[image: image1.jpg].,&»Q&.Q\\\\u
7757

e 1 - RSUT 7
= o S 7 il %

Engineering Hall

The College of Engineering building features an innovative Discovery Learning Laboratory and a two-story engineering materials and structural testing laboratory, as well as other new teaching and research laboratories. The five-story, 115,000-square-foot building is located on the south side of Wisconsin Avenue between 16th and 17th streets.
Accessibility
Entrances

East Entrance-Ramp and power door accessible
South Entrance-Power door accessible
[image: image2.jpg]

Women’s Bathrooms

Room 062
Room 162
Room 262

Room 362

Room 462

 Men’s Bathrooms

[image: image3.jpg]weapons
Anz
PROWIBITED
™Hs

Room 063
Room 163
Room 263

Room 363

Room 463
Elevator Location
Through the east and south entrance
Marquette University College of Engineering
Engineering Hall
1637 W. Wisconsin Ave
Milwaukee, WI 53233
414-288-7080 l 414-288-7082 (FAX)
(North view)

