Buildings
	Date Built
	Name of Building
	Other Information

	1882

	Bishop Whipple Hall

	Purchased in 1891; Remodeled and Addition in 1921; Remodeled in 1954 and 1988; first used as an office, classroom, and dorm (boys and girls); once called Main Building, Ladies Hall, and Grose Hall but was renamed Bishop Whipple in 1963; Cost $10,000

	1892 - first floor 1893 - remaining floors finished

	Academy Hall

	Men's dorm 1892-1944; South Hall (girl's dorm) 1944-1962; Cost $22,000

	1893
	North Hall
	First built as a hospital, purchased by Concordia in 1919; used as a girl's dormitory 1919-1938, music hall 1938-1963, storage 1963-1975, theater workshop 1963-1975; demolished in 1975; thought to contain a ghost named "Nathaniel"

	1903
	Bogstad Residence/Conservatory of Music
	First used as a home for President Bogstad, a music Conservatory in 1920; moved in 1938 and used as faculty apartment; then it was the Health Center 1962-1965

	1906
	Old Main
	Remodeled in 1964 and 1976 (C-400 Project); used as classrooms, offices, gymnasium, chapel, and library; Cost $50,000 and was partially funded gift from Andrew Carnegie

	1910
	President's Residence
	Purchased in 1945; used as the East Hall, a women's dorm, and Home Management House until 1951 when it became President Knutson's home, placed on National Register of Historic Places in 1980

	1910
	Hospital, "Pest House"
	Located where heating plant is; moved to south of Old Main in 1947, Destroyed in 1962 to make room for Lorentzsen Hall

	1915
	Berg Art Center
	First built as a gymnasium; used as a gymnasium 1915-1953, a men's dorm "Paradise Hall" 1946-1947, became Art Center and was remodeled in 1953; Demolished in 1991; C.M. Berg contributed money for remodeling in 1953

	1916
	Aasgaard House
	Purchased in 1920, President's residence 1920-1951, Home Management House 1951-1986, Office of Communications 1986-present, Deed for building in RG 32

	1921
	Bookstore
	A garage built to house President Aasgaard's Model T; remodeled in 1921 as Concordia's first bookstore; dismantled 1939

	1921
	Grose Hall
	Began in 1892 as a basement housing the kitchen and heating plant; used for library, classroom, offices, and dormitory, Remodeled in 1962 and 1979

	1938
	Home Economics Building / Art Annex II
	Demolished in 1986; used for Home Economics 1938-1980, Bookstore 1940-1954, Art Annex 1980-1986

	1938
	Fjelstad Hall
	Remodeled in 1984; used as a women's dormitory and college library in basement 1943-1955; William M. Ingemann was the architect; cost $92,000. Stopped being used as a drom in 2014, reopened for housing in the fall of 2018.

	1946
	Cobber Hall
	Built from army barracks material; used as a Men's residence "Boe's Bunkhouse" until 1946-1951, classrooms 1951-1967; Demolished 1967

	1946
	Cobber Barracks
	Removed in 1961; 2 family units for families of veterans; 30 units in all; Federal Housing Project (one of three in Moorhead)

	1947
	Biology I/Science Hall
	Called Science Hall 1947-1967 and Biology Building 1967-1980; Demolished in 1981 (1986?); Constructed from Air Force hospital material

	1947
	Heating Plant
	Also called the Physical Plant; original heating plant was in the basement which extended out of Bishop Whipple in 1892; was enlarged in 1906, moved in 1914, moved and enlarged in 1947, and enlarged in 1962 and 1991

	1947
	Brown Hall
	Remodeled in 1983; used for men's dorm and co-ed dorm; Ingemann and Bergstedt were the architects; cost $400,000; currently co-ed by unit

	1952
	Memorial Auditorium
	Remodeled in 1972 and 1990; used for athletic events, practices, student recreation; planned and designed by Jake Christiansen, steel frame collapsed during conctruction on April 14, 1951; Architects were William Ingemann and Milton V. Bergstedt; cost $650,000

	1954
	Education Building/Art Annex 1
	Demolished in 1980; used for bookstore and post office 1954-1962, Education Building 1962-1976, and Art Annex 1976-1980

	1956
	Carl B. Ylvisaker Library
	Remodeled 1990; First C-400 Project; 3rd and 4th floors housed classrooms and the Language Department until 1990; Sovik, Mathre, and Associates were the Architects; Cost $400,000 and addition in 1971: $950,000

	1956
	Park Region Hall
	Remodeled in ?; Sovik, Mathre, and Associates were the architects; called Park Region because Park Region Lutheran College merged with CC, Cost $650,000 ($25,000 for furnishings)

	1959
	Kevatron Building (1959-1968)/Television Center (1968-1985)
	Demolished in 1985; Held the ion accelerator or "atom smasher" which was too dangerous and too large for the physics lab, so a new building was built; Cost $100,000 and $25,000 to erect building and install equipment

	1960
	Cobber Commons
	Cost $325,000; for dining services

	1962
	Livedalen Hall
	Sovik and Associates were the architects; connected to Normandy and Bookstore; used as a men's dormitory; Cost $1,000,000 (Government loan). Presently co-ed dorm.

	1963
	Hvidsten Hall of Music
	Architects were Sovik, Mathre, and Madson; used for Music classes, recital hall, practice rooms, studios for instructor/professors, and outdoor courtyard; Cost $700,000

	1964 (?) - purchased
	Psychology House
	

	1964
	Lorentzsen Hall/ Administration Building
	C-400 Project; used for Administration Offices, photo lab, word processing, administrative computer services; Cost $535,000, received $25,000 for furnishing from Mr. And Mrs. Hans Hauge of Clarissa, MN

	1965
	Hoyum Hall
	Architects were Sovik, Mathre, and Madson; used as a dorm for women and is connected to Kjos Student Health Center; funded by Jacob Hoyum (Harve, MT farmer) in memory of his wife and son; Cost $825,000

	1966
	Jake Christiansen Stadium
	Architects are Foss, Engelstad, and Foss; Includes fiberglassing stadium seating, concession stands, publics restrooms, a complete press box, and a separate building which will house two large squad rooms and a training room; Cost $305,000

	1967
	Ivers Science Building
	Addition in 1980; Architects are Sovik, Mathre, and Madson; used for classrooms, faculty offices, labs; on roof of building is a revolving dome containing a 16 inch Cassegrainion telescope built by students and faculty; Cost $1.8 million.
Renovated Fall 2016, scheduled to be opened in fall 2017. Renovation cost: $45 million

	1968
	East Complex
	Includes Erickson (boy's dorm), Hallett (girl's dorm), Offutt School of Business, and Grant Center (cafeteria); Architects are Sovik, Mathre, and Madson; Cost $2.8 million

	1969
	Francis Frazier Comstock Theater / Humanities Center
	Remodeled in 1986; contains KCCM studios, language labs, theatre and experimental/lab theatre, and Cyrus M. Running Art Gallery; Cost $850,000 ($1.5 million as cited in a newspaper article)

	1972
	Martin Luther King, Jr. Intercultural Center (Minority House)
	Demolished in 1980 (moved to the basement of Park Region); used as a gathering place for minority students; located at 6th St. and 9th Ave.

	1975
	Knutson Center
	Architects were Sovik, Mathre, Madson, Foss, Engelstad, and Foss; contains chapel, post office, dining service, Korn Krib, campus pastor's office, student rec. rooms, and Tabernacle; C-400 Project; Cost $1.3 million
Addition built to Knutson that was completed Fall 2008; Groundbreaking took place in Fall 2005; Phase I completed in Fall 2007 which included Anderson Commons, Jones Conference Suite, Student Leadership Center, and Lee Mediation Chapel; Phase II completed in Fall 2008 which included new paint, doors and sound system in the Centrum, Atrium (Campus info. Coffee Stop, and gathering space), enlarged Korn Krib with Bookstore outlet, the Maize (formally the Normandy), updated Tabernacle, updated and enlarged campus ministry suite, new faculty/staff lounge, and a new post office; Architects were Marco Design Group, Trieswasser, Helenske, & Associates, WTW Architects; Cost: $32 million

	1975
	Swimming Pool
	In Memorial Auditorium; used as recreation and instructional; planned as part of the Knutson Student Life Center, but was agreed that it would be best built by the fieldhouse; Cost $600,000

	1976
	Bogstad Manor
	Named for Rasmus Bogstad; used as an apartment-style dormitory for juniors and seniors

	1980
	Jones Science Center
	Used for classes (family and nutrition sciences, nursing, biology and home economics); Cost $4,091,700. Renovated and updated in fall 2016, scheduled to reopen fall 2017. Cost of Renovation: $45 million.

	1980
	Cobber Club
	Purchased in 1987; formerly the Beltline Health Club (Concordia purchased after Beltline went out of business in 1986); used as a Student Wellness Center; Cost $300,000

	1986
	Olin Art and Communications Center
	Architects were Sovik, Mathre, Sathrum, Quanbeck, Schlink, and Planners and Foss Associates; used for Art and Communications departments, KORD, and Concordia On-Air studios; Cost $3.4 million (Grant from the Olin Foundation)

	1987-purchased (privately built in the 1960s?)
	International Living Center
	Housing for selected juniors and seniors who want to improve their foreign language skills; three houses (each with four 2-bedroom apartments): one French, one Germanm and one Spanish

	1988
	Bogstad East
	Named for Rasmus Bogstad; used as an apartment-style dormitory for juniors and seniors

	1989
	Outreach Center
	Contains offices for CHARIS; used for Language Villages (now in the Riverside building), KCCM, Communiversity, May Seminars, the Northwestern MN Synod of ELCA, cultural events, and the Leadership Center

	1989
	Mugaas Plant Operation Center
	Next to Berg Steam Plant; named after Nels Mugaas (a well-loved janitor)

	1991
	Centennial Pass and Campanile
	Part of Centennial Celebration; Cost 1.4 million

	1991-Rented
	Cobber Kids Corner
	Professional Building- rented in 1991, moved to Concordia Riverside in the fall of 2005. See Development Center/Cobber Kids Corner below for more information.

	1991
	Observatory
	Houses four 8-inch Schmidt-Cassegrain telescopes, a 18-inch Newtonian, and a 12 1/2-inc classical Caaegrain scope; has a retractable roof; is located in the southeast corner of the Christiansen stadium (just south of the locker-room building)

	1991
	Berg Steam Plant
	Old Heating Plant was removed so that the Berg Steam Plant could be added; this plant is responsible for supplying the campus' buildings with power; located by the Physical Plant and the west side of Grose Hall

	
1994
	
Olson Forum/Sports and Fitness Complex
	
Remodeled in 2002 (east balcony built) and Renovated in 2005 (new machines added)

	1998- dedicated
	Boe-Olson Apartments
	Dedicated in 1998 and named for Dorothy Olson (1953 dean of women) and Vic Boe (1968 dean of men)

	1999 (Spring)
	Development Center/Cobber Kids Corner
	Development Office moved to building occupied by Cobber Kids Corner. Both departments co-existed until 2005 when Cobber Kids moved to Concordia Riverside. The Development Center was remodeled in 2006 and renamed the Advancement Center in 2008. The building was originally a medical facility called the Professional Building before the college rented it. See Cobber Kids Corner above for more information.

	2004
	Townhouses
	Built to keep upper classmen on campus; Cost $3.8 million (received funds from a combination of existing capital project resources and financing

	2004- purchased
	Concordia Riverside
	Used for Cobber Kids and Language Villages; Cost 550,000

	2012
	EcoHouse
	Began use in Fall 2012. Student-led initiative to create house that promoted more sustainable living both within the campus and the larger Fargo-Moorhead community.

	2017
	Integrated Science Center
	[bookmark: _GoBack]Renovated and remodeled Ivers and Jones science buildings to include updated classrooms, cutting-edge technology, a natural history museum, and larger lab and work spaces.

