
Master Plan
2020 – 2030

 New Building Location

 Full Building Renovation

 Partial Building Renovation

 New/Improved Parking

 River Campus Development

 Drop-Off Shelter

 Central Campus

 Athletics/Recreation Campus

 Public-Private Enterprise Strategic Growth Zones

 Green Space/Pathways Improvements

 Tree Canopy Improvements

 Landscaping/Hardscaping Improvements

2020-2030 MASTER PLAN

LETTER FROM THE PRESIDENT5

EXECUTIVE SUMMARY ...6
Goals

Themes

Planning Issues

Vision and Implementation Plan

LONG-RANGE PLAN
FOR TRANSFORMATION 10

The Process

CAMPUS CONTEXT .. 11
Mission

Vision

Core Values

Overview

Statistical Background

Planning Influences

Community Influences

ACADEMIC PROGRAMS22
Academic Program Descriptions

STUDENT PROGRAMS ..24
Housing Program Descriptions

Student Recreation and Activities Program Descriptions

Athletics Program Descriptions

CURRENT LAND USE AND
BUILDING PLACEMENT ..28

Land Use

Building Condition Assessment

Building Efficiency Assessment

OUTDOOR SPACES ..31
Overall Campus

Main Quad, Moffett Quad and the Governor’s Quad

Adams Street Corridor

Fairfax Street Corridor and Heth Plaza

Downey Street Corridor

Tyler Avenue Corridor

East Main Street Corridor

Jefferson Street Corridor

Athletics/Recreation Campus

Table of Contents
2

INFRASTRUCTURE ..33
Sustainability

City of Radford Existing Utility Infrastructure

Electric

Steam

Stormwater

Chilled Water

Water

Sanitary Sewer

Information Technology

MULTIMODAL CAMPUS ACCESS40
Security and Emergency Systems and Access

Accessibility

Transit System

Pedestrian Ways

Bikeways

New River Access and Greenways

Vehicular Access and Parking

STRATEGIC PLANNING AND
FUTURE NEEDS .. 45

Stakeholder Input

Projected Enrollment Growth

Comparative Space Analysis

Academic Program Growth

Student Program Growth

Space Needs and Facilities Projections

Overall Infrastructure Needs

Multimodal Campus Access Needs

IMPLEMENTATION PLAN 51
Proposed New Building Locations

Proposed Academic Facilities Actions and Phasing

Proposed Student Facilities Actions and Phasing

Infrastructure Improvements

Multimodal Campus Access Improvements

Outdoor Space Improvements

SUMMARY ...78

REFERENCES ...78

ACKNOWLEDGMENTS ...79

2020-2030 Master Plan

3

On behalf of the Radford family, I am pleased to present Radford University’s
2020-2030 Master Plan, which reflects the University’s commitment to
optimizing the function and utilization of existing and future facilities and
enhancing the development and overall engagement with the community
by serving as a critical partner with the City of Radford and in the New River
Valley. This plan capitalizes on the scenic beauty of the main campus’ ideal
location in the Blue Ridge Mountains and along the New River, as well as further
expansion into the broader region, specifically the City of Roanoke, with the
establishment and operation of Radford University Carilion, which is located in
the Star City’s Innovation Corridor.

Due to the dedicated work of the Master Planning Committee and its various
subcommittees, as well the active engagement of the campus community,
the 2020-2030 Master Plan provides the infrastructure to accomplish the
visionary goals and strategies outlined in the University’s 2018-2023 Strategic
Plan: Embracing the Tradition and Envisioning the Future and establishes the
foundation for our sustained growth and success. This plan represents yet
another significant step forward in continuing our rich tradition of teaching and
learning, while, at the same time, creating bold opportunities for collaboration
and innovation.

With Highlander Pride,

Brian O. Hemphill, Ph.D.
President
@BrianOHemphill

Letter from the President

2020-2030 Master Plan

5

GOALS
The Radford University 2020-2030 Master Plan
was developed to support the Radford University
2018-2023 Strategic Plan: Embracing the Tradition
and Envisioning the Future. The 2018-2023 Strategic
Plan contains goals and strategies to support the
vision of transforming Radford University into a
premier, innovative, student-centered university in
the Commonwealth of Virginia and beyond with
a keen focus on teaching, research and service.
This Master Plan includes both overall guidance
and specific actions for enhancing the University’s
physical built environment as an integral part of this
comprehensive strategic vision.

The Master Plan identifies actions to facilitate
accomplishment of the goals and strategies
associated with these areas of emphasis.

The goals of the Master Plan are multi-pronged.

1. Support the 2018-2023 Strategic Plan by
enabling the University’s physical resources to
accommodate future needs of the University. The
2018-2023 Strategic Plan is built around six areas
of emphasis.

 { Academic Excellence and Research

 { Brand Identity

 { Economic Development and Community
Partnerships

 { Philanthropic Giving and Alumni Engagement

 { Strategic Enrollment Growth

 { Student Success

2. Plan for key building footprint components.

 { Construction of the new Center for Adaptive
Innovation and Creativity (CAIC) to replace
College of Visual and Performing Arts (CVPA)
space and also create interdisciplinary
student spaces serving the Waldron College
of Health and Human Services and the Artis
College of Science and Technology.

 { Renovation and repurposing of McConnell
Library for current and future uses.

 { Renovations to multiple existing residence halls
to enhance quality of on-campus residential
accommodations.

 { Repurposing of existing spaces to facilitate
efficient use of current building footprint and
promote cross-discipline collaboration.

 { Potential new building footprints as identified
during the master planning process.

3. Provide a detailed, long-range plan for the
residential life system that provides additional
beds in residence halls either on-campus or
off-campus, plans for the systematic renovation
of existing residence halls and improves
the variety of offerings in a manner that is
financially sustainable.

4. Plan for transportation and parking systems
to enhance access to campus, improve user
satisfaction and encourage multimodal means of
transportation.

5. Plan for infrastructure systems that anticipate
growth rather than react to demand. Plan for
systems that continue to support and enhance
the University’s initiatives to maximize overall
resource efficiency. Plan for systems that
respond to the challenges of sustainability,
including reductions in energy use and
greenhouse gas emissions.

6. Enable connectivity with the City of Radford and
greater Southwest Virginia through enhancement
of existing facilities and virtual infrastructure
environment, as well as the establishment of new
locations and programs.

THEMES
Several themes have been identified as overarching
influences in the preparation of the Master Plan.

1. Consistent Aesthetic Campus Brand: Buildings
and landscape aesthetic characteristics will be
complementary to the existing campus built
environment, in terms of massing, color palette,
materials, style, density, green space and other
important current components.

2. Efficiency/Effectiveness/Collaboration of Building
Space: Buildings will be efficient in their usage
and effective in their support of overall University
goals and education delivery.

Executive Summary
6

3. Anticipate/Enable Growth: Building spaces and
locations, exterior environments and overall
campus infrastructure will anticipate and facilitate
future growth and development.

4. Accessibility and Connectivity: Buildings
and exterior campus elements will enhance
accessibility for all users and occupants and
encourage connectivity for students, faculty
and staff across both academic and student life
programs.

5. Sustainability: Buildings and infrastructure
elements will achieve sustainability goals as set
forth by the University and in accordance with
stated core values.

6. Safety: Buildings and exterior spaces will provide
safe environments for all users and occupants.

PLANNING ISSUES
In order to understand and address the overall
goals, the Master Plan work began with data
collection in the fall of 2017. This process started
with compiling all current and historic information
relative to campus buildings, infrastructure,
student, faculty and staff populations and other
information from outside relevant resources,
along with field investigation and collection of
technical engineering data from the Facilities
team, transportation and parking assessments and
analysis of existing green space and landscape
elements.

The process also included information gathering
meetings and work sessions with multiple

groups of students, faculty and staff, as well as
representatives from the City of Radford and
other appropriate stakeholders. The goal of these
meetings was not only to understand physical
needs and criteria, but to better understand
the qualitative needs and the cultural aspects
of the campus community. The result of the
data collection process yielded vital information
that informed the plan. The findings of the data
collection process are summarized as follows.

 { The central areas of the campus are beautiful,
but not readily seen by visitors; therefore, the
campus needs to connect more effectively to
the surrounding community.

 { The addition of a large amount of occupied
building square footage over the last decade
has brought about potentially inefficient and
unbalanced space usage across several types of
use groups and occupants on-campus.

 { Changing academic delivery methods and
pedagogies have created the need to rethink
current learning spaces and provide new
convergence spaces to facilitate cross-
disciplinary activities.

 { The Athletics area of campus is separated
from the main campus by East Main Street
and the railroad tracks. This separation
appears to impact use of the recreation
facilities near the Dedmon Center and
attendance at athletic events.

 { Parking is an issue on campus. Several small
lots, particularly those within the Central

Campus, cause traffic congestion as vehicles
move from lot to lot searching for a parking
space, while the allocation to various user
groups appears to be unbalanced.

 { Most off-campus students live in
neighborhoods adjacent to campus across
Tyler Avenue to the west or across Jefferson
Street to the east. This circumstance generates
significant pedestrian traffic crossing these
major vehicular routes.

 { Central Campus has limited remaining
opportunities for large new building footprints.
Significant growth in the built environment,
if identified in the future, will likely rely on
acquisition and development of current off-
campus locations.

 { New off-campus residential apartment
footprint adjacent to the Central Campus
needs to be incorporated into the overall
University housing plan.

 { Transit service needs to be revised to
accommodate the changing needs of students,
faculty and staff. More efficient routes and
stops will help incentivize ridership.

 { The University needs to continue its
commitment to overall sustainability across
campus assets and programs.

 { The merger of Jefferson College of
Health Sciences brings about a significant
new presence in Roanoke as Radford
University Carilion (RUC).

2020-2030 Master Plan

7

VISION AND
IMPLEMENTATION PLAN
Through multiple iterations of analysis by the Master
Planning Committee; input from the University
community and other major stakeholders; and
subsequent refinement by the Executive Steering
Committee, the final version of the Master Plan was
approved by the Board of Visitors in December
2019. The major tenets of the Master Plan are
far-reaching and will enhance the Highlander
experience for generations to come.

 { Existing Space Usage: Based on current
utilization of space, proposed student
population can generally be accommodated in
existing on-campus academic built footprint
with a few specific exceptions. Current
academic and administrative spaces will be
repurposed to enhance new learning methods
and support environments where appropriate.

 { Existing Residences: Based on the recent
acquisition of more than 600 beds in
apartment buildings located off-campus and
adjacent to Central Campus, along with the
current available on-campus residence halls and
off-campus apartments, no additional new on-
campus beds have been identified for the next
10 years.

 { Central Campus and Athletics/Recreation
Campus New Building Locations: A number of
locations have been identified on both Central
Campus and Athletics/Recreation Campus as
potential locations for identified new academic
and student programs buildings and future
buildings as the need arises, along with the
proposed River Campus development.

 { Primary Strategic Future Growth Areas: In
the long term, the campus will likely expand
primarily to the east across Jefferson Street
and along East Main Street. Short-term
development is planned with an eye toward this
long-term vision.

 { Secondary Strategic Future Growth Areas:
The Tyler Avenue Corridor is also a location for
anticipated future growth of the campus, along
with related student and family services and
amenities. This growth will need to be carefully
coordinated with the City of Radford, given the
number of established retail, housing, religious
and government occupancies along Tyler Avenue.

 { Enhanced and New Off-Campus Programs:
Radford University Carilion, the result of
merging with Jefferson College of Health
Sciences, is a major focus for expanding
program services in Southwest Virginia. The
Roanoke Higher Education Center and the
Southwest Virginia Higher Education Center
both offer growth opportunities for multiple
existing and proposed academic programs in
the region.

 { Improved Parking System: This will provide a more
service-oriented business model by providing
balanced, reliable, convenient parking on or
adjacent to the Central Campus, while providing
additional parking on the Athletics/Recreation
Campus or off-campus with associated transit
service.

 { Transportation Options: The transit system
will be improved to better serve commuter
students, provide better access to the Athletics/
Recreation Campus area and allow easier access
to downtown and connection to other localities.

 { Infrastructure Improvements: Campus systems
and components will be analyzed and improved
to ensure continuing services and to enhance
overall campus sustainability.

 { Landscape/Hardscape Improvements:
Comprehensive landscape and hardscape
provisions will be undertaken to continue the
landscape heritage of the overall campus, while
improving perimeter aesthetics, pedestrian
experiences and overall wayfinding.

8

2020-2030 MASTER PLAN — OVERALL SUMMARY

Construct
• CAIC — Highest priority

• Hurlburt Addition

• Administrative Services Addition

• Welcome Center

• Public Safety Building

• Athletics Ticketing/Concessions Building

Renovate
• McConnell Library

• Tyler/Norwood/Muse Halls

• Dedmon Center Arena

Repurpose
• Programmatic expansion through selective

repurposing of areas within Davis, Cook,
Walker, Peters, Kyle and Young Halls

• Waldron College growth

• CEHD programs

• Tech Talent Pipeline

• Venture Lab

• Tourism Lab

Evaluate and Upfit
• Classrooms and labs — Scheduling, efficiency,

delivery methods and REAL General Education

• Student study and collaboration spaces

• Event and meeting spaces

Enhance
• Sustainability

• Utilities

• Transit

• Campus perimeter

• Green spaces

• Brand identity

Create
• Greenway/Riverway — River Campus

• Roanoke locations — RUC/RHEC

• Hotel

• Public-private/retail spaces

• Other opportunities as identified

2020-2030 Master Plan

9

THE PROCESS
The planning team developed a five-phase process
to study and prepare the Radford University Master
Plan. This process included work in the following
areas.

 { Kickoff and Charge

 { Discovery and Data Collection

 { Analysis and Options

 { Master Planning and Concept Refinement

 { Implementation and Documentation

To understand existing campus conditions and the
perceptions of these conditions, the Master Planning
Committee and the Document Preparation Team
conducted a series of meetings with various groups
during 2018 and 2019. Additionally, the team toured
campus, assessed building and space use, reviewed
University Facilities existing technical documents
and engaged with developers of the City of Radford
Comprehensive Plan. The team also conducted

Long-Range Plan for Transformation
workshops and prepared surveys to collect
information regarding academic programs, student
programs, land use, infrastructure and other areas
of interest.

The team utilized the 2018-2023 Strategic Plan:
Embracing the Tradition and Envisioning the Future
as its basic guide with specific goals for each of the
following areas.

 { Academic Excellence and Research

 { Brand Identity

 { Economic Development and Community
Partnerships

 { Philanthropic Giving and Alumni Engagement

 { Strategic Enrollment Growth

 { Student Success

The team also utilized a number of other previously
prepared documents and studies for broad
background in addition to the 2018-2023
Strategic Plan.

 { Radford University’s 2020-2026 Six-Year Plan
and Six-Year Capital Plan

 { Radford University’s 2016 Virginia Department
of Historic Resources Campus Survey Report

 { Radford University’s 2014 Athletics Master Plan

 { Radford University’s 2011 ADA Campus
Accessibility Audit

 { Radford University’s most recent Campus
Master Plans from 1993, 2001 and 2008

The team then engaged in multiple iterations of
analysis and feedback with Radford University’s
Master Plan Executive Steering Committee. Based
on this feedback, the planning team refined
concepts and added supporting detail to the Master
Plan. The final draft iteration was then presented to
the Board of Visitors for review and comment. Upon
incorporation of these final comments, the 2020-
2030 Master Plan was finalized for publication.

APRIL 2018 -
FEBRUARY 2019

PROCESS
REFINEMENT

STAKEHOLDER
SESSIONS

DATA
GATHERING

WEBSITE
DEVELOPMENT

Phase 1 FEBRUARY 2019 -
AUGUST 2019

STAKEHOLDER
SESSIONS

IDEA
DEVELOPMENT

DATA
GATHERING

DRAFT
PREPARATION

WEBSITE
DEVELOPMENT

Phase 2 AUGUST 2019 -
DECEMBER 2019

IDEA
ANALYSIS

FINAL DATA
GATHERING/
STAKEHOLDER
SESSIONS

FINAL
PREPARATION

WEBSITE
DEVELOPMENT

IMAGES/
GRAPHICS

Phase 3

10

MISSION
As a mid-sized, comprehensive public institution
dedicated to the creation and dissemination
of knowledge, Radford University empowers
students from diverse backgrounds by providing
transformative educational experiences, from the
undergraduate to the doctoral, within and beyond
the classroom. As an inclusive community, the
University specializes in cultivating relationships
among students, faculty, staff, alumni and other
partners, thereby providing a culture of service,
support and engagement. The University embraces
innovation and tradition and instills students with
purpose and the ability to think creatively and
critically. The University provides an educational
environment and the tools to address the social,
economic and environmental issues confronting our
region, nation and the world.

VISION
Radford University aspires to be the premier,
innovative, student-centered university in the
Commonwealth of Virginia and beyond with a keen
focus on teaching, research and service.

CORE VALUES
Student Empowerment and Success — We engage
and support our students in the discovery and
pursuit of their own unique paths.

Excellence — We expect our community to strive for
the highest standards.

Campus Context
Inclusiveness — We are committed to a spirit of
cooperation and collaboration, embracing and
honoring the diversity of our community.

Community — We foster relationships and a culture of
service within and beyond our University community.

Intellectual Freedom — We encourage and defend a
fearless exploration of knowledge in all its forms.

Innovation — We inspire and support creativity in
research, scholarship, pedagogy and service.

Sustainability — We are committed to integrating
sustainable practices into all aspects of our
operations and engage students across the
curriculum to learn, discover and contribute to
positive current and future environmental solutions.

OVERVIEW
Campus Evolution

Radford University was founded in 1910 as the State
Normal and Industrial School for Women to train
teachers in the western part of Virginia and has
been in continuous session since its 1913 opening.
The School became Radford State Teachers College
in 1924 and was authorized to award Bachelor of
Arts degrees in 1935. The College steadily grew for
the first 30 years of its existence, up until World War
II. After the war, the College became the women’s
division of nearby Virginia Polytechnic Institute in
1944 and was renamed Radford College. In 1964,
the College separated from Virginia Tech and
again became an independent entity and was also
authorized to award Master of Science degrees.
The College became coeducational in 1972 and was
renamed Radford University in 1979.

2020-2030 Master Plan

11

The campus is located in the Blue Ridge Mountains
on approximately 204 acres within the City of
Radford and adjacent to the New River. The primary
transportation links to campus are U.S. Route 11
(Main Street) and State Route 177 (Tyler Avenue),
both of which provide connections to Interstate
81, the major north-south transportation corridor
serving Southwest Virginia. Topography varies
dramatically from an approximate elevation of 1920
ft. at the south end of campus to an elevation of
1720 ft. at the north end of campus at the New River.
The campus is mainly surrounded by residential
areas, mostly populated with students, along with
limited commercial development.

The campus has experienced several periods
of growth during its history, as shown on the
illustrated campus maps. The original campus
comprised of approximately 12 buildings within
a triangular footprint in the City of Radford and
served students well for its first three decades. The
first significant growth period occurred during a
building campaign undertaken post-World War II
with the addition of more than 25 buildings from
the late 1940s through the early 1970s. These
buildings stretched the campus to the south and to
the east and incorporated several additional streets
and properties. Another period of campus growth
occurred during the 1980s, which most significantly
brought about the addition of the Athletics/
Recreation Campus. Campus growth was fairly
steady until the mid-2000s with the addition of
approximately 10 major signature buildings during
the last decade. These buildings mostly expanded
the campus even further to the east, absorbing
another existing block-width of properties.

There have been several Master Plans prepared
throughout the history of the campus, as shown
by the illustrated maps. The Master Plans have
been useful in providing an overall framework for
the growth of the campus throughout the years,

although off-campus parcels identified for potential
expansion have not always been fully executed.
The relatively long history of the campus and the
various discrete growth periods have created a
mixed-use campus with academic, administrative,
student services, athletic and residential usages
co-located across the campus. This mixed-use
environment creates a diverse set of activities and
interconnections throughout the campus footprint.

Campus Overall Aesthetics

The original campus structures utilized an overall
Georgian architectural theme, including such
elements as red brick facades, stone/precast
accents and sloped slate roofs. These elements
have been carried forward through the years with
the recent introduction of a more modern design
and materials for the newer structures around the
perimeter of campus, particularly along Main Street.
Building heights are generally three to four stories.
The existing open green spaces have been largely
preserved with a number of prominent quadrangles
and pathways throughout campus.

Historic Resources

A reconnaissance-level architectural survey
was prepared in 2016 and approved by the
Commonwealth of Virginia’s Department of
Historic Resources in September of that year. While
no buildings on University-owned property are
designated as historic, the original campus area
is eligible for listing as a Historic District given
its history in higher education in the state and
its adherence to early campus master planning
documents. The illustrated map indicates the extent
of the eligible portion of the campus. In general, the
buildings facing the Main Quad, Moffett Quad and
the Governor’s Quad contribute to the potential
Historic District. While the University has to date
not chosen to seek this designation, any proposed

building or major campus modifications should be
viewed with the potential Historic District in mind.

Off-Campus Locations

The University has a presence at a number of off-
campus locations

 { Radford University Carilion (RUC) — Leased
space in Roanoke comprising the recently
acquired health and human services programs

 { Roanoke Higher Education Center (RHEC)
— Leased space supporting several program
offerings in Roanoke

 { Southwest Virginia Higher Education Center
(SWVAHEC) — Leased space supporting
several program offerings in Abingdon

 { Corporate Park — Leased space supporting
several academic program offerings in Radford

 { Selu Conservancy — Leased space for
academic programs, conference, recreation and
other outdoor purposes for both the University
and the community

12

CAMPUS GROWTH THROUGH HISTORY

1949

1989 2019

1969

2020-2030 Master Plan

13

BUILDING CONSTRUCTION/RENOVATION DATES

 2007-2019

 1996-2006

 1975-1995

 1955-1974

 Older than 1954

14

PREVIOUS MASTER PLAN MAPS

DRAFT D
RAFT D

RAFT

CAMPUS MASTER PLAN
HANBURY EVANS WRIGHT VLATTAS + COMPANY2008 - 2018

10 years out the plan

1911 1968

1993 2008

2020-2030 Master Plan

15

VIRGINIA DEPARTMENT OF HISTORIC RESOURCES (VDHR) PROPOSED BOUNDARIES
FOR POTENTIAL RADFORD UNIVERSITY CAMPUS HISTORIC DISTRICT

16

STATISTICAL BACKGROUND
It is instructive to understand a number of basic
statistics about the campus.

 { Total students: 11,870

 { Total faculty and staff: 1,835

 { ~55 buildings (academic, administrative,
auxiliary and athletics)

 { ~2,800,000 total building square footage
(academic, administrative, auxiliary and
athletics — broken down by various use groups
and space types)

 { ~3,400 residential beds

 { ~204 total campus acres

These basic statistics can be used to characterize
several key measures of efficiency and effectiveness
and benchmark the campus against other peer
institutions.

PLANNING INFLUENCES
Campus Open Space

In order for new development to complement and
extend the qualities of the campus, it is important
to understand existing campus density. The Floor
Area Ratio (FAR) analysis is a helpful benchmark for
overall planning. In simple terms, FAR is computed
by dividing a building’s total floor area by the
building’s supporting site area. For example, a one-
story building that completely covers the building’s
supporting site area would have an FAR of 1.0, while
a five-story building that covers the site would have
an FAR of 5.0. While FAR can vary significantly
depending on many factors, values ranging from 0.5
to 3.0 are generally accepted as representative on
campus environments. Lower FARs are appropriate
for open-space areas, and higher FARs are
representative for denser housing areas. Further,
new development FARs should not vary drastically
from the FAR of the various existing campus areas.

Slope Analysis and Topography

Another characteristic of University land is the
somewhat significant topographical challenges.
Within the existing Central Campus, grade
changes are fairly gradual, consisting of a series
of plateaus decreasing in elevation from south
to north with most areas between approximate
elevations of 1880 ft. and 1800 ft. However, more
dramatic slopes occur near the perimeter of
campus, particularly at the south end of Jefferson
Street. The Athletics/Recreation Campus lies
between approximate elevations of 1780 ft. and
1740 ft. as it approaches the New River.

Flood Analysis

Radford University borders the New River at the
northern portion of campus at the Athletics/
Recreation Campus and commuter parking areas.
The current FEMA flood analysis shows that a good
amount of the northern portion of the Athletics/
Recreation Campus is in either a 100-year flood
plain, 500-year flood plain or the floodway at the
approximate Base Flood Elevation (BFE) of 1740
ft. Due to these concerns, minimal development
can occur on this land at this elevation or lower;
however, development can occur in the 100-year
flood plain if the structure is designed to be capable
of resisting the effects of floodwaters, or if the
development is located in the areas at elevations
higher than 1740 ft. Limited development may
also occur in the floodway if a “no-rise condition”
can be met with no impediment or increase in the
BFE. Recreational and associated uses appear
to be one of the logical uses for portions of this
area of campus. Although, other elements can be
considered as long as all regulatory requirements
are achieved.

2020-2030 Master Plan

17

FLOOR AREA RATIO BY DISTRICT

 District 1 Residential - 1.05 FAR

 District 2 Residential - .56 FAR

 District 3 Academic - .47 FAR

 District 4 Student Support - .69 FAR

 District 5 Academic - .72 FAR

 District 6 Residential - 1.25 FAR

 District 7 Support/Service - .11 FAR

 District 8 Athletics/Recreation - .04 FAR

18

COMMUNITY INFLUENCES
City of Radford Comprehensive
Plan 2017 Update

The City of Radford Comprehensive Plan 2017
Update identifies a variety of goals and strategies
to provide guidance for future development in the
City of Radford. These goals and strategies are
organized around main broad focus areas, including
specific items as they pertain to the University’s
areas of mutual interests.

 { Economic Development: Community
Development Opportunity locations identified
by the City of Radford near the University
include the Jefferson Street Center at the
intersection of Jefferson Street and East Main
Street; the East End Downtown area; and the
Radford University Recreation area.

 { Infrastructure and Public Spaces: Opportunities
to improve transit, bike paths, trails, pedestrian
paths and viewsheds are identified, particularly
concentrating on the East and West Main Street
and Tyler Avenue gateway entries to the City
of Radford.

 { Housing: A detailed housing study within the
City of Radford to evaluate age, size, use,
capacity, occupancy and market value has
been undertaken.

 { Land Use: Future land uses adjacent to the
University include corridor business commercial
along East Main Street and Tyler Avenue and
residential along and east of Jefferson Street.

The City of Radford Comprehensive Plan is clearly
focused on “areas for revitalization” surrounding
the campus, along East Main Street, Tyler Avenue
and Jefferson Street. Streetscaping, landscaping,
crosswalks and improvements to pedestrian and

bicycle safety were mentioned
specifically as needs for
these areas, particularly at
the “gateway” entry points
to the City of Radford.
This Master Plan agrees
with these focus areas and
presents an opportunity for
the University to work with
the City of Radford on these
improvements.

Existing land use, as noted
in the City of Radford
Comprehensive Plan, identifies
the University’s campus as
a “public/institutional” area,
while the areas to its east
and west are identified as a
combination of “single-family
and multi-family residential”
and the areas to the north
along Main Street are identified
as “commercial.” In the future
land-use diagram, the City
of Radford plan maintains
Radford University as a “public/
institutional” zone; however, the
areas directly adjacent to Tyler
Avenue and Jefferson Street
and along East Main Street
are now mostly identified as
“corridor business commercial.”
Though these land-use zones
are accurate for existing uses, all
areas adjacent to campus may
well be transformed into more
“public/institutional” areas as Radford University
acquires land for growth. It will be critical for the
City of Radford and the University to work together
as development of these areas moves forward.

2020-2030 Master Plan

19

City of Roanoke Comprehensive Plan
Vision 2001-2020 and Downtown
Roanoke Plan 2017

The City of Roanoke’s Comprehensive Plan Vision
2001-2020 and the Downtown Roanoke Plan
2017 identify a variety of goals and strategies to
provide guidance for future development in the
City of Roanoke. The framework for the Downtown
Roanoke Plan 2017 is structured around six themes
that serve to build on the success of downtown and
aid in its continued revitalization and growth over
the next 20 years, including specific items as they
pertain to the University’s areas of mutual interests.

1. Build on Strengths

2. Fill in Gaps

3. Expand

4. Enhance Public Space

5. Strengthen Connections

6. Maintain and Market

The Expand theme includes Policy 3-B: Capitalize
on the expansion of the South Jefferson
Redevelopment Area. In 2001, the South Jefferson
Redevelopment Area Plan was approved and
paved the way for a major economic development
initiative for the City of Roanoke, Carilion Clinic
and Virginia Tech. The Virginia Tech Carilion
School of Medicine opened in 2009, and the
Virginia Tech Carilion Research Institute opened in
2010 with the area between the core of downtown
and the South Jefferson Redevelopment Area
identified as a potential Innovation Corridor and
Academic Health Center.

The proposed area in its entirety extends from
Franklin Road at Wonju Avenue to the South
Jefferson Redevelopment Area and north through
downtown on Jefferson Street and across to the
Hotel Roanoke and Conference Center and the
Roanoke Higher Education Center (RHEC). The area
to the south includes seven distinct districts with the
area to the north identified as the Creativity District.

Given the University’s current significant presence
in the RHEC located in the Carilion Roanoke
Community Hospital, the University is integrally
located along the identified Innovation Corridor
and Academic Health Center location. This presents
a significant opportunity for the University to
work with the City of Roanoke on the continuing
development of this corridor.

20

INNOVATION CORRIDOR DISTRICT

 Corridor

 Transitional

 River

 Campus

 Recreation

 Hospital

 South Support

 Main Corridors

2020-2030 Master Plan

21

College of Education and Human Development
(CEHD)

 y Counselor Education

 y Health and Human Performance

 y Recreation, Parks and Tourism

 y Teacher Education and Leadership

College of Humanities and Behavioral Sciences
(CHBS)

 y Communication

 y Criminal Justice

 y English

 y Foreign Languages and Literatures

 y History

 y Interdisciplinary Studies

 y Philosophy and Religious Studies

 y Political Science

 y Psychology

 y Sociology

College of Visual and Performing Arts (CVPA)

 y Art

 y Dance

 y Design

 y Music

 y Theatre and Cinema

College of Graduate Studies and Research

ACADEMIC PROGRAM
DESCRIPTIONS
Goals

The University desires to accomplish a variety of
goals relative to academic programs.

 { Provide state-of-the-art classroom, laboratory,
faculty and support spaces for the University
as a whole, for each college and school at all
locations and for all shared academic spaces.

 { Provide academic spaces that enhance and
facilitate interdisciplinary study and research
across all University programs/units and fields
of study.

 { Maximize the efficiency and utilization of all
academic spaces with respect to all legislative
and University guidelines and requirements.

 { Anticipate the accommodation of the
enrollment targets as set forth in the 2018-2023
Strategic Plan.

Current Academic Programs

The University offers 76 bachelor’s degree
programs in 47 disciplines, three associate
degrees and six certificates at the undergraduate
level; 27 master’s programs in 22 disciplines and
six doctoral programs at the graduate level; and
14 post-baccalaureate certificates and one post-
master’s certificate.

Academic Programs
The University is organized into a variety of
Colleges, Departments and Schools.

Artis College of Science and Technology
(Artis College)

 y Anthropological Sciences

 y Biology

 y Chemistry

 y Geology

 y Geospatial Science

 y Information Technology

 y Mathematics and Statistics

 y Physics

Sandra C. Davis and William C. Davis College of
Business and Economics (Davis College)

 y Accounting, Finance and Business Law

 y Economics

 y Management

 y Marketing

Waldron College of Health and Human Services
(Waldron College)

 y Clinical Health Professions

 y Communication Sciences and Disorders

 y Nursing

 y Occupational Therapy

 y Physical Therapy

 y Physician Assistant Studies

 y Public Health and Healthcare Leadership

 y Social Work

22

Existing Academic Buildings

There are approximately 15 buildings with a primary
function to support academics, and a number
of them were established in the earliest years
of operation. However, the University has built
a significant amount of new academic footprint
over the last decade or so. In fact, each of the
six undergraduate colleges has occupied new or
significantly renovated buildings since the late
1990s with the exception of most departments of
the CVPA and the College of Graduate Studies and
Research. A capital project is currently underway to
renovate Reed and Curie Halls, which will complete
the main complex for the Artis College. Detailed
planning is also complete for a capital project for
the Center for Adaptive Innovation and Creativity
(CAIC), which will replace the existing McGuffey Hall
and Porterfield East and West Halls. This project will
mainly support the CVPA, but will also include multi-
disciplinary spaces including Waldron College, such
as music therapy.

2020-2030 Master Plan

23

Student Programs
HOUSING PROGRAM
DESCRIPTIONS
Goals

The University desires to accomplish a variety of
goals relative to student housing.

 { Redefine the atmosphere and social
environment associated with living on-campus,
thereby providing students with a memorable
and life-shaping undergraduate housing
experience.

 { Reinforce the sense of community, belonging
and identity associated with living on-campus
by reinvigorating the community within
existing residence halls and developing new
communities that address student desires for
increasing levels of independence.

 { Develop spaces that offer opportunities for
students to engage with faculty, thereby
enhancing their potential for academic success.

 { Increase the number of upperclassmen living
on-campus, thereby increasing the potential for
mentorship and leadership development.

 { Increase the opportunities for non-traditional
student housing, including married, military
veteran and graduate students.

 { Facilitate innovative new programs, such as
support for local community college students.

 { Anticipate the accommodation of the enrollment
targets as set forth in the Strategic Plan.

Existing On-Campus Residential Housing

Muse Quad

 y Muse

Main Quad

 y Tyler

 y Norwood

 y Jefferson

 y Madison

 y Washington

Moffett Quad

 y Ingles

 y Draper

 y Moffett

 y Bolling

 y Pocahontas

Governor’s Quad

 y Floyd

 y Peery

 y Trinkle

 y Stuart

The University has undertaken a program to bring
all existing campus housing to a common level
of condition and accommodations. All residence
halls have been renovated since 2002 with the
exception of Norwood, Tyler, Muse and Ingles Halls.
All renovated dormitories have air-conditioning,
single bathrooms and enhanced program and
collaborative spaces.

Off-Campus Residential Housing

The University has current lease agreements with
several privately managed residential properties.
The Radford University Foundation has also recently
acquired more than 700 beds in 32 existing off-
campus buildings adjacent to campus, and these
spaces have been leased for use by the University.
These units will be renovated, where feasible, and
appropriate for use as off-campus residences. If not
feasible, the sites might be used for other potential
uses, such as academic/administrative spaces or
parking areas. The University also has current lease
agreements with The Patrick Henry in Roanoke to
support RUC student housing.

24

2020-2030 Master Plan

25

STUDENT RECREATION
AND ACTIVITIES PROGRAM
DESCRIPTIONS
Goals

The University desires to accomplish a variety of
goals relative to student recreation and activities.

 { Provide a variety of recreation and related
facilities and programs for the enjoyment of
students.

 { Provide opportunities that enhance and
facilitate the interaction between recreation
activities and overall academic programs.

 { Facilitate interactions with the surrounding
community to enhance the use of these
facilities.

 { Utilize these facilities and programs to support
University growth through the recruitment and
retention of students.

Existing Recreation and Activities Facilities

With over 300 clubs and organizations, Radford
University offers many opportunities for student
engagement, leadership development and
community service. Many of these activities are
located in the Hurlburt Student Center, which also
includes bowling, movies and food service options.
The University provides dining options in a total of
seven locations across campus, including full meals
and dining areas, takeout options, such as pizza
and sandwiches and a variety of small foods and
snack options.

The University has invested significantly in the
addition of recreation and activities facilities and
programs over the last decade. Primary additions
include the on-campus Student Recreation and
Wellness Center, which provides significant
opportunities for a wide variety of indoor student
and intramural activities. Another recent addition is
the Student Outdoor Recreation Center, located a
few blocks from campus, which provides significant
capability for outdoor intramural activities for both
students and the surrounding community. Other
facilities include the New River entry point for
rafting and RU Able and RU Outdoors programs at
various off-campus locations.

26

ATHLETICS PROGRAM
DESCRIPTIONS
Goals

The University desires to accomplish a variety of
goals relative to intercollegiate athletics.

 { Provide state-of-the-art training and
performance facilities for all intercollegiate
athletic teams and individuals at Radford
University.

 { Maximize the efficiency and effectiveness of all
athletics facilities to ensure appropriate return
on the University’s financial investment.

Existing Athletics Facilities

A member of the Big South Conference, Radford
University competes in 16 men’s and women’s NCAA
Division I athletics programs.

 { Men’s and Women’s Basketball

 { Men’s and Women’s Cross Country

 { Men’s and Women’s Golf

 { Men’s and Women’s Soccer

 { Men’s and Women’s Tennis

 { Men’s Baseball

 { Women’s Lacrosse

 { Women’s Indoor and Outdoor Track and Field

 { Women’s Softball

 { Women’s Volleyball

The majority of Radford Athletics facilities are
located on the Athletics/Recreation Campus.
The Dedmon Center is the main venue for many
indoor athletic activities, including basketball,
volleyball and indoor track and field, along with the
main administrative offices for Radford Athletics.
Patrick D. Cupp Memorial Stadium, which serves

the outdoor track and field, lacrosse and soccer
programs; the Williams Field at Carter Memorial
Stadium for baseball; the softball field; and the
Sioros Center indoor hitting practice facility for
baseball and softball, are located adjacent to the
Dedmon Center, as are the outdoor tennis courts.

2020-2030 Master Plan

27

LAND USE
The current Radford University real estate portfolio
consists of three main components: Central
Campus, Athletics/Recreation Campus and off-
campus facilities.

Central Campus

Radford University’s original Central Campus was
based on a master site plan developed by Charles
Robinson in 1911. The initial buildings surrounding
the original triangular-shaped campus site were
completed prior to World War II. After the war,
the buildings comprising Moffett Quad and the
Governor’s Quad, in addition to several other
buildings along Adams Street and East Main Street,
were completed by the late 1960s. The most recent
additions to Central Campus during the last two
decades are located between the Adams Street
pedestrian corridor and Jefferson Street, along the
east side of campus and East Main Street.

Athletics/Recreation Campus

The Athletics/Recreation Campus is located on
land originally donated to the University by Norfolk
Southern (NS). The overall parcel lies between the
East Main Street/NS tracks corridor and the New
River. Starting with the Dedmon Center in 1980, a
variety of facilities have been constructed here with
many supporting Athletics. The University’s Facilities
Management operations units are located on the
Athletics/Recreation Campus, along with several
large parking lots.

Current Land Use and Building Placement
Off-Campus Facilities

The University owns several off-campus sites and
buildings, including 1101 Grove Avenue and the
recently developed Student Outdoor Recreation
Center. The University also leases a number of
spaces from the Radford University Foundation
and other private owners in the City of Radford,
including housing, warehouse and office and
support spaces. The Vinod Chachra IMPACT Lab
is located in space leased from the Foundation
at the Corporate Park. The University’s Printing
Services are located in space leased from the
Foundation at 219 East Main Street. These facilities
are located adjacent to or near campus.

The University leases the Selu Conservancy from the
Foundation. Located about 15 miles from campus,
Selu includes facilities for academic, conference,
recreation and other outdoor purposes for both
the University and the community. Facilities include
academic research spaces, an observatory, a
working farm and period farmhouse, an access point
for the Little River and conference support spaces.

The University has a significant leased presence in
RHEC, located in Roanoke approximately 45 miles
from campus, for a number of academic outreach
programs in Southwest Virginia. In particular, the
School of Nursing offers opportunities for academic
and clinical engagements in the newly-expanded
Clinical Simulation Center. The building has
approximately 100,000 total square feet of leasable
space, and the University is currently the largest
tenant with approximately 25,000 square feet of
leased space.

Radford University Carilion (RUC), the result of the
merger with Jefferson College of Health Sciences,
enhances the offerings in healthcare education
in the Roanoke Valley. This significant presence
provides undergraduate and graduate classes
and other training and certification programs for
a variety of users, many of whom are working,
while attending classes. The coordination of these
offerings at RUC with those on Central Campus
is critical to ensure maximum leverage and
effectiveness of this new academic footprint.

The University also currently leases space in the
SWVAHEC, located in Abingdon approximately 100
miles from campus, for academic program offerings
and continuing education.

28

BUILDING CONDITION
ASSESSMENT
The University maintains a database that captures
the overall condition of buildings, including the
various building operating and infrastructure
support systems. This database compiles condition
information collected by the Facilities team for
each building system and related equipment
and components, such as roofing, HVAC and fire
detection and alarm systems. This information
is then compiled and totaled for each specific
building, and an associated Facility Condition
Index (FCI) value is calculated. The FCI value is
computed by dividing the approximate costs
of anticipated required equipment and systems
repairs/replacements by the overall value of the
building, such that the lower the FCI value, the
better the building overall condition. FCI values in
the range of 0.00 to 0.20 indicate buildings that
are generally in reasonable condition, while values
of approximately 0.50 and above indicate building
conditions requiring attention in the relatively short
term. This database is regularly updated to include
recent renovations and equipment maintenance
and is used by both the Facilities team and the
Commonwealth of Virginia to prioritize various new
construction, renovation and upgrade projects.

The current database FCI values show the overall
average condition of all existing campus buildings,
including minor buildings and non-permanent
facilities, to be approximately 0.13. This indicates
that the overall condition of campus buildings, on
average, is comparatively good. However, there are
several specific major campus buildings, which show
clear requirements for major renovation.

 { Porterfield West Hall FCI = 0.41

 { Porterfield East Hall FCI = 0.55

 { Norwood Hall FCI = 0.73

 { Tyler Hall FCI = 0.42

 { McConnell Library FCI = 0.60

 { Davis Hall FCI = 0.67

 { Muse Hall FCI = 0.59

The current Six-Year Capital Plan includes projects
for a significant renovation or complete replacement
for each of these buildings except Davis Hall. None
of these existing buildings has been significantly
renovated for the last several decades, and many
of the associated existing building systems and
components are at their end-of-life. These buildings
are among the least energy-efficient on campus
and do not include up-to-date safety, security and
accessibility capabilities.

Further, the Facilities team utilizes the results of
the condition database to identify and prioritize
projects to be funded by the Commonwealth’s
annual Maintenance Reserve funding. This process
is instrumental in ensuring that all campus buildings
are consistently reviewed and maintained in a
consistent manner. For example, it is planned that
annual Maintenance Reserve funding will be utilized
to upgrade certain systems and components in
Davis Hall, due to its FCI score and the fact that it is
not on the current list for capital renovation.

Several existing properties have been identified
to become unoccupied in the future, due to their
functionality, location, condition or other factors.
These include 615 Fairfax Street, Calhoun Hall,
the modular buildings adjacent to the Armstrong
Complex and potentially the Buchanan House.
Alternate locations for the occupants of these
buildings will be determined as part of future space
development and utilization.

Institution Facility Condition

Christopher Newport .02

George Mason .25

James Madison .33

Longwood .23

Mary Washington .32

Norfolk State .12

Old Dominion .32

Radford .20

University of Virginia .09

UVA’s College at Wise .03

Virginia Commonwealth .21

Virginia Military Institute .28

Virginia State .66

Virginia Tech .16

William and Mary .27

All .19

STATE COUNCIL OF
HIGHER EDUCATION FOR VIRGINIA

2012-14 FACILITY CONDITION REPORT

2020-2030 Master Plan

29

BUILDING EFFICIENCY
ASSESSMENT
Given the addition of substantial occupancy
footprint over the last decade, the University
undertook a review of the overall usages and
efficiencies of all existing campus buildings.
The state requires the University to report on
the efficiency and occupancy of academic
classrooms and laboratories, and this information
is compiled annually; however, various
other building occupancies have not been
systematically reviewed for overall usages
and efficiencies.

This review included visits to all campus spaces
to identify current use, occupancy, furnishings,
equipment and other salient information. As a
secondary task, each space was also reviewed for
its overall condition. Additionally, the University
engaged a nationally recognized campus space
planning firm to review the current situation. The
results of this review provided several observations.

 { Classrooms: The current and planned future
classroom inventory is strained during peak
hours. Adjusting the classroom capacity mix
and scheduling practices should help alleviate
the strain.

 { Labs: The current and planned future labs do
not meet utilization targets and should be
reviewed for their use going forward.

 { Faculty/Staff and Overall Administrative and
Support Spaces: The existing inventory appears
to be sufficient, and any new or reconfigured
office spaces should be standardized going
forward for consistency.

Scheduled Use by
Day + Time
 The scheduled use by day and time grid illustrates the intensity of

scheduled use as indicated by the darker color.

 There are 26 blocks of time where 80% or more rooms are scheduled.
When 80% of classrooms are scheduled consistently throughout the
day, it is an indicator that there are not enough classrooms of the right
capacity and configuration throughout the campus.

 The inventory is particularly strained during the Tuesday and Thursday
9:00AM through 4:00PM time blocks and Monday and Thursday during
the 11:00AM time block.

 Utilization is the lowest on Monday, Wednesday, and Friday afternoons.

 The patterns of high and low use illustrated on this chart are common in
higher education.

 Recent industry trends suggest that institutions are scheduling more
Monday-Wednesday courses, allowing classrooms to be used on Fridays
for non-traditional academic experiences.

 Courses not scheduled on a common grid can create inefficiencies and
blocks of unusable time.

 { Overall: The net assignable square feet per
student is currently 124, which is slightly less
than institutions similar to Radford University,
which are typically at 135-145 NASF/student.

MAIN CAMPUS
SCHEDULED CLASSROOM USE BY DAY AND TIME - FALL 2017

(Darker colors indicate a large percentage of rooms are scheduled).

30

OVERALL CAMPUS
The Master Plan provides an opportunity to improve
and upgrade existing landscape and hardscape
elements and components, while providing
guidance on improving and expanding the overall
current environment. To provide a framework for
this work, the overall campus was reviewed based
on a number of specific locations of “outdoor
rooms” and current design elements.

MAIN QUAD, MOFFETT QUAD
AND THE GOVERNOR’S QUAD
The Main Quad is the oldest part of Radford’s
original campus and hosts some of the University’s
oldest buildings. Its landscape is the most mature on
campus with graceful old trees lining the pedestrian
walks and shading the buildings. The existing
walkways designed decades ago respond well to the
asymmetrical shape of the Main Quad, successfully
linking adjacent buildings, while emphasizing key
vistas and axes within and through the space. The
sweeping pedestrian arc at the front of Heth Hall
is appropriate and engaging, and the existing bulb
form of the walks extending from the front of Muse
Hall is also of value.

The Moffett Quad landscape is also among the most
mature on campus with similar components as Main
Quad. The field space in the Moffett Quad is used
for many functions, including Commencement and
various student and alumni activities.

The Governor’s Quad is an established and mature
recognized outdoor space, as well, and should be
maintained in its current configuration. This Quad

Outdoor Spaces

forms an important connector between the Main
Quad and facilities to the east.

ADAMS STREET CORRIDOR
The Adams Street Corridor serves as a primary
north-south pedestrian route on campus. Much
of the Adams Street Corridor has been converted
to a major pedestrian mall. The two ends of the
pedestrian mall are areas of key importance. Kyle
Hall is located at the uppermost end of Adams
Street Corridor. The front of the building addresses
not just the pedestrian corridor, but also the axis
from Heth Hall passing at the front of the Peters
Hall entry at Moffett Quad. The lower end of
Adams Street Corridor, adjacent to the Covington
Center for Visual and Performing Arts, provides a

semicircular space hosting seating and landscape to
screen the Covington Center’s utility area below on
East Main Street.

FAIRFAX STREET CORRIDOR
AND HETH PLAZA
The Fairfax Street Corridor serves as the major
east-west pedestrian and vehicular corridor across
Central Campus. Parking Lots DD, EE and JJ are
located along this thoroughfare. At the midpoint
of the corridor is Heth Plaza, which is a highly
recognizable space nearly in the center of Central
Campus. Its clock and brick pavers clearly identify
the space’s importance to campus.

Fairfax Street and the parking lots along it have
been developed in an organic fashion over the
decades, as the buildings fronting this corridor are
highly variable in their age and history on campus.
Russell Hall, one of the original campus buildings,
is located west of Heth Plaza and is currently
occupied by student, parent and alumni service
organizations. In many ways, it is the current “front
door” to the University as prospective students and
parents, alumni and other visiting groups meet here
for tours and activities. Dalton Hall, which houses
the University Bookstore, Post Office and dining
operations, is also located along Fairfax Street.

2020-2030 Master Plan

31

DOWNEY STREET CORRIDOR
Another significant entry to campus from the east
is along Downey Street, which is located between
the Covington Center for Visual and Performing
Arts and the Student Recreation and Wellness
Center. The use of Downey Street, as a pedestrian
way, is inhibited by these buildings’ requirements

for parking and service entrances.

TYLER AVENUE CORRIDOR
Fronting onto the City of Radford’s most
prominent entry corridor, the University’s Tyler
Avenue street front currently appears more as
a rear campus facade than as the front edge of
a historic University. Improvements, along Tyler
Avenue, have enhanced the street’s visual quality
and pedestrian safety by adding attractive and
well-maintained landscaping to the medians in the
center of the road and adding colored crosswalks
at Tyler Avenue’s intersections with side roads.
Existing trees, along Tyler Avenue, should be
preserved; in particular, the historic oak grove
at the rear of Muse Hall should be preserved to
enhance the established facade of the University.

Parking areas exist at both Walker Hall and Tyler Hall
and include utility areas and assorted mechanical
equipment. Along most of the length of Tyler
Avenue, bicycle lanes have been installed on both
sides of the street; the exception is a three-block
stretch of the west side of the road with parking
located at the side of the road with no dedicated
bicycle lane.

EAST MAIN STREET CORRIDOR
Currently, a number of relatively new, tall buildings
with paved parking lots in front dominate the
campus’s western East Main Street facade (Tyler
Avenue to University Drive). This stretch of East
Main Street was improved as part of an overall
road realignment project and includes medians and
bicycle lanes. Although plantings were established
within the parking lots, they have not yet had the
time to grow sufficiently to screen buildings or
shade the parking area. The campus’s eastern East
Main Street facade (University Drive to Jefferson
Street) was not impacted by the road realignment
project and thus lacks the attractive landscaped
medians and bicycle lanes of the western portion of
the street.

JEFFERSON STREET CORRIDOR
Currently, the Jefferson Street campus edge is
visually disorganized, bearing little visual relation to
the older, statelier parts of the academic campus
surrounding the Main Quad and Moffett Quad.

ATHLETICS/RECREATION
CAMPUS
The only existing entry to the Athletics/Recreation
Campus is the bridge over the railroad on
University Drive. In its current condition, this
bridge is an uninviting place for pedestrians, with
four wide lanes, narrow sidewalks on either side
for pedestrians and no safe accommodation
for bicyclists.

32

SUSTAINABILITY
The University is committed to reducing greenhouse
gas emissions and enhancing campus climate
resiliency, and it has been a leader in developing
and implementing plans, strategies and upgrades to
conserve energy use on the campus and operate in
a more sustainable and efficient way. The University
has established the Sustainability Office and also
receives input and guidance from the Sustainability
Steering Committee, a multi-discipline group
providing a forum to discuss a variety of strategies
to reduce energy use and greenhouse gas emissions
generated by the campus community. The Steering
Committee is broken down into five strategic
working groups: Operations; University Services;
Education and Research; Outreach, Student
Involvement and Campus Culture; and Tracking,
Assessing, Modifying and Funding.

The University continuously measures and
monitors commitment to sustainability through
multiple tools and reporting mechanisms. The
University recently submitted information into
the Sustainability Tracking, Assessment and
Rating System (STARS) as administered by the
Association for Advancement of Sustainability in
Higher Education (AASHE) and earned a Silver
Institution rating. The University also annually
completes a greenhouse gas (GHG) inventory to
help identify areas for emphasis in sustainability
and greenhouse gas emission reductions and
provides information for The Princeton Review’s
“Guide to Green Colleges.”

Infrastructure

One specific measure of overall campus
sustainability is the U.S. Green Buildings Council
Leadership in Energy and Environmental Design
(LEED) rating system. This is the most common
rating system used in the United States for
documentation of sustainable practices for design
and construction of the built environment. The
ratings are Certified, Silver, Gold and Platinum,
the highest rating for overall sustainability.

Radford University

Awarded on May 21, 2019 and valid for three years.

Commonwealth of Virginia policy requires a
minimum of LEED Certified for all capital new
construction and renovation projects, while the
University has set a target of LEED Silver minimum.
The University has been able to achieve these
minimums, and in most cases achieve LEED Gold
ratings, for all capital projects since the beginning
of the state mandate. The illustrated map indicates
the LEED ratings for capital new construction and
renovation projects completed during the period of
state-mandated LEED compliance. The total LEED
Gold-rated and Silver-rated facilities represent more
than 30% of all campus buildings.

Another measure of overall campus sustainability is
the EPA’s Energy Star certification program. Energy
Star certified buildings save energy, save money and
help protect the environment by generating fewer
greenhouse gas emissions than typical buildings.
To be certified as Energy Star, a building must earn
a score of 75 or higher, indicating that it performs
better than at least 75% of similar buildings
nationwide. The University has a number of Energy
Star certified buildings, including Heth, Moffett,
Ingles, Stuart, Norwood and Floyd Halls.

2020-2030 Master Plan

33

CAMPUS LEED BUILDINGS

 Campus Building
 (Prior to LEED)

 LEED Gold

 LEED Silver

34

CITY OF RADFORD EXISTING UTILITY
INFRASTRUCTURE
The City of Radford and the University work closely on the connectivity
between utility systems and components. The City of Radford has stated
that the current capacity and overall condition of the utility infrastructure in
the areas adjacent to University property is adequate and should continue to
support the current needs of the University.

ELECTRIC
Electrical service is provided to the Central Campus by the City of Radford
Electrical Department and is delivered to a substation located on East Main
Street near the Allen Building. From there, it is distributed to each Central
Campus building at 4160 volts through buried concrete duct banks. Five
existing loops serve the various parts of Central Campus with the capability
within each loop to keep buildings online in a redundant fashion to minimize
issues given problems in any single building. Each building has a transformer,
which reduces the voltage to 208 or 480 volts as required. Athletics/Recreation
Campus buildings and other off-campus buildings are fed directly from Radford
Electric Department overhead lines.

The University maintains the distribution system on Central Campus and owns
the underground carrier lines and switches. The City of Radford maintains
ownership of the transformers and overhead lines. Off-campus buildings are fed
by lines maintained by the City of Radford Electrical Department.

2020-2030 Master Plan

35

STEAM
The University produces steam from a central boiler plant located on the
Athletics/Recreation Campus. The central steam plant provides a constant flow
of medium pressure steam to all areas of Central Campus through a looped
distribution system on a 24-hour, seven-days-a-week basis. The plant consists
of three 50,000 pounds per hour boilers, one 14,000 pounds per hour boiler
and one 6,800 pounds per hour boiler. Each boiler has the capability of burning
natural gas or No. 2 fuel oil. The system operates and distributes at 90 psig
pressure in the heating season and at 50 psig pressure during non-heating
seasons by utilizing the smaller boilers. The Armstrong Complex and the
various other Athletics/Recreation Campus facilities utilize stand-alone boiler
units and are not connected to the central steam system.

Steam is distributed across campus via steam tunnels with condensate return/
recapture piping. Steam is utilized on-campus to satisfy building space heat
requirements in addition to domestic water heating. Laboratories utilize steam
at lab stations, autoclaves and other appliances as required. The existing steam
distribution system consists of a single 8-inch main, which crosses East Main
Street from the steam plant into Central Campus. All building steam service
lines extend in radials from the main loop. In some cases, portions of the main
loop are routed through existing buildings.

The current connected load to the central steam system is approximately
39,500 pounds per hour with the existing central boiler plant having a current
firm capacity of 100,000 pounds per hour, based on the capacity of only two of
the three largest 50,000 pound per hour boilers.

36

STORMWATER
Central Campus Jefferson Street/Adams Street Systems

The dividing lines for the drainage basins in the Central Campus area and in the
areas east of Jefferson Street are shown on the adjacent map. The drainage
from the Jefferson Street/Adams Street basin flows toward the north and west
and discharges into a stormwater management (SWM) facility north of East
Main Street and south of the NS tracks. This facility manages the quantity flows
from much of the area extending from just east of Jefferson Street to west
of Adams Street, including most of the Central Campus. For the most recent
building projects in the Jefferson Street and Adams Street corridors, this SWM
facility provided credit for quantity treatment requirements.

Athletics/Recreation Campus Systems

All current development on the Athletics/Recreation Campus is directly
tributary to the New River.

East Jefferson Street Systems

In the areas east of Jefferson Street, the general slope of the ground is towards
the north or northeast. There are a few small valleys/swales between Jefferson
and Whitehall Streets, but the largest valley is located between Madison and
Wilson Streets. The City of Radford has indicated that as drainage was directed
toward Main Street over time, discharges were piped to the south edge of the
Norfolk Southern Railway and discharged into a large gravel drainage ditch on
the railway property that parallels the commercial properties, along the north
side of East Main Street. Most or all of those culverts through the commercial
properties (draining to the drainage ditch) were installed years ago, and there
are no easements or rights-of-way for them.

A further complication is that the gravel drainage ditch on the railway property
drains toward a large arch pipe structure that then crosses the railway and
drains toward the Dedmon Center, eventually discharging into the New River.
The City of Radford cleaned out the channel and culvert after the 1985 floods
after debris from the railroad blocked the arch culvert. This blockage caused a
backup in the drainage system and flooded several basements in the area east
of Jefferson Street.

CHILLED WATER
The existing chilled water system at Radford University consists of unitary,
mostly air-cooled chiller equipment. Four existing loops provide chilled water
to multiple Central Campus buildings, which reduces energy costs and provides
redundancy: Moffett Quad loop; Cook/Waldron loop; Governor’s Quad loop;
and the Martin/CFTS loop. These loops supply the chilled water needs for
20 buildings. Single system chillers supplying only those buildings serve the
remaining buildings, which results in higher overall operating costs and shorter
system life span compared to loop systems.

2020-2030 Master Plan

37

WATER
There are currently no significant issues with overall supply availability or
pressures for the potable and fire supply systems at the Central Campus and
Athletics/Recreation Campus. The Central Campus is on the City of Radford’s
Low System. The Facilities team indicates there are some line pressures in
excess of 100 psi. There have also been improvements to the City of Radford’s
Middle and High systems to the south and east of the campus. The area east of
Jefferson Street is served from the water mains along East Main Street.

SANITARY SEWER
The existing sanitary sewer infrastructure within the Central Campus is
presently sufficient for the existing building infrastructure. As new capital
projects have been constructed, new sewers have been constructed and older
lines abandoned to facilitate the new construction.

In the area east of Jefferson Street, the sanitary sewer infrastructure is in less
than ideal condition. Most of the lines are old, and there are a lot of infiltration/
inflow (I&I) problems with these older lines. This sewer shed drains toward an
8-inch diameter main running east, along the south side of East Main Street. A
new 15-inch diameter sewer then intercepts that main and crosses under East
Main Street and runs north toward the east side of the baseball and softball
complex at the Dedmon Center, where it transitions to a trunk line running back
west, along the river toward the City of Radford pumping station. The City of
Radford believes that the system has good capacity back up to the end of the
15-inch main under East Main Street.

38

INFORMATION TECHNOLOGY
Telecommunications service including voice, video and data for the Central
Campus and the Athletics/Recreation Campus is delivered by external
telecommunication partners to wiring and network distribution points located
in Jefferson Hall and the Armstrong Complex and then distributed to campus
buildings via the campus steam tunnels and various buried conduits. Each
building is connected via the use of fiber optic cabling back to Jefferson
Hall and/or Armstrong Complex. Porterfield East is currently used as a fiber
consolidation and splice point consolidation point for most fiber going to
Armstrong Complex. This fiber network currently provides a minimum of
one-gigabit connectivity from each building to the data center and 10-gigabit
connections between data centers. Most academic buildings are connected at
10 gigabits. The University is continuing to enhance redundancy of the fiber
network with intentions of providing a fiber path from each building to both
Jefferson Hall and Armstrong Complex.

All campus buildings include WiFi access points supporting the 802.11 WiFi
standard with 802.11 ac available in most areas to provide coverage for mobile
devices. Outdoor areas are not targeted by WiFi coverage, but WiFi is available
for users when they are in close proximity to campus buildings.

The primary campus data center is currently located in the oldest portion
of McConnell Library. This data center was constructed in the early 1980s.
Inefficient cooling, due to the configuration of the space and a water-based
fire suppression, make this facility less than ideal as a data center. An additional
data center is located in the Armstrong Complex and is shifting to be the
primary data center.

Radford University has partnerships with Virginia Tech and two other
telecommunications providers to establish a 10-gigabit connection between
Radford University and RUC. This connection allows technology services to be
provided seamlessly at RUC.

Fiber optic cabling was installed during the summer of 2019 to all University-
operated, off-campus apartments. This was completed by a long-term contract
with external telecommunications providers, which coordinated with the City of
Radford for installation.

2020-2030 Master Plan

39

SECURITY AND EMERGENCY
SYSTEMS AND ACCESS
Radford University has deployed a number of
exterior security and emergency systems across
campus, including emergency phones, public
address speakers, outside emergency lighting and
designated vehicle access routes. The University
regularly tests these systems for effectiveness,
including mock events, test announcements
and exterior night lighting inspection tours. The
University also closely coordinates with the City of
Radford Emergency Services on access routes and
emergency system component locations.

ACCESSIBILITY
Radford University is committed to making its
programs and facilities accessible and improving
circulation and parking on-campus for students,
faculty, staff and visitors with disabilities. In 2011,
the University commissioned a study of the campus
with respect to exterior accessibility of buildings,
parking and pedestrian pathways. The University
has been using the results of this study to undertake
continuous accessibility improvement projects
across campus and coordinate with new capital and
renovation projects.

Along with a commitment for accessibility, the
University is committed to inclusivity and has
been providing facilities to ensure that the campus
is welcoming. Recently, the University identified
restroom facilities throughout campus that can
be used by all genders. Facilities are also provided
in support of other members of the campus
community, such as disabled veterans, parents

Multimodal Campus Access

with babies, individuals with visual impairments
and those who use motorized wheelchairs and
service animals. The designers of new buildings and
renovated facilities are instructed to acknowledge
a wide range of issues to ensure that the campus
serves the entire community of stakeholders.

Handicapped accessibility is a challenge on Central
Campus due to the intense changes in topography,
particularly along north-south routes. As the
principal pedestrian routes across the campus,
both the Adams Street and Fairfax Street corridors
are required to be compliant with the Americans
with Disabilities Act, along with several other
primary routes.

At the southern upper end of the Adams Street
Corridor, there are accessible parking spaces closest
to the south main entry of Kyle Hall. The building’s
internal accessible routes then allow for negotiation
of the grade change from the south parking area
to the southern head of the Adams Street Corridor.
Once this grade is achieved, it is possible to utilize

accessible routes to the north edge of the Main Quad.
At the lower northern end of Adams Street Corridor,
accessibility is achieved with compliant ramps and
paths at the east side of McGuffey Hall with access
to the Covington Center for Visual and Performing
Arts building through the adjacent Porterfield Hall.
On the north edge of Central Campus, the primary
pedestrian paths parallel to East Main Street are
accessible, along their full length. Internal accessible
routes within all buildings, along the north edge
of Central Campus, allow for negotiation of the
remaining grade change down to East Main Street.

TRANSIT SYSTEM
The Radford Transit system currently has multiple
routes that provide ridership opportunities for
various University riders. In general, these routes
travel the perimeter of Central Campus along
Tyler Avenue, Jefferson Street and East Main
Street; connect across University Drive to serve
the Athletics/Recreation Campus; and travel along
East Main Street to serve the Student Outdoor
Recreation Center and adjacent housing. There
are numerous stops on both campuses with time-
checks at the stops at Waldron Hall, Lot A and
Fairfax Street. Radford Transit also has routes that
connect University riders to Fairlawn, Christiansburg,
Blacksburg and the Roanoke Valley.

The University works closely with Radford Transit
to ensure adequate coverage for riders, while also
imposing minimal disruptions to pedestrian patterns.
It appears there might be opportunities to improve
the timeliness and frequency of numerous routes,
including increasing the frequency and number of
stops along the Central Campus perimeter.

40

PEDESTRIAN WAYS
On the Central Campus, the primary pedestrian
paths are the Adams Street Corridor running
north-south and the Fairfax Street east-west central
pedestrian corridor. Other significant pedestrian
routes extend across the campus, including the path
radiating from Muse Hall on the north to Heth Hall
and then on to Kyle Hall on the south; the north-
south path through Moffett Quad across Fairfax
Street to Muse Hall; the east-west route from the
Hurlburt Student Center through the Governor’s
Quad to Whitt Hall; and the east-west route running
from Jefferson Street along the old Downey Street
Corridor between the Student Recreation and
Wellness Center and the Covington Center for Visual
and Performing Arts and through the Main Quad to
Muse Hall.

On the Athletics/Recreation Campus along the
New River, the primary pedestrian route extends
from Cupp Stadium eastward to the parking areas
at the eastern periphery of the space, connecting
playing fields and indoor sports facilities. Secondary

connections are also throughout this area. The only
existing pedestrian connection between the Central
Campus and Athletics/Recreation Campus occurs at
the University Drive Bridge.

BIKEWAYS
Existing bike paths run along Tyler Avenue and
Jefferson Street and a portion of East Main Street,
and bike racks are located throughout Central
Campus. The City of Radford has modified several
adjacent streets with bike lanes, including Tyler
Avenue and East Main Street.

NEW RIVER ACCESS
AND GREENWAYS
The New River is directly adjacent to the Athletics/
Recreation Campus with boat access points at
several locations near University property. Also,
an extensive partially developed greenway/trail
system parallels the river and extends to Bisset
Park and other City of Radford facilities to the west
of campus.

VEHICULAR ACCESS
AND PARKING
The main traffic routes, adjacent to campus, include
Jefferson Street, East Main Street, Tyler Avenue
and University Drive with building and parking
access primarily from these streets. Fairfax Street
pierces Central Campus from both Tyler Avenue
and Jefferson Street to Heth Plaza in the center
of campus, creating the greatest potential for
pedestrian/vehicle interactions. Given the addition

of substantial occupancy footprint over the last
decade and associated displacement of parking, the
University undertook an overall review of the usages
and efficiencies of the current parking situation.
The University engaged a nationally recognized
parking and planning firm to engage in this review.
The results of this review provide the following
observations.

 { In general, the University parking and
transportation system appears to be well
organized and efficiently operated.

 { Based on peer comparisons, parking count
survey and total permits, there are adequate
available total parking spaces (71% filled and
29% available at time of survey.)

 { The condition and capacities of existing parking
lots are in good condition overall.

 { Current parking conditions are less than
optimal, mainly with respect to the distribution,
allocation and location of spaces.

 { Certain parking areas, while conveniently located
adjacent to various campus buildings, are not
well designed for overall circulation purposes.

 { Many of these parking areas have been
“organically” developed through the years as
new buildings, renovations and pedestrian
pathways have evolved.

 { The mix of Faculty/Staff and Commuter parking
areas needs to be reviewed for appropriateness,
along with the potential to add spaces around
the perimeter of campus.

Pedestrian Walking Distances

2020-2030 Master Plan

41

EMERGENCY DEVICES

 Fire Hydrant

 Emergency Speaker

 Emergency Phone

42

CAMPUS ACCESSIBILITY

2020-2030 Master Plan

43

CAMPUS PARKING LOTS AND TRAFFIC CIRCULATION

 Campus Parking Lots

 Traffic Circulation

44

The 2018-2023 Strategic Plan requires the Master
Plan to develop the University’s physical assets to
support the six stated areas of emphasis.

 { Academic Excellence and Research

 { Brand Identity

 { Economic Development and Community
Partnerships

 { Philanthropic Giving and Alumni Engagement

 { Strategic Enrollment Growth

 { Student Success

STAKEHOLDER INPUT
The Committee was organized into subcommittees
to concentrate on several specific areas of the
Master Plan.

 { Academics

 { Student Activities and Services

 { Land Use

 { Transportation

 { Infrastructure and Sustainability

 { Public-Private and Community

Each subcommittee met several times to identify
specific issues and needs in their particular area of
interest and finalize recommendations based on
these issues and needs. All of this information was

Strategic Planning and Future Needs
used to bring focus to specific themes and areas
of concentration to be incorporated into the
Master Plan.

The Committee solicited input from a variety
of campus stakeholders using various methods
and in a number of different venues, including
presentations to the University’s Leadership
Council; the Faculty Senate; the Administrative
and Professional Faculty Senate; Staff Senate; the
Student Government Association; the Academic
Affairs Leadership Team; and the Alumni
Association Board of Directors. The Committee also
held multiple campus open forums with students,
faculty and staff.

The Committee administered a survey with Division
of Academic Affairs faculty and staff concerning
the overall campus learning environment and
administered a separate survey with students
concerning overall instructional spaces and
related technology.

 { Classrooms/Labs – Comments on the number
and sizes, scheduling, furnishings, discipline-
specific uses and IT/AV capabilities

 { Student Spaces – Comments on the number,
locations, scheduling, furnishings, IT/AV
capabilities and access for commuters

 { Event Spaces – Comments on the number
and sizes

PROJECTED ENROLLMENT
GROWTH
The 2018-2023 Strategic Plan indicates the following
projected enrollments by Fall 2023.

 { Undergraduate Students – 7,870

 { Graduate Students – 1,371

 { Competency-Based Education Students – 2,125

 { Total Students – 11,366

It is anticipated that the Central Campus student
population will be approximately 8,500 with the
majority of the remaining growth occurring in
Roanoke at RUC or in CBE-based programs.

2020-2030 Master Plan

45

COMPARATIVE SPACE
ANALYSIS
Overall

Based on the current space inventory and existing
needs along with the stated growth projections,
the overall University footprint when viewed in
terms of square feet of usable space per student
is slightly less than peer institutions. This would
indicate that the campus, as a whole, is relatively
efficient with respect to space usage.

Classrooms

Based on the current classroom inventory, classroom
space is strained during the peak delivery times
between 9 a.m. and 3 p.m. Monday through
Thursday. The distribution of various classroom
sizes also does not appear to match the needs in
some instances.

Both the student and faculty surveys indicated issues
with various aspects of class scheduling, existing
furniture/furnishings and IT/AV delivery tools.

Class Labs

Based on the current class labs inventory, class lab
space is somewhat underutilized during normal
delivery times. The distribution of various class lab
sizes and attributes also does not match the needs
in some instances.

As with classrooms, both the student and faculty
surveys indicated issues with various aspects of
class lab scheduling, existing furniture/furnishings
and IT/AV delivery tools.

Offices and Support Spaces

Based on the current academic office and support
space inventory, office space appears in general to
be adequate. The distribution of office sizes and
support spaces also does not appear to match the
needs in some instances.

ACADEMIC PROGRAM GROWTH
New and Expanded On-Campus Programs

 { Waldron College is nearly at capacity in its
current locations, so it is likely that up-fits
and renovation projects will be necessary to
continue to accommodate the students in
these buildings. Further, the Radford University
Carilion merger likely will drive additional needs
for Waldron College.

 { Several programs in the CEHD will require
some additional footprint. One example is
the development of the Tourism and Special
Events Resource Lab, which will require space
and be led by faculty and staff from the
CEHD. The Health and Human Performance
program will also need extended research and
training space, and the Nutrition and Dietetic
Laboratory will need to be relocated from
McGuffey Hall.

 { The Artis College will need to accommodate
the requirement to supply individuals with
specific education and skillsets for the
Commonwealth of Virginia’s “Tech Talent
Pipeline” over the next 20 years, mostly in the
Information Technology and Cyber Security
Computer Science areas. The Artis College
will also need to establish the related Security
Studies Initiative and the Geohazards and
Unmanned Systems Research Center.

 { The Criminal Justice and Forensics Studies
programs in CHBS are anticipated to continue
their recent growth.

 { Space for the Venture Lab was identified as
a need.

 { The existing Center for Interprofessional
Education and Practice (CIPEP) is scheduled
to expand.

 { The Vinod Chachra IMPACT Lab anticipates
continued growth, but it is preferable that this
program remain in leased off-campus space
to allow ease of expansion/contraction in the
future.

New and Expanded Off-Campus Programs

 { RUC is located in space leased from Carilion
Clinic in Carilion Roanoke Community Hospital
(CRCH), and is likely to remain in the current
space at present; however, it is projected
that the space in the RUC facility will need to
expand as programs grow. Further footprint
development in Roanoke is also probable as the
current programs evolve and new programs are
established to meet the needs of the region.

 { To provide greater support for a number of
programs in Roanoke, it is anticipated that the
leased space in the RHEC may need to grow.
Although the existing Clinical Simulation Center
was recently expanded, it is expected that it
may need to be expanded again going forward,
given the growth of related activities in the
Roanoke region.

46

 { The Appalachian Community Outreach Institute
is not projected to need additional leased space
in the SWVAHEC for current and envisioned
future programs, although the current space
could be better utilized.

STUDENT PROGRAM GROWTH
New and Expanded Student Programs

 { Develop the overall Greek Life and other
thematic communities: Panhellenic Council
(PHC), Interfraternity Council (IFC) and National
Pan-Hellenic Council (NPHC). This could include
certain outdoor areas of campus and potential
alignment with identified contiguous off-
campus housing in coordination with the City
of Radford.

 { Enhance student and visitor amenities,
potentially including a welcome center, student
organizations space, event space, expanded
advising space and other activities.

SPACE NEEDS AND FACILITIES
PROJECTIONS
Academic Spaces

 { Waldron College anticipates future growth
to meet the needs of the region across
multiple locations.

 { The CEHD has begun its Ed.D program, which
will require additional faculty space estimated
at 1,700 square feet.

 { Artis College anticipates growth in the
Information Technology Cyber Security
Computer Science programs for the Tech Talent
Pipeline, estimated at 2,500 square feet for
additional faculty offices and support space.

 { The construction has been completed for the
Venture Lab. The space includes an office,
student collaborative and virtual maker spaces,
conference and pitch rooms and other support
spaces. The total square footage is 4,500
square feet.

 { The existing Center for Interprofessional
Education and Practice (CIPEP) requires an
additional 1,300 square feet for clinical, meeting
and office spaces.

Classroom and Class Lab Enhancements

Current modern academic building design
incorporates flexible instructional spaces to allow
multiple uses and delivery methods. Examples
include multiple displays and white boards, movable
furniture with ample power and data capabilities. A
number of factors, including changing instructional
delivery methods, such as “flipped” classrooms and
active learning environments, are driving this trend.

Amplifying this trend, the University plans to
implement a revised General Education program.
Students will choose degree programs (majors
and minors) to fulfill four areas of knowledge and
complete general education (the REAL areas),

 { Scientific and Quantitative REASONING

 { Humanistic or Artistic EXPRESSION

 { Cultural or Behavioral ANALYSIS

 { Applied LEARNING

The revised General Education REAL model builds
on the idea that students can pursue their goals and
engage in exploration and learning in many ways
and in all departments. The REAL model recognizes
that degree programs build competencies in the
areas students need for lifelong learning and

success and allows students to cross-credit those
competencies with general education areas.

From a footprint standpoint, while the REAL model
may ultimately influence the required number of
classrooms across campus, the more profound
impact is the requirement for classrooms and other
learning spaces to be as flexible as possible to
allow use as multi- and cross-disciplinary learning
environments.

A final factor is the requirement of the current
higher education environment to maximize the
utilization of the campus built environment, in order
to ensure the most cost-effective campus delivery
of education. This requires a culture of shared
spaces and cross-disciplinary delivery, along with
proactive scheduling techniques.

To meet all these ongoing trends along with the
certainty that the academic environment will
continue to evolve, the University will need to
undertake a systematic regular review of the basic
instructional spaces across campus. These regular
reviews will help ensure that these current trends
inform consistent upgrades to furniture, furnishings
and IT/AV delivery tools and methods, along with
purposeful scheduling for maximum space usage.

Collaboration and Integration Spaces

Current modern campus building and space
design also includes purposeful identification of
collaboration spaces adjacent to more traditional
classroom/laboratory and academic spaces,
recognizing changing student expectations for the
ability to study and work effectively in a variety of
settings and locations.

Due to the large amount of new academic space
provided over the last decade or so wherein the
design incorporated these recent trends, there
already exists a fair amount of collaborative study
space across campus. There are also numerous

2020-2030 Master Plan

47

dining options across campus, which also include
spaces to be used for informal study environments.
Further, the recent residential hall renovations have
included purposeful spaces designated for lounge/
study activities.

However, there are a few areas of campus where
it is more difficult for students to find these
collaborative learning spaces. In particular, the
academic areas in Peters, Waldron and Cook
Halls are lacking in these types of spaces. As
new or repurposed footprints are brought online,
these existing buildings should be explored for
the potential addition of collaborative spaces.
An additional enhancement of these types of
campus spaces could include extended hours
of operation, particularly for buildings with
large concentrations of student study spaces,
such as the CHBS Building, Kyle Hall, CFTS and
McConnell Library.

Residential Spaces

Based on the current available beds in on-
campus residence halls and the recent leasing of
approximately 600 new beds in apartments located
off-campus and adjacent to Central Campus bringing
the total to approximately 800 leased off-campus
beds, no additional new on-campus beds have been
identified in the next 10 years. However, the University
seeks ways to better integrate academics in
residence halls, such as living-learning communities,
advising space, faculty offices and classrooms.

The University will prepare a plan to renovate
the recently acquired off-campus units to be
comparable to the on-campus housing. In some
instances, this will only require improvements to
certain finishes, and in other instances, this will
require significant renovations to basic building
systems and components. The completed
renovations of all units will require multiple years.

The University will also need to identify specific
on-campus and off-campus locations for veterans,
students and married students and their families, as
these demographics are targeted for growth in the
future. Potential Greek-life housing “communities”
will also be identified for residential users, along
with potential extensions of on-campus living-
learning communities.

The University will also provide housing to
support students attending New River Community
College and living in on-campus housing in the
“Bridge to RU” program. This program is designed
to facilitate the retention of students early in their
academic careers and ultimately transferring to
Radford University.

Temporary beds may be required during the times
that residence halls are being renovated, depending
on the timing and duration of the renovations. The
recently leased apartments will also be reviewed
with respect to their condition and suitability for
future occupancy, along with their use for alternate
University purposes.

Student Support and Recreation Spaces

Additional student collaborative and study spaces
were identified for various parts of campus. While
recent construction projects and renovations
typically incorporate these student-centered spaces,
older buildings are inadequate in this regard.

Students and their parents currently desire
sophisticated engagement, support staff and
facilities during their entire University experience.
While Heth Hall, Russell Hall and Whitt Hall
currently provide many of these functions, there
are other related activities and departments
that could benefit from being collected in a
single location. This might include services for
international students, transfer students, overall
academic advising, health and emotional wellness

support and student orientation activities,
among others.

Students and their parents also desire expanded
hotel, retail and dining opportunities during their
University experience. The on-campus food options
require regular “refreshes” to ensure the University
stays abreast of changing taste trends. There is also
currently a shortage of food and shopping options
near campus, and there is not a centrally recognized
grouping of establishments to act as the campus
“main street” as exists in most college towns.

Further, it is desired to better connect students
and others to the New River for both instructional
and public uses. To enhance this connection, it
is proposed to potentially move the RU Able
equipment and program to campus from its current
off-campus leased space location. In conjunction
with RU Outdoors and the Tourism and Special
Events Resource Lab, these programs will enhance
and facilitate greater connectivity to the overall
significant assets made available by the New River.

Athletics Spaces

The recent Athletics Master Plan identified the top
two priorities for facility upgrades: renovation/
repurposing of the Dedmon Center and a ticket/
concessions facility for the baseball/softball/
tennis outdoor complex. Other projects were also
identified as part of the Athletics Master Plan, with
available funding.

48

Administrative and Support Spaces

Currently, there are several Administrative Services
and Public Safety departments that are housed in
separate buildings both on-campus and adjacent to
campus, which creates difficulty in communications
and coordination of these functions. The existing
buildings housing these functions are also not
entirely suited for their required purpose, and a
number of staff departments are actually housed in
leased space.

There is also a shortage of available event space
across campus to house various University functions
and events. Kyle Hall and Muse Hall include spaces
that can readily serve these purposes, but other
spaces in Cook and Peters Halls that currently serve
these purposes are less than optimal.

OVERALL INFRASTRUCTURE
NEEDS
Sustainability

The Commonwealth of Virginia has promulgated a
number of Executive Orders and other directives
to promote sustainability at all state agencies. The
University will need to continue to monitor the
impacts of these initiatives and adjust activities and
priorities accordingly. We will also need to continue
to explore the feasibility and cost-effectiveness of
potential alternative power sources and renewable
energies and identify ways to reduce consumption
of power, water and other natural resources.

Electrical

Based on analysis of the existing medium-
voltage electrical campus loop supply system
and the Radford Electric Department substation
performance, the current infrastructure appears
capable of handling the identified potential added
power loads. Additional electrical secondary service
fed from the loops will be required to provide
power for potential added building footprint on
Central Campus. Additional sources of emergency
power are also desirable to provide power in certain
buildings when necessary.

Steam

Based on the capacity of the existing boiler plant
steam supply system, the current infrastructure
appears capable of handling the identified potential
added steam loads. Additional steam secondary
service will be required to provide hot water for any
proposed added building footprint.

Stormwater

Based on analysis of the existing stormwater
system and components, several areas for improved
drainage have been identified across campus.
Additional stormwater management facilities will
also be required to offset the impervious surfaces
that are created by any proposed added building
footprint. The University must also adhere to its own
Municipal Separate Storm Sewer Systems (MS4)
General Permit.

Water

Based on the existing service provided by the
City of Radford’s water supply system, the current
infrastructure appears capable of handling the
identified potential added water loads. However,
the locations and conditions of many existing
components need to be documented and assessed

for potential replacements. Additional water
service lines will be required to provide domestic
and fire suppression water for any proposed added
building footprint.

Sanitary Sewer

Based on the existing service provided by the City
of Radford’s sanitary sewer system, the current
infrastructure appears to be capable of handling the
identified potential added sanitary drainage loads.
Additional sanitary sewer drain lines will be required
to provide capacity for any proposed added
building footprint.

Chilled Water

Additional chilled water service, either as part
of a loop or independently, will be required to
provide cooling water for any proposed added
building footprint.

Information Technology

Fundamentally, today’s stakeholders rely
more heavily on the provision and support for
technology systems and components than in the
past. The ability to access and share electronic
information and take advantage of evolving
technology in both academic and administrative
areas are critical components of current campus
environments. To this end, additional data
services will be required to provide capacity for
any proposed added building footprint. Existing
buildings will also likely require additional
capacity to support new needs, as will the
overall campus wireless network to support
ever-expanding bandwidth requirements. In
addition, the recently acquired off-campus
housing will require the addition of cable, phone
and wireless services.

2020-2030 Master Plan

49

MULTIMODAL CAMPUS
ACCESS NEEDS
Security and Emergency Systems and Access

Additional security systems infrastructure and
equipment will be required to provide capacity for
any proposed added building footprint. Existing
buildings may also require additional capacity to
support new security and emergency system needs,
such as door access control and exterior lighting, as
will overall existing outdoor campus spaces.

Accessibility

New building footprints will need to be provided
with accessible routes as necessary, and existing
routes will need to be preserved and even enhanced
where feasible.

Transit System

The Radford Transit system needs to be enhanced
to provide more efficient service to the most heavily
populated areas of campus, particularly around
the campus perimeter. The current routes travel
through multiple areas of both Central Campus and
the Athletics/Recreation Campus, navigating many
separate locations, which tends to make the overall
circuit lengthy. The routes also do not provide
adequate and timely coverage of the remote
parking areas.

The routes also include an on-campus “hub” in front
of Preston Hall in Lot A. This hub provides drivers with
a consistent location for time checks and restroom
facilities. Unfortunately, this location is a very heavily
populated and high traffic area and further is adjacent
to the main administrative functions in Martin Hall.
While some of these hub functions have already
been relocated to the bus stop at Fairfax Street and
Hurlburt Student Center, it is desired to completely
remove transit bus traffic from Lot A.

Pedestrian Ways

Pedestrian routes will need to be coordinated with
new building footprints, and existing routes need to
be enhanced where feasible. Pedestrian routes will
need to be coordinated with the newly-acquired,
off-campus housing where possible, in concert with
the City of Radford. An additional issue requiring
attention for pedestrian ways is shared usage
with Facilities maintenance vehicles, particularly
service carts.

Bikeways

New proposed bikeways need to be coordinated
with pedestrian and vehicular routes as necessary.

Greenways

The existing walking trails, along the New River,
need to be coordinated with the adjacent Greenway,
offering connectivity to Bisset Park and other
amenities in these areas.

Parking

The existing parking locations and policies need
to be revised to accommodate new commuter
patterns, new building footprints and allocation
among various user groups. Lots have grown
organically, leading to poor overall circulation
patterns and misaligned user groups. The remote
lots need to be better connected to campus by
transit and pedestrian ways.

Signage

The existing major signage locations need to
be expanded to include additional wayfinding
for visitors to campus, particularly to the most
frequently visited buildings. This signage can also
serve to enhance and reinforce the branding of the
University and the overall campus environment.

50

Athletics/Recreation Campus

There are several available sites for new buildings
on Athletics/Recreation Campus, mostly located to
support Athletics.

 { The location of existing Parking Lot BF
between the baseball and softball fields: This
location has been identified in the Athletics
Master Plan as the location of the ticketing/
concession/restroom facility.

 { The location of existing Parking Lot DC
adjacent to the tennis courts: This location has
been identified in the Athletics Master Plan as
the location of the indoor tennis facility.

 { The location of existing Parking Lot E
adjacent to the Armstrong Complex: This
location could support a number of University
administrative functions, given its proximity
to the other administrative functions already
housed in the Armstrong Complex.

 { The location of existing Parking Lot U and FF
near the Armstrong Complex: This location was
identified in earlier master plans as a potential
location for a new Convocation Center.

 { The area near the New River and beyond the
Athletics facilities: This location might serve
well for the relocated RU Able program
and equipment.

The Master Plan is organized around multiple
overarching areas of emphasis.

 { Construct — New capital projects

 { Renovate — Multiple existing major campus
buildings

 { Repurpose — Numerous existing building
occupancies

 { Evaluate and Upfit — Existing space usages

 { Enhance — Campus infrastructure and
brand identity

 { Create — New campuses and partnerships

PROPOSED NEW
BUILDING LOCATIONS
Central Campus

The number of available sites for new buildings on
Central Campus is limited, particularly those sites
that do not negatively impact the current Central
Campus view sheds and pedestrian and traffic
patterns. However, there are a number of potential
future building footprint sites.

 { The location of existing Parking Lot F between
Muse and Tyler Halls: This location has been
identified in a number of previous plans and
would provide an excellent completion of the
perimeter buildings surrounding the original
triangular-shaped campus. This location is near
both academic and housing buildings, so a new
building here could support any number of
University needs.

Implementation Plan
 { The locations of existing Parking Lots AA and
JJ between the Hurlburt Student Center and
Cook Hall: These two separate sites have been
identified as a potential location for a future
addition to the Hurlburt Student Center, but
could also support other occupant uses.

 { The location of existing Parking Lot M between
Waldron and Kyle Halls: This location is mostly
near other academic buildings, but could
support a number of University needs.

 { The location of existing Buchanan House
adjacent to Waldron and Peters Halls: The
demolition of this existing building, a small and
inefficient building, which used to serve as the
President’s residence, would not negatively
impact the overall campus, and the location
occupies a campus footprint, which could be
used much more effectively as it is near both
academic and student housing buildings.

Significant emphasis needs to be placed on
ensuring that any new buildings on the Central
Campus adhere to the established aesthetic
campus brand, massing, materials and color palette,
and that the buildings respond to current and
future pedestrian patterns and historic and iconic
viewsheds. Particular attention also needs to be
given to the areas indicated in the historic resources
survey as eligible for listing.

2020-2030 Master Plan

51

Off-Campus

The University owns several parcels adjacent to
Central Campus.

 { The location of the existing building at 615
Fairfax Street: While this site is conveniently
located along Jefferson Street, it is not very big
and could only support a fairly small building. It
may be better utilized as a parking lot.

 { The locations of Parking Lots S and Y east of
Jefferson Street: Again, while these sites are
conveniently located along Jefferson Street,
neither site is very big and could only support
fairly small buildings. These may be better
maintained as parking lots.

 { The locations of Parking Lots K and L between
East Main Street and the railroad tracks: These
sites are reasonably conveniently located, but
are adjacent to privately held properties. These
may be better maintained as parking lots.

 { The existing building at 1101 Grove Avenue:
Printing Services is scheduled to be moved,
which would leave this building/site available
for another use. Given its location several blocks
from campus, its potential uses, as it exists
today, are somewhat limited. The most likely
use would be to renovate the building for an
administrative unit or other organization that is
not required to be on campus; in the near term,
however, its use as swing space for offices or
labs could be valuable. There would also be an
opportunity to demolish the existing structure
and construct a new building in its place. This
would provide an opportunity for additional
building footprint on currently owned property.

 { The location of the current Student Outdoor
Recreation Center: This location would be well
suited for a new Convocation Center, given
its location and adjacent parking. This would
require the relocation of the current outdoor
recreation facilities.

The Foundation owns parcels adjacent to campus,
including the recently-acquired apartments.

 { The parcel bounded by Calhoun Street,
Lawrence Street and Tyler Avenue: This site is
directly across Tyler Avenue from the Moffett
Quad and is large enough to potentially
support multiple buildings.

 { The parcels at the corner of Jefferson and
East Main Streets: While there are several
existing buildings on this site, it provides a
potentially attractive location for a building or
parking given its access to both East Main and
Jefferson Streets.

 { The parcels at the corner of Tyler Avenue and
Jefferson Street: This site provides a potentially
attractive location for a welcome center or
other building given its access to both Tyler
Avenue and Jefferson Street and its impressive
view of campus. There are multiple existing
buildings on this site with multiple current
leases, which would impact the potential timing
of its use.

52

 { Numerous locations of the newly-acquired
housing units might offer alternate effective
uses for other building types or parking.

The City of Radford owns property adjacent
to the Foundation-owned property at the Selu
Conservancy. The Selu land-use plan is currently
being updated and generally indicates that
current University program activities at Selu are
being met by the existing facilities; however,
there are plans to continue to increase the
amount of academic and related activities at
Selu. There are no plans to expand the property
boundaries at this time; however, given the City
of Radford has no plans to utilize this adjacent
property, there may be value in continuing

discussions between the Foundation and the City
of Radford concerning this property.

Given the current Central Campus footprint and the
locations of newly-acquired, off-campus housing,
it is also advisable for the University to continue to
review the opportunity for acquisition of adjacent
properties, particularly including along Tyler Avenue,
Jefferson Street and East Main Street. Private
owners have multiple commercial and residential
properties, along the Tyler Avenue and East Main
Street corridors, that might be developed as public-
private partnerships with the University. In particular,
retail establishments for food, clothing and light
grocery could serve both the City of Radford and
the University in these commercial-zoned districts.

The RUC merger, in conjunction with the Clinical
Simulation Center and other leased spaces in
the RHEC, uniquely positions the University
within the developing Innovation Corridor and
Academic Health Center, along the South Jefferson
Street Corridor in downtown Roanoke. Future
developments, along this corridor, offer several
opportunities for potential building footprints,
which would need to be coordinated with multiple
partners, including Carilion Clinic, Virginia Tech
and the City of Roanoke. Examples would include
academic, teaching and research space, but
might also include student services uses, such
as recreation and wellness, dining, residential
and parking.

2020-2030 Master Plan

53

PROPOSED ACADEMIC
FACILITIES ACTIONS AND
PHASING
In order to achieve the stated goals, several
are proposed.

 { The current Six-Year Capital Plan proposes a
new building for the departments of CVPA,
along with additional clinic space for Waldron
College. The Center for Adaptive Innovation
and Creativity (CAIC) will replace both the
existing Porterfield Hall and the existing
McGuffey Hall, which currently house several
CVPA departments. These buildings are
among the least energy-efficient on campus
and are in dire need of replacement with many
of the associated existing building systems and
components at their end-of-life and without
up-to-date safety, security and accessibility
capabilities. This building also provides an
increased emphasis on the campus dynamic
for cross-disciplinary academic endeavors,
particularly with respect to synergy between
the arts and health sciences. The building will
house clinical spaces for community health
care, reinforcing ties to the surrounding
area. The building will also include space for
the expanded Center for Interprofessional
Education and Practice (CIPEP) suite. The
new CAIC will be built on approximately
the same footprint on-campus as these two
existing buildings. The Commonwealth of
Virginia has approved the Detailed Planning
design documents for the project, along with
all other required technical approvals from
the Department of Environmental Quality and
the Art and Architectural Review Board. The
Capital Budget Request for the project
has been submitted for approval by the
General Assembly.

 { The current Six-Year Capital Plan also includes
a proposed renovation and partial repurposing
of McConnell Library. This existing building
was built in three separate phases during the
1930s, 1960s and 1990s. A comprehensive
renovation would transform McConnell
Library into a 21st century facility
supporting a wide variety of individual
and group study spaces; state-of-the-art
learning technologies; compact storage
for print materials; flexible active learning
spaces; and spaces to support the creation
of new knowledge, creative scholarship, new
media (audio and video studios, motion
capture studio, 3D printing) and event
and instructional spaces. The renovated
building would also house offices for units,
such as the Center for Innovative Teaching
and Learning, Faculty Development and
the Harvey Knowledge Center, that offer
coaching, peer tutoring and mentoring for
both students and faculty/staff. The Library
Learning Commons should evolve from a
combination of a library and computer lab
into a full-service learning, research and
project space, designed for the future with
an open, flexible layout throughout the
building and including a video conference
room, digital media creation and editing
tools, writing center, equipment checkout,
a large multipurpose meeting and event
space and numerous group study rooms,
which can be reserved online. The Library
Learning Commons should become an
active, comfortable space where students
can discover, create and collaborate with
peers, a space that inspires them to be more
productive and successful.

CAIC Hub

CAIC on East Main Street Looking South

CAIC View of Courtyard

54

Radford University

14

A new skylight will cover the existing light well creating usable space that will also be
the “heart of the building”. This aspect of the design concept is the most transforma-
tive and perhaps the most important. With a brightly lit multi-story space, students,
faculty and staff will be able to orient themselves in the building and know where to
go for help, resources, or to find their friends. Adjacent to this clearly marked place,
is a new monumental stair connecting to the fourth floor and also to the second floor.
The second, third and fourth floors will be the most frequently used by the largest
numbers of students. In order to minimize smoke evacuation concerns, the stair will
be enclosed on the second floor.

Existing view at Courtyard

Proposed view at third floor

Atrium

Proposed Concept

Previous studies indicated the relocation
of the administrative offices; the addition
of compact storage units to replace
conventional stacks; the conversion of
existing stack spaces to flexible study and
workspaces; the capturing of the existing
inaccessible courtyard as usable space;
and the introduction of more public gallery
and cafe spaces. The renovation would also
contain a proposed consolidated Archives
and Special Collections that protects
the existing collections, as well as meets
the standards set forth in the ASHRAE
Handbook — HVAC Applications for
Museums, Galleries, Archives and Libraries.

The library is also among the least energy-
efficient buildings on-campus and in dire
need of basic building systems replacement.
It is likely that the state will be interested in
funding these types of systems renovations,
particularly those that improve sustainability
and security, as well as repurposing
spaces to optimize campus engagement
and usage. The renovation would replace
lighting throughout the building to meet
library lighting standards, while also
maximizing energy efficiency through the
use of LED fixtures and would also replace
all end-of-life controls and switches for
efficient operations.

Given its location facing the Main Quad
and within the potential Historic District,
the renovation of the 1930s facade will pay
particular attention to the original design
and construction to preserve the building’s
historic integrity.

Libraries are changing rapidly, in both form
and function, and the recent changes in
usage in McConnell Library acknowledge the
need to revise library spaces to keep them
current. Library staff is currently preparing
the Strategic Plan for 2020 and will be
undertaking a visioning process to help
inform future plans for the library. A pre-
planning study is underway to finalize the

Mcconnell Library Proposed Third Floor

2020-2030 Master Plan

55

programmatic elements of the renovation
and repurposing of the Library. All of these
elements — previous studies, strategic
planning and the visioning process — will
be folded into the proposed capital project
planning and execution to ensure the library
will remain a central part of the overall
student experience.

 { The current Six-Year Capital Plan also includes a
proposed renovation of Walker Hall. This existing
building was built in two separate phases and is
in need of basic building systems replacement,
along with reprogramming of the existing space.
This renovation could possibly occur near the
end of the ten-year Master Plan window.

 { While not currently included in the Six-
Year Capital Plan, Peters and Waldron Halls
are both approaching an age that requires
replacement of certain basic building systems
and components and updating and refreshing
of the spaces.

 { There are preliminary plans to provide
programmatic expansion through the
selective repurposing of a number of existing
campus spaces upon completion of the
current Reed and Curie Halls renovation
project and the future CAIC project,

 y Cook Hall spaces vacated by the Artis
College will be repurposed to support a
portion of the identified Waldron College and
CEHD needs.

 y Davis Hall spaces vacated by the Artis
College will be repurposed to provide
additional faculty offices, classroom/labs
or other academic spaces, potentially
to serve the required expansion of the
Information Technology and Cyber Security

Computer Science programs for the Tech
Talent Pipeline. Certain building systems
and components in Davis Hall will also be
targeted for upgrades through Maintenance
Reserve funding projects.

 y Walker Hall vacated swing spaces will be
repurposed to consolidate most Information
Technology staff, along with up-fitting space
for several general classrooms/labs.

 y McConnell Library vacated swing spaces
will be repurposed as part of the McConnell
Library’s capital renovation project.

 y Peters Hall spaces vacated by the CVPA
Department of Dance will be repurposed
for CEHD Department of Health and Human
Performance spaces, including the relocated
Nutrition and Dietetic Laboratory from
McGuffey Hall.

 y The Venture Lab has been accommodated
on the first floor of Kyle Hall. The location was
specifically selected to allow direct controlled
access with the ability to accommodate non-
regular-hours occupancy.

 { The creation of “ACCESS Radford” identified
in the Strategic Plan will require a small
number of dedicated offices and can likely be
accommodated by re-assignment of several
existing offices and support spaces made
available after the Reed and Curie Halls and
CAIC projects.

 { The Security Studies Initiative and the
Geohazards and Unmanned Systems Research
Center are being incorporated into the current
Reed and Curie Halls renovation project.

 { Evaluate campus classrooms, class labs and
other basic instructional spaces with respect
to continuing to upgrade technology, furniture
and furnishings. Evaluations should occur on an
annual basis within the duration of the Master
Plan, and the evaluation teams will include
members of Academic Affairs, Enrollment
Management, Information Technology and
Facilities Management. Improvements could
include movable desks and tables to facilitate
more interactive learning environments;
additional white boards and smart boards;
brighter and more resolute projection systems;
simplified and updated control systems;
appropriate interface technology for mobile
and other display devices to promote material
delivery; access to new and consistent 2-d
and 3-d printing capabilities; and synchronous
online delivery capabilities to allow concurrent
on-site and off-site instruction.

 { Evaluate campus classrooms, class labs and
other basic instructional spaces with respect to
scheduling and cross-discipline collaboration,
efficiency regarding the use of spaces and in
particular with respect to the “REAL” model
for General Education. Evaluations should
occur on an annual basis within the duration
of the Master Plan, and the evaluation teams
will include members of Academic Affairs,
Enrollment Management, Conference Services
and Facilities Management. The reviews
should facilitate working towards a culture of
sharing space and maximizing utilization for
all instructional spaces, along with providing
increased student exposure to additional areas
of study.

56

 { As spaces are repurposed across campus for
various identified initiatives, continue to identify
existing spaces that can be converted into
collaborative study spaces, particularly in the
older academic buildings on campus.

 { The University will also identify specific existing
buildings, or portions of existing buildings,
which might be candidates for extended hours
of operations. Opportunities might include the
newer footprint buildings including the CHBS
Building, Kyle Hall and the CFTS, along with
the proposed CAIC. The identification and
implementation of additional hours of operation
will be reviewed and approved by the Divisions
of Academic Affairs and Finance
and Administration.

 { The College of Graduate Studies and Research
is currently located in the Buchanan House.
This academic unit needs spaces that are
more efficient and more central to campus
and portray more business-professional office
environments. It will be necessary to undertake
a renovation of the Buchanan House, or possibly
relocation of staff to another location, to
accommodate these needs. In the final analysis,
the Buchanan House has limited effectiveness
given its inefficient configuration with limited
ability for flexible future organizational occupant
use, and its footprint location could better
serve other future needs given its location near
academic and residential buildings. The available
site footprint could easily support a building
with 15,000 to 20,000 square feet, while the
Buchanan House only contains approximately
5,500 square feet. Its use as possible swing
space is helpful, and after that need is met,
it might be best to demolish the structure
to capture the site for more efficient use of
valuable campus real estate as needs arise.

 { The Vinod Chachra IMPACT Lab is currently
housed off-campus in the Corporate Park.
Given the online nature of the program, the
various content delivery schedules and the
variable volume of coursework, it is appropriate
to maintain this program in off-campus leased
space. This allows the program to scale up or
down rather quickly as footprint needs adjust.
The Corporate Park currently provides adequate
space for this unit, and the spaces have been
customized for IMPACT’s use. Although the
building was not originally designed for this
type of academic use, there are certain issues
with the overall condition of the building and
associated deferred maintenance. While the
current occupancy in the building will allow
additional future maintenance investments,
alternate locations will be reviewed for this
program as the needs change and space
requirements expand.

 { The RUC merger provides significant
opportunities to expand the offerings in the
RUC CRCH location. Initially, the University
will continue to lease the same facility
footprint from Carilion Clinic previously leased
by Jefferson College of Health Sciences,
as this space appears sufficient for the
envisioned programs. As RUC develops, the
current footprint will be evaluated for the
appropriateness of the size, configuration
and equipment and furnishings for the
future. Further, the opportunity exists for
the University to engage more deeply in the
developing Academic Health Center and
Innovation Corridor in Roanoke, along with
Carilion Clinic and Virginia Tech. This could
potentially lead to the development of a variety
of new properties with these partners, through
a number of potential delivery methods.

 { RHEC also supports a number of academic
programs currently offered in the Roanoke
location. These include several programs for
the Waldron College, including the Clinical
Simulation Center, along with MBA, Criminal
Justice, Social Work and Education programs.
An overall facility review will be undertaken for
the RHEC to investigate potential synergies of
current spaces and programs and anticipate
future growth potential, particularly in support
of RUC.

 { SWVAHEC currently offers a number of
academic opportunities, including the
Appalachian Community Outreach Institute.
It is currently envisioned that the size of
the space in SWVAHEC is sufficient for the
foreseeable future, but a review should be
undertaken to confirm the effectiveness of
the space.

2020-2030 Master Plan

57

PROPOSED STUDENT
FACILITIES ACTIONS
AND PHASING
Proposed Housing Actions and Phasing

In order to achieve the stated goals, the following
actions are proposed.

 { The current Six-Year Capital Plan includes
proposed renovations of Norwood, Tyler and
Muse Halls over approximately the next eight
years. Norwood and Tyler Halls will include the
same level of renovation as the most recent
residence hall renovations, including air-
conditioning and single bathrooms, while Muse
Hall will be renovated to a slightly lower level
of renovation to allow an option for residential
accommodations at lower student fees.
These buildings are among the least energy-
efficient on campus and are in dire need of
replacement with many of the associated
existing building systems and components at
their end-of-life and without up-to-date safety,
security and accessibility capabilities.

Given their locations facing the Main Quad
and within the potential Historic District, the
Norwood and Tyler Halls renovations will pay
particular attention to their original design
and construction to preserve their historic
integrity. The Muse Hall renovation, however,
will offer an opportunity to update the building
elevation facing the Quad to incorporate
elements, which more closely complement the
more historic buildings in this area of campus.
The illustration shows one early concept for an
upgraded façade.

 { The renovation design of these existing
buildings will also purposefully include program
space for various living-learning elements as
part of the overall building. As an example,
the Honors College has been identified as a
potential program component in the renovated
Tyler and Norwood Halls. A pre-planning study
will be performed to identify the specific living-
learning community program elements for
these existing building renovations.

4

6

8

10

12

14

2049204720452043204120392037203520332031202920272025202320212019

HOUSING RENOVATION MASTER PLAN CHART

Muse Hall Conceptual Elevation

 { Once these renovations are accomplished, a
master schedule has been established for all 15
current existing residence halls to provide for
planned renovations on an approximate 30-
year frequency.

 { For all residence hall renovations, program
space will be identified to strengthen the
current living-learning communities and
academic support spaces, along with
providing informal student study and
collaborative spaces.

 { An overall schedule for the renovation of the
recently-acquired, off-campus housing units
will be prepared. In general, the schedule will
be compiled to allow the most time-effective
methodology to complete all renovations, by
concentrating on the most popular types of
units and locations first.

COST
($MM)

58

Proposed Student Support and Recreation
Facilities Actions and Phasing

In order to achieve the stated goals, the following
actions are proposed.

 { The Master Plan indicates a potential location
for a University Welcome Center. This space
would provide an initial point of entry to Central
Campus, particularly for visitors and special
events, along with support for maps, parking
passes and other basic directional information.
This function currently exists in Heth Hall and
would require about 5,000 square feet.

 { The Master Plan indicates a potential location
for an addition to the Hurlburt Student Center,
which might also be appropriate during the ten-
year Master Plan duration. The program for this
potential addition has not been fully defined
at this point, but would probably include event
space, student organization space and student
study space.

 { As spaces are repurposed across campus for
various identified initiatives, the University will
continue to identify existing spaces that can be
converted into community spaces to support
off-campus residents when on-campus,
including meeting and gathering spaces,
offices, outdoor spaces and other support
spaces.

 { Each on-campus food service option will
be reviewed for potential renovation and
updating at some point during the 10-year
Master Plan window. Changes in locations
for existing food service options, along with
additional new options, may also be identified
during this time frame, in coordination with
the food service vendor.

Hotel Conceptual Perspective

Hotel Conceptual Site Plan

2020-2030 Master Plan

59

 { The Master Plan includes the identification of
walking and biking paths/trails both on-campus
and in coordination with surrounding municipal
facilities and locations. Discussions with the City
of Radford indicate that there are opportunities to
collaborate on the development of these assets.

 { The Master Plan also includes the proposed
relocation of the RU Able facilities from its
off-campus Corporate Park location to the
Athletics/Recreation Campus.

 { The existing gymnasium in Peters Hall is also
identified to be reconfigured and refurbished
to allow multiple usages for both academic
purposes for CEHD and event space for various
campus functions.

 { The Master Plan also includes locations for
potential public/private mixed-use residential
and retail properties, along the Tyler Avenue
Corridor and the East Main Street Corridor.
These properties could consist of dining and
shopping destinations desired by students and
parents and also faculty and staff, along with
possibly the Bookstore or other University-
related enterprises. The development of these
facilities would need to be coordinated with
the City of Radford and private development
entities. The City of Radford has stated a clear
desire to facilitate success in this area of East
Radford to match recent successes of similar
developments in West Radford.

 { The City of Radford and the Foundation are
currently collaborating on a hotel and related
conference/alumni/event center project
adjacent to campus. The Foundation and the
City of Radford are working on the project with
the help of Fortune 500 Company Jones Lang
LaSalle (JLL), a commercial real estate services
firm. The multilevel hotel will be located at

the intersection of Tyler Avenue and Calhoun
Street. Four existing structures would be
demolished to make way for the hotel, which
will include 125 rooms, a conference center
and on-site parking. The hotel is also planned
to feature a rooftop restaurant with a view
overlooking the campus. The hotel is planned to
be completed by 2022/2023.

Proposed Athletics Facilities Actions
and Phasing

The 2014 Athletics Master Plan identifies a number
of improvements and additions to the footprint of
athletics facilities. In order to achieve the stated
goals, initial actions, as illustrated in the Athletics
Master Plan, are proposed.

 { Renovation and repurposing of the Dedmon
Center to provide a more appropriate venue
for the basketball and volleyball teams
by reconfiguring the main court area and
seating bowl. At the same time, this allows
reconfiguring and increasing the amount of
training, locker room and practice spaces within
the building.

 { The addition of a ticketing/concession/
restroom building to support the outdoor
baseball/softball/tennis complex.

 { Other improvements in the Athletics Master
Plan would be pursued in the future as
demand is demonstrated and funding
becomes available.

Proposed Administrative and Support
Facilities Actions and Phasing

In order to achieve the stated goals, the following
actions are proposed.

 { The current Six-Year Capital Plan includes
a project for various campus infrastructure

improvements, mainly including safety
and security systems and components
along with conventional utility systems.
Planning studies are underway to analyze
and prioritize the various utility systems and
components improvements.

 { Construction of an Administrative Services
addition to the Armstrong Complex to collect
the remaining administrative departments
housed off-campus or in leased space, as
included in the current Six-Year Capital Plan.
The building would be approximately 15,000
square feet and would consist of flexible office
and support spaces.

 { Construction of a new Public Safety Building to
collect all campus police, emergency services
and safety personnel, as included in the later
biennia of the current Six-Year Capital Plan,
might also be appropriate during the 10-year
Master Plan duration. The City of Radford is
currently studying the need for an EMS location
somewhere in East Radford. As the City of
Radford’s study develops, the University will
engage discussions on its location and program
and the potential for shared spaces.

RADFORD UNIVERSITY ATHLETICS MASTERPLAN
NOVEMBER 13, 2014

PHASE 1 - DEDMON MASTER PLANNING – SEATING RECONFIGURATION

Dedmon Center Conceptual Reconfiguration

60

RADFORD UNIVERSITY ATHLETICS MASTERPLAN
NOVEMBER 13, 2014

PHASE 1 - DEDMON MASTER PLANNING – SEATING RECONFIGURATION

PROPOSED NEW BUILDING PLACEMENT

 New Building Location

 Full Building Renovation

 Partial Building Renovation

 Central Campus

 Athletics/Recreation Campus

 Public-Private Enterprise Districts/Strategic Growth Zones

2020-2030 Master Plan

61

INFRASTRUCTURE
IMPROVEMENTS
Sustainability

There are a number of features and
recommendations in the Master Plan that promote
the University’s sustainable development. Proposed
new buildings are sited on campus to take
advantage of existing utility infrastructure. New
trees and plantings have been proposed for much
of the campus to promote greater tree canopy
cover. Stormwater and water quality management
recommendations are identified, and the University
will investigate opportunities to incorporate other
stormwater quality practices on smaller scales
surrounding existing parking lots and buildings on
campus. These measures can include landscape
planting areas and alternative infiltration areas in
parking and adjacent pedestrian areas. Additionally,
the University will continue to improve its on-
campus initiatives for materials recycling.

The University’s greenhouse gas (GHG) inventory
identifies areas for potential improvements in
energy and utility savings and GHG reduction.
Currently, purchased power continues to be the
University’s largest emissions source at about 60%
of total emissions. The next largest emissions source
at about 22% of total emissions is on-campus
stationary, which represents fuel sources consumed
directly on campus.

There are many methods for reducing net
greenhouse gas emissions, including employing
energy efficiency and conservation practices
and producing carbon-free energy. To pursue
the emissions reduction goals identified in the
University’s Climate Action Plan, the University
will have to implement a combination of actions
and strategies.

From a purchased power perspective, the University
currently purchases electric power from the
Radford Electrical Department. In order to provide
a redundant source for campus power, along with
overall emergency electrical capacity, the University
continues to investigate the potential of repurposing
the Art Annex building adjacent to the existing
steam plant into a co-generation combined heat and
power (CHP) facility. The facility would consist of
natural-gas-powered generators to provide campus
medium-voltage power, while also providing heat for
the steam plant operations. The existing occupants
of the Art Annex, consisting of the Ceramics
program lab and equipment, would be relocated to
a more suitable location given the inherent issues
with students working in such an industrial area of
campus. This significant change in basic campus
utility infrastructure would be pursued in association
with the City of Radford.

The University will also aggressively seek other
opportunities to reduce electricity-related emissions.
Examples of technologies and financial vehicles
for evaluation include battery storage systems,
photovoltaic solar panels, wind turbines and micro-
grids. Continued upgrading of controls monitoring
and commissioning activities can help identify
systems and components to provide potential
reductions in utility usage.

The University will also increase its efforts at student
and faculty/staff education for sustainability and
reduced energy usage. Studies have shown that
even minimal efforts in this regard can be very
cost-effective and drive real savings, as evidenced
by an award-winning Radford University research
project published in the International Journal of
Sustainability in Higher Education. The University
will also identify an opportunity to construct an
educational display device for renewable energy to
illustrate energy usage and reductions.

Electrical

Based on recent studies, the overall medium-
voltage electrical system is currently adequate
for the total load demand of the Central Campus,
including both existing buildings and an estimated
load for potential new buildings. Various specific
system and component upgrades will be required
for maintenance issues or routing situations, as
the study recommended replacement of identified
switches, elbows and other basic gear.

As the campus expands to the east across
Jefferson Street, new medium-voltage electrical
distribution from the existing substation on East
Main Street and specific building connections
would need to be added.

The overhead lines supporting the Athletics/
Recreation Campus appear to have capacity
for both the current facilities and potential
future buildings.

The University also desires the addition of
emergency generators to provide power to certain
buildings during outages. While a number of
buildings already have this capability, numerous
other facilities would provide value to the
University during emergency situations if power
was available.

Steam

The existing boiler plant capacity should
accommodate the proposed new building
footprints, such that central steam capacity is not
a concern for the short term. The existing steam
distribution piping will prove adequate for campus
loads until the existing loop connected capacity
exceeds 60,000 pounds per hour. Routine
maintenance and replacement of piping, valves,
supports and other components, along with the
overall tunnel structure, will be needed over the
course of the Master Plan.

62

Stormwater

Central Campus Jefferson Street/
Adams Street Systems
New projects in this area of Central Campus
will need to address quality as well as quantity
treatment requirements. The stormwater
management solutions are limited due to the
presence of shallow rock formations and karst
geology. Infiltration is not permissible in karst
areas, thereby eliminating the possibility of
bioretention without an underdrain system. These
issues also minimize the potential to utilize porous
pavements and previous pavers for proposed
impervious surfaces which would reduce the
total impervious area, since these systems are
most effective and cost efficient in areas where
the subsurface soil conditions are conducive for
infiltration into the groundwater.

Based on current regulations, stormwater solutions
to treat water quality and quantity issues and that
do not rely on infiltration could include one or a
combination of the following best management
practices (BMPs).

 { Underground storage pipes and appropriate
filter system.

 { Bio-retention basins or rain gardens with
underdrain systems, planted with native
vegetation adjacent to individual buildings/
impervious area.

 { Green roof system on a portion of roofs.

 { Cisterns to capture the stormwater runoff for
use as gray water within the buildings.

 { Manufactured systems connected to building
downspouts and storm drainage systems.

 { Purchase of off-site water quality credits.

 { Previous regulations allowed regional
approaches to stormwater treatment, such that
BMPs could be established to cover several
areas of campus in one combined BMP. In fact,
the University has had one of these BMPs in
place for quality treatment for a more than a
decade. While the University can continue to
maintain this BMP and take advantage of its
treatment capabilities, no new regional BMPs
are allowed. Therefore, BMPs will need to be
included as part of any site project that reduces
previous drainage areas.

Athletics/Recreation Campus Systems
Future development of the Athletics/Recreation
Campus potentially includes a new concessions and
bathroom facility and an indoor tennis facility. Site-
specific BMPs are required to provide quality control
as well as runoff reduction volumes (quantity control)
to the regional system; however, the outlet from these
facilities must be above the 100-year flood elevation
of the New River. These site-specific practices may
include one or a combination of the following.

 { Underground storage pipes and appropriate
filter system.

 { Bio-retention basins or rain gardens with
underdrain systems, planted with native
vegetation adjacent to individual buildings/
impervious area.

 { Cisterns to capture the stormwater runoff for
use as gray water within the building.

 { Manufactured systems connected to building
downspouts and storm drainage system.

 { Purchase of off-site water quality credits.

East Jefferson Street Systems
The City of Radford has indicated that, as drainage
was directed towards Main Street over time, culverts
were piped to the south edge of the Norfolk
Southern Railway and discharged into a large gravel
drainage ditch on the railway property that parallels
the commercial properties, along the north side
of East Main Street. If it is determined that one of
those culverts needs to be enlarged to qualify it as
an “adequate channel” for the purposes of meeting
Virginia regulations for any new drainage system
proposed, the University would probably have to
deal with the individual landowners/businesses to
acquire an easement.

Given the issues in this area, a recommended
approach may be to over-manage or over-
detain any new stormwater flows generated by
new development on-site either by integrated
stormwater management structures and
underground storage or utilizing low-impact
development (LID) techniques and then discharging
storm flows at a rate lower than existing flows from
this area to the existing systems.

Upon property acquisition of any areas east of
Jefferson Street, site-specific water quantity and
water quality BMPs will be required, using similar
techniques as described for on-campus situations.

Stormwater Master Plan Documentation
In 2012, the University commissioned a Stormwater
Master Plan in response to a request by the Virginia
DEQ. This Stormwater Master Plan, supplemented
by an extension to the Plan in 2016, documents
specific information relative to the watersheds in
the areas on and adjacent to campus. This Plan
will help guide the future analysis and design for
the indicated potential new buildings and other
campus development.

2020-2030 Master Plan

63

Water

Given there are currently no issues with the overall
supply availability or pressures for the potable and
fire supply systems at the Central Campus and
Athletics/Recreation Campus, the City of Radford
has indicated that they are well positioned to serve
the projected growth of the campus.

Routine maintenance and replacement of piping,
valves, supports and other components will be
needed over the course of this Master Plan. The
University has also engaged in an overall system field
investigation and analysis to assist in the preparation
of current water system and components location
mapping and condition assessment.

Sanitary Sewer

There is an issue with one of the main collector lines
feeding out of the Central Campus, at the edge
of the Preston Hall Parking Lot A along East Main
Street. This older line has become blocked a number
of times due to tree roots. The City of Radford
has treated the line with chemicals in an effort to
dissolve the roots multiple times. This blockage
should be resolved prior to the addition of any
new infill projects in the Central Campus with the
removal and replacement of the existing line and
removal of culprit trees.

If the expansion of the campus moves into the
area east of Jefferson Street, the 8-inch diameter
sewer, along East Main Street, may become
overloaded. If growth is anticipated in the area
east of Jefferson Street, an analysis may need to
be done to determine the existing flows in that
8-inch sewer so that capacity projections can be
made based on a phased growth plan. This will
determine at what point the University may need
to address the replacement of this line or if a new
collector sewer connecting further downstream
needs to be considered.

Routine maintenance and replacement of piping,
supports and other components will be needed over
the course of this Master Plan.

Chilled Water

New chilled water supply will be required for
any new building footprints. Where feasible,
the University desires to expand the network
of regional chilled water loops serving multiple
buildings; therefore, each building location will
be viewed in terms of its ability to complement
the required chilled water supply for adjacent
existing buildings. In particular, new buildings near
the Main Quad and the proposed CAIC will be
reviewed for this capability.

Routine maintenance and replacement of piping,
valves, supports and other components will be
needed over the course of this Master Plan.

Information Technology

Expansion of the fiber network should continue
forward with the recommendations of the Master
Plan. Where possible, fiber should enter new
buildings at two separate locations, and these
cables should use diverse paths back to Jefferson
Hall and Armstrong Complex for enhanced
redundancy. As expansion of the Athletics/
Recreation Campus continues, it will be beneficial
to provide redundant fiber paths from the Central
Campus to the Armstrong Complex data center.

With the continued increase usage of wireless
and cellular services by the University community
and the expanded bandwidths offered by various
providers, efforts should be made during planning
and construction of new buildings to insure
adequate cellular coverage in both exterior spaces
and in the interior areas of buildings. Cellular
service can also be enhanced by partnering with
cellular service providers to add access points at
various points across campus.

A critical component of future content delivery
will be enhanced, more robust virtual connectivity
between Central Campus and the University’s
satellite campus locations, both current and future.
The provision for conferencing technology and
remote delivery will need to be accommodated,
through both basic equipment and data pipelines
expansions. One example would include
the expansion of the RUC connection to the
nearby RHEC.

Ultimately, decommissioning of the McConnell
Library data center and transitioning to using the
Armstrong Complex data center as the primary
on-campus data center should be considered.
Using shared systems housed at Virginia Tech or via
cloud services can provide the necessary system
redundancy. The University will always need to
maintain wiring and distribution for the network
layer and at least a small number of servers on
campus to maintain speed and performance of
several services.

With respect to overall systems and applications,
new and enhanced technology solutions will need
to be evaluated for implementation to promote
continual optimization of operational efficiencies,
productivity and data-driven decision making.

64

MULTIMODAL CAMPUS
ACCESS IMPROVEMENTS
Security and Emergency Systems and Access

The Master Plan takes into account all of the various
security and emergency systems and components
to ensure they are not compromised by proposed
buildings locations or transportation access
routes. The Master Plan also identifies any required
expansions of these systems to accommodate areas
of future planned growth.

The University is in the process of converting
existing fire alarm systems and components
to a consistent campus-wide installation and
desires to continue to make these upgrades. It is
anticipated that all campus buildings and other
selected off-campus buildings will be protected
by a fire detection and alarm system provided by
a single manufacturer within the 10-year Master
Plan window.

The University also desires to expand the
deployment of building access control and
security, including card reader access systems and
components. Current policy requires new buildings
to have electronic access control for all building
exterior public entries. Specific interior doors for
new buildings are also provided with access control,
as proposed and approved by the Divisions of
Academic Affairs and Finance and Administration.
It is anticipated that all existing campus buildings
and other selected off-campus buildings will be
protected by electronic door access control devices
within the 10-year Master Plan window. This will
include the installation of devices on existing doors
and possibly the addition of exterior backbone
cabling routes. The University will develop specific
schedules and prioritization of buildings during the
10-year Master Plan window.

Accessibility

While parking around Central Campus may need to
be relocated to make way for construction of other
facilities, pockets of parking that remain will need
to be prioritized for handicapped, visitor and other
specific parking needs.

On the Athletics/Recreation Campus, accessible
spaces will need to be maintained in the areas
closest to the Dedmon Center, Cupp Stadium and
the baseball and softball fields.

In order to ensure various user groups understand
accessible routes and building entry locations,
it is recommended that an interactive campus
map mobile application be created. This will allow
real-time awareness for students, faculty, staff and
visitors to more easily navigate campus.

Transit System

The proposed short-term building footprint
additions and renovations will not dramatically
change the existing ridership patterns; however,
future growth, along the Jefferson Street and East
Main Street corridors and Tyler Avenue, may require
adjustments to the routes and stop locations.
Therefore, new “pull-off” stops are recommended
along Jefferson Street, East Main Street and Tyler
Avenue, to support a perimeter route around
campus. This campus loop route should help
facilitate increased ridership instead of the current
longer routes. Off-site parking with more direct
shuttle service will also be implemented.

The existing on-campus hub at Preston Hall is
proposed to be transitioned to the stop at Fairfax
Street, such that Lot A will no longer be accessed
by transit buses. This will help to alleviate pedestrian
and vehicle traffic in the vicinity of Lot A, Preston,
Martin and Porterfield Halls. The stop in front of
Waldron Hall is also recommended to be removed,
to alleviate pedestrian and traffic interactions in this

congested area of campus. The additional pull-off
stops will provide locations for loading and unloading
of passengers.

To provide an additional off-campus hub, it is
recommended to relocate the current hub adjacent
to the bank at the intersection of Tyler Avenue and
East Main Street to the existing bus stop at Parking
Lot BL at the Student Outdoor Recreation Center.
This location provides adequate space for “stacking”
of buses for required time-checks and is adjacent to
the Student Outdoor Recreation Center restrooms
for drivers. Further, this location greatly reduces
the potential interferences of bus traffic with both
pedestrians and vehicles.

The University will need to coordinate these
proposed changes with Radford Transit; it is noted
that conversations with the City of Radford and
Radford Transit were positive concerning these
potential revised routes and improved amenities.

Pedestrian Ways

Improvements are proposed to numerous streets
connecting Central Campus to the City of Radford
to the east and west, including Downey, Clement,
Fairfax and Calhoun Streets. These improvements will
help to more positively connect the adjacent housing
and commercial areas to Central Campus and will
need to be coordinated with the City of Radford.
Various improvements are also recommended for
the intersection of East Main Street and University
Avenue, along with improvements to the pedestrian
sidewalks and the bridge itself.

Numerous existing pedestrian ways and sidewalks
on campus currently experience localized flooding
during heavy rain events, including near Muse Hall,
along the sidewalk between Tyler/Norwood and
Jefferson/Madison and near Preston Hall. Limited
grading and drainage projects are planned to
mitigate these events.

2020-2030 Master Plan

65

The Master Plan proposes to provide small parking
areas at various locations around campus for
maintenance carts and other service vehicles,
which will help mitigate instances of potential
conflicts between these vehicles and pedestrians.
These specific marked areas will also be located to
minimize the visual impacts of these vehicles on
major campus open space viewsheds.

Bikeways

The City of Radford has identified a number
of proposed new bikeways to expand and
complement the existing bikeways. The Master
Plan acknowledges these proposed routes in the
proposed landscape/hardscape improvements and
traffic patterns. Existing bike paths run along Tyler,
Jefferson and a portion of East Main Street, but
could be improved through greater signage and
markings. Upgrades to these three main traffic ways
would need to be closely coordinated with the City
of Radford.

The University is also reviewing the potential
of providing a bike-sharing program between
various campus locations and adjacent residential
areas. Bike racks are located throughout

Central Campus, though it appears their use
is not consistent; some are full, while others
stand empty. Revised locations of bike racks or
potentially bike lockers and storage units near
busier corridors might well improve their use.

New River Access and Greenways

The City of Radford has identified new greenway
connections to the proposed Pulaski Loop along
the New River and integrates the University’s
existing portion of the greenway into this route.
Improvements in the connectivity of the University
trails to the greenway are proposed and will be
coordinated with the City of Radford and other
regional authorities as the route is finalized.

Vehicle Access and Parking

The Master Plan team’s efforts in this area were
supplemented by an outside independent
consultant, to ensure the University incorporated the
latest trends in this important part of the campus
environment. The team and the consultant studied
the current parking operating and management
plan, including space locations, occupancy data,
rates and fees and accessibility, and then closely

coordinated this information with pedestrian ways,
transit routes and other factors.

In general, based on the outcomes of this study
work, the Master Plan reconfigures a number
of parking areas within the Central Campus;
relocates parking areas from Central Campus to
locations at the perimeter of campus and east of
Jefferson Street; adds parking along East Main
Street; and adds parking adjacent to the existing
parking at Athletics/Recreation Campus near the
Dedmon Center.

Overall landscaping improvements are also in order
for a number of existing parking lots; in particular,
Lot A adjacent to Martin Hall is in serious need of
new trees, plantings and hardscape elements to
enhance the beauty of the area and facilitate better
pedestrian access.

Signage

Additional campus entry signage is proposed
for a number of prominent locations around
the perimeter of Central Campus and Athletics/
Recreation Campus, including the east and west
ends of Fairfax Street, both ends of the University
Drive bridge and the entry to the Athletics area.
These signs are proposed to be consistent with the
current major signage and will help with wayfinding
to a number of main visitor support buildings, such
as Russell Hall. These signs will also continue to
reinforce the branding and visual identity of basic
campus elements.

RRRRAADDFFOORRDDAADDFFOORRDD UUUUNNIIVVEERRSSIITTYYNNIIVVEERRSSIITTYY

CCCCOONNCCEEPPTTOONNCCEEPPTT FFOORRFFOORR WWWWEESSTTEESSTT EEEENNDDNNDD FFFFAAIIRRFFAAXXAAIIRRFFAAXX SSSSTTRREEEETTTTRREEEETT IIIIMMPPRROOVVEEMMEENNTTSSMMPPRROOVVEEMMEENNTTSS

AUGUST 2016

EExxiissttiinngg MMooffffeett QQuuaadd VViieeww ffrroomm FFaaiirrffaaxx SSttrreeeett
LLooookkiinngg iinnttoo MMooffffeett QQuuaadd

PPrrooppoosseedd MMoonnuummeenntt

Concept for West End Fairfax Street Improvements

66

PROPOSED NEW TRANSIT ROUTES

 Drop-Off Shelter

 Perimeter Route

 Perimeter Route/Remote Lot Route

2020-2030 Master Plan

67

PROPOSED GREENSPACE AND SIGNAGE IMPROVEMENTS

 Existing Green Space

 Green Space/Pathways Improvements

 Existing Signs

 New Signs

68

PROPOSED LANDSCAPE IMPROVEMENTS

 Tree Canopy

 Landscaping/Hardscaping

2020-2030 Master Plan

69

OUTDOOR SPACE
IMPROVEMENTS
Overall Campus

The Master Plan provides an opportunity to
improve and upgrade existing landscape and
hardscape elements and components, while
providing guidance on improving and expanding
the overall current environment. Further, the ability
to enhance the campus “sense of place” and
create certain traditional student experiences and
alumni connections is an important element of
outdoor spaces. An example of this is the recent
addition of the bronze statue of the Highlander
mascot and associated bronze bench in the area
between Russell and Heth Halls. The Student
Government Association has also committed to
providing a University Seal in an outdoor space on
Central Campus, such that events could be held
for students and alumni for specific occasions;
for example, students could touch the seal upon
admission or after commencement for good luck.
Additional identified potential outdoor experiential
spaces are “plots” to accommodate various
National Pan-Hellenic Council functions
and activities.

Several fundamental ideas and approaches
are proposed as basic elements of the overall
improvements to the campus outdoor spaces.
Security will be considered with respect to any
proposed new plantings and landscape elements to
ensure the safety of all areas of campus. Irrigation
will only be used for areas requiring intensive
utilization, such as athletic fields. Hardscape
elements such as sidewalks will be installed to
provide buffers where feasible when adjacent to
traffic and parking areas.

The University will continue to invest and maintain
existing trees, landscape plantings and lawn areas.

Understanding the value of the arboreal assets
adds to the aesthetic appeal of campus, reduces
temperatures and decreases water runoff. Tree
cover can also potentially be utilized in runoff
amounts prescribed by the Municipal Separate
Storm Sewer Systems (MS4) permit program.
Indigenous species will be used as appropriate to
provide diversity and reduce the negative impacts
of monocultures. Decisions on the selection and
maintenance of plantings will be made to minimize
the need for pesticide applications and extensive
maintenance efforts.

Specific goals and strategies have been identified
for each of the identified campus outdoor spaces to
meet these goals.

Main Quad, Moffett Quad and
Governor’s Quad

The most important landscape goal for the Main
Quad, Moffett Quad and the Governor’s Quad is
to preserve and enhance the existing mature and
historical character of these quads, particularly
as they relate to the potential Historic District. To
achieve this goal, the following strategies
are considered.

 { Locate new buildings in relation to pedestrian
routes, mature trees and adjacent buildings.

 { Preserve and extend established patterns of
pathways and landscape/hardscape elements.

Proposed potential locations for new construction
for the Main Quad are inserted into the Quad’s
historic context to relate carefully to nearby
buildings and to respect established built patterns.

The proposed potential new building site adjacent
to Muse Hall will maintain the existing view and
pedestrian route from Muse Hall to the fountain at
the center of the Quad and to the residence halls
along Tyler Avenue.

The sweeping pedestrian arc at the front of
Heth Hall is preserved. A significantly reworked
landscaped and hardscaped area in front of Muse
Hall will replace the current large planter, seating,
plantings and sidewalks, which have become
outdated. A small hardscaped/landscaped area
at the front of McConnell Library emphasizes the
importance of this building along this route, offering
a pleasant outdoor space for reading and studying
alone or in a group.

Existing trees on the Main Quad should be
preserved to the greatest extent practical, and new
trees should be planted to emphasize views and
screen undesirable views. In particular, new trees
should be introduced into the reworked area in front
of Muse to shade the space and help transition the
height of Muse Hall and the width of the open space
to a more human scale. Trees and shrubs should also
be used to screen the quad from the parking areas
flanking Muse Hall on Tyler Avenue and Main Street.

The existing Alumni Garden between McConnell
Library and Reed and Curie Halls is a mature
outdoor space on the north of the Main Quad. While
it offers an excellent space for outdoor reflection

70

and collaboration, its plantings and hardscape are
also outdated. Further, the accessibility of the space
is not appropriate. This space could be enlivened
by reworking the hardscape elements and seating,
possibly including an amphitheater space at its
northern terminus.

Additional landscape and hardscape elements
will also be added to Moffett Quad at the Fairfax
Street end of the Quad, to provide seating and
enable potential photo opportunities for students
and alumni.

The Governor’s Quad is an established and mature
recognized outdoor space and is proposed to be
maintained in its current configuration with no
new buildings. However, there are opportunities
to enhance the current landscape/hardscape to
provide additional seating and enliven the plantings.

The existing handicapped ramp between Stuart and
Davis Halls adjacent to the Governor’s Quad needs
significant improvement to its aesthetics and its
functionality. The adjacent terrace between Whitt
and Young Halls provides an improved pedestrian
connection and experience from this area to the
Main Quad; an improved ramp and landscape/
elements in this location would complete the overall
pedestrian experience in this location.

One specific addition to the Main Quad is the
opportunity for placing a University Seal in a
hardscaped area. This could be used as a specific
photographic opportunity for students and others,
along with potential ceremonial activities.

Adams Street Corridor

The most important landscape goal for the Adams
Street Corridor is to continue to enhance this
corridor as a primary north-south pedestrian route
on campus. To achieve this goal, the following
strategies are considered.

 { Connect the plaza and garden at the Covington
Center for Visual and Performing Arts with the
adjacent proposed CAIC.

 { Plant additional canopy trees at outer edge of
walks and adjacent areas.

Much of the Adams Street Corridor has been
converted to a major pedestrian mall. The Master
Plan anticipates additional enhancement of this
corridor with the two ends of the pedestrian mall as
areas of key importance.

Kyle Hall is located at the uppermost end of Adams
Street Corridor. The front of the building addresses
not just the Adams Street pedestrian corridor,
but also the axis from Heth Hall passing at the
front of the Peters Hall entry at Moffett Quad. The
existing plaza below Kyle Hall includes paved areas
and grassed/planted areas, along with significant
stretches of brick steps to tie the pathways to the
building entries. The lower end of Adams Street
Corridor, adjacent to the Covington Center for
Visual and Performing Arts and the proposed CAIC,
has been designed as a semicircular space hosting
seating and landscape to screen the Fine Arts
Center’s utility area below on East Main Street.

The proposed CAIC will include a working courtyard
and a significant building entry, along the Adams
Street Corridor. This new building will provide
excellent opportunities to enliven the northern
end of the corridor and will help attract and guide
pedestrians to the west and along East Main Street.

The Master Plan also proposes reworking the
intersection of the Adams Street Corridor with
Fairfax Street, to provide a more visually appealing
and safe environment for the interactions of
pedestrians and vehicular traffic in this heavily
traveled area.

A specific addition to the corridor are “plots” for use
by the National Pan-Hellenic Council organizations.
This area might consist of outdoor furniture and
display components to facilitate meeting space for
various National Pan-Hellenic Council organizations
and activities.

Fairfax Street Corridor and Heth Plaza

The most important landscape goal for the
Fairfax Street Corridor is to complete this
corridor as a primary east-west pedestrian route
on campus. To achieve this goal, the following
strategies are considered.

 { Reconfigure all existing parking areas, along
Fairfax Street, to be more uniform and provide
better traffic movement.

 { Plant additional canopy trees at outer edge of
walks and adjacent areas.

 { Provide new additional signage at the ends of
Fairfax Street to better identify this area.

The Master Plan identifies a series of significant
projects to improve traffic and pedestrian flow along
this corridor, reconfigure the multiple parking areas
on both sides of Heth Plaza and create a much more
aesthetically pleasing viewshed along Fairfax from
Jefferson Street on one end to Tyler Avenue on the
other. The parking area between Russell Hall and the
Moffett Quad will be totally reworked to provide a
smoother in-and-out traffic pattern and will include
ample visitor, metered and handicapped parking
adjacent to the active public Admissions and
Advancement spaces in Russell Hall. The parking
area between Peters Hall and Dalton Hall will also
be evaluated to provide a smoother in-and-out
traffic pattern or potentially the introduction of a
pedestrian-only plaza.

2020-2030 Master Plan

71

New signage and other visual markings at each end
of the Fairfax Street Corridor will also be provided
for a much stronger identification of this corridor as
a “main entry” to campus.

Downey Street Corridor

The most important landscape goal for the
Downey Street Corridor is to complete this
corridor as a significant east-west pedestrian route
on campus. To achieve this goal, the following
strategies are considered.

 { Complete the connection of Downey Street
to the Adams Street Corridor, between the
Covington Center for Visual and Performing
Arts and the Student Recreation and
Wellness Center with future connection to
the CAIC courtyard.

A significant entry to campus from the east occurs
along Downey Street. While the construction of the
Covington Center for Visual and Performing Arts
and the Student Recreation and Wellness Center
inhibited the use of Downey Street as a pedestrian
way due to their requirements for parking and
service entrances, the proposed new CAIC will
provide the opportunity to open this corridor. This
will serve to connect Downey Street from Jefferson
Street into Parking Lot A on Central Campus and
ultimately to Muse Hall. This natural and pleasing
pedestrian connection will help to connect the
east side of both the City of Radford and Central
Campus to the west side. Further, the University
will work with the City of Radford to potentially
upgrade the sidewalks, along Downey Street
from Central Campus to the Student Outdoor
Recreation Center to the west. This will provide a
strong connection between the indoor and outdoor
recreation facilities and will “bridge” the west side
housing areas to campus.

Tyler Avenue Corridor

The most important landscape goals, along Tyler
Avenue, are to improve the University’s appearance
in this busy thoroughfare and improve pedestrian
and bicycle safety. To achieve these goals, the
following strategies are considered.

 { Improve shrub screening of parking and
service areas.

 { Plant additional canopy trees at outer edge of
walks and adjacent areas.

 { Indicate shared bicycle/vehicle lanes on the
west side of Tyler Avenue.

 { Introduce enhancements to discourage mid-
block crossings.

Existing improvements, along Tyler Avenue, have
enhanced the street’s visual quality and pedestrian
safety by adding attractive and well-maintained
landscaping to the medians in the center of the road
and adding colored crosswalks at Tyler Avenue’s
intersections with side roads. These efforts are
strengthened in the Master Plan by introducing
trees and plantings, along the edge of the sidewalk,
to unify the appearance of this street front and
reinforce the image of a respected academic
institution. Existing trees, along Tyler Avenue,
should be preserved with the rhythm of street trees
adjusted in areas to accommodate the existing
trees. In particular, the grove of existing trees at the
rear of Moffett Hall and the historic oak grove at the
rear of Muse Hall should be preserved to enhance
the established facade of the University.

The parking area at Tyler Hall would be screened
from the street with shrubs around three feet in
height, planted between the trees to mitigate the
visual impact of vehicles parked in these areas.
Large utility areas and pieces of mechanical
equipment would also be screened with dense

shrubs. The parking area at Walker Hall could
potentially be removed completely, given the
nominal number of spaces and its location directly
across from Clement Street, a lively retail and food
corridor. Note that, while screening parking and
utility areas will improve the visual quality of the
Tyler Avenue street front, the parking areas and the
entries to adjacent buildings will require additional
lighting for nighttime safety.

Along most of the length of Tyler Avenue, bicycle
lanes have already been installed on both sides of
the street, but for a three-block stretch of the west
side of the road, parking is located at the side of
the road with no dedicated bicycle lane. Bicycle
travel should be accommodated with a 14-foot-
wide shared bicycle/car lane. The median in this
particular areas should be planted with low, spiky
shrubs and ground covers and might also have a
decorative metal fence installed along its centerline
to discourage mid-block crossings by pedestrians.

University discussions with the City of Radford
have reinforced the validity of these proposed
improvements and offer opportunities for
collaboration between the entities. A particular area
for coordination is the intersection of Tyler Avenue
with Calhoun Street, which is the location of the
proposed hotel. Pedestrian connectivity between
campus and the hotel should be enhanced as
appropriate in this area to encourage interaction
along this corridor.

East Main Street Corridor

The most important landscape goals, along
East Main Street, are to improve the University’s
appearance in this busy thoroughfare and improve
pedestrian and bicycle safety. To achieve these
goals, the following strategies are considered.

 { Introduce mature trees in parking lots and
along the street.

72

 { Extend shared bicycle/vehicle lanes along East
Main Street.

 { Improve crosswalks and pedestrian
accommodation at the intersection with
University Drive.

Currently, a number of relatively tall buildings with
paved parking lots in front dominate the campus’
western East Main Street facade (Tyler Avenue to
University Drive). Though some nice plantings have
been introduced within the parking lots, they have
not had the time to grow sufficiently to screen
buildings or shade the parking area. The Master Plan
recommends more canopy trees for the parking area,
of a sufficient size at installation to offer significant
shade to the lot within five years. These trees will keep
the parking lot’s surface from heating excessively
during the summer months and will reduce the visual
bulk of the tall campus buildings when viewed from
the street. As along Tyler Avenue, large canopy trees
are recommended on both sides of the roadway to
enhance the visual quality of the street by unifying the
street front and screening views of the large campus
parking lot and the railway to the north.

The campus’ eastern East Main Street face
(University Drive to Jefferson Street) was not
impacted by the realignment of East Main Street
some years ago and thus lacks the attractive
landscaped medians and bicycle lanes of the
western portion of the street. Flanking canopy trees
should also be continued through this portion of
East Main Street to unify this northern campus edge.

At East Main Street’s intersection with Tyler
Avenue, University Drive and Jefferson Street,
highly visible painted crosswalks are proposed
to connect the corners of these intersections to
guide pedestrian movement and make pedestrian
crossings more highly visible to motorists. At
East Main Street’s intersection with University

Drive, the University should consider design
enhancements in the center of the intersection to
make the intersection more highly visible and to
calm traffic. The University is also working with
the City of Radford to incorporate improvements
to the University Drive Bridge, including new
fencing, lighting and sidewalk widening.

All of these enhancements would need to be
coordinated with the City of Radford. University
discussions with the City of Radford to date
have reinforced the validity of these proposed
improvements and offer opportunities for
collaboration between the entities.

Jefferson Street Corridor

The most important landscape goal for the
Jefferson Street Corridor is to improve the visual
quality and organization on the campus street
front. To achieve this goal, the following strategies
are considered.

 { Introduce canopy trees along the length of
the street.

 { Place new building infill to screen parking areas
and extend vistas from Central Campus.

Currently, the Jefferson Street campus edge is
visually disorganized, bearing little visual relation to
the older, statelier parts of the academic campus
surrounding the Main Quad and Moffett Quad.
The Master Plan proposes a similar treatment for
this area to offer greater visual cohesiveness and
improve pedestrian safety.

As recommended for Tyler Avenue, Jefferson
Street will include canopy trees on both sides of
the road to unify the street front. The University
should also coordinate with the City of Radford to
potentially introduce turning lanes, traffic-calming
devices and medians with landscaping along the
length of the road. These elements, along Jefferson

University Drive Bridge Update

2020-2030 Master Plan

73

Street, have the obvious aesthetic advantage of
improving the appearance of one of the key faces
of campus, but they also function to alleviate
traffic coming down the hill from Tyler Avenue,
channel vehicles into defined turn lanes and greatly
improve pedestrian safety at crossings.

Potential new building infill, along Jefferson Street,
would be carefully located to relate to each other
on both the Central Campus side and eastern side
of Jefferson Street. Vistas and pedestrian axes
from the Main Quad and Moffett Quad would be
preserved and extended across Jefferson Street,
particularly below Kyle Hall to the current residential
areas to the east.

University discussions with the City of Radford
have reinforced the validity of these proposed
improvements and offer opportunities for
collaboration between the entities.

Athletics/Recreation Campus

The most important goals for the Athletics/
Recreation Campus outdoor spaces are to improve
connections from Athletics/Recreation Campus
to Central Campus, among athletic facilities and
recreational options at the New River. To achieve
this goal, the following strategies are considered.

 { Enhance University Drive and the bridge
to accommodate bicycles and encourage
pedestrian use.

 { Create a pedestrian corridor connecting
through the center of the athletic facilities to be
identified and branded as Champion’s Walk.

 { Revise the traffic patterns in the area of the
Dedmon Center.

 { Create a River Campus complex to provide
connectivity to the New River and support
numerous academic and student life activities.

The only existing entry to the Athletics/Recreation
Campus is the bridge over the railroad on
University Drive. In its current condition, this
bridge is an uninviting place for pedestrians with
four wide lanes, narrow sidewalks on either side
for pedestrians and no safe accommodation for
bicyclists. The Master Plan indicates improved
accommodation of bicyclists and pedestrians
by narrowing the four vehicle travel lanes and
widening the sidewalk on each side of the bridge.
Other elements that will help make the bridge
more inviting to pedestrians and bicyclists include
attractive light fixtures with banners and more
attractive fencing on the sides of the bridge.
Improvements at the intersection also could
include colored crosswalks for pedestrian safety,
enhancing the appeal of this key link between
the academics and athletics areas of campus.
All of these proposed improvements offer great
opportunities to enhance overall branding for the
University and would require close coordination
with the City of Radford for both technical and
funding considerations.

The 2014 Athletics Master Plan identified a
significant transformation of the Athletics/
Recreation Campus to accommodate a number
of additional and expanded athletic facilities.
With the addition of these new facilities near
the Dedmon Center, the area will be reorganized
to accommodate these facilities and allow for
separated vehicular and pedestrian circulation
through the space.

Pedestrians are given priority on a tree-lined
Champion’s Walk extending from the eastern end
of Cupp Stadium to beyond the softball field and
Hitting Facility to the east end of the Athletics/

Recreation Campus. This pedestrian mall would pass
between the Dedmon Center and the proposed
future Indoor Tennis Facility, and then between the
baseball field and the softball field and outdoor
tennis courts. This corridor would serve to connect
virtually all of the athletic facilities on Athletics/
Recreation Campus for pedestrians and could be
used for outdoor events and pre-game activities.

General vehicular circulation would be limited to
the area north of Cupp Stadium and the Dedmon
Center, extending to the eastern periphery of the
baseball field and the intramural fields. A smaller
drive connects from the east end of the main drive
of the railroad to the existing parking lot near the
outdoor tennis courts and baseball field, and a
service drive allows service access between the
Dedmon Center and the soccer field to the rear
of the proposed Indoor Tennis Facility. Parking
is accommodated throughout the area with new
parking lots at the east and west sides of the
Dedmon Center and a parking lot at the east end
of the Athletics/Recreation Campus. The parking
at the east of the Dedmon Center is configured to
preserve existing trees on the current roadway by
providing a wide parking island within the lot that
will allow the trees to continue to thrive and shade
the parking lot.

River Campus

The Master Plan indicates the significant
development of a River Campus to enhance the
connectivity of the New River to the University.
Construction of a greenway, along the river, is
proposed, connecting on the west to the existing
City of Radford New River Greenway coming
from Bisset Park. Several gathering areas with
appropriate outdoor furniture and shelters are
proposed, along this greenway, to provide spaces
for relaxation and contemplation with potential
academic research and student life activities.

74

Boat and canoe launch ramps would provide
direct access to the river for floats and canoes.
Festival event areas, along with an amphitheater,
are proposed adjacent to the river. Recreational
elements, such as ziplines, ropes courses and
climbing walls, would be located in the area,
potentially for both student and public use. A
restaurant adjacent to the river would provide
food service and event spaces. A rails-to-trails
connection, along the existing trestle bridge, would
provide connectivity to other greenways in the
New River Valley.

Development, along the New River, will be
executed in full compliance with all regulatory and
administrative local, state and federal requirements.
Careful maintenance plans for existing riparian
barriers will be established and followed. Materials
will be selected to minimize maintenance and
replacement given potential flood events. Activities
and services would be coordinated between the
City of Radford and other jurisdictions, along
with the University, to maximize participation in
the development of the River Campus and in the
associated activities.

Standard Campus Elements

Over time across campus, certain common building,
landscape and hardscape elements have been
constructed and installed in various styles, colors
or other inconsistent visual appearances. The
Master Plan will identify standards for these
common elements.

 { Main entry signage

 { Seating and benches

 { Exterior light fixtures

 { Emergency phones

 { Railings and handrails

 { Fences and guards

 { Building signage

 { Pavers

 { Sidewalks

 { Cart paths and access drives

Consistency in the provision and installation of these
elements will help enhance the visual impact of the
campus and reinforce overall University branding.

2020-2030 Master Plan

75

PROPOSED RIVER CAMPUS DEVELOPMENT

76

2020-2030 Master Plan

77

SUMMARY
The preparation of the 2020-2030 Master Plan provided a singular and
significant opportunity for the entire University community to engage in the
future development of the campus and the surrounding community. Further,
the timing allowed the Master Plan to reinforce the 2018-2023 Strategic Plan by
ensuring the University’s physical resources accommodate the future needs of
the University. The Master Plan is organized around the following overarching
areas of emphasis.

REFERENCES
The following references were used in the preparation of the Master Plan.

 y 2018-2023 Strategic Plan — Radford University, 2017

 y Six-Year Plan and Six-Year Capital Outlay Plan — Radford University, 2017

 y Comprehensive Plan — City of Radford, 2017

 y City of Roanoke Downtown Plan 2017

 y Reconnaissance-Level Architectural Survey of Radford University,
prepared for the Virginia Department of Historic Resources — CJMW
Architecture, December 9, 2016

 y Athletics Master Plan for Radford University — Moseley Architects/
Populous, November 2014

 y Radford University Campus Accessibility Audit — Gay and Neel, Inc.,
December 12, 2011

 y Radford University Stormwater Master Plan — Draper Aden Associates,
June 2011

 y Radford University Campus Master Plan — HEWV, 2008

 y Radford University Campus Master Plan — Boynton, Rothschild, Rowland
Architects, 2001

 y Radford University Campus Master Plan — Sasaki Associates, Inc., 1993

 y Radford University Academic Space Planning Services — Ayers Saint
Gross, October 2018

 y Radford University Parking Review — Walker Consultants, January 7, 2019

 y Radford University Institutional Research — Statistical information

Construct
 y CAIC – Highest priority

 y Hurlburt Addition

 y Administrative Services Addition

 y Welcome Center

 y Public Safety Building

 y Athletics Ticketing/Concessions
Building

Renovate
 y McConnell Library

 y Tyler/Norwood/Muse Halls

 y Dedmon Center Arena

Repurpose
 y Programmatic expansion through
selective repurposing of areas within
Davis, Cook, Walker, Peters, Kyle and
Young Halls

 y Waldron College growth

 y CEHD programs

 y Tech Talent Pipeline

 y Venture Lab

 y Tourism Lab

Evaluate and Upfit
 y Classrooms and labs – Scheduling,
efficiency, delivery methods and REAL
General Education

 y Student study and collaboration spaces

 y Event and meeting spaces

Enhance
 y Sustainability

 y Utilities

 y Transit

 y Campus perimeter

 y Greenspaces

 y Brand identity

Create
 y Greenway/Riverway – River Campus

 y Roanoke locations – RUC/RHEC

 y Hotel

 y Public-private/retail spaces

 y Other opportunities as identified

78

ACKNOWLEDGMENTS
Radford University included the engagement of
many groups and individuals, both on-campus and
off-campus, in the preparation of the 2020-2030
Master Plan. The University acknowledges the
contributions of many individuals, organizations
and committees.

BRIAN O. HEMPHILL, PH.D. — PRESIDENT

Board of Visitors

Robert A. Archer, Rector

James R. Kibler, Jr., J.D., Vice Rector

Thomas Brewster, M.S. ’95, Ed.D.

Jay A. Brown, Ph.D.

Gregory A. Burton

Krisha Chachra

Rachel D. Fowlkes, Ed.D.

Susan Whealler Johnston, Ph.D.

Mark S. Lawrence

Debra K. McMahon, Ph.D.

Karyn K. Moran ’88

Nancy A. Rice

David A. Smith ’85, M.S. ’87

Georgia Anne Snyder-Falkinham

Lisa Throckmorton ’94

Breon Case, Student Representative

Jake R. Fox, Ph.D., Faculty Representative

President’s Cabinet

Kenna M. Colley, Ed.D. — Interim Provost and
Vice President for Academic Affairs

Craig Cornell — Vice President for
Enrollment Management

Danny M. Kemp — Vice President for Information
Technology and Chief Information Officer

Wendy Lowery — Vice President for
University Advancement

Heather Miano — Executive Director
of Administration

Chad A. Reed — Vice President for Finance and
Administration and Chief Financial Officer

Ashley Schumaker — Chief of Staff and
Vice President for University Relations

Susan P. Trageser, Ed.D. — Vice President for
Student Affairs

Academic Deans and Athletic Director

Joyendu “Joy” Bhadury, Ph.D. — Dean,
Sandra C. Davis and William C. Davis
College of Business and Economics

Benjamin D. Caldwell, Ph.D. — Dean, College of
Graduate Studies and Research

Kenneth M. Cox, Au.D.— Dean, Waldron College
of Health and Human Services

Margaret Devaney — Dean, College of Visual and
Performing Arts

Steve Helm — Dean, McConnell Library

Robert G. Lineburg — Director of Athletics

J. Orion Rogers, Ph.D — Dean, Artis College of
Science and Technology

Matthew J. Smith, Ph.D. — Interim Dean, College
of Humanities and Behavioral Sciences

Tamara Wallace, Ph.D. — Dean, College of
Education and Human Development

Master Planning Committee

Mike Biscotte — Chair

Sandra Bond ’97, MBA ’00 — Administrative and
Professional Faculty Senate

Kenna M. Colley, Ed.D — Academic Affairs

John Cox — Radford University Foundation

Nickola Dudley — University Relations

Jake R. Fox, Ph.D. — Faculty Senate

Michael Gawrys, Jorge Coartney, James Perkins
and Scott Shaffer — Finance and Administration

Mildred Johnson, M.S. ’81 —
Enrollment Management

Danny M. Kemp — Information Technology

Tom Lillard — University Advancement

Robert G. Lineburg — Athletics

Karen Montgomery — Staff Senate

Jamie Penven, Ph.D. — Student Affairs

Rick Roth, Ph.D. and David Sallee, Ph.D. —
At-Large

Ashley Schumaker — Administrative Liaison

Julianna Stanley — Student
Government Association

A special thanks is provided to the
Facilities Management Support
Team and the University Relations
Document Development Team.

2020-2030 Master Plan

79

 New Building Location

 Full Building Renovation

 Partial Building Renovation

 New/Improved Parking

 River Campus Development

 Drop-Off Shelter

 Central Campus

 Athletics/Recreation Campus

 Public-Private Enterprise Strategic Growth Zones

 Green Space/Pathways Improvements

 Tree Canopy Improvements

 Landscaping/Hardscaping Improvements

2020-2030 MASTER PLAN

1/2020

