


chatham UNIVERSITY | EDEN HALL campus


Chatham University Eden Hall Campus
6035 Ridge Road, Gibsonia, PA 15044
412-365-1600

Directions to Eden Hall Campus:

From Chatham Shadyside Campus:

- Turn right on Fifth Avenue from Woodland Road.
- Fifth Avenue becomes becomes PA-8/ Blue Belt.
- Follow PA-8/Blue Belt/Washington Road to Allegheny River Boulevard. Turn left toward Highland Park Bridge.
- Exit Highland Park Bridge to Route 28S.
- Exit at Route 8.
- Follow Route 8 North to Butler (14 miles).
- Take the Bakerstown Road/Red Belt Exit adjacent to Bakerstown Feed & Garden Center (Heckert Road).
- At first stop sign, turn left onto the Red Belt/Bakerstown Road.
- Follow the Red Belt to Ridge Road and turn right. Eden Hall is ½ mile ahead on your left.

From Downtown Pittsburgh:

- Follow Interstate 279 North; merge onto I-79 North.
- Take Exit 75 to US 19 South/Warrendale.
- Turn right at Red Belt to Warrendale Bakerstown Road. Continue straight through stoplight intersection.
- At Wallace Road intersection, turn left and continue to Red Belt/Warrendale Bakerstown Road.
- At intersection at end of road, turn left and continue to Red Belt/Bakerstown Road.
- Follow for three miles and turn left at Ridge Road. Eden Hall is ½ mile ahead on your left.

From the North:

- Take Exit 75 to US 19 South/Warrendale.
- Turn left onto Red Belt (Warrendale Bakerstown Road).
- At Wallace Road intersection, turn left and continue to Red Belt/Warrendale Bakerstown Road.
- At intersection at end of road, turn left and continue to Red Belt/Bakerstown Road.
- Follow for three miles and turn left at Ridge Road. Eden Hall is ½ mile ahead on your left.

From the East:

- Follow the Pennsylvania Turnpike/I-76 East to Ohio. Take Exit 39 for PA Route 8 North to Butler.
- Merge onto Route 8/William Flynn Highway.
- Follow Route 8 North to Butler.
- Take the Bakerstown Road/Red Belt Exit adjacent to Bakerstown Feed & Garden Center (Heckert Road).
- At first stop sign, turn left onto the Red Belt/Bakerstown Road.
- Follow the Red Belt to Ridge Road and turn right. Eden Hall is ½ mile ahead on your left.

From the West:

- Follow US Route 22/30 from Ohio/West Virginia.
- Continue on Stuebenville Pike and take Exit 60A.
- Merge onto Interstate 79 North.
- Take Exit 75 to US 19 South/Warrendale.
- Turn right at Red Belt to Warrendale Bakerstown Road. Continue straight through stoplight intersection.
- At Wallace Road intersection, turn left and continue to Red Belt/Warrendale Bakerstown Road.
- At intersection at end of road, turn left and continue to Red Belt/Bakerstown Road.
- Follow for three miles and turn left at Ridge Road. Eden Hall is ½ mile ahead on your left.