WASHINGTON STATE UNIVERSITY

Plant Sciences Building (R&EC #5)
2013-15 Request:
$500,000

 Project Type:

Program (Research)

Project Phase:

Predesign
Institutional Priority:
#2

Gross Square Ft:
100,000 (est.)
Washington State University requests $500,000 in the 2013-2015 biennium for predesign of the Plant Sciences Building on the Pullman campus. Funding of this request will initiate the planning and construction of the next building in the Research and Educational Complex creating a series of interconnected facilities that encourage interdisciplinary collaboration among the institution’s leading scientists. A new, modern facility is needed to enhance WSU’s capacity to support and attract new scientists and students, and retain members of the highly productive faculty active in these two units.
[image: image1.jpg]

The Plant Sciences Building will provide modern laboratory space to support faculty members and students conducting research in the area of plant science. These scientists are currently located in Clark Hall, Johnson Hall, and L.J. Smith Hall - facilities deemed functionally inadequate for meeting the needs of modern science and research. While focusing on research and graduate education, the faculty members employ a host of undergraduate students, providing them the opportunity to engage in the undergraduate research experience.
Faculty members under consideration for this new building include highly productive faculty members recognized for advancements in plant biochemistry, plant pathology, horticulture, and crops and soils sciences. All are engaged in advancing the goal of WSU’s quest for AAU membership by garnering large federal grants, training large numbers of Ph.D. graduate students, and achieving national and international reputations through individual and team-based accomplishments. The new building will help advance WSU’s current reputation as one of the top institutions in the world in the plant sciences.
This project advances the development of the Research and Education Complex east of Stadium Way which houses research laboratories for some of WSU’s most prestigious faculty members engaged in the advancement of science and technology. These faculty members come from the Colleges of Agricultural, Human, and Natural Resources Sciences (CAHNRS), the College of Veterinary Medicine, and the College of Arts and Sciences.

This building is consistent with the WSU Master Plan and will contribute to the development of the Graduate and Research Precinct east of Stadium Way and along Grimes Way to Airport Road. This facility will allow other programs to be relocated from antiquated structures like Johnson Hall and facilitate the completion of a series of interconnected buildings that will promote opportunities for new multidisciplinary endeavors and collaboration.
