

Lactation Area

 PennCard Access

 All Penn Community and Visitors

 CHOP/HUP

 UNIVERSITY OF PENNSYLVANIA IS A TOBACCO FREE CAMPUS

- South Street
- UNIVERSITY BUILDING
- NON-UNIVERSITY BUILDING
- PUBLIC PARKING
- SEPTA RAIL SERVICE
- REGIONAL RAIL LINE
- MARKET-FRANKFORD BLUE LINE
- TROLLEY LINE

For details and contact information:
<https://www.hr.upenn.edu/lactationspaces>

CHOP details and contact information:
www.chop.edu/services/pump-rooms

HUP/UPHS details and contact information:
<https://www.uphshrandyou.com/-/media/>

Bldg No	Building Name	Address	Room
5	Anatomy Chemistry	3620 Hamilton Walk	102A
22	BRB II/III	421 Curie Boulevard	1417,1211
30	Blockley Hall	423 Guardian Drive	424
71	3930 Chestnut Street	3930 Chestnut Street	1st Floor
73	Left Bank (FRES)	3101 Walnut Street	26
92	CRB	415 Curie Boulevard	508
130	GSE	3700 Walnut Street	227A
140	Evans Building	240 S. 40th Street	Lower Level, Room LL09
173	Schattner Center	240 S. 40th Street	Mamava Pod, Second Floor
240	HUP/UPHS	3400 Spruce Street	Find info below the map
242	Levin Building	425 S. University Avenue	230
255	Irvine Auditorium	3401 Spruce Street	G35, Ground Floor
260	Johnson Pavilion	3610 Hamilton Walk	208
288	Golkin Hall	3501 Sansom Street	Assigned upon request
325	McNeil Building	37th and Locust Walk	2nd Floor
330	Stemmler Hall	3450 Hamilton Walk	84 and 484
340	Meyerson Hall	210 S. 34th Street	Keys at G29
385	Fagin Hall	418 Curie Boulevard	4008 and 4009 on 4U
421	Smilow Center for Translational Research	3400 Civic Center Boulevard	45 on floors 8-12
500	Richards Laboratories	3700 Locust Walk	C316
520	Rosenthal Building	3800 Spruce Street	227e
570	Towne Building	220 S. 33rd Street	314A
575	Penn Museum	3260 South Street	First Aid Room
580	Van Pelt Library	3420 Walnut Street	Ground Floor, 5th Floor, Room 507.2
617	Huntsman Hall	3730 Walnut Street	G29 (4 rooms)
650	PCPSE	133 South 36th Street	0L1, Lower level
2020	Perelman Center	3400 Civic Center Boulevard	140 on Floors 10, 11, 12, 14
7007	Children's Hospital	3401 Civic Center Blvd	Find info below the map
7042	3535 Market Street	3535 Market Street	3067
7051	Translational Research Labs	125 S. 31st Street	205B
7128	Colket Translational Research Building (CHOP)	3501 Civic Center Boulevard	Rooms 2015, 10035A, 2. Mamava lactation pod on Floors 2 and 11
9855	Family Resource Center	3615 Locust Walk	Two Rooms, Lower Level
9883	Penn Women's Center	3643 Locust Walk	1st Floor, next to the kitchen