

Motorcoach Parking and Drop-Off/Pick-Up Locations

Location	Attraction	Number of Spaces	Restrictions	Cost
Curbside Parking Locations				
700-900 block Maine Avenue, SW	Arena Stage/Waterfront	6	9:30am-4:00pm Mon-Fri: 4 hour limit	Free
900-1200 block Maine Avenue, SW	Arena Stage/Waterfront	4	No limit	Free
1500 block Independence Avenue, NW	Washington Monument	8	7:00am-6:30pm: 2 hour limit	Free
200-400 block 15th Street, NW	White House	5	7:00am-6:30pm: 2 hour limit	Free
400 block New Jersey Avenue, NW	Hyatt Regency	1	1 hour limit	Free
3500 block Water St., NW	Georgetown	4	No limit	Free
1000 block 10th St, NW	Souvenir City	1	7:00am-6:30pm: 1 hour limit	Free
Bus Parking Lot Locations				
RFK Stadium, Lot 3, NE	N/A	100	6:00am-10:00pm in and out privileges on weekdays only. Tel: (202) 608-1113	\$30/day Mon-Fri \$55 Sat-Sun and Events (Advance Purchase) or \$60 day of.
Union Station Parking Garage, NW	N/A	20	7:00am-7:00pm Tel: (202) 430-2437	\$20 per visit
Buzzard's Point Lot -1880 2nd St. SW	N/A	80	6:00am-6:00pm Monday-Friday Tel: (202) 464-2900	\$20 up to 3 hours/\$50 per day
Hains Point/East Potomac Park, SW	N/A	11	7:00am-6:00pm	Free
Off Street Parking at Tourist Sites				
400 Michigan Avenue, NE	Basilica of the National Shrine of the Immaculate Conception	100	Generally restricted to site visitors. Call for more information. Tel: (202) 526-8300	Free
1411 W St, SE	Frederick Douglass Memorial Home	3	Restricted to site visitors Tel: 1-800-967-2283	Free

3500 Block New York Avenue, NE	National Arboretum	28	Restricted to site visitors. Monday-Friday, 9:00am-1:30pm; Saturday, 10:00am-2:00pm. Tel: (202) 245-2726	Free
3101 Wisconsin Avenue, NW	National Cathedral	18	Generally restricted to site visitors, reservation required, limited ability to accommodate non-visitor bus parking. Tel: (202) 537-6207	No additional charge for visitors; \$50 for non-visitors
3000 block of Connecticut Avenue, NW	National Zoo	50	Generally restricted to site visitors. Call for reservations. Tel: (202) 633-4480	No additional charge for visitors
Drop-off and Pick-up Locations - National Mall				
1700 - 2200 block Constitution Avenue, NW	National Mall	19	No Standing Bus Loading and Unloading	Free
300 block Jefferson Drive, SW	Museum of the American Indian	9	No Standing Bus Loading and Unloading	Free
400 block Jefferson Drive, SW	Air and Space Museum	7	No Standing Bus Loading and Unloading	Free
400 block Madison Drive, NW	The National Gallery of Art	4	No Standing Bus Loading and Unloading	Free
900 block Madison Drive, NW	Natural History Museum	4	No Standing Bus Loading and Unloading	Free
Henry Bacon Drive, NW	Lincoln Memorial/Korean War Memorial/Vietnam Veterans Memorial	6	No Standing Bus Loading and Unloading	Free
Daniel French Drive, NW	Lincoln Memorial/Korean War Memorial/Vietnam Veterans Memorial	6	No Standing Bus Loading and Unloading	Free
West Basin Drive, SW	FDR and MLK Memorials	8	No Standing Bus Loading and Unloading	Free
Ohio Drive/East Basin Drive, SW	Jefferson Memorial	7	No Standing Bus Loading and Unloading	Free

15th Street (Raoul Wallenberg), SW - 200 block	Holocaust Museum	2	No Standing Bus Loading and Unloading	Free
Homefront Drive (WWII), SW	World War Two Memorial	3	No Standing Bus Loading and Unloading	Free
Drop-off and Pick-up Locations - General				
200 block 14th Street, SW	Holocaust Museum/ Bureau of Engraving and Printing	3	9:30am-9:30pm - 15 minute limit	Free
400 block C Street, NW	The Newseum	2	Museum Visitor Bus Loading and Unloading	Free
Garfield Circle., SW	The Capitol	3	Bus Unloading Only	Free
200 block 9th St, NW	National Archives	2	No Parking Bus Stand	Free
300 block 12th Street, NW	The Old Post Office Pavilion	1	No Parking Pick up and Drop off only	Free
1200 block Constitution Ave, NW	American History Museum	2	Loading and Unloading of Buses for American History	Free
600 block 10th Street, NW	Ford's Theatre/Madame Tussauds/Hard Rock Café	2	7:00am-6:30pm Drop-off and Pick-up only - 15 minute limit	Free
500 block 10th Street, NW	Ford's Theatre/Madame Tussauds/Hard Rock Café	1	7:00am-6:30pm Drop-off and Pick-up only - 15 minute limit	Free
1000 block F Street, NW	Ford's Theatre/Madame Tussauds/Hard Rock Café	1	7:00am-6:30pm Drop-off and Pick-up only - 15 minute limit	Free
800 block F Street, NW	The International Spy Museum/ The Portrait Gallery	1	8am-10pm No Standing or Parking Tour Bus Stand	Free
700 block L St, NW (North side)	Washington Convention Center	4	No Parking Bus Stand	Free
700 block L St, NW (South side)	Washington Convention Center	4	No Parking Bus Stand	Free
1700 block De Sales St, NW	Mayflower Hotel	4	No Parking Tour Bus Stand	Free
2000 block T Street, NW	The Washington Hilton/Buca di Beppo	2	No Parking Tour Bus Stand	Free
2400 block Calvert St, NW	The Omni Shoreham Hotel	1	Omni Shoreham Hotel Bus Loading and Unloading only 6:30am-8pm	Free
2100 block Ward Place, NW	The Marriott Hotel	2	No Parking Tour Bus Stand	Free
800 block K Street, NW	The Marriott Hotel	1	No Parking Tour Bus Stand	Free