony Gwynn Stadium	313. Substation A
12.	Communication	78.	Softball Stadium	745. University House (President's Residence)
13.	Physics	79.	Parking 6	750. Fraternity Row
14.	Physics - Astronomy	80.	Parking 7/Sports Deck	761. Piedra del Sol (apartments)
15.	University Police	82.	Parking 12	925. Granada Apartments
16.	Peterson Gymnasium	86.	Aztec Aquaplex Aztec Tennis Center	932. University Towers
17. 18.	Physical Sciences Nasatir Hall	87. 88.		
16. 18a.	Aztec Shops Terrace	89.	Parma Payne Goodall Alumni Center Jeff Jacobs JAM Center	IMPERIAL VALLEY Off-Campus Center,
19.	Engineering	90.	Arts and Letters	Imperial Valley Campus - Calexico
19. 20.	Exercise and Nutritional Sciences	90. 90a.	Parking 14	Master Plan Enrollment: 850 FTE
20. 21.	Exercise and Nutritional Sciences Annex	90a. 91.	Tenochca Hall (Coed. Residence)	Master Plan approved by the Board of Trustees:
22.	CAM Lab (Computer Aided Mechanics)	91a.	Tula Hall	February 1980
23.	Physical Plant/Boiler Shop	91b.	Tenochca Community Space	Master Plan Revision approved by the Board
24.	Physical Plant	91c.	Tula Conference Center	of Trustees: September 2003
25.	Cogeneration Plant	92.	Art Gallery	North Classroom Building
26.	Hardy Memorial Tower	93.	Chapultepec Hall (Coed. Residence)	Administration Building
27.	Professional Studies and Fine Arts	93a.	Cholula Hall	2a. Art Gallery
28.	Atkinson Hall	93b.	Aztec Market	Auditorium / Classrooms
29.	Student Services - West	94.	Tepeyac (Coed. Residence)	Classrooms Building
30.	Administration	95.	Tacuba (Coed. Residence)	5. Library
31.	Calpulli (Counseling, Disabled and	96.	Parking 3	5a. Library Addition
	Student Health Services)	97.	Rehabilitation Center	6. Physical Plant
32.	East Commons	98.	Business Services	7. Computer Building
33.	Cuicacalli (Dining)	99.	Parking 4	Faculty Offices Building East
34.	West Commons	100.	Villa Alvarado Hall (Coed. Residence)	10. Faculty Offices Building West
35.	Life Science - North	101.	Maintenance Garage	20. Student Center
36.	Dramatic Arts	101a.	Building A	21. Classroom Building/Classroom Building Ea
37.	Education and Business Administration	102.	Cogeneration/Chill Plant	22. Classroom Building South
38.	North Education	103.	Recreation Field	200. Student Affairs (temporary)
38a.	North Education 60	104.	Academic Building A	201. Classroom Building (temporary)
39.	Faculty/Staff Club	105.	Academic Building B	
40.	Housing Administration	106.	Academic Building C - Education	
41.	Scripps Cottage	107.	College of Business	
42.	Speech, Language and Hearing Sciences	109.	University Children's Center	IMPERIAL VALLEY Off-Campus Center,
44.	Physical Plant/Chill Plant	110.	Growth Chamber	Imperial Valley Campus - Brawley
45.	Aztec Shops Bookstore	111.	Performing Arts Complex	Master Plan Enrollment: 850 FTE
46.	Maya Hall	112.	Resource Conservation	Master Plan approved by the Board of Trustees:
47.	Olmeca Hall (Coeducational Residence)	113.	Waste Facility	September 2003
51.	Zura Hall (Coeducational Residence)	114.	Engineering and Interdisciplinary Sciences	101. Initial Building (Brandt Building)
52.	Conrad Prebys Aztec Student Union	115.	Physical Plant/Corporation Yard	102. Academic Building II
53.	Music	116.	School of Communication Addition A	103. Academic Building III
54.	Love Library	117.	School of Communication Addition B	104. Library
55.	Parking 1	118.	School of Communication Addition C	105. Computer Building
56.	Art - North	119.	Engineering Building Addition	106. Auditorium
58.	Adams Humanities	135.	Donald P. Shiley BioScience Center	107. Administration
59.	Student Services - East	161.	Alvarado Park - Academic Building 1	108. Academic Building IV
60.	Chemical Sciences Laboratory	162.	Alvarado Park - Academic Building 2	109. Student Center
62.	Student Housing Ph. 1 (600 beds)	163.	Alvarado Park - Academic Building 3	110. Energy Museum
63.	Student Housing Ph. II (700 beds)	164.	Alvarado Park - Academic Building 4	111. Faculty Office
64.	Student Housing Ph. II (700 beds)	165.	New Food Service/Community Building	112. Agricultural Research
66.	Campus Conference Center	166.	Villa Alvarado Hall Expansion	
67.	Fowler Athletics Center/Hall of Fame	167.	New Student Residence Hall	
68.	Arena Meeting Center	171.	Alvarado Park - Research Building 1	LECEND, Edickies Forth / B
69.	Aztec Recreation Center	172.	Alvarado Park - Research Building 2	LEGEND: Existing Facility / Proposed Facility
69a.	Aztec Recreation Center Expansion	173.	Alvarado Park – Research Building 3	NOTE E SEL LITTE
70.	Viejas Arena at Aztec Bowl	180.	Adobe Falls Housing, Phase 2	NOTE: Existing building numbers correspond
70a.	Arena Ticket Office	181.	Adobe Falls Housing, Phase 1	with building numbers in the Space and Facilities
71.	Open Air Theater	182.	South Campus Plaza Parking Garage	Data Base (SFDB)
71a.	Open Air Theater Hospitality House	183.	South Campus Plaza 1	
71c.	Open Air Theatre Upper Restrooms	184.	South Campus Plaza 2	
71e.	Open Air Theater Concessions	185.	South Campus Plaza Building 5	