

Pacific Institute for the Mathematical Sciences

CT 2017: International Category Theory Conference

July 16 - 22, 2017 University of British Columbia Vancouver, BC

Canada

Conference Program

Program at a Glance

	Monday	Tues	sday	Wednesday	Thur	sday	Fri	day	Saturday
09:00-09:25	Opening	Luoyaha	/n-Wright	Adámek	Van der	Lindon	Hofe	mann	Paré
09:30-09:55	Menni	Lucysny	/n-wright	Barr	van der	Linden	ПОП	nann	Pare
10:00-10:25	Wenni	Can	npbell	Niefield	Goed	lecke	Cleme	entino	Myers
10:30-11:00					Break				
11:00-11:25	Marmolejo	Sz	zyld	Pronk	Gr	an	Tho	olen	Bremner
11:30-11:55	Pasquali	Des	cotte	Cockett	Jacq	min	So	usa	Riehl
12:00-12:25	Emmenegger	Vasilak	opoulou	Cruttwell	Roc	lelo	Fro	soni	Rosebrugh
12:30-14:00	Lunch			Lunch					
14:00-14:25	Quijano	Quijano MacDonald			Cigoli		Jedrzejewicz		
14:30-14:55	Lima	Fieremans			García-N	Nartínez	Jane	elidze	
15:00-15:30	Break		Everyneien	Break					
15:30-15:55		Perrone	M.Ferreira	Excursion	Gallagher	Moss	Scull	Yoshida	
16:00-16:25	KAN seminar	Ghosh	Lambert		Lemay	Aleiferi	Bayeh	Cicala	
16:30-16:55		Disc	ussion		MacAdam	DeWolf	Frey	Ríos	
17:00-17:25		Discussion							

Conference Room Guide: Earth Sciences Building

** Not drawn to scale. See detailed UBC map on the last page

Getting Started

Get connected: Select the "ubcvisitor" wireless network on your wireless device. Open up a web browser, and you will be directed to the login page.

FAQs

Q: Where do I check in on the first day? Check- in and package pick up can be done in the Earth Sciences Building (ESB) Atrium.

Q: Where are the sessions?

- All plenary sessions will be in the ESB Room 1013
- Breakout sessions on Tuesday, Thursday and Friday will be in ESB 1013 and 1012
- You will find a campus map at the end of the program.

Q: Will the program change? Program changes and updates will be announced at each session.

Q: When should I wear my badge? Please wear your name badges at all times on site so that PIMS Staff recognize you as a guest.

Q: Where can I go for help on site? If you need assistance or have a question during the conference, please connect with the conference organizers or with PIMS Staff.

Q: Where can I get refreshments and meals? For snacks or quick meals, please view the list of UBC eateries attached online at http://www.food.ubc.ca/feed-me/. Coffee breaks are provided each day of the workshop

Q: Where can I get a cab to pick me up from the Venue? You can call Yellow Cab (604-681-1111) and request to be picked up at the intersection of West Mall and Bio. Sciences Road. Use the south entrance and walk straight down to the intersection.

Q: How can I get around?

- UBC Map link: <u>Here</u>
- <u>Public Transit</u>: Feel free to search and plan your public transport rides by visiting <u>http://www.translink.ca/</u>, where directions, ticket costs and bus schedules are indicated.
- Parking at UBC: http://www.parking.ubc.ca/visitor.html

Q: What emergency numbers should I know?

- Campus security (604-822-2222);
- General Emergencies (911);
- UBC hospital (604-822-7121).

Sunday July 16, 2017

5:30pm - 7:00pm

Optional Meet and Greet:

Light refreshments and nibbles served UBC Mahoney and Sons, 5990 University Blvd, Vancouver, BC V6T 1Z3

Monday July 17, 2017

8:30am - 8:55am	Registration and Check- in (ESB Atrium)
9:00am - 9:25am	Opening
9:30am - 10:25am	Matias Menni, Universidad Nacional de La Plata, Argentina
	On a problem in Objective Number Theory
10:30am - 11:00am	Coffee Break (ESB Atrium)
11:00am - 11:25am	Francisco Marmolejo, Universidad Nacional Autónoma de México
	The canonical intensive quality of a pre-cohesive topos
11:30am - 11:55am	Fabio Pasquali, University of Padova, Italy
	Quasi-toposes as elementary quotient completions
12:00pm - 12:25pm	Jacopo Emmenegger, Stockholms Universitet, Sweden
	On the local Cartesian closure of exact completions
12:30pm - 2:00pm	Lunch- Own (See list of Campus eateries online at http://www.food.ubc.ca/feed-me/)
2:00pm - 2:25pm	Juan Pablo Quijano, University of Lisbon, Portugal
	Functoriality and topos representations for quantales of coverable groupoids
2:30pm - 2:55pm	Guilherme Frederico Lima, University of Cambridge, UK
	Duality theorems for essential inclusions of Grothendieck toposes
3:00pm - 3:30pm	Coffee Break (ESB Atrium)
3:30pm - 5:25pm	Kan Extension Seminar (organized by Emily Riehl)

Tuesday July 18, 2017

9:00am - 9:55am	Rory Lucyshyn-Wright, Mount Allison University, Canada
	Algebraic duality and the abstract functional analysis of distribution monads
10:00am - 10:25am	Alexander Campbell, Macquarie University, Sydney, Australia
	Enriched algebraic weak factorization systems
10:30am - 11:00am	Coffee Break (ESB Atrium)

11:00am - 11:25pm	Martin Szyld, Universidad de Buenos Aires – CONICET, Argentina
	A general limit lifting theorem for 2-dimensional monad theory
11:30pm - 11:55pm	Maria Emilia Descotte, Universidad de Buenos Aires — CONICET, Argentina
	On flat 2-functors
12:00pm - 12:25pm	Christina Vasilakopoulou, Université Libre de Bruxelles, Belgium
	Hopf categories as Hopf monads in enriched matrices
12:30pm - 2:00pm	Lunch- Own (See list of Campus eateries online at <u>http://www.food.ubc.ca/feed-me/</u>)
2:00pm - 2:25pm	Lauchie MacDonald, University of British Columbia, Vancouver, Canada
	Two dimensional algebra and natural distributive laws
2:30pm - 2:55pm	Timmy Fieremans, Vrije Universiteit Brussel, Belgium
	Frobenius and Hopf V-categories
3:00pm - 3:30pm	Coffee Break (ESB Atrium)
3:30pm - 3:55pm	Parallel Sessions
	• ESB 1012: Paolo Perrone, Max Planck Institute for Mathematics in the Sciences, Leipzig,
	Germany
	The Wasserstein monad in categorical probability
	• ESB 1013 : Nelson Martins-Ferreira, Polytechnic Institute of Leiria, Portugal
	Triangulations, triangulated surfaces and the multiplicative structure of internal groupoids
4:00pm - 4:25pm	Parallel Sessions
	• ESB 1012: Partha Pratim Ghosh, University of South Africa, Gauteng, South Africa
	Internal neighbourhood spaces
	• ESB 1013: Michael Lambert, Dalhousie University, Canada
	Generalized principal bundles
4:30pm - 5:30pm	Discussion

Wednesday July 19, 2017

9:00am - 9:25am	Jiri Adamek, Technical University Braunschweig, Germany
	Codensity and double-dualization monads
9:30am - 9:55am	Michael Barr, McGill University, Montreal, Canada
	Simplicial acyclic models
10:00am - 10:25am	Susan Niefield, Union College, New York, USA
	Topological groupoids and exponentiability
10:30am - 11:00am	Coffee Break (ESB Atrium)
11:00am - 11:25am	Dorette Pronk, Dalhousie University, Canada
	The orbifold construction for join restriction categories

11:30am - 11:55am	Robin Cockett, University of Calgary, Canada
	General Ehresmann connections and torsor bundles
12:00pm - 12:25pm	Geoffrey Cruttwell, Mount Allison University, Canada
	Differential equations in tangent categories
12:30pm - 1:15pm	Lunch- Own (See list of Campus eateries online at <u>http://www.food.ubc.ca/feed-me/</u>)
1:15pm - 1:25pm	Excursion to Granville Island
	(Please assemble at the registration table by 1:15pm . We will then board Lynch Buses at 2175 West Mall)
5:30pm - 9:00pm	Harbor Dinner Cruise
	Boarding Vessel from Granville Island: Dock A, 1698 Duranleau St. Vancouver BC V6H 3S4
	Point of contact: Maret Christiansen- 604-319-1448
9:15pm	Bus pick-up back to UBC conference venue

Thursday July 20, 2017

9:00am - 9:55am	Tim Van der Linden, Université catholique de Louvain, Belgium
	Categorical-algebraic methods in group cohomology
10:00am - 10:25am	Julia Goedecke, University of Cambridge, UK
	Hopf formulae for Tor
10:30am - 11:00am	Coffee Break (ESB Atrium)
11:00am - 11:25am	Marino Gran, Université catholique de Louvain, Belgium
	A characterization of central extensions in the variety of quandles
11:30am - 11:55am	Pierre-Alain Jacqmin, Université catholique de Louvain, Belgium
	An embedding theorem for regular Mal'tsev categories
12:00pm - 12:25pm	Diana Rodelo, CMUC & Universidade do Algarve, Faro, Portugal
	Stability properties for n-permutable categories
12:30pm - 2:00pm	Lunch- Own (See list of Campus eateries online at <u>http://www.food.ubc.ca/feed-me/</u>)
2:00pm - 2:25pm	Alan S. Cigoli, Université catholique de Louvain, Belgium
	A relative monotone-light factorization system for internal groupoids
2:30pm - 2:55pm	Xabier Garcia-Martinez, University of Santiago de Compostela, Spain
	A characterization of Lie algebras amongst alternating algebras
3:00pm - 3:30pm	Coffee Break (ESB Atrium)
3:30pm - 3:55pm	Parallel Sessions
	• ESB 1012: Jonathon Gallagher, Dalhousie University, Canada
	Coherently closed tangent categories and the link between SDG and the differential λ -calculus
	• ESB 1013: Sean Moss, University of Cambridge, UK
	The Diller-Nahm model of type theory

4:00pm — 4:25pm	Parallel Sessions
	• ESB 1012: Jean-Simon Lemay, University of Calgary, Canada
	Integration in tangent categories
	• ESB 1013: Evangelia Aleiferi, Dalhousie University, Canada
	Towards a characterization of the double category of spans
4:30pm - 4:55pm	Parallel Sessions
	• ESB 1012: Ben MacAdam, University of Calgary, Canada
	Vector bundles and dependent linear logic in differential geometry
	• ESB 1013: Darien DeWolf, Dalhousie University, Canada
	An element-based reformulation of restriction monads

Friday July 21, 2017

9:00am — 9:55am	Dirk Hofmann, Universidade de Aveiro, Portugal
	Duality theory, convergence, and enriched categories
10:00am — 10:25am	Maria Manuel Clementino, Universidade de Coimbra, Portugal
	On simple monads in ordered structures and the factorisations they induce
10:30am — 11:00am	Coffee Break (ESB Atrium)
11:00am — 11:25am	Walter Tholen, York University, Toronto, Canada
	Topological theories
11:30am - 11:55am	Lurdes Sousa, CMUC, University of Coimbra & Polytechnic Institute of Viseu, Portugal
	Aspects of algebras of KZ-monads
12:00pm — 12:25pm	Giulia Frosoni, University of Genoa, Italy
	Properites of $\Sigma\Sigma$ (-)-algebras in Equ
12:30pm — 2:00pm	Lunch- Own (See list of Campus eateries online at <u>http://www.food.ubc.ca/feed-me/</u>)
2:00pm — 2:25pm	Piotr Jedrzejewicz, Nicolaus Copernicus University, Toruń, Poland
	Towards a categorification of integers
2:30pm – 2:55pm	George Janelidze, University of Cape Town, South Africa
	Infinite addition, real numbers, and taut monads
3:00pm — 3:30pm	Coffee Break (ESB Atrium)
3:30pm – 3:55pm	Parallel Sessions
	• ESB 1012: Laura Scull, Fort Lewis College, Colorado, USA
	Fundamental groupoids for orbifolds
	• ESB 1012: Jun Yoshida, The University of Tokyo, Japan
	Graphical calculus in symmetric monoidal (∞ -)categories with duals

4:00pm — 4:25pm	Parallel Sessions
	• ESB 1012: Marzieh Bayeh, Dalhousie University, Canada
	Orbit class and its application
	• ESB 1012: Daniel Cicala, University of California, Riverside, USA
	Modeling graphical calculi with symmetric monoidal compact closed bicategories
4:30 – 4:55pm	Parallel Sessions
	• ESB 1012: Jonas Frey, CMU Pittsburgh, USA
	Modelling homotopy type theory in Cartesian cubical sets
	• ESB 1012: Francisco Rios, Dalhousie University, Canada
	A categorical model for a quantum circuit description language
6:00pm	CT 2017: Buffet Dinner:
	University Golf Club
	5185 University Blvd, Vancouver, BC V6T 1X5
	(15 min walk or 5 min bus ride on the #4/ #14 trolley buses)
	Point of contact: Maret Christiansen- 604-319-1448

Saturday July 22, 2017

9:00am - 9:55am	Robert Paré, Dalhousie University, Canada	
	Hypercategories	
10:00am - 10:25am	David Jaz Myers, Oberlin College, USA	
	String diagrams for (virtual) proarrow equipments	
10:30am - 11:00am	Coffee Break (ESB Atrium)	
11:00am - 11:25am	Murray Bremner, University of Saskatchewan, Canada	
	Commutativity in double interchange semigroups	
11:30am - 11:55am	Emily Riehl, John Hopkins University, Baltimore, USA	
	A synthetic theory of ∞ -categories in homotopy type theory	
12:00pm - 12:25pm	Robert Rosebrugh, Mount Allison University, Canada	
	Symmetric lenses and universality	
12:25pm - 12:30pm	Wrap- up	

Map Directory

Site or Building Name & Address Grid	1
Abdul Ladha Science Student Ctr, 2055 East Mall.	
Acadia/Fairview Commonsblock & Front Desk, 2707 Tennis Cres Acadia House, 2700-2720 Acadia Rd	
Acadia Park Residence (Student Family Housing)F	F/H-6/7
Acadia Park Highrise, 2725 Melfa Rd Allard Hall [Faculty of Law], 1822 East Mall	
Alumni Centre (Robert H. Lee), 6163 University Blvd	D4
AMS Student Nest (new student union building), 6133 University Blvd Anthropology & Sociology (ANSOC) Bldg, 6303 NW Marine Dr	
Aquatic Centre (New - opening Jan. 2017), 6080 Student Union Blvd	C5
Aquatic Centre (Old), 6121 University Blvd Aquatic Ecosystems Research Lab (AERL), 2202 Main Mall	
Asian Centre, 1871 West Mall	B2
Audain Art Centre (in Ponderosa Commons), 6398 University Blvd Auditorium Annex Offices A & B, 1924 West Mall	
Barn ("Owl" child care), 2323 Main Mall	E3
Baseball Indoor Training Centre, 3085 West Mall B.C. Binning Studios, 6373 University Blvd	
Beaty Biodiversity Centre & Museum, 2212 Main Mall	E3/4
Belkin (Morris & Helen) Art Gallery, 1825 Main Mall Berwick Memorial Centre, 2765 Osoyoos Cres	
Bioenergy Research & Demonstration Facility (BRDF), 2337 Lower Mall	
Biological Sciences Bldg, 6270 University Blvd Biomedical Research Ctr, 2222 Health Sciences Mall	
Bollert (Mary) Hall, 6253 NW Marine Dr	A4
Bookstore, 6200 University Blvd Botanical Garden Centre/Gatehouse, 6804 SW Marine Dr	
Botanical Garden Pavilion (enter at Gatehouse, 6804 SW Marine Dr)	
Botan. Gard. Greenhses/ Workshops, 3929 Wesbrook MallSouth C Brimacombe Building, 2355 East Mall	F4
Brock Commons - Tallwood House (construction), 6088 Walter Gage Rd	IB4
BROCK HALL: Student Services & Welcome Centre, 1874 East Mall Brock Hall Annex, 1874 East Mall	
Buchanan Building (Blocks A, B, C, D, & E) [Arts], 1866 Main Mall	B3/4
Buchanan Tower, 1873 East Mall Building Ops Nursery/Greenhouses, 6029 Nurseries RdSouth C	
C.K. Choi Building for the Institute of Asian Research, 1855 West Mall	
Campus & Community Planning, 2210 West Mall Campus Energy Centre, 6130 Agronomy Rd	F5
Campus Security, 2133 East Mall	D4
Carey Centre / Theological College, 5920 Iona Drive/1815 Wesbrook Ma Cecil Green Park Coach House, 6323 Cecil Green Park Rd	
Cecil Green Park House, 6251 Cecil Green Park Rd	
Centre for Brain Health (Djavad Mowafaghian), 2215 Wesbrook Mall Centre for Comparative Medicine (CCM), 4145 Wesbrook MallSouth C	ampus
Chan Centre for the Performing Arts, 6265 Crescent Rd Chan Gunn Pavilion (new sports med. construction), 2553 Wesbrook Ma	
Chemical & Biological Engineering Bldg, 2360 East Mall	
Chemistry A Block - Chemistry Physics Building, 6221 University Blvd Chemistry B.C,D & E Blocks, 2036 Main Mall	
Child Care Services Administration Bldg, 2881 Acadia Rd	H7
Child Care Services Bldgs, Osoyoos Crescent and Revelstoke Crt CIRS (Centre for Interactive Research on Sustainability), 2260 West Ma	
Civil & Mechanical Engineering Bldg (CEME), 6250 Applied Science Lar	ne E4
Civil & Mechanical Eng. Labs ("Rusty Hut"), 2275 East Mall Coal & Mineral Processing Lab, 2332 West Mall	
Continuing Studies Bldg [English Language Institute], 2121 West Mall	D2
Copp (D.H.) Building, 2146 Health Sciences Mall Cunningham (George) Building, 2146 East Mall	D5 F4
David Lam Learning Centre, 6326 Agricultural Rd	C3
David Lam Management Research Ctr, 2033 Main Mall David Strangway Building, 5950 University Blvd	
Donald Rix Building, 2389 Health Sciences Mall	F4
Doug Mitchell Thunderbird Sports Centre, 6066 Thunderbird Bivd Dorothy Somerset Studios, 6361 University Bivd	
Earth Sciences Building (ESB), 2207 Main Mall	E3
Earth & Ocean Sciences (EOS) - Main and South, 6339 Stores Rd Earthquake Engineering Research Facility (EERF), 2235 East Mall	
Engineering High Head Room Lab, 2225 East Mall	E4
Engineering Student Centre, 2335 Engineering Road English Language Institute (E.L.I.) — see Continuing Studies Building	E4
Environmental Services Facility, 6025 Nurseries RdSouth C	
Fairview Crescent Residence, 2600-2804 Fairview Cres Fire Hall, 2992 Wesbrook Mall	
First Nations Longhouse, 1985 West Mall	C2
Flag Pole Plaza (Main Mall & Crescent Rd) Food, Nutrition and Health Bldg, 2205 East Mall	
Forest Sciences Centre [Faculty of Forestry], 2424 Main Mall	F4
Forward (Frank) Building, 6350 Stores Rd FPInnovations, 2601 & 2665 East Mall	
Fraser Hall, 2550 Wesbrook Mall	G6
Fraternity Village, 2880 Wesbrook Mall Frederic Wood Theatre, 6354 Crescent Rd	
Friedman Bldg, 2177 Wesbrook Mall	E5
Gage (Walter H.) Residence, 5959 Student Union Blvd Geography Building, 1984 West Mall	
Gerald McGavin Building, 2386 East Mall	F4
Gerald McGavin UBC Rugby Centre, 2765 Wesbrook Mall Graduate Student Centre — see Thea Koerner House	G5
Green College, 6201 Cecil Green Park Rd	
Hebb Building, 2045 East Mall Hennings Building, 6224 Agricultural Rd	
Henry Angus Building [Sauder School of Business], 2053 Main Mall Hillel House, 6145 Student Union Blvd	D3
Hiller House, 6143 Student Onion Bivd Horticulture Building/Greenhouse, 6394 Stores Rd	

Site or Building Name & Address	Grid
Hugh Dempster Pavilion, 6245 Agronomy Rd	F4
CICS/CS (Institute for Computing, Information	
& Cognitive Systems/Computer Science), 2366 Main Mall	F4
Instructional Resources Centre (IRC), 2194 Health Sciences Mall	E5
International House, 1783 West Mall	B2
In-Vessel Composting Facility, 6035 Nurseries RoadS	
Irving K. Barber Learning Centre, 1961 East Mall	
Jack Bell Building for the School of Social Work, 2080 West Mall	
Kaiser (Fred) Building [Faculty of Applied Science], 2332 Main M Kenny (Douglas T) Building, [Psychology] 2136 West Mall	all E3
Kids Club, 2855 Acadia Rd	
Klinck (Leonard S.) Bldg, 6356 Agricultural Rd	
Koerner (Walter C.) Library, 1958 Main Mall	
Landscape Architecture Annex, 2371 Main Mall	F3
Lasserre (Frederic) Building, 6333 Memorial Rd	C3
Library Preservation Archives (PARC), 6049 Nurseries RdS	outh Campus
Life Sciences Centre, 2350 Health Sciences Mall	F5
Liu Institute for Global Issues, 6476 NW Marine Dr	
Lower Mall Research Station, 2259 Lower Mall	
Macdonald (J.B.) Building [Dentistry], 2199 Wesbrook Mall	E5
MacLeod (Hector) Building, 2356 Main Mall	F3
MacMillan (H.R.) Bldg [Faculty of Land & Food Systems], 2357 M	ain Mall F3
Marine Drive Residence (Front Desk in Bldg #3), 2205 Lower Mal	II E2
Material Recovery Facility, 6055 Nurseries RdS	outh Campus
Mathematics Annex, 1986 Mathematics Rd	
Mathematics Building, 1984 Mathematics Rd	
Medical Sciences Block C, 2176 Health Sc. Mall	
Michael Smith Laboratories, 2185 East Mall	D4
Museum of Anthropology (MOA), 6393 NW Marine Dr	
Music Building, 6361 Memorial Rd National Soccer Development Centre, 3065 Wesbrook Mall	
Networks of Ctrs of Excellence (NCE), 2125 East Mall	
Nitobe Memorial Garden, 1895 Lower Mall	
Nobel Biocare Oral Heath Centre, 2151 Wesbrook Mall	
Norman MacKenzie House, 6565 NW Marine Dr.	
NRC Institute for Fuel Cell Innovation, 4250 Wesbrook MallS	
Old Administration Building, 6328 Memorial Rd	
Old Auditorium, 6344 Memorial Rd	
Old Barn Community Centre, 6308 Thunderbird Blvd	G3
Old Firehall, 2038 West Mall	D3
Orchard Commons, 6363 Agronomy Rd	F3
Osborne (Robert F.) Centre/Gym, 6108 Thunderbird Blvd	
Pacific Museum of Earth (in EOS-Main), 6339 Stores Rd	
Panhellenic House, 2770 Wesbrook Mall	
Peter Wall Institute for Advanced Studies (PWIAS), 6331 Crescer	1t Rd B3
Pharmaceutical Sciences Building, 2405 Wesbrook Mall	F5
Place Vanier Residence, 1935 Lower Mall	
Plant Science Field Station & Garage, 2613 West Mall	
Point Grey Apartments, 2875 Osoyoos Cresc Police (RCMP) & Fire Department, 2990/2992 Wesbrook Mall	Hb
PONDEROSA COMMONS, University Blvd & West Mall	סח מינים
Arbutus & Maple Houses, 6488 University Blvd.	
Cedar House (Ponderosa Commons Front Desk), 2075 West	
Oak House, 6445 University Blvd	
Spruce House, 2118 West Mall	

Site or Building Name & Address	Grid
Ponderosa Office Annexes: A, B, & C, 2011-2029 West Mall	C/D
Ponderosa Office Annexes: E, F & G, 2008-2044 Lower Mal	II C/D
Power House, 2040 West Mall	D
Pulp and Paper Centre, 2385 East Mall	
Ritsumeikan-UBC House, 6460 Agronomy Rd	F
Rose Garden	B
Rugby Pavilion, 2584 East Mall	G
Scarfe (Neville) Building [Education], 2125 Main Mall	D
School of Population & Public Health (SPPH), 2206 East Ma	all E
SERC (Staging Environmental Research Ctr), 6045 Nurserie	es RdS.Campu
Sing Tao Building, 6388 Crescent Rd	B
Sopron House, 2730 Acadia Rd	
South Campus Warehouse, 6116 Nurseries Rd	
Spirit Park Apartments, 2705-2725 Osoyoos Cresc	
St. Andrew's Hall/Residence, 6040 Iona Dr	B
St. John Hospice, 6389 Stadium Road	
St. John's College, 2111 Lower Mall	
St. Mark's College, 5935 Iona Dr.	B
Stores Road Annex, 6368 Stores Rd	E
Student Family Housing (Acadia Park Residence)	
Student Recreation Centre, 6000 Student Union Blvd	
Student Union Bldg (old) (Old SUB), 6138 Student Union Bl	
TEF3 (Technology Enterprise Facility 3), 6190 Agronomy Re	
Thea Koerner House [Faculty of Graduate Studies], 6371 C	
Theatre-Film Production Bldg, 6358 University Blvd	
Thunderbird Residence, 6335 Thunderbird Cresc	
Thunderbird Arena (in Doug Mitchell Centre), 2555 Wesbroo	ok MallG
Thunderbird Stadium. 6288 Stadium Rd	
Totem Field Studios, 2613 West Mall	H
Totem Park Residence, 2525 West Mall	F/G
TRIUMF. 4004 Wesbrook Mall	
Triumf House (TRIUMF Visitors' Residence), 5835 Thunder	bird BlvdG
UBC Bookstore, 6200 University Blvd	
UBC Farm, 3461 Ross Drive	South Campu
UBC Football Academic Centre, 6298 Stadium Rd	H
UBC Hospital, 2211 Wesbrook Mall	E
UBC Parking Impound Lot, 2451 East Mall	
UBC Tennis Centre, 6160 Thunderbird Blvd	
University Centre (Leon & Thea Koerner), 6331 Crescent Ro	
University Services Building (USB), 2329 West Mall	
Vancouver School of Theology (VST), 6015 Walter Gage R	
Vantage College (in Orchard Commons, Fall 2016), 6363 Ac	pronomy Rd F
War Memorial Gymnasium, 6081 University Blvd	
Wayne & William White Engineering Design Ctr, 2345 East	
Wesbrook Bldg, 6174 University Blvd	
Wesbrook Community Centre, 5998 Berton Ave	
Wesbrook Village commercial centre	South Campu
West Mall Anney 1933 West Mall	
West Mall Annex, 1933 West Mall West Mall Swing Space Bldg, 2175 West Mall	
West Mall Swing Space Bldg, 2175 West Mall	
	E

Thunderbird Parl

16 th

ersity Hill dary School

Munde

Wesbrook nunity Ctr

ockhouse

Botanical Garden Greenhouses/Workshops

CCM

NRC

Wa

Ы

Environmental Services Facility

Farm Centre

UBC FARM Saturday Market Wesbro Village

5

LI L

WESBROOK

PLACE

TRIUMF

Canada's National Laboratory for Particle and Nuclear Physics

SERC

Building Ops In-Vessel Composting Nursery Facility

Hampton I

Birney Ave

Smith Park

MT Innovations

Material Recovery Facility

UBC

Botanic

WEST

5

MARINE

Pacific

Spirit

Regional

Park

UBC also has an official app for prospective undergraduate students available as a free download from the Apple iTunes store.

© rev. July 2016 UBC Campus & Community Planning www.planning.ubc.ca