

Accessibility Information: How to Get to Windsor Essex.

By Car

Windsor is conveniently located on the Canadian/American border, equal distance from Toronto, ON and Chicago, IL. Highway 401 connects us with much of Ontario and we can be easily accessed by many of the major American highways across the Detroit/Windsor Tunnel or the Ambassador Bridge. The newly named Rt. Hon. Herb Gray Parkway, currently under construction, will divert heavy transport traffic from the downtown core to a new cross-border inspection plaza and the new international river crossing. Check out the website for fly-over views and interactive maps of the project. www.hgparkway.ca.

When driving from Highway 401, take the Dougall Parkway exit toward U.S.A. Continue onto Dougall Ave. Continue onto Ouellette Ave., drive for 4.5 km. Turn right onto Pitt St. E. Drive 400 m. Turn right onto McDougall St. and you will be in Caesars Windsor's valet area. From the United States, take the Detroit/Windsor Tunnel. From the Tunnel Plaza, turn right onto Park St. W. Take the 2nd left onto Goyeau St. Turn right on the 3rd cross street at Pitt St. E. Make a right turn on McDougall St. into the valet area at Caesars Windsor.

By Train

VIA Rail operates out of Windsor's Olde Walkerville Rail Station and is just a short cab or bus ride to the downtown or the University. There are three daily departures and corresponding return trips for the Toronto-Windsor corridor VIA Rail train.

The Windsor train station's recent modernization renovations included mobile accessibility, better lighting, wider platforms, spacious waiting areas and easily accessible power stations for electronic devices. Parking and drop-off zones were designed for easier access as well. The four-hour journey from Toronto through southwestern Ontario is a hassle-free way to get to Windsor Essex, with access to the in-station Panorama lounges (where available), priority boarding, power outlet at your seat and a meal with your business class ticket.

Example: Windsor-to-Toronto | 359 kms; 4-4.5 hr transit
Round trip tickets from \$107 (online) or \$124 (regular fare)
3 trains each way daily. For more detailed information, visit www.viarail.ca.

You can take a taxi and direct them to "Caesars Windsor Hotel". You should be dropped off at the Augustus Tower entrance and hotel lobby. This is a 5-minute drive; the cost is approximately \$7.50.

You can alternatively take a Transit Windsor bus. The Walkerville 8 can be picked up on the North side of Riverside Dr. at the end of Hall Ave. (approximately a 7-minute walk from the station). Depart the bus at the 3rd stop, at the foot of McDougall Ave. The bus departs every 20 minutes on the hour until 18h00, and then every 40 minutes on the hour until 01h20. The cost is \$2.75 per trip.

The third option would be to walk. It is approximately a 25-minute walk.

By Plane

Windsor International Airport (YQG)

Windsor International Airport, Your Quick Gateway Inc. is conveniently located just 15 minutes from downtown Windsor. The terminal has been designed to be passenger friendly to minimize walking distance throughout the terminal and adjacent parking lots.

Air Canada offers 7 flights daily between Toronto and Windsor and Porter Airlines just expanded their service to four flights daily. Westjet also operates for six months of the year. Once arrived, transportation to and from the airport is guaranteed by the presence of all major car rental companies in Windsor, the presence of over 200 licensed taxi cabs providing efficient, reliable services, shuttles, or public transit. Three car rental agencies are also located on site at the airport. www.yqg.ca

You can take a taxi and direct them to "Caesars Windsor Hotel". You should be dropped off at the Augustus Tower entrance and hotel lobby. This is a 15-minute drive and approximately a \$20 cab fare.

Alternatively, you can rent a car at Avis, Budget, or National, all located on-site.

The third option would be to take a Transit Windsor bus. On weekdays, the Walkerville 8 route extends to the airport from 6 AM to 7 PM every 30 minutes. Take the Northbound bus towards Downtown and disembark the bus at the foot of McDougall Ave. The cost is \$2.85 per trip.

Metro Detroit Airport (DTW)

Welcoming more than 35 million passengers each year, Detroit Metropolitan Wayne County Airport (DTW) is one of the busiest airports in the United States and among the world's largest air transportation hubs.

It is approximately 30 minutes' travel from Windsor. DTW is also one of the newest, most operationally-capable and efficient airports in North America. With two new passenger terminals, 145 gates, six jet runways, and two modern Federal Inspection Services facilities for international arrivals. Served by all major airlines including Air Canada, Delta Airlines, American Airlines and Lufthansa among others, taxis and shuttles are available to bring travelers arriving at the Detroit Airport to and from Canada. For more information about flights, visit www.metroairport.com.

You can take a taxi from DTW to Caesars Windsor. When you enter the taxi, ensure that the driver is aware that you are going to Windsor, Ontario, Canada.

The second option when travelling from DTW is to rent a car. The following are available at DTW: Alamo, Avis, Budget, Dollar, Enterprise, Hertz, Firefly, National, and Thrifty.com.

The last option would be to hire a car. Metro Cars operates from within the airport, and can be reached at 1-800-456-1701 or www.metrocars.com.

An alternative would be Metro Cab, contact by phone at 1-734-997-6500.

Caesars Windsor – Complimentary Valet Parking (entrance)

To enter the Valet area at Caesars Windsor, you must drive east down Pitt St. (one-way street) until you get to McDougall Ave. Make a right-hand turn into the right-lane and you will be in the valet lane. A valet attendant will assist you shortly.

Ground Transportation Options

Taxis and Buses

- Veteran Cab | 350 Tuscarora Street, Windsor, ON | (519) 256-2621
- LA Taxi | 3165 Sandwich St., Windsor, ON | (519) 978-2000
- A-1 Cab | 460 Erie St E., Windsor, ON | (519) 253-8888
- Handi-Transit (Wheelchair Accessible) | (519) 256-0283

Limousines

- Butterfield Limousine Service | 9630 Tecumseh Road East, Windsor, ON (519) 253-5466
- Dusk To Dawn Limousine Service | 1138 North Service, Windsor, ON (519) 250-2868

- Royal Limousines | 796 West Belle River Rd., Belle River, ON (519) 254-0001
- Talk of the Town Limousine | 965 Walker Road, Windsor, ON (519) 945-3635
- VIP Windsor Shuttle Services | 1855 Huron Church Road, Windsor, ON (519) 974-5466
- Windsor Essex Airport Limo Ltd. | 3200 County Rd 42 (Located within the airport) | (519) 796-4679

MILEAGE MAP AND CHART

Canada	Miles	Km	Travel Time	United States	Miles	Km	Travel Time
London, ON	120	192	1 hr 45 mins	Buffalo, NY	259	414	4 hrs 35 mins
Montreal, QC	557	891	9 hrs 40 mins	Chicago, IL	284	454	4 hrs 30 mins
Niagara Falls, ON	240	384	4 hrs 10 mins	Cincinnati, OH	260	416	4 hrs 15 mins
Ottawa, ON	500	800	8 hrs 35 mins	Cleveland, OH	172	275	2 hrs 50 mins
Sarnia, ON	67	107	2 hrs 30 mins	Toledo, OH	63	101	1 hr
Toronto, ON	226	362	4 hrs				

Detroit-Windsor Tunnel

Riverside Dr. E.

Walker Rd.

Walker Rd.

Walker Rd.

401

401

YQGG YOUR QUICK GATEWAY
WINDSOR INTERNATIONAL AIRPORT

