

ASU Layered Map
 You can view more parts of this map by clicking on the Layers button or under View> Navigation Panels > Layers
 *The layer view option is only available with Adobe Reader 8.0
 Download at adobe.com

Map Legend

- ASU Building
- Parking Area
- McAllister Shuttle
- Intercampus Shuttle
- Flash Bus Stop
- Valley Metro Stop
- Light Rail Station

- | | | | | |
|---|---|---|--|---|
| <p>ACACI 7E Acacia Hall
 ACHAL 6F Acourtia Hall
 ADEL 7F Adelphi Commons
 AGVHAL 7F Agave Hall
 ANX 3C Art Annex
 APMA 3G Perform. & Media Arts
 AQUAT 3D Aquatic Center
 ARHAL 7E Arroyo Hall
 ART 4B Art Building
 ARWH 4B Art Warehouse
 ASUPD 7C Police Department
 ATHLE 3G Athletes Performance
 BA 6C Business Admin.
 BAC 6D Business Admin. C Wing
 BDA 5F Biodsgn. Institute Bldg A
 BDB 5F Biodsgn. Institute Bldg B
 BKSTR 6D Bookstore
 BYAC 3B Brickyard Artisan Crtyrd
 BYENG 3A Brickyard Engrn.
 BYOH 3B Orchidhouse(Brickyard)
 CAM 3C College Ave. Market
 CDN 4B College of Design North
 CDS 4B College of Design South
 CERHAL 7F Cereus Hall
 CFS 4C Center for Family Studies
 CGS 4F Ceramics Grad. Studio</p> | <p>CHILD 5G Campus Chldrn's Cntr
 CHAPL 5C Danforth Chapel
 CHOLA 6F Cholla Apartments
 CHPF 6F Cmb'd Heat & Pwr Fac.
 CHUPA 7E Chuparosa Hall
 COOR 5B Lattie F. Coor Hall
 COWDN 4C Cowden Family Rsrcs
 CP 5D Central Plant
 CPCOM 6D Computing Commons
 CPS 8F Central Plant South
 CRC 5B Ceramics Research Ctr.
 CSAC 2D Carson Stdnt Ath Cntr
 CSB 1F Community Serv. Bldg.
 CTRPT 3A Centerpoint
 CWHAL 7F Cottonwood Hall
 DISCVRY 6C Discovery Hall
 ECA-G 5D Engineering Center
 ED 6B Farmer Building
 EDB 5B Payne Hall
 EDC 6B Education Lecture Hall
 ENGR 5D Engin. Rsrch Cntr
 FAC 5B Nelson Fine Arts Center
 FULTN 4C Fulton Center
 GGMA 6B Gammage Auditorium
 GHALL 5C Dixie Gammage Hall
 GIOS 4C Global Inst. of Sustain.</p> | <p>GWC 4E Goldwater Center
 HAYDN 7C Hayden Hall
 HONHAL 7F Honors Hall
 HSB 4D Health Services Bldg.
 INTDSA/B 6C Interdisciplin. A/B
 IPF 6F Indorr Practice Facility
 IRISH 7C Irish Hall
 ISTB1 5D Intrdiscip. Sc & Tech. 1
 ISTB2 4E Intrdiscip. Sc & Tech. 2
 ISTB5 4E Intrdiscip. Sc & Tech. 5
 JNHAL 7F Juniper Hall
 JOBA 7E Jobjoba Hall
 LAW 6E Armstrong Hall
 LAWLB 6E Law Library
 LIB 5C Hayden Library
 LL 4C Languages & Literature
 LS 5D Life Sciences Center
 LS 5D Life Sciences C-wing
 LSE 5D Life Sciences Tower
 LYC 4C Lyceum Theatre
 MAIN 4D Old Main
 MANZH 4E Manzanita Hall
 MB 7C Best Hall
 MCENT 5C Matthews Center
 MCL 5C McClintock Hall
 MHALL 5C Matthews Hall</p> | <p>MOEUR 6C Moeur Building
 MSHAL 6F Mesquite Hall
 MU 6C Memorial Union
 MUR 5D Murdock Lecture Hall
 MUSIC 6B Music Building
 MVHAL 7E Mohave Hall
 NEEB 5B Neeb Hall
 NOBLE 5E Noble Science Library
 OCOT 7D Ocotillo Hall
 OCSS 5G Off-Campus Stdnt Srv
 PALO 3D San Pablo Hall
 PEBE 6E Physical Ed. East
 PEBW 6D Physical Ed. West
 PSA-H 4D Physical Science Wings
 PSY 5E Psychology Building
 PSYN 4E Psychology North
 PVE 3D Palo Verde East
 PVM 3D Palo Verde Main
 PVW 3D Palo Verde West
 PWH 4D Piper Writers House
 RWVAL 6F Rosewood Hall
 SAC 1H Sun Angel Clubhouse
 SCD 8F Sonora Center
 SCOB 5E Schwada Building
 SGHAL 7F Sage Hall
 SHESC 4C Sch.Human Ev.Soc.Chg</p> | <p>SRC 8E Student Recreation Cplx
 SS 5C Social Sciences
 SSV 6C Student Services Building
 STAD 2D Sun Devil Stadium
 STAUF 5B Stauffer Comm.
 TMPCT 4B Tempe Center
 TOWER 4B Tower Center
 TRACK 2F Sun Angel Stadium
 TSB 6D Temp. Std Bus. Srvs
 UASB 5D Undergrad Academic
 UCLUB 4D University Club
 UCNTRA 3H University Center A
 UCNTRB 3H University Center B
 UNIVT 2C University Towers
 USB 8G University Services Bldg
 USE 4E Urban Systems Engin.
 VBHAL 6F Verbena Hall
 VDS 8E Vista Del Sol Cmplx.
 WEXLR 4D Wexler Hall
 WFA 3E Wells Fargo Arena
 WGTF 2H Women Gymst Train.
 WHALL 5C West Hall
 WILOHAL 6F Willow Hall
 WILSON 5C Wilson Hall
 WTF 2H Wrestling Training
 WUC 6F Weatherup Center</p> |
|---|---|---|--|---|

Map not to scale updated 12.2009