

Parent *and* Family Guide

Walla Walla University

A soft-focus photograph of a graduation ceremony. In the foreground, several students wearing black caps and gowns are seen from behind, some holding diplomas. The background is filled with large, leafy trees, with sunlight filtering through the leaves, creating a warm, golden glow.

Excellence in thought

Generosity in service

Beauty in expression

Faith in God

► Academics at WWU

The academic experience in college is different from high school. Students learn to improve their study skills, discern important information from lectures, and set their own academic goals. An initial drop in grades, even for the most successful high school student, is not uncommon.

Encourage your student to recognize that they can meet expectations and achieve their academic goals through consistent work as well as accessing resources for help. Our small class sizes and the availability of our faculty are designed to support their success. Students are strongly encouraged to talk with their professors

about their goals and challenges. These one-on-one interactions can be a great time to establish rapport, gain valuable insight into the professor's style, and form important professional relationships.

The university has high expectations for students and provides a variety of resources to help students achieve their academic goals. While most students are successful, their GPA can impact their scholarships, and low grades can result in being placed on academic probation. More information about GPA requirements can be found in the online university bulletin, wallawalla.edu/bulletin.

FERPA

The Family Educational Rights and Privacy Act (FERPA) is a federal law regarding the privacy of student records and the obligations of the university to manage access to these records.

Once a student enrolls in a university course, FERPA provides only the student access to their institutional records. The university cannot disclose any academic or financial information about a student without the student's permission.

The university may release certain basic directory information about all students. A student may request that directory information not be released by contacting the Academic Records office. If a student chooses not to have any directory information disclosed, that directive remains in effect until the student requests its removal. If the directive is not removed prior to or at the time of graduation, the university will not be able to respond to prospective employer inquiries.

PARENT TIP

Professors expect students to spend two hours outside the classroom studying and working on homework or projects for every hour spent inside the classroom.

.....

Student Development Center (SDC)

The SDC is an academic and career support center designed to empower students to be active and independent learners in pursuit of their academic goals and professional success. The center provides services including Career Services, Peer Tutoring, and Disability Support Services.

Career Services

Deciding on and developing a career path are important parts of an educational experience. The SDC provides students with multiple resources to enable them to make informed career decisions. SDC staff also offer free comprehensive career planning for students and alumni, including:

Career coaching

Meeting with a career advisor for major advisement, career assessments, internship registration, graduate school personal statement support, job and internship searches, job shadow resources, LinkedIn evaluations, mock interviews, and résumé and cover letter assistance.

wallawalla.edu/career

career@wallawalla.edu
(509) 527-2313

Career events

We coordinate events such as in-person and virtual job fairs, networking meetups, career and professionalism panels, career workshops, graduate school visits, and professional etiquette workshops.

Experiential learning

Internships and job shadowing integrate academic learning within a work environment. Students may receive academic credit for prearranged work experience. The SDC monitors student progress while internship advisors evaluate learning objectives and assign grades.

Peer Tutoring

Students can access drop-in tutoring free of charge at the SDC during posted hours. Private tutoring is available for a minimal fee.

Tutoring is offered for more than 10 subjects including business, mathematics, engineering, languages, science, and writing.

Our writing tutors assist students with papers assigned for any class.

For more information, including hours of availability, visit: wallawalla.edu/peer-tutoring.

wallawalla.edu/sdc

student.development@wallawalla.edu
(509) 527-2313

Disability Support Services

Walla Walla University is committed to providing educational opportunities and access to programs and services to qualified individuals who have a documented disability in accordance with the Americans with Disabilities Act, Section 504, and Washington state laws.

The DSS office is here to advise and assist with student's disability-related needs, determine eligibility for various support services, and arrange accommodations. Examples include: testing accommodations, scribes for exams, readers for exams, books in alternative format, texts in accessible format, and accessible classrooms and housing.

To request accommodations, students should fill out the request for accommodations form and upload documentation from a qualified provider. This is found at www.wallawalla.edu/dss.

wallawalla.edu/disability-support
disability.support@wallawalla.edu
(509) 527-2366

Academic Advisement

Academic advisors are an important resource for students at WWU. Advisors assist students with course selection and career planning. Each student is assigned an advisor based on their academic major or pre-professional program.

.....
adviselement@wallawalla.edu
(509) 527-2132

First-Year Mentoring Program

The first-year mentoring program supports students as they transition to WWU and builds a strong foundation for continued growth throughout a student's university experience. Our mentors check in with students regularly and support them by providing information and help to develop skills for academic and personal success. They can help connect students with resources related to academics, health (physical and mental), finances, social opportunities, and spiritual well-being. Students select a mentor online before JumpStart from our team of dedicated professionals.

.....
wallawalla.edu/mentor
(509) 527-2715

PARENT TIP.....

The university communicates official information to your student through their WWU email. Encourage your student to keep vigilant about their WWU email account.

Important dates

FALL

Financial clearance deadline for registration
Sept. 24, 2025

Instruction begins
Sept. 29, 2025

FAFSA availability 2026–2027
TBA by U.S. Department of Federal Student Aid

Service Day (no morning classes)
Oct. 15, 2025

Portland Parent Sabbath
Oct. 18, 2025

Family Weekend
Oct. 24–25, 2025

Thanksgiving break
Nov. 23–30, 2025

Christmas Concert
Dec. 12, 2025

Final exams
Dec. 15–17, 2025

Christmas break
Dec. 18, 2025–Jan. 4, 2026

WINTER

Financial clearance deadline for registration
Dec. 31, 2025

Instruction begins
Jan. 5, 2026

Scholarship applications open
Feb. 1–Feb. 20, 2026

Midwinter break (no classes)
Feb. 16, 2026

Senior Recognition
Feb. 17, 2026

Final exams
March 16–18, 2026

Spring break
March 19–29, 2026

FAFSA priority deadline 2025–2026
March 30, 2026

SPRING

Financial clearance deadline for registration
March 25, 2026

Instruction begins
March 30, 2026

Memorial Day (no classes)
May 25, 2026

Final exams
June 8–10, 2026

Commencement
June 14, 2026

PARENT TIP

Check the university calendar online for term start and end dates before making holiday travel plans.

► Student life

A college experience extends well beyond the classroom and is greatly impacted by a vibrant campus culture. Thankfully this is something Walla Walla University is known for. Encourage your student to be intentional about what they get involved with outside the classroom. It will help them make new friends and practice skills they learn in their academic program.

Associated Students of Walla Walla University (ASWWU)

ASWWU is an organization that every undergraduate student is automatically part of. ASWWU provides a variety of services and activities for the campus, including publishing a weekly newspaper and annual yearbook, leading outdoor trips, photo documenting events on campus, putting on social and spiritual events, producing videos, managing bike repair and an outdoor gear rental shop, and running a social and study space known as The Atlas. ASWWU is the largest campus employer, hiring more than 100 students.

aswwu.com
(509) 527-2255

Athletics

The Athletics program provides the opportunity for student athletes to develop and exercise their athletic abilities, learn leadership skills, build lasting relationships, and grow spiritually.

Men's and women's varsity athletic opportunities include basketball, cross-country, golf, soccer, volleyball.

wallawalla.edu/athletics
(509) 527-2887

Intramurals

Athletics facilitates year-round intramurals so all students can participate in friendly competition. Teams play a variety of sports, including flag football, basketball, volleyball, soccer, softball, pickleball, and tennis.

wallawalla.edu/intramurals
(509) 527-2799

Campus clubs

Campus clubs provide opportunities for students, faculty, and staff with similar interests to connect. There are more than 40 student-led clubs students can choose to get involved with in order to discover new interests, meet new people, and enhance their educational experience. Clubs range from academic interest clubs, such as History Club and Mechanical Engineering Club, to culture clubs, such as First Nations Club and LatinX Club, to service-oriented clubs, such as Engineers Without Borders Club and Amnesty International, to name a few.

wallawalla.edu/clubs
(509) 527-2511

Chaplain's Office

The Chaplain's Office is home to Campus Ministries, which produces dozens of student-led worships and small groups each week that all endeavor to help students connect spiritually with God and each other. The Chaplain's Office is also home to Student Missions, which prepares students to fill short- and long-term service positions nationally and internationally. The Chaplain's Office exists to minister to the spiritual needs and faith development of the campus community and to prepare individuals to advance the kingdom of God around the world.

wallawalla.edu/chaplain | (509) 527-2010

CommUnity

CommUnity is a time where the entire campus gathers together as a community of faith and discovery to honor our commitment to excellence in thought, generosity in service, beauty in expression, and faith in God. Students receive CommUnity credit for attending the programs and must attend a certain number each quarter. Programs take place on Tuesday mornings according to a published schedule, and are usually held in the Walla Walla University Church.

wallawalla.edu/community | (509) 527-2511

Music ensembles

The Department of Music facilitates a number of music ensembles both for music majors and for students from other disciplines who are seeking a well-rounded university experience. These ensembles are featured at a number of major concerts each year and include University Singers (a general choir), *ICantori* of Walla Walla University (a select, touring choir), Symphony Orchestra, Wind Symphony, Steel Band, Brass Ensemble, Big Band, and String Quartet. Music auditions are available by appointment.

wallawalla.edu/music | (509) 527-2561

Office of Diversity and Inclusion

Following the biblical principle that every person is created in the image of God as a being of inestimable value and worth, the Office of Diversity and Inclusion promotes inclusion and harmony, and prepares students and employees to address inequality by teaching and modeling cultural competency throughout our university community. The office sponsors a number of annual events. Additional organizations on campus plan events that celebrate diverse cultures.

wallawalla.edu/diversity | (509) 527-2393

Center for Humanitarian Engagement

The Center for Humanitarian Engagement (CHE) is a great way for students to find and develop their passion for service, participate in service opportunities on campus and in the community as well as in academic service-learning, and gain experience that will help prepare them for their future after WWU. Encourage your students to pursue the certificate program.

wallawalla.edu/che | (509) 527-2100

Study abroad

A study abroad program through Adventist Colleges Abroad (ACA) offers several international locations where students are immersed in the language and culture of another country. Other study abroad programs are also available through the humanities program for academically qualified students, including a program at Oxford University. Students can choose to study abroad for either a part or full academic year or during the summer. We encourage students to begin planning their abroad experience during their first year at WWU.

wallawalla.edu/aca | (509) 527-2861

Residential Life and Housing

Residential Life and Housing provides housing assignments and support services to students who reside in WWU residence halls and in WWU-owned off-campus housing. Most students are residential, which fosters a vibrant, active, and tight-knit community on campus. Our residence hall staff promote an environment to support academic success, spiritual connection, and personal development.

PARENT TIP

Your student's address will be one of the following:

Sittner Hall (Room #)

201 SW First St.

College Place, WA 99324

Conard/Foreman Hall (Room #)

200 SE Ash Ave.

College Place, WA 99324

wallawalla.edu/housing

(509) 527-2111 (Sittner)

(509) 527-2531 (Foreman/Conard)

► Money matters

Student Financial Services

The Student Financial Services team is dedicated to helping students and families in the pursuit of their educational goals by providing financial information and employment resources. We believe a WWU Christian education can be within reach for nearly every student and family with careful financial planning and guidance. From questions about payments, meal plan expenses, and financial clearance to account statements, and student employment, we are here to help navigate and answer any questions you may have. In myWWU, students can view their account transaction history.

wallawalla.edu/sfs
(509) 527-2815

WWU ID card

The WWU card identifies your student as a member of the university community and is needed to access meal plans. The card is also used to enter residence halls, the fitness center, and athletic events, as well as a number of campus amenities.

It is the student's responsibility to care for and secure their WWU ID card. Your student should keep their ID card with them at all times and never share it with others. In the event it is misplaced or lost, the student should immediately contact IT support (ext. 2317 or email support@wallawalla.edu) to report it as lost and to have it deactivated. This action will stop the card from working all over campus. If the card is found before it is replaced, it can be reactivated. If the WWU ID card is not found, the student must pay the replacement fee to have a new card made.

► WWU ID card charges

Students can use their WWU ID card for transactions at a few other campus locations outside the dining areas:

The University Bookstore

WWU students with an electronically validated ID card may charge on their student account up to a maximum of \$850 during fall quarter and \$425 during winter and spring quarters for textbooks and school supplies. All other purchases (clothing, gifts, etc.) must be made with cash or credit card.

The Express

WWU students with an electronically validated ID card may charge on their student account up to a maximum of \$80 per month. Once the maximum has been reached, the charge privilege will be suspended for the remainder of the month and reinstated the following month. (Shell gift cards cannot be charged to student accounts.)

mywwu.wallawalla.edu

(509) 527-2811

► Healthy living

When college students begin to establish their independent lifestyles, they have the ability to make many decisions that could affect their health: what kinds of food to buy and eat, whether or not to exercise, if they should go to the doctor or dentist, and more. Walla Walla University has systems in place to help students make healthy decisions.

Recreational facilities and opportunities

There are a variety of recreational facilities available across campus. Facilities located in the Winter Education Complex (WEC) include a fitness center with cardio and weight-training equipment, an indoor rock climbing wall, a 25-yard, five-lane, indoor swimming pool, racquetball courts, a gymnasium, table tennis tables, an outdoor fitness training area that includes a sand volleyball court, a jogging path, as well as tennis and pickleball courts. All undergraduate students receive a membership and have access to the facility throughout the academic year using their student ID.

The intramurals program, which is sponsored through Athletics, offers various team and individual activities throughout the school year.

Fitness facilities are also available for student residents in the Sittner and Foreman residence halls.

wallawalla.edu/fitness
(509) 527-2325

wallawalla.edu/intramurals
(509) 527-2799

College Place Health Clinic

Maintaining good health is extremely important for academic and professional success. The College Place Health Clinic provides health services for WWU students. The clinic is a partnership between WWU and Columbia County Health System and provides access to a registered nurse practitioner as well as insurance billing for students who come to the clinic with their insurance card and driver license and/or WWU ID card.

Students may walk in to the clinic or schedule an appointment to be seen by a physician or a nurse practitioner. For an appointment, students can call (509) 382-8349.

PARENT TIP

Students automatically receive emergency alerts via email and text. Your student can add your phone number to receive alerts at wallawalla.edu/omnilert.

wallawalla.edu/health-clinic

(509) 382-8349

Counseling and Testing Center

Counseling services provide short-term assistance to students to help them cope with obstacles that may prevent them from being optimally successful in college. The office is staffed by counseling professionals trained and experienced in addressing the needs of university students. Students may access 10 sessions a year for free.

Occasionally, students have concerns that may require specialized services. In these cases, the staff can refer students to appropriate community professionals. By state law, all contact with counseling professionals is confidential and will not be shared with anyone outside the center without the student's written consent, unless there is clear and imminent danger to the student or another person.

Testing services are available by appointment. Email testing@wallawalla.edu or call (509) 527-2147.

wallawalla.edu/counseling

(509) 527-2147

Dining by Sodexo

Sodexo manages our main dining hall and the food provided in the SAC. The main dining hall is open for eating-in, and students can find sandwiches, smoothies, and more in the SAC.

Every student who lives in a residence hall is required to have a meal plan. If your student has special dietary needs, please encourage them to contact Sodexo to discuss how campus dining facilities can meet their needs.

PARENT TIP

Parent resources can be found at wallawalla.edu/parent.

Student support resources can be found at wallawalla.edu/student-support.

wwudining.sodexomyway.com

(509) 527-2732

Campus Security

Campus Security, serviced by Allied Universal, is a dedicated team of officers who patrol the campus every day. These officers are approachable, friendly, and always willing to help. Campus Security registers vehicles for parking on campus, trains and prepares the campus for emergencies, notifies the campus of emergencies via text and email alerts, provides vehicle jump-start services, and maintains a lost and found. It also offers safety escort services to students who may not feel comfortable walking on campus at night. These services can be requested by calling (509) 527-2222 or simply dialing ext. 2222 from a university phone.

In compliance with the federal Clery Act, Walla Walla University publishes an annual report on crime prevention and statistics on the number of specific crimes and arrests that have occurred on campus and in the surrounding area. A copy of this annual report is available on the Campus Security website.

All students must register their vehicles online with Campus Security at wallawalla.edu/security. Parking stickers, which allow students to park in designated lots on campus, are issued after registration and must be displayed on the windshield. Visitors to campus may park in any lot marked with a green (light or dark) parking sign, or lot W.

wallawalla.edu/security

(509) 527-2222

Title IX

Walla Walla University strives to provide a safe environment in which students can pursue an education without sexual misconduct, which includes sexual harassment, sexual assault, and anti-hazing, in accordance with Title IX of the Education Amendments Act of 1972 and Washington State House Bill 1751. The university provides preventive education to students, faculty, and staff about these issues, maintains policies prohibiting conduct as found in our Equal Opportunity, Harassment, & Nondiscrimination Policy, and provides a means of recourse for those students who believe they have experienced such behavior. The university reserves the right to respond with measures to prevent prohibited conduct and preserve the safety and well-being of its students and employees.

Students, parents, employees, or volunteers may learn more about our Equal Opportunity, Harassment, & Nondiscrimination Policy, or submit a report online by visiting wallawalla.edu/title-ix or by our Title IX coordinator, David Lindstrom at (509) 527-2259 or (509) 527-2222 after business hours.

wallawalla.edu/title-ix
titleix@wallawalla.edu
(509) 527-2259

Behavioral Intervention Team

The Behavioral Intervention Team (BIT) is a group of WWU officials that regularly meets to identify, assess, and respond to students who may be experiencing significant behavioral or mental health challenges. The BIT aims to coordinate support and resources to help students succeed both in and out of the classroom.

You are an important part of your student's support system. If you notice changes in your student's behavior, or have concerns about their wellbeing, please reach out using the following contact information:

- Email: BIT@wallawalla.edu

For more information, including a list of local resources, please visit our website at wallawalla.edu/bit.

wallawalla.edu/bit
(509) 527-2542

Healthy decision-making

Students who regularly practice healthy habits—such as eating fruits and vegetables, getting enough restful sleep, and getting recommended levels of exercise—are more successful academically and have fewer mental health challenges. While we know these healthy behaviors are good for us, they can be the first thing to go when we are struggling or stressed. Encouraging your student to establish a regular pattern of these healthy behaviors from the beginning will benefit them in the long run.

As part of our concern for student health and safety, the university prohibits all students from possessing or consuming alcohol and/or drugs on and off campus. In addition and in accordance with Washington State House Bill 1751 (“Sam’s Law”), the university also bans any type of hazing activities or practices. If issues arise with student alcohol or drug use or distribution, as well as hazing practices, the university conducts an investigative and disciplinary process according to the Drug and Alcohol Policy, and Code of Conduct III as outlined in our *Student Handbook and Code of Conduct* and seeks to help the student through counseling and testing resources. You can access these policies and the university's entire *Student Handbook and Code of Conduct* at wallawalla.edu/handbook.

Additionally, we discuss whether our lifestyle requirements make Walla Walla University a good fit for the student. Repeated violations may result in suspension or expulsion. In your role as a parent, consider college an opportunity to have a conversation about healthy decision-making, including drinking and drug use. You can be an important partner in encouraging our students to avoid engaging in risky behaviors.

Walla Walla fun facts

- Our name comes from the Native American term that means “many waters.”
- The city is home to the longest continually running symphony west of the Mississippi.
- Once the largest city in Washington, the state charter was signed here and the city was a contender to be the state capital.
- The Walla Walla Sweet Onion is the official Washington state vegetable, and local legend says they're so sweet you can bite in them just like an apple.
- Various organizations and publications have listed our town among the 10 Best Small Towns in America. It's also been named the Best Small Town for Food, one of the 17 Best Cities in the Western U.S. to Live After the Pandemic and Friendliest Small Town in America.
- Walla Walla is home to Pioneer Park, designed by the planner of New York City's Central Park. The park has some of the oldest trees in the state, and numerous festivals and events are hosted in the park year-round.

20 city parks in Walla Walla

60,000

residents in the Walla Walla Valley

WALLA WALLA IS

6 miles north of the Oregon border

240 miles from Portland, Oregon

270 miles from Seattle, Washington

Walla Walla lingo

ASWWU: Associated Students of Walla Walla University, WWU's student-led governing body.

A wolf: A nickname used to describe members of Walla Walla University including students, staff, and faculty.

The Atlas: A student-owned business on campus offering a cozy, artsy, friendly space for reading, studying, or socializing while enjoying a hot beverage.

Berean: A student-led Sabbath morning worship service in the style of traditional black churches.

The Black Box: The Donnie Rigby Stage located in the Canaday Technology Center.

CHE: The Center for Humanitarian Engagement promotes a campus-wide lifestyle of service both locally and globally.

Circle Church: Led by students, it is a contemporary worship service in the University Church Fellowship Hall on Sabbath mornings.

The Collegian: WWU's weekly student newspaper, which can be read at aswwu.com.

CommUnity: Our campus-wide assembly. Undergraduate students are required to attend a certain number of CommUnity programs.

Core themes: Refers to four guiding principles in our mission: "a community of faith and discovery committed to excellence in thought, generosity in service, beauty in expression, and faith in God."

CTC: Canaday Technology Center, the home of Student Financial Services, Records, Advisement, Graduate Studies, Department of Communication, Department of Technology, The Black Box.

D2L: Website used by faculty to list assignments and deadlines, post syllabi and grades, and inform students of upcoming events. Depending on the class, students may also submit assignments and join class discussions on D2L.

Dead Week: Officially known as Review Week, this is the week before finals when students are doing last-minute preparations for finals and end-of-term projects.

DX: Also known as The Dairy Express, or The Express (its official name), it is the Shell gas station and a grill on campus with veggie burgers, smoothies, and other food.

FAC: The Melvin K. West Fine Arts Center, home to the art and music departments with a performing arts center, art studios, and practice rooms.

Fishbowl: A group and individual study area in Kretschmar Hall frequented by engineering and science students at all hours of the day.

Homecoming: Always the last full weekend in April when we welcome alumni to campus.

Longest Table: A "Sabbath lunch" quarter-mile long table organized by WWU Church to welcome students to a new academic year and to create community.

Mask: An online directory of students, faculty, and staff at WWU, which can be viewed at aswwu.com.

Mountain Ash: WWU's annual yearbook.

myWWU: The online dashboard for all student-related online applications.

Nuestra Iglesia: A student-led Sabbath morning worship service in the style of traditional Hispanic churches.

Prayer Garden: Just outside the University Church, near Heubach Chapel, a Prayer Garden is being finished. You'll enter through the archway, walk down the path by the plantings to the small benches where you can respond to Jesus' invitation: "Come with me by yourselves to a quiet place." Mark 6:31. There you can listen and refocus your attention on one of WWU's core themes, "Faith in God."

RA: Resident assistant, a student who works for the Department of Residential Life and Housing who has had special training and lives on the residence hall floor to assist students with anything they may need, while also planning events and educational activities for the floor.

RD: Residence dean, a full-time professional staff member of the Department of Residential Life and Housing who oversees a group of residence hall and resident assistant staff. RDs have extensive experience, education, and training in working with students in university settings.

ReNew: Student-led Sabbath School class that focuses on student involvement and small group discussion.

Sabbath: Another name for Saturday, recognized as a day of worship from sundown Friday till sundown Saturday.

SAC: The Student Activity Center open into the evening for students to play games and socialize together.

Service Day: A day when morning classes are canceled to give students the opportunity to engage in CHE service projects around the Walla Walla Valley. Clubs and academic majors often participate as groups.

Teams: WWU licensed platform for virtual collaboration that combines chat, video meetings, and file storage.

Vespers: Friday 8 p.m. campus-wide gathering to sing, worship, and pray together as a campus family.

Wally: The Walla Walla University wolf mascot.

WEC: The Winter Educational Complex, home to our varsity athletics teams, intramural program, and fitness center, as well as the Wilma Hepker School of Social Work and Sociology, the School of Nursing, and the Department of Health and Physical Education.

Welcome Back Bash: Held on the Sunday before classes start, a university-wide event to welcome students to or back to campus when clubs and organizations set up booths and invite students to join their organizations.

Westwind: The magazine of Walla Walla University.

Wolfpack: University auto shop.

Yogi: A popular veggie burger available at The Express.

Outdoor gateway

- The region enjoys four distinct seasons with an average of 188 days of sunshine each year.
- Within an easy drive of the city there are a dozen golf courses, a ski resort, the Columbia River Gorge, Hells Canyon, Palouse Falls, and Wallowa Lake.
- Pick your own apples, peaches, cherries, blueberries, and more at our local orchards.

Contact information

We are here for you to answer any questions you may have as your student adjusts to being in college. Please feel free to call or email us anytime. Key phone numbers are included on this page, and these individuals can be emailed using our campus email address format: `firstname.lastname@wallawalla.edu` (e.g. `alex.bryan@wallawalla.edu`).

Academic Administration

Pam Cress, vice president
(509) 527-2431

Howard Munson, associate vice president

(509) 527-2395

Academic Advisement

Jonathan Solis, director
(509) 527-2132

Academic Records

Jerry Entze, registrar
(509) 527-2811

Center for Humanitarian Engagement

David Lopez, director
(509) 527-2100

Chaplain's Office

(509) 527-2010

Disability Support Services

Cindy Saldaña, coordinator
(509) 527-2366

Freshman Success/

Mentor Program

Corren Current, coordinator
(509) 527-2715

Health and Wellness Center

(509) 527-2147
Matthew Vaughan, clinical director
of counseling
Sara Peterson, testing coordinator

President's Office

Jaimie Derting, executive assistant
(509) 527-2121

Residential Life and Housing

(509) 527-2539

Foreman/Conard Hall

(509) 527-2531

Sittner Hall

(509) 527-2111

Student Development Center

David Lindstrom, director

(509) 527-2666

Student Financial Services

Nathan Follett, director
(509) 527-2333

Student Life

Darren Wilkins, vice president
(509) 527-2511

For a full directory of individuals and departments, visit wallawalla.edu/directory.

Engage with your student.

Our close-knit campus is deliberately designed so that your student will find lifelong friendships with their peers and, most importantly, with Jesus Christ. Faculty, staff, and administrators here at WWU are devoted to fulfilling this mission in each student, and we're thankful for your partnership along the way.

Family Weekend

You and your family are invited to join Walla Walla University President Alex Bryan and WWU faculty, staff, and students for two fall events:

Portland Parent Sabbath and Nurses' Dedication

Portland Campus | Oct. 18, 2025

Events include a special church service, parent recognition, and nurses' dedication.

Family Weekend

College Place Campus | Oct. 24-25, 2025

Events include a special vespers, complimentary treats with the President, and more.

- For a complete weekend schedule, visit wallawalla.edu/family-weekend or call (800) 377-2586

Walla Walla University

Campus map

Legend

P Parking
E Elevators

1. **Administration Building (ADM)**
Accounting, Administration, Department of English and Modern Languages, Department of History and Philosophy, Guest Reception, Human Resources, Marketing and Enrollment Services, Risk and Safety, School of Theology
2. **Alumni Guest Rooms**
3. **The Atlas**
4. **Birch Street Apartments**
5. **Bowers Hall (BWH)**
School of Business
6. **Campus Security**
7. **Canaday Technology Center (CTC)**
Academic Records, Center for Media Ministry, Department of Communication, Department of Technology, Graduate Studies, KGTs, Student Employment, Student Financial Services
8. **Centennial Green**
9. **Chaplain's Office**
Campus Ministries, Student Missions
10. **Chan Shun Pavilion (CSP)**
Edward F. Cross School of Engineering
11. **Conard Hall**
Women's residence hall
12. **Counseling and Testing Center, University Bookstore, University Health Clinic**
13. **The Express (DX)**
14. **Facility Services**
15. **Faculty Court Apartments**
16. **Fine Arts Center, Melvin K. West (FAC)**
Clyde and Mary Harris Art Gallery, Department of Visual Arts, Department of Music
17. **Foreman Hall**
Women's residence hall
18. **Havstad Alumni Center**
Advancement and Alumni Engagement, reunion and reception venue
19. **Kellogg Hall**
Alaska Room, cafeteria, Student Association Center (SAC)
20. **Kretschmar Hall (KRH)**
Student Success Center (mentor program), Center for Humanitarian Engagement
21. **Library, Peterson Memorial (PML)**
22. **Meske Hall**
Residence hall
23. **Mountain View Apartments**
24. **Powerhouse**
25. **Rigby Hall (RGH)**
Department of Biological Sciences, Department of Chemistry, Information Technology (Help Desk)
26. **Sittner Hall**
Men's residence hall
27. **Smith Hall (SMH)**
Discovery Preschool, School of Education and Psychology
28. **University Annex**
Associated Students of Walla Walla University (ASWWU), Student Life
29. **University Church**
Heubach Chapel, Circle Church (basement)
30. **University Studios Apartments, Guest Rooms**
31. **Village Hall (VH)**
Disability Support Services, Drama, Student Development Center
32. **Village Housing**
33. **Winter Educational Complex (WEC)**
Athletics, Department of Health and Physical Education, School of Nursing, Wilma Hepker School of Social Work and Sociology, climbing wall, fitness center, gymnasium, pool
34. **Sittner field**
35. **Rogers field**
36. **Wolves soccer field**
37. **Tennis/pickleball courts**

General information: (800) 541-8900 | Campus Security: (509) 527-2222 | wallawalla.edu

Walla Walla
University

SEVENTH-DAY
ADVENTIST
HIGHER
EDUCATION