

DIRECTIONS TO FIU COLLEGE OF LAW

From Miami International Airport:

- Take the I-836 WEST exit from the Airport
- Follow I-836 to the Florida Turnpike
- Take the Florida Turnpike SOUTH exit
- Follow the Florida Turnpike to the Tamiami Trail exit (SW 8th Street)
- Take the SW 8th Street EAST exit
- Follow SW 8th Street; FIU will appear on the right
- Make a right at the light on 112th Avenue and continue to the traffic circle, staying in the far right lane
- Proceed straight at the stop sign and follow the road around to the Panther Parking Garage (PG3) - it will be on your right.
- Proceed to the third floor and locate the parking attendant in a golf cart near the elevator. Please identify yourself to the attendant and let them know you are attending the Center for Leadership event, they will direct you to a reserved parking spot.

FIU College of Law (RDB)

Room 1000
11200 SW 8 Street
Miami, FL 33199
(305) 348-5323

From I-95, Downtown Miami, Ft. Lauderdale, and West Palm Beach:

- Take I-95 to I-836 WEST
- Follow I-836 to the Florida Turnpike
- Take the Florida Turnpike SOUTH exit
- Follow the Florida Turnpike to the Tamiami Trail exit (SW 8th Street)
- Take the SW 8th Street EAST exit
- Follow SW 8th Street; FIU will appear on the right
- Make a right at the light on 112th Avenue and continue to the traffic circle, staying in the far right lane
- Proceed straight at the stop sign and follow the road around to the Panther Parking Garage (PG3) - it will be on your right.
- Proceed to the third floor and locate the parking attendant in a golf cart near the elevator. Please identify yourself to the attendant and let them know you are attending the Center for Leadership event, they will direct you to a reserved parking spot.

From Western Palm Beach / Broward County or the Florida Turnpike North:

- Take I-95 to I-836 WEST
- Follow I-836 to the Florida Turnpike
- Take the Florida Turnpike SOUTH exit
- Follow the Florida Turnpike to the Tamiami Trail exit (SW 8th Street)
- Take the SW 8th Street EAST exit
- Follow SW 8th Street; FIU will appear on the right
- Make a right at the light on 112th Avenue and continue to the traffic circle, staying in the far right lane
- Proceed straight at the stop sign and follow the road around to the Panther Parking Garage (PG3) - it will be on your right.
- Proceed to the third floor and locate the parking attendant in a golf cart near the elevator. Please identify yourself to the attendant and let them know you are attending the Center for Leadership event, they will direct you to a reserved parking spot.

For non-FIU affiliates, a limited number of reserved parking spaces have been made available in the Panther Garage, close to the College of Law.

In the event that our complimentary parking is full, additional metered parking for visitors is available in front of the College of Education or on the first floor of the Panther Parking Garage.


Key by Colleges and Schools

College of Communication, Architecture + The Arts	PCA
School of Music Theatre	WPAC
College of Arts, Sciences & Education	ECS
School of Education and Human Development	ZEB
School of Integrated Science and Humanity (SISH)	AHC4
School of Environment, Arts and Society (SEAS)	AHC5, DM, OE
College of Business Undergraduate	RB
Graduate	CBC
College of Law	RDB
Honors College	DM
Herbert Wertheim College of Medicine	AHC1,2,4
Nicole Wertheim College of Nursing & Health Sciences	AHC3
Robert Stempel College of Public Health and Social Work	AHC5
School of Computing and Information Sciences	ECS
Steven J. Green School of International and Public Affairs (SIPA)	SIPA

Important Locations

Bookstore	GC
Recreation Complex	RC
Library	GL
Museum	PPFAM
OneStop Enrollment Services	SASC
Student Center	GC
Veteran and Military Affairs	TWR
Training Lab	W06


Produced by mapformation LLC. Last updated in May 2017.

KEY Buildings Sidewalks Roadways Grassy Areas Athletic Fields Water Parking Lots Parking Garages Under Construction


Modesto A. Maidique Campus
 11200 S.W. 8th Street
 Miami, Florida 33199
 p. 305.348.2000
 www.fiu.edu

Key by Buildings

ACC Ambulatory Care Center	CSC Campus Support Complex	OBCC Ocean Bank Convocation Center	RSS Riccardo Silva Stadium	W06 West 6
AHC1 Academic Health Center 1	DC Duplicating Center	OE Owa Ehan	SAAC Student Athletic Academic Center	W09 West 9 - Painting
AHC2 Academic Health Center 2	DM Deuxieme Maison	PC Charles E. Perry Bldg. (Primer Casa)	SASC Student Academic Success Center	W10 West 10 - Drawing + MFA Studios
AHC3 Academic Health Center 3	ECS Engineering & Computer Science	PCA Paul L. Cejas School of Architecture	SH Solar House	W10A ROTC - Reserve Officer Training Corps
AHC4 Academic Health Center 4	EH Everglades Hall	PG1 Gold Parking Garage	SHC Student Health Center	W10C Trailer
AHC5 Academic Health Center 5	FROST Patricia & Phillip Frost Art Museum	PG2 Blue Parking Garage	SIPA Steven J. Green School of International and Public Affairs	WC Wertheim Conservatory
AS Digital Art Studio	GC Ernest R. Graham Center	PG3 Panther Parking Garage	TWR Tower/Veteran and Military Affairs	WPAC Herbert and Nicole Wertheim Performing Arts Center
ASTRO Stocker Astroscience Center	GH Greek Housing	PG4 Red Parking Garage	UA University Apartments	WSTC Women's Softball/Tennis Center
BBS Baseball Stadium	GL Steven and Dorothea Green Library	PG5 PG5 Market Station	UT University Towers	ZEB Sanford L. Ziff Family Education Building
BRI Sweetwater Pedestrian Bridge	LC Labor Center	PG6 Parking Garage 6	VH Viertes Haus	
BS Bike Shop	LVN/LVS Lakeview Halls	PH Panther Hall	WRC Wellness and Recreation Center	
BT Building Ten	MANGO Management and New Growth Opportunities Building	PVH Parkview Hall	W01 West 1 - Sculpture + Art Foundation	
CBC College of Business Complex	MARC Management and Advanced Research Center	RB Ryder Business Building	W01C West 01C - Ceramics	
CCLC Children's Creative Learning Center	NOAA National Hurricane Center	RDB Rafael Diaz-Balart Hall	W03 West 3 - Key Control	
CFES Carlos Finlay Elementary School		RH Ronald W. Reagan Presidential House		
CP Chemistry & Physics				