

La Salle University Campus Map and Directory

DIRECTORY

Anselm Hall—Brothers' Residence (37*)
 Benilde Pod (13)
 Blue and Gold Dining Commons (19*)
 Center Tower (12)
 College Hall (30)
 Communication Center (56)
 Connelly Library (28*)
 De La Salle Community—
 Brothers' Residence (32)
 Hank DeVincent Field (47*)
 EatWell (40)
 Explorers Den (7)
 Facilities Management Administration (8)
 Founders' Hall (6*)
 Gatehouse (43)
 Gazebo (56)
 Germantown Hospital Founder's Building (11)
 Greenhouses (44)
 Grounds Building (16)
 Hansen Quad (33)
 Hayman Hall/La Salle Art Museum (41*)
 Holroyd Hall/Hugh and Nancy Devlin Center
 for Science and Technology (34*)
 Housing Utility Building (4)

Independence Blue Cross Fitness Center (53)
 Japanese Tea Ceremony House (49)
 La Salle Apartments (3)
 La Salle Union (40*)
 La Salle Outpost (39*)
 Lawrence Center (31*)
 Mackin Lounge, North Halls (25)
 Maintenance Building (14)
 McCarthy Stadium East Stands/
 Frank Wetzler Track (47)
 McCarthy Stadium West Stands/
 Frank Wetzler Track (46)
 Medical Office Building (10)
 MRI Building (9)
 Multicultural and International Center (27)
 Pauline's Deli (8)
 Peale House (42)
 Power House (15)
 Public Safety Department Dispatch Center—
 Carriage House (45)
 Public Safety Department Headquarters—
 Good Shepherd Hall (2)
 St. Albert Hall (24)
 St. Basil Court (50*)

St. Benilde Tower (13)
 St. Bernard Hall (20)
 St. Cassian Hall (21)
 St. Denis Hall (18)
 St. George Hall (23)
 St. Hilary Hall (26)
 St. Jerome Hall (24)
 St. John Neumann Hall (54)
 St. John Neumann Hall Annex (52)
 St. Katharine Hall (17*)
 St. Miguel Court Townhouses (34*)
 St. Mutien Hall (55)
 St. Teresa Court Apartments (1)
 Starbucks® (41*)
 Stone House (5)
 Student Health Center (12)
 Tennis Courts (38)
 Treetops Café (51*)
 Trumark Financial Center/Tom Gola
 Arena (28*)
 TruMark Financial Credit Union (40*)
 Union Food Court/Market (40)
 Wister Hall (39*)
 Mary and Frances Wister House (36)

* Building access
 for handicapped
 (Security will provide
 parking assistance.)

KEY

- **Student Parking**
 Lots B, C1, C2, F, H, J2, and J3 and
 4:30–10:30 p.m. in K (Commuters only) and
 4:30 p.m.–1 a.m. in E (Commuters only)
- **Faculty and Staff Parking**
 Lots A, D, E, and K
- **General Parking**
 Lots G and J1 (pay lot)