

Western University: Building Names & Acronyms

Building Name	Code
3M Centre	3M
Advanced Facility for Avian Research	AFAR
Alexander Charles Spencer Engineering Building	SEB
Allyn & Betty Taylor Library	TL
Alumni Hall	AH
Alumni House Residence	AHR
Amit Chakma Engineering Building	ACEB
Arthur & Sonia Labatt Health Sciences Building	HSB
Arts & Humanities Building	AHB
Ausable Hall Residence	AUHR
Bayfield Hall Residence	BAHR
Beaver Hall Residence	BHR
Biological & Geological Greenhouses	BGG
Biological & Geological Sciences Building	B&GS
Bio-Medical Research Facility	BRF
Biotron	BIO
Boundary Layer Wind Tunnel	BLWT
Centre to Child & Youth Development Clinic (BMO)	CYDC
Chemistry Building	CHB
Claudette MacKay-Lassonde Pavilion	CMLP
Collip Medical Research Building	CB
D.B. Weldon Library	WL
Delaware Hall Residence	DHR
Dental Sciences Building	DSB
Dr. Don Rix Clinical Skills Learning Building	CSB
Elborn College	EC
Elgin Hall Residence	ELHR
Elginfield Observatory	EO
Environmental Science Western Field Station	ESW
Essex Hall Residence	EHR
FIMS & Nursing Building	FNB
Fraunhofer Project Centre for Composites Research	FPC
Gibbons Lodge	GL
Graphic Services Building	GSB
Health Sciences Addition	HSA
Institute For Chemicals & Fuels from Alternative Resources	ICFAR
Insurance Research Lab For Better Homes	IRL
International & Graduate Affairs Building	IGAB
Ivey Spencer Leadership Centre	ISLC
John George Althouse Faculty of Education Building	FEB
John Labatt Visual Arts Centre	VAC
Josephine Spencer Niblett Faculty of Law Building	LB
Kresge Building	KB
Lambton Hall Residence	LAHR
Laurene O. Paterson (Western Science Centre)	WSC
Lawson Hall	LWH
Light Detection & Ranging Research Facility	LIDAR
London Hall Residence	LOHR
Material Sciences Addition	MSA
McIntosh Gallery	MG
Medical Sciences Building	MSB
Medway Hall Residence	MHR
Middlesex College	MC
Molecular Biology Laboratory	MBL
Museum of Ontario Archaeology	MOA
Music Building	MB

Natural Sciences Centre	NSC
North Campus Building	NCB
Ontario Hall Residence	OHR
Perth Hall Residence	PHR
Photoperiod Laboratory	PPL
Physics & Astronomy Building	PAB
Platts Lane Estates	PLE
Power Plant	PP
Richard Ivey Building	IVEY
Robarts Research Institute	RRI
Ronald D. Schmeichel Entrepreneurship and Innovation Building	SEI
Saugeen-Maitland Hall Residence	SMHR
Social Science Centre	SSC
Somerville House	SH
Staging Building	STAB
Stevenson Hall	STVH
Support Services Building	SSB
Sydenham Hall Residence	SYHR
Talbot College	TC
Thames Hall	TH
The Collider (Formerly Accelerator)	COL
The Cronyn Observatory	CO
The Harold W. Siebens Centre	SDRI
Siebens-Drake Medical Research Institute	
Thompson Engineering Building	TEB
Thompson Recreation & Athletic Centre	TRAC
University College	UC
University Community Centre	UCC
University YMCA Child Care	UYCC
Wampus Learning Lodge	WLL
West Valley Building	WVB
Western Alumni Stadium	WAS
Western Centre for Public Health & Family Medicine	PHFM
Western Continuing Studies	WCS
Western Interdisciplinary Research Building	WIRB
Western Student Recreation Centre	WSRC
Western Student Services Building	WSSB
Western Tennis Club	WTC
Westminster Hall	WH
Wind Engineering, Energy & Environment	WINDEEE

Additional Related Structures	Code
Books Plus	BP
Convergence Centre	CC
East Electrical Sub-Station	EESS
Mogensen Building	MOG
National Research Council Integrated Materials Technology Institute	IMTI
North Electrical Sub-Station	NESS
South Electrical Sub-Station	SESS
Stiller Centre	SC
West Electrical Sub-Station	WESS
Windermere Manor Conference Centre	WMCC
Windermere Manor Hotel	WMH

Last updated : March 21, 2023

[Quick Link : Western University Interactive Map](#)