


# Construction of the Science Building


**MIDDLE TENNESSEE**  
STATE UNIVERSITY

Issue 31

2/13/2014

## Take a Ride on the Wood Ceiling

**Turner**  
Building the Future


### Up to Date

- Area D 3rd Floor Punchlist 72% Complete
- Vivarium Doors Installed
- Area E Lecture Hall Ceiling Framing Complete

### In the Now

- Atrium Ceiling Wood Installation Ongoing
- Area B 3rd Floor Grid Ongoing
- Area C 1st Floor Concrete Polish Complete
- Area D A/V Installation
- Area A 1st Floor Dry-wall 40% Complete

### A Look Ahead


- Greenhouse Glass Installation
- Area C 3rd Floor Architect Punchlist
- Almute Panel Framing
- Area A 1st & 2nd Floor Casework Delivery


*Top Left, Top Right:* Adaptable Casework in an Area C Lab is completed. This unique equipment has the ability to alter and change as needed, while still providing typical laboratory services, such as gas, air, and vac through a ceiling mounted service panel. Each symphony table is equipped with a pegboard, sink, and eyewash. *Bottom:* Work is progressing well on the Atrium wood ceiling. Hidden behind the ceiling is a smoke evacuation system, which will clear the area of smoke in the event of a fire.


Today	Fri	Sat	Sun
Feb 13	Feb 14	Feb 15	Feb 16
Clearing and warmer	Rather cloudy, rain beginning	Times of clouds and sun	Partly sunny
48° Lo 28°	48° Lo 20°	42° Lo 29°	51° Lo 34°


**OxBlue**<sup>TM</sup>  
Construction Camera Service


**OxBlue**<sup>TM</sup>  
Construction Camera Service


