


Buildings and Abbreviations

AAW	Woodshop I10	EMU	Erb Memorial Union F6	MCK	McKenzie Hall C9	UHC	University Health, Counseling, and Testing Center J7
AGH	Agate Hall K1 1787 Agate St	ESL	Esslinger Hall F4	MIL	Military Science J2	VIL	Villard Hall D9
ALDR	Alder Building B4	FEN	Fenton Hall D8	MNH	Museum of Natural and Cultural History K5	VOL	Volcanology Building G8
ALL	Allen Hall E8	FR	Friendly Hall E8	MNL	Many Nations Longhouse L3	WAL	Walton Complex I5
ART	Fine Arts Studios I11	GER	Gerlinger Hall E5	MR1	Millrace Studio 1 H11	WH	Wilkinson House H11
AUZ	Autzen Stadium L10	GIL	Gilbert Hall C8	MR2	Millrace Studio 2 H11	WIL	Willamette Hall H8
BEA	Bean Complex L5	GRX	Gerlinger Annex D5	MR3	Millrace Studio 3 H11	YLC	Yamada Language Center, 121 Pacific F9
CAS	Cascade Hall G8	HAM	Hamilton Complex K7	MS	Media Services C5		
CAX	Cascade Annex G9	HEN	Hendricks Hall E6	MUS	MarAbel B. Frohnmayer Music Building C2	Off-Campus	
CC	Computing Center C8	HEP	High School Equivalency Program K2	ONY	Onyx Bridge G9	BARN	Barnhart Hall B10 1000 Patterson St
CCT	Covered Tennis Courts G4	HUE	Huestis Hall H8	OR	Oregon Hall J8	BDC	Baker Downtown Center A10 E 10th Ave and High St
CH	Collier House E7	KLA	Klamath Hall H8	PAC	Pacific Hall F9	CFC	Child and Family Center 195 W 12th Ave
CHA	Chapman Hall D7	KNI	Knight Law Center K4	PETR	Peterson Hall C8	CFSN	Casanova Athletic Center M11 2722 Leo Harris Pkwy
CHI	Chiles Business Center C8	LA	Lawrence Hall F9	PLC	Prince Lucien Campbell Hall C6	LCC	Lane Community College 4000 E 30th Ave
CLS	Clinical Services B2	LBC	Lillis Business Complex C8	SRC	Student Recreation Center G4	OIMB	Oregon Institute of Marine Biology, Charleston
COL	Columbia Hall F8	LIB	Knight Library C5	RNR	Rainier Building, 1244 Walnut St	POR	Portland Center, 722 SW 2nd Ave and 70 NW Couch St, Portland
CON	Condon Hall C7	LIL	Lillis Hall C8	ROB	Robinson Theatre D9	RIL	Riley Hall B10 650 E 15th Ave
DEA	Deady Hall D9	LLCN	Living-Learning Center (North) H6	SGR	Streisinger Hall H9		
DES	Deschutes Hall I8	LLCS	Living-Learning Center (South) H5	STB	Straub Hall G5		
EARL	Earl Complex G5	MAC	McArthur Court F3	STC	Student Tennis Center G3		
ECS	Educational and Community Supports A2	MART	Jordan Schnitzer Museum of Art D6				
ED	Education Building B4						