

**WITTENBERG
UNIVERSITY**

COLLEGE CREDIT PLUS

2020-2021

Welcome to Wittenberg!

Dear High School Student:

Welcome to Wittenberg University's College Credit Plus (CCP) Program. As you consider your academic options for the coming year, we are hopeful you will choose to join our community of scholars.

Whether completing a single course not offered at your high school or completing an entire year or more of college study, you will have the opportunity to meet your unique personal goals in a vibrant liberal arts environment at Wittenberg University. In the process, you will encounter an enriching intellectual experience that provides a strong foundation for further studies, whether at Wittenberg or another school in the future.

As a College Credit Plus participant, you will belong to two learning communities: Wittenberg University and your local high school. We encourage you to actively engage in both communities. Under the College Credit Plus program, you will have the opportunity to take advantage of college-level learning while still participating in classes, clubs, school government, sports, musical groups and social activities at your high school. As you look to the future, this dual educational pathway will allow you to fully enjoy your high school experience, while also getting a jump-start on your college career.

This booklet provides a snapshot of Wittenberg's College Credit Plus program and will hopefully answer most of your questions. For more information, please contact the Wittenberg School of Graduate & Professional Studies at (937) 327-7012 or gps@wittenberg.edu. Our dedicated staff would be happy to help you get started.

We look forward to having you join our learning community!

School of Graduate & Professional Studies (GPS)

The Wittenberg College Credit Plus Program is facilitated through the Wittenberg School of Graduate and Professional Studies. GPS serves as the liaison between the University, the high school, and the State of Ohio.

School of Graduate & Professional Studies
Joseph C. Shouplin Center, Room 101
737 N. Fountain Avenue | Springfield, OH 45504
(937) 327-7012 | gps@wittenberg.edu
<http://www.wittenberg.edu/academics/gps/ccp>

Lexi McCartney, CCP Coordinator
(937) 327-7012 | mccartneya@wittenberg.edu

CCP Program Goals

The Wittenberg College Credit Plus Program is supported by the State of Ohio's initiative to provide talented and motivated high school students with the opportunity to earn college credit while still in high school. It is the goal of Wittenberg University to make this option as enriching as possible by providing a challenging, structured and supportive experience for qualified students.

The primary component of the College Credit Plus Program consists of courses within the Fall and Spring semesters and is administered according to the legislative provisions of the Ohio Revised Code Chapter 3365. Qualifying students may also enroll in Summer Session courses.

Admission to the College Credit Plus Program

Admission of students to the Wittenberg College Credit Plus Program is the responsibility of the School of Graduate & Professional Studies (GPS).

The CCP Coordinator receives and processes all CCP application materials, including applications, transcripts, and test scores. The CCP Coordinator is also responsible for notifying students of official admission decisions.

Admission Criteria

To be considered for admission to the Wittenberg College Credit Plus Program, students must meet the following requirements and expectations:

- Be currently enrolled as a Freshman, Sophomore, Junior, or Senior student in a college preparatory program—as recommended by the Ohio Board of Regents—at an Ohio high school; OR
- Be authorized by the State of Ohio as a homeschool student.
- Meet the State of Ohio’s guidelines for standardized test placement scores.
- Have earned a cumulative high school GPA of 3.0 or higher.

Admission Materials

To be considered for admission to the Wittenberg CCP program, students must:

- Complete the online Wittenberg College Credit Plus application:
<https://www.wittenberg.edu/academics/gps/ccp>.
- Ask your high school guidance counselor to complete the Counselor Recommendation Form.
- Submit ACT, SAT, or Accuplacer test scores.
- Submit a preferred course list.

Accepted students must meet with a Wittenberg CCP advisor to schedule classes.

Academic Support Resources

College Credit Plus students are expected to meet the same academic requirements as regular Wittenberg students. As participants in a college-level program, students are “on their own,” and success or failure rests almost entirely with their own initiative and personal resources. Students are not, however, isolated and alone in their academic endeavors.

The primary support in our program resides in our professors themselves and in support persons such as our librarians, computing center, and workshop assistants.

Wittenberg also provides academic support resources such as the Math Workshop, the Writing Center, the Foreign Language Lab, and the Oral Communication Center. We encourage all students to utilize these free resources—not merely for overcoming difficulty, but for ongoing tutorial support. To learn more, please visit: www.wittenberg.edu/academics/resources.

Finally, the School of Graduate and Professional Studies (GPS) serves as the advising and mediating center for all College Credit Plus students. We provide a mandatory orientation for newly entering students, advising for each registration period, and continuous review of CCP students’ progress. We also facilitate referrals to other offices when necessary.

Accessibility Services

The Office of Accessibility Services provides services for students with disabilities and works with students to determine appropriate accommodations and to facilitate implementation of support. Students with disabilities are responsible for providing the appropriate documentation of their disability and for arranging an appointment to assess their needs. For more information, call (937) 327-7870.

Summer 2020 Schedule

Wittenberg summer courses will be offered during four separate terms:

- Term 1 | Session 1 – May 18 – June 6, 2020
- Term 1 | Session 2 – May 18 – June 26, 2020
- Term 2 | Session 1 – July 6 – August 7, 2020
- Term 3 | Session 1 – May 18 – August 7, 2020

Class meeting times vary by term and number of credit hours. Summer enrollment is included in the following academic year's credit count.

Qualification for CCP summer enrollment parallels that for regular semesters. Once students have met the requirements for the high school diploma, they are no longer considered CCP students and are, therefore, subject to the charges assumed by traditional students. To view the summer 2020 course schedule, please visit: <https://www.wittenberg.edu/academics/gps/summer-wittenberg>.

Fall 2020/Spring 2021 Schedule

Fall Semester: August 24 – December 18, 2020

Spring Semester: January 11 – May 12, 2021

Classes typically meet at the following times:

Monday/Wednesday/Friday: 8:00-9:05am | 9:15-10:20am | 10:30-11:35am | 11:45am-12:50pm | 1:00-2:05pm | 2:15-3:20pm | 3:30-4:35pm | 4:45-5:50pm

Tuesday/Thursday: 8:00-9:35am | 9:45-11:20am | 1:00-2:35pm | 2:45-4:20pm | 4:30-6:05pm

Wittenberg Online Course Catalog

To view available classes for the upcoming term, please visit the Wittenberg Online Course Catalog: <https://selfservice.wittenberg.edu/Student/Courses>.

Categories of CCP Courses

Level 1 Courses

Unless following an approved CCP Pathway, College Credit Plus students must first successfully complete 15 credits of approved Level 1 courses (approx. 4 courses) before they will be permitted to register for upper-level courses.

- ART 120 – History of Art II
- BIOL 125 – Basic Human Physiology
- BIOL 170 – Concepts of Biology: Biological Information, Reproduction, and Evolution
- COMM 190 – Public Speaking
- COMP 121 – Computing in the Arts & Sciences
- ECON 190 – Principles of Economics
- ESCI 101 – Introduction to Environmental Science
- ENGL 101 – Expository Writing
- GEOL 110 – Introductory Geology
- HIST 105 – Premodern World History
- HIST 106 – The Modern World History
- HIST 110 – Ancient Mediterranean Worlds
- HIST 111 – Medieval Europe
- HIST 112 – Modern Europe
- HIST 121 – United States History I
- HIST 122 – United States History II
- HIST 127 – U.S. History Since 1945
- MATH 112 – Language of Mathematics
- MATH 120 – Elementary Functions
- MATH 127 – Introductory Statistics
- MUSI 110 – Understanding Music
- PHIL 102 – Introduction to Philosophy
- PHIL 103 – Ethics & Identity
- PHIL 107 – Art of Living Ethically
- POLI 101 – American National Government
- POLI 102 – Intro to Comparative Politics
- PSYC 100 – Understanding Psychology
- SOCI 101 – Introduction to Sociology
- SOCI 110 – Cultural Anthropology
- THDN 120 – Art of the Theatre

Level 2 Courses

Any course that is not a designated Level I course.

CCP Pathways Courses

At Wittenberg University, we understand that every student is different. Some students will choose to continue their education at the collegiate level once they graduate from high school. Some students will choose to enter the workforce immediately. In order to better prepare students to be successful on either path, Wittenberg has created pathways to introduce students to specific areas of study and to prepare them to interact with specialized industries after high school.

CCP students can choose to pursue courses in thirteen different subject areas:

- Business Management
- Entrepreneurship
- Computer Science/Cybersecurity
- Information Systems
- Mathematics
- Education
- Sport Management
- Biology
- Exercise Science
- Nursing
- Political Science
- Criminology
- Psychology

A summary of each pathway and a list of included courses can be found at the end of the booklet, beginning on page 10.

Study at Wittenberg after College Credit Plus

Students who have been successful in the CCP program are welcome to apply for regular admission to continue at Wittenberg as traditional full-time students after high school. Students planning such continuation should make GPS aware of this intention prior to their graduation from high school. A Wittenberg Admission Counselor has been assigned to work specifically with CCP students seeking admission as traditional students.

Lindsey Stevens, Senior Associate Director of Admissions
(937) 327-6368 | lstevens@wittenberg.edu
<https://www.wittenberg.edu/admission>

To apply, visit the Admission website:
<https://www.wittenberg.edu/admission/apply>.

Accreditation

Wittenberg University is fully accredited by the Higher Learning Commission of the North Central Association of Colleges and Schools. Completed coursework is transferrable to most state and private schools.

CCP Student Testimonials

Ashley Cave, Former CCP Student, Triad High School

“My years at Wittenberg have been some of the most valuable years of my life. I came into the College Credit Plus program with the dream of doing something great with my life, but no idea how to achieve that. Now, with my education and experience at Witt, I have the tools to turn that dream into a reality.

Being in a college setting has offered me so many things that high school could not. There is such a diversity of courses, people, and perspectives here that push you to broaden your horizons and see what is possible. You will be exposed to intelligent, supportive professors with real life success stories. Being in this environment inspires you and lets you see that success is real and within reach.

The College Credit Plus program at Witt will give you the tools to realize that you are truly unstoppable.”

Veda Krumpe, Former CCP Student, Springfield High School

“Whenever I come to Wittenberg, everyone around me is open to my ideas, and they are all willing to facilitate my education and interests in a way that suits me best. This type of freedom has made me feel really unstoppable when it comes to trying things outside my comfort zone in my day to day life.”

CCP Pathways

The following pathways have been designed to introduce students to specific areas of study and to prepare them to interact with specialized industries after high school.

Business Management (30 credit hours)

Leaders and managers set the tone for their organizations with their words and actions. The business management pathway prepares future managers to be ethically responsible and effective business leaders by focusing on business knowledge as well as analytical and communication skills.

ECON 190	Principles of Economics	(4 credits)
ACCT 225	Financial Accounting	(4 credits)
BUSN 210	Business Statistics	(4 credits)
BUSN 211	Business Research Methods	(2 credits)
BUSN 250	International Business	(4 credits)
BUSN 270	Business Ethics	(4 credits)
BUSN 330	Financial Management	(4 credits)
BUSN 365	Managing Effective Organizations	(4 credits)

Entrepreneurship (30 credit hours)

Wittenberg's entrepreneurship pathway teaches skills and processes that will help students in all areas of work, not limited to building a business. Solving problems, working well with others, understanding the management of people, and building a target market can help students in for-profit, not-for-profit, or entrepreneurial endeavors. Additionally, this pathway will give students that creative and idea-focused edge that will become useful in all areas of life.

ECON 190	Principles of Economics	(4 credits)
BUSN 200	Entrepreneurship	(4 credits)
BUSN 210	Business Statistics	(4 credits)
BUSN 211	Business Research Methods	(2 credits)
BUSN 300	Cases in Entrepreneurial Leadership	(4 credits)
BUSN 365	Managing Effective Organizations	(4 credits)
ACCT 225	Financial Accounting	(4 credits)
ACCT 226	Managerial Accounting	(4 credits)

Computer Science/Cybersecurity (30 credit hours)

Knowing that active, engaged learning fosters critical thinking and problem-solving talents, Wittenberg's computer science pathway examines hardware and software work and prepares students with both the sophisticated theoretical knowledge and the program-solving skills to tackle real-world issues in the areas of computer programming and cybersecurity.

MATH 131	Essentials of Calculus	(4 credits)
COMP 150	Computer Programming I	(5 credits)
COMP 171	Discrete Mathematics	(2 credits)
COMP 250	Computer Programming II	(4 credits)
COMP 255	Principles of Computer Organization	(5 credits)
COMP 265	Principles of Programming Language	(4 credits)
COMP 275	Sequential/Parallel Algorithms	(4 credits)
COMP 295	Introduction to Networking	(2 credits)

Information Systems (28 credit hours)

Information systems is an interdisciplinary program between computer science and business focusing on the commercial aspects of computing—how computer systems are designed, built and run in the business world. Wittenberg’s information systems pathway helps prepare students to meet the increasing demand in the marketplace for managers who can lead teams of technical programmers and engineers.

MATH 127	Introductory Statistics	(4 credits)
COMP 150	Computer Programming I	(5 credits)
COMP 255	Principles of Computer Organization	(5 credits)
ACCT 225	Financial Accounting	(4 credits)
ACCT 226	Managerial Accounting	(4 credits)
BUSN 211	Business Research Methods	(2 credits)
BUSN 315	Business Analytics	(4 credits)

Mathematics (29 credit hours)

The mastery of mathematics is central to the sciences, both natural and social, and provides excellent preparation for any career field, technical or non-technical. The mathematics pathway challenges students to obtain sophisticated theoretical knowledge and problem solving skills that resolve real-world issues. This pathway will train students in critical and logical thinking, challenging their intuition and stretching their imagination.

COMP 150	Computer Programming I	(5 credits)
MATH 201	Calculus I	(4 credits)
MATH 202	Calculus II	(4 credits)
MATH 210	Introduction to Proofs	(4 credits)
MATH 227	Data Analytics	(4 credits)
MATH 212	Multivariable Calculus	(4 credits)
MATH 261	Linear Algebra	(4 credits)

Note: Student must take the Wittenberg math placement exam prior to registering for any math course.

Education (26-34 credit hours)

The Wittenberg education program aims to foster the capacities of character, competence and community required to be an effective professional in today's classroom. Through the education pathway, individuals will examine how students learn and how to engage students; gain an understanding of curriculum and how to teach for constructive social change; become more comfortable solving problems and making decisions; and join a community with a long-standing tradition of excellence in education.

Early Childhood/Special Education (28 credit hours)

EDUC 103	Sociological Perspectives in Education	(4 credits)	<u>OR</u>
EDUC 104	Philosophical Perspectives in Education	(4 credits)	
EDUC 105	Educational Psychology	(2 credits)	
EDUC 120	Introduction to Students with Special Needs	(2 credits)	
ENGL 101	College Writing & Research	(4 credits)	
MATH 118	Mathematics for Elementary Teachers I	(4 credits)	
THDN 120	Art of Theatre	(4 credits)	
PHIL 107	Art of Living Ethically	(4 credits)	
EDUC 203	Early Childhood Development & Education	(4 credits)	

Education – Biology (26 credit hours)

EDUC 103	Sociological Perspectives in Education	(4 credits)	<u>OR</u>
EDUC 104	Philosophical Perspectives in Education	(4 credits)	
EDUC 105	Educational Psychology	(2 credits)	
EDUC 120	Introduction to Students with Special Needs	(2 credits)	
BIOL 170	Concepts of Biology I: Biological Information	(5 credits)	
BIOL 180	Concepts of Biology II: Energy and Resources	(5 credits)	
PHYS 107	Astronomy	(4 credits)	
BIOL 201	Biological Literacy	(2 credits)	
BIOL 202	Principles of Evolution	(2 credits)	

Education – English (28 credit hours)

EDUC 103	Sociological Perspectives in Education	(4 credits)	<u>OR</u>
EDUC 104	Philosophical Perspectives in Education	(4 credits)	
EDUC 105	Educational Psychology	(2 credits)	
EDUC 120	Introduction to Students with Special Needs	(2 credits)	
ENGL 101	College Writing & Research	(4 credits)	
ENGL 180	Topics in Film	(4 credits)	
ENGL 190	Topics in Non-Western Cultures	(4 credits)	
ENGL 270	Literary Form & Interpretation	(4 credits)	
COMM 270	Interpersonal Communications	(4 credits)	

Education – Mathematics (34 credit hours)

EDUC 103	Sociological Perspectives in Education	(4 credits)	<u>OR</u>
EDUC 104	Philosophical Perspectives in Education	(4 credits)	
EDUC 105	Educational Psychology	(2 credits)	
EDUC 120	Introduction to Students with Special Needs	(2 credits)	
MATH 120	Elementary Functions	(4 credits)	
COMP 150	Computer Programming I	(5 credits)	
MATH 201	Calculus I	(4 credits)	
MATH 202	Calculus II	(4 credits)	
MATH 210	Introduction to Proofs	(5 credits)	
MATH 212	Multivariable Calculus	(4 credits)	

Note: Student must take the Wittenberg math placement exam prior to registering for any math course.

Education – Social Studies (32 credit hours)

EDUC 103	Sociological Perspectives in Education	(4 credits)	<u>OR</u>
EDUC 104	Philosophical Perspectives in Education	(4 credits)	
EDUC 105	Educational Psychology	(2 credits)	
EDUC 120	Introduction to Students with Special Needs	(2 credits)	
HIST 106	The Modern World	(4 credits)	
HIST 121	United States History I	(4 credits)	
HIST 127	United States History Since 1945	(4 credits)	
POLI 101	American National Government	(4 credits)	
POLI 102	Introduction to Comparative Politics	(4 credits)	
ECON 190	Principals of Economics	(4 credits)	

Nursing (36 credit hours)

A nursing degree is one of the most sought-after degrees in the country. The nursing pathway challenges students to become responsible global citizens, to discuss their callings, and to lead personal, professional and civic lives of creativity, service, compassion and integrity. After completing the courses in the nursing pathway, students will be prepared to apply for admission to Wittenberg's bachelor of nursing program.

ENGL 101	College Writing and Research	(4 credits)
CHEM 111	Intro Chemistry for Health Sciences	(4 credits)
MATH 127	Introductory Statistics	(4 credits)
SOCI 101	Introduction to Sociology	(4 credits)
PHIL 107	Art of Living Ethically	(4 credits)
BIOL 162	Human Anatomy & Physiology I	(5 credits)
BIOL 163	Human Anatomy & Physiology II	(5 credits)
PSYC 100	Understanding Psychology	(4 credits)
PSYC 130	Prosem II – Developmental Psychology	(2 credits)

Biology (29 credit hours)

Wittenberg's biology pathway provides students with every opportunity to discover and pursue their passion through scientific exploration. From DNA and cells to organisms and ecosystems, students in the biology program gain a broad foundation in the basic biological sciences. Dedicated Wittenberg faculty nurture students' curiosity about the living world, and the personal learning environment enables students to hone critical thinking, analytical and problem solving skills.

BIOL 170	Concepts in Biology: Biological Information	(5 credits)
BIOL 180	Concepts in Biology: Energy & Resources	(5 credits)
MATH 127	Introductory Statistics	(4 credits)
BIOL 202	Principles of Evolution	(2 credits)
BIOL 221	Pharmacology	(4 credits)
BIOL 223	Human Pathophysiology	(4 credits)
BIOL 235	Vascular Plants	(5 credits)

Exercise Science (28 credit hours)

Exercise science deals with the study of acute and chronic effects of physical activity on the human body, focusing on both how and why the body responds to a range of stimuli. Wittenberg's exercise science pathway offers a multi-disciplinary approach to the science of health, fitness and wellness within a liberal arts curriculum. Through close interaction with faculty and staff, Wittenberg's program allows students to gain the practical and theoretical knowledge needed to be successful in various careers in the growing field of exercise science.

HFS 170	Introduction to Exercise Science	(4 credits)
BIOL 125	Human Physiology	(4 credits)
HFS 204	Applied Anatomy	(4 credits)
HFS 250	Nutrition	(4 credits)
HFS 220	Event & Facility Management	(4 credits)
HFS 224	Sport Law	(4 credits)
HFS 230	Cont Issues in Sport Sociology & Psychology	(4 credits)

Sport Management (28 credit hours)

The sport management pathway prepares students for a career in the sport industry, including professional sport, intercollegiate athletics, interscholastic athletics, recreation, or health and fitness. Students will apply both quantitative and qualitative methods in measuring sport as a business, an occupation and an industry, and will be able to demonstrate an understanding of the theories and concepts involved in the study of management, marketing, economics, psychology, sociology and ethics of sport. As a result, Wittenberg's sport management program produces a different kind of pre-professionally trained individual—one who is not narrowly trained, but capable of making distinctions across disciplines.

HFS 150	Introduction to Sport Management	(4 credits)
PHIL 107	Art of Living Ethically	(4 credits)
PSYC 100	Understanding Psychology	(4 credits)
HFS 220	Event Planning & Facility Management	(4 credits)
HFS 221	International Sport Management	(4 credits)
HFS 222	Sport Marketing	(4 credits)
ACCT 225	Financial Accounting	(4 credits)

Criminology (28 credit hours)

Criminology studies crime and justice issues in order to promote understanding of criminal justice practices that will reduce the negative consequences of crime and deviance in society. Wittenberg's criminology pathway assists students in developing a comprehensive awareness of human society and culture while preparing them to lead lives of responsible civic engagement.

SOCI 101	Introduction to Sociology	(4 credits)
SOCI 110	Cultural Anthropology	(4 credits)
SOCI 212	Topics: Criminology and Criminal Justice	(4 credits)
SOCI 214	Penology & Social Control	(4 credits)
SOCI 250	Sociology of Deviance	(4 credits)
SOCI 201	Sociology of the Family	(4 credits)
SOCI 370	Criminology & Criminological Theory	(4 credits)

Political Science (32 credit hours)

Political science offers an appreciation and understanding of the key role that politics plays in human interactions from the local to the global level. The political science pathway prepares students to find success in a variety of settings—in the public and private sectors, high education and beyond—by developing skills in critical thinking, written communication, and data analysis, all in the context of appreciating the key role that politics plays in human interactions from the local to the global level.

POLI 101	American National Government	(4 credits)
POLI 102	Introduction to Comparative Politics	(4 credits)
POLI 215	American Political Thought	(4 credits)
POLI 251	International Relations	(4 credits)
POLI 230	Campaigns & Elections	(4 credits)
POLI 236	Media & Politics	(4 credits)
POLI 210	East Asian Politics	(4 credits)
POLI 253	International Political Economics	(4 credits)

Psychology (27 credit hours)

The psychology pathway guides students to develop a comprehensive awareness of human behavior through theoretical exploration and experiential learning. Wittenberg's psychology department offers rigorous courses in the study of animal and human behavior that provide the basis for careers in psychology, medicine, law and business.

PSYC 100	Understanding Psychology	(4 credits)
MATH 127	Introductory Statistics	(4 credits)
SOCI 101	Introduction to Sociology	(4 credits)
EDUC 105	Educational Psychology	(2 credits)
PSYC 202	Experimental Design	(5 credits)
PSYC 271	Psychology & Culture	(4 credits)
PSYC 280	Psychology of Gender	(4 credits)

Campus Map

To view the campus map online, go to:

<https://www.wittenberg.edu/sites/default/files/maps/campus-map.pdf>.

WITTENBERG UNIVERSITY

LEGEND:

- CAMPUS BUILDINGS
- RESIDENCE HALLS AND APARTMENTS
- GREEK HOUSES
- CENTERS, INSTITUTES, AND VENUES

ALPHABETICAL

- Admission 19
- Alpha Delta Pi 55
- Barbara Deer Kuss Science Center 22
- Bayley Alumni House 29
- Bayley Auditorium 22
- Bayley-Diehl House 11
- Benham-Pence Student Center 42
- Benjamin Prince House 12
- Beta Theta Pi 53
- Betty Dillahunst Field 50
- Bill Edwards Field 50
- Blair Hall 30
- Bookstore 42
- Campus Ministries House 8
- Carlton Davidson Stadium 54
- Career Services 44
- Carnegie Hall 16
- Chakeres Memorial Theatre 40
- Chapel Lawn 34
- Commencement Hollow 17
- Community Service 43
- David B. and Georgiana S. Albright Tennis Complex 49
- Delta Gamma 3
- Doppelgangers 42
- Edwards-Maurer Field 52
- Ferndiff Hall 10
- Firestone Hall 36
- Foreign Language Learning Center 28
- Founders 42
- Fountain 24
- Gamma Phi Beta 14
- Health, Physical Education and Recreation Center 51
- Hollenbeck Hall 28
- International Education / Study Abroad 28
- Joseph C. Shouvin Center 44
- Kappa Delta 9
- Kappa Delta 35
- Keller Place Apartments 6
- Kissell Auditorium 20
- Koch Hall 20
- Krieg Hall 15
- Math Workshop 22
- Matthies Honors House 38
- Morris J. Knauss Greens Student Residences 13
- Motor Pool 18
- Myers Hall 26
- Myers Hollow 27
- Ness Family Auditorium 28
- New Residence Hall 46
- Oral Communication Center 35
- Pam Evans Smith Arena 51
- Phi Gamma Delta 7
- Phi Kappa Psi 5
- Physical Plant Building 1
- Police Division 18
- Polis House 47
- Post 95 42
- Recreation Hall 19
- Recreation Hall Annex 18
- Seal 25
- Sigma Kappa 48
- Solution Center 35
- Sprecher Place Apartments 4
- Springfield Center for the Arts at Wittenberg University 2
- Stoughton Lawn 45
- Student Development / Dietrich House 37
- Susan Hirt Hagen Center for Civic & Urban Engagement 43
- Synod Hall 32
- Thomas Library 35
- Tower Hall 41
- Weaver Chapel 31
- Weaver Observatory 21
- Woodlawn Hall 33
- William A. McClain Black Culture House 39
- Writing Center 28
- Zimmerman Hall 23

NUMERICAL

- 1 Physical Plant
- 2 225 N. Fountain Ave.
- 2 Springfield Center for the Arts at Wittenberg University
- 3 Delta Gamma
- 4 Sprecher Place Apartments
- 5 Phi Kappa Psi
- 6 Keller Place Apartments
- 7 Phi Gamma Delta
- 8 Campus Ministries House
- 9 Kappa Delta
- 10 Ferndiff Hall
- 11 Bayley-Diehl House
- 12 Benjamin Prince House
- 13 Morris J. Knauss Greens Student Residences
- 14 Gamma Phi Beta
- 15 Krieg Hall
- 16 Carnegie Hall
- 17 Commencement Hollow
- 18 Rectitation Hall Annex
- 19 Rectitation Hall
- 20 Koch Hall
- 21 Weaver Observatory
- 22 Barbara Deer Kuss Science Center
- 23 Zimmerman Hall
- 24 Fountain
- 25 Seal
- 26 Myers Hall
- 27 Myers Hollow
- 28 Hollenbeck Hall
- 29 Bayley Alumni House
- 30 Blair Hall
- 31 Weaver Chapel
- 32 Synod Hall
- 33 Woodlawn Hall
- 34 Chapel Lawn
- 35 Thomas Library
- 36 Firestone Hall
- 37 Student Development / Dietrich House
- 38 Matthias Honors House
- 39 William A. McClain Black Culture House
- 40 Chakeres Memorial Theatre
- 41 Tower Hall
- 42 Benham-Pence Student Center
- 43 Susan Hirt Hagen Center for Civic & Urban Engagement
- 44 Joseph C. Shouvin Center
- 45 Stoughton Lawn
- 46 New Residence Hall
- 47 Polis House
- 48 Sigma Kappa
- 49 David B. and Georgiana S. Albright Tennis Complex
- 50 Betty Dillahunst Field / Bill Edwards Field
- 51 Health, Physical Education and Recreation Center
- 52 Edwards-Maurer Field
- 53 Beta Theta Pi
- 54 Carlton Davidson Stadium
- 55 Alpha Delta Pi

**200 W Ward St
Springfield, OH 45504
www.wittenberg.edu
(937) 327-6231**

Come join us at Witt!

(937) 327-7012 | gps@wittenberg.edu
www.wittenberg.edu/academics/gps/ccp