

Approved Photographic Keywords

DAM Working Group

Marquette University

Updated 10/22/2012

Table of Contents

Overview	3
Actions	4
Athletics	4
Awards	5
Buildings/Spaces/Neighborhoods	6
Campus Media/Publications	8
Chairs/Fellows	8
Departments/Offices/Centers/Institutes/Programs	8
Events	12
Lectures/Symposia	12
Organizations	13
Other	16
People	16
Seasons	17
Schools & Colleges	17

OVERVIEW

In an effort to standardize the description of Marquette University's photographic assets, a working group was formed to develop a common vocabulary for the description of these materials. Our hope is that consistent and agreed-upon naming conventions will provide better image retrieval results for our patrons and that a consistent vocabulary will assist those who have need to search each of the separate catalogs. We do not expect that image creators and catalogers will apply *more* keywords to images than they have in the past, but rather, the keywords used are applied in a consistent manner.

The working group believed that this document would have the most utility if arranged into topical sections and alphabetically thereafter. While some terms may rightly belong in more than one category, we have assigned each term to one category only to reduce the sheer size of this document. If a term is not found in the initial subject category, it may be useful to do a keyword search of the entire document to find the section in which the working group categorized it.

While we have attempted to be as comprehensive as possible, we recognize that this is a document that will grow and change over time. The committee plans to meet quarterly to discuss the utility of the document and the inclusion of new keywords into the master list. Suggestions for new terms can be e-mailed to Michelle Sweetser at michelle.sweetser@marquette.edu.

A few final notes about this document:

- Terms in italics at the beginning of each section are keywords that are of a more broad and general nature, while those that follow are specific in nature.
- In the Buildings/Spaces/Neighborhoods section, the data included in parenthesis after some terms – generally a street address - is not part of the official term, but serves rather to assist in the identification of locations and spaces, particularly those of a historical nature. Thus, while "*Canisius Hall (604 N. 13th)*" appears in the following list, the approved term is *Canisius Hall*.
- To aid in the location of terms within this large list, many terms were listed in an inverted order. The official term, however, should appear in direct order due to manner in which many photo cataloging programs handle the inclusion of the comma (as a separator for terms). Thus, while one finds the approved term for Business Administration in this list as *Business Administration, College of*, the approved term is *College of Business Administration*.

Controlled Vocabulary Working Group

Maggie Casey
Joan Holcomb
Dan Johnson
Ben Smidt
Michelle Sweetser

22 October 2007

SUBJECTS BY CATEGORY

Actions

Studying

Athletics

Athletes

Athletics

Away

Coaches

Cheerleaders

Clinics

Club Sports

Conference

Fans

Home

Intercollegiate Athletics

Intramural Sports

Mascots

NCAA Tournament

Non-conference

Olympians

Sports

1977 NCAA Championship Team

Al McGuire Court

Al's Big Dance

Badminton

Baseball

Big East

Big East Tournament

Bleuteaux

Blue & Gold Fund Auction

Chief White Buck

Cross Country

Curling

Cycling

Fencing

Final Four

First Warrior [mascot]

Flag Football

Floor Hockey

Football

Free Throw Contest

Gold

Golden Avalanche

Golden Eagle [mascot]

Golden Eagles

Gymnastics

Hank Raymonds' Auction

Hilltoppers

Hockey

Hy Popuch Award

Innertube

Kickball

Kobudo Club

Lacrosse

March Madness

Marquette Madness

Men's Basketball

Men's Golf

Men's Rugby

Men's Soccer

Men's Tennis

Men's Volleyball

Midnight Madness

Milwaukee Classic –Tennis

Racquetball

Rifle Team

Robert L. and William P. McCahill Award

Rowing - Crew

Rugby – Club Team

Running – Club Team

Sailing

Skiing & Snowboarding

Snow Bowl

Soccer – Intramural

Softball

Squash

Swimming & Diving

Taekwondo

Tennis – Intramural

Tip-Off Dinner

Track and Field

Ultimate Frisbee

Volleyball - Club Team

Volleyball - Intramural

Wake Boarding

Warriors

Water Polo

Water Skiing

Weightlifting

Willie Wampum

Women's Athletic Association
Women's Basketball
Women's M Club
Women's Rugby
Women's Tennis
Women's Volleyball - Club
Women's Volleyball - Intercollegiate
Women's Soccer
Wrestling

Awards and Scholarships

A Person for Others Award
Alumni National Awards Dinner
Alumnus of the Year Award - All-University
Alumna of the Year Award - Law
Association of Marquette University Women Chair
in Humanistic Studies
Association of Marquette University Women
Ignatian Leadership Award
Association of Marquette University Women
Scholarship
Axthelm Scholarship
By-Line Award
Charles W. Mentkowski Sports Law Alumnus of the
Year Award
Communicator of the Year
Counseling and Educational Psychology
Achievement Award
Distinguished Alumna Award - Arts & Sciences
Distinguished Alumna in Clinical Laboratory Science
Distinguished Alumna in Dental Hygiene
Distinguished Alumna in Nursing
Distinguished Alumna in Speech Pathology &
Audiology
Distinguished Alumnus Award - Arts & Sciences
Distinguished Alumnus Award - Business
Distinguished Alumnus Award - Education
Distinguished Alumnus Award – Engineering
Distinguished Alumnus Award – Law
Distinguished Alumnus in Dentistry
Distinguished Alumnus in Physical Therapy
Distinguished Young Alumnus in Health Sciences
Don Quixote Award
Educational Policy and Leadership Achievement
Award
Educator of the Year Award
Entrepreneur of the Year Award - Arts & Sciences

Entrepreneurial Award - Business
Entrepreneurial Award – Engineering
Excellence in University Service Award
Farley Award Finalist
Friend of the College Award - Business
Friends of the School of Dentistry Award
Friends of the University Award
Fulbright Award
Howard B. Eisenberg Award
James T. Tiedge Memorial Award
John P. Raynor, S.J., Faculty Award for Teaching
Excellence
Kairos Award
Kimberly-Clark Scholar Awards
Lawrence G. Haggerty Award for Research
Excellence
Les Aspin Democracy Award
Les Aspin Distinguished Public Service Award
Les Aspin Center Founders Award
Lifetime Achievement Award - Law
Lifetime Award in Service – Business
Administration
Lifetime Service Award – Engineering
Magis Award
Mary Neville Bielefeld Award
Master of the Game Award
Medical Laboratory Technology Distinguished
Alumna Award
Merit Award
Nora Finnigan Werra Faculty Achievement Award
Opus Prize
Outstanding Dental Service Award
Outstanding Speech Alumnus
Outstanding Teacher Award – Engineering
Patricia B. Apple Service Recognition Award
Père Marquette Discovery Award
Professional Achievement Award - Business
Professional Achievement Award - Engineering
Robert and Mary Gettel Faculty Award for Teaching
Excellence
Service Award - Engineering
Service to Marquette Award
Service to Marquette Award - Business
Service to Nursing Award
Service to the Community Award
Spirit Award – Law School
Spirit of Marquette Award

Way Klingler Fellowship
Way Klingler Interdisciplinary Teaching Award
Way Klingler Young Scholar Award
Wayne Sanders Award for Teaching Excellence
Women's Sports Leader Award
Young Alumna of the Year Award - Athletics
Young Alumnus Award - Arts & Sciences
Young Alumnus Award - Business
Young Alumnus Award - Communication
Young Alumnus Award - Education
Young Alumnus Award - Engineering

Buildings/Spaces/Neighborhoods

Art

Aerial Views

Bars

Bike Racks

Buildings

Campus

Campus Town

Classrooms

Computers

Cornerstones

Exterior

Housing

Interior

Labs

Maps

Milwaukee

Portals

Residence Halls

Technology

Time Capsules

University

707 Building (707 N. 11th St.)

1212 Building (1212 W. Wisconsin Ave.)

16th Street Parking Structure (749 N. 16th St.)

1700 Building (1700 W. Wells St.)

18th Street Parking Structure (18th St. between
Wells and Wisconsin)

Abbot Crest Hotel (1226 W. Wisconsin Ave.)

Abbotsford Hall (722 N. 13th St.)

Academic Support Facility (735 N. 17th St.)

Al McGuire Center (770 N. 12th St.)

Alumnae House (1135 W. Kilbourn Ave.)

Alumni Memorial Union (1442 W. Wisconsin)

Arden Hall

Avenues West

Barracks

Bellarmine Hall (1210 W. Michigan)

Biltmore Apartments (1343 W. Wisconsin)

Bonifas Hall (612 N. 15th)

Book Marq (818 N. 16th)

Book Store (1320 W. Wisconsin)

Bradley Center

Brew at the Bridge

Brew Bayou

Brew Cudahy

Brew Straz

Brooks Hall (605 N. 13th)

Brooks Lounge (AMU)

Brooks Memorial Union (620 N. 14th)

Brooks Memorial Union Murals

Brownlee Atrium (Straz)

Campion Hall (3131 W. Highland)

Campus Town Apartments (1500 W. Wells St. and
819 N. 16th St.)

Canisius Hall (604 N. 13th)

Carillon (Marquette Hall)

Carmel Apartments (610 N. 17th St.)

Carmel Hall (610 N. 17th St.)

Carpenter Hall (617 N. 13th St.)

Central Mall

Chapel of the Holy Family (AMU)

Clark Hall (530 N. 16th St.)

Cobeen Hall (729 N. 11th St.)

Commuter Lounge (AMU)

Copus Hall (553 N. 13th)

Coughlin Hall (607 N. 13th St.)

Cudahy Hall (1313 W. Wisconsin Ave.)

David A. Straz, Jr. Hall (606 N. 13th St.)

David A. Straz, Jr. Tower (915 W. Wisconsin Ave.)

Deaconess Hospital (620 N. 19th)

Dentistry School – 16th Street (604 N. 16th)

Dentistry School – Wisconsin Avenue (1801 W.
Wisconsin Ave.)

Drexel Lodge (1120 W. Michigan)

Duffey Hall (1317 W. Wisconsin)

Eagle's Nest Academic Support Center

Eben J. and Helene M. Carey Memorial Library (560
N. 16th)

Eckstein Hall

Eisenberg Hall

Elizabeth Plankinton Mansion (1492 W. Wisconsin)
 Evan P. and Marion Helfaer Theatre
 Executive Center (2nd Floor, Straz Hall)
 Frenn Apartments (1615 W. Wells St.)
 Gesu Church (1145 W. Wisconsin Ave.)
 Gesu Parish Center (1210 W. Michigan)
 Gilman Apartments (1621 W. Wells St.)
 Grandmora Hall (635 N. 13th & 1309 W. Wisconsin)
 Greater Marquette Center (1834 W. Wisconsin)
 Greenhouse (behind Marquette Hall)
 Gymnasium (1508 W. Clybourn)
 Haggerty Hall (1515 W. Wisconsin Ave.)
 Harriet Barker Cramer Hall (604 N. 16th St.)
 Helfaer Building (750 N. 18th St.)
 Helfaer Recreation Center (525 N. 16th)
 Heraty Hall (1404 W. Wisconsin)
 Holthusen Hall (1324 W. Wisconsin Ave.)
 Hopkins Hall (1317 W. Wisconsin)
 Hughes Hall (1123B W. Michigan)
 Humphrey Apartments (1716 W. Wisconsin Ave.)
 Humphrey Hall (1716 W. Wisconsin Ave.)
 Irwin Maier Communications Lab
 Isaac Coggs Dental Clinic (2770 N. 5th St.)
 Jesuit Island (Lake Beulah)
 Jesuit Residence (1404 W. Wisconsin Ave.)
 John P. Raynor, S.J. Library (1355 W. Wisconsin Ave.)
 John Plankinton Mansion (625 N. 15th)
 Johnston Hall (1131 W. Wisconsin Ave.)
 Lake Five Villa
 Lalumiere Language Hall (526 N. 14th St.)
 Lalumiere Lodge (1124 W. Michigan St.)
 Law Library-Legal Research Center (1103 W. Wisconsin Ave.)
 Lisette Lodge (3200 W. Highland Blvd.)
 Lourdes Hall (3201 W. Highland Blvd.)
 Loyola Hall (845 N. 25th St.)
 Lunda Room (AMU)
 M. Carpenter Tower (716 N. 11th St.)
 Mackie Home (11th & Wisconsin)
 Marian Hall (714 N. 14th St.)
 Marquette College (10th and State)
 Marquette Clinic for Women and Children (1821 N. 16th St.)
 Marquette Hall (1217 W. Wisconsin Ave.)
 Marquette Information Center (Brooks Memorial Union)
 Marquette Interchange
 Marquette Neighborhood Health Center (1834 W. Wisconsin)
 Marquette Place
 Marquette University High School (3401 W. Wisconsin Ave.)
 Mashuda Hall (1926 W. Wisconsin Ave.)
 Matthew Keenan Dental Clinic (1230 W. Grant)
 McCormick Hall (1530 W. Wisconsin Avenue)
 MECCA Arena
 Medic Dispensary (4th & Reservoir)
 Medicine, School of - 15th Street (561 N. 15th St)
 Medicine, School of - 4th Street (4th & Reservoir)
 Memorial Library (1415 W. Wisconsin Ave.)
 Merrity Hall (1717 W. Wisconsin)
 Milwaukee Public Museum
 Mobile Chapel
 Monitor Hall (619 N. 16th)
 Mug Rack
 Nicolas Hall (731 N Lath St.)
 Noonan Hall (605 N. 13th)
 Nursing Dormitory (195 N. 9th St.)
 O'Donnell Hall (725 N. 18th St.)
 O'Hara Hall (615 N. 11th St.)
 Olin Engineering Center (1500 W. Wisconsin Ave.)
 Parkway Clinic (2906 S. 20th St.)
 Patrick and Beatrice Haggerty Museum of Art
 Pro Shop (Helfaer Recreation Center)
 Rec Plex (Straz Tower)
 Regis Hall (1202 W. Michigan St.)
 Rhubarb Radical Bookstore (1618 W. Wells St.)
 Rigge Hall (739 N. 18th)
 Saint Joan of Arc Chapel
 Saint Joseph's Hall
 Saint Joseph's Hospital (3029 N. 49th St.)
 Schroeder Hall (725 N. 13th St.)
 Science Library
 Seismograph (Johnston Hall)
 Sensenbrenner Hall (1103 W. Wisconsin Ave.)
 Service Building (517 N. 14th St.)
 Spaulding Hall (742 N. 14th)
 Stadium (N. 39th and W. Clybourn)
 Stratford Arms Hotel (1404 W. Wisconsin)
 Student Activities Building (562 N. 14th St.)
 Studio 7 (Johnston Hall)
 Tamagami (Neenah)
 Telescope (Johnston Hall)

Thomasita Murals (Memorial Library)
Todd Wehr Chemistry Building (535 N. 14th St.)
Tony and Lucille Weasler Auditorium
Trinity Hospital (9th and Wells)
Union – 11th Street (11th and Sycamore)
Union – 13th Street (631 N. 13th)
Union Sports Annex (16th & Wells)
Valley Fields
Varsity Theatre (Holthusen)
Wakerly New Media Center
Wakerly Technology Training Center
Walter Schroeder Hall (725 N. 13th)
Walter Schroeder Health Sciences and Education
Complex (561 N. 16th St.)
Wehr Life Sciences Building (530 N. 15th St.)
Wells Street Parking Structure (1240 W. Wells St.)
West Hall (2611 W. Wisconsin Ave.)
William and Evelyn Krueger Child Care Center (749
N. 17th St.)
William Plankinton Mansion (1529 W. Wisconsin)
William Wehr Physics Building (540 N. 15th St.)
Wisconsin Avenue
Wisconsin Avenue Tunnel
Xavier Hall (3311 W. Highland)
Zilber Hall

Campus Media/Publications

Blue & Gold Sports Journal
Blueprint
Business
Business Administration Digest
Elder's Advisor
Intellectual Property Law Review
Marquette Hilltop
Marquette Journal
Marquette Law Review
Marquette Lawyer
Marquette Magazine
Marquette Matters
Marquette Nurse
Marquette Radio
Marquette Sports Law Review
Marquette Tribune
Marquette University Engineering
Marquette Website
MUTV
News Briefs

Parents Newsletter
Renaissance
The Verdict
The Warrior

Chairs/Fellows

Allis-Chalmers Distinguished Chair in International
Affairs
Donald J. Schuenke Chair in Philosophy
Emmett Doerr Professor in Catholic Systematic
Theology
Francis B. Wade, S.J. Chair
Jeremiah L. O'Sullivan Fellowship in Public Affairs
Journalism
McShane Chair in Construction Engineering and
Management
Miles Teaching Fellow
Ralph Metcalfe Visiting Scholar
Saint Joseph's Hospital/Sister Rosalie Klein
Professorship in Women's Health

Departments/Offices/Centers/Institutes/Programs Administration

7Cs Community Counseling Clinic (Education)
Academic Affairs, Department of
Academic Affairs, Office of
Accounting, Department of
Acquisitions Department
Administration of Justice
Administration, Office of
Admissions
Admissions, Office of - Law
Admissions, Office of - Dentistry
Advanced Care Clinic
Advertising and Public Relations, Department of
Affirmative Action Program
Affirmative Action, Office of
Air Force ROTC - Aerospace Studies
Alumni Relations
Anthropology
Army ROTC - Military Science
Associates in Commercial Real Estate – ACRE -
Program
Athletic Training Degree Program

Avenue Commons
Behavior Clinic
Bibliographic Control
Biological Sciences, Department of
Biomedical Engineering, Department of
Biomedical Sciences, Department of
Blue and Gold Fund
Board of Governors
Board of Regents
Board of Trustees
Bradley Institute for Democracy and Public Values
Broadcast and Electronic Communication,
Department of
Budget Office
Burke Scholarship Program
Bursar, Office of the
Business and Finance, Office of
Business Mentor Program
Campus Circle
Campus International Programs, Office of
Career Management, Office of
Career Planning Center
Career Services Center
Center for Community Service
Center for Dispute Resolution Education
Center for Electronic Learning
Center for Energy Studies
Center for Ethics Studies
Center for Health Education and Promotion
Center for Intelligent Systems, Controls and Signal
Processing
Center for International Studies
Center for Joining and Manufacturing Assembly
Center for Mass Media Research
Center for Materials Science and Technology
Center for Peacemaking
Center for Psychological Services
Center for Rapid Prototyping
Center for Reading Services
Center for Supply Chain Management
Center for Teaching and Learning
Center for Telehealth
Center for Thermofluid Science and Energy
Research
Center for Urban Environmental Risk Management
Center for Water Quality
Chemistry, Department of

Circulation - Libraries
Civil and Environmental Engineering, Department
of
Clinical Laboratory Science, Department of
Clinical Services, Department of - Dentistry
College Advising Center
Communication Studies, Department of
Communication, Office of
Community Relations - Public Affairs
Companions in Leadership Program
Compliance, Office of Research
Comptroller, Office of the
Continuing Education and Alumni Relations,
Department of - Dentistry
Continuing Education, Division of
Corporations and Foundations
Costume Shop
Counseling and Educational Psychology,
Department of
Counseling Center
Creative Services - Marketing & Communication
Criminology and Law Studies
Dance
Debate Program
Dental Clinic
Dental Hygiene, Department of
Development Communications
Developmental Sciences, Department of
Disability Services
Diversity Task Force
Economics, Department of
Education Resources Center
Educational Opportunity Program
Educational Policy and Leadership Studies,
Department of
Electrical and Computer Engineering, Department
of
Endodontics Clinic
English Language Program
English, Department of
Enrollment Management, Office of
Environmental Health and Safety, Department of
Executive MBA Program
Exercise Science Degree Program
Faber Center for Ignatian Spirituality
Falk Neurorehabilitation Engineering Research
Center

Facilities Planning, Design and Construction,
 Department of
 Facilities Services
 Faculty Practice - Dentistry
 Federal Relations - Public Affairs
 Film
 Finance, Department of - Business Administration
 Finance, Office of
 Foreign Language Media Center
 Foreign Languages and Literatures, Department of
 Freshman Frontier Program
 Funding Information Center
 Future Milwaukee
 GasDay Project
 General Counsel, Office of the
 General Dental Sciences, Department of
 Governmental and Community Relations
 Graduate Orthodontics Clinic
 Graduate Prosthodontics Clinic
 Graduate School of Management
 Hartman Literacy and Learning Center
 HAVEN - Helping Abuse and Violence End Now
 Health Careers Opportunity Program
 Healthcare Technologies Management Office
 History, Department of
 Home Study Program
 Honors Program
 Housing Start Forecast Division
 Human Resources, Department of
 Information Center
 Information Technology Services
 Institute for End of Life Care Education
 Institute for Family Studies
 Institute for Natural Family Planning
 Institute for the Transformation of Learning
 Institute for Transnational Justice
 Institute for Urban Environmental Risk
 Management
 Institute for Urban Life
 Institute of the Catholic Media
 Institute on Poverty and Law
 Institutional Research, Office of
 Instructional Media Center
 Intercollegiate Athletics, Department of
 Interlibrary Loan - Libraries
 International Business Studies
 International Center
 International Education, Office of
 Intramural Sports
 Journalism, Department of
 Kenosha Center
 Kohler Center for the Study of Entrepreneurship
 Language Media Center
 Law Enforcement Leadership and Management
 Law Writing Office
 Leadership Development
 Leadership Studies
 Learning Resources Center - Nursing
 Legal Research Center
 Les Aspin Center for Government
 Local Intercampus Mobile Operation - LIMO Service
 Madrid Study Center
 Madrid Study Program
 Mail Services
 Management, Department of - Business
 Administration
 Manresa Project
 Marketing and Communication, Office of
 Marketing, Department of - Business
 Administration
 Marquette Clinic for Women and Children
 Marquette Fund
 Marquette Language Center in Germany
 Marquette Neighborhood Health Center
 Marquette Spirit Shop
 Marquette University Press
 Marquette University Slavic Institute
 Marquette Volunteer Legal Clinic
 Mathematics, Statistics and Computer Science,
 Department of
 Mechanical Engineering, Department of
 Media Relations - Intercollegiate Athletics
 Media Relations - Marketing & Communication
 Medical Technology Program
 Medieval Studies Program
 Mexico Summer Program
 Mission and Identity, Office of
 Multicultural Affairs, Office of - Dentistry
 Multicultural Center
 National Institute on Consumer Credit
 Management
 National Sports Law Institute
 National Youth Sports Program
 Naval ROTC - Naval Science

Norman H. Ott Memorial Writing Center
Nursing Research and Scholarship, Office of
Off-Campus Student Services Center
Ombuds, Office of
Organization and Leadership Program
Orthopaedic and Rehabilitation Engineering Center
Parking Services
Part-time Studies
Patrick and Beatrice Haggerty Museum of Art
Pediatric Dentistry Clinic
Performing Arts, Department of
Pete and Bonnie Axthelm Memorial Program
Philosophy, Department of
Philosophy, Department of
Physical Therapy, Department of
Physician Assistant Studies, Department of
Physics, Department of
Placement Center
Planned Giving
Political Science, Department of
Preparing Future Faculty Program
Pre-Professional Studies, Office of
President, Office of the
President's Council
President's Executive Senate
Program in Oral Surgery
Program in Periodontics
Provost, Office of the
Psychology, Department of
Public Affairs, Office of
Public Safety, Department of
Purchasing Department
Raynor Memorial Libraries
Recreational Sports, Department of
Registrar, Office of the
Research and Outreach Services - Libraries
Research and Sponsored Programs, Office of
Research Compliance, Office of
Reserves - Libraries
Residence Life, Office of
Risk Management
Ronald E. McNair Scholars Program
Safety Patrol and Escort Service
Saturday Degree Program
Senior Vice President, Office of the
Serials Department - Libraries
Service Learning Program

Social and Cultural Sciences, Department of
Social Problems - Social & Cultural Sciences
Social Welfare and Justice Program - Social &
Cultural Sciences
Social Work Program
Sociology
Special Collections and University Archives,
Department of
Speech and Hearing Clinic
Speech Pathology and Audiology, Department of
State Relations - Public Affairs
Student Affairs, Office of
Student Development, Office of
Student Educational Services, Office of
Student Financial Aid, Office of
Student Health Service
Student Life, Office of
Student Services, Office of - Dentistry
Study Abroad Office
Summer Studies
Surgical Sciences, Department of - Dentistry
Surgical Services Clinic - Dentistry
Theater Arts, Department of
Theology, Department of
Transportation Research Center
Treasury Services
Trinity Fellows Program
Undergraduate Admissions, Office of
Union Sports Annex
Union Station
University Advancement
University Advancement
University Apartments and Off-campus Student
Services
University Architect, Office of the
University Dining Service
University Leadership Council
University Ministry
University Special Events
Upward Bound
Urban and Environmental Affairs Program
Urban Scholars Program
Vice-Provost for Research, Office of the
Virgil C. Blum Center for Parental Freedom in
Education
William and Evelyn Krueger Child Care Center
Wisconsin Center for Nursing

Wisconsin Geriatric Education Center
Wisconsin Nurse Residency Program
Women's Studies
Workforce Training and Development -
Professional Studies

Events

125th Anniversary
Anniversaries
Blood Drives
Career Fair
Centennial
Centennial Mass
Check Presentations
Concerts
Conferences
Construction
Dances
Debates
Dedications
Demolition
Elections
Finals
Groundbreakings
Lectures
Parades
Parties
Protests
Press Conferences
Retreats
Sports Banquets
Telethons
Al's Run
Alumni National Awards Weekend
Alumni Reunion Weekend
Baccalaureate Mass
Black History Month
Block Party
Campus Carnival
Capping Ceremony - Nursing
Centennial Celebration
Commencement
Convocation
Epiphany Party
Fall Festival
Family Weekend
Fine Arts Week

Golden Jubilee Reunion Weekend
Hispanic Heritage Month
Holly Ball
Homecoming
Human Resources Anniversary Luncheon
Hunger Clean-Up
Inauguration
Informal Prom
International Day
Lil' Sibs Weekend
Marquette Madness
Marquettillion
Magis Campaign
Mass of the Holy Spirit
Mid-Year Graduation
Media Day
Miracle on Central Mall
Mission Week
Move-In Day
Musical Varieties
National Marquette Day
Organization Fest
Orientation
Party of the Century
Pere Marquette Birthday Celebration
Pere Marquette Dinner
Pinning Ceremony - Nursing
President's Council Dinner
President's Picnic
President's State of the University Address
Preview
Putt for the Eagles
Rec Plex Golf Scramble
Registration
Sample the City
Senior Night
Senior Week
September 11th
Snowball
Spring Break
Staff Picnic
Supper for Twelve Strangers
Tip-Off Parade
Varsity Varieties
Welcome Back Picnic
Welcome Week
Winter Flurry

Lectures/Symposia

Anthony Sances, Jr., Memorial Lecture
Aquinas Lecture
Aspin Speaker Series
Burleigh Media Ethics Lecture
Business Leaders Forum
Curtis L. Carter Art and Social Change Lecture
Doerr Chair Lecture
Dr. Edward D. Simmons Lecture on Society and Human Values
E. Harold Hallows Distinguished Lecture
Edward J. O'Donnell S.J. Distinguished Lecture
Eleanor H. Boheim Lecture
Frank L. Klement Lecture
Gathering Points Lecture
International Law Society Lecture
James R. Ryan Memorial Lecture
Lucius W. Nieman Symposium
Marburg Memorial Lecture
McGee Lecture
Niels Lauritzen Lecture
Oliver H. Smith Memorial Microbiology Lecture
Père Marquette Theology Lecture
Pete and Bonnie Axthelm Memorial Lecture
Reverend George V. Coyne, S.J., Lecturer in Astronomy and Astrophysics
Reverend Henry W. Casper, S.J., Lecture
Robert F. Boden Lecture
Tommy G. Thompson Educational Reform Lecture
Walter Ciszek S.J. Lecture

Organizations

Fraternities

Sororities

Academic Senate
African Students' Association
Air Power Booster Club
AJCU (Association of Jesuit Colleges and Universities)
Alpha Chi Omega
Alpha Delta Eta
Alpha Delta Pi
Alpha Epsilon Delta
Alpha Kappa Psi
Alpha Omega Epsilon
Alpha Phi

Alpha Phi Alpha
Alpha Phi Omega
Alpha Sigma Nu
Alpha Tau Delta
Alpha Xi Delta
American Constitution Society for Law and Public Policy
American Marketing Association
American Medical Student Association
American Society of Civil Engineers
American Student Dental Association
Amnesty International
Apartments Council
Arab Students Association
Army ROTC
Arnold Air Society
Art Club
Asian Pacific American Law Students Association
Associated Students of Marquette University
Association for Women in Law
Association of English Graduate Students
Association of Graduate Students in Theology
Association of Marquette University Women
Autism Awareness Society
Avalanche Outdoors Club
Aviation Club
Bayanihan Student Organization
Best Buddies
Beta Alpha Psi
Beta Gamma Sigma
Big Brothers Big Sisters
Biomedical Engineering Society
Biomedical Sciences Student Association
Black Law Students Association
Black Student Council
Business Administration Student Council
Business Law Society
Cadet Rangers
Campus Crusade for Christ
Chess Club
Chi Epsilon
Chi Sigma Chi
Children and Family Law Society
Chinese Student Association
Christian Fellowship of Marquette
Christian Legal Society
Circle K International

Classical Fencing Society
 Clinical Lab Science Student Council
 College Bowl
 College Democrats
 College of Arts and Sciences Student Council
 College of Communication Student Council
 College of Engineering Student Council
 College of Health Sciences Student Council
 College Republicans
 College Student Personnel Association
 Colleges Against Cancer
 Commerce Club
 Committee on Administrators
 Committee on Faculty
 Committee on Staff
 Communities that Care
 Commuter Student Association
 Computer Science Club
 Cosa Meara Company of Irish Dance
 Counseling & Educational Psychology Graduate
 Student Organization
 Criminal Law Society
 Criminology & Law Society
 Cuban American Student Association
 Czech-Moravian Dance
 Dance Inc.
 Dance Marathon Association
 Darfur Action Coalition of Marquette University
 Debate Team
 Delta Chi
 Delta Phi Alpha
 Delta Sigma Epsilon
 Delta Sigma Gamma
 Delta Sigma Pi
 Delta Sigma Theta
 Delta Xi Phi
 Democrats for Life
 Dental Advisory Council
 Economics Association
 Empowerment
 Engineers Without Borders
 Environmental Law Society
 Eta Kappa Nu
 Eta Sigma Phi
 Evans Scholars
 Family Enterprise Network of Marquette
 Federalist Law Society
 Film Club
 Financial Management Association
 Gamma Sigma Sigma
 Gay-Straight Alliance
 GLBT-Straight Legal Society
 Gender Equity Task Force
 Glee Club
 Global Medical Relief
 Global Village
 Go-Getters
 Golden Angels Network
 Graduate Student Organization
 Grupo Maculele Capoeira – Marquette University
 Habitat for Humanity
 Hablando del Derecho
 Health Law Society
 Hispanic Law Student Association
 Hype Dance Marquette
 Indian Student Association
 Indonesian Student Association
 Institute of Electrical & Electronic Engineers
 Intellectual Property Law Society
 Interfraternity Council
 International Affairs Society
 International Business Student Association
 International Law Society
 InterVarsity Christian Fellowship
 IT Student Organization
 Italian Club
 Jeanette Kapus Silver Wings Chapter
 Jewish Law Students Association
 Jewish Student Union
 Judo Club
 JUSTICE
 Kansas Club
 Kappa Alpha Psi
 Kappa Sigma
 Karate Club
 Kick-Off Council
 Knights of Columbus
 Kuk Sool Won of Marquette
 Labor and Employment Law Society
 Lambda Pi Eta
 Latin American Student Organization
 Law School Alumni Association
 Le Cercle Francais – French Club
 Legal Writing Society

LifeWork
Linux Users Group
Lutheran Student Union
Magazine Publications
Malaysian Student Organization
Mandolin Club
Mardi Gras: Making a Real Difference in the Gulf
 Region and Area Surrounding
Marquette Action Program
Marquette Band
Marquette Chorus
Marquette Dance Team Intensity
Marquette Gamers Association
Marquette Gospel Choir
Marquette Orchestra
Marquette Radio
Marquette Television
Marquette University Alumni Association
Marquette University Alumni Association National
 Board
Marquette University Community Action Program
Marquette University Dance Team
Marquette University Players Society
Marquette University Retired Faculty Association
Marquette University Retiree Association
Marquette University Student Government
Marquette University Women's Council
Marquette Women's League
Math Club
McCormick Hall Inclusive Leadership CommUNITY
M-Club
Medieval Society at Marquette
Midnight Run
Milwaukee Dead Heads
Moot Court
Moot Court Board
Mountain Biking Club
Multicultural Business Organization
Muslim Student Association
National Engineering Advisory Council
National Lawyer's Guild
National Pan-Hellenic Council
National Residence Hall Honorary
National Society of Black Engineers
National Student Speech, Language, and Hearing
 Association
Naval ROTC Rifle Drill Team

Operations and Supply Chain Management
Order of Omega
Pacific Islands Student Organization
Panhellenic Association
Parents Association
Peace House Foundation
Pep Squad
Phi Alpha Delta
Phi Alpha Theta
Phi Beta Kappa
Phi Beta Sigma
Phi Delta Phi
Phi Sigma Tau
Phi Theta Psi
Philosophy Club
Philosophy Graduate Student Association
Physical Therapy Student Council
Physics Club
Pi Alpha Sigma
Pi Beta Phi
Pi Delta Phi
Pi Gamma Mu
Pi Mu Epsilon
Pi Sigma Epsilon
Pi Tau Sigma
Political Science Graduate Student Association
Pre-Law Society
Pro Bono Society
Psi Chi
Psi Omega
Public Interest Law Society
Public Relations Student Society of America
Pure Dance Marquette
Quarter Century Club
Rabbits Athletic Club
Real Estate Club
Real Property Association
Regal Croquet Society
Residence Hall Association
Restorative Justice Society
Rho Lambda
Rho Tau Beta
Robotics
Saint Robert Bellarmine Society
Saint Thomas More Lawyers Society
Schoenstatt University Men
Schoenstatt University Women

School of Education Student Council
Sigma Chi
Sigma Delta Chi
Sigma Delta Phi
Sigma Gamma Rho
Sigma Kappa
Sigma Lambda Beta
Sigma Lambda Gamma
Sigma Nu Sigma
Sigma Phi Delta
Sigma Phi Epsilon
Sigma Tau Delta
Sigma Xi
Society of Automotive Engineers
Society of Caribbean Ambassadors
Society of Women Engineers
Solar Energy Society
Sports Law Society
Student Affiliates of the American Chemical Society
Student Alumni Network
Student Alumni Relations Committee
Student Animal Legal Defense Fund
Student Association of Physician Assistants
Student Bar Association
Student Health Advocacy Council
Student Nurses' Association at Marquette
Student United for Racial Equality
Students for an Environmentally Active Campus
Students for Choice
Students for Life
Students for Obama-Marquette
Students for Prosperity
Supporting Special Olympics
Tau Beta Pi
Teachers for Social Justice
The Naturals
Theta Alpha Kappa
Third World Union
Tower Hall Council
Triangle Fraternity
Ubuntu
Urban Initiative
Watumishi: People of Service
We L.E.A.D.
WELS Ministry
Women and Youth Supporting Each Other
Writing Society

Young Democrats
Young Republicans
Zeta Phi Beta
Zeta Beta Tau

Other

Brand Support
Candid
Chain of Office
Close-Up
Detail
Ephemera
Logos
Mace
Rare Books
Rendering
Signs
Stained Glass
Still Life

People

Administrators
African-Americans
Alumni
Class of XXXX
Disabled
Diversity
Eucharistic Ministers
Faculty
Females
Freshmen
Honorary Degree Recipients
International Students
Jesuits
Juniors
Legacy [students]
Males
Minorities
Multicultural
Native Americans
Non-traditional
Nuns
Nurses
Physicians Assistants
Politicians

Presidents
Professor
S.J.
Seniors
Sophomores
Staff
Students
Tutors
Veterans
Volunteers

Seasons

Fall
Spring
Summer
Winter

Schools & Colleges

Arts and Sciences, Helen Way Klingler College of
Business Administration, College of
College of Music
Communication, J. William & Mary Diederich
College of
Dentistry, School of
Education, College of
Engineering, College of
Graduate School
Health Sciences, College of
Journalism, College of
Law School
Liberal Arts, College of
Medicine, School of
Nursing, College of
Professional Studies, College of
Saint Joseph's Hospital Training Program
Speech, College of