

WILLIAM PENN

UNIVERSITY

2018-19 Residence Life

Table of Contents

Welcome	3
Meet Your RA's	4
Mail Services	7
Vehicle Registration	8
Student Posting Information	8
Food Services	9
Hall Safety Contacts	10
Severe Weather	10
RAVE System	11
Designated Safety Area	12
Fire and Evacuation	13
Other Safety Issues	14
Other Emergencies	15
Facilities Services	16
Information Services	16
Campus Health Center	17
Counseling Center	17
Career Services	18
Student Success Center	18
Travel Services	19
Dates to Remember	20
Finals Schedule	21
Campus Map	22

Residence Life Welcome

Welcome to the 2018–2019 academic school year at William Penn University! We are so happy to have you join us in the residence halls. As the directors of Residence Life, we want your experience to be safe, respectful, and fun! Our main focus this year is building community in the residence halls. As such, your Hall Directors and Resident Assistants will play an important role in your on-campus experience. We look forward to getting to know you throughout the year. Study hard, get involved on campus, and have fun!

~ Heidi & Matt

Heidi Scholes

Residence Life Director
scholesh@wmpenn.edu
641-673-1084

Matt Croonquist

Residence Life Director
email@wmpenn.edu
641-673-2123

Meet Your Hall Directors & RA's

Market Hall

Kendra Mouton
Hall Director
Room: 113/211
Cell: 760-885-1854

Matt Devereux (So.)
Resident Assistant
Room: 200A
Cell: 777-067-7360
Hometown: Andover, England
Major: Business Management

Hunter Behm (Jr.)
Resident Assistant
Room: 306C
Cell: 801-814-1029
Hometown: West Haven, UT
Major: Mechanical Engineering

Laura Cartwright (Sr.)
Resident Assistant
Room: 120C
Cell: 702-418-2093
Hometown: Brisbane, Australia
Major: Business Management

Katrina Estes (So.)
Resident Assistant
Room: 127A
Cell: 719-464-4265
Hometown: Paw Paw, MI
Major: Biology

Steve Residor (Sr.)
Resident Assistant
Room: 321A
Cell: 314-226-3504
Hometown: St. Louis, MO
Majors: Music Education

Kaden Benson (So.)
Resident Assistant
Room: 305A
Cell: 641-660-3453
Hometown: Sigourney, IA
Major: Business Management

Eltse Hall

Whitney Reber
Hall Director
Room: Director's Apartment
Cell: 641-226-4016

Nathan Winters (Jr.)
Resident Assistant
Room: 15A
Cell: 641-218-0270
Hometown: Knoxville, IA
Major: Sociology-Criminology

Meet Your Hall Directors & RA's

Lewis Hall

Justin Wyatt
Hall Director
Room: Director's Apartment
Cell: 641-660-9351

Jordan Helms (Jr.)
Resident Assistant
Room: A208
Cell: 281-217-6144
Hometown: Houston, TX
Major: Sports & Recreation Management

Alexandra Benedict (Sr.)
Resident Assistant
Room: B206
Cell: 714-868-9863
Hometown: Anaheim, CA
Major: Sports & Recreation Management

Madison Lantz (So.)
Resident Assistant
Room: C208
Cell: 951-532-9452
Hometown: Corona, CA
Major: Psychology

Lorena Reyes (Sr.)
Resident Assistant
Room: D106
Cell: 816-304-1225
Hometown: Independence, MO
Major: Kinesiology

Twin Towers

Jessup Bliven
Hall Director
Room: 511
Cell: 520-262-9525

Sabrina Bryant (Sr.)
Resident Assistant
Room: 431
Cell: 765-432-1932
Hometown: Chandler, AZ
Major: Communications

Matthew Cuthbert (Sr.)
Resident Assistant
Room: 631
Cell: 720-454-2556
Hometown: Yucaipa, CA
Major: Sociology-Criminology

Casey Tamanaha (Jr.)
Resident Assistant
Room: 133
Cell: 909-992-8551
Hometown: Pomona, CA
Major: Sociology & History

Sam Mosiman (Sr.)
Resident Assistant
Room: 834
Cell: 515-231-0133
Hometown: Ames, IA
Major: Education

Meet Your Hall Directors & RA's

Rosenberger Apartments

Breanne Woten
Hall Director
Room: 24
Cell: 402-651-1653

Peasley House

Cathy Williamson
Hall Director
Cell: 641-295-1075

Watson Hall

Kionte Crocker
Hall Director
Room: Director's Apartment
Cell: 813-735-9421
Hometown: Tampa, FL
Major: Masters-Business Leadership

Jason Castano (Jr.)
Resident Assistant
Room: 225
Cell: 786-390-5467
Hometown: Miami, FL
Major: Physical Education-Sports Administration

Aaron Womack (Jr.)
Resident Assistant
Room: 325
Cell: 618-541-5710
Hometown: Alton, IL
Major: Business

Justin Hagans (Jr.)
Resident Assistant
Room: 111
Cell: 641-919-2944
Hometown: Birmingham, IA
Major: Secondary Education-Industrial Technology

Nick Jackson (Sr.)
Resident Assistant
Room: 211
Cell: 918-370-4565
Hometown: Broken Arrow, OK
Majors: Biology

Charles Nelson (Jr.)
Resident Assistant
Room: 125
Cell: 573-616-8661
Hometown: Jefferson City, MO
Major: Biology, Education

Mail Services

LETTERS

All letter-sized mail will be placed in your mailbox located on the 2nd floor of the Dana M.

Atkins Memorial Union. To receive your mail, please have your address listed as follows:

William Penn University

[YOUR NAME LISTED HERE]

201 Trueblood Ave. Box 2-[BOX # HERE]

Oskaloosa, IA 52577

DO NOT list your dorm room as your address. Any mail without a box number is put aside until there is time to find the right number which will delay delivery.

If you are returning to the Residence Halls, please remember to update your new mailbox number with your family, medical offices, and others if needed.

PACKAGES

All mail too large to fit in your mail box will be checked in as a package. If you get a delivery, you will receive an email to your William Penn email account which will look like this.

You will need **your photo ID** and the **Package Number** from the email in order to receive your item.

Please make sure that both **your name & box number** are listed on your package to avoid issues in identifying its owner and delaying delivery.

Vehicle Registration

Parking Permits are required at William Penn University with no charge for on- or off-campus students. We must have your vehicle information prior to the start of the new school year. Vehicles parked on campus or overnight in the parking lots of the Penn Activity Center (PAC), Dana Atkins Memorial Union, or Musco Technology Center (MTC) without permits will be assessed a fine of \$25.

To register your vehicle at William Penn University:

1. Go to www.wmpenn.edu/vehicle-registration.
2. Fill out the form and click "Submit" at the bottom.
3. Campus Safety will have your permit three business days after your submission. You can pick it up in the Campus Safety Office at the Dana M. Atkins Memorial Union, Room 110.

The image shows a screenshot of the William Penn University website's "STUDENT VEHICLE REGISTRATION FORM". The top navigation bar includes the university logo and links for "Get to Know WPU", "Academics", "Athletics", "Student Life", "Admissions & Aid", and "Alumni". A search bar is located in the top right corner. On the left side of the form, there is a sidebar menu with links for "Student Activities", "Student Organizations", "Campus Ministries", "Housing", "Student Services", and "Campus Safety". The main content area is titled "STUDENT VEHICLE REGISTRATION FORM" and contains a section for "PERSONAL INFORMATION". This section includes a dropdown menu for "Academic Year applying for *" and a text input field for "Name *".

Student Posting Information

When hosting an event or activity on campus, all printed material must be approved by the Marketing/PR Department by emailing Miranda Keeler (keelerm@wmpenn.edu) or Dayna Sammons (sammonsdayna@wmpenn.edu). Only approved material will be sent to print in the Service Center.

Once printed, flyers may only be posted "Student Activities" labeled bulletin boards across campus and must be taken down within 24 hours after the event.

Further details are listed in the Student Handbook under Posting Policy on Campus.

Food Services by Sodexo

There are a couple of different places on campus to get food. Dining plans purchased provide meals in the dining hall while Penn Bucks can be used at the PAC Café.

Dana M. Atkins Memorial Union Dining Hall

Featuring a wide variety of fresh food designed to satisfy everyone's appetite with food choices to rival your favorite restaurants. And you can enjoy "all you care to eat"!

Monday–Friday:

Breakfast.....7:30 am–9:00 am
Continental..... 9:00 am–10:30 am
Lunch11:00 am–1:30 pm
Midday (limited menu).....1:30 pm–4:30 pm
Dinner..... 4:30 pm–7:00pm

Saturday–Sunday:

Brunch.....11:30 am–1:00 pm
Dinner..... 5:00 pm–6:30pm

PAC Café

A great place to stop and grab a meal or a snack and hang out with your friends. PAC Café saves you time and hassle of rushing off campus and find something to eat.

Hours

Monday–Thursday7:30 am–8:00 pm Friday.....7:30 am–2:00 pm

Penn Bucks purchased through your dining plan or directly through the Sodexo site are put on your William Penn Student ID and can be used at the dining hall or at the PAC Café. Cash can also be used in either location. Only the PAC Café accepts debit or credit cards.

Try the new **Bite app** by Sodexo. It has nutritional information for the menu options offered at the Dining Hall and includes the ability to filter the menu options based on food preferences and allergens.

Be sure to download the Bite app today!

Check out wpucampusdining.sodexomyway.com for menu offerings, meal plan information, adding Penn Bucks, and much more!

Hall Safety Contacts

Emergency
911

Non-Emergency
641-672-2557

Facilities Services
641-673-1074

Campus Safety
641-673-1170
641-670-3431

Radio
KGIC 88.7 FM
KBOE 104.9 FM

If you are calling from a land-line on campus, you will need to dial 9 before the number.

Severe Weather

If weather conditions indicate possible danger from severe weather, the RAVE Emergency Notification System will be utilized and the warning sirens in Oskaloosa will sound. If this occurs during the night, residence hall and campus safety staff will take steps to notify on-campus students and personnel.

Avoid wide span structures such as gyms or metal buildings. Remain in your shelter area until instructed otherwise by your hall staff, campus safety, or local authorities. If possible, keep a flashlight and battery-operated radio to take to the shelter area.

What do the RAVE system messages mean?

WATCH

A severe thunderstorm or tornado **watch** indicates that such storms are possible in the Oskaloosa area.

When you become aware that a watch has been issued, tune in to a local radio station (KBOE 104.9 FM) or TV station in order to keep up to date regarding changing weather conditions.

WARNING

A severe thunderstorm or tornado **warning** is when weather conditions warrant actions.

TAKE SHELTER IN
DESIGNATED AREAS.

RAVE System

The RAVE Emergency Notification System is in place for students, faculty, staff, and the entire William Penn community. You will receive notifications for:

- Weather
- Campus emergencies
- Important announcements

Messages can be received by email, text message, cell phone, and land-line. Each semester, all current students are added to the notification list in the RAVE System. If a student does not wish to receive these notifications, they can opt out of the text message or phone call option. They will still receive notifications through their William Penn email address as mandated by the Department of Education.

To be added to the William Penn University RAVE Emergency System or for more information, please email the Director of Campus Safety at reynoldst@wmpenn.edu. Please include:

- Your first and last name
- Email address
- WPU ID #
- Phone numbers
- Oskaloosa or Johnston campus

A RAVE System test will be conducted at the beginning of the first and second semester and the notifications you will get will appear similar to the below.

Designated Safety Areas

In the event of severe weather, there are designated shelter areas around campus. When you get the notification, please head to the nearest area immediately.

- **Barclay House:** relocate to the main gym if possible
- **Ceramics Lab/Pottery Building:** relocate to McGrew Fine Arts Center or Indian Hills Center if possible
- **Dana M. Atkins Memorial Union:** first floor near the restrooms
- **Eltse Hall:** first floor bathrooms are preferred; can use other bathrooms
- **Gymnasium:** locker rooms
- **Indian Hills Center:** interior bathrooms
- **Lewis Hall:** first floor kitchen or basement of Unit C
- **Market Hall:** ground floor center hall by the elevator or first floor bathrooms
- **McGrew Fine Arts Center:** Ware Recital Hall
- **MUSCO Technology Center (MTC):** CRI office area
- **Penn Activity Center (PAC):** men's and women's general use locker rooms or the Athletic Training Center
- **Penn Hall:** first floor hallway
- **Rosenberger Apartments:** first floor laundry room is preferable; can use apartment bathrooms or closets
- **Spencer Chapel:** basement hallway
- **Twin Towers:** first floor hallway and laundry rooms
- **Watson Hall:** first floor north hallway, laundry room, or stairwell by boiler room
- **Wilcox Library:** basement bathrooms and electronic classroom

Fire and Evacuation

Each residence hall has a designated area for evacuation. This allows the residence hall staff to ensure everyone is accounted for and to inform the first responders of any missing parties. In the event of an evacuation, please head to the correct area listed below.

- **Eltse Hall:** lawn east of Eltse Hall
- **Lewis Hall:** lawn south of Spencer Chapel/Trueblood Avenue
- **Market Hall:** lawn east of Market Street
- **Peasley House:** McGrew parking lot
- **Rosenberger Apartments:** football practice field (north side)
- **Twin Towers:** lawn south of the Dana M. Atkins Union
- **Watson Hall:** west parking lot

FIRES

1. Pull the fire alarm and evacuate the building.
2. Before opening any door, feel it to see if it is warm. If so, leave the door closed and find an alternate path.
3. Call Campus Safety at 641-673-1170 or 911
4. Do not use a fire extinguisher unless you have first contacted Campus Safety and are trained in its use.
5. Stay low if you encounter smoke. Stop, drop, and roll should your clothes catch fire.

EVACUATIONS

1. Remain calm and exit the building.
2. Use the stairs and do not use the elevator.
3. Pay attention to your surroundings as you exit.
4. If you encounter a fire or hazardous materials, please select a new route.
5. Please encourage fellow residents to take an alarm or evacuation seriously. It may save their life and will reduce the risk to responding emergency personnel.
6. Stay clear of the building and entryways after exiting the building to allow responders to access the emergency.
7. Do not re-enter the affected building or area until instructed to do so by Campus Safety or emergency responders.

Other Safety Issues

Campus Safety

641-673-1170

Facilities Services

641-673-1074

Slippery Floors

Secure or isolate the area if possible and contact Facilities Services to inform them of the issue. Post signs in the affected area. Remind yourself and others to wear shoes with good traction in the winter months as entryways and hallways tend to get slick. Refer to the WPU Inclement Weather Announcements or call 641-673-1185 in the event of a major winter weather storm.

Flooding

In these circumstances, inform residence hall staff or your RA to have someone secure or isolate the area. Post signs to warn others and contact Facilities Services to inform them. If your room or hallway is affected, please contact the hall director or Campus Safety. Do not enter an area where electrical equipment or service may be underwater.

Power Failure

If you have lost power, contact your hall director to inform them of the outage. During normal business hours (8:00 am–5:00 pm), notify Facilities Services of the power loss. After hours, please contact Campus Safety. Let them know of any people trapped in elevators. Residence hall staff should have flashlights available in the event of a power failure. Check unit rooms, hallways, or bathrooms to see if anyone is in need of assistance.

Odors

Contact Campus Safety immediately if you smell a strange odor in the residence halls or on campus and cannot determine its origin or cause.

Additional Items

Carbon monoxide gas can kill or injure people. Therefore, never operate a gas, kerosene, or diesel powered device or burn charcoal inside the buildings.

DO NOT burn candles or incense in campus buildings.

William Penn is a smoke free campus. Smoking is not permitted on campus grounds.

Other Emergencies

Medical Emergencies

In the event of a medical emergency:

- Keep the area clear
- Do not move the victim(s) unless other hazards pose an immediate threat to their life
- Call Campus Safety at 641-673-1170 or the Oskaloosa Police Department at 911 and state the location, nature, and severity of the medical issue
- Remain with the victim(s) while the call is made
- Notify the residence hall director or an on duty RA
- Have someone wait at the suggested entrance to direct emergency personnel
- Offer first aid if you are trained and willing to do so

If blood is released or feel that you may have been exposed to it or other infectious materials, please contact Campus Safety for information regarding medical attention.

Accidents

If you are a victim of or observe an accident involving an injury, contact Campus Safety or call the Oskaloosa Police Department. Inform them of the location of the incident, the number of people involved, and any possible injuries such as a cut, sprain, open wound, or other serious trauma.

Personal Crisis

The campus offers professional counseling services for students in various states of crisis. Some examples are death of a loved one, stress, substance abuse, domestic abuse, sexual assault, self-harm or suicide attempt.

If you or another student are in need of assistance, please contact Counseling Services at 641-673-1703, Crisis Intervention 641-673-0336, or Campus Safety.

Violence

Report all acts of theft and violence immediately to Campus Safety or call the Oskaloosa Police Department. If possible to do so safely, pay close attention to the appearance, vehicle or other information of the perpetrator and provide that to the responding authorities.

Do not physically engage the perpetrator of a violent behavior unless in personal defense. In the event of a hold-up, cooperate in every way including giving up money, wallet or other personal items.

Facilities Services

Something broken in your room? Need a maintenance repair or have a custodial concern? You have two options:

- Complete a Facilities Service Request available on the WPU Student Portal
- Call 641-673-1074

For after-hours emergencies, contact the After-Hours Emergency Line at 641-660-0113.

Some examples are, but not limited to:

- Water leaks
- Flooding
- Broken window
- Broken door
- Door not latching or locking
- Heating not working

Information Services

The Information Services team at William Penn is here to assist you on various issues with your computer or mobile device and the school's network. Please see their information or contact them with questions.

Connecting to Wi-Fi

Check your devices and make sure they are connected to **wmpenn-wifi**. Once you have connected, open a web browser and enter your login credentials. This is a once a year process that will keep you connected all year.

Services Provided

- Microsoft Office installation
- Anti-virus installation
- Virus/Mal-ware removal
- Password recovery
- Network connectivity

Contact Information

Phone: 641-673-2100

Location: Penn Hall, Room 112

Email: ishelpdesk@wmpenn.edu

Hours: Monday–Thursday, 8:00 am–9:00 pm
and Friday, 8:00 am–5:00 pm

Campus Health Center

The clinic on campus is provided by Mahaska Health Partnership. Services are available for students, as well as faculty, staff, and their families. Please bring your Student ID and insurance card with you when you visit.

Monday, Wednesday, & Friday, 8:00 am–12:00 pm
Tuesday & Thursday, 1:00–5:00 pm

Services Provided

- Diagnosis and treatment for minor illnesses and injury
- Routine physical exams and chronic health problem management
- Appointments on the same day are accepted when available
- Walk-ins are welcome

Tina Main, ARNP-C

Family Practice

641-676-7631

Counseling Center

The Counseling Center offers a variety of services to help students achieve their educational and personal goals. It provides confidential individual and group counseling,

crisis intervention, conflict resolution and referrals.

Students can work with a counselor in a safe, supportive environment and explore concerns to gain a better understanding of themselves and work towards resolution of any difficulties.

Hours

Tuesday, Wednesday & Thursday
8:00 am–3:00 pm

Tyne Smith, LISW

Campus Counselor

641-673-1703

smitht@wmpenn.edu

Career Services

The William Penn Career Services office supports students as they transition to the workplace or into advanced degree programs. They support alumni as they pursue new careers, advance in current positions, or seek professional development. This office provides career exploration opportunities such as job shadowing, internship programs, part-time jobs, and help with job searches as students near graduation.

The office staff assists students in developing tools for successful employment like resumes, cover letters, portfolios, and interviewing skills. Furthermore, students are taught job search strategies, provided career interest guidance, and connected to potential mentors in their career path. Watch for the launch of *Handshake*, a career platform developed by students for students, coming in the 2018-19 school year.

Additionally, Career Services, in cooperation with the Iowa College Recruiting Network (ICoRN), organizes three Career Interview Days for current students and William Penn periodically hosts Career and Internship Fairs for students, alumni, and the community.

Debbie Stevens

Career Services Coordinator
641-673-2173
stevensde@wmpenn.edu

Monica Cox

Career Services Assistant Coordinator
641-673-1294
monica.cox@wmpenn.edu

Location: Penn Hall
Room 220

Hours: Monday–Friday
8:00 am–5:00 pm

Student Success Center

The Student Success Center promotes independent learning within a secure environment while meeting the diverse needs of the William Penn University community. The approachable, knowledgeable staff and comfortable atmosphere make the SSC a great place for students to make strides in specific areas of study or to learn more about research methods.

Student tutors are available at no cost for all William Penn University students to study for an upcoming test, write a research paper, assist with a presentation, and much more. Help is available for most subjects with emphases on writing, math, and computer skills. The Student Success Center also provides testing services, as well as testing support for students who need special accommodations.

Darrell Mackaig

Director of SSC/Academic Coach
641-673-2172
mackaigd@wmpenn.edu

Location: Dana M. Atkins Memorial Union, Rm. 113

Hours: Monday–Friday, 10:00 am–2:00 pm;
Sunday–Thursday, 6:00 pm–10:00 pm

Library Tutors: Sunday–Thursday: 7:00 pm–9:00 pm

Travel Services

William Penn University offers transportation to area airports should you need a ride. You will need to contact the Residence Life Office at least **one week in advance** to make travel arrangements or you will also incur a **\$20 Late Notice surcharge and your ride cannot be guaranteed**. The cost for each location is listed below (not including the late fee).

Driver Fee: \$25

Gas/Wear Fee: \$20

Total: \$45

Driver Fee: \$35

Gas/Wear Fee: \$25

Total: \$60

Driver Fee: \$15

Gas/Wear Fee: \$10

Total: \$25

Driver Fee: \$35

Gas/Wear Fee: \$25

Total: \$60

Dates to Remember

AUGUST

- 17–18 Room Check-In & Fall Registration
- 19 New Student Orientation
- 20 First Day of 2018 Fall Semester

SEPTEMBER

- 3 Labor Day–NO CLASS
- 6 Fall Convocation

OCTOBER

- 11–14 Homecoming
- 12 Fall Break–NO CLASS
- 29 Senior & Junior Registration Starts

NOVEMBER

- 7 Sophomore Registration Starts
- 12 Freshman Registration Starts
- 21–23 Thanksgiving Break–NO CLASS

DECEMBER

- 5–7 Final Exams
- 8–31 Winter Break–NO CLASS

JANUARY

- 1–6 Winter Break–NO CLASS
- 7 First Day of 2019 Spring Semester
- 17 Dean's Convocation
- 21 Martin Luther King Jr. Day–NO CLASS

MARCH

- 4–8 Spring Break–NO CLASS
- 13 Senior & Junior Registration
- 22 Sophomore Registration Starts
- 26 Freshman Registration Starts

APRIL

- 13 Honors Banquet
- 19 Good Friday–NO CLASS
- 29–30 Final Exams

MAY

- 1 Final Exams
- 4 Graduation

DORM MOVE-OUT DATES

DECEMBER 8

All students must be out by 12:00 pm

MAY 2

Non-graduates must be out by 2:00 pm

OTHER CAMPUS EVENTS

Campus Ministry provides a chapel service every Thursday at 11:10 am. Be sure to watch for more information about the guest speaker each week.

Throughout the year, there are several student events sponsored by different organizations across campus. There are community service events, group fundraisers, and game nights where you can win prizes.

Be sure to watch your William Penn email each day for information on all upcoming events!

Finals Schedule

FALL '18

Wednesday, December 5

8:15 am–10:10 am All classes meeting 8:15–9:05 MWF

10:15 am–12:10 pm All classes meeting 10:15–11:05 MWF

12:15 pm–2:10 pm All classes meeting 12:15–1:05 MWF

2:15 pm–4:10 pm All classes meeting 2:15–3:05 MWF

Evening All classes meeting Monday/Wednesday or Monday Evenings

Thursday, December 6

8:15 am–10:10 am All classes meeting 8:15–9:30 TTH

10:15 am–12:10 pm All classes meeting 9:45–11:00 TTH

12:15 am–2:10 pm All classes meeting 12:15–1:30 TTH

2:15 am–4:10 pm All classes meeting 1:45–3:00 TTH

Evening All classes meeting Tuesday/Thursday or Thursday Evenings

Friday, December 7

9:15 am–11:10 am All classes meeting 9:15–10:05 MWF

11:15 am–1:10 pm All classes meeting 11:15–12:05 MWF

1:15 pm–3:10 pm All classes meeting 1:15–2:05 MWF

3:15 pm–5:10 pm All classes meeting 3:15–4:05 MWF

Evening All classes meeting Wednesday Evenings

SPRING '19

Monday, April 29

8:15 am–10:10 am All classes meeting 8:15–9:05 MWF

10:15 am–12:10 pm All classes meeting 10:15–11:05 MWF

12:15 pm–2:10 pm All classes meeting 12:15–1:05 MWF

2:15 pm–4:10 pm All classes meeting 2:15–3:05 MWF

Evening All classes meeting Monday/Wednesday or Monday Evenings

Tuesday, April 30

8:15 am–10:10 am All classes meeting 8:15–9:30 TTH

10:15 am–12:10 pm All classes meeting 9:45–11:00 TTH

12:15 am–2:10 pm All classes meeting 12:15–1:30 TTH

2:15 am–4:10 pm All classes meeting 1:45–3:00 TTH

Evening All classes meeting Tuesday/Thursday or Thursday Evenings

Wednesday, May 1

9:15 am–11:10 am All classes meeting 9:15–10:05 MWF

11:15 am–1:10 pm All classes meeting 11:15–12:05 MWF

1:15 pm–3:10 pm All classes meeting 1:15–2:05 MWF

3:15 pm–5:10 pm All classes meeting 3:15–4:05 MWF

Evening All classes meeting Wednesday Evenings

WILLIAM PENN UNIVERSITY

Oskaloosa, Iowa Campus

1. Musco Technology Center (MTC)

Applied Computer Science
Classrooms & Faculty Offices
Communication Research Institute (CRI)
Digital Communication
Industrial Technology

2. Watson Hall

3. Dana M. Atkins Memorial Union

Cafeteria
Campus Ministry Office
Chief Mahaska Room
Counseling Center
Game Room
Mahaska State Bank Room
Scheuermann Room
Security Office
Residence Life Office
Student Success Center (SSC)
WPU Bookstore

4. Penn Activity Center (PAC)

Artificial Turf
Athletic Hall of Fame
Athletic Offices & Locker Rooms
Athletic Training Room
Basketball Courts
Campus Health Clinic
Classrooms & Faculty Offices
Fitness Floor
PAC Café
Science Wing

Skybox Conference Room
Student Government Association (SGA)
Walking Track
Ware Auditorium
Wrestling Room

5. Offices of Admissions & Financial Aid

6. Gymnasium

Athletic Offices & Locker Rooms

7. Ron Randleman Fitness Center

8. Penn Hall

Advancement Office
Alumni Relations Office

Business Office
Career Services
Classrooms & Faculty Offices
Dean of Academic Affairs Office
Information Services
Office of the Registrar
President's Office
Public Relations & Marketing Office
Service Center & Mailroom

20. Practice Football Field

21. Soccer House

22. Rosenberger Apartments

23. Campus Support Services

Grounds & Maintenance

Parking

9. Wilcox Library

10. Spencer Memorial Chapel

11. Lewis Hall

Green Family Lounge

12. Twin Towers

13. McGrew Fine Arts Center

Ware Recital Hall

14. Pottery Shed

15. Indian Hills Community Center

16. Market Street Hall

17. Eitse Hall

18. Softball Field