

Online map: Explore campus with a searchable and interactive replica of this printed map. Visit colorado.edu/map.

Mobile app: This free app provides a GPS-enabled virtual tour. Search CU Boulder by YouVisit LLC.

Self-guided tour

We start the tour at the CASE building; however, you can begin your self-guided tour at any point along the way. Each number represents a stop on the tour and is reflected on the campus map.

- The Center for Academic Success and Engagement (CASE, G-5)** is new to CU Boulder. This center contains classrooms, offices, study nooks and information about CU Boulder.
**Photo opp: Take in the beautiful views and grab a photo with the buffalo statue on the fourth-floor balcony.*
- The University Memorial Center (UMC, F-5)** is where students can find it all. Filled with restaurants, tables, conference rooms and the book store, the UMC is where students commonly gather to relax, eat and meet friends.
- Old Main (MAIN, D-4)** Our first building, Old Main, was built in 1876 with donations from our generous community. Old Main once housed the entire university, including the president, the janitor, the library and all the classrooms. The third floor of this beautiful building is home to the CU Heritage Center—a free center that showcases the history of CU Boulder.
- Macky Auditorium (MCKY, D-4)** Built in 1912, Macky Auditorium is one of Colorado’s premier concert halls. The 2,047-seat theater hosts classical and popular musical concerts, dance performances, lectures and films. Stop by to see the beautiful interior.
**Photo opp: Varsity Lake, just west of Macky Auditorium.*
- Norlin Library (LIBR, D-5)** The library features a learning commons, a research center, team technology rooms and a coffee shop. Norlin Library also houses the Writing Center, Center for Asian Studies, Faculty Teaching Excellence Program and Honors offices.
- The Student Recreation Center (REC, D-6)** The Rec Center was recently renovated and now houses four swimming pools (including an outdoor pool shaped like a buffalo), an ice arena, a turf gym, 10,000 square feet of strength and cardio space, a climbing wall, six multipurpose wood courts and five fitness studios with more than 100 classes offered weekly.
- Folsom Field (D-8)** Our breathtaking football field is where Ralphie, our live buffalo mascot, can be seen charging the field at every home football game in the fall. The student section of the stadium faces the Flatirons, so students can enjoy the view of the field as well as the Rockies.
- Farrand Field (G-7)** This grass field features a performance stage and recreational space for students to enjoy. Some of CU Boulder’s 24 residence halls frame Farrand Field, including Willard Hall (G-8) to the southeast, Farrand Hall (G-8) to the east and Baker Hall (F-7) to the northwest.
**Photo opp: Farrand Field offers one of the best views of the Flatirons. Snap a pic and don’t forget to share with #ViewsFromCU.*

- Roser ATLAS building (Alliance for Technology, Learning and Society) (ATLS, F-6)**
The ATLAS building has facilities for innovative learning at CU Boulder. The building has facilities for innovative learning, information technology classes and research. The building features an auditorium, a 2,700-square-foot black box studio and a 1,000-square-foot production studio. It is here that art, tech and creative thoughts merge.
- The Visual Arts Complex (VAC, F-5)** This complex houses the Department of Art and Art History. It includes resources such as a woodshop, kiln yard, Visual Resources Center and more. It also is home to the CU Art Museum, which is open to all visitors.

This is the end of your tour. We hope you enjoyed your time on campus and be sure to share your visit experience @FutureBuffs! #ViewsFromCU.

Dining options

- Make the most of your tour and join us for lunch on campus. While there are many dining options on campus, we recommend checking out our Village Center or the C4C. Both offer a variety of options and are open to the public.
- Village Center Dining and Commons (WVN, J-5)** With housing, dining and an entrepreneurial center for students, the Village Center Dining and Commons on East Campus provides students with a full college experience. The center contains the Campus Startup Hub, a place for students to gather and grow their ideas with resources at the ready—3D printers, kitchenette and a virtual reality station, just to name a few. During the fall and spring semesters, catch a ride to the Village Center Dining and Commons on the free Buff Bus.
 - The Center for Community (C4C, H-9)** is an on-campus dining hall that features dishes inspired by cuisine from around the world. With 10 micro-restaurants in the hall, you can enjoy a variety of flavors. Stop in for a meal—the C4C is open to all.

UNIVERSITY BUILDINGS & FACILITIES

- ALUM** Koenig Alumni Center *D-2*
- ARCE** Administrative and Research Center (East Campus) *G-1*
- ARMR** Armory *C-3*
- ATLS** ATLAS Building, Roser (Alliance for Technology, Learning and Society) *F-6*
- BESC** Benson Earth Sciences *E-8*
- BIOT** Jennie Smoly Caruthers Biotechnology Building *H-2*
- C4C** Center for Community *H-9*
- CARL** Carlson Gymnasium *D-6*
- CAS** Center for Asian Studies *C-1*
- CASA** Center for Astrophysics and Space Astronomy *I-2*
- CASE** The Center for Academic Success and Engagement *G-5*
- CEDU** Continuing Education Center *C-3*
- CHEM** Cristol Chemistry and Biochemistry *F-5*
- CHMP** Champions Center *D-8*
- CIRE** CIRC (Cooperative Institute for Research in Environmental Sciences) *E-5*
- CLRE** Clare Small Arts and Sciences *C-5*
- CLUB** University Club *G-5*
- COMP** Computing Center *G-2*
- COTT** Gates Woodruff Women’s Studies Cottage *E-2*
- DALW** Dal Ward Athletic Center *C-7*
- DDW** Duane D-Wing *F-6*
- DEN** Denison Arts and Sciences *F-3*
- DLC** Discovery Learning Center *E-11*
- DUAN** Duane Physics and Astrophysics *E-7*
- EC** Engineering Center *F-10*
- ECON** Economics Building *E-3*
- EDEP** East District Energy Plant *G-12*
- EDUC** Education Building *F-4*
- EHSC** Environmental Health and Safety Center *G-12*
- EKLC** Ekeley Sciences Building *E-4*
- ENVD** Environmental Design *F-6*
- EPRK** Euclid Avenue AutoPark *F-11*
- EVNT** Coors Events / Conference Center / Basketball-Volleyball Practice Facility *H-11*
- FB** Balch Fieldhouse *D-7*
- FIH** Fiske Planetarium and Science Center *H-9*
- FLMG** Fleming Building *J-10*
 - Folsom Field *D-7*
 - Gamow Tower (in Duane Physics and Astrophysics) *E-7*
- FA** Arts and Sciences Finance and Payroll Administration *F-5*
- GH-3** Research Park Greenhouse *H-1*
- GOLD** Gold Biosciences Building (MCD Biology) *E-7*
- GROC** Grounds and Recycling Operations Center *F-12*
- GUGG** Guggenheim Geography *E-3*
- HALE** Hale Science *D-3*
- HEND** Henderson Building (Museum of Natural History) *F-4*
- HLMS** Hellems Arts and Sciences (includes Mary Rippon Outdoor Theatre) *E-4*
- HSSC** Housing System Service Center *G-2*
- HUMN** Eaton Humanities Building *D-5*
- IBG** Institute for Behavioral Genetics *H-1*
- IBS** Institute of Behavioral Science *C-3*
- IPRC** Indoor Practice Facility *D-9*
- ITLL** Integrated Teaching and Learning Laboratory *E-11*
- JILA** JILA *F-6*
- KOBL** Koelbel Building (Leeds School of Business) *G-10*
- KTCH** Ketchum Arts and Sciences *E-5*
- LIBR** Norlin Library *E-5*
- LITR** Rose Litman Research Laboratory, RL1 *G-1*
 - Roser ATLAS Building (see ATLAS Building) *F-6*
- LSRL** Life Science Research Laboratory, RL4 *G-1*
- LSTR** LASP Space Technology Research Center *H-2*
- MAIN** Old Main *D-4*
- MATH** Mathematics Building *F-9*
- MCKY** Macky Auditorium *D-4*
- MCOL** Bruce Curtis Building (Museum Collections) *F-3*
- MKNA** McKenna Languages *D-3*
- MSSC** Marine Street Science Center, Research Laboratory, RL6 *G-2*
 - Mary Rippon Outdoor Theatre (at Hellems Arts and Sciences) *F-4*
- MUEN** Muenzinger Psychology *E-6*
 - Museum of Natural History (in Henderson Building) *F-4*
- MUS** Imig Music Building *G-6*
- OB1** Arts and Sciences Office Building 1 *C-3*
- OBVS** Sommers-Bausch Observatory *H-10*
- PDPS** Police and Parking Services *F-11*
- PFDC** Page Foundation Center *C-2*
- PORT** Porter Biosciences *E-6*
- POWR** Power House *E-6*
- RAMY** Ramaley Biology *D-6*
- REC** Student Recreation Center *D-6*
- RGNT** Regent Administrative Center *H-7*
- RL2** Research Laboratory, RL2 *G-1*
- RPRK** Regent Drive AutoPark *F-11*
- SEEC** Sustainability, Energy and Environment Complex (SEEC) *H-3*
- SEEL** Sustainability, Energy and Environment Complex L-Wing *H-4*
- SLHS** Speech, Language, and Hearing Sciences *H-10*
- SLL** Science Learning Laboratory *G-2*
- SPSC** Space Science *H-3*
- STAD** Stadium Building *D-8*
- STTB** Stadium Ticket Building *D-8*
- TB01** Temporary Building No. 1 *C-5*
- THTR** University Theatre Building (includes Charlotte York Irey Theatre) *E-4*
- TLC** Technology Learning Center *F-6*
- TRAN** Transportation Center *G-1*
- UCTR** University Administrative Center and Annex *H-7*
- UMC** University Memorial Center *F-5*
- VAC** Visual Arts Complex (includes CU Art Museum) *F-5*
- WARD** Wardenburg Health Center *G-6*
- WDBY** Woodbury Arts and Sciences *D-4*
- WLFL** Wolf Law Building *J-10*

UNIVERSITY HOUSING

- ADEN** Aden Hall (Engineering Quad) *F-8*
- ANDS** Andrews Hall (Kittredge Complex) *J-10*
- ARNT** Arnett Hall (Kittredge Complex) *I-11*
- ATCT** Athens Court *B-6*
- ATHN** Athens North Hall *B-6*
- BCAP** Bear Creek Apartments (Williams Village) *K-5*
- BCC** Bear Creek Commons (Williams Village) *J-5*
- BKER** Baker Hall *F-7*
- BRKT** Brackett Hall (Engineering Quad) *F-9*
- BUCK** Buckingham Hall (Kittredge Complex) *I-11*
- CHEY** Cheyenne Arapaho Hall *G-7*
- CKRL** Cockerell Hall (Engineering Quad) *F-9*
- CROS** Crosman Hall (Engineering Quad) *G-9*
- DLYT** Darley Towers (Williams Village) *J-5*
- FACT** Faculty-Staff Court *B-5*
- FRND** Farrand Hall *G-8*
- HLET** Hallett Hall *G-9*
- KCEN** Kittredge Central Hall (Kittredge Complex) *I-10*
- KITW** Kittredge West Hall (Kittredge Complex) *I-9*
- LIBY** Libby Hall *F-8*
- MRCT** Marine Court *B-7*
- REED** Reed Hall *G-9*
- SMCT** Smiley Court *K-4*
- SMTH** Smith Hall (Kittredge Complex) *J-11*
- STNC** Stearns Towers (Williams Village) *I-5*
- SWLL** Sewall Hall *C-5*
- WVC** Village Center Dining and Community Commons *J-5*
- WLRD** Willard Hall *G-8*
- WVN** Williams Village North Hall (Williams Village) *J-5*

The information in this brochure was accurate at the time of printing (June 2018).

All information is subject to change without notice.

Academic buildings

Interested in seeing academic buildings while on the self-guided tour? Look for the icons on the map to find their locations and feel free to explore these campus buildings during normal business hours.

- College of Music: Warner Imig Music Building (MUS, G-6)** The Warner Imig Music Building is a large complex of practice rooms, faculty studios, offices, ensemble rehearsal areas, seminar facilities and classrooms. Our College of Music not only offers traditional degrees in music, it also provides students with opportunities in music technology and entrepreneurship.
- School of Education: Education Building (EDUC, F-4)** The School of Education is nestled between the outdoor Mary Rippon Theater and the Bruce Curtis Building Museum Collections, which houses collections, research and teaching facilities. CU Boulder is home to Colorado’s top-ranked school of education (*U.S. News and World Report*, 2017).
- College of Media, Information and Communications (CMCI): The Armory Building (ARMR, C-3)** Located across the street from Varsity Lake, CMCI found its home in our historic Armory building, which was originally the site of the Colorado National Guard. CMCI was established in 2015, CU Boulder’s first new college in more than 50 years.
- College of Arts and Sciences: Eaton Humanities (HUMN, D-5)** The College of Arts and Sciences has the largest number of academic majors. And although fields of study for arts and sciences are housed across campus, it is Eaton Humanities that is the College of Arts and Sciences facility. This building offers state-of-the-art instructional technology, classrooms and offices.
- College of Engineering and Applied Sciences: The Engineering Center (EC, F-10)** This center houses our engineering offices, labs and classrooms. We offer top-ranked engineering programs in Colorado and across the Rocky Mountain region, and one of our own civil engineering professors founded the Engineers Without Borders NGO.
- Leeds School of Business: The Koelbel Building (KOBL, G-10)** Our business school is the eighth-oldest in the United States and consistently ranked one of the best in the nation by sources like *BusinessWeek* and *U.S. News & World Report*.