
DETROIT
MEDIA
GUIDE

CONTENTS
EXPERIENCE THE D	 1

Welcome.. 2

Detroit Basics.. 3

New Developments in The D.................................. 4

Destination Detroit.. 9

Made in The D..11

Fast Facts.. 12

Famous Detroiters... 14	

EXPLORE DETROIT	 15

The Detroit Experience...17

Dearborn/Wayne...20

Downtown Detroit...22

Greater Novi..26

Macomb...28

Oakland..30

Itineraries... 32

Annual Events...34

STAYING WITH US	 35

Accommodations (by District).............................. 35	

NAVIGATING THE D	 39

Metro Detroit Map...40

Driving Distances...42

District Maps...43

Transportation..48

Transit... 52

International Travel..54

Beyond Detroit...58

Media Resources..60

EXPERIENCE
THE D
We’re a city in the now, growing and ready for anything.
Detroit. It’s GO time.™

B
ILL B

O
W

E
N

B
ILL B

O
W

E
N

D
E

T
R

O
IT

 R
IV

E
R

FR
O

N
T

 C
O

N
SE

R
V

A
N

C
Y

D
E

T
R

O
IT

 R
IV

E
R

FR
O

N
T

 C
O

N
SE

R
V

A
N

C
Y

WELCOME

V
IT

O
 P

A
LM

ISA
N

O

2 CALL 800-DETROIT | VISITDETROIT.COM

Renee Monforton
Director of Communications
313-202-1951
rmonforton@visitdetroit.com

Deanna Majchrzak
Media Relations Manager
313-202-1999
dmajchrzak@visitdetroit.com

Jennifer Ollinger
Manager, Domestic and
International Tourism
313-202-1931
jollinger@visitdetroit.com

WELCOME

You can also find many assets and resources online. Download images, view press releases and more at
visitdetroit.com/media-resources.

WELCOME
Right here. Right now. Detroit is a city on the rise. Feel it. Embrace it. Discover it in everyone you
meet. Sure, some things about The D are the same. We’re still a manufacturing town, but we’ve
recently reinvented that. The city of makers is back, building something better, and the positive
momentum will sweep you off your feet.

With all this change and so many new developments, you’ll want to stay in the know. You’re going to need the right
connections, the best images and someone to help you get the facts you need. We’ve got you covered.

FOR MEDIA ASSISTANCE, PLEASE CONTACT:

Published May 2018

STAY CONNECTED
WITH US VIA SOCIAL MEDIA:

facebook.com/VisitDetroit

VisitDetroit.com/inside-the-d

pinterest.com/VisitDetroit

VITO PALMISANO

twitter.com/VisitDetroit

instagram.com/VisitDetroit

3CALL 800-DETROIT | VISITDETROIT.COM

DETROIT BASICS

DETROIT BASICS
Metro Detroit is impressive in size — covering nearly 2,000
square miles. That means there are a ton of things to do and
see no matter your interests or tastes. Here are some basic
need-to-knows for while you’re with us.

AUBURN HILLS (34M)

OAKLAND (O)

GREATER
NOVI (GN)

DEARBORN /
WAYNE (DW)

MACOMB
(M)

MOUNT CLEMENS (27M)

DOWNTOWN DETROIT (DD)

GROSSE POINTE (8M)

METRO AIRPORT (23M)

DEARBORN (9M)

NOVI
(28M)

ROYAL OAK (14M)

Average Driving Distance to Downtown (in miles)

DrivingDistances_2016_L1

84°
15°

AVERAGE TEMPS (°F)

HIGH

LOW

AREA CODES
248, 313, 586, 734, 810

EASTERN TIME ZONE

Ask any Detroiter where
they’re from, and they’ll point
to the bottom of their palm.

Metro Detroit is composed of three counties: Macomb, Oakland and Wayne.
To make planning easier, the metro area is split into five destination districts:
Dearborn/Wayne, Downtown Detroit, Greater Novi, Macomb and Oakland.

FOUNDED
July 24, 1701

CITY POPULATION
672,795

(U.S. Census Bureau, July 2016)

METROPOLITAN AREA
POPULATION
3,861,066

(U.S. Census Bureau, July 2016)

ALTITUDE
581 feet (177 meters),

measured at the Detroit River

TOURISM NUMBERS

Number of visitors
19 million per year

Visitor spending
$6 billion per year

Number of hotel rooms
in metro Detroit
More than 42,000

Source: Metro Detroit Visitor Profile
MRS, LLC and Option Search
Nov. 2016

You can expect pretty much every
type of weather — rain, sun, snow,
sleet or hail — on any given day. We
have all four seasons here, which
makes for great variety.

Record High Temperature
105˚F/40.5˚C in July 1934

Record Low Temperature
-24˚F/-31˚C in December, 1872

Average Snowfall
41.1 inches/102.75 centimeters

Average Wind
10.4 mph/16.64 kph

4 CALL 800-DETROIT | VISITDETROIT.COM

NEW
DEVELOPMENTS
IN THE D.
TThe Detroit area continues to experience an explosion
of new business, agricultural initiatives and large-scale
city improvement plans. Concentrated areas of startups,
independent retailers, fine food establishments, big brand-
name stores and entertainment options continue to
surface, move forward and make headlines in Detroit,
further proving that it’s GO time.

EMERGENCE OF MAKERS AND MANUFACTURERS
Detroit may be best known as an automotive manufacturing town, but the
influx of makers, high-tech innovators and manufacturers attracted to the
city and planting permanent roots here are wide ranging. Detroit’s growing
portfolio of creatives is diverse, from luxury bicycle and craft beer makers
to online retail giants, app developers, a burgeoning cut-and-sew industry
and varied artists of poetry and paint.

•	 Detroit’s first-ever Garment District is being created in partnership between Detroit
Garment Group and Midtown Detroit Inc. The two have 27 Michigan-based com-
panies eager to come together and locate within the garment district in Detroit.

•	 Detroit-based Shinola has become an internationally respected brand for manufac-
turing quality luxury goods, including bicycles and watches. In January 2019 the
world’s first Shinola hotel opened along Woodward Avenue with 129 guest rooms.
This exquisite boutique hotel features specially-curated onsite shopping options-
Madewell, Le Labo, Drought, Good Neighbor and Shinola along with dining con-
cepts from award-winning chef Andrew Carmellini – San Morello, Evening Bar,
The Brakeman and Penny Red’s.

•	 In 2015, online retailer Amazon announced its new corporate office and tech
hub would be located in downtown Detroit. A new multimillion-dollar Amazon
distribution center opened in the Detroit suburb of Livonia in March of 2018..

•	 The $148 million lightweight metals manufacturing institute announced
by former President Barrack Obama is located in the city of Detroit.

Microsoft moved its Michigan Technology Center to downtown Detroit
in early 2018..

It is estimated that a new idea for a
startup is generated in Detroit every
27 minutes.

Michigan Economic Development
Corporation

The Detroit-Dearborn-Livonia met-
ropolitan area ranks No. 1 among the
country’s 70 largest metropolitan areas
for manufacturing employment growth.

Forbes

The Detroit area boasts the second larg-
est concentration of engineers among
the country’s 85 largest metro areas,
behind only Silicon Valley.

Forbes

The Detroit Garment Group fashion
incubator allows Michigan-based
designers at high-skill levels to create
collections. The incubator hosts up
to 10 designers at a time, for a one-
to two-year period.

Detroit Bikes was the chosen manu-
facturer for an order of 2,500 custom
cruiser bicycles for the Colorado-based
New Belgium Brewing Company. The
cruiser looks similar to the bike on the
label of the brewer’s popular Fat Tire
Amber Ale.

Downtown Detroit has several newer
breweries making distinct beers on-site,
including Founders Brewing Co. Detroit,
Jolly Pumpkin, HopCat, Brew Detroit
and Batch Brewing Company. They join
veteran downtown breweries such as
Motor City Brewing Works, Traffic Jam
& Snug and Atwater.

NEW DEVELOPMENTS
IN THE D

DID YOU KNOW?

C
O

U
R

T
E

SY
 O

F
SH

IN
O

LA

5CALL 800-DETROIT | VISITDETROIT.COM

 EMERGENCE OF MAKERS AND MANUFACTURERS CONTINUED

•	 Between 2007 and 2016, TechTown, Detroit’s business innovation hub, has served
more than 1,800 companies, created nearly 1,300 jobs and leveraged more than $120
million in startup capital.

•	 The Venture for America fellowship program has a small colony of recent college
grads in Detroit building small businesses, including Loveland Technologies, which
creates databases and mobile app services that help catalog properties and their
condition for government entities, developers and neighborhood groups.

•	 Detroit Venture Partners backs seed and early-stage startup teams in the city.
It has worked actively to support the growth of the M@dison Block (now 70
startups and growing), Detroit’s downtown tech ecosystem.

•	 Alternative energy-based businesses continue to populate the region, including the
downtown-based Nextek Power Systems and Inventev, which was awarded
a $500,000 grant from the U.S. Department of Energy to develop components
of a hybrid electric drive system.

•	 Now in its ninth year, Hatch Detroit, a champion for independents and entrepreneurs in
the city, has expanded its retail role into six neighborhoods. Since 2011,
42 Hatch alumni businesses have opened up storefronts.

•	 The Detroit Creative Corridor Center (DC3) delivers programming to help creative entre-
preneurs and enterprises grow revenue, acquire clients and build organizational capacity.
DC3 was formed in 2010 through a partnership between the College for Creative Studies
(CCS) and Business Leaders for Michigan (BLM) as a result of BLM’s Road to Renaissance
strategy. It has assisted over 250 businesses to start-up, grow or land in Detroit, leading
to over 3,000 new jobs. These businesses include both growing and established design
firms like Patrick Thompson Design and Shinola.

GREENING OF THE INFRASTRUCTURE
Detroit is positioning itself as a worldwide center for urban innovation as thousands
of lots and vacant spaces in the city are being repurposed — some as parks and
recreational spaces, others for agricultural production — and some are even being
reforested with healthy trees. Community and urban gardens continue to sprout
in schoolyards, parks and on city corners and private lots, providing a unique
inner-city network for farm-to-table healthy foods. Working together, all of these
managed green spaces are improving the community’s social, economic and
environmental health.

•	 The City of Detroit is teamed up with the nonprofit Greening of Detroit to plant tens
of thousands of trees and clean up target districts in Detroit. Each year, Greening of
Detroit recruits up to 5,000 volunteers to help plant, clean and work
farms and gardens.

•	 D-Town Farm covers seven acres in the City of Detroit’s Rouge Park. More than
30 different crops are grown on the farm, with produce sold to local restaurants and
residents June through October.

•	 Green Garage is an incubator and business hub encouraging and supporting
startups that are environmentally friendly and socially conscious. Nearly 50
businesses are housed in Green Garage’s renovated warehouse, which uses
almost zero energy.

•	 FoodLab is a diverse group of locally owned food businesses — caterers, bakers,
picklers, distributors, corner stores, cafes — that are taking active steps together
toward a more green food economy in Detroit.

•	 Eastern Market completed a $8.5 million renovation of its Shed 5 in 2015, which
includes a new food incubator and rentable test kitchen so wanna-be chefs and
restauranteurs can transform the market’s local produce into culinary creations on-site.
Eastern Market is also home to the 2.5-acre Detroit Market garden, which supports farm
apprentice programs and provides produce to local restaurants and food banks.

•	 Lafayette Greens is a raised-bed organic garden located in the heart of downtown
Detroit that has an heirloom apple orchard, flowers and a variety of produce.

Detroit’s community gardens produce
200 tons of fresh fruits and vegetables
per year.

Forbes

The number of urban gardens in Detroit
has grown from fewer than 100 to more
than 1,400 since 2000.

Environmental Protection Agency,
Office of Sustainable Communities

The Dequindre Cut Greenway, an
urban recreational path, was recently
expanded. The extension now makes
the greenway nearly two miles and
connects to more than 2 miles of bike
lanes/greenways.

The completed portions of the east
riverfront, along with its sister rails-to-
trails greenway, the Dequindre Cut, are
populated with approximately three mil-
lion visitors annually who come to walk,
run, bike, spend time with family and
friends and take advantage of the quality
of life opportunity a revitalized riverfront
provides.

Detroit’s Eastern Market now offers
market days midweek during growing
seasons to increase the availability of
fresh produce to city residents.

Since 2014, the Hantz Woodland project
has planted more than 20,000 trees and
cleaned up nearly 2,000 vacant lots.

NEW DEVELOPMENTS
IN THE D

DID YOU KNOW?

6 CALL 800-DETROIT | VISITDETROIT.COM

NEW DEVELOPMENTS
IN THE D

SURGING NEIGHBORHOODS
Downtown is joined by other concentrated areas, such as Midtown and Cork-
town, and some of the fastest developing neighborhoods of Detroit. All feature an
abundance of new restaurants, galleries, community gardens and markets.

•	 In 2016, retail giant Nike opened a two-story 22,000-square-foot store on Woodward
Avenue in downtown Detroit. Under Armour soon followed, opening its downtown
Detroit store in April 2017.

•	 The Detroit Medical Center’s $8.2 million Midtown Marketplace brought 150
new jobs to Midtown, with Detroiters filling about 80 percent of the positions.

•	 The site of Old Tiger Stadium is under transformation, with the Detroit Police Athletic
League headquarters and The Corner — a combination of apartments, townhouses
and retail space — being built on the grounds.

•	 In the downtown enclave once known as Harmonie Park, a new jazz club,
boutique hotel, art galleries and the headquarters of the Michigan Chronicle news-
paper are all planned as part of the revitalized Paradise Valley Cultural
and Entertainment District.

•	 A $5 million project along Detroit’s Avenue of Fashion is underway and set to include
retail stores, restaurants and about a dozen apartments. Businesses
started opening in 2017.

•	 The Sugar Hill Arts District is a developing project in Midtown, which includes the
centerpiece N’Namdi Center for Contemporary Art and 71 Garfield, a mixed-use space
and haven for artists and creatives to live and work.

MEETING PLACES GROW
After a $279 million renovation, TCF Center in downtown Detroit features
723,000 square feet of exhibit hall space and 623,000 square feet of contiguous

exhibit space. Another world-class convention center, Suburban
Collection Showplace, is located in the metro Detroit region. It added an
adjoining Hyatt Place hotel in 2013 and announced another expansion that
will add thousands more square feet of meeting space by mid-2018.

TCF Center:
•	 A 40,000-square-foot Grand Riverview Ballroom, which can accommodate 3,500

theater-style or 2,250 for banquets.

•	 The 50,000-square-foot TCF Square exterior plaza and vehicle drop-off area for
activities ranging from music and art events to a possible downtown farmers market.

•	 A glass-enclosed events space with floor-to-ceiling views of the Detroit River
and Windsor, Ontario, skyline.

•	 An atrium that can host up to 1,200 people standing

•	 100 meeting rooms

•	 In-house broadcast studio with video editing, sound stage, green room
and satellite uplink.

•	 Free high-speed Wi-Fi throughout the building

Suburban Collection Showplace:
•	 320,000 square feet of meeting space

•	 Additional 200,000 square feet of flexible event space being added by mid-2018

•	 Adjoining Hyatt Place hotel opened in 2013 with 124 guest rooms

•	 32 meeting rooms

•	 25,000 square feet of pre-function lobby space

•	 214,000 square feet of multipurpose exhibit floor

For more than 50 years, the North
American International Auto Show
(NAIAS) has been a signature item on
Detroit’s winter calendar of events. For
2020, NAIAS is abandoning January
for June. With warmer weather comes
opportunities for engaging experiential
experiences.

Corktown is Detroit’s oldest neighbor-
hood. It is listed on the National Register
of Historic Places and is also designated
as a city of Detroit historic district.

Midtown hosts 2 million visitors annually.

midtowndetroitinc.org

Midtown is home to 80 restaurants,
13 theaters, 12 galleries, 8 museums, 2
historic inns, 2 hardware stores, 2 radio
stations, 2 dry cleaners, and a symphony
orchestra — all within a few square
miles, much of it walkable.

midtowndetroitinc.org

More than 774,179 people attended the
North American International Auto Show
(NAIS) at TCF Center in 2019.

The glass-enclosed concourse area,
three-story glass atrium and third-floor
corridor glass ceiling of TCF Center
provide enough natural light during the
daytime hours to minimize using day-
time lighting.

Suburban Collection Showplace is the
home of Michigan’s annual State Fair.

Novi’s Toasted Oak Grill & Market
received the Wine Spectator’s 2019
Award of Excellence.

DID YOU KNOW?

7CALL 800-DETROIT | VISITDETROIT.COM

B
ILL B

O
W

E
NQLine Streetcar

SPORTS AND ENTERTAINMENT
Detroit and its surrounding area have seen a significant uptick in the number
of new signature sports and entertainment destinations dotting the landscape.

•	 The new Little Caesars Arena and The District Detroit will encompass 50 blocks
of thriving businesses, parks, restaurants, bars and event destinations. It will
connect downtown and Midtown into one contiguous, walkable area. The
cornerstone is the arena, the new home of the Detroit Red Wings and Detroit
Pistons, which opened fall 2017.

•	 The Polk Penguin Conservation Center is the new $29.5 million, 33,000-
square-foot home to the penguin colonies at the Detroit Zoo.

•	 In spring 2019, Peppa Pig World of Play joined Round 1 Bowling and Amusement
Center, Legoland Discovery Center and Michigan Sea Life Aquarium in Great
Lakes Crossing Outlets in Auburn Hills.

•	 The new Jimmy John’s Field in Utica is home to the United Shore Professional
Baseball League, metro Detroit’s first independent professional baseball league. The
stadium seats about 4,000 and hosts about 75 games per season.

NEW FORMS OF PUBLIC TRANSPORTATION
Detroit is known for its efficient road system and how well it caters to travel
via an automobile. Downtown proper expanded its public transportation
infrastructure, adding a 3.3-mile circulating streetcar called the QLine in 2017.
This $140 million streetcar complements the elevated and automated
light-rail system already running downtown, called the Detroit People Mover.

The QLine:
•	 Runs for 3.3 miles along Woodward Avenue between Congress

Street and West Grand Boulevard

•	 Wait times ranging from 8 to 12 minutes

•	 Has 20 stations serving 12 stops

FAST – powered by SMART
•	 A new high-frequency bus service.

•	 Michigan routes provide a direct connection from Detroit Metro Airport
to downtown Detroit every 15-30 minutes.

•	 Operates seven days a week, 5 a.m.-midnight.

NEW DEVELOPMENTS
IN THE D

The Detroit Red Wings have made it to
the playoffs 25 consecutive years (1991-
2016), the longest active playoff streak
in pro sports.

Sea Life Michigan Aquarium features
more than 5,000 sea creatures.

Peppa Pig World of Play Michigan brings
the magical world of Peppa Pig to life! It
will offer ten amazing play areas that will
ignite children’s imaginations and give
them an exciting opportunity to have
fun with their favorite little piggy in a
unique setting, packed full of oink-tastic
activities.

Legoland Discovery Center Michigan
has a Miniland exhibit featuring iconic
Detroit structures made with more than
1.5 million Lego bricks.

The Detroit Zoo’s new Polk Penguin
Conservation Center is the largest
penguin facility in the world.

Detroit has more than 170 miles of bike
lanes and greenways.

The Detroit People Mover stations fea-
ture more than $2 million in mixed media
and artistic expression.

DID YOU KNOW?

8 CALL 800-DETROIT | VISITDETROIT.COM

NEW AND REIMAGINED HOTELS
Metro Detroit currently has approximately 42,000 available hotel rooms that are
competitively priced and full of amenities. Around 5,400 of these hotel rooms are
downtown.

Aloft Detroit at the David Whitney
The iconic David Whitney Building rises to a new occasion as floors one through nine
are repurposed for the Aloft Detroit. Elegant and modern, with 136 guest rooms and
plentiful meeting space.

Cambria Hotel
A 154-room Cambria Hotel at 600 W. Lafayette Blvd. — as part of a $47 million
project that includes restaurants, a rooftop lounge and retail tenants — is slated to
open in 2020.

Element Detroit
Located in the historic Metropolitan Building, the 110-room hotel opened in De-
cember 2018 and is the only extended stay property in the heart of downtown
Detroit.

Foundation Hotel
Once the historic Detroit Fire Department headquarters, this 100-room independent
hotel opened in May 2017. It was recently included on the list of Time Magazine’s 100
Greatest Places 2018 and was also named one of the best new hotels in the world by
Condé Nast Traveler. Guests enjoy an authentic Detroit experience in the first-floor
restaurant, The Apparatus Room, run by Michelin-starred chef Thomas Lents.

Shinola Hotel
The world’s first Shinola hotel opened along Woodward Avenue in January 2019
with 129 guest rooms. This spectacular property offers meeting and event spaces
for groups from 12 to 200 and features specially-curated onsite shopping options
and dining concepts from award-winning chef Andrew Carmellini.

The Siren Hotel
The historic 14-story Wurlitzer Building has been transformed into a 106-room
hotel. The downtown structure, built in 1926, received a $20 million makeover
and opened spring of 2018. The hotel features an 8-seat restaurant, Albena, that is
helmed by James Beard nominee Chef, Garrett Lipar, the popular cocktail lounge
Candy Bar, run by James Beard nominee Chef Kate Williams.

Temple Detroit Hotel
The $72 million redevelopment of the former Standard Accident Insurance Co.
building in downtown Detroit is slated to feature a 100 room hotel by Los Ange-
les-base sbe and 70 apartments. The interior will be designed by rock star Lenny
Kravitz’s New York City-based Kravitz Design.

Thompson Hotel
Opening in December 2020, this 25-story building with 228-rooms across 16
floors with luxury condos making up the top nine floors will be located in Detroit’s
Midtown.

West Elm Hotel
A 12-floor West Elm hotel project on Woodward Avenue is expected to begin
construction in 2020. The $50 million project involves leasing the adjacent Bon-
stelle Theatre from Wayne State University in a 45-year agreement.

NEW DEVELOPMENTS
IN THE D

A $30 million renovation transformed
the 70-floor Detroit Marriott at the Re-
naissance Center. Guest rooms number
1,246, with 52 suites. Offers 100,000
square feet of event space.

The David Whitney building, home to
Michigan’s first Aloft hotel, is one of
only three surviving buildings in Detroit
by the renowned architectural firm of
Daniel H. Burnham & Co. Burnham is
considered one of the most important
American architects of all time.

The Detroit Foundation Hotel was
named as one of the best new hotels in
the world by Travel + Leisure in 2018.

The Hyatt Place Detroit Novi is attached
to the Suburban Collection Showplace
and Diamond Center in Novi, this hotel
has 124 rooms and two suites.

Trumbull & Porter is a hip hotel and a
short distance from historic Corktown’s
restaurants, shops and clubs, and just
minutes from Comerica Park, Ford Field,
TCF Center, Greektown and many more
Detroit landmarks. Dine on contempo-
rary American fare at Red Dunn Kitchen.

DID YOU KNOW?
Shinola Hotel

H
A

Y
E

S D
A

V
ID

SO
N

9CALL 800-DETROIT | VISITDETROIT.COM

DESTINATION DETROIT

DETROIT ANEW.
New is a word familiar in the city.

New high-tech startups, creative incubators, conference spaces, restaurants,
entertainment districts, retailers, world-class hotels and a sports arena. Plus, a
new light-rail public transportation system along the city’s main artery, Woodward
Avenue. All these new things — and more keep coming — are signs that it’s GO
time. In fact, Detroit is unequivocally an IT city, one poised for continued success
and one ready to play the perfect host.

EPICENTER FOR ENTREPRENEURSHIP
New tech and creative incubators continue to build buzz and business in Detroit.
Initiatives such as Hatch, TechTown and Detroit Creative Corridor are nurturing
hundreds of small-to-medium creative ventures and independent startups, helping
draw in and employ thousands of young, highly skilled individuals in the city.

V
IT

O
 P

A
LM

ISA
N

ODetroit Skyline

DID YOU KNOW?

Southwest RidesDetroit Aircraft

B
ILL B

O
W

E
N

B
IL

L
B

O
W

E
N

Metro Detroit companies that made the
Fortune 500 list (May, 2018)

•	 General Motors

•	 Ford Motor

•	 DowDuPont

•	 Penske Automotive Group

•	 Whirlpool

•	 Lear

•	 Kellogg

•	 DTE Energy

•	 Stryker

•	 Autoliv

•	 Ally Financial

•	 BorgWarner

•	 SpartanNash

•	 Masco

•	 Auto-Owners Insurance

•	 CMS Energy

•	 American Axle & Manufacturing

•	 Kelly Services

•	 Diplomat Pharmacy

•	 Universal Forest Products

•	 Cooper-Standard Holdings

•	 Meritor

•	 WABCO

•	 Visteon

•	 Steelcase

•	 Domino’s Pizza

•	 Wolverine World Wide

•	 Herman Miller

*Source CBS Detroit

10 CALL 800-DETROIT | VISITDETROIT.COM

DESTINATION DETROIT

FACTORY FOR FINE FOODS
Detroit was named one of six “Unexpected Cities for the Food Lover” by
National Geographic in 2017, claiming the title for North America. It’s a city being
heralded as an up-and-coming food epicenter, open and accessible with a diverse
collection of new eateries and watering holes — from gastro pubs and distilleries
to French bistros and burger bars, many featuring locally grown ingredients on
their menus. No surprise that Zagat called Detroit one of the 30 most exciting
food cities in America for 2017.

MECCA FOR MUSIC
Detroit is a musical mecca; the undisputed owner of the Motown sound and
the place where techno beats first erupted. A host of world-recognized musical
festivals and events take place every year, too, attracting celebrated artists from
a variety of genres.

AN INTERNATIONAL DESTINATION
Metro Detroit is impressive in size — covering nearly 2,000 square miles — and
serves as a major port connecting the Great Lakes to the Saint Lawrence Seaway.
It is an international destination, sharing a border with Windsor, Ontario, Canada.

The 2019 Metro Detroit dining scene had
a good showing with nine nods during
the semifinal nomination round of the
James Beard Foundation Awards.

Eater Detroit

Detroit was named first American City of
Design by UNESCO.

Computerworld ranked Quicken Loans in
Detroit and Credit Acceptance in South-
field as the best IT workplaces in the U.S.
in their designated categories.

The creative sector is the third largest
private sector employer in Detroit —
behind health care and general business
services and ahead of manufacturing,
metals and hospitality — employing
approximately 12,300 individuals.

Detroit Creative Corridor Center

Metro Detroit has been a center for the
defense industry for more than 70 years,
and is currently home to 24,000 related
businesses.

Michigan Defense Center

Detroit Medical Center Hospitals have
been recognized among America’s Best
Hospitals and America’s Best Children’s
Hospitals by U.S. News and World Report.

DID YOU KNOW?

Wright & Co.Bigalora Wood Fired Cucina

A
LE

X
IA

 SA
R

M
IE

N
T

O
 FO

R
 P

IC
T

U
R

E
 B

O
X

 M
E

D
IAMovement Electronic Music Festival

B
ILL B

O
W

E
N

B
ILL B

O
W

E
N

11CALL 800-DETROIT | VISITDETROIT.COM

MADE IN THE D.
Sure, metro Detroit is the Motor City, thanks to Henry Ford and his pioneering ways.
But the area is known for more than just the cars it helps produce. In fact, many
people put items in their grocery store shopping carts that have been made in
Detroit, including beverages, chips and bread mixes.

•	 Better Made potato chips

•	 Detroit Bikes

•	 Detroit Denim

•	 Detroit Surf Co.

•	 Domino’s Pizza

•	 Elan candy

•	 Faygo beverages

•	 The Floyd Leg

•	 Garden Fresh Gourmet salsas, dips and chips

•	 Germack Pistachio Company

•	 The HoneyBaked Ham Company

•	 Jiffy bread and cake mixes

•	 Kowalski sausages

•	 Little Caesars Pizza

•	 Morley candy

•	 The Original Zip Sauce

•	 Rebel Nell

•	 Red Pelican mustard

•	 Sanders candy and ice cream topping

•	 Shedd’s spread

•	 Stroh’s beer

•	 Towne Club soda

•	 Velvet Peanut Butter

•	 Vernors ginger ale

•	 Vlasic foods

OTHER GREAT MADE-IN-THE-D
INNOVATIONS:
•	 Carhartt work clothing

•	 Dardevle fishing lures

•	 Duraliner truck beds

•	 The Fathead brand, based in downtown Detroit

•	 Lionel trains

•	 Shinola watches, bikes, leather goods

MADE IN THE D

12 CALL 800-DETROIT | VISITDETROIT.COM

WHY DETROIT IS
THE MOTOR CITY
•	 Headquarters for Fiat Chrysler Auto-

mobiles, Ford and General Motors
and hundreds of tier-one and -two
suppliers.

•	 Home of the North American Interna-
tional Auto Show, with more than 500
vehicles on display representing more
than 50 worldwide companies.

•	 Henry Ford built his first car
in Detroit in 1896.

•	 The world’s first concrete road
was built in Detroit in 1901.

•	 Henry Ford introduced an improved
assembly line in 1913, revolutionizing
the automotive industry and the man-
ufacturing process in general.

•	 Home to the Ford Piquette Avenue
Plant — birthplace of the Model T — the
only example of an early Detroit auto
factory still open to visitors.

•	 Home to the historic dwellings of auto
barons, including Henry and Clara Ford
(Fair Lane Estate), Lawrence Fisher
(Fisher Mansion), Edsel and Eleanor
Ford (Edsel & Eleanor Ford House) and
Matilda Dodge Wilson (Meadow Brook
Hall).

•	 Home of the world’s largest tire — 12
tons and 80 feet tall — originally built
as a Ferris wheel for the 1964 New York
World’s Fair.

WHY DETROIT INSPIRES
•	 Known for one of the richest collec-

tions of late 19th-century, ethnic-
based churches in the country.

•	 Belle Isle, the nation’s largest island
park within a city, was designed by
Frederick Law Olmsted, landscape
architect of New York’s Central Park.

•	 The Rev. Martin Luther King Jr.
debuted his 1963 I Have a Dream
speech at TCF Center in Detroit two
months before its famous delivery in
Washington, D.C.

•	 The Charles H. Wright Museum of
African American History is the largest
museum in the world dedicated to the
African-American experience.

•	 The Arab American National Museum
is the first and only museum in the
world dedicated to Arab-American
history and culture.

•	 The Detroit Institute of Arts’ collection
is among the top six in the United
States.

WHY DETROIT ROCKS
•	 Home to the Motown sound founded

by Berry Gordy Jr. in 1957.

•	 Birthplace of techno music and
Movement Electronic Music Festival.

•	 Host of the Detroit Jazz Festival, the
largest free jazz festival in the world.

•	 Has one of the largest theater districts
in the country — more than 13,000
theater seats — and attracts major
Broadway productions, headline enter-
tainers, opera, dance, symphony and
other performing artists.

•	 Hometown of more than 50 major
entertainment, literary and sport fig-
ures — from boxer Joe Louis and actor
Tim Allen to singer Aretha Franklin and
pilot Charles Lindbergh.

•	 Birthplace of such rock, hip-hop and
pop stars/icons as Diana Ross, Madon-
na, Eminem, Kid Rock, Alice Cooper,
Ted Nugent, Bob Seger, and Jack and
Meg White of The White Stripes.

•	 Sports stadiums double as concert
halls — Comerica Park alone has
attracted major artists from Paul
McCartney and The Rolling Stones
to Bruce Springsteen, Taylor Swift
and Rihanna.

FAST FACTS
From its earliest days to now, The D has made an impact not only on the
nation but also the world. Although it’s probably best known for putting the
world on wheels, it can also boast a large number of other notable — and
global — contributions, from being home to the first urban highway to hav-
ing been the first city to have assigned personal phone numbers.

FAST FACTS

B
ILL B

O
W

E
N

13CALL 800-DETROIT | VISITDETROIT.COM

FAST FACTS

WHY DETROIT IS A
SPORTS FAN’S DREAM
•	 Detroit is the only city in America that

houses all four of its professional sports
teams — the Detroit Tigers (baseball),
Detroit Lions (football) Detroit Red
Wings (hockey) and Detroit Pistons
(basketball) — in a central location, all
within walking distance of each other.

•	 The Detroit Tigers won the American
League Central Division champions
four consecutive years — 2011, 2012,
2013 and 2014.

•	 We are Hockeytown USA, home to the
Detroit Red Wings, who have 11 Stanley
Cup wins, third highest in the NHL.

•	 The Detroit Red Wings have made the
Stanley Cup playoffs for 25 consecutive
years (1991-2016), the longest active
playoff streak in pro sports.

•	 Home to Garden Bowl, America’s
oldest active bowling center.

•	 Cadieux Café is one of the only places
in North America where you can
feather bowl.

•	 If you believe poker is a sport: home of
three downtown casino complexes —
Greektown Casino-Hotel, MGM Grand
Detroit and MotorCity Casino Hotel.

•	 On Monday nights, you can join
hundreds of bikers for Slow Roll, a
12- to 15-mile group bike ride and
social experience.

•	 The Chevrolet Detroit Belle Isle Grand
Prix kicks off a summer series of car
cruises, races and shows in southeast
Michigan called Autopalooza.

•	 Lake St. Clair was ranked one of the
top 12 best bass lakes in America by
Bassmaster magazine in 2017.

•	 The APBA Gold Cup hydroplane boat
race on the Detroit River is a competi-
tion to win the oldest active trophy in
motor sports.

•	 Try Fowling (a hybrid of football and
bowling) at the Fowling Warehouse in
Hamtramck.

WHY DETROIT HAS
BRAGGING RIGHTS
•	 Detroit is actually north of Canada and

shares an international waterway with
Windsor, Ontario.

•	 Detroit was named first American City
of Design by UNESCO

•	 Vernors, created by Detroit pharmacist
James Vernor in the 1860s, is one of
the nation’s oldest soda pops still in
production.

•	 In 1879, Detroit became the first city
in the nation to assign individual
telephone numbers.

•	 The world’s first convention and
visitors bureau — the Detroit Metro
Convention & Visitors Bureau — was
founded in 1896.

•	 The world’s first auto traffic tunnel
between two nations — the Detroit-
Windsor Tunnel — opened in 1928
below the Detroit River.

•	 Joe Louis Barrow — The Brown
Bomber and the world’s heavyweight
boxing champion in 1937 — was a
native Detroiter.

•	 The nation’s first shopping mall,
Northland Mall, opened in the Detroit
suburb of Southfield in 1957.

•	 When the Marriott at the Renaissance
Center opened in 1977, it was the
tallest hotel in the world.

•	 Home to the world’s only floating
post office, the J.W. Westcott II,
serving international freighters on
the Detroit River.

•	 Home to the first Van Gogh painting
in a public collection in the U.S., Self
Portrait, Vincent van Gogh, 1887, at
the Detroit Institute of Arts.

•	 The first mile of paved concrete road
was installed just north of the Ford
Model T plant, on Woodward Avenue
between McNichols and 7 Mile roads
in 1909.

•	 The nation’s first urban freeway, the
Davison, was built in 1942.

•	 Home to the country’s largest island
park within a city — Belle Isle Park,
Michigan’s 102 state park.

•	 First city to have a Tupperware party
(1950s).

Photos from left: World’s Largest
Tire; Belle Isle; Motown Museum;
The Henry Ford; Comerica Park;
Ambassador Bridge

B
ILL B

O
W

E
N

B
ILL B

O
W

E
N

B
ILL B

O
W

E
N

B
ILL B

O
W

E
N

V
IT

O
 P

A
LM

IS
A

N
O

V
IT

O
 P

A
LM

IS
A

N
O

14 CALL 800-DETROIT | VISITDETROIT.COM

FAMOUS DETROITERS.
Henry Ford may well be considered Detroit’s most well-known person, but there are
plenty of others who have made their mark both nationally and internationally:

•	 Tim Allen, actor and comedian

•	 Anita Baker, singer

•	 Kristen Bell, actress

•	 Selma Blair, actress

•	 Sonny Bono, singer and U.S.

congressman

•	 Jerry Bruckheimer, film and

TV producer

•	 Bruce Campbell, actor

•	 Alice Cooper, singer

•	 Francis Ford Coppola, film director and

producer

•	 Dave Coulier, actor and comedian

•	 Meryl Davis, figure skater and Olympic

champion

•	 Pam Dawber, actress

•	 Sherilyn Fenn, actress

•	 Aretha Franklin, singer

•	 Max Gail, actor

•	 Judy Greer, actress

•	 Green Hornet, radio character that

debuted on WWJ Radio

•	 Julie Harris, actress

•	 Thomas Hearns, boxer

•	 Alex Karras, actor and football player

•	 Casey Kasem, radio star

•	 Keegan-Michael Key, actor

•	 Piper Laurie, actress

•	 Elmore “Dutch” Leonard, author

•	 Charles Lindbergh, pilot

•	 Lone Ranger, radio character that

debuted on WWJ Radio

•	 Joe Louis, boxer

•	 Madonna, actress and singer

•	 Ed McMahon, television host

•	 Eminem (b. Marshall Mathers), singer

•	 Harry Morgan, actor

•	 Kid Rock (b. Robert James Ritchie),

singer

•	 Ted Nugent, singer

•	 George Peppard, actor

•	 Della Reese, actress and singer

•	 Martha Reeves, singer

•	 Smokey Robinson, singer

•	 Diana Ross, actress and singer

•	 George C. Scott, actor

•	 Bob Seger, singer

•	 Tom Selleck, actor

•	 Tom Skerritt, actor

•	 J.K. Simmons, actor

•	 Anna Sui, fashion designer

•	 Lily Tomlin, actress and comedienne

•	 Blair Underwood, actor

•	 John Varvatos, fashion designer

•	 Robert Wagner, actor

•	 Charlie White, figure skater and

Olympic champion

•	 Jack and Meg White, musicians

•	 Robin Williams, actor and comedian

•	 Stevie Wonder, singer

FAMOUS DETROITERS

JO
H

N
 SO

B
Z

C
A

K

JO
H

N
 SO

B
Z

C
A

K

JO
H

N
 SO

B
Z

C
A

K

From left: Martha Reeves;
Tim Allen; Elmore Leonard

B
ILL B

O
W

E
N

JA
SO

N
 V

A
U

G
H

N
JA

SO
N

 V
A

U
G

H
N

JA
SO

N
 V

A
U

G
H

N

M
A

R
V

IN
 SH

A
O

U
N

I

EXPLORE DETROIT
Metro Detroit is a large melting pot of ethnicities, activities,
industries and lifestyles. A hub of cars, culture, gaming, music
and sports. The area is physically massive, too — covering
nearly 2,000 square miles.

To make planning easier, the metro area is split into five
destination districts to help visitors navigate downtown
Detroit and the city’s surrounding counties and suburbs.

Explore Detroit

Henry Ford Museum Detroit Casinos

Detroit Institute of Arts

Greenfield Village

B
ILL B

O
W

E
N

Greektown

B
ILL B

O
W

E
N

Explore Detroit

 JA
C

O
B

 LE
W

K
O

W

 JA
C

O
B

 LE
W

K
O

W

B
ILL B

O
W

E
N

16 CALL 800-DETROIT | VISITDETROIT.COM

The Detroit Experience

CARS
Detroit is the birthplace of the
automobile and modern-day
assembly line. Our museums, car
shows, racing events and auto
baron estates will immerse you in
everything automotive that the
Motor City has to offer.

MAKE SURE YOU VISIT
•	 Autopalooza events

•	 Chevrolet Detroit Belle Isle Grand Prix

•	 Concours d’Elegance of America
at St. John’s

•	 Edsel & Eleanor Ford House

•	 Ford Piquette Avenue Plant

•	 GM Renaissance Center

•	 Henry Ford Museum of American
Innovation, Greenfield Village and
Ford Rouge Factory Tour

•	 Meadow Brook Hall

•	 North American International
Auto Show

•	 Woodward Dream Cruise

CULTURE
Detroit is rich when it comes to
cultural experiences. Celebrate
African-American and Arab-American
heritage in the city’s museums. Taste
regional foods in Mexicantown,
Greektown and Hamtramck. Admire
works of art both modern and ancient
in our galleries. Walk the streets to see
towering structures, some art deco
and others Gothic-inspired.

MAKE SURE YOU VISIT
•	 African World Festival

•	 Albert L. Lorenzo Cultural Center

•	 Arab American National Museum

•	 Charles H. Wright Museum of
African American History

•	 Cranbrook Art Museum

•	 Detroit Eastern Market

•	 Detroit Historical Museum

•	 Detroit Institute of Arts

•	 Greektown, Mexicantown
and Hamtramck

•	 Holocaust Memorial Center
Zekelman Family Campus

•	 Michigan Science Center

•	 Museum of Contemporary
Art Detroit (MOCAD)

•	 The Guardian, Penobscot
and Fisher buildings

GAMING
Detroit’s three Vegas-style casinos
are each destination resorts in their
own right. Whether you’re in the
gaming rooms, dining at one of the
many on-site restaurants, partying at
a posh nightclub or lounging in your
room, you’ll feel like a winner.

MAKE SURE YOU VISIT
•	 Greektown Casino-Hotel

•	 MGM Grand Detroit

•	 MotorCity Casino Hotel

THE DETROIT EXPERIENCE
Detroit is a city in the now, on the upturn. And you’ll feel it — an optimism
and liveliness — when you walk the streets, visit our cultural centers and
casinos, go to professional sporting events, and meet the diverse collection
of people living, working and playing in The D. Urban, energetic and moving
forward, Detroit is all yours to discover.

B
ILL B

O
W

E
N

B
ILL B

O
W

E
N

 JA
C

O
B

 LE
W

K
O

W

17CALL 800-DETROIT | VISITDETROIT.COM

SPORTS
Detroit is known for its sports and its
sports fans. Be it in a stadium, field,
rink or arena — game time is always
a heart-thumping, cheer-filled event.

MAKE SURE YOU VISIT
•	 Detroit Hydrofest

•	 Chevrolet Detroit Belle Isle Grand Prix

•	 Collegiate Sporting Events

•	 Comerica Park, Detroit Tigers

•	 Ford Field, Detroit Lions

•	 Little Caesars Arena, Detroit Red Wings
and Detroit Pistons

•	 Jimmy John’s Field

MUSIC
Motown. Techno. Jazz. Hip-hop.
Detroit is your stomping ground for
world-recognized musical festivals,
where global and progressive artists
of all genres come to play.

MAKE SURE YOU VISIT
•	 Detroit Jazz Festival

•	 DTE Energy Music Theatre

•	 Movement Electronic Music Festival

•	 The Fillmore Detroit

•	 Fox Theatre

•	 Michigan Lottery Amphitheatre at
Freedom Hill

•	 Majestic Theatre

•	 Meadow Brook Amphitheatre

•	 Motown Museum

•	 United Sound Systems
Recording Studios

B
ILL B

O
W

E
N

V
IT

O
 P

A
LM

ISA
N

O

Comerica Park

The Detroit Experience

Motown Museum

18 CALL 800-DETROIT | VISITDETROIT.COM

The Mall at Partridge CreeK

Fox Theatre

SHOPS &
SHOWS
Detroit is a rising urban hot spot,
more accessible than ever. Enjoy
the new independent retailers and
entertainment options popping up in
downtown’s Midtown and elsewhere.
Outside the city, discover shopping
districts, premium outlet centers,
big-box stores, mega malls and
upscale collections that feature
hundreds of brand-name and bargain
retailers. And find tickets to a mixed
menu of comedy, dance and drama
performances in one of the nation’s
largest theater districts.

MAKE SURE YOU VISIT
•	 Dearborn’s Ford Community &

Performing Arts Center

•	 Detroit Nike Community Store

•	 Detroit Opera House

•	 Detroit Symphony Orchestra

•	 Fisher, Fox and Meadow Brook
theaters

•	 John Varvatos Detroit

•	 Macomb Center for the
Performing Arts

•	 Shinola

•	 The Mall at Partridge Creek,
Somerset Collection and
Great Lakes Crossing Outlets

•	 Under Armour Brand House

C
O

U
R

T
E

SY
 O

F
O

LY
M

P
IA

 E
N

T
E

R
TA

IN
M

E
N

T
JA

SO
N

 V
A

U
G

H
N

The Detroit Experience

19CALL 800-DETROIT | VISITDETROIT.COM

C
Y

B
E

LLE
 C

O
D

ISH

	 The DEARBORN/WAYNE District

DIVERSE.
HISTORIC.
URBAN COMFORT.

Metro Detroit’s Dearborn/Wayne District is
down-home historic. Here, The Henry Ford, one
of America’s greatest history attractions, invites
all to peruse more than 26 million artifacts that
personify the American experience — the Model
T and the assembly line, the Rosa Parks bus,
President Kennedy’s limo and so much more.

Ford Motor Company claims this area as its headquarters, and college
kids populate it as well, thanks to the Dearborn-based campus of the
University of Michigan. Shoppers will find Michigan’s only Ikea store in
this district. Plus, a full array of ethnic communities — from
Arab-American and Mexican to Italian and Polish — give Dearborn/
Wayne tons of character and options when it comes to exploring
dining, entertainment, cultural destinations and nightlife.

Clockwise from left:
The Henry Ford;
Tria; Arab American
National Museum; The
Glass Academy

DD

M

DWDW

M

GN

O

DD DW

M

GN

O

DD DW

M

GN

O

DD

O

DW

M

GN

O

DD DW

M

GN

O

DD DW

M

GN

O

DD

GN

MUSEO SANS 900

DD

M

DWDW

M

GN

O

DD DW

M

GN

O

DD DW

M

GN

O

DD

O

DW

M

GN

O

DD DW

M

GN

O

DD DW

M

GN

O

DD

GN

MUSEO SLAB 900

Districts-grey-ICONS_2016_L1.ai

B
ILL B

O
W

E
N

B
ILL B

O
W

E
N

JA
SO

N
 V

A
U

G
H

N

20 CALL 800-DETROIT | VISITDETROIT.COM

Dearborn/wayne

Shopping & Walkable
Downtown Highlights

CITY OF WYANDOTTE
The city of Wyandotte, 12 miles south of
Detroit, has a beautiful, lively downtown
with art galleries, eateries, shopping and
waterfront parks.

FAIRLANE TOWN CENTER
Fairlane Town Center is one of
Michigan’s largest shopping centers,
with more than 140 unique stores,
restaurants and national retailers.
It’s anchored by Macy’s, Sears and
JCPenney and boasts Michigan’s
largest H&M.

THE GLASS ACADEMY
A working artist studio that specializes
in the glass arts, selling both functional
and sculptural glasswork while offer-
ing a unique venue for entertaining and
special events.

CITY OF BELLEVILLE
The downtown streets of Belleville
play host to fun-filled events on more
than 200 days each year. Shop for
handcrafted goods, admire outdoor
sculptures and dine along the shores
of beautiful Belleville Lake.

Arts & Entertainment Highlights

DEARBORN’S FORD COMMUNITY
& PERFORMING ARTS CENTER
One of America’s most versatile
gathering places with facilities for a
variety of athletics, meeting & event
space, and a cultural center offering
theater, art, music and dance.

DETROIT REPERTORY THEATRE
This intimate theater is known for
its race-transcendent casting and
performances.

C
Y

B
E

LLE
 C

O
D

ISH

Historical Attractions
& Museum Highlights

ARAB AMERICAN
NATIONAL MUSEUM
The Arab American National Museum
is the first museum in the United States
dedicated to telling the story and
highlighting the contributions of
Arab-Americans.

AUTOMOTIVE HALL OF FAME
Learn about the pioneers and leaders
of the global motor vehicle industry.
The Automotive Hall of Fame preserves
the history of mobility by celebrating
the creativity, toil and genius of the
individual.

THE HENRY FORD
See JFK’s limo, Rosa Parks’ bus and
thousands of uniquely American
artifacts in Henry Ford Museum of
American Innovation; 83 historic
buildings, artisans and presenters in
Greenfield Village; and watch the
Ford F-150 being assembled on
the Ford Rouge Factory Tour.

HISTORIC FORT WAYNE
This Civil War-era fort is opened to
the public on special occasions and
during the annual celebration of
Detroit’s birthday.

TUSKEGEE AIRMEN NATIONAL
HISTORICAL MUSEUM
A place dedicated to telling the heroic
stories of the determined young men
who enlisted to become America’s first
black military airmen.

The Manufacturing Innovation Theater,
part of The Henry Ford’s Ford Rouge
Factory Tour, received a 2016 Thea Award
for outstanding achievement for a brand
experience from the Themed Entertain-
ment Association. The Thea is one of the
attraction industry’s greatest honors.

Well-known industrial architect Albert
Kahn designed The Dearborn Inn, which
was one of the nation’s first airport
hotels in the 1930s.

The Islamic Center of America in
Dearborn is the oldest Shia mosque
in the United States.

Dearborn has one of the largest Arabic
communities outside of the Middle East.

Ford Motor Company’s world
headquarters is located in Dearborn.

Dearborn serves as the international head-
quarters for apparel company Carhartt as
well as Eppinger Manufacturing, maker of
Dardevle fishing lures.

Walt Disney used Henry Ford’s
Greenfield Village in Dearborn as a
model when creating Disneyland.

The Ikea in Canton is the Swedish
retailer’s only Michigan store.

The Henry Ford Museum of American
Innovation was named as one of the
“coolest museums in the world” by The
New York Times.

There’s plenty more to see
and do in Dearborn/Wayne.
For more information on
these locations and others,
go to visitdetroit.com.

B
ILL B

O
W

E
N

DID YOU KNOW?

21CALL 800-DETROIT | VISITDETROIT.COM

	 The DOWNTOWN DETROIT District

B
ILL B

O
W

E
N

Clockwise from left:
Greektown; Shinola;
Campus Martius ParkCOSMOPOLITAN.

INDUSTRIOUS.
FRESH.

Downtown Detroit is an international crossing that
mixes things historic and legendary with elements
modern and contemporary. A thriving, walkable
international riverfront includes water fountains,
butterfly gardens and a working carousel. Architec-
ture from Albert Kahn and Isamu Noguchi lives next
to all-night joints selling loaded Coney dogs and

Prohibition-born speakeasies pouring locally crafted beer. Three Vegas-
style casinos run 24/7. Must-see museums celebrate art, music, maritime
and African-American history. Urban parks and friendly neighborhoods
abound. Classic theaters, a bustling cultural district and hip hangouts
entertain, and three sports stadiums rock.

DD

M

DWDW

M

GN

O

DD DW

M

GN

O

DD DW

M

GN

O

DD

O

DW

M

GN

O

DD DW

M

GN

O

DD DW

M

GN

O

DD

GN

MUSEO SANS 900

DD

M

DWDW

M

GN

O

DD DW

M

GN

O

DD DW

M

GN

O

DD

O

DW

M

GN

O

DD DW

M

GN

O

DD DW

M

GN

O

DD

GN

MUSEO SLAB 900

Districts-grey-ICONS_2016_L1.ai

LY
N

N
 P

O
W

E
LL

C
O

U
R

T
E

SY
 O

F SH
IN

O
LA

22 CALL 800-DETROIT | VISITDETROIT.COM

Towns within Downtown

Detroit in and of itself has many
concentrated areas:

GREEKTOWN
Grape leaves, flaming cheese
(Opa!) and eggplant-layered
moussaka; bakeries overflowing
with baklava, sweet egg bread
and tortes of all sorts.

MIDTOWN
Boasts unique art galleries, quirky
independent retail shops and some
of the best don’t-want-to-miss cuisine
you’ll find in the city. Home to more
than 80 restaurants, 13 theaters, 12
galleries, 8 museums, 2 historic inns
and a symphony orchestra – all within
a few square miles.

MEXICANTOWN
The service is always fast, and the
food is always phenomenal. Order the
botana (the guacamole is out of this
world, fresh, creamy and begs you to
double dip your chip).

CORKTOWN
Lots to do with tons of really cool
hangouts and friendly pubs, Irish and
otherwise. One infamous restaurant
serves up barbecue paradise. The
Yardbird (mustard sauce-soaked pulled
chicken breast tossed with mush-
rooms, cheddar and topped with ba-
con) was a top contender in the Travel
Channel’s hunt for the best sandwiches
in America.

HAMTRAMCK
This Polish enclave is full of good
ethnic eats — think pierogies, paczki
(super-dense, jelly-filled doughnuts),
kielbasa, kraut and dill pickle soup.
Just as rich is the music scene, where
little hole-in-the-wall bars host live
acts weekly.

Historical Attractions
& Museum Highlights

CHARLES H. WRIGHT MUSEUM OF
AFRICAN AMERICAN HISTORY
The world’s largest institution
dedicated to the African-American
experience.

DETROIT HISTORICAL MUSEUM
A history showcase of southeastern
Michigan. Includes the visitor-favorite
Streets of Old Detroit and the Kid Rock
Music Lab.

DETROIT INSTITUTE OF ARTS
Among the top 10 museums in the
country, offering more than 100
galleries with art from ancient to
modern times. See Diego Rivera’s
Detroit Industry murals.

DOSSIN GREAT LAKES MUSEUM
Located on Strand Drive on Belle Isle,
the museum’s focus is Great Lakes
shipping and maritime history.

FORD PIQUETTE AVENUE PLANT/
MODEL T AUTOMOTIVE HERITAGE
COMPLEX
The birthplace of the Model T —
the most significant automobile of the
20th century. Come walk the floors
where the first 12,000 Model T’s
were assembled.

MOTOWN MUSEUM
Long known as Hitsville USA,
the museum is home of the
world-famous Studio A, where
The Temptations, Marvin Gaye
and countless others recorded
with the Funk Brothers.

Downtown Detroit

DID YOU KNOW?

Detroit’s Eastern Market now offers
market days midweek during growing
seasons to increase the availability of
fresh produce to city residents.

There are 157 bars and restaurants within
the one square mile of downtown Detroit.

detroitexperiencefactory.org

Zagat named Detroit one of 30 “Most
Exciting Food Cities in America” of 2017.

There’s plenty more to see
and do in downtown Detroit.
For more information on
these locations and others,
go to visitdetroit.com.

23CALL 800-DETROIT | VISITDETROIT.COM

B
ILL B

O
W

E
N

JA
SO

N
 V

A
U

G
H

N

Shopping & Walkable
Downtown Highlights

CITY OF HAMTRAMCK DOWNTOWN
DEVELOPMENT AUTHORITY
Visit one of the most ethnically and
culturally diverse communities in the
United States. Stroll Jos. Campau for
dining, shopping and entertainment.

DETROIT ATHLETIC CO.
One of the few remaining remnants
of game days at Old Tiger Stadium.
Shop for a full selection of apparel,
collectibles and artifacts for Tigers,
Red Wings, Lions and Pistons.

DUMOUCHELLES ART GALLERIES
Retailer of fine arts, antiques and
collectibles. Located near Millender
and GM Renaissance centers.

JOHN K. KING USED
& RARE BOOKS
Discover Michigan’s largest rare and
used book retailer, with four floors
and thousands of volumes.

PEWABIC POTTERY
Founded in 1903 during the Arts and
Crafts Movement, Pewabic is nationally
renowned for its tile and pottery in
unique glazes.

POLISH ART CENTER
The largest selection of Polish gifts
outside of Poland.

Celebrated fashion designer and Detroiter
John Varvatos has a clothing store bearing
his name in downtown Detroit, located
on Woodward Avenue and John R.

A 22,000-square-foot Nike store opened
in downtown Detroit on Woodward
Avenue in 2016.

Baker’s Keyboard Lounge in Detroit is
considered by many to be the world’s
oldest continuously operating jazz club.

Lonely Planet ranked Detroit the No. 2
city in the world to visit in 2018

There’s plenty more to see
and do in downtown Detroit.
For more information on
these locations and others,
go to visitdetroit.com.

Arts & Entertainment Highlights

CAMPUS MARTIUS PARK
Located in the heart of downtown,
Campus Martius Park is Detroit’s official
gathering place — a year-round outdoor
venue with gardens, performance stages,
a summertime beach and winter ice rink.

DETROIT OPERA HOUSE/
MICHIGAN OPERA THEATRE
The restored 1922 theater is the home
of Michigan Opera Theatre, which
produces grand opera and presents
a dance season.

DETROIT SYMPHONY ORCHESTRA
AT THE MAX M. AND MARJORIE S.
FISHER MUSIC CENTER
Orchestra Hall, one of Detroit’s most
prized cultural and historic landmarks.

THE FILLMORE
Host to a mixed bag of big-name
concerts and curiously obscure shows,
The Fillmore hosts the annual Detroit
Music Awards.

FISHER THEATRE
See the best of Broadway at this
showcase theater in the spectacular
Fisher Building.

FOX THEATRE
Built in 1928 in the tradition of
great movie palaces, the fabulous
Fox Theatre hosts a variety of Broad-
way shows, drama, comedy and
musical events.

DETROIT PRINCESS RIVERBOAT
Docked between TCF Center and the
GM Ren Cen, this beautiful five-story
riverboat hosts lunch, dinner and moon-
light cruises, many of them themed and
featuring live entertainment.

From left: Pewabic Pottery;
John K. King Used & Rare Books

DID YOU KNOW?

24 CALL 800-DETROIT | VISITDETROIT.COM

Downtown Detroit

V
IT

O
 P

A
LM

ISA
N

O

From top: William G. Milliken State Park and Harbor;
biking along the Detroit International RiverWalk

The Detroit International
RiverWalk

Spanning more than three miles, the
Detroit International RiverWalk is a
nature oasis in a bustling city. Stroll
along it or bike it — rentals can be
found right on the walking path — and
enjoy water fountains, butterfly gardens,
riverside restaurants and a working
carousel in warmer weather.

The RiverWalk also passes through other
downtown nature-filled gems, including
William G. Milliken State Park and Harbor,
Mount Elliott Park and the DNR’s Out-
door Adventure Center, which has
a kayak simulator, archery range and
large aquarium that shows off the
Detroit River’s native species.

Running just north of the riverfront
near William G. Milliken State Park and
Harbor is the Dequindre Cut, a former
railroad line turned pedestrian and
bike path.

DETROIT RIVERFRONT
CONSERVANCY
detroitriverfront.org

OUTDOOR ADVENTURE CENTER
michigan.gov/oac

WHEELHOUSE DETROIT
BICYCLE SHOP
wheelhousedetroit.com

WILLIAM G. MILLIKEN STATE PARK
AND HARBOR
detroitriverfront.org

There’s plenty more to see and
do in downtown Detroit. For more
information on these locations
and others, go to visitdetroit.com.

V
IT

O
 P

A
LM

ISA
N

O

25CALL 800-DETROIT | VISITDETROIT.COM

TRENDY.
FRIENDLY.
GREEN.

In the Greater Novi District, all shoppers will
find their nirvana. Mall meccas abound. Quaint
downtowns with friendly storefronts and indie
boutiques welcome you to window-shop. And
the expansive Suburban Collection Showplace
is the gracious host of year-round specialty
expos and trade shows. Foodies will satisfy their

cravings no matter their tastes with fine-dining options, soul food
specialists, steakhouses extraordinaire and eateries dedicated to
pub and grub. This district is also the perfect fit for those all about
the open air. Greater Novi is known for its world-class golf, farm-
like cider mills and Kensington Metropark, where lakes and rolling
hills can accommodate all kinds of outdoor sport.

	 The GREATER NOVI District

B
ILL B

O
W

E
N

Clockwise from left:
The Inn at St. John’s;
Twelve Oaks Mall;
Community Bowling
Centers; downtown
Plymouth

R
O

Y
 R

IT
C

H
IE

TA
U

B
M

A
N

JA
SO

N
 V

A
U

G
H

N

DD

M

DWDW

M

GN

O

DD DW

M

GN

O

DD DW

M

GN

O

DD

O

DW

M

GN

O

DD DW

M

GN

O

DD DW

M

GN

O

DD

GN

MUSEO SANS 900

DD

M

DWDW

M

GN

O

DD DW

M

GN

O

DD DW

M

GN

O

DD

O

DW

M

GN

O

DD DW

M

GN

O

DD DW

M

GN

O

DD

GN

MUSEO SLAB 900

Districts-grey-ICONS_2016_L1.ai

26 CALL 800-DETROIT | VISITDETROIT.COM

Greater Novi

Historical Attractions
& Museum Highlights

HOLOCAUST MEMORIAL CENTER
ZEKELMAN FAMILY CAMPUS
This facility includes the Museum
of European Jewish Heritage, the
Holocaust Museum and the inspiring
International Institute of the Righteous.

SHALOM STREET
Shalom Street is a hands-on children’s
museum. An exciting facility with more
than 30 exhibits that teach universal
values such as volunteerism, philan-
thropy, respect for nature and social
responsibility, all in a fun, interactive
manner.

Shopping & Walkable
Downtown Highlights

DOWNTOWN PLYMOUTH
This historic downtown features
galleries, unique shops and 24
restaurants and bars surrounding a
town square that hosts concerts and
festivals throughout the year.

LIVONIA CHAMBER OF COMMERCE
Visit the Plymouth Road Corridor, food
and shops located on Haggerty Road
and Laurel Park Place Mall.

PARK WEST GALLERY
America’s No. 1 art dealer offers
a wide selection of old and modern
masters as well as contemporary and
local artists.

TWELVE OAKS MALL
Nearly 200 stores and restaurants.
Nordstrom, Macy’s, Lord & Taylor,
JCPenney, Sears and the Lifestyle
Cafe Food Court are among the many
diverse offerings.

Arts & Entertainment Highlights

COMMUNITY BOWLING CENTERS
Offering state-of-the-art scoring
equipment and lanes, shoe rental and
other public equipment. Centers also
house pro shops, arcades and lounges.

THE INN AT ST. JOHN’S
A 27-hole golf course is on this
wonderful campus that includes
a luxury boutique hotel and fine
dining at 5ive Restaurant.

LUCKY STRIKE ENTERTAINMENT
A 70,000-square-foot. entertainment
facility including a full-service arcade,
restaurant, bowling lounge and night
club. Premier spot for corporate events
and private parties.

TREERUNNER ADVENTURE PARK
WEST BLOOMFIELD
Treetop adventures featuring 13 zip
lines, 130 challenges and five difficulty
levels. Top area attraction.

The Holocaust Memorial Center is the
nation’s first freestanding museum dedi-
cated to the memory of the Holocaust.

Suburban Collection Showplace in Novi
is Michigan’s premier location for trade
shows, expos and more, including the
nation’s largest golf show and The
Michigan State Fair.

There’s plenty more to see and do
in Greater Novi. For more information
on these locations and others, go to
visitdetroit.com.

DID YOU KNOW?

27CALL 800-DETROIT | VISITDETROIT.COM

ACTIVE.
NAUTICAL.
LAID BACK.

Metro Detroit’s “East Side” is a comfortable
mix of waterfront fun, food, shopping,
dining and the area’s coolest nighttime hot
spots. The Nautical Mile pairs a boater’s
paradise with friendly restaurants, marinas
and bars on the glorious Lake St. Clair. Mount
Clemens is locally legendary for its shopping,

restaurants, nightlife and more. The Mall at Partridge Creek is the
centerpiece of the M-59/Hall Road destination strip with its open-
air and dog-friendly shopping environs. Here, you can buy that
favorite pair of designer shoes and then step outside to play a game
or two of bocce ball. An elegant and stately auto baron mansion that
welcomes you to tour and places dedicated to the performing arts
round out Macomb’s energetic scene.

JA
SO

N
 V

A
U

G
H

N

C
Y

B
E

LLE
 C

O
D

ISH

B
ILL B

O
W

E
N

B
ILL B

O
W

E
N

Clockwise from left:
Lake St. Clair; The Mall
at Partridge Creek;
Westview Orchards &
Adventure Farm; Filipo
Marc Winery

DD

M

DWDW

M

GN

O

DD DW

M

GN

O

DD DW

M

GN

O

DD

O

DW

M

GN

O

DD DW

M

GN

O

DD DW

M

GN

O

DD

GN

MUSEO SANS 900

DD

M

DWDW

M

GN

O

DD DW

M

GN

O

DD DW

M

GN

O

DD

O

DW

M

GN

O

DD DW

M

GN

O

DD DW

M

GN

O

DD

GN

MUSEO SLAB 900

Districts-grey-ICONS_2016_L1.ai

	 The MACOMB District

28 CALL 800-DETROIT | VISITDETROIT.COM

Historical Attractions
& Museum Highlights

EDSEL & ELEANOR FORD HOUSE
The home of Henry Ford’s only child,
Edsel Ford. See original antique
furnishings, an impressive collection
of fine and decorative art, and much
more in a breathtaking 60-room
Cotswold mansion.

Shopping & Walkable
Downtown Highlights

FILIPO MARC WINERY
A winery-on-premises facility.
Sample before you buy products.

LAKESIDE MALL
A two-level center with nearly 180
stores, including anchors Macy’s,
JCPenney, Lord & Taylor and Sears.

THE MALL AT PARTRIDGE CREEK
An open-air shopping center
featuring Nordstrom, Carson’s,
MJR Theatres and 90 more stores.
A dog-friendly atmosphere.

WESTVIEW ORCHARDS &
ADVENTURE FARM
A 188-acre family farm with a market
filled with homegrown freshness.

NAUTICAL MILE MERCHANTS
ASSOCIATION
A place for all seasons, the Nautical
Mile offers attractions, entertainment,
dining, shopping, sports, recreation and
special events throughout the year.

STERLING HEIGHTS REGIONAL
CHAMBER OF COMMERCE
This chamber serves more than 1,500
members in Macomb County. It has
formed a hospitality committee and
works with the DMCVB promoting
Macomb businesses.

Arts & Entertainment Highlights

MICHIGAN LOTTERY
AMPHITHEATRE AT FREEDOM HILL
Summer concerts at this outdoor
venue are full of open-air fun. Acts
range from country to retro rock.

INFINITY & OVATION
YACHT CHARTERS
One of Michigan’s unique venues.
Premier yacht charter company
providing an entertaining yachting
experience for weddings, corporate
parties and special events, as well as
a Summer Cruise Series that’s open
to the public.

MACOMB CENTER FOR
THE PERFORMING ARTS
This community-focused venue offers
the style, space and grace to impress
the most discriminating of audiences.

JIMMY JOHN’S FIELD
This new 4,000-seat stadium hosts
minor league baseball, along with
concerts, festivals and movie nights.

Macomb

The Mall at Partridge Creek holds a
Summer Sounds concert series late May
through early September, featuring
Motown, rock, jazz, country and more.

Selfridge Air National Guard Base and
the on-base Selfridge Military Air Museum
are about five miles from downtown
Mount Clemens, one of the Macomb
District’s vibrant destinations.

CNN put the Edsel & Eleanor Ford House
on its 2013 list of the seven most outra-
geous American castles.

Macomb County will soon be home to a
world-class fresh water nature center.

There’s plenty more to see
and do in Macomb. For more
information on these locations
and others, go to visitdetroit.com.

DID YOU KNOW?

29CALL 800-DETROIT | VISITDETROIT.COM

UPSCALE.
CULTURED.
FUN.

The Oakland District blends abundant green
spaces with sprawling shopping, entertainment,
art, sports and industry. Here, you can appre-
ciate the finer things in life. The café scene. A
fancy meal. Haute couture. Manicured parks
and championship golf. Royal Oak is home to
Detroit’s hometown zoo, where the kangaroos

and wallabies run wild without barriers or glass walls and the penguins
deep dive in their new pengiunarium. Shopping options are plenti-
ful, with outlets featuring name brands and unbeatable prices right
alongside upscale malls offering chic high-end designer collections.
Posh downtowns? Oakland has several, with cozy tree-lined streets
and one-of-a-kind boutiques. After dark, slip on over to Oakland’s
trendy Ferndale for fab dining, live music and comedic entertain-
ment.

	 The OAKLAND District

B
ILL B

O
W

E
N

B
ILL B

O
W

E
N

JA
SO

N
 V

A
U

G
H

N

C
Y

B
E

LLE
 C

O
D

ISH

Clockwise from left:
Downtown Ferndale;
DTE Energy Music
Theatre; The Detroit
Zoo;The Detroit Shoppe
at the Somerset Col-
lection; Great Lakes
Crossing Outlets

DD

M

DWDW

M

GN

O

DD DW

M

GN

O

DD DW

M

GN

O

DD

O

DW

M

GN

O

DD DW

M

GN

O

DD DW

M

GN

O

DD

GN

MUSEO SANS 900

DD

M

DWDW

M

GN

O

DD DW

M

GN

O

DD DW

M

GN

O

DD

O

DW

M

GN

O

DD DW

M

GN

O

DD DW

M

GN

O

DD

GN

MUSEO SLAB 900

Districts-grey-ICONS_2016_L1.ai

C
H

R
IS SC

H
W

E
G

LE
R

30 CALL 800-DETROIT | VISITDETROIT.COM

Oakland

Historical Attractions
& Museum Highlights

DETROIT ZOO
An animal-lover’s paradise. The new
Polk Penguin Conservation Center is
a must-see. This penguinarium gives
visitors an insider’s perspective on the
living and diving habits of the tuxedoed
birds from above and below in a
25-foot-deep aquatic area.

MEADOW BROOK HALL
This 88,000-square-foot Tudor Revival
mansion is filled with authentic furnish-
ings, priceless art and striking antiques.

Shopping & Walkable
Downtown Highlights

BIRMINGHAM PRINCIPAL
SHOPPING DISTRICT
An upscale center for art galleries, fine
antique shops, unique boutiques, a wide
range of dining venues, movie theaters,
cultural activities and special events.

DOWNTOWN FERNDALE
A diverse, distinctive and vibrant urban
downtown district with small-town
charm.

DOWNTOWN ROCHESTER
Stroll down Main Street and browse
the art galleries and unique shops,
or indulge at one of the many fine
restaurants.

GREAT LAKES CROSSING OUTLETS
The fully enclosed Great Lakes Crossing
Outlets is the largest outlet center in
Michigan, offering shoppers more than
180 retail and dining options, plus the
Sea Life Michigan Aquarium and Lego-
land Discovery Center Michigan.

SOMERSET COLLECTION
Features the most exclusive shopping
in Michigan. Visit Nordstrom, Macy’s,
Swarovski, Ralph Lauren/Polo, Neiman
Marcus, Saks Fifth Avenue, Tiffany & Co.
and more.

Arts & Entertainment Highlights

EMAGINE ENTERTAINMENT
& STAR LANES
A hot spot in downtown Royal Oak,
this entertainment center has boutique
bowling, pool tables, shuffleboard
and more.

ROYAL OAK MUSIC THEATRE
One of the area’s preeminent club-style
concert venues, attracting world-class
musicians and performers.

DTE ENERGY MUSIC THEATRE
This outdoor concert site offers
everything from classical to heavy
metal. Open late May through
Labor Day.

COMEDY SPORTZ DETROIT/
THE IMPROV ADVANTAGE
Improvisational comedy is played like
a sport here, with audience participation
highly encouraged.

FIELDSTONE GOLF CLUB
18-hole premier golf club designed
by Arthur Hills.

MARK RIDLEY’S COMEDY CASTLE
30-year-old nightclub featuring
nationally recognized comedians.

MT. HOLLY SKI AND SNOWBOARD
RESORT
Winter sports of skiing and snowboard-
ing from mid-November to mid-March.

The Detroit Zoo attracts more than
1 million visitors each year.

Meadow Brook Hall is the fourth-largest
historic house turned museum in the U.S.

There’s plenty more to see
and do in Oakland. For more
information on these locations
and others, go to visitdetroit.com.

DID YOU KNOW?

31CALL 800-DETROIT | VISITDETROIT.COM

ART
Metro Detroit has fine and contemporary art, from
refined spaces to intriguing artistic expressions on
city streets. Institutions to consider:

•	 The Alley Project

•	 The Belt

•	 Cranbrook Art Museum

•	 Detroit Institute of Arts

•	 Detroit People Mover Stations

•	 Grand River Creative Corridor

•	 The Heidelberg Project

•	 Museum of Contemporary Art Detroit (MOCAD)

•	 Pewabic Pottery

•	 Russell Industrial Center

•	 Scarab Club

AUTO BARON HOME TOURS
Discover some of Detroit’s dwellings, where former
celebrity families once lived in ultra decadence. Visit
these homesteads:

•	 Edsel & Eleanor Ford House

•	 Meadow Brook Hall (Matilda Dodge Wilson Estate)

AUTOMOTIVE ATTRACTIONS + MUSEUMS
Detroit is the Motor City and the home headquarters
of Ford Motor Company, General Motors and
Fiat Chrysler Automobiles. Explore the region’s car
culture:

•	 Automotive Hall of Fame

•	 Detroit Historical Museum

•	 Diego Rivera murals at the Detroit Institute of Arts

•	 Ford Piquette Avenue Plant

•	 GM Showroom at the GM Renaissance Center

•	 The Henry Ford — Henry Ford Museum of
American Innovation, Greenfield Village and
Ford Rouge Factory Tour

AFRICAN-AMERICAN HISTORICAL SITES
Detroit readily celebrates many heritages,
including African-American traditions and
legacies. There are many places to get educated
and have fun in the process:

•	 Burton Historical and E. Azalia Hackley Memorial
collections/Detroit Public Library

•	 Charles H. Wright Museum of African American
History

•	 First Congregational Church’s Underground
Railroad Living Museum Tour

•	 Gospel Music Hall of Fame

•	 The Henry Ford — Henry Ford Museum of American
Innovation and Greenfield Village

•	 International Memorial to the Underground
Railroad (includes Detroit’s Gateway to Freedom
and Windsor’s Tower of Freedom)

•	 John Freeman Walls Historic Site and Underground
Railroad Museum — Windsor

•	 Motown Museum

•	 North American Black History Museum & Cultural
Center — Windsor

•	 Sandwich Baptist Church — Windsor

•	 Second Baptist Church of Detroit

•	 Tuskegee Airmen National Historical Museum

•	 Uncle Tom’s Historic Site — Windsor

•	 Walter P. Reuther Library Archives of Labor &
Urban Affairs

ITINERARIES
The following is a list of metro Detroit’s unique sites, sights and tour ideas.

Photos from left: Cranbrook Art Museum; Meadow Brook
Hall; Ford Rouge Factory Tour; Charles H. Wright Museum
of African American History; Detroit People Mover stations

C
Y

B
E

LLE
 C

O
D

ISH

M
E

A
D

O
W

 B
R

O
O

K
 H

A
LL

B
ILL B

O
W

E
N

B
ILL B

O
W

E
N

C
O

U
R

T
E

SY
 O

F M
A

A
H

Itineraries

32 CALL 800-DETROIT | VISITDETROIT.COM

CANADA/WINDSOR TOURS
Detroit’s international neighbor, Windsor, Ontario,
offers several activities, historical and otherwise.
If willing to cross the border, here are some
destination suggestions:

•	 Caesars Windsor

•	 Capitol Theatre & Arts Centre

•	 Ford City Walking Tour

•	 Dieppe Park

•	 Hiram Walker & Sons

•	 John Freeman Walls Historic Site and
Underground Railroad Museum

•	 Queen Elizabeth II Gardens

•	 Willistead Manor

•	 Art Gallery of Windsor

GAMING
Enjoy the bells and whistles of slots and tables
and/or the roaring excitement of horse racing
on both sides of the Detroit/Windsor border.
Options include:

•	 Caesars Windsor

•	 Greektown Casino-Hotel

•	 Hazel Park Raceway

•	 MGM Grand Detroit

•	 MotorCity Casino Hotel

•	 Northville Downs

•	 Windsor Racetrack Slots

METRO DETROIT MUSEUMS
Detroit is steeped in all kinds of heritage and
history, from the origins of the mass-produced
automobile and historic architectural landmarks
to Civil War-era forts. You don’t have to travel far
to immerse yourself in customs and culture.
Consider these:

•	 Arab American National Museum

•	 Automotive Hall of Fame

•	 Charles H. Wright Museum of
African American History

•	 Cranbrook Art Museum

•	 Cranbrook House and Gardens

•	 Cranbrook Institute of Science

•	 Detroit Children’s Museum

•	 Detroit Historical Museum

•	 Detroit Institute of Arts

•	 The Henry Ford — Henry Ford Museum of
American Innovation, Greenfield Village and
Ford Rouge Factory Tour

•	 Holocaust Memorial Center
Zekelman Family Campus

•	 Michigan Science Center

•	 Motown Museum

•	 Museum of Contemporary Art
Detroit (MOCAD)

•	 Tuskegee Airmen National Historical Museum

Itineraries

Photos from left: Michigan Science Center; Detroit Historical
Museum; Belle Isle; GM Renaissance Center; casinos

B
ILL B

O
W

E
N

B
ILL B

O
W

E
N

B
ILL B

O
W

E
N

B
ILL B

O
W

E
N

JA
C

O
B

 LE
W

K
O

W

33CALL 800-DETROIT | VISITDETROIT.COM

JANUARY
Meridian Winter Blast, winterblast.com
Plymouth Ice Festival, plymouthicefestival.com

FEBRUARY
Autorama, autorama.com

MARCH
Corktown St. Patrick’s Day Parade,
detroitstpatricksparade.com
Marche du Nain Rouge, marchedunainrouge.com

APRIL
Detroit Tigers Opening Day, detroit.tigers.mlb.com

MAY
Flower Day at Eastern Market, detroiteasternmarket.com
Movement Electronic Music Festival , movement.us

JUNE
Chevrolet Detroit Grand Prix, detroitgp.com
Ford Fireworks, theparade.org
GM River Days, riverdays.com
Motor City Pride, motorcitypride.org
North American International Auto Show, naias.com
Stars & Stripes Festival , starsandstripesfest.com

JULY
Art in The Park, artinthepark.com
Concert of Colors, concertofcolors.com
Concours d’Elegance of America, concoursusa.org
Maker Faire at The Henry Ford, thehenryford.org
Orchard Lake Fine Art Show,
hotworks.org/orchardlakefineartshow

AUGUST
Arab and Chaldean Festival,
arabandchaldeanfestival.com
Detroit Sports Commission Prep Kickoff Classic,
detroitsports.org
Michigan Renaissance Festival, michrenfest.com
Michigan State Fair, michiganstatefairllc.com
Spirit of Detroit HydroFest, detroitboatraces.com
Woodward Dream Cruise, woodwarddreamcruise.com

SEPTEMBER
Art & Apples Festival, artandapples.com
Arts, Beats & Eats, artsbeatseats.com
Detroit Jazz Festival, detroitjazzfest.com
DIY Street Fair, ferndalediy.com
Michigan Peach Festival of Romeo,
michiganpeachfest.com
Northville Heritage Festival, northville.org
Tour de Troit, tour-de-troit.org

OCTOBER
Detroit Free Press Chemical Bank Marathon,
freepmarathon.com
Fall Beer Festival, mibeer.com
Hallowe’en in Greenfield Village, thehenryford.org

NOVEMBER
America’s Thanksgiving Parade, theparade.org
Big, Bright Light Show, downtownrochestermi.com
Detroit Tree Lighting at Campus Martius Park,
campusmartiuspark.org
Wayne County Lightfest, waynecounty.com

DECEMBER
Holiday Nights in Greenfield Village, thehenryford.org
Kwanzaa Celebration at Charles H. Wright Museum
of African American History, thewright.org
Noel Night, midtowndetroitinc.com

Annual Events

ANNUAL EVENTS
The following is a list of major events that take place annually in metro Detroit.
For a complete list, please go to visitdetroit.com/things-to-do-in-detroit.

34 CALL 800-DETROIT | VISITDETROIT.COM

STAYING WITH US
Metro Detroit has a full menu of accommodation types.
In most cases, the area’s hotels are within a 30-minute
driving radius of downtown.

ACCOMMODATIONS

R
O

YA
L P

A
R

K
 H

O
T

E
L

M
G

M
 G

R
A

N
D

 D
E

T
R

O
IT

T
O

W
N

SE
N

D
 H

O
T

E
L

JE
FF D

D
A

H
LG

R
E

N

M
O

T
O

R
C

IT
Y

 C
A

SIN
O

 H
O

T
E

L

36 CALL 800-DETROIT | VISITDETROIT.COM

ACCOMMODATIONS

B
IL

L
B

O
W

E
N

B
IL

L
B

O
W

E
N

JA
SO

N
 V

A
U

G
H

N

C
O

U
R

T
E

SY
 O

F T
H

E
 B

A
R

O
N

E
T

T
E

 R
E

N
A

ISSA
N

C
E

 D
E

T
R

O
IT-N

O
V

I H
O

T
E

L

B
ILL B

O
W

E
N

37CALL 800-DETROIT | VISITDETROIT.COM

ACCOMMODATIONS

Opposite, clockwise from top left: The Dearborn Inn; The Westin
Book Cadillac Detroit; Immerse Spa at MGM Grand Detroit; The
Baronette Renaissance Detroit-Novi Hotel; The Inn at St. John’s

42,000 AND COUNTING
With some 42,000 available hotel rooms, metro Detroit has a selection of accommodation
options that can cover every need and price point. Major and trusted brands in the area’s
five destination districts include Hilton, Holiday Inn, Marriott, Sheraton and Westin.

DEARBORN/
WAYNE
Many of the hotels in this district are
within approximately a 10-mile radius
of Detroit Metro Airport.

MAKE SURE YOU CONSIDER
The Dearborn Inn

Designed by the well-known industrial
architect Albert Kahn this Marriott
Hotel was one of the nation’s first
airport hotels in the 1930s. Today,
the 23-acre retreat also features
reproduction homes of the famous
Walt Whitman and Edgar Allan Poe.

The Westin Hotel

Detroit Metropolitan Airport was
named the Best Airport Hotel by
Michigan Meetings + Events for 2015.

The Henry, Autograph Collection

The winner of Trip Advisor’s Certificate
of Excellence in 2014.

DOWNTOWN
DETROIT
There are 5,000 available rooms in
Detroit’s prime downtown real estate.

MAKE SURE YOU CONSIDER
Crowne Plaza - Detroit
Downtown Riverfront

Located across the street from TCF
Center, this upscale property is a
25-story, 367-room hotel.

Detroit Foundation Hotel

Detroit’s former fire department head-
quarters has been newly transformed
into a smoking hot 100-room hotel.

Detroit Marriott at the
Renaissance Center

One of the tallest hotels in the
Western Hemisphere, with nearly
1,246 guest rooms.

MGM Grand Detroit, Greektown
Casino-Hotel, MotorCity Casino Hotel

Detroit’s three full-service casino ho-
tels are all within a mile or less of TCF
Center and have a combined 1,200
rooms.

The Westin Book Cadillac Detroit

Legendary, restored and on the
National Register of Historic Places.
Rooms average 475 square feet.

GREATER
NOVI
The Suburban Collection Showplace
exhibition facility is at this district’s
epicenter, and a population of 30 or
so hotels is within a 12-mile radius.

MAKE SURE YOU CONSIDER
Hyatt Place Detroit/Novi

Attached to the Suburban Collection
Showplace includes 9,260 square feet
of its own meeting space. A planned
expansion scheduled to be com-
plete in spring 2018 will add another
200,000 square feet to the convention
center.

The Inn at St. John’s

Was named the Best Hotel with
Meeting/Event Space (fewer than
200 guests rooms) by Michigan
Meetings + Events for 2016.

The Baronette Renaissance
Detroit-Novi

One of the area’s top hotels, with a
Michigan lake retreat-like atmosphere.

For more information and a
complete listing of places to
stay, go to visitdetroit.com.

DD

M

DWDW

M

GN

O

DD DW

M

GN

O

DD DW

M

GN

O

DD

O

DW

M

GN

O

DD DW

M

GN

O

DD DW

M

GN

O

DD

GN

MUSEO SANS 900

DD

M

DWDW

M

GN

O

DD DW

M

GN

O

DD DW

M

GN

O

DD

O

DW

M

GN

O

DD DW

M

GN

O

DD DW

M

GN

O

DD

GN

MUSEO SLAB 900

Districts-grey-ICONS_2016_L1.ai

C
O

U
R

T
E

SY
 O

F T
H

E
 B

A
R

O
N

E
T

T
E

 R
E

N
A

ISSA
N

C
E

 D
E

T
R

O
IT-N

O
V

I H
O

T
E

L

38 CALL 800-DETROIT | VISITDETROIT.COM

From top: Wyndham Garden - Sterling
Heights; The Townsend Hotel

OAKLAND
This district offers a variety of value
options as well as super-chic and
trendy addresses.

MAKE SURE YOU CONSIDER
The Townsend Hotel

Voted one of the world’s best hotels by
Travel + Leisure and among the world’s
best places to stay by Condé Nast.

Holiday Inn Express & Suites

One of the official hotel partners of
Great Lakes Crossing Outlets, Michigan’s
largest value-shopping destination.

Royal Park Hotel

Featuring 143 uniquely designed
guest rooms and suites, this AAA
Four-Diamond hotel has a private
putting green, fly-fishing spot and
bocce ball courts.

For more information and a
complete listing of places to
stay, go to visitdetroit.com.

MACOMB
A boater’s paradise and a shopper’s
nirvana, this district has a set of
hotel options within an easy drive
of your recreational sport of choice.

MAKE SURE YOU CONSIDER
Wyndham Garden - Sterling Heights

Metro Detroit’s only hotel with
an indoor waterpark.

Hyatt Place - Detroit Utica

The award-winning chain’s entry in
Utica has an indoor pool and all the
room amenities.

ACCOMMODATIONS

C
O

U
R

T
E

SY
 O

F W
Y

N
D

H
A

M
 G

A
R

D
E

N
-ST

E
R

LIN
G

 H
E

IG
H

T
S

C
O

U
R

T
E

SY
 O

F T
H

E
 T

O
W

N
SE

N
D

 H
O

T
E

L

HOW TO GET HERE
AND THERE
With one of the world’s busiest air transportation hubs,
Detroit offers nonstop flights to 150 destinations in the world.
And when talking about what’s happening once on the ground,
the area — we are called the Motor City, by the way — is known
for having one of the most efficient road systems around.

V
IT

O
 P

A
LM

ISA
N

O
V

IT
O

 P
A

LM
IS

A
N

O

B
ILL B

O
W

E
N

B
ILL B

O
W

E
N

NAVIGATING THE D

40 CALL 800-DETROIT | VISITDETROIT.COM

DETROIT RIVER

CANADA
USA

BELLE ISLE

STATE PARK

HALL RD.

GRAND RIVER AVE

8 MILE

V
A

N
 D

Y
K

E

D
E

Q
U

IN
D

R
E

V
A

N
 D

Y
K

E
 FW

Y.

HIGHLAND

HURON

W
O

O
D

W
ARD

 AVE.

G
R

A
T

IO
T

G
R

O
ES

B
EC

K

MICHIGAN AVE.

S
O

U
T

H
FIE

L
D

 FW
Y.

FORD

T
E

L
E

G
R

A
P

H

DIXIE H
W

Y.
NORTHW

ESTERN HW
Y.

O
U

ELLET
T

E

H
U

R
O

N
 C

H
U

R
C

H

CABANA

E.C. ROW EXPY.

M
A

L
D

E
N

FO
R

T

GRAND RIVER AVE.
8

53

39

5

153

JO
H

N
 C

 LO
D

G
E FW

Y.

20 3

401

401
42

3

12

12

75

75

1

96

96

96

96

94

94

102

275

275

24

24

94

696 696

10

85

5

53

3

97

59

59

UTICA

MOUNT
CLEMENS

PONTIAC

AUBURN
HILLS

ROYAL
OAK

SOUTHFIELD

BIRMINGHAM

TROY

NOVI ST. CLAIR
SHORES

FERNDALE

DETROIT

WARREN

LIVONIA

DEARBORN

ROMULUS

WINDSOR, ONTARIO
CANADA

GROSSE
POINTE
SHORES

TO ANN ARBOR

TO LANSING

TO CHICAGO

WINDSOR
INTERNATIONAL

AIRPORT

DETROIT METRO
AIRPORT

MACOMB

GREATER NOVI

DEARBORN/WAYNE

DEARBORN/WAYNE

GREATER NOVI

OAKLAND

N

S

W E

AMBASSADOR
BRIDGE

DETROIT-WINDSOR
TUNNEL

41CALL 800-DETROIT | VISITDETROIT.COM

DETROIT RIVER

CANADA
USA

BELLE ISLE

STATE PARK

HALL RD.

GRAND RIVER AVE

8 MILE

V
A

N
 D

Y
K

E

D
E

Q
U

IN
D

R
E

V
A

N
 D

Y
K

E
 FW

Y.

HIGHLAND

HURON

W
O

O
D

W
ARD

 AVE.

G
R

A
T

IO
T

G
R

O
ES

B
EC

K

MICHIGAN AVE.

S
O

U
T

H
FIE

L
D

 FW
Y.

FORD

T
E

L
E

G
R

A
P

H

DIXIE H
W

Y.

NORTHW
ESTERN HW

Y.

O
U

ELLET
T

E

H
U

R
O

N
 C

H
U

R
C

H

CABANA

E.C. ROW EXPY.

M
A

L
D

E
N

FO
R

T

GRAND RIVER AVE.
8

53

39

5

153

JO
H

N
 C

 LO
D

G
E FW

Y.

20 3

401

401
42

3

12

12

75

75

1

96

96

96

96

94

94

102

275

275

24

24

94

696 696

10

85

5

53

3

97

59

59

UTICA

MOUNT
CLEMENS

PONTIAC

AUBURN
HILLS

ROYAL
OAK

SOUTHFIELD

BIRMINGHAM

TROY

NOVI ST. CLAIR
SHORES

FERNDALE

DETROIT

WARREN

LIVONIA

DEARBORN

ROMULUS

WINDSOR, ONTARIO
CANADA

GROSSE
POINTE
SHORES

TO ANN ARBOR

TO LANSING

TO CHICAGO

WINDSOR
INTERNATIONAL

AIRPORT

DETROIT METRO
AIRPORT

MACOMB

GREATER NOVI

DEARBORN/WAYNE

DEARBORN/WAYNE

GREATER NOVI

OAKLAND

N

S

W E

AMBASSADOR
BRIDGE

DETROIT-WINDSOR
TUNNEL

METRO DETROIT
Flying into Detroit is a snap. Once you’re on the ground, it’s
a new ball game. Flat out, you need a car if you want to get
around town.

HIGHWAYS AND BYWAYS
To make the translation
between names and numbers,
here’s a quick primer:

•	 I-75, aka the Fisher Freeway,
as well as the Chrysler Freeway.

•	 I-94 is the Ford Freeway for
a stretch.

•	 I-96 is also known as the
Jeffries Freeway and Rosa
Parks Memorial Highway.

•	 I-696 is the Walter P. Reuther
Freeway.

•	 I-375 is a mile long and has
no name.

•	 M-1 is Woodward Avenue.

•	 M-10 is also known as the
Lodge Freeway.

•	 M-39 is known as the
Southfield Freeway.

A good rule of thumb when
speaking to native Detroiters is
to use the interstate numbers
and the names for state or
U.S. highways. For example,
we say I-75, not the Fisher.
Hop on the Lodge or the
Southfield, not M-10 or M-39.

THE MILE ROADS
Metro Detroit’s mile roads run east and
west and are approximately a mile north or
south of one another. Some of them change
names throughout the area.

The fickle mile roads that change names:

•	 5 Mile / Fenkell east of Telegraph

•	 6 Mile / McNichols east of Telegraph

•	 7 Mile / Moross east of Kelly

•	 8 Mile / Baseline west of I-275 and Vernier
east of Kelly

•	 10 Mile / I-696 service drive west of 1-75

•	 11 Mile / I-696 service drive east of Dequindre

•	 15 Mile / Maple west of Dequindre

•	 16 Mile / Metropolitan Parkway, Big Beaver
west of Dequindre and Quarton west of
Woodward

•	 17 Mile / Wattles west of Dequindre

•	 18 Mile / Long Lake west of Dequindre

•	 19 Mile / Square Lake Road west of Dequindre

•	 20 Mile / M-59, Hall and, finally,
William P. Rosso Highway

•	 21 Mile / Auburn west of Shelby

•	 22 Mile / Hamlin west of Shelby

•	 23 Mile / Avon west of Dequindre

•	 24 mile / Walton Blvd. west of Rochester

We could go on and on, as the mile
roads continue north into the growing
region, but we’ll let you discover those
for yourself.

THE MICHIGAN LEFT
It’s a U-turn, kind of. Where a Michigan Left is in place,
left turns at the intersection are not allowed. Instead, to
turn left, you must drive straight or turn right, then make
a U-turn at a median crossover.

METRO DETROIT MAP

42 CALL 800-DETROIT | VISITDETROIT.COM

DRIVING DISTANCES
AUBURN HILLS (34M)

OAKLAND (O)

GREATER
NOVI (GN)

DEARBORN /
WAYNE (DW)

MACOMB
(M)

MOUNT CLEMENS (27M)

DOWNTOWN DETROIT (DD)

GROSSE POINTE (8M)

METRO AIRPORT (23M)

DEARBORN (9M)

NOVI
(28M)

ROYAL OAK (14M)

Average Driving Distance to Downtown (in miles)

DrivingDistances_2016_L1

The five districts of metro Detroit are:
Dearborn/Wayne, Downtown Detroit, Greater Novi, Macomb and Oakland

Metro Detroit is the 14th-largest metro
area in the country.

Novi, a city in our Greater Novi District,
was named after its stagecoach stop
designation of #6 or No. VI.

CITY INDEX
Dearborn/Wayne
Allen Park
Belleville
Brownstown Township
Canton
Dearborn
Dearborn Heights
Detroit
Ecorse
Flat Rock
Garden City
Gibraltar
Grosse Ile
The Grosse Pointes
	 (City, Farms, Park,
	 Shores, Woods)
Harper Woods
Highland Park
Inkster
Lincoln Park
Melvindale
New Boston
Redford Township
River Rouge
Riverview
Rockwood
Romulus
Southgate
Taylor
Trenton
Wayne
Westland
Woodhaven
Wyandotte

Greater Novi
Commerce Township
Farmington
Farmington Hills
Lathrup Village
Livonia
Milford
New Hudson
Northville
Novi
Plymouth
South Lyon
Southfield
Walled Lake
West Bloomfield
Wixom
Wolverine Lake

Macomb
Armada
Center Line
Chesterfield Township
Clinton Township
Eastpointe
Fraser
Harrison Township
Macomb Township
Mount Clemens
New Baltimore
New Haven
Ray Township
Richmond
Romeo
Roseville
Shelby Township
St. Clair Shores
Sterling Heights
Utica
Warren
Washington Township

Oakland
Auburn Hills
Berkley
Beverly Hills
Bingham Farms
Birmingham
Bloomfield Hills
Clarkston
Clawson
Davisburg
Drayton Plains
Fenton
Ferndale
Franklin
Hazel Park
Highland
Holly
Huntington Woods
Independence Township
Keego Harbor
Lake Orion
Lakeville
Leonard
Madison Heights
Oak Park
Oakland Township
Orchard Lake
Orion Township
Ortonville
Pleasant Ridge
Pontiac
Rochester
Rochester Hills
Royal Oak
Sylvan Lake
Troy
Union Lake
Waterford
White Lake Township

DID YOU KNOW?

43CALL 800-DETROIT | VISITDETROIT.COM

DISTRICT MAPS

B
E

LL
E

 I
S

LE
 S

TA
T

E
 P

A
R

K

FIGHTING ISLAND

R
IV

E
R

 R
O

U
G

E
P

A
R

K

LO
W

E
R

R
O

U
G

E
 P

A
R

K

LO
W

E
R

H
U

R
O

N

M
E

T
R

O
P

A
R

K

W
IL

LO
W

M

E
T

R
O

P
A

R
K

D
ET

R
O

IT
 R

IV
ER

GROSSE ILE

C
A

N
A

D
A

U
S

A

CANADA

USA

E. J
EFF

ER
SO

N
 A

V
E.

E
U

R
E

K
A

P
E

N
N

SY
LV

A
N

IA

DIX
 T

OLE
DO

SI
B

LE
Y

G
O

D
D

A
R

D

E
C

O
R

SE
E

C
O

R
SE

P
A

LM
E

R

K
IN

G

INKSTER

BEECH DALY

MIDDLEBELT

6
 M

IL
E

5
 M

IL
E

7
M

IL
E

P
LY

M
O

U
T

H

P
LY

M
O

U
T

H

W
A

R
R

E
N

MERRIMAN

HANNAN

O
U

TE
R

D
R.

E
M

M
O

N
S

SO
U

T
H

FI
EL

D BIDDLE

W. JEFFERSON AVE.

OUTER DR.

O
U

T
E

R
 D

R
.

O
U

T
E

R
 D

R
.

O
U

T
E

R
 D

R
.

OUTER DR.

O
U

T
ER

 D
R

.

M
O

R
O

SS

V
ER

N
IE

R

O
U

TE
R

 D
R

.

CONNER

O
A

K
W

O
O

D
 B

LV
D

.

EVERGREEN

SCHAEFER

WYOMING

MILLER

7
M

IL
E

9
 M

IL
E

FE
N

K
E

LL

M
C

N
IC

H
O

LS

M
AC

K
AV

E.
W

AR
R

EN
 A

VE
.

W
A

R
R

E
N

 A
V

E
.

T
IR

E
M

A
N

W
. G

R
A

N
D

 B
LV

D
.

JO
Y

D
IX

DIX

DIXALLEN

ALLEN

VE
RN

O
R

H
W

Y.

LIVERNOIS AVE.

CONANT

MOUND
MT. ELLIOTT

MT. ELLIOTT

SC
H

A
E

FE
R

A
N

N
 A

R
B

O
R

 T
R

A
IL

G
O

D
D

A
R

D

O
UTER

 D
R

.

OUTER DR.

C
H

A
N

D
LE

R
 P

AR
K

 D
R

.

N
O

R
T

H
LI

N
E

SANDWICH

HURON CHURCH LINE

WALKER

LAUZON PKWY.

PR
O

VI
N

C
IA

L

DISPUTED

HOWARD AVE.

WALKER

N
 T

A
LB

O
T

N
. T

O
W

N
LI

N
E

R
IV

E
R

SI
D

E
D

R
.

W
YA

N
D

O
T

T
E

HOWARD AVE.

TE
C

U
M

SE
H

LIVERNOIS AVE.

G
R

A
N

D
 R

IV
ER

 A
V

E.

FO
R

D

8
 M

IL
E

8
 M

IL
E

WOODWARD AVE.

GRATIOT AVE.

M
IC

H
IG

A
N

 A
V

E
.

VAN DYKE

TELEGRAPH

FORT ST.

DOUGALL

MALDEN

OUELLETTE

T
A

LB
O

T

D
A

V
IS

O
N

 F
W

Y.

GREENFIELD

SOUTHFIELD FWY.

HURON CHURCH

E
.C

. R
O

W
 E

X
P

Y.

T
A

LB
O

T

FRONT

C
A

B
A

N
A

HOOVER

FORT S
T.

OJIBWAY PKWY.
27

5

75

3

3

7

20

4
2

4
0

1

4
0

1

75
3

10

97

10
2

15
3

1

8

12

12

24

9
6

9
6

9
6

9
4

9
4

9
4

53

39

8
5

27
5

27
5

W
IN

D
S

O
R

IN
T

E
R

N
A

T
IO

N
A

L
A

IR
P

O
R

T

D
E

T
R

O
IT

 M
E

T
R

O
A

IR
P

O
R

T

FO
R

D
 C

O
M

M
U

N
IT

Y

&
 P

E
R

FO
R

M
IN

G
 A

R
T

S
C

E
N

T
E

R

FA
IR

L
A

N
E

T
O

W
N

 C
E

N
T

E
R

A
R

A
B

 A
M

E
R

IC
A

N
N

A
T

IO
N

A
L

M
U

SE
U

M

T
H

E
 H

E
N

R
Y

 F
O

R
D

A
U

T
O

M
O

T
IV

E
H

A
LL

 O
F

FA
M

E
D

E
A

R
B

O
R

N
C

H
A

M
B

E
R

 O
F

C
O

M
M

E
R

C
E

W
O

R
LD

’S
L

A
R

G
E

ST
 T

IR
E

H
IS

T
O

R
IC

 F
O

R
T

 W
A

Y
N

E
&

 T
U

SK
E

G
E

E
 A

IR
M

E
N

N
A

T
IO

N
A

L
M

U
SE

U
M

M
U

SE
U

M
 W

IN
D

SO
R

T
O

U
R

IS
M

W
IN

D
SO

R
E

SS
E

X
P

E
LE

E
 IS

L
A

N
D

W
IN

D
SO

R
 C

IT
Y

 C
E

N
T

R
E

 S
H

O
P

P
IN

G
 D

IS
T

R
IC

T

G
R

E
A

T
E

R
 G

R
A

C
E

 T
E

M
P

LE
T

H
E

 H
IS

T
O

R
IC

A
V

E
N

U
E

 O
F

FA
SH

IO
N

U
N

IV
E

R
SI

T
Y

 O
F

D
E

T
R

O
IT

 M
E

R
C

Y
D

E
T

R
O

IT
 T

IT
A

N
 A

T
H

LE
T

IC
S

W
A

Y
N

E
 C

O
U

N
T

Y
FA

M
IL

Y
 A

Q
U

A
T

IC

C
E

N
T

E
R

D
E

T
R

O
IT

R
E

P
E

R
T

O
R

Y
T

H
E

A
T

R
E

R
O

M
U

LU
S

D
E

A
R

B
O

R
N

D
E

T
R

O
IT

A
L

L
E

N
P

A
R

K

W
IN

D
S

O
R

, O
N

T
A

R
IO

T
A

Y
LO

R

W
Y

A
N

D
O

T
T

E

S
O

U
T

H
G

A
T

E

H
A

M
T

R
A

M
C

K

C
A

N
A

D
A

T
O

 M
O

N
R

O
E

T
O

 T
O

L
E

D
O

T
O

 C
H

IC
A

G
O

T
O

 A
N

N
 A

R
B

O
R

T
O

 B
E

L
L

E
V

IL
L

E

T
O

 C
A

N
T

O
N

T
O

 L
A

N
S

IN
G

G
R

O
S

S
E

P
O

IN
T

E
S

H
O

R
E

S

N S

W
E

G
R

E
A

T
E

R
 N

O
V

I

G
R

E
A

T
E

R
 N

O
V

I
O

A
K

L
A

N
D

M
A

C
O

M
B

D
E

A
R

B
O

R
N

/W
A

Y
N

E

D
E

A
R

B
O

R
N

/W
A

Y
N

E

D
O

W
N

T
O

W
N

 D
E

T
R

O
IT

 A
T

T
R

A
C

T
IO

N
S

 E
N

T
E

R
T

A
IN

M
E

N
T

 S
H

O
P

P
IN

G

 S
P

O
R

T
S

D
E

A
R

B
O

R
N

/W
A

Y
N

E

D
W

44 CALL 800-DETROIT | VISITDETROIT.COM

DISTRICT MAPS

D
E

T
R

O
IT

 R
IV

E
R

E.
 J

EF
FE

R
SO

N
 A

V
E.

E.
 L

A
FA

YE
T

TE
 B

LV
D

.

M
IC

H
IG

A
N

 A
V

E
.

GRATIOT AVE.

G
R

A
N

D
 R

IV
ER

 A
V

E.

M
A

R
T

IN
 L

U
T

H
E

R
 K

IN
G

 J
R

. B
LV

D
.

M
A

C
K

 A
V

E.

E.
 V

ER
N

O
R

 H
W

Y.

E.
 W

A
R

R
EN

 A
V

E.

W
. G

R
A

N
D

 B
LV

D
.

WOODWARD AVE.

WOODWARD AVE.

A
M

B
A

S
S

A
D

O
R

 B
R

ID
G

E

W
. F

O
R

T
ST

.

MT. ELLIOTT ST.

ROSA PARKS BLVD.

W
. W

A
R

R
E

N
 A

V
E.

E.
 G

R
A

N
D

 B
LV

D
.

E.
 G

R
A

N
D

 B
LV

D
.

W. G
RAND BLVD.

W. G
RAND BLVD.

ROSA PARKS BLVD.

E.GRAND BLVD.

D
E

T
R

O
IT

-W
IN

D
S

O
R

 T
U

N
N

E
L

FO
R

D
 P

IQ
U

E
T

T
E

 A
V

E
N

U
E

 P
L

A
N

T
/

M
O

D
E

L
T

 A
U

T
O

M
O

T
IV

E
H

E
R

IT
A

G
E

 C
O

M
P

LE
X

D
et

ro
it

 In
te

rn
at

io
n

al
 R

iv
er

W
al

k

D
IA

M
O

N
D

 J
A

C
K

’S
R

IV
E

R
 T

O
U

R
S

W
IL

LI
A

M
 G

. M
IL

LI
K

E
N

ST

A
T

E
 P

A
R

K
 &

 H
A

R
B

O
R

D
E

T
R

O
IT

 P
R

IN
C

E
SS

R
IV

E
R

B
O

A
T

A
R

E
T

H
A

 F
R

A
N

K
LI

N

A
M

P
H

IT
H

E
A

T
R

E

D
E

T
R

O
IT

/
W

A
Y

N
E

 C
O

U
N

T
Y

P

O
R

T
 A

U
T

H
O

R
IT

Y

DEQUINDRE CUT

T
H

E
 M

A
SO

N
IC

O
F

D
E

T
R

O
IT

M
G

M
 G

R
A

N
D

D
E

T
R

O
IT

C
A

SI
N

O

T
H

E
 C

O
R

N
E

R

B
A

LL
P

A
R

K
P

R
E

SE
N

T
E

D
 B

Y
 A

D
IE

N
T

M
E

X
IC

A
N

T
O

W
N

C
O

M
M

U
N

IT
Y

D
E

V
E

LO
P

M
E

N
T

C
O

R
P.

D
E

T
R

O
IT

O

P
E

R
A

H
O

U
SE

ST
. A

N
D

R
EW

S
H

A
LL

,
T

H
E

 S
H

E
LT

E
R

 &
T

H
E

 S
O

C
IE

T
Y

 R
O

O
M

M
U

SI
C

 H
A

LL
 C

E
N

T
E

R
 F

O
R

T

H
E

 P
E

R
FO

R
M

IN
G

 A
R

T
S

C
O

LL
E

G
E

 F
O

R

C
R

E
A

T
IV

E
 S

T
U

D
IE

S

W
A

Y
N

E
 S

T
A

T
E

U
N

IV
E

R
SI

T
Y

T
H

E
 H

E
ID

E
L

B
E

R
G

P
R

O
J

E
C

T

M
O

T
O

W
N

 M
U

SE
U

M

LI
T

T
LE

 C
A

E
SA

R
S

A
R

E
N

A
(R

E
D

 W
IN

G
S

H
O

C
K

E
Y

 &
P

IS
T

O
N

S
B

A
SK

E
T

B
A

LL
)

T
H

E
 F

IL
LM

O
R

E
D

E
T

R
O

IT

FO
X

 T
H

E
A

T
R

E

C
IT

Y
 T

H
E

A
T

R
E

O
U

T
D

O
O

R
A

D
V

E
N

T
U

R
E

C
E

N
T

E
R

P
E

W
A

B
IC

P
O

T
T

E
R

Y

D
O

SS
IN

 G
R

E
A

T
 L

A
K

E
S

M
U

SE
U

M

A
N

N
A

 S
C

R
IP

P
S

W
H

IT
C

O
M

B
C

O
N

SE
R

V
A

T
O

R
Y

 &
B

E
LL

E
 IS

LE
 A

Q
U

A
R

IU
M

M
O

T
O

R
C

IT
Y

C
A

SI
N

O
 H

O
T

E
L

B
O

N
ST

E
LL

E
 T

H
E

A
T

R
E

D
SO

 A
T

 T
H

E
 M

A
X

G
A

R
D

E
N

 T
H

E
A

T
E

R

H
IL

B
E

R
R

Y
 T

H
E

A
T

R
E

 &
T

H
E

 S
T

U
D

IO
 T

H
E

A
T

R
E

C
H

A
R

LE
S

H
. W

R
IG

H
T

 M
U

SE
U

M
 O

F
A

FR
IC

A
N

 A
M

E
R

IC
A

N
 H

IS
T

O
R

Y

M
IC

H
IG

A
N

 S
C

IE
N

C
E

 C
E

N
T

E
R

D
E

T
R

O
IT

P
U

B
LI

C
LI

B
R

A
R

Y

D
E

T
R

O
IT

H

IS
T

O
R

IC
A

L
M

U
SE

U
M

FI
SH

E
R

 T
H

E
A

T
R

E
 &

N
E

W
 C

E
N

T
E

R
 P

L
A

C
E

D
E

T
R

O
IT

 IN
ST

IT
U

T
E

 O
F

A
R

T
S

&
D

E
T

R
O

IT
 F

IL
M

 T
H

E
A

T
R

E

M
U

SE
U

M
 O

F
C

O
N

T
E

M
P

O
R

A
R

Y

A
R

T
 D

E
T

R
O

IT

G
R

E
E

K
T

O
W

N

C
A

SI
N

O
-H

O
T

E
L

SO
L

A
N

U
S

C
A

SE
Y

 C
E

N
T

E
R

E
A

ST
E

R
N

 M
A

R
K

E
T

T
H

E
 P

A
C

K
A

R
D

A
U

T
O

M
O

T
IV

E
 P

L
A

N
T

W
A

Y
N

E
 S

T
A

T
E

ST
A

D
IU

M

T
C

F
C

E
N

T
E

R

H
A

R
T

P
L

A
Z

A

G
M

R
E

N
A

IS
SA

N
C

E
C

E
N

T
E

R

C
A

M
P

U
S

M
A

R
T

IU
S

P
A

R
K

C
O

M
E

R
IC

A
 P

A
R

K
(T

IG
E

R
S

B
A

SE
B

A
LL

)FO
R

D
 F

IE
LD

(L
IO

N
S

FO
O

T
B

A
LL

)

M
IC

H
IG

A
N

C
E

N
T

R
A

L
ST

A
T

IO
N

D
E

A
R

B
O

R
N

/W
A

Y
N

E

D
E

A
R

B
O

R
N

/W
A

Y
N

E

D
E

A
R

B
O

R
N

/W
A

Y
N

E

D
E

A
R

B
O

R
N

/W
A

Y
N

E

D
E

A
R

B
O

R
N

/W
A

Y
N

E

C
A

N
A

D
A

T
H

E
 P

A
R

A
D

E
C

O
M

P
A

N
Y

P
O

LI
SH

 A
R

T
 C

E
N

T
E

R

C
IT

Y
 O

F
H

A
M

T
R

A
M

C
K

D

O
W

N
T

O
W

N

D
E

V
E

LO
P

M
E

N
T

A

U
T

H
O

R
IT

Y

D
E

T
R

O
IT

R
E

G
IO

N
A

L
C

H
A

M
B

E
R

SP
IR

IT
 P

L
A

Z
A

W
O

O
D

B
R

ID
G

E

C
O

R
K

T
O

W
N

M
E

X
IC

A
N

T
O

W
N

M
ID

T
O

W
N

N
E

W
C

E
N

T
E

R

E
A

S
T

E
R

N
M

A
R

K
E

T

H
A

M
T

R
A

M
C

K

R
IV

E
R

T
O

W
N

B
E

L
L

E
 I

S
L

E
S

T
A

T
E

 P
A

R
K

Q
L

in
e

L

K

J

I

H

A

B

C

D

E

F

G

J

K

L

MA

B
C

D

E

F

G
H

I

P
eo

p
le

M
o

ve
r

75

75

75

75

9
4

9
4

9
6

12

10

10

10
1

3

E.
 C

A
N

FI
EL

D

E.
 F

O
R

ES
T

PI
Q

U
ET

TE

E.
 B

ET
H

U
N

E
AV

E.

W
. B

A
LT

IM
O

R
E

AV
E.

A
M

ST
ER

D
A

M

H
EI

D
EL

B
ER

G

AT
W

AT
ER

G
U

O
IN

ST. AUBIN

BEAUBIEN

ST. ANTOINE

BRUSH

BRUSH

BRUSH

JOHN R

JOHN R

RUSSELL

JOHN R

TRUMBULL AVE.

JOHN C. LODGE SERVICE DR.

TRUMBULL AVE.

TRUMBULL AVE.

WABASH

14TH
2ND AVE.

2ND AVE.

2ND AVE.

3RD AVE.

3RD AVE.

3RD AVE.

CASS AVE.

CASS AVE.

H
O

LD
E

N

CHENE

MCDOUGALL

CHENE

CHENE

ST. AUBIN

W
. F

O
R

ES
T

W
. A

LE
XA

N
D

R
IN

E
W

. W
IL

LI
S

TE
M

PL
E

W
AT

SO
N

AD
EL

AI
D

E

E.
 M

O
N

TC
AL

M

W
IL

KI
N

S

M
A

D
IS

O
N

B
R

O
A

D
W

AY

GRISWOLD

WASHINGTON BLVD.

W
. A

D
AM

S
AV

E.

LA
RN

ED

LA
RN

ED

C
O

N
G

RE
SS

M
O

N
RO

E
TE

M
P

LE

W
. L

AF
AY

ET
TE

 B
LV

D
.

H
O

W
AR

D

E.
 H

A
N

C
O

C
K

E.
 F

ER
R

Y

CLARK AVE.

B
A

G
LE

Y
AV

E.

B
A

G
LE

Y
A

V
E.

BEAUBIEN

INSELRUHE AVE.

W. VERNO
R HWY.

N S

W
E

D
E

T
R

O
IT

 R
IV

E
R

E.
 J

EF
FE

R
SO

N
 A

V
E.

E.
 L

A
FA

YE
T

TE
 B

LV
D

.

M
IC

H
IG

A
N

 A
V

E
.

GRATIOT AVE.

G
R

A
N

D
 R

IV
ER

 A
V

E.

M
A

R
T

IN
 L

U
T

H
E

R
 K

IN
G

 J
R

. B
LV

D
.

M
A

C
K

 A
V

E.

E.
 V

ER
N

O
R

 H
W

Y.

E.
 W

A
R

R
EN

 A
V

E.

W
. G

R
A

N
D

 B
LV

D
.

WOODWARD AVE.

WOODWARD AVE.

A
M

B
A

S
S

A
D

O
R

 B
R

ID
G

E

W
. F

O
R

T
ST

.

MT. ELLIOTT ST.

ROSA PARKS BLVD.

W
. W

A
R

R
E

N
 A

V
E.

E.
 G

R
A

N
D

 B
LV

D
.

E.
 G

R
A

N
D

 B
LV

D
.

W. G
RAND BLVD.

W. G
RAND BLVD.

ROSA PARKS BLVD.

E.GRAND BLVD.

D
E

T
R

O
IT

-W
IN

D
S

O
R

 T
U

N
N

E
L

FO
R

D
 P

IQ
U

E
T

T
E

 A
V

E
N

U
E

 P
L

A
N

T
/

M
O

D
E

L
T

 A
U

T
O

M
O

T
IV

E
H

E
R

IT
A

G
E

 C
O

M
P

LE
X

D
et

ro
it

 In
te

rn
at

io
n

al
 R

iv
er

W
al

k

D
IA

M
O

N
D

 J
A

C
K

’S
R

IV
E

R
 T

O
U

R
S

W
IL

LI
A

M
 G

. M
IL

LI
K

E
N

ST

A
T

E
 P

A
R

K
 &

 H
A

R
B

O
R

D
E

T
R

O
IT

 P
R

IN
C

E
SS

R
IV

E
R

B
O

A
T

A
R

E
T

H
A

 F
R

A
N

K
LI

N

A
M

P
H

IT
H

E
A

T
R

E

D
E

T
R

O
IT

/
W

A
Y

N
E

 C
O

U
N

T
Y

P

O
R

T
 A

U
T

H
O

R
IT

Y

DEQUINDRE CUT

T
H

E
 M

A
SO

N
IC

O
F

D
E

T
R

O
IT

M
G

M
 G

R
A

N
D

D
E

T
R

O
IT

C
A

SI
N

O

T
H

E
 C

O
R

N
E

R

B
A

LL
P

A
R

K
P

R
E

SE
N

T
E

D
 B

Y
 A

D
IE

N
T

M
E

X
IC

A
N

T
O

W
N

C
O

M
M

U
N

IT
Y

D
E

V
E

LO
P

M
E

N
T

C
O

R
P.

D
E

T
R

O
IT

O

P
E

R
A

H
O

U
SE

ST
. A

N
D

R
EW

S
H

A
LL

,
T

H
E

 S
H

E
LT

E
R

 &
T

H
E

 S
O

C
IE

T
Y

 R
O

O
M

M
U

SI
C

 H
A

LL
 C

E
N

T
E

R
 F

O
R

T

H
E

 P
E

R
FO

R
M

IN
G

 A
R

T
S

C
O

LL
E

G
E

 F
O

R

C
R

E
A

T
IV

E
 S

T
U

D
IE

S

W
A

Y
N

E
 S

T
A

T
E

U
N

IV
E

R
SI

T
Y

T
H

E
 H

E
ID

E
L

B
E

R
G

P
R

O
J

E
C

T

M
O

T
O

W
N

 M
U

SE
U

M

LI
T

T
LE

 C
A

E
SA

R
S

A
R

E
N

A
(R

E
D

 W
IN

G
S

H
O

C
K

E
Y

 &
P

IS
T

O
N

S
B

A
SK

E
T

B
A

LL
)

T
H

E
 F

IL
LM

O
R

E
D

E
T

R
O

IT

FO
X

 T
H

E
A

T
R

E

C
IT

Y
 T

H
E

A
T

R
E

O
U

T
D

O
O

R
A

D
V

E
N

T
U

R
E

C
E

N
T

E
R

P
E

W
A

B
IC

P
O

T
T

E
R

Y

D
O

SS
IN

 G
R

E
A

T
 L

A
K

E
S

M
U

SE
U

M

A
N

N
A

 S
C

R
IP

P
S

W
H

IT
C

O
M

B
C

O
N

SE
R

V
A

T
O

R
Y

 &
B

E
LL

E
 IS

LE
 A

Q
U

A
R

IU
M

M
O

T
O

R
C

IT
Y

C
A

SI
N

O
 H

O
T

E
L

B
O

N
ST

E
LL

E
 T

H
E

A
T

R
E

D
SO

 A
T

 T
H

E
 M

A
X

G
A

R
D

E
N

 T
H

E
A

T
E

R

H
IL

B
E

R
R

Y
 T

H
E

A
T

R
E

 &
T

H
E

 S
T

U
D

IO
 T

H
E

A
T

R
E

C
H

A
R

LE
S

H
. W

R
IG

H
T

 M
U

SE
U

M
 O

F
A

FR
IC

A
N

 A
M

E
R

IC
A

N
 H

IS
T

O
R

Y

M
IC

H
IG

A
N

 S
C

IE
N

C
E

 C
E

N
T

E
R

D
E

T
R

O
IT

P
U

B
LI

C
LI

B
R

A
R

Y

D
E

T
R

O
IT

H

IS
T

O
R

IC
A

L
M

U
SE

U
M

FI
SH

E
R

 T
H

E
A

T
R

E
 &

N
E

W
 C

E
N

T
E

R
 P

L
A

C
E

D
E

T
R

O
IT

 IN
ST

IT
U

T
E

 O
F

A
R

T
S

&
D

E
T

R
O

IT
 F

IL
M

 T
H

E
A

T
R

E

M
U

SE
U

M
 O

F
C

O
N

T
E

M
P

O
R

A
R

Y

A
R

T
 D

E
T

R
O

IT

G
R

E
E

K
T

O
W

N

C
A

SI
N

O
-H

O
T

E
L

SO
L

A
N

U
S

C
A

SE
Y

 C
E

N
T

E
R

E
A

ST
E

R
N

 M
A

R
K

E
T

T
H

E
 P

A
C

K
A

R
D

A
U

T
O

M
O

T
IV

E
 P

L
A

N
T

W
A

Y
N

E
 S

T
A

T
E

ST
A

D
IU

M

T
C

F
C

E
N

T
E

R

H
A

R
T

P
L

A
Z

A

G
M

R
E

N
A

IS
SA

N
C

E
C

E
N

T
E

R

C
A

M
P

U
S

M
A

R
T

IU
S

P
A

R
K

C
O

M
E

R
IC

A
 P

A
R

K
(T

IG
E

R
S

B
A

SE
B

A
LL

)FO
R

D
 F

IE
LD

(L
IO

N
S

FO
O

T
B

A
LL

)

M
IC

H
IG

A
N

C
E

N
T

R
A

L
ST

A
T

IO
N

D
E

A
R

B
O

R
N

/W
A

Y
N

E

D
E

A
R

B
O

R
N

/W
A

Y
N

E

D
E

A
R

B
O

R
N

/W
A

Y
N

E

D
E

A
R

B
O

R
N

/W
A

Y
N

E

D
E

A
R

B
O

R
N

/W
A

Y
N

E

C
A

N
A

D
A

T
H

E
 P

A
R

A
D

E
C

O
M

P
A

N
Y

P
O

LI
SH

 A
R

T
 C

E
N

T
E

R

C
IT

Y
 O

F
H

A
M

T
R

A
M

C
K

D

O
W

N
T

O
W

N

D
E

V
E

LO
P

M
E

N
T

A

U
T

H
O

R
IT

Y

D
E

T
R

O
IT

R
E

G
IO

N
A

L
C

H
A

M
B

E
R

SP
IR

IT
 P

L
A

Z
A

W
O

O
D

B
R

ID
G

E

C
O

R
K

T
O

W
N

M
E

X
IC

A
N

T
O

W
N

M
ID

T
O

W
N

N
E

W
C

E
N

T
E

R

E
A

S
T

E
R

N
M

A
R

K
E

T

H
A

M
T

R
A

M
C

K

R
IV

E
R

T
O

W
N

B
E

L
L

E
 I

S
L

E
S

T
A

T
E

 P
A

R
K

Q
L

in
e

L

K

J

I

H

A

B

C

D

E

F

G

J

K

L

MA

B
C

D

E

F

G
H

I

P
eo

p
le

M
o

ve
r

75

75

75

75

9
4

9
4

9
6

12

10

10

10
1

3

E.
 C

A
N

FI
EL

D

E.
 F

O
R

ES
T

PI
Q

U
ET

TE

E.
 B

ET
H

U
N

E
AV

E.

W
. B

A
LT

IM
O

R
E

AV
E.

A
M

ST
ER

D
A

M

H
EI

D
EL

B
ER

G

AT
W

AT
ER

G
U

O
IN

ST. AUBIN

BEAUBIEN

ST. ANTOINE

BRUSH

BRUSH

BRUSH

JOHN R

JOHN R

RUSSELL

JOHN R

TRUMBULL AVE.

JOHN C. LODGE SERVICE DR.

TRUMBULL AVE.

TRUMBULL AVE.

WABASH

14TH
2ND AVE.

2ND AVE.

2ND AVE.

3RD AVE.

3RD AVE.

3RD AVE.

CASS AVE.

CASS AVE.

H
O

LD
E

N

CHENE

MCDOUGALL

CHENE

CHENE

ST. AUBIN

W
. F

O
R

ES
T

W
. A

LE
XA

N
D

R
IN

E
W

. W
IL

LI
S

TE
M

PL
E

W
AT

SO
N

AD
EL

AI
D

E

E.
 M

O
N

TC
AL

M

W
IL

KI
N

S

M
A

D
IS

O
N

B
R

O
A

D
W

AY

GRISWOLD

WASHINGTON BLVD.

W
. A

D
AM

S
AV

E.

LA
RN

ED

LA
RN

ED

C
O

N
G

RE
SS

M
O

N
RO

E
TE

M
P

LE

W
. L

AF
AY

ET
TE

 B
LV

D
.

H
O

W
AR

D

E.
 H

A
N

C
O

C
K

E.
 F

ER
R

Y

CLARK AVE.

B
A

G
LE

Y
AV

E.

B
A

G
LE

Y
A

V
E.

BEAUBIEN

INSELRUHE AVE.

W. VERNO
R HWY.

N S

W
E

D
D

A
m

tr
ak

 T
ra

in
 S

ta
ti

o
n

75
In

te
rs

ta
te

 H
ig

h
w

ay
12

U
.S

. H
ig

h
w

ay
1

St
at

e
 H

ig
h

w
ay

G
re

yh
o

u
n

d
 B

u
s

St
at

io
n

A
Q

Li
n

e
A

D
e

tr
o

it
 P

e
o

p
le

 M
o

ve
r

D
e

tr
o

it
 M

e
tr

o
 C

o
n

ve
n

ti
o

n
 &

 V
is

it
o

rs
 B

u
re

au
 (

D
M

C
V

B
)

A
m

tr
ak

 T
ra

in
 S

ta
ti

o
n

75
In

te
rs

ta
te

 H
ig

h
w

ay
12

U
.S

. H
ig

h
w

ay
1

St
at

e
 H

ig
h

w
ay

G
re

yh
o

u
n

d
 B

u
s

St
at

io
n

A
Q

Li
n

e
A

D
e

tr
o

it
 P

e
o

p
le

 M
o

ve
r

D
e

tr
o

it
 M

e
tr

o
 C

o
n

ve
n

ti
o

n
 &

 V
is

it
o

rs
 B

u
re

au
 (

D
M

C
V

B
)

Q
Li

n
e

St
at

io
n

s
G

ra
n

d
 B

lv
d

.
CO

N
N

EC
T

TO
 S

M
AR

T

B
al

ti
m

o
re

 S
t.

CO
N

N
EC

T
TO

 A
M

TR
AK

A
m

st
er

d
am

 S
t.

Fe

rr
y

St
.

W
ar

re
n

 A
ve

.
CO

N
N

EC
T

TO
 D

D
O

T

C
an

fi
e

ld
 S

t.

M
ar

ti
n

 L
u

th
er

 K
in

g
 J

r.
B

lv
d

./

M
ac

k
A

ve
.

Sp
ro

at
 S

t.
/A

d
e

la
id

e
 S

t.

M
o

n
tc

al
m

 S
t.

G
ra

n
d

 C
ir

cu
s

CO
N

N
EC

T
TO

 D
ET

RO
IT

 P
EO

PL
E

M
O

VE
R

C
am

p
u

s
M

ar
ti

u
s

C
o

n
g

re
ss

 S
t.

A B C D E F G I J K LHD
et

ro
it

 P
eo

p
le

M
o

ve
r

St
at

io
n

s
T

im
e

s
Sq

u
ar

e

G
ra

n
d

 C
ir

cu
s

P
ar

k
B

ro
ad

w
ay

C
ad

ill
ac

 C
e

n
te

r
G

re
e

kt
o

w
n

B
ri

ck
to

w
n

R

e
n

ai
ss

an
ce

 C
e

n
te

r
M

ill
e

n
d

e
r

C
e

n
te

r
Fi

n
an

ci
al

 D
is

tr
ic

t
Jo

e
 L

o
u

is
 A

re
n

a
T

C
F

C
e

n
te

r
Fo

rt
/C

as
s

M
ic

h
ig

an
 A

ve
n

u
e

Tr
ai

n
s

ar
ri

ve
 e

ve
ry

 f
o

u
r

m
in

u
te

s.

A B C D E F G H I J K L M

D
E

T
R

O
IT

 R
IV

E
R

D
et

ro
it

 I
n

te
rn

at
io

n
a

l R
iv

er
W

al
k

E.
 J

EF
FE

R
SO

N
 A

V
E.

W
. J

E
FF

E
R

S
O

N
 A

V
E

.

M
IC

H
IG

A
N

 A
V

E
.

GRATIO
T AVE.

G
R

A
N

D
 R

IV
ER

 A
V

E.

WOODWARD AVE.

W
. F

O
R

T
ST

.

M
G

M
 G

R
A

N
D

D
E

T
R

O
IT

C
A

SI
N

O

D
E

T
R

O
IT

O

P
E

R
A

H
O

U
SE

T
H

E
 F

IL
LM

O
R

E
D

E
T

R
O

IT

FO
X

 T
H

E
A

T
R

E

C
IT

Y
 T

H
E

A
T

R
E

D
E

T
R

O
IT

/
W

A
Y

N
E

 C
O

U
N

T
Y

P

O
R

T
 A

U
T

H
O

R
IT

Y

G
M

R
E

N
A

IS
SA

N
C

E
C

E
N

T
E

R

C
A

M
P

U
S

M
A

R
T

IU
S

P
A

R
K

D
E

T
R

O
IT

R
E

G
IO

N
A

L
C

H
A

M
B

E
R

T
C

F
C

E
N

T
E

R
H

A
R

T
P

L
A

Z
A

SP
IR

IT
P

L
A

Z
A

LI
T

T
LE

 C
A

E
SA

R
S

A
R

E
N

A
(R

E
D

 W
IN

G
S

H
O

C
K

E
Y

 &
P

IS
T

O
N

S
B

A
SK

E
T

B
A

LL
)

C
O

M
E

R
IC

A
 P

A
R

K
(T

IG
E

R
S

B
A

SE
B

A
LL

)

FO
R

D
 F

IE
LD

(L
IO

N
S

FO
O

T
B

A
LL

)

D
E

T
R

O
IT

-
W

IN
D

SO
R

T
U

N
N

E
L

M
U

SI
C

 H
A

LL
 C

E
N

T
E

R
 F

O
R

T
H

E
 P

E
R

FO
R

M
IN

G
 A

R
T

S

ST
. A

N
D

R
E

W
S

H
A

LL
,

T
H

E
 S

H
E

LT
E

R
 &

T
H

E
 S

O
C

IE
T

Y
 R

O
O

M

G
R

E
E

K
T

O
W

N

C
A

SI
N

O
-H

O
T

E
L

L

K

J

I

H

J

K

L

M

A

B
C

D

E

F

G
H

I

37
5

75

10

3

12

AT
W

AT
ER

BRUSH

2ND AVE.

1ST

3RD AVE.

CASS AVE.

E.
 M

O
N

TC
AL

M

M
A

D
IS

O
N

B
R

O
A

D
W

AY

LI
BR

AR
Y

FARMER

FA
RM

ER

FA
RM

ER

ST
A

T
E

GRISWOLD

GRISWOLD

SHELBY

SHELBY
WASHINGTON BLVD.

WASHINGTON BLVD.

W
. A

D
AM

S
AV

E.

LA
RN

ED

C
O

N
G

R
ES

SE.
 F

O
R

T

M
O

N
RO

E

MONROE

M
AC

O
M

B

C
LI

N
TO

N

W
. L

AF
AY

ET
TE

 B
LV

D
.

H
O

W
AR

D

B
A

G
LE

Y
A

V
E.

BEAUBIEN

BATES

BATES

E.
 L

AF
AY

ET
TE

 B
LV

D
.

C
A

D
IL

LA
C

 S
Q

U
A

R
E

GRATIOT AVE.

JO
H

N
 R

C
LI

FF
O

R
D

G
R

A
N

D
 R

IV
E

R
 A

V
E.

GRAND RIVER AVE.

 A
T

T
R

A
C

T
IO

N
S

 E
N

T
E

R
T

A
IN

M
E

N
T

 S
H

O
P

P
IN

G

 S
P

O
R

T
S

D
O

W
N

T
O

W
N

 D
E

T
R

O
IT

45CALL 800-DETROIT | VISITDETROIT.COM

DISTRICT MAPS

M
A

Y
B

U
R

Y
S

T
A

T
E

 P
A

R
K

P
R

O
U

D
 L

A
K

E
 S

T
A

T
E

R

E
C

R
E

A
T

IO
N

 A
R

E
A

D
O

D
G

E

P
A

R
K

 #
5

LY
O

N
 O

A
K

S
C

O
U

N
T

Y
 P

A
R

K

L
A

K
E

S
H

O
R

E

P
A

R
K

W
A

L
L

E
D

L
A

K
E

O
R

C
H

A
R

D
L

A
K

E

1

10
2

9
6

9
6

9
6

27
5

27
5

24

24

39

10

10

14

6
9

6

6
9

6

5

5

5

9
 M

IL
E

FE
N

K
E

LL
 A

V
E

.

10
 M

IL
E

11
 M

IL
E

11
 M

IL
E

14
 M

IL
E

14
 M

IL
E

LAHSER
OUTER DR.

LAHSER

BEECH
BEECH DALY

EVERGREEN

EVERGREEN

CRANBROOK

FRANKLIN

FRANKLIN

INKSTER

INKSTER

MIDDLEBELT

MERRIMAN

7
M

IL
E

6
 M

IL
E

5
 M

IL
E

5
 M

IL
E

P
LY

M
O

U
T

H

JO
Y

JO
Y

A
N

N
 A

R
B

O
R

P
LY

M
O

U
T

H
N

. T
E

R
R

IT
O

R
IA

L

6
 M

IL
E

6
 M

IL
E

7
M

IL
E

SHELDON SHELDON

MAIN

LILLEY

CURTIS

AN
G

LE

CURRIE

BECK
BECK

TAFT

NAPIER
NAPIER

GOTFREDSON

RIDGE

10
 M

IL
E

9
 M

IL
E

12
 M

IL
E

13
 M

IL
E

W
A

LN
U

T
 L

A
K

E
Q

U
A

R
T

O
N

Q
U

A
R

T
O

N

LO
N

E
 P

IN
E

14
 M

IL
E

DRAKE

DRAKE

HALSTED

HALSTED

HALSTED

FARMINGTON

FARMINGTON

NEWBURGH

M
A

P
LE

G
LE

N
G

A
R

Y

SL
E

E
T

H

P
O

N
TI

A
C

 T
R

A
IL

P
O

N
T

IA
C

 T
R

A
IL

MILFORD
MILFORD

PARK DR.

O
A

K
LE

Y
 P

A
R

K

M
A

P
LE

M
A

P
LE

NOVIDECKER

WELCH

WIXOM

WIXOM

HAGGERTY

NOVI

GREENFIELD
ADAMS

MIDDLEBELT

11
 M

IL
E

11
 M

IL
E

A
N

N
 A

R
B

O
R

 T
R

A
IL

HURON RIVER
 P

KWY.

A
N

N
 A

R
B

O
R

 T
R

A
IL

ED

W
ARD

 N
.

H
IN

E
S

D
R.

A
N

N
 A

RB
O

R

LO
N

G
 L

A
K

E

ORCHARD LAKE

LO
N

E
 P

IN
E

ED
W

A
R

D
 N

. H
INE S D

R.NORTHVILLE

C
O

M
M

E
R

C
E

TELEGRAPH

8
 M

IL
E

G
R

A
N

D
 R

IV
E

R
 A

V
E

.

G
R

A
N

D
 R

IV
ER

 A
V

E.

N
O

RTH
W

ES
TE

RN
 H

W
Y.

8
 M

IL
E

SOUTHFIELD
SOUTHFIELD FWY.

TELEGRAPH

WOO D
W

ARD AVE.

SU
B

U
R

B
A

N
C

O
LL

E
C

T
IO

N
SH

O
W

P
L

A
C

E

T
W

E
LV

E
 O

A
K

S
M

A
LL

H
O

LO
C

A
U

ST
 M

E
M

O
R

IA
L

C
E

N
T

E
R

 Z
E

K
E

LM
A

N
FA

M
IL

Y
 C

A
M

P
U

S

D
O

W
N

T
O

W
N

 P
LY

M
O

U
T

H

LI
V

O
N

IA
 C

H
A

M
B

E
R

O
F

C
O

M
M

E
R

C
E

FO
X

 H
IL

LS
 G

O
LF

 &
B

A
N

Q
U

E
T

 C
E

N
T

E
R

T
R

E
E

R
U

N
N

E
R

A

D
V

E
N

T
U

R
E

 P
A

R
K

A
T

 W
E

ST
 B

LO
O

M
FI

E
LD

T
H

E
 IN

N
 A

T
 S

T.
 J

O
H

N
’S

SO
U

T
H

FI
E

LD

A
R

E
A

 C
H

A
M

B
E

R
O

F
C

O
M

M
E

R
C

E

JD
 R

A
C

IN
G

IN
D

O
O

R
 K

A
R

T
IN

G

N
O

V
I

W
E

S
T

B

LO
O

M
FI

E
L

D

W
IX

O
M

L
IV

O
N

IA

P
LY

M
O

U
T

H

S
O

U
T

H
FI

E
L

D

FA
R

M
IN

G
T

O
N

H

IL
L

S

T
O

 A
N

N
 A

R
B

O
R

T
O

D
O

W
N

T
O

W
N

D
E

T
R

O
IT

T
O

 L
A

N
S

IN
G

T
O

 M
E

T
R

O
 A

IR
P

O
R

T

N S

W
E

D
E

A
R

B
O

R
N

/W
A

Y
N

E

G
R

E
A

T
E

R
 N

O
V

I

D
E

A
R

B
O

R
N

/W
A

Y
N

E

G
R

E
A

T
E

R
 N

O
V

I

O
A

K
L

A
N

D

G
R

E
A

T
E

R
 N

O
V

I

G
N

 A
T

T
R

A
C

T
IO

N
S

 E
N

T
E

R
T

A
IN

M
E

N
T

 S
H

O
P

P
IN

G

 S
P

O
R

T
S

46 CALL 800-DETROIT | VISITDETROIT.COM

DISTRICT MAPS

LAKE ST. CLAIR

ANCHOR BAY

SHADYSIDE
PARK

CANAL
PARK

CLINTON
RIVER PARK

FREEDOM HILL
COUNTY PARK

JOSEPH J.
DELIA JR. PARK

WOLCOTT MILL
METROPARK

STONY CREEK
METROPARK

LAKE ST. CLAIR
METROPARK

23 MILE

22 MILE

21 MILE

24 MILE

25 MILE

19 MILE

14 MILE

17 MILE

16 MILE

15 MILE

18 MILE

19 MILE

13 MILE

12 MILE

H
A

Y
E

S

C
A

R
D

FO
SS

C
A

R
D

C
H

E
ST

E
R

FIE
LD

O
M

O
FA

IR
C

H
ILD

CO
TTO

N

D
O

D
G

E
 P

A
R

K

M
O

U
N

D
M

O
U

N
D

M
O

U
N

D

M
T

 E
LLIO

T
T

R
YA

N

R
YA

N

SC
H

O
E

N
H

E
R

R

K
E

LLY

H
O

O
V

E
R

SC
H

O
E

N
H

E
R

R

V
A

N
 D

Y
K

E

G
A

R
FIE

LD

CANAL

CASS AVE.

N
O

R
T

H
 A

V
E

.

E
LIZ

A
B

E
T

H

MORAVIAN D
R.

G
R

EA
T

ER
 M

A
C

K

16 MILE

C
RO

C
KER BLVD.

16
 M

ILE

SOUTH RIVER

NORTH RIVER

15 MILE

LIT
T

LE
 M

A
C

K

14 MILE

17 MILE

18 MILE

13 MILE

12 MILE

FRAZHO

MARTIN

11 MILE

10 MILE

9 MILE

STEPHENS

C

LINTON RIVER

H
A

R
P

ER

LA
K

E
 SH

O
R

E

U
TIC

A

U
TIC

A

UTICA

U
TIC

A

G
A

R
FIE

LD

H
A

Y
E

S

25 MILE

26 MILE

27 MILE

R
O

M
E

O
 P

LA
N

K
JE

FF
ER

SO
N

 A
V

E.

HARRINGTON

CHICAGO

AUBURN

HAMLIN

SH
E

LB
Y

W. UTICA

N
EW

 H
AVEN

JE
FF

ER
SO

N AVE.

HARP
ER

 A
V

E.

H
A

R
P

E
R

 A
V

E
.

MILLAR

R
O

M
E

O
 P

LA
N

K

C
H

IC
AG

O

VERNIER

V
A

N
 D

Y
K

E G
R

A
T

IO
T

G
R

A
TI

O
T

G
R

O
ES

B
EC

K
 H

W
Y.

C
H

R
IS

T
O

P
H

E
R

 C
O

LU
M

B
U

S FW
Y. / V

A
N

 D
Y

K
E

 FW
Y.

8 MILE

HALL ROAD

D
E

Q
U

IN
D

R
E

53

53

3

3

94

94

97

696

59
59

ST. CLAIR
SHORES

MOUNT
CLEMENS

WARREN

UTICA

ROSEVILLE

CLINTON
TWP.

STERLING
HEIGHTS

TO PORT HURON

STERLING
HEIGHTS
REGIONAL
CHAMBER
OF COMMERCE

THE MALL AT PARTRIDGE CREEK

WARREN COMMUNITY
CENTER INDOOR
WATER PARK

MACOMB CENTER FOR THE
PERFORMING ARTS

EDSEL & ELEANOR
FORD HOUSE

SELFRIDGE
AIR NATIONAL
GUARD

JIMMY JOHN’S FIELD

KART 2 KART

MACOMB COUNTY
CHAMBER

O
A

K
L

A
N

D

DEARBORN/WAYNE

MACOMB

N

S

W E

M

MACOMB

 ATTRACTIONS

 ENTERTAINMENT

 SHOPPING

 SPORTS

47CALL 800-DETROIT | VISITDETROIT.COM

DISTRICT MAPS

LAKE
ANGELUS

SYLVAN
LAKE

CASS
LAKE

ORCHARD
LAKE

PINE
LAKE

LOON
LAKE BLOOMER

PARK

WALNUT
LAKE

24

1

10

75

75

696

59
59

SQ
U

IR
R

E
L

LIV
E

R
N

O
IS

C
R

O
O

K
S

LONG LAKE

SQUARE LAKE

BIG BEAVER

MAPLE

14 MILE

11 MILE

HAMLIN

WALTON BLVD.

R
O

C
H

E
ST

E
R

R
O

C
H

E
ST

E
R

C
O

O
LID

G
E

 H
W

Y.

SO
U

T
H

FIE
LD

G
R

E
E

N
FIE

LD

A
D

A
M

S

WALTON BLVD.

PER
RY

ORCHARD LAKE

M
A

IN

AUBURN

E
V

E
R

G
R

E
E

N

IN
K

ST
E

R

M
ID

D
LE

B
E

LT

O
R

C
H

A
R

D
 LA

K
E

FA
R

M
IN

G
T

O
N

LONE PINE

LONE PINE

WALNUT LAKE

IN
K

ST
E

R

M
ID

D
LE

B
E

LT

14 MILE

SOUTH BLVD.

SQ
U

IR
R

E
L

AVON

R
O

C
H

E
ST

E
R

LONG LAKE

WATTLES

JO
H

N
 R

JO
H

N
 R

FR
A

N
K

LIN

FR
A

N
K

LIN

JO
SLY

N

COLUMBIA AVE.

ELIZABETH LAKE

PONTIAC LAKE

DUTTON
BROWN

MONTCALM

LA
P

E
E

R

 A
D

A
M

S

UNIV
ERSIT

Y D
R.

O
P

D
Y

K
E

10 MILE

TIENKEN

ORCHARD LAKE

FEATHERSTONE

AUBURN

R
O

C
H

E
ST

E
R

STEPH
EN

SO
N

 H
W

Y.

11 MILE

9 MILE

14 MILE

13 MILE

12 MILE

MAPLE

SILVERBELL

O
R

IO
N

JO
SLY

N

B
A

LD
W

IN
 A

V
E

.

PONTIAC

CESAR E CHAVEZ AVE.

DIXIE HW
Y.

CASS AVE.

PONTIAC TRAIL

QUAR TO
N

 QUARTON

W
O

O
D

W
ARD

 AVE.

W
O

O
D

W
AR

D
 AVE.

TELEGRAPH

HIGHLAND
HURON

T
E

L
E

G
R

A
P

H

8 MILE

D
E

Q
U

IN
D

R
E

BIRMINGHAM PRINCIPAL
SHOPPING DISTRICT

BIRMINGHAM BLOOMFIELD
CHAMBER OF COMMERCE

DOWNTOWN FERNDALE

TROY CHAMBER
OF COMMERCE

DETROIT ZOO

FIELDSTONE
GOLF CLUB

ROCHESTER
DOWNTOWN
DEVELOPMENT
AUTHORITY

ROCHESTER REGIONAL
CHAMBER OF COMMERCE

THE VILLAGE OF
ROCHESTER HILLS

RED OAKS
WATERPARK

ULTIMATE
SOCCER
ARENAS

SOMERSET
COLLECTION

GREAT LAKES CROSSING OUTLETS
SEA LIFE MICHIGAN AQUARIUM AND

LEGOLAND DISCOVERY CENTER

ROYAL OAK MUSIC THEATRE

MEADOW BROOK
HALL & GARDENS

AUBURN HILLS
CHAMBER OF
COMMERCE

RACKHAM
GOLF COURSE

DEARBORN/WAYNE

GREATER NOVI

OAKLAND

O
A

K
L

A
N

D

N

S

W E

M
A

C
O

M
B

PONTIAC

ROCHESTER

ROCHESTER
HILLS

BLOOMFIELD
HILLS

AUBURN
HILLS

ROYAL
OAK

MADISON
HEIGHTS

SOUTHFIELD

FERNDALE

TROY

BIRMINGHAM

OAKLAND

O

 ATTRACTIONS

 ENTERTAINMENT

 SHOPPING

 SPORTS

48 CALL 800-DETROIT | VISITDETROIT.COM

LAX 4 hours
LAS 3.75 hours

PHX 3.5 hours

SFC 4.25 hours

NYC 1.25 hours

WDC 1 hour

PIT .5 hour

PDX 4 hours

CLT 1.25 hours

MIA 2.5 hours

SEA 4 hours

CVG .5 hour

CHI .5 hour

IND .5 hour

SLO 2 hours

MEM 1.5 hours

DEN 2.5 hours

SLC 3 hours

MPL 1.5 hours

ATL 1.5 hours

BOS 1.5 hours

NEO 2 hours
HOU 2.5 hours

SAT 2.75 hours

DFW 2.25 hours

TMP 2.25 hours

BUF .5 hour

TRANSPORTATION

AVERAGE FLIGHT TIMES TO DETROIT*

MAJOR AIRLINES
Aeromexico**
Air Canada**
Air France**
Alaska Airlines
American Airlines
Delta Air Lines**
Frontier Airlines	
JetBlue Airways
Lufthansa**
Royal Jordanian**
Southwest Airlines
Spirit Airlines**
United Airlines

Source: Detroit Metropolitan Wayne
County Airport, metroairport.com

** �Indicates nonstop international
destinations

EASY AND
CONVENIENT
Detroit Metro Airport (DTW) is a Delta hub that is a
90-minute flight — or less — away from 60 percent of
the country’s population. All major domestic airlines,
six low-cost carriers and five international carriers
offer service from the airport.

ANNUAL PASSENGERS: MORE THAN 36 MILLION

AVERAGE DAILY TAKEOFFS/LANDINGS: MORE THAN 1,034

AVERAGE DAILY FLIGHT DEPARTURES: NEARLY 517

AVERAGE DAILY SEAT DEPARTURES: 58,000

NONSTOP FLIGHTS FROM 114 U.S. CITIES AND 17 COUNTRIES

*Source: travelmath.com
This assumes an average flight speed for a commercial airliner of
500 mph. Your exact time may vary depending on wind speeds.

BAHAMAS

CANADA

CHINA

DOMINICAN REPUBLIC

FRANCE

GERMANY

GRAND CAYMAN

ITALY

JAMAICA

JAPAN

JORDAN

KOREA (SOUTH KOREA)

MEXICO

NETHERLANDS

UNITED KINGDOM

49CALL 800-DETROIT | VISITDETROIT.COM

TRANSPORTATION

FLY IN, FLY OUT

Metro Airport Area Map.ai
font and color update

94

EUREKA RD

NORTHLINE RD

M
ID

D
L

E
B

E
LT

 R
D

LUCAS DR

W. SERVICE RD

R
O

G
EL

L
D

R

WICK RD

SMITH RDMERRIMAN RD

P

TO LIVONIA, CANTON,
FARMINGTON HILLS,

NOVI & LANSING

TO YPSILANTI
& ANN ARBOR

TO TOLEDO

TO DEARBORN
& DETROIT

METRO AIRPORT AREA

N

S

W E

275

WESTIN HOTEL

McNAMARA TERMINAL

McNAMARA TERMINAL
PARKING GARAGE

THE BIG BLUE DECK

JO
H

N
 D

IN
G

EL
L

D
R

GODDARD RD

H
U

R
O

N
 R

IV
E

R
 D

R

GODDARD RD

EUREKA RD

FLYNN DR

E.
 S

ER
V

IC
E

R
D

V
IN

IN
G

 R
D

W
AY

N
E

R
D

W
A

Y
N

E
 R

D

WICK RD

WICKHAM RD

GODDARD RD

EXIT 198

EXIT 15

EXIT 199

NORTH TERMINAL

GREEN LOTP

P

The McNamara Terminal has a set of
shops that includes a specialty jeweler,
designer apparel and a full-service spa.
An award-winning Estée Lauder Beauty
Boutique offers on-site beauty advisers.

Detroit Metro Airport: “Ranked No. 3
mega airport in passenger satisfaction.”

J.D. Power

Detroit Metro Airport’s annual economic
impact is estimated at $10.2 billion, and
the airport is responsible for sustaining
more than 86,000 jobs across Michigan.

McNamara Terminal North Terminal

Gates 105 26

Shops & restaurants 79 25

Ticket counters 106 70

E-ticket kiosks 90 60

Luggage carousels 18 8

DID YOU KNOW?

Detroit Metro Airport has two main terminals, McNamara
and North. Both offer tons of customer conveniences and
amenities. More than 100 shops and restaurants provide
a wide variety, ranging from fast and convenient to more
upscale. Extra-wide moving walkways, shuttles between
terminals, two indoor 200-passenger trams that transport
guests within the McNamara Terminal and an on-site
luxury Westin hotel round out the airport’s many services.

50 CALL 800-DETROIT | VISITDETROIT.COM

V
IT

O
 P

A
LM

ISA
N

O

TRANSPORTATION

DRIVE IN,
DRIVE OUT
Metro Detroit’s freeway system is considered one of the
most efficient in the country, making it easier to get around
the area’s nearly 2,000-plus square miles.

Many hotels provide shuttles to and from Detroit Metro
Airport, as well as to area attractions, convention spaces
and stadiums for major events. A large directory of the
most familiar car rental services can also be found.

The Detroit People Mover, an elevated, automated light rail
system, loops downtown’s central business district with 13
stations at critical points of interest, including TCF Center,
the GM Renaissance Center and the concentrated enter-
tainment area known as Greektown. The QLine became
operational in 2017. The 3.3-mile circulating streetcar
runs along Woodward Avenue, with 20 stations serving 12
downtown stops.

TAXI RATES
Here are approximate rates for getting
to and from major A and B destina-
tions. Rates vary depending on wait
times, traffic and the number of
people
traveling. Typically, traveling around
20 miles in good traffic costs around
$50 one way.

From Detroit Metro Airport to:

TCF CENTER: $49*
DEARBORN: $35*

NOVI: $59*

MOUNT CLEMENS: $75*
*2018 A-1 Airport Cars

SHUTTLES / SEDANS
Metro Detroit has plenty of shuttle/
sedan services. Typical hourly rate is
around $55* for local travel only, and
there’s usually a minimum two-hour
rental. Related parking fees, tolls and
gratuities not included.

*detroitshuttleservice.com

CAR RENTALS
All the major rental car agencies have
on-airport locations at Detroit Metro
Airport, including Enterprise, Hertz,
Avis, Budget, National and more.

Average car rental rate: $55 per day*

*Nov. 2017 cheapcarrental.net

FAST – POWERED BY SMART
FAST is a new high-frequency bus
service. Michigan routes provide a
direct connection from Detroit Metro
Airport to downtown Detroit every
15-30 minutes. Operates seven days a
week, 5 a.m.-midnight. Fare: $2. Call
866-962-5515 or visit smartbus.org.

51CALL 800-DETROIT | VISITDETROIT.COM

94
90

90

90

294

71

70

70

65

74

55

55 57

72

8080

80

88

39

75

75

94

94

69

69

69

96

94

43

43

94

39

94

696

275

75

75

70

74
74

57

ONTARIO
CANADA

MICHIGAN

WISCONSIN

ILLINOIS

INDIANA
OHIO

Lake
Michigan

Lake
Huron

Lake Erie

TRAVERSE CITY 256 MI

GRAND RAPIDS 157 MI

LANSING 88 MI

SOUTH BEND 216 MI

CLEVELAND 169 MI

TOLEDO 60 MI

ANN ARBOR 42 MI

JACKSON 79 MI

KALAMAZOO 141 MI

CHICAGO 282 MI

PORT HURON 63 MIFLINT 68 MI

PONTIAC 31 MI

FORT WAYNE 190 MI

COLUMBUS 204 MI

CINCINNATI 263 MI

INDIANAPOLIS 288 MI

DRIVING
DIRECTIONS TO
DOWNTOWN DETROIT
Even if you have a GPS system, our easy-to-use directions on
how to drive to the Motor City will make the trip a breeze.

19 million visitors come to downtown
Detroit every year.

Detroit Economic Growth Corporation

Utica, a city in our Macomb District,
was once known as Hog’s Hollow.

Bloomfield Hills, in our Oakland District,
was once known as Bagley’s Corner.

Detroit has been the annual host of an
auto show for more than a century.

TRANSPORTATION

DID YOU KNOW?

FROM THE WEST (GRAND RAPIDS)
Take I-96 east to the Lodge Freeway (M-10)
south toward downtown. Continue south
and M-10 ends in downtown Detroit on
Jefferson Avenue heading east.

FROM THE EAST (PORT HURON)
Take I-94 west to I-75 south. Then
take I-375 south toward downtown.
Continue south on I-375 and it ends in
downtown Detroit on Jefferson Avenue
heading west.

FROM THE NORTH (FLINT)
Take I-75 south to I-375 south toward
downtown. Continue south on I-375
until it ends in downtown Detroit on
Jefferson Avenue heading west.

FROM THE SOUTH (MONROE/OHIO)
Take I-75 north to the Lodge Freeway
(M-10) south toward downtown.
Continue south and M-10 ends in
downtown Detroit on Jefferson
Avenue heading east.

52 CALL 800-DETROIT | VISITDETROIT.COM

TRANSIT

TRANSIT
The Detroit People Mover, an elevated and automated
light rail system, can help attendees get around downtown
quickly, easily and safely. The 2.9-mile looped system has
13 stations, with automatic stops at key downtown locations.

HOURS OF OPERATION
6:30 a.m.-midnight weekdays, with an extension to 2 a.m. on Fridays. 9 a.m.-
2 a.m. Saturday. Noon-midnight Sunday. Early openings and extensions of
evening hours are provided to accommodate sports events, major conven-
tions and other special events. Riders can complete the entire scenic loop
in approximately 15 minutes.

COST: ONE-WAY FARE IS JUST 75 CENTS
Cash (U.S. nickels, dimes, quarters).
Tokens (available in or near stations).
Monthly, annual and convention/special event passes
are available at thepeoplemover.com
or by calling 313-224-2160.

The Detroit People Mover stations
are attractions in their own right. The
renowned Art in the Stations features
more than $2 million in mixed media
that people are welcome to photograph,
touch and experience — an added bonus
to the 75-cent one-way fee.

The Detroit People Mover runs clockwise.

DID YOU KNOW?

QLINE
This circulating streetcar runs on a 3.3-
mile track with 20 stations along Wood-
ward Avenue. Connects easily to the
People Mover, DDOT, SMART, Amtrak
and the Tunnel Bus.

HOURS OF OPERATION
Monday-Thursday 6 a.m.-11 p.m.,
Friday 6 a.m.-midnight, Saturday 8 a.m.-
midnight, Sunday 8 a.m.-8 p.m.

FARE:
3 hours: $1.50
Seniors: 75¢
24 hours: $3

qlinedetroit.com or 313-528-3044

FAST – powered by SMART
FAST is a new high-frequency bus
service. Michigan routes provide a
direct connection from Detroit Metro
Airport to downtown Detroit.

HOURS OF OPERATION
Seven days a week, 5 a.m.-midnight.

FARE:
$2 one way, including free Wi-Fi.
Both airport terminals, as well as the
Dearborn Transit Center, are served
with each trip.

smartbus.org or 866-962-5515

DETROIT RIVER

Detroit International R
iverWalk

E. J
EFFERSON AVE.

W. JEFFERSON AVE.

MICHIGAN AVE.

G
R

AT
IO

T
AV

E.

GRAND RIVER AVE. W
O

O
D

W
A

R
D

 A
V

E.

W. F
ORT ST.

MGM GRAND
DETROIT

CASINO

DETROIT
OPERA
HOUSE

THE FILLMORE
DETROIT

FOX THEATRE

CITY THEATRE

DETROIT/
WAYNE COUNTY

PORT AUTHORITY

GM
RENAISSANCE

CENTER

CAMPUS
MARTIUS
PARK

DETROIT
REGIONAL
CHAMBERTCF

CENTER HART
PLAZA

SPIRIT
PLAZA

LITTLE CAESARS ARENA
(RED WINGS HOCKEY &
PISTONS BASKETBALL)

COMERICA PARK
(TIGERS BASEBALL)

FORD FIELD
(LIONS FOOTBALL)

DETROIT-
WINDSOR
TUNNEL

MUSIC HALL CENTER FOR
THE PERFORMING ARTS

ST. ANDREWS HALL,
THE SHELTER &

THE SOCIETY ROOM

GREEKTOWN
CASINO-HOTEL

L

K

J

I

H

J

K

L

M

A

B
C

D

E

F

G
H

I

375

75

10

3

12

ATWATER

B
R

U
SH

2N
D

 AVE.

1ST

3RD
 AVE.

C
ASS AVE.

E. M
ONTCALM

MADISON

BROADWAY

LIBRARYFARM
ER

FARM
ER

FARMER

STATE

G
RISW

O
LD

G
R

ISW
O

LD

SH
ELBY

SH
ELB

Y
W

ASH
IN

G
TO

N
 BLVD

.

W
A

SH
IN

G
T

O
N

 B
LV

D
.

W. ADAMS AVE.

LARNED

CONGRESS

E. FORT

MONROE

M
O

N
R

O
E

MACOMB

CLINTON

W. LAFAYETTE BLVD.

HOWARD

BAGLEY AVE.

B
EAU

B
IEN

B
ATES

B
AT

ES

E. LAFAYETTE BLVD.

CADILLAC SQUARE

G
R

AT
IO

T
AV

E.

JOHN R

CLIFFORD

GRAND RIVER AVE.

G
RA

N
D

 R
IV

ER
 A

V
E.

Detroit People
Mover Stations

Times Square
Grand Circus Park
Broadway
Cadillac Center
Greektown
Bricktown
Renaissance Center
Millender Center
Financial District
Joe Louis Arena
TCF Center
Fort/Cass
Michigan Avenue

Trains arrive every four minutes.

A

B

C

D

E

F

G

H

I

J

K

L

M

QLine Stations
Grand Blvd.
CONNECT TO SMART

Baltimore St.
CONNECT TO AMTRAK

Amsterdam St.
Ferry St.
Warren Ave.
CONNECT TO DDOT

Canfield St.

Martin Luther King Jr. Blvd./
Mack Ave.

Sproat St./Adelaide St.

Montcalm St.

Grand Circus
CONNECT TO DETROIT PEOPLE MOVER

Campus Martius

Congress St.

A

B

C

D

E

F

G

I

J

K

L

H

QLine Statio
ns A-H

53CALL 800-DETROIT | VISITDETROIT.COM

BUS & RAIL
Amtrak
Amtrak trains serve 45 states and visit
more than 500 destinations. Metro
Detroit stations include Pontiac,
Birmingham, Royal Oak, Detroit,
Dearborn and Ann Arbor.

11 W. Baltimore
Detroit, 48202
313-873-3442, 800-USA-RAIL

or amtrak.com

Detroit Department of
Transportation
1301 E. Warren Ave.
Detroit, 48207
313-933-1300, 888-DDOT-BUS

Detroit Transportation Corp.
(Detroit People Mover)
See previous page.

Greyhound Lines
Please call for nearest station.
800-231-2222, 800-229-9424
or greyhound.com

SMART Bus and
FAST – powered by SMART
For route and schedule information,
please call Mon.-Fri. 6:30 a.m.-6 p.m.
FAST is a new reliable, high-frequency

bus service that connects the city to
the suburbs. FAST Gratiot, FAST Wood-
ward and FAST Michigan routes oper-
ate every 15-30 minutes for a quick,
convenient ride to downtown Detroit.
Use FAST to ease the burden of parking
and eliminate the hassle of navigating
downtown.

Buhl Building
535 Griswold Street Suite 600
Detroit, MI 48226
866-962-5515 or smartbus.org

Transit Windsor
Check out Transit Windsor if you’re
looking for a transportation option
between downtown Detroit and Wind-
sor. Transit Windsor buses offer direct
service to downtown Detroit locations,
including Comerica Park and Ford
Field, via the Detroit-Windsor Tun-
nel. Proper identification to cross the
international border required. Call or
visit the website for schedule and fare
information.

3700 N. Service Road E.
Windsor, N8W 5X2
519-944-4111 or
citywindsor.ca/transitwindsor

FIND A SAFE HAVEN — PROJECT LIGHTHOUSE
If you’re not sure which way to turn, or your rental
vehicle is giving you trouble (aka you locked the keys
in the car) while in downtown Detroit, keep an eye out
for a light-blue Lighthouse logo. The Lighthouse indi-
cates a 24/7 Project Lighthouse safe haven that’s ready
to assist you. You can also call 313-471-6490.

More than 30 businesses in The D currently sport the
Lighthouse logo, including the GM Ren Cen, Ford Field,
Greektown Casino-Hotel, Fox Theatre, TCF Center and
The Westin Book Cadillac Detroit hotel.

For more info, including a map of participating Project Lighthouse locations,
visit downtowndetroit.org/do-business/business-improvement-zone-biz/
safety-security/project-lighthouse.

B
ILL B

O
W

E
N

All SMART buses and some DDOT buses
are equipped with bike racks that hold
two bikes.

The Detroit People Mover allows bikes
to be brought on board, and stations
are equipped with bicycle racks.

Find bike trails and rentals throughout
metro Detroit at michigan.org/biking/
trails.

TRANSIT

DID YOU KNOW?

54 CALL 800-DETROIT | VISITDETROIT.COM

FOR THE INTERNATIONAL
TRAVELER
Whether you’re driving a compact car over the Canadian border or flying a double-deck Airbus
across a continent to get to Detroit, there are many resources to help you enjoy your stay.

CROSSING THE BORDER
Interested in paying a visit to Windsor?
You can do so easily from Detroit using
either the Detroit-Windsor Tunnel or
the Ambassador Bridge. There’s also
the Blue Water Bridge in Port Huron,
Michigan, that links to Point Edward,
Ontario. Current toll rates apply.

Ambassador Bridge
Detroit, 48232
313-849-5244
ambassadorbridge.com

Detroit-Windsor Tunnel
100 E. Jefferson
Detroit, 48226
313-567-4422
dwtunnel.com

Blue Water Bridge
1410 Elmwood
(entrance on 10th Avenue)
Port Huron, 48060
810-984-3131

REALLY —
IT’S EASY.
If you are a Unit-
ed States citizen,
you will need
one of the fol-
lowing identifica-
tion documents
to return to the
U.S. by car.

•	 U.S. Passport Book

•	 U.S. Passport Card

•	 Enhanced Driver’s License

•	 Trusted Traveler Program Cards

NEXUS, SENTRI or FAST

For further information on passport
applications, please visit travel.state.
gov, crossingmadeeasy.com or call
the National Passport Information
Center at 877-487-2778.

DUTY-FREE
One of the benefits of going to
Windsor is you can visit the duty-
free shops. Lots of perfume, tobacco
products and booze at great discounts.
You may have to pay duties on these
items when you enter Canada or
re-enter the United States if you go
crazy and spend more than the
allowed personal exemption. Get
more info at tunneldutyfree.com.

Spend 24 hours or more in the States,
and the duty-free and Canadian tax
exemptions on purchased goods get
better and better.

TRANSIT WINDSOR
Check out Transit Windsor if you’re
looking for a transportation option
between downtown Detroit and
Windsor. Transit Windsor buses of-
fer direct service to downtown De-
troit locations, including Comerica
Park and Ford Field, via the Detroit-
Windsor Tunnel. Proper identifica-
tion to cross the international border
required. Call or visit the website for
schedule and fare information.

3700 N. Service Road E.
Windsor, N8W 5X2
519-944-4111 or citywindsor.ca/
transitwindsor

V
IT

O
 P

A
LM

ISA
N

O
CANADA

INTERNATIONAL TRAVEL

55CALL 800-DETROIT | VISITDETROIT.COM

CURRENCY

It’s smart to exchange currency at
your hometown financial institution
before you travel. If you do have
pesos, pounds, euros or dinars in your
wallet when you arrive, metro Detroit
has locations where you can exchange
them for U.S. dollars. Be aware,
exchange rates may vary and surcharges
may apply.

Detroit Metro Airport has several
currency exchange kiosks available to
passengers in the North and McNamara
terminals. Pre-security posts are also
open to the general public. Call ahead
for hours.

McNamara Terminal:
•	 Pre-Security at the International

Arrival Level

•	 Post-Security Near Gate 38

North Terminal:
•	 Pre-Security at the Baggage Claim Area

•	 Post-Security near Gates D9 & D10

International Currency Exchange
Detroit Metro Airport
2500 World Gateway Place
Detroit, 48242
734-941-2001 or metroairport.com
or iceamerica.com

Foreign Currency Exchange Services
251 E. Merrill St., Ste. 238
Birmingham, 48009
248-594-6655 or fceservices.com

American Currency Exchange
344 N. Old Woodward Ave., Ste. 100
Birmingham, 48009
248-203-9883 or
americanxchange.com

CONSULATES

Many foreign consulates have international office locations and
honorary representatives in downtown proper. Others are within
the metro Detroit area.

U.S. Immigration & Customs
Enforcement
3033 Porter St.
Detroit, 48216
313-963-4408 or ice.gov

Consulate of Austria
100 W. Long Lake Road
Bloomfield Hills, 48304
248-645-1444

Consulate of Belgium
30 Edgemere Road
Grosse Pointe Farms, 48236
313-881-1060 or 313-530-4436

British Consulate General
150 W. Jefferson
Detroit, 48226
313-225-7000

Consulate General of Canada
600 Renaissance Center, Ste. 1100
Detroit, 48243
313-567-2340 or
facebook.com/CanadainDetroit

Consulate of Cyprus
15706 Michigan Ave.
Dearborn, 48126
313-582-1411

Consulate of Denmark
5510 Woodward Ave.
Detroit, 48202
313-875-8080

Consulate of the Dominican Republic
7311 Whittaker St.
Detroit, 48209
313-384-1175

Consulate of France
500 Woodward Ave., Ste. 3500
Detroit, 48226
313-965-8258

Consulate of the Federal Republic
of Germany
500 Woodward Ave., Ste. 3500
Detroit, 48226
313-965-3434

Consulate of Iraq
16445 W. 12 Mile Road
Southfield, 48076
248-423-1250

Consulate of Italy
535 Griswold, Ste. 1840
Detroit, 48226
313-963-8560 or
www.consdetroit.esteri.it/
Consolato_Detroit

Consulate General of Japan
400 Renaissance Center, Ste. 1600
Detroit, 48243
313-567-0120 or
detroit.us.emb-japan.go.jp

Consulate of Korea
40400 E. Ann Arbor Road, Ste. 104b
Plymouth, 48170
734-459-8770

Consulate of Mexico
645 Griswold, Ste. 830
Detroit, 48226
313-964-4515 or
consulmex.sre.gob.mx/detroit

Consulate of The Netherlands
35105 Cricklewood Blvd.
New Baltimore, 48047
586-716-5600

 INTERNATIONAL TRAVEL

56 CALL 800-DETROIT | VISITDETROIT.COM

Welcome Mat Detroit Immigrant
Integration Network can be a useful
resource when searching for interpreter/
translation services and consulate
locations. Visit welcomematdetroit.org
or call 313-871-8600.

INTERPRETERS

If you are in need of translation and/or interpreter services, several resources in
the metro Detroit area are available. For a more complete list, contact the Michigan
Department of State’s Help Center at 877-932-6424 and ask for the most up-to-
date Michigan Translator Resource List.

Bromberg Translation Services
3141 Caniff St.
Hamtramck, 48212
313-871-0080, 855-221-9700 or
brombergtranslations.com

Interpreter Translator & Transportation
Services
22777 Harper Ave.
St. Clair Shores, 48080
313-595-5241 or
ittsmichigan.com

Voices Around the World
2106 Parmenter Blvd.
Royal Oak, 48073
248-288-6440

International Translating Bureau
16125 W. 12 Mile Road
Southfield, 48076
248-559-1677 or
itbtranslations.com

Consulate of Norway
26017 Concord Road
Huntington Woods, 48070
248-547-6379

Consulate of Romania
613 Abbott
Detroit, 48226
313-442-1320

Consulate of Spain
2114 Pauline Blvd.
Ann Arbor, 48103
734-662-0434

Consulate of South Korea
24666 Northwestern Hwy.
Southfield, 48075
248-945-9044

Consulate of Sweden
7352 Parker
Saline, 48176
734-944-8111

Consulate of Switzerland
24406 Fairmount
Dearborn, 48124
313-27-SWISS

Consulate of Ukraine
Ukrainian Cultural Center
26601 Ryan Road
Warren, 48091
586-757-8130

CONSULATES cont’d

INTERNATIONAL TRAVEL

DID YOU KNOW?

57CALL 800-DETROIT | VISITDETROIT.COM

DISTANCE FROM DETROIT TO MAJOR METROPOLITAN AREAS

Destination 	 Miles	 Kilometers	 Drive Time

Niagara Falls	 237 miles	 381.41 km.	 3 hours, 49 minutes

Toronto	 231 miles	 371.76 km.	 3 hours, 48 minutes

Chicago	 283 miles	 455.44 km.	 4 hours, 17 minutes

Milwaukee	 373 miles	 600.29 km.	 5 hours, 44 minutes

Indianapolis	 287 miles	 461.88 km.	 4 hours, 28 minutes

Cleveland	 169 miles	 271.98 km.	 2 hours, 39 minutes

New York	 614 miles	 988.00 km.	 9 hours, 42 minutes

CANADA

ONTARIO
CANADA

Lake Superior

Lake
Michigan

Lake
Huron

Lake Erie

Lake
Ontario

DETROIT

TORONTO 4hr drive

MICHIGAN

MICHIGAN

MACKINAC ISLAND 5hr drive

MILWAUKEE 8hr drive

CHICAGO 5hr drive

INDIANAPOLIS 5hr drive

CLEVELAND 2hr drive

NIAGARA FALLS 5hr drive

WISCONSIN

ILLINOIS INDIANA

OHIO

TRAVERSE CITY 4hr drive

U.S.A.LOS ANGELES 4 hours
NEW YORK 1.25 hours

ATLANTA 1.5 hours

MIAMI 2.5 hours

CHICAGO .5 hour

FLIGHT TIMES

INTERNATIONAL TRAVEL

58 CALL 800-DETROIT | VISITDETROIT.COM

BEYOND DETROIT
Metro Detroit is a final destination of many visitors to Michigan. The state, however, is
blanketed with cities, communities and recreational wonders with much to offer guests
of varying tastes and interests.

MICHIGAN
Michigan has a Lower and Upper
Peninsula. In both, you’ll find pastoral
farmlands and rich forests, modern
big cities and all-American small
towns, and abundant lakes, rivers and
beautiful beaches.

One of the state’s biggest draws
is the Great Lakes. Bounded by four
of the five waters (Lakes Erie, Huron,
Michigan and Superior), Michigan is
hugged by veritable mini freshwater
oceans teeming with fish, wildlife and
accessible natural sandy coastlines.
Mighty freighters often slowly roll
past, hauling grains, iron ore and oth-
er resources to and from the Midwest
region. And cities all throughout the
state happily oblige and support the
vibrant water and boating culture for
natives as well as out-of-towners.

Visit the Sleeping Bear Dunes
National Lakeshore tucked away in
the northwest corner of the Lower
Peninsula. It’s been dubbed the most

beautiful place in America by the
national news show Good Morning
America. Or take in Grand Haven’s
beach on the eastern shore of Lake
Michigan, one of CNN Travel’s must-
see beaches in the U.S. Stroll through
the quaint downtowns of Holland
or Frankenmuth, Michigan’s own
Little Bavaria. Don’t miss the Cherry
Festival every summer in Traverse
City or the downhill skiing in winter
at more than 40 ski resorts across
the state. Travel the Mackinac Bridge
and discover the Upper Peninsula,
a world unto itself, full of bountiful,
unspoiled natural beauty and unique
downhome communities. Be sure to
see the Soo Locks in Sault Ste. Marie,
often referred to as one of the great
wonders of the world — still the larg-
est waterway traffic system on Earth.
Experience favorite vacation spot,
Mackinac Island, where bikes and
horses are the only allowed modes
of transportation to this day.

From left: Sleeping Bear Dunes; Ann
Arbor; Windsor, Ontario

The Sleeping Bear Dunes National
Lakeshore boasts 64 miles of beach
on Lake Michigan.

Michigan has more than 11,000 inland
lakes and 36,000 miles of rivers and
streams.

B
ILL B

O
W

E
N

B
ILL B

O
W

E
N

BEYOND DETROIT

DID YOU KNOW?

59CALL 800-DETROIT | VISITDETROIT.COM

ANN ARBOR
Ann Arbor is less than an hour from
downtown Detroit. The home of the
prestigious University of Michigan, the
city is the quintessential college town
— youthful, hip and edgy — yet it is
steeped in the tradition of an edu-
cational institution born in the early
1800s.

Notably, Ann Arbor has three down-
town districts, including Main Street,
State Street and South University. At
any time of day, you can stroll down
the sidewalks and find a variety of
one-of-a-kind shops and restaurants.
Ann Arbor also has a large concentra-
tion of theaters and bars, some with
international reputations, which play
host to a diverse mix of artists. The
lively and abundant entertainment
scene is matched only by the city’s
cultural markers, including museums
of modern art, natural history and
archeology. And in July, the streets
become an outdoor gallery for art
lovers of all types as Ann Arbor’s
massive multiday art fair literally
covers much of the city.

The university campus, a destination
in itself, is made up of a complex web
of historic buildings and green spaces.
Come fall and winter, the school goes
ablaze in maize and blue as the Wol-
verines take to the football field at the
Big House (aka Michigan Stadium), the
basketball court at Crisler Center and
the ice at Yost Ice Arena.

WINDSOR, ONTARIO, CANADA
Detroit and Windsor, Ontario, are
sister cities and cosmopolitan com-
plements. Facing each other from
opposite banks of the Detroit River
— the world’s busiest inland waterway
— the two towns engage in an easy
exchange of international commerce
and culture.

With a population of more than
300,000, Windsor, like Detroit, shines
with historic and cultural vitality as
well as many entertainment options.
Reaume Park and Coventry Gardens
feature North America’s largest float-
ing fountain, while Jackson Park
boasts more than 12,000 beautiful
rose bushes. Other Windsor jewels
include the Hiram Walker Historical
Museum, Willistead Manor, the Art
Gallery of Windsor and Caesars
Windsor casino hotel with its on-site
theater, The Colosseum.

A bustling multicultural town with
great shopping, restaurants and out-
door cafes, Windsor holds special
significance in the story of African-
Americans. Serving as the final stop
on the Underground Railroad for
escaped slaves, Windsor commemo-
rates its historical participation at sites
throughout the city, including the
John Freeman Walls Historic Site and
Underground Railroad Museum.

The Ark on Ann Arbor’s Main Street is
one of North America’s oldest nonprofit
acoustic music clubs preserving American
folk and bluegrass.

Rocker Bob Seger grew up in Ann Arbor
and sings about one of the city’s thor-
oughfares in his hit song Mainstreet.

Back-and-forth access between
Detroit and Windsor can be made via
the Ambassador Bridge or the Detroit-
Windsor Tunnel.

If you are a U.S. citizen, you will need
one of the following identification
documents to return to the U.S. from
Windsor: U.S. passport book, U.S.
passport card, enhanced driver’s license
or a Trusted Traveler Program card such
as NEXUS, SENTRI or FAST.

T
O

U
R

ISM
 W

IN
D

SO
R

 E
SSE

X
 P

E
LE

E
 ISLA

N
D

BEYOND DETROIT

DID YOU KNOW?

60

FOR MEDIA ASSISTANCE
PLEASE CONTACT:

Renee Monforton
Director of Communications
313-202-1951
rmonforton@visitdetroit.com

Deanna Majchrzak
Media Relations Manager
313-202-1999
dmajchrzak@visitdetroit.com

Jennifer Ollinger
Manager, Domestic and
International Tourism
313-202-1931
jollinger@visitdetroit.com

PUBLISHED BY:
The Detroit Metro Convention &
Visitors Bureau
211 W. Fort St., Ste. 1000
Detroit, MI 48226
313-202-1800
800-DETROIT (338-7648)

You can also find many assets and
resources online. Download images,
view press releases and more at
visitdetroit.com/media-resources.

CONTACT US
With all the change happening in The D and so many new developments, you’ll
want to stay in the know. You’re going to need the right connections, the best
images and someone to help you get the facts you need. We’ve got you covered.

MEDIA RESOURCES

Published 2018

STAY CONNECTED
WITH US VIA SOCIAL MEDIA:

facebook.com/VisitDetroit

blog.VisitDetroit.com

pinterest.com/VisitDetroit

twitter.com/VisitDetroit

instagram.com/VisitDetroit

PUBLISHED BY:
The Detroit Metro Convention & Visitors Bureau

211 West Fort St., Suite 1000

Detroit, MI 48226

313-202-1800

800-DETROIT (338-7648)

PUBLISHED AUGUST 2019

