

Commuter Drop Off;

Coleman & Hyde Dorms;

Commuter Pick Up;
#13 Visual Arts Center

- Bowdoin College**
 Automated Switchboard
 207-725-3000
- General Information
 (David Saul Smith Union)
 207-725-3375
- Admissions
 (Burton-Little House)
 207-725-3100
- Alumni Relations
 (83 Federal Street)
 207-725-3266
- Communications,
 Public Affairs; Association
 of Bowdoin Friends
 (McLellan Building)
 207-725-3253
- Controller's Office
 (McLellan Building)
 207-725-3787
- Development
 (85 Federal Street)
 207-725-3404
- Events and Summer
 Programs
 (Coles Tower)
 207-725-3433
- Hawthorne-Longfellow
 Library
 207-725-3280
- Human Resources
 (McLellan Building)
 207-725-3837
- Bowdoin College
 Museum of Art**
 207-725-3275
- Peary-MacMillan
 Arctic Museum
 (Hubbard Hall)
 207-725-3416
- Safety and Security
 (Rhodes Hall)
 207-725-3314
 Emergency-725-3500
- Sports Information
 (Sidney J. Watson Arena)
 207-725-3061

Produced for Bowdoin College by mapformation. Update 2/2012

Campus Key-Numerical

1 Massachusetts Hall G7	25 Facilities Management H6	50 Smith House (59 Harpswell Road) C2	74 Children's Center (6 South Street) A12
2 Adams Hall H6	26 Rhodes Hall/Security/Facilities Management Offices H6	51 Harpswell Apartments (80 Harpswell Road) B2	75 West Hall B7
3 Winthrop Hall G7	27 84-86 Federal Street H4	52 Lubin Family Squash Center B3	76 Osher Hall B7
4 Maine Hall F7	28 Copeland House/Planning and Development Offices (88 Federal Street) H4	53 Howard F. Ryan Field A4	77 Brunswick Apartments (279 Maine Street) A14
5 Chapel/Banister Hall/Joseph McKeen Center for the Common Good F7	29 Sills Hall/Smith Auditorium G5	54 Farley Field House/Greason Swimming Pool B4	78 Mayflower Apartments (14 Belmont Street) B15
6 Appleton Hall E8	30 Kanbar Hall G4	55 Pickard Field House B4	79 Reed House (formerly 7 Boody Street) C15
7 Hyde Hall E8	31 Cleaveland Hall/Druckennmiller Hall F4	56 Sidney J. Watson Arena A3	80 Boody-Johnson House/Chase Barn Chamber (256 Maine Street) D13
8 Coleman Hall D8	32 Hatch Science Library G5	57 Donovan D. Lancaster House (38 Harpswell Road) D3	81 Ashby House (254 Maine Street) D13
9 Hubbard Hall/Peary-MacMillan Arctic Museum D10	33 Heating Plant F6	58 Asian Studies Program Offices (38 College Street) D4	82 George H. Quinby House (250 Maine Street) E13
10 Hawthorne-Longfellow Library/Hall D11	34 Morrell Gymnasium F5	59 Herbert Ross Brown House/Counseling Service Offices (32 College Street) D5	83 Donald B. MacMillan House (5 McKeen Street) E13
11 Gibson Hall E11	35 The Peter Buck Center for Health and Fitness F5	60 30 College Street D5	84 Ernst C. Helmreich House (238 Maine Street) F12
12 Bowdoin College Museum of Art F10	36 Sargent Gymnasium F6	61 Women's Resource Center (24 College Street) D6	85 Mustard House/234 Maine Street/Faculty-Staff Residence G12
13 Visual Arts Center/Kresge Auditorium F10	37 Hyde Plaza F6	62 Samuel A. Ladd Jr. House (14 College Street) C7	86 Burnett House (232 Maine Street) G11
14 Searles Science Building G10	38 David Saul Smith Union/Bookstore E5	63 Baxter House (10 College Street) C8	87 Roger Howell Jr. House (228 Maine Street) H11
15 Memorial Hall/Pickard Theater G8	39 Dudley Coe Building E5	64 Stowe Hall C8	88 McLellan Building (85 Union Street) H14
16 Wish Theater H9	40 Studzinski Recital Hall/Kanbar Auditorium E6	65 Howard Hall B8	89 16 Station Avenue K12
17 Ham House H7	41 Moore Hall D6	66 Sarah Orne Jewett Hall C9	90 The College Store L10
18 8 Cleaveland Street K7	42 Moulton Union D7	67 Thorne Hall/Daggett Lounge C10	91 Stowe House (63 Federal Street) L2
19 Edward Polz House (5 Bath Road) H7	43 Parker Cleaveland House (75 Federal Street) L4	68 Coles Tower B10	92 Investments Office (80 Federal Street) K5
20 10 Cleaveland Street K7	44 79 Federal Street K4	69 John Brown Russwurm African-American Center (6-8 College Street) D10	93 Media Lab H10
21 12 Cleaveland Street/Bowdoin Orient Office/Bowdoin International Music Festival Summer Office K6	45 Cram Alumni House (83 Federal Street) H3	70 Burton-Little House/Admissions Office C11	94 21 Longfellow Avenue B9
22 Matilda White Riley House (7 Bath Road) H6	46 Office of Planning and Development (85 Federal Street) H3	71 Craft Center C12	
23 16 Cleaveland Street K6	47 Pine Street Apartments (1 Pine Street) G1	72 Chamberlain Hall B11	
24 18 Cleaveland Street K6	48 Whittier Field/Hubbard Grandstand F1	73 Gustafson House/Student Aid Office (261 Maine Street) B13	
	49 Schwartz Outdoor Leadership Center E2		

Campus Key-Alphabetical

Adams Hall 2, H6	Dudley Coe Building 39, E5	Hyde Plaza 37, F6	Office of Planning and Development (85 Federal Street) 46, H3
Admissions Office/Burton-Little House 70, C11	Coleman Hall 8, D8	Investments Office (80 Federal Street) 92, K5	Edward Polz House (5 Bath Road) 19, H7
African-American Center (6-8 College Street) 69, D10	Coles Tower 68, B10	Sarah Orne Jewett Hall 66, C9	George H. Quinby House (250 Maine Street) 82, E13
Appleton Hall 6, E8	30 College Street 60, D5	Kanbar Auditorium/Studzinski Recital Hall 40, E6	Reed House (formerly 7 Boody Street) 79, C15
Ashby House (254 Maine Street) 81, D13	The College Store 90, L10	Kanbar Hall 30, G4	Rhodes Hall/Security/Facilities Management Offices 26, H6
Asian Studies Program Offices (38 College Street) 58, D4	Copeland House/Planning and Development Offices (88 Federal Street) 28, H4	Kresge Auditorium/Visual Arts Center 13, F10	Matilda White Riley House (7 Bath Road) 22, H6
Banister Hall 5, F7	Counseling Service 59, D5	Samuel A. Ladd Jr. House (14 College Street) 62, C7	John Brown Russwurm African-American Center (6-8 College Street) 69, D10
Baxter House (10 College Street) 63, C8	Craft Center 71, C12	Donovan D. Lancaster House (38 Harpswell Road) 57, D3	Howard F. Ryan Field 53, A4
Boody-Johnson House/Chase Barn Chamber (256 Maine Street) 80, D13	Cram Alumni House (83 Federal Street) 45, H3	Library/Hawthorne-Longfellow Hall 10, D11	Sargent Gymnasium 36, F6
Bookstore/David Saul Smith Union 38, E5	David Saul Smith Union/Bookstore 38, D5	21 Longfellow Avenue 94, B9	Schwartz Outdoor Leadership Center 49, E2
Herbert Ross Brown House/Counseling Service (32 College Street) 59, D5	Druckennmiller Hall 31, F4	Lubin Family Squash Center 52, B3	Searles Science Building 14, G10
Brunswick Apartments (279 Maine Street) 77, A14	Facilities Management 25, H6	Donald B. MacMillan House (5 McKeen Street) 83, E13	Sills Hall/Smith Auditorium 29, G5
The Peter Buck Center for Health and Fitness 35, F5	Farley Field House/Greason Swimming Pool 54, B4	Maine Hall 4, F7	Smith House (59 Harpswell Road) 50, C2
Burnett House (232 Maine Street) 86, G11	75 Federal Street 43, L4	Massachusetts Hall 1, G7	David Saul Smith Union 38, D5
Burton-Little House/Admissions Office 70, C11	79 Federal Street 44, K4	Mayflower Apartments (14 Belmont Street) 78, B15	16 Station Avenue 89, K12
Chamberlain Hall 72, B11	84-86 Federal Street 27, H4	Joseph McKeen Center for the Common Good 5, F7	Stowe Hall 64, C8
Chapel/Banister Hall/Joseph McKeen Center for the Common Good 5, F7	Gibson Hall 11, E11	McLellan Building (85 Union Street) 88, H14	Stowe House (63 Federal Street) 91, L2
Children's Center (6 South Street) 74, A12	Gustafson House/Student Aid Office (261 Maine Street) 73, B13	Memorial Hall/Pickard Theater 15, G8	Student Aid Office/Gustafson House 73, B13
Cleaveland Hall 31, F4	Ham House/Office of the Treasurer 17, H7	Media Lab 93, H10	Studzinski Recital Hall/Kanbar Auditorium 40, E6
Cleaveland House (75 Federal Street) 43, L4	Harpswell Apartments (80 Harpswell Road) 51, B2	Moore Hall 41, D6	Thorne Hall/Daggett Lounge 67, C10
8 Cleaveland Street 18, K7	Hatch Science Library 32, G5	Morrell Gymnasium 34, F5	Treasurer's Office/Ham House 17, H7
10 Cleaveland Street 20, K7	Hawthorne-Longfellow Library/Hall 10, D11	Moulton Union 42, D7	Visual Arts Center/Kresge Auditorium 13, F10
12 Cleaveland Street/Bowdoin Orient Office/Bowdoin International Music Festival Summer Office 21, K6	Heating Plant 33, F6	Mustard House/234 Maine Street/Faculty-Staff Residence 85, G12	Sidney J. Watson Arena 56, A3
16 Cleaveland Street 23, K6	Ernst C. Helmreich House (238 Maine Street) 84, F12	Osher Hall 76, B7	West Hall 75, B7
18 Cleaveland Street 24, K6	Howard Hall 65, B8	Peary-MacMillan Arctic Museum/Hubbard Hall 9, D10	Whittier Field/Hubbard Grandstand 48, F1
	Roger Howell Jr. House (228 Maine Street) 87, H11	Pickard Field House 55, B4	Winthrop Hall 3, G7
	Hubbard Hall/Peary-MacMillan Arctic Museum 9, D10	Pickard Theater/Memorial Hall 15, G8	Wish Theater 16, H9
	Hyde Hall 7, E8	Pine Street Apartments (1 Pine Street) 47, G1	Women's Resource Center (24 College Street) 61, D6