

Gleacher Center and Surrounding Area

450 North Cityfront Plaza Drive • Chicago, IL 60611

DRIVING DIRECTIONS

From Interstate 90/94

To entrance: Heading either north or south on I-90/94, exit at Ohio Street. Follow Ohio east to Michigan Avenue. Turn right. At the second light, turn left on Illinois Street. At stop sign, turn right. Gleacher Center is on the right.

To area parking: Heading either north or south on I-90/94, exit at Ohio Street. Follow Ohio Street east across Michigan Avenue to St. Clair. Turn right. Follow St. Clair to end and turn left on Illinois. A discounted Self-Park lot is on the right in the next block. See map on page 2 for access to more parking.

From Lake Shore Drive

To entrance: Heading either north or south on Lake Shore Drive, exit at Grand Avenue. Follow Grand west to Columbus Drive/Fairbanks Court; turn left. At second light, turn right on East North Water Street. Gleacher Center is straight ahead.

To area parking: Heading either north or south on Lake Shore Drive, exit at Grand Avenue. Follow Grand west to St. Clair. Turn left and go one block south to Illinois. Turn left (east) on Illinois. A discounted Self-Park lot is on the right in the next block. See map on page 2 for access to more parking.

Map Key

- | | | |
|--|--------------------------|-------------------------------------|
| 1 University of Chicago
Gleacher Center | 4 Tribune Tower | 8 Navy Pier |
| 2 NBC Tower | 5 Wrigley Building | 9 Historic Water Tower |
| 3 Equitable Building | 6 Sheraton Chicago Hotel | 10 Water Tower Place |
| | 7 North Pier River East | 11 Hancock Center |
| | | 12 900 North Michigan
(shopping) |

LOWER LEVEL: ACCESS TO PARKING

MAP KEY

- ▲ Parking lot entrance
- Stair access to upper level
- Outdoor parking

WALKING DIRECTIONS FROM PARKING LOTS

- 1. 245 East Ohio Self-Park**
Follow Fairbanks/Columbus Drive south to the intersection of North Water Street. Turn right and walk west to the Gleacher Center.
- 2. 201 East Illinois Self Park**
Access upper level via enclosed stairway in NBC Tower building. Go up one level, exit building, and cross upper level plaza to the Gleacher Center.
- 3. Equitable Building Parking (indoor)**
From parking area, follow signs to the pedestrian walkway along the south side of the building. Turn left and walk to the end of the pedway. Go up one floor to the Gleacher Center lobby.
- 4. NBC Tower Parking (indoor)**
Access NBC main lobby; exit building. Cross plaza to the Gleacher Center.
- 5. Ogden Plaza Parking (indoor)**
Follow pedway signs to Sheraton Chicago Hotel lobby. Exit hotel, follow North Water Street west across Columbus Drive, and continue to the Gleacher Center.

Upper Level: Pick-up, Drop-off and Pedestrian Access

- 4. NBC Tower Parking (indoor)**
Access NBC main lobby; exit building. Cross plaza to the Gleacher Center.
- 5. Ogden Plaza Parking (indoor)**
Follow pedway signs to Sheraton Chicago Hotel lobby. Exit hotel, follow North Water Street west across Columbus Drive, and continue to the Gleacher Center.