

Academic and Program Offices

Academy of Lifelong Learning (Hallden Hall) - 18 Aetna Quantitative Center (Nutt Center) - 29 Albert C. Jacobs Life Sciences Center (LSC) - 40 Human Resources (Williams Memorial) - 4 Allan K. Smith Center for Writing and Rhetoric (English Dept. Building) - 59

Austin Arts Center (Garmany Hall, Goodwin Theater, Widener Gallery) - 13 Clement Chemistry Building - 11 Center for Teaching and Learning (CTL) (Hallden Hall) - 18 Center for Urban and Global Studies,

70 Vernon St. - **77** English Department Building, 115 Vernon St. - 59 **Graduate Studies Programs** (Trinity Commons) - 27

Hallden Hall - 18 Individualized Degree Program (IDP),

Information Technology Services (Raether Library and Information Technology Center) - **12** Institute for the Study of Secularism in Society and Culture, 71 Vernon St. - 54

Interdisciplinary Science Center (Clement Chemistry Building) - 11

Internship Office (Admissions and Career Development Center) - 1

Leonard E. Greenberg Center for the Study of Religion in Public Life, 71 Vernon St. - 54 Mather Art Space (Mather Hall) - 14 McCook Academic Building - 17 Office of Study Away, 66 Vernon St. - 78 Painting Studio, 62 Vernon St. - 88

Raether Library and Information Technology Center (RLITC) - 12

Roy Nutt Mathematics, Engineering & Computer Science Center (Nutt Center) - 29 Seabury Hall - 7

Social Sciences Center (Williams Memorial) - 4 Theater and Dance Studios (Trinity Commons) - 27 Trinity Commons, 240 New Britain Ave. - 27 Trinity Institute for Interdisciplinary Studies (TIIS) (Hallden Hall) - 18

Watkinson Library (Raether Library and Information Technology Center) - 12 Wiggins Sculpture Studio - 41

Administrative Offices

Accounting (Trinity Commons) - 27 Admissions and Career Development Center-1 Advancement (Trinity Commons) - 27 Alumni Relations (Trinity Commons) - 27 Budget Office (Trinity Commons) - 27 Calendar and Special Events Office (Mather Hali) - 14

Campus Safety, 76 Vernon St. - 75 Career Development Center (Admissions and Career Development Center) - 1 Central Services (Williams Memorial) - 4 Communications Office (Trinity Commons) - 27 Community and Institutional Relations,

70 Vernon St. - **77** Community Service and Civic Engagement (Mather Hall) - 14 Counseling Center, 135 Allen Pl. - 86

Cultural Programs in Italy, 86-88 Vernon St. - 74 Dean of the Faculty (Williams Memorial) - 4 Dean of Students (Hamlin Hall) - 8 Development Office (Trinity Commons) - 27 Downes Memorial - 3 Facilities, 238 New Britain Ave. - 28

Financial Aid (Admissions and Career Development Center) - 1 Finance Operations (Trinity Commons) - 27 Health Center (Wheaton Hall) - 20 Hamlin Hall - 8 Information Technology Services (Raether Library Washington Room (Mather Hall) - 14 and Information Technology Center) - 12 Media Technology (RLITC) - 12 Multicultural Affairs Office (Hamlin Hall) - 8 President's Office (Williams Memorial) - 4 Registrar's Office (Trinity Commons) - 27 Residential Services (Hamlin Hall) - 8 Student Accounts (Trinity Commons) - 27 Student Activities (Mather Hall) - 14 Trinity Commons, 240 New Britain Ave. - 27 Williams Memorial - 4 Women & Gender Resource Action Center

(WGRAC), (Mather Hall) - 14

Arts and Cultural Venues Austin Arts Center - 13 Broad Street Gallery, 1283 Broad St. - 83 Cinestudio (Clement Chemistry Building) - 11 Garmany Hall (Austin Arts Center) - 13 Goodwin Theater (Austin Arts Center) - 13 Hamlin Hall - 8 Performance Lab (Trinity Commons) - 27 Underground Coffeehouse (Mather Hall) - 14 Vernon Social, 114 Vernon St. - 67 Washington Room (Mather Hall) - 14

Athletic Facilities

Baseball Diamond - 47 Dan Jessee/Don Miller Football Field and Track - 49

Hazelton Fitness Center, Kellner Squash Center) - **42-44**

Widener Gallery (Austin Arts Center) - 13

Koeppel Community Sports Center, 175 New Britain Ave. - **87** Memorial Field House - 44 Oosting Gymnasium - 42 Robin L. Sheppard Field - 50 Soccer and Lacrosse Fields - 48 Softball Diamond - 46

Greek Organizations

Paul D. Assaiante Tennis Center - 45

Alpha Delta Phi (The Fire Society), 122 Vernon St. - **64** Cleo Society, 98 Vernon St. - 72 Delta Psi (St. Anthony Hall), 98 Summit St. - 63 Pi Kappa Alpha, 94 Vernon St. - 72a Psi Upsilon (The Columns), 81 Vernon St. - 56

Multicultural, Religious, and Social Centers

Asian American Student Association (AASA), 65 Vernon St. - **52** Chapel - 2 The Charleston House of Interfaith Cooperation, 155 Allen Pl. - **79** La Voz Latino (LVL), 69 Vernon St. - 53 Mather Hall - 14 The House of Peace, 115 Allen Pl. - 82 The International House, 104-106 Vernon St. - 71

The Mill, 79 Vernon St. - 55 The Treehouse, 125 Vernon St. - 80 Queer Resource Center, 114 Crescent St. - 31 Umoja House, 72 Vernon St. - 76 Underground Coffeehouse (Mather Hall) - 14 Vernon Social, 114 Vernon St. - 67 Women & Gender Resource Action Center (WGRAC), (Mather Hall) - 14

Residence Halls

Zachs Hillel House, 74 Vernon St. - 81

Boardwalk Hall - 66 Clemens Hall - 30 Cook Hall - 9 Crescent Street Townhouse 1 - 37 Crescent Street Townhouse 2 - 36 Crescent Street Townhouse 3 - 35 Crescent Street Townhouse 4 - 38 Crescent Street Townhouse 5 - 39 Doonesbury Hall - 73 Elton Hall - 15 Funston Hall - 23 Goodwin-Woodward Hall - 10 Hansen Hall - 57 High Rise Hall - 69 Jackson Hall - 21 Jarvis Hall - 5 Jones Hall - 16 North Campus Hall - 70 Northam Towers - 6 Ogilby Hall - **62** Park Place Hall - 65 Smith Hall - 22 Stowe Hall - 32 Summit Suites East - 26 Summit Suites North - 24 Summit Suites South - 25 Vernon Place - 68 Wheaton Hall - 20

Stores. Restaurants. and Services

The Cave Café (Mather Hall) - 14

College Bookstore (Mather Hall) - 14

Food Service Office (Mather Hall) - 14 Funston Café/Peter B's (Raether Library and Information Technology Center) - 12 Goldberg's On Campus (Vernon Social) - 67 Koeppel Student Center/The Bistro, 109 Vernon St. - **58** Mather Dining Hall (Mather Hall) - 14 Outtakes Convenience Store (Vernon Social) - 67 Post Office (Mather Hall) - 14 Smith House, 123 Vernon St. - 60 Trinity Community Child Care Center (LSC) - 40a Underground Coffeehouse (Mather Hall) - 14

Miscellaneous

Boys & Girls Club at Trinity College, 1500 Broad St. - 51 Hartford Police Station at Trinity College, 130 New Britain Ave. - 37a President's House, 133 Vernon St. - 61 Trinfo.Café, 1300 Broad St. - 84 WRTC, Campus Radio Station (High Rise Hall) - **69**

Vernon Social, 114 Vernon St. - 67

Information for Visitors

Admissions and Career Development Center - 1 Mather Hall Front Desk - 14

A Walking Tour of the Trinity College Campus

This self-guided walking tour of the Trinity College campus takes approximately 45 minutes, but please allow more time if possible. You'll find appealing spots along the way where you may want to linger a bit.

The tour begins at the front entrance of the Admissions and Career Development **Center** [1], which also houses the Financial Aid and Internship offices. Ahead of you, on your right at the top of the rise, is the **President's House** [**61**], the traditional home of Trinity's president and the setting for many College events. Smith House [60], the sunny yellow building to the right of the President's House, has four guest rooms and several function rooms available to visitors by reservation. Next door is the three-story Victorian academic building that is home to the English Department [**59**]. A few steps farther is The Bistro, Koeppel Student Center [58], which offers a delicious alternative to Mather Dining Hall. Stop in for a cup of coffee or a light snack across [67], and check out this newly renovated vibrant campus hot

To your left, the archway of Downes Memorial Clock **Tower** [3] is a gateway to the Main Quadrangle and the beginning of your walking tour. As you start, you will observe a characteristic feature of the Trinity campus—the harmonious and imaginative blending of 19th-, 20th-, and 21stcentury architecture.

As you walk through the Downes Arch, you enter the Main Quad. With its brownstone buildings dating back to 1878, this is the oldest part of campus. The Quad's parklike expanse provides panoramic views of downtown Hartford and the Connecticut River Valley. The Chapel [2], directly on your left, is a center for interfaith dialogue as well as a beloved Hartford landmark. Completed in 1932, the structure was designed in the English Perpendicular Gothic style by Philip Frohman,

architect of the National Cathedral in Washington, D.C.

Particularly noteworthy elements of the Chapel include the Rose Window, hand-carved pew ends, the majestic Austin pipe organ, and a 49-bell carillon housed in the 163-foot

Now turn to the right and begin your stroll down the Long Walk, considered to be Trinity's architectural masterpiece. Its design was adapted from a grand, four-quadrangle plan for the campus drawn up by noted English architect William Burges. The newly restored and renovated Long Walk buildings house classrooms and residence halls, as well as faculty and administrative offices. Jarvis Hall [5] and Seabury Hall [7], the oldest buildings on campus, were completed in 1878. According to architectural historian Henry Russell Hitchcock, the Long Walkthe only example of Burges's work in America—is "the best example anywhere of Victorian Gothic collegiate architecture." On your way down the Long

Walk, look for two markers commemorating presidential visits. The 1954 visit by President Dwight D. Eisenhower is noted in a Greek inscription within a triangular planting in front of Downes Memorial Clock Tower. The second marker, commemorating the 1918 visit of President Theodore Roosevelt, is midway down the Long Walk and adjacent to the Fuller Arch and the Wall of Honor. The Latin inscription is embedded in the sidewalk in front of Northam Towers [6]. Each president gave a speech and was presented with an honorary degree from the College.

Notice how the trees on the quadrangle are arranged in the form of a "T" for Trinity. Most of the original elms succumbed to Dutch elm disease and have been replaced by ash or maple trees. But the elms live on through the Trinity College alma mater, "'Neath the Elms," which is sung at the President's Convocation, Matriculation, Commencement, Reunion, and other occasions.

of the "T" is of Bishop Thomas C. Brownell. One of the Episcopalian founders of Trinity in 1823, Brownell was the College's first president. Commencement ceremonies are held each May in front of the Brownell statue, which was created by Chauncey Ives of Rome and received by the College in 1869. Although Trinity's roots are grounded in the Episcopal faith, the College is an independent, nonsectarian institution that welcomes students of all backgrounds,

Just past Seabury Hall, you will find the Hamlin Hall [8] entrance to the offices of the Dean of Students, Residential Services, and Multicultural

faiths, and religious traditions.

Affairs. Cinestudio [11] is situated at the southeast corner of the Long Walk, in the Clement Chemistry Building [11]. The first and only student-run professional movie theater in the country, Cinestudio began operating in 1970. With its balcony, red-and-gold decor, and signature rampant lion, Cinestudio has the feel of an old-time movie palace. It draws not only Trinity students but also a faithful following of moviegoers from the Greater Hartford area.

When you follow the short path around the Clement Chemistry Building, you will come to the Raether Library and Information Technology **Center** [12], one of the finest small-college facilities in the country. The library has more than 1.2 million books and periodicals, an online catalog, and computer access to almost 2,000,000 holdings through a consortium with Wesleyan University and Connecticut College. Rare book and archival resources are available in the Watkinson Library, which is located on the lower level and is open to researchers from the general public. The Watkinson contains materials from the Middle Ages to the present, including the Enders ornithology collection.

The technology center features an array of state-of-theart electronic resources such as digital media labs for viewing and production, multimedia stations, videoconferencing capabilities, and fully wireless study spaces. Information Technology Services is also located here, providing technical support for the fully networked campus, including all student rooms in residence

Next, please walk south through the archway between Clement and Goodwin-Woodward Hall [10].

As you emerge from the arch, you will enter the newly redesigned Gates Quad. To your left, you will see Austin Arts Center [13]. Dedicated to serving the teaching and presentation needs of academic departments in the performing and visual arts, the center hosts more than 80 theatrical, dance, and musical performances each season. Exhibitions by students, faculty members, and professional artists are on display in the Widener Gallery during the academic year.

On your right is Mather Hall [14], bordering on Summit Street. This hub of student life contains the College's main dining hall, as well as administrative offices for many student organizations. Here, you'll also find the campus information desk, a full-service post office, The Cave Café, and the College Bookstore.

To the east, behind Austin Arts Center, is Ferris Athletic Center [42-44], a large complex extending to the Broad Street side of campus. Ferris has an Olympic-size swimming pool; the best collegiate squash facilities in the country, with eight international-size courts and eight American-size courts; a fully equipped exercise room; crew tanks; an indoor track; basketball courts; and a field house. Adjacent to Ferris are 19 acres of playing fields for soccer, lacrosse, field hockey, and baseball, as well as the multiFootball Field and Track [49]

toward the interior of the campus, you will come to Hallden Hall [18] on the left. Hallden is home to the Fine Arts Department.

Behind Hallden Hall you will find the Albert C. Jacobs Life Sciences Center [40], named after Trinity's 14th president. This building houses biology, neuroscience, psychology, and sociology classrooms, faculty offices, and laboratories. You'll pass the botany lab and adjoining greenhouse at the building's southwestern corner. Look closely at the large stones placed outside the northwest and southwest sides of the Life Sciences Center, and you will discover fossilized dinosaur tracks.

To the right of the Life Sciences Center is the Roy Nutt Mathematics, Engineering & Computer Science Center (Nutt Center) [29], designed by noted architect Cesar Pelli and home to modern electrical, mechanical, and biomedical labs, as well as the optical diagnostics and communications lab. Trinity is one of just a handful of top liberal arts colleges that offers degrees in engineering.

Just west of the Nutt Center are the College's Summit Suites [24-26], designed by worldrenowned architect William

Behind the Life Sciences Center are the new Crescent Street Townhouses [35-39].

The walking tour of campus concludes at this point but we hope your connection to Trinity College is just

Eating on Campus (during the academic year) Koeppel Student Center/The Bistro [58].

Hours: Monday through Thursday, 10:30 a.m. to 10:00 p.m.; Friday, 10:30 a.m. to 3:00 p.m.; closed Saturdays; and Sunday, 6:00 p.m. to 10:00 p.m.

The Cave Café [14]. Located on the lower level of Mather Hall. Hours: Monday through Friday, 11:00 a.m. to midnight; Saturday and Sunday, 12:00 p.m. to midnight.

Mather Dining Hall [14].

Hours: Monday through Friday: 7:30 a.m. to 7:30 p.m. Saturday and Sunday: 10:30 a.m. to 7:30 p.m.

Goldberg's On Campus [67]. Located in Vernon Social. Outtakes Convenience Store [67]. Located in Vernon Social. Wednesday through Saturday 10:30 a.m. to 10:00 p.m. Sunday 11:30 a.m. to 10:00 p.m.

Peter B's [12]. Located in the Funston Café (Raether Library and Information Technology Center).

Staying on Campus (during the academic year) Smith House [60], 123 Vernon St., (860) 297-5241.

The Smith House is a Victorian-style guest house located on the campus of Trinity College. The facility has a 64-seat dining room, conference rooms accommodating 8-10 people, sitting rooms, and four guest rooms. All guest rooms have a private bath, cable TV, phone, wireless Internet, and air conditioning.

For an off-campus guide to hotels and restaurants, go to: www.trincoll.edu/Admissions/campusvisit.