ABOUT BROWN

A leading lvy League institution

Brown University is a leading Ivy League institution with a distinctive undergraduate academic program, a world-class faculty, outstanding graduate and medical students, and a tradition of innovative and rigorous multidisciplinary study. A commitment to diversity and intellectual freedom has remained a hallmark of the University since its establishment.

The University's mission is "to serve the community, the nation, and the world by educating and preparing students to discharge the offices of life with usefulness and reputation,

through a partnership of students and teachers in a unified community known as a university-college."

Founded in 1764, Brown University was the third college in New England and the seventh in America. Established as Rhode Island College in the town of Warren, Rhode Island, the University moved to its present location on Providence's College Hill in 1770. In 1804 the University was renamed to honor a \$5,000 donation from Providence merchant Nicholas Brown.

Over the years the University grew steadily, adding graduate courses in the 1880s, a

women's college in 1889, a graduate school in 1927, and a medical education program in 1973 (now the Warren Alpert Medical School). The men's and women's undergraduate colleges merged in 1971.

In 2002 Brown launched a comprehensive Plan for Academic Enrichment, the University's largest investment in teaching and scholarship in its 240-year history. Under the plan, Brown is increasing the size of its faculty, adding more undergraduate classes and research opportunities, improving support for graduate and medical education, and investing in information technology and new academic space. The University also instituted a need-blind undergraduate admission policy to ensure that all worthy applicants can enroll, regardless of ability to pay.

Brown's main campus covers 146 acres, all of it within a 10-minute walk of its hub, the College Green. The University is situated on a historic residential hill overlooking downtown Providence, a city of some 175,000 people.

VISITING BROWN

Directions

Construction projects in the city may require adjustments to the routes below.

From the north, south, or west: From either I-95 South or I-95 North, take Exit 22A, Downtown, Memorial Boulevard. At the fifth traffic light, turn left onto College Street. Cross the bridge and proceed up the hill following College Street to the end. At the top of the hill, where College Street intersects with Prospect Street, you will see Brown's Van Wickle Gates. Turn left onto Prospect Street. At the next light, turn right onto Waterman Street. At the second light, turn right onto Brook Street. The visitor parking lot will be on your left immediately after turning onto Brook Street.

From the east: Follow I-195 West until exit 2, South Main Street. Travel down South Main Street to the first light. Turn right onto College Street. At the next stop sign, go straight up the hill. At the top of the hill, you will see Brown's Van Wickle Gates. Turn left onto Prospect Street. At the next light, turn right onto Waterman Street. At the second light, turn right onto Brook Street. The visitor parking lot will be on your left immediately after turning onto Brook Street.

Campus tours

Led by undergraduate students, campus tours are popular introductions to Brown's campus. Tours begin at the Stephen Robert '62 Campus Center at 75 Waterman Street and last about an hour. During most of the year, tours depart Monday through Friday at 9, 11, 1, and 3 o'clock. Note that tours may not be available on holidays and when classes are not in session.

brown.edu/go/campustours

THE BROWN CAMPUS A "MICROCOSM OF ARCHITECTURAL STYLES"

This is a partial listing of important campus buildings. Map coordinates appear after each building's name.

University Hall

University Hall (C3)

The original college building, completed in 1770, this brick structure houses the offices of Brown's senior administration. It served as a dormitory through much of the 19th century. A straightforward American version of the English Georgian style, University Hall was modeled on Nassau Hall at Princeton. It is one of seven existing college buildings in the United States that predate the Revolution. In 1939 it underwent an extensive renovation and restoration, at which time it was discovered that only portions of the cupola and two large beams on the fourth floor were the original woodwork of the 1770s. The 300-pound bell within the cupola is the original.

The Perry and Marty Granoff Center for the Creative Arts

The Perry and Marty Granoff Center for the Creative Arts (B4)

The Perry and Marty Granoff Center for the Creative Arts at Brown University is a 38,815 square-foot, threestory, interdisciplinary arts center at the heart of the College Hill campus, designed by Diller Scofidio + Renfro.

Manning Hall/Chapel (C3)

Standing between Hope College and University Hall on the College Green, Manning Hall was built in 1834 as a memorial to Brown's first president, James Manning. Constructed of stone and stucco, it is an adaptation of 6th-century B.C. Greek Doric temples in Sicily and Paestum. The building houses the University's 200-seat chapel on the top floor and a satellite gallery of Brown's Haffenreffer Museum of Anthropology on the lower level.

Manning Chapel

John Hay Library

(C3) Named for a Brown

John Hay Library

alumnus who was Abraham Lincoln's personal secretary and who later became Secretary of State, the John Hay Library was completed in 1910 as the University's main library. Today it

houses most of the University's rare books, manuscripts, special collections, and archives.

John Carter Brown Library (C4)

The JCB Library was designed in 1904 by the firm of Shepley, Rutan, and Coolidge, and constructed of Indiana lime-

stone. The library was built to house the priceless collection of books and maps dealing with the New World from its discovery through the 18th century, begun by John Carter Brown (1797–1874) and donated to the University by his son, John Nicholas Brown. The 15,000-squarefoot Caspersen wing was added in 1990.

John Carter Brown Library

Smith-Buonanno Hall (B4)

The former Sayles Gymnasium on the Pembroke Campus received new life as the renovated and rechristened Smith-Buonanno Hall, opened in 2000. The building contains nine

Smith-Buonanno Hall

classrooms with room

for about 400 students.

Watson Center for Information Technology (CIT) (C4)

The Thomas J. Watson Sr. Center for Information Technology, completed in 1988, is the home of Brown's computer science department and a variety of classrooms and computing clusters for student use.

Watson Center for Information Technology (CIT)

Van Wickle Gates

Van Wickle Gates (C3)

The Van Wickle Gates, which face down College Hill toward Providence, were dedicated in 1901 after a bequest from Augustus Stout Van Wickle, class of 1876. The middle gates are opened only twice a year, swinging inward at Opening Convocation to admit new students and outward at Commencement to send off graduates.

Carrie Tower (C3)

Carrie Tower, which stands on the northwest corner of the front green at Waterman and Prospect streets, is a memorial to the granddaughter of Nicholas Brown, for whom the University is named. The tower was erected in 1904 by Carrie Brown's husband, Paul Bajnotti, of Turin, Italy. Ninety-two feet tall, the tower is inscribed "Love is strong as death."

Carrie Tower

Sidney E. Frank Hall for Life Sciences

Sidney E. Frank Hall for Life Sciences (B3)

The five-story Life Sciences Building, opened in 2006, is a \$95 million research center housing more than 60 laboratories and state-of-the-art equipment. At 168,800 square feet, the building is Brown's third largest after the Rockefeller Library and Barus and Holley.

Laboratories for Molecular Medicine (E1)

Brown University's Laboratories for Molecular Medicine opened in August 2004. Once a watchband manufacturing building, the 105,000square-foot space at 70

Laboratories for Molecular Medicine

Ship Street was retrofitted to house 150 researchers, laboratory and administrative staff, and student research assistants.

Sayles Hall

Sayles Hall (C4)

Sayles Hall, site of classes, concerts, parties, and lectures, is a memorial to William Clark Sayles, class of 1878, who died in his sophomore year. Completed in 1881, the build-

ing has a granite exterior inscribed *Filio Pater Posuit* and is trimmed in brownstone. At the east end of the high-ceilinged, wooden interior is a stage, backed by stained-glass windows; on the walls are pictures of past Brown presidents and other luminaries from the University's history. Sayles Hall houses the largest Hutchings Votey pipe organ in the world.

Stephen Robert '62 Campus Center (C3&4)

Dedicated in 1904, Faunce House originally was named

Rockefeller Hall and extended only as far as Faunce Arch. The building was the gift of Brown parent John D. Rockefeller, who donated it "for the social and religious use of the University." Designed by McKim, Mead, and White, its most distinctive feature is its great arched window.

Stephen Robert '62 Campus Center

In the 1920s the building was expanded, thanks to a gift from John D. Rockefeller Jr., Brown class of 1897. Renovated in 2009 as Stephen Robert '62 Campus Center.

Corliss-Brackett House

Corliss-Brackett House (C3)

Built in the late 1800s and modeled after an Italian villa, the Corliss-Brackett House – home to the undergraduate Admission Office – was built as a private

home between 1875 and 1882 by George Corliss, an inventor and owner of the country's largest steam-engine factory. It was the first radiantly heated house controlled by a thermostat, and it boasted one of the country's first elevators, concealed insect screens in the windows, and discreet bathrooms at the ends of corridors – one of which was accessed by means of a swinging bookshelf. The house was renovated for use by the Admission Office in 1973.

Watson Institute for International Studies (D4)

Opened in early 2002, this 56,000-square-foot building houses the Thomas J. Watson Jr. Institute for International Studies. It was designed by internationally renowned architect Rafael Viñoly and includes 70 research offices, three classrooms, a television production studio, and state-ofthe-art video-conferencing facilities.

Robinson Hall

Robinson Hall (C3)

Built as the University's library in 1878, this is a splendid Venetian-Gothic structure that includes a central rotunda with an octagonal cupola. The upper floors have balconies circling the rotunda.

Whimsical carvings by James C. Brierly grace the exterior of Danvers pressed brick trimmed with sandstone. Renovated in 1989–90, the building houses the Department of Economics.

Slater Hall

Slater Hall (C3)

Built in 1879 as the University's second dormitory, Slater is a Ruskinian Gothic design by Stone and Carpenter. It remains one of Brown's most popular residence halls. Horatio Nelson Slater, a longtime University supporter, pledged \$25,000 for the building if Ezekiel Gilman Robinson would assume Brown's presidency. (He did, in 1872.)

Brown University Providence, RI 02912 401 863-1000 www.brown.edu

Produced by Brown University Graphic Services

ACADEMIC

Africana Studies Churchill House	B 4
Alpert Medical School 222 Richmond Street	E2
Alumnae Hall	B4
American Studies Norwood House	C4
Ancient Studies Annmary Brown Memorial	D4
Annenberg Institute of School Reform Hoppin House	D4
Annmary Brown Memorial Ancient, Medieval, Renaissance and Early Modern Studies	D4
Anthropology Giddings House	D5
Applied Mathematics 182 George Street	C5
Arnold Laboratory	C4
Barus and Holley Building Engineering Physics	C5
Barus Building Education Department	C5
Bell Gallery List Art Center	C 3
Bio Medical Center	B4
Blistein House	C3
Blistein House Brown Institute for Brain Sciences	C3
Blistein House Brown Institute for Brain Sciences 2 Stimson Avenue Chemistry	C3 B5
Blistein House Brown Institute for Brain Sciences 2 Stimson Avenue Chemistry Geo-Chem Building Churchill House Africana Studies	C3 B5 C4
Blistein House Brown Institute for Brain Sciences 2 Stimson Avenue Chemistry Geo-Chem Building Churchill House Africana Studies Rites and Reason Theatre Classics	C3 B5 C4 B4
Blistein House Brown Institute for Brain Sciences 2 Stimson Avenue Chemistry Geo-Chem Building Churchill House Africana Studies Rites and Reason Theatre Classics Macfarlane House Cognitive, Linguistic and Psychological Sciences Metcalf Chemistry Laboratory	C3 B5 C4 B4 C3
Blistein House Brown Institute for Brain Sciences 2 Stimson Avenue Chemistry Geo-Chem Building Churchill House Africana Studies Rites and Reason Theatre Classics Macfarlane House Cognitive, Linguistic and Psychological Sciences Metcalf Chemistry Laboratory Metcalf Research Laboratory Cogut Center for the Humanities	C3 B5 C4 B4 C3 C4
Blistein House Brown Institute for Brain Sciences 2 Stimson Avenue Chemistry Geo-Chem Building Churchill House Africana Studies Rites and Reason Theatre Classics Macfarlane House Cognitive, Linguistic and Psychological Sciences Metcalf Chemistry Laboratory Metcalf Research Laboratory Cogut Center for the Humanities Pembroke Hall Commerce, Organizations, and Entrepreneurship	C3 B5 C4 B4 C3 C4 B4 B4
Blistein House Brown Institute for Brain Sciences 2 Stimson Avenue Chemistry Geo-Chem Building Churchill House Africana Studies Rites and Reason Theatre Classics Macfarlane House Cognitive, Linguistic and Psychological Sciences Metcalf Chemistry Laboratory Metcalf Research Laboratory Clogut Center for the Humanities Pembroke Hall Commerce, Organizations, and Entrepreneurship Sayles Hall Community Health	C3 B5 C4 B4 C3 C4 B4 C4

Visualization, Center for 94 Waterman Street	
Computer Science Watson Center for Information Technology	C4
Dyer House Center for the Study of Race and Ethnicity in America	D5
East Asian Studies 333 Brook Street	C 5
Ecology and Evolutionary Biology Walter Hall	C4
Economics Robinson Hall	C 3
Education Barus Building	C5
Education Alliance Not sh 4 Richmond Square	Iown
Egyptology Wilbour Hall	C 3
Engineering Barus and Holley Building	C 5
English 70 Brown Street	B 3
Environmental Change Initiative MacMillan Hall	C4
Environmental Studies Urban Environmental Lab	B 4
Faunce House Stephen Robert '62 Campus Center Information and Welcome Center Student Activities Office	C3
Feinstein House Anthropology	D5
French Studies Rochambeau House	B 3
Fulton Rehearsal Hall Music	C 5
Geo-Chem Building Chemistry Geological Sciences	C4
Geological Sciences Geo-Chem Building	C4
Genomics and Proteomics, Center for 70 Ship Street (Jewelry District)	E1
Gerard House Philosophy	C3
German Studies 190 Hope Street	C 5
Gerontology and Health Care Research, Center for 121 South Main Street	D2
Giddings House Anthropology	D5

Granoff Center for the Creative Arts Creative Arts Council	B 4	Lite 68
Grant Recital Hall Music	C 5	Lym Lee The
Grimshaw-Gudewicz Medical Building	B 4	Ma o Cla
Haffenreffer Museum of Anthropology Manning Hall	C3	Mac Env
Hispanic Studies Rochambeau House	B 3	Ma r Ma
History Peter B. Green House	B 4	Mar Ha of J
History of Art and Architecture List Art Center	C3	Mai Con
Hoppin House Annenberg Institute of School Reform	D4	Sla Mat Ka
Hunter Psychology Lab	C4	Max
Institute for Molecular and Nanoscale Innovation Medical Research Laboratory	C4	So Sp: Med
International Studies Watson Institute	D4	Ins
Italian Studies 190 Hope Street	C5	Meo An
John Nicholas Brown Center Nightingale-Brown House	D3	Mei Poi
Joukowsky Institute for Archaeology and the Ancient Wor Rhode Island Hall	C3 1d	Mer Po Tra
Judaic Studies 163 George Street	C5	Met Co Psy
Kassar House Mathematics	C 4	Met
Laboratories for Molecular Medicine 70 Ship Street	E1	Psy Moc 155
(Jewelry District)		Mol
Ladd Observatory Not S	hown	Biol
Leadership Alliance Brown Office Building	B 4	Mol
Leeds Theatre Lyman Hall Theatre Arts and Performance Studies	C 4	and Bio
Lincoln Field Building Geological Sciences	C4	Mol Phy: 70 (Je
Lippitt House Sheridan Center for Teaching and Learning	C4	Mor Chi Mu
List Art Center Bell Gallery	C3	Mus Orv
History of Art and Architecture Visual Art		Neu Sid

Literary Arts Program 68 1/2 Brown Street	C3
Lyman Hall Leeds Theatre	C 4
Theatre Arts and Performance Stu	dies
Macfarlane House Classics	C 3
MacMillan Hall Environmental Change Initiative	C 4
Manning Chapel Manning Hall	C 3
Manning Hall Haffenreffer Museum of Anthropology	C3
Marston Hall Comparitive Literature Slavic Languages	C4
Mathematics Kassar House	C 4
Maxcy Hall Sociology Spatial Structures in Social Scienc	C4
Medical Research Laboratory Institute for Molecular and Nanoscale Innovation	C4
Medieval Studies Program Annmary Brown Memorial	D4
Meiklejohn House Portuguese and Brazilian Studies	C 5
Mencoff Hall Population Studies and Training Center	C3
Metcalf Chemistry Laboratory Cognitive, Linguistic and Psychological Sciences	C4
Metcalf Research Laboratory Cognitive, Linguistic and Psychological Sciences	C4
Modern Culture and Media 155 George Street	C 4
Molecular Biology, Cell Biology and Biochemistry Sidney E. Frank Hall for Life Scienc	B4 es
Molecular Microbiology and Immunology Bio Medical Center	B 4
Molecular Pharmacology, Physiology and Biotechnology 70 Ship Street (Jewelry District)	E1
Morrison-Gerard Chamber Music Studio Music	C5
Music Orwig Music Building	C5
Neuroscience Sidney E. Frank Hall for Life Scienc	B4 es

ACADEMIC continued

Nightingale-Brown House John Nicholas Brown Center	D3
Norwood House American Studies	C 4
Orwig Music Building Music	C 5
Pathology and Laboratory Medicine 70 Ship Street (Jewelry District)	E1
Pembroke Center for Training and Research on Women Pembroke Hall	B4
Peter B. Green House History	B 4
Philosophy Gerard House	C3
Physics Barus and Holley Building	C5
Plant Environmental Center	C 4
Political Science Prospect House	C 3
Population Studies and Training Center Mencoff Hall	C3
Political Theory Project 8 Fones Alley	B 3
Portuguese and Brazilian Studies Meiklejohn House	C5
Prince Engineering Laboratory Engineering	C5
Prospect House Political Science	C 3
Public Health 121 South Main Street	D2
Race and Ethnicity in America, Center for Study of Dyer House	D5
Religious Studies Shirley Miller House	C 3
Renaissance and Early Modern Studies Program Annmary Brown Memorial	D4
Rhode Island Hall Joukowsky Institute for Archaeology and the Ancient World	C3
Rites and Reason Theatre Churchill House	B 4
Robinson Hall Economics	C 3
Rochambeau House French and Hispanic Studies	B 3

Salomon Center for Teaching	C4
Sayles Hall Commerce, Organizations, and Entrepreneurship	C 4
Sharpe House History	B 4
Sheridan Center for Teaching and Learning Lippitt House	C4
Shirley Miller House Religious Studies	C3
Sidney E. Frank Hall for Life Sciences	B 4
Slavic Languages Marston Hall	C4
Smith-Buonanno Hall	B4
Sociology Maxcy Hall	C4
Spatial Structures in the Social Sciences Maxcy Hall	C4
Steinert Center Music	D5
Stephen Robert '62 Campus Center Faunce House Information and Welcome Center Student Activities Office	C3
Stuart Theatre Faunce House	C4
Taubman Center for Public Policy and American Institutions 67 George Street	C3
T.F. Green Hall	D6
Theatre Arts and Performance Studies Lyman Hall	C4
Urban Environmental Laboratory Environmental Studies	B4
Urban Studies Program 29 Manning Street	C5
Visual Art List Art Center	C3
Walter Hall Ecology and Evolutionary Biology	C4
Watson Center for Information Technology Computer Science	C4
Watson Institute International Studies	D4
Wilbour Hall Egyptology and Ancient Western Asia	C3

Wilson Hall	C 4
7 George Street Taubman Center for Public Policy and American Institutio	C3 ns
58 1/2 Brown Street Literary Arts Program	C3
70 Brown Street English	B 3
70 Ship Street (Jewelry District) Laboratories for Molecular Me	E1 edicine
70 Waterman Street Economics	C3
21 South Main Street Community Health Institute for Computational & Experimental Research in Mat Public Health	D2 hematics
31 Waterman Street Education	C5
33 Waterman Street Education	C 5
35 Thayer Street Modern Culture and Media	C 4
1 37 Waterman Street Anthropology	C5
1 55 George Street Modern Culture and Media	C 4
1 63 George Street Judaic Studies	C5
180 George Street Center for Computation and Visualization	C5
82 George Street Applied Mathematics	C5
1 90 Hope Street German and Italian Studies	C5
1 95 Angell Street Center for Language Studies	B 4
222 Richmond Street Alpert Medical School	E2
3 33 Brook Street East Asian Studies	C 5
341 Brook Street East Asian Studies	C 5

ADMINISTRATIVE

Administrative Offices Brown Office Building	B 4
Admission Office Corliss-Brackett House	B 3
Admission Office	C 3

Information and Welcome Center

Faunce House	
Advancement Office 110 Elm Street (Jewelry District)	F1
Andrews House Health Services	D4
Brown Bookstore Brown Office Building	B 4
Brown/Fox Point Early Childhood Education Center	C5
Brown Card Office J Walter Wilson	C4
Brown / RISD Hillel	B3
Brown Office Building Administrative Offices Brown Bookstore Copy Center	B 4
Career LAB Hemisphere Building	B4
Chaplains and Religious Life J Walter Wilson	C4
Computing and Information Service 3 Davol Square (Jewelry District)	es F3
Continuing Education 200 Dyer	E2
Corliss-Brackett House Admission Office	B 3
Dean of the College University Hall	C3
Dean of the Faculty University Hall	C3
Facilities Management 295 Lloyd Avenue	A 6
Financial Aid Office J Walter Wilson	C4
Gardner House Saunders Inn	C 4
General Counsel Benoni-Cooke House	D2
Graduate Center E Res Life	C 4
Graduate School Horace Mann	C3
Health Services Andrews House	D 4
Hemisphere Building Career LAB Graphic Services	B 4
Horace Mann Graduate School	C3
International Programs, Office of J Walter Wilson	C4

continued	
nternational Student and Scholar Services J Walter Wilson	C4
Walter Wilson Brown Card Office Financial Aid Office Registrar's Office Student Employment Office Transportation Office University Mail Services	C4
Jniversity Mail Services J Walter Wilson	C4
Maddock Alumni Center	C4
Nicholson House	C3
Partridge Hall Third World Center	C3
Pembroke Fieldhouse	B5
Pembroke Hall Cogut Center for the Humanities Pembroke Center for Teaching and Research on Women	B4
President's House	D4
President, Office of the University Hall	C3
Provost, Office of the University Hall	C3
Psychological Services J Walter Wilson	C4
Public Safety 75 Charlesfield Street	D5
legistrar's Office J Walter Wilson	C4
Research Protection Office 2 Stimson Avenue	B 5
Residential Life Wayland House	C4
RI Center for Innovation and Entrepreneurship 1 Davol Square	F3
Sarah Doyle Women's Center 26 Benevolent Street	C4
Saunders Inn at Brown University Gardner House	C4
Senior Administration University Hall	C3
	C3
Student Life, Office of 20 Benevolent Street	
	C3

Transportation Office J Walter Wilson	C4
University Hall Senior Administration	C3
University Mail Services J Walter Wilson	C4
Vice President for Research, Office of the Horace Mann	C3
Wayland House Residential Life	C4
WBRU Radio Station 88 Benevolent Street	C5
3 Davol Square Computing and Information Services (Jewelry District) CIS Administration	F3
5 Benevolent Street	C3
20 Benevolent Street Office of Student Life	C3
25 George Street Swearer Center for Public Service	C3
26 Benevolent Street Sarah Doyle Women's Center	C4
88 Benevolent Street WBRU Radio Station	C5
110 Elm Street Advancement Office (Jewelry District)	F1
169 Angell Street Computing and Information Services CIS Academic Services	B4
295 Lloyd Avenue	A 6

Facilities Management

ATHLETICS Berylson Fields

Berylson Fields	A6
Brown Stadium	Not Shown
David J. Zucconi '55 Varsity Strength & Conditioning Ce	
Erickson Athletic Complex	A5
Katherine Moran Coleman Aquatics Center	A5
Marston Boathouse	Not Shown
Marvel Field	Not Shown
Meehan Auditorium	A5
Meister-Kavan Field	A5
Nelson Fitness Center	A5
Olney-Margolies Athletic C	enter <mark>A5</mark>

Pizzitola Sports Center	A5
Softball Field	B 6
Stevenson Field	A 6
Terrence Murray Stadium	A 6
Varsity Tennis Courts	B 6

DINING

Diving	
Blue Room Cafe Faunce House	C 3
Campus Market Faunce House	C3
Faculty Club	C3
Friedman Cafe Sciences Library	C 4
Gate, The Alumnae Hall	B 4
Ivy Room, The Sharpe Refectory	C 4
Josiah's Dining Hall Vartan Gregorian Quad A	D5
Nelson Fitness Center	A5
Sharpe Refectory	C4
Verney-Woolley Fitness Center	B 4

RESIDENCE HALLS

Andrews Hall	A4
Archibald House	D4
Barbour Hall	D5
Bronson House	D4
Buxton House	C 4
Caswell Hall	C 4
Champlin Hall	B 4
Chapin House	C4
Diman House	C4
Emery Hall	B 4
Everett House	D3
Goddard House	D4
Graduate Center A, B, C, D	D4
Harkness House	D4
Hegeman Hall	C4
Hope College	C3
Jameson House	D3
King House	C5
Littlefield Hall	C4
Machado House	B3
Marcy House	C4
Mead House	D3
Metcalf Hall	B4
Miller Hall	B4
Minden Hall	C5

Morriss Hall	B4
New Pembroke 1, 2, 3, 4	A 4
Olney House	C4
Perkins Hall	D5
Poland House	D3
Sears House	C4
Slater Hall	C3
Vartan Gregorian	D4
Quad	А, В
Wayland House	C4
West House	B3
Woolley Hall	B4
Young Orchard	D5
2, 4, 10	
111 Brown Street	B3
219 Bowen Street	A4

LANDMARKS

Carrie Tower	C3
College Green	C3
Faunce Arch	C4
Front Campus Green	C3
Hughes Court	C4
Keeney Quad	D3
Lincoln Field	C4
Manning Walk	C5
Patriot's Court	C4
Pembroke Campus	B4
Pembroke Field	B5
Soldier's Arch	C4
Starr Plaza	D4
Van Wickle Gates	C3
Walk, The	B4
Wayland Arch	C4
Wriston Quad	C4
Ittleson Quad	A5

LIBRARIES

Annmary Brown Memorial Library	D4
John Carter Brown Library	C4
John Hay Library	C3
Orwig Music Library	C5
Rockefeller Library	C3
Sciences Library	C4

Partial list, effective February 2012, subject to change

£

For information regarding accessibility and parking, please refer to the campus accessibility maps available through the Department of Facilities Management Web site, or call SEAS at (401) 863-9588.

