

NEIGHBORHOOD INFORMATION

Real
Estate
One®

AND LOCAL ATTRACTIONS

ANN ARBOR AREA

REAL ESTATE ONE

ANN ARBOR AREA

**Ann Arbor has an abundance of wonderful neighborhoods to explore.
This is only a small sample of the great communities in the Ann Arbor Area.**

Burns Park

Blocks of tree-canopied streets and beautiful old homes set around an historic park and school--as well as its location near both U of M's campus and downtown--make Burns Park one of the city's most desirable neighborhoods.

Barton Hills

Located within Ann Arbor Charter Township and adjacent to the city of Ann Arbor, the community was originally named "Huron Farms" and was established by the Detroit Edison Company in 1913. This upscale, pristine community has homes that capture all the simple sophistication that this historical Michigan town has to offer. The green hills of Ann Arbor provide a peaceful view for the residents of this luxurious community.

Old West Side

The Old West Side is an historic neighborhood whose architecture, streetscape, history, and environment are especially characteristic of 19th century midwestern America. The homes actually vary in styles and include mansard, Queen Anne, Romanesque villas, Colonial, Georgian revival, Gothic cottages and Italian bracket. There are a few new homes, but most structures were built between 1850 and 1925.

Water Hill

Established early 1900s, this beautiful neighborhood is an eclectic mix of architectural styles. A combination of retired and young families live among lofty hills in houses ranging from Cape Cods to Colonials. They're not far from downtown and have easy access to both Bird Hills Nature Area and Bluffs Park. The city calls this Sunset neighborhood, but a spectacularly successful neighborhood music festival has popularized a new name: Water Hill.

Kerrytown District/Downtown

Kerrytown District is a unique blend of neighborhood and business. This is an historic area of downtown Ann Arbor that offers you one-of-a-kind shops, restaurants, markets, delis, concert house, art gallery, Farmers' and Artisan's Market, children's museum, and a rich and diverse culture. Come downtown to shop, dine, and be entertained, stroll the tree lined streets of Downtown Ann Arbor and the Kerrytown district.

Ann Arbor Hills

Ann Arbor Hills is an expansive neighborhood of homes ranging from classic traditional to mid-century modern to new construction. Built from the 1930s to the present, many have been remodeled over years, breathing new life into sturdy homes of an earlier era.

ANN ARBOR AREA

Northside School Area

An eclectic mix of homes fills the Northside Elementary area northeast of downtown, where a community center draws neighbors to its steps and baseball players to Northside Park's fields. Long known as Lower Town, this portal to the northeast side has some of the city's oldest surviving houses.

Geddes/Arboretum Area

Bordering on the thousand-acre Nichols Arboretum, this neighborhood is on a wooded natural area sloping down to the Huron River, with stately mansions and large, secluded homes. East of the Arb, the streets north of Geddes are lined with large, stately older homes built in the 1920s and 1930s. Perched on the slopes overlooking the river are newer custom-built houses, many in mid-century modern style.

Wildwood

This Westside Ann Arbor neighborhood is comprised of historic homes constructed between the 1930s and 1950s. The area is nestled around the Maryfield Wildwood Park.

Lansdowne

This desirable Ann Arbor neighborhood is comprised of traditional homes in a mature setting. Built mainly in the 1960s, with some in the 1970s and 1980s, these spacious homes feature quality construction on nice sized lots. Many homes have been updated with modern decor and conveniences while retaining some of the original features. Lansdowne Park is located within the neighborhood.

Dicken

Dicken is a west side family neighborhood with shady streets and modest 1- and 2-story homes. It includes Dicken Woods, a nature area behind the elementary school that was saved from development by neighbors and is now the site of school and community nature programs.

Polo Fields

The Polo Fields consists of three phases: The Fairways at The Polo Fields, The Preserves at The Polo Fields, and The Gallery at The Polo Fields. This upscale community has a great location with a feel of country, yet is close to everything. All homeowners are offered the opportunity for a social membership in the 36,000 square foot golf & country club.

ANN ARBOR AREA

Stonebridge

This community is made up of a few different neighborhoods. These communities vary from single family homes, to detached condominiums and condominium complexes. The community is surrounded by the gorgeous Stonebridge Golf Course. The entire community is located in Pittsfield Township.

Lake Forest

Residences in Lake Forest were designed for modern living with spacious and open floor plans to accommodate today's busy lifestyles. The beautiful, rolling terrain allows for many daylight and walk-out lower levels. Homes in this neighborhood were built from 1993 to 2001 by several custom home builders. Located in the Northwest corner of Pittsfield Township.

Orchard Hills

Orchard Hills is comprised primarily of 1960s-era ranches and Colonials and are filled with families who walk to school, the neighborhood pool, or parks via nature trails and sidewalks. Located on the northeast side of town, there is easy access to multiple parks, businesses, hospitals, and the University of Michigan North Campus. In this neighborhood, you have easy access to Sugar Bush Park, the Orchard Hills Swim Club. It also borders the Thurston Nature Center.

Loch Alpine

This community is situated amongst rolling hills and wooded areas with many golf course and water views. This desirable neighborhood is situated between downtown Dexter and Ann Arbor. Multiple metroparks, lakes, and outdoor recreation areas are just minutes away.

Almendinger Heights

This neighborhood is considered one of the best Old West Side Ann Arbor neighborhoods. The charming homes vary in age and style, from Arts & Crafts to Tudors and Cape Cods. Many have been restored or remodeled while retaining most of the original features. This great location is within walking distance from the University of Michigan's football stadium and downtown Ann Arbor.

Eberwhite

Located on the former property of Eber White, an early settler, this neighborhood has a mix of homes of different eras. They are all within a few blocks of Eberwhite Woods, one of the city's most beautiful, secluded natural areas.

South University - www.a2southu.com

Located on the southern edge of the U of M campus, the South University Area is a thriving community with an exciting and eclectic array of businesses, activities, and annual events. It has become famous as one of the award-winning Ann Arbor Art Fairs.

State Street Area - www.a2state.com

Adjoining the main campus of the University of Michigan in Ann Arbor, the State Street area has brought a rich offering of goods and services, entertainment venues, and residential possibilities for the university community and others for 150 years. When in the State Street area, visit the shops in the Nickels Arcade.

Main Street - www.mainstreetannarbor.org

Main Street Area Association provides you with fabulous downtown events, gift certificates, and much, much more.

Check out their website for complete details on all of the great things they do.

Kerrytown District - www.kerrytown.org

Kerrytown District is a unique blend of neighborhood and business. It is an historic area of downtown Ann Arbor that offers you one-of-a-kind shops, restaurants, markets, delis, concert house, art gallery, Farmers' Market, children's museum, and a rich and diverse culture.

**Learn more about Ann Arbor's downtown commerce and events
by visiting the websites listed below.**

www.annarbor.com

Ann Arbor's online newspaper - print editions available on Thursday and Sunday.

www.annarborobserver.com

Ann Arbor Observer - monthly publication

www.downtownannarbor.org

www.visitannarbor.org

www.a2ychamber.org

EVENTS AND ENTERTAINMENT

Ann Arbor Summer Festival

www.annarborsummerfestival.org

Ticketed performances of music, dance, comedy, and theater by national and international artists at various campus and downtown venues. Also, Top of the Park, a nightly series of free outdoor concerts, movies, and family activities at Ingalls Mall on North University.

Rolling Sculptures Car Show

www.mainstreetannarbor.org

More than 400 antique, classic, and concept cars on display downtown.

Ann Arbor Film Festival

www.aafilmfest.org

Started in 1963, the longest-running independent and experimental film series in North America exhibits 6 days of screening films of all lengths and genres celebrating film as art. The festival also includes panels, workshops, multimedia installations, and parties.

Festifools

www.festifools.org

A downtown spectacle of larger-than-life puppetry and pageantry which everyone is invited to help create and operate. Also, musical entertainment.

Ann Arbor Folk Festival

www.theark.org

Two concerts of roots and acoustic music to benefit the Ark. Features well-known acts as well as musicians on the rise.

Cinetopia International Film Festival

www.michtheater.org/cinetopia

Four-day film festival hosted by the Michigan Theater featuring contemporary story-based narrative and documentary films on the international film circuit. Screenings at the Michigan Theater, State Theater, and U of M's Angell Hall.

Earth Day Festival

www.a2earthday.org

Educational displays, music, hands-on activities, face painting, animals, clean energy expo, and family entertainment. Participants are encouraged to wear costumes representing plants and animals.

Edgefest

www.kerrytownconcerthouse.com

One of North America's premier alternative music festivals, featuring jazz and experimental music at Kerrytown Concert House.

ART & CULTURE

FINE ARTS, MUSEUMS, AND THEATRE

Ann Arbor Art Fairs

For more than 50 years, artists with amazing talents and unsurpassed skills have come to the streets of downtown Ann Arbor in July to exhibit at the Ann Arbor Art Fair. Artists display their latest work and engage the imaginations of more than 500,000 annual fairgoers. The varied parts of the fair fit together to form an amazing impression – full of sound and color and mystery and drama. No matter which direction you turn, no matter where you look, you'll discover colors and sights that will energize and captivate your imagination.

Comprised of 4 different fairs:

www.artfair.org
www.theguild.org
www.a2statestreetartfair.com
www.a2southu.com/art-fair

Ann Arbor Art Center

www.annarborartcenter.org

The Ann Arbor Art Center is a 501(c)3. As one of the oldest arts organization in Michigan, the Ann Arbor Art Center strives to engage the community in visual arts by offering: studio art and art appreciation courses, monthly public exhibitions, a Gallery Shop promoting regional artists, outreach programs funding art education for children, special events such as WineFest, Sundays at the Art Center, 30 x 30 Art Sale and more!

U of M Museum of Natural History

www.lsa.umich.edu/ummnh

The University of Michigan Museum of Natural History promotes understanding and appreciation of the natural world and our place in it. They create exhibits and programs that inspire diverse audiences to engage in exploration of scientific research and discovery. Permanent exhibits on dinosaurs and other prehistoric life, Michigan wildlife, anthropology, geology, changing temporary exhibits, and a planetarium.

University of Michigan Museum of Art

www.umma.umich.edu

With dramatic new galleries highlighting works drawn from the Museum's collections of more than 18,000 artworks (representing over 150 years of collecting at the University) special exhibition spaces that soar with new life, "open storage" galleries, and a range of lively educational and event spaces, UMMA is committed to making this your museum.

Ave Maria Art Gallery

www.avemariaart.com

This gallery is one-of-a-kind - stretching throughout the corridors at Domino's Farms Business Complex. With nearly 200 works to view, you will enjoy finding a work of art for your space.

ART & CULTURE

FINE ARTS, MUSEUMS, AND THEATRE

Gifts of Art Program - U of M Hospitals

www.med.umich.edu/goa

Nine galleries in the U of M Hospital offer diverse exhibits in all media by regional and national artists. Also, a permanent collection in diverse media throughout the U of M Health System. Weekly free public performances by musicians, actors, and dancers.

U of M Detroit Observatory

www.bentley.umich.edu/observatory

Built in 1854, this restored observatory retains its original Victorian telescopes. Exhibits highlight the role of this early research facility and 19th-century campus life.

Hill Auditorium

www.ums.org/visit/venues/hill-auditorium

Hill Auditorium was built by noted architectural firm Kahn and Wilby. Completed in 1913, the renowned concert hall was inaugurated at the 20th Ann Arbor May Festival and has continued to be the site of thousands of concerts, featuring everyone from Leonard Bernstein and Cecilia Bartoli to Bob Marley and Jimmy Buffett.

U of M Kelsey Museum of Archaeology

www.lsa.umich.edu/kelsey

Houses a permanent collection of nearly 100,000 artifacts from Greece, Rome, Egypt, and the Near East. Highlights include textiles, glass, pottery, jewelry, sculpture, and artifacts of daily life from Roman Egypt.

Great Lakes Zoological Society's World of Discovery

www.glzszoo.org

Conservation and rescue center with an indoor zoo featuring reptiles, amphibians, invertebrates, birds, and other exhibits.

U of M Library Gallery

www.lib.umich.edu/gallery

Enjoy revolving exhibits of items from the library's permanent collection plus special exhibits. Diverse, weekly programs include guest speakers, a film series, and music performances.

Michigan Theater and State Theater

www.michtheater.org

www.michtheater.org/state

Michigan Theater: Constructed and furnished by the W. S. Butterfield Company, which operated several motion picture and vaudeville theaters in the state of Michigan, the theater opened to the public on January 5, 1928.

State Theater: Famed theater architect C. Howard Crane designed the State Theater in downtown Ann Arbor. Built in 1942, the State Theater was the last commercial building to be completed in Ann Arbor after the start of World War II.

SPORTS, THE OUTDOORS AND MORE!

Parks and Recreation

Visit the parks and recreation section of www.a2gov.org for detailed information.

Canoeing

Gallup Canoe Livery

3000 Fuller Rd.

Argo Canoe Livery

1055 Longshore Dr.

Dog Parks

Swift Run Park

E. Ellsworth Rd. and Platt Rd.

Olson Park

1505 Dhu Varren Rd. (NE corner) between Pontiac Trail and Birchwood Dr.

Fuller Park Pool

1519 Fuller Rd.

Buhr Park

2751 Packard Rd.

Leslie Science and Nature Center

www.lesliesnc.org

The Leslie Science & Nature Center is a nonprofit organization that provides environmental education and experiences for children, families, and other individuals to honor and perpetuate the legacy of Dr. and Mrs. Eugene Leslie by fostering understanding, appreciation, stewardship and respect for the natural world.

Matthaei Botanical Gardens & Nichols Arboretum

www.lsa.umich.edu/mbg

The University of Michigan Matthaei Botanical Gardens and Nichols Arboretum connects people with nature. They're about sustaining the earth, caring for our natural heritage, sharing knowledge, and promoting learning.

Cobblestone Farm

www.cobblestonefarm.org

Recognizing both the historic and educational potential of this resource, a partnership between the City of Ann Arbor and the Cobblestone Farm Association was formed over 30 years ago. Working together, these entities integrate authentic artifacts, stories and lives which capture the spirit of mid-19th century living.

ACTIVITIES FOR FAMILIES AND CHILDREN

Ann Arbor Hands On Museum

www.aahom.org

The Ann Arbor Hands-On Museum was founded in 1978, with approval from the city of Ann Arbor, as a touring collection of exhibits built by local specialists and volunteers. The Ann Arbor Hands-On Museum opened in 1982 in the city's historic brick firehouse. The museum now features over 250 interactive exhibits on subjects including physics, geology, math, music and technology. [Source: Wikipedia]

Ann Arbor District Library

www.aadl.org

The Ann Arbor District Library (AADL) system is composed of the Downtown Library and four branch libraries: Malletts Creek, Traverwood, West, and Pittsfield. The Ann Arbor District Library provides collections, programs, and leadership to promote the development of literate and informed citizens through open and equal access to cultural, intellectual, recreational, and information resources.

Fairy Doors

urban-fairies.com

The Fairy Doors of Ann Arbor, MI are a series of small doors that are a type of installation art found downtown and a few outlying areas. Have fun hunting for the fairy doors and one goblin door!

Rolling Hills Water Park

www.ewashtenaw.org

Visit the Parks and Rec section of www.ewashtenaw.org for more information. With so many attractions, there is something for everyone to enjoy - Float down the lazy river, catch a wave in the wave pool, or take a trip down one of our awesome water slides! The Activity Pool is popular with younger children due to its zero-depth entry, gentle bubbler, geysers, a waterfall and a kiddie slide for children under 45" tall.

Domino's Petting Farm

www.pettingfarm.com

Domino's Petting Farm is conveniently located in Ann Arbor, Michigan and is a perfect setting for people of all ages to learn about farming and farm animals. Pet the animals, including many rare breeds, and enjoy a hayride. Walk down to the beautiful pond and feed the ducks or stroll around the 20 acres of open pasture and see animals in their natural habitat.

HIGHER EDUCATION

UNIVERSITIES AND COLLEGES

University of Michigan **www.umich.edu**

The University of Michigan (UM, U-M, "UMich" or U of M), frequently referred to as simply Michigan, is a public research university located in Ann Arbor, Michigan. It is the state's oldest university and the flagship campus of the University of Michigan. It is one of the original eight Public Ivy Universities and is one of the founding members of the Association of American Universities. It has been ranked among the top five research universities in the US, and among the top 20 universities in the world. U of M also has satellite campuses in Flint and Dearborn.

The university was founded in 1817 in Detroit as the Catholepistemiad, or University of Michigania, about 20 years before the Michigan Territory officially became a state. What would become the university moved to Ann Arbor in 1837 onto 40 acres of what is now known as Central Campus. Since its establishment in Ann Arbor, the university has physically expanded to include more than 584 major buildings with a combined area of more than 31 million gross square feet (712 acres), and transformed its academic program from a strictly classical curriculum to one that includes science and research. U of M was the site of much student activism in the 1960s. The University was also a focal point in the controversy over affirmative action within higher education admissions.

Michigan has one of the world's largest living alumni groups at more than 500,000 in 2012. U of M owns the University of Michigan Health System and has one of the largest research expenditures of any American university, passing the \$1.24 billion mark during the 2010-2011 academic year. The university has very high research activity and its comprehensive graduate program offers doctoral degrees in the humanities, social sciences, and STEM fields (Science, Technology, Engineering and Mathematics) as well as professional degrees in medicine, law, and dentistry.

Its athletic teams, called the Wolverines, are members of the Big Ten Conference and the Central Collegiate Hockey Association. The athletic program is known for its success in ice hockey and football. The football team plays in Michigan Stadium, also known as "The Big House," the largest football stadium in the world, with a stated capacity of 109,901. [Source: Wikipedia]

(Athletics Official Website - www.mgoblue.com)

Concordia University **www.cuaa.edu**

Concordia University Ann Arbor is a private, liberal arts university located in Ann Arbor, Michigan. The university was established as the Concordia Lutheran Junior College in 1963, and came to be known by its current name in 2001. The college occupies a 187-acre campus and offers certificate, associate's degree and bachelor's degree programs in arts, education, law, youth ministry, child life, music, philosophy and criminal justice.

Washtenaw Community College **www.cuaa.edu**

Washtenaw Community College, or WCC, is a community college located in Ann Arbor. It was founded in 1965. The college has complete training partnerships with local and national businesses and organizations and transfer agreements with the University of Michigan, Eastern Michigan University, and UM-Dearborn. WCC enrolls more than 1,000 students from over 100 different countries every year. The college is renowned for its student-built high end custom cars and is one of the only colleges/ trade schools in the United States to teach high-end car customizing.

HIGH SCHOOLS

ANN ARBOR SCHOOLS

1. Skyline - www.a2schools.org/skyline.home/
2552 North Maple Rd. | Ann Arbor, MI 48103

2. Pioneer - www.a2schools.org/pioneer.home/
601 W. Stadium | Ann Arbor, MI 48103

3. Huron - www.a2schools.org/huron.home/
2727 Fuller Road | Ann Arbor, MI 48105

Community High (School of Choice)
www.a2schools.org/community.home
401 N. Division | Ann Arbor, MI 48104

Ann Arbor Public Schools - www.a2schools.org
Balas Administration Building | 734-994-2200
2555 S. State Street | Ann Arbor, MI 48104

MIDDLE SCHOOLS

ANN ARBOR SCHOOLS

1. Forsythe - www.a2schools.org/forsythe.home/
1655 Newport Rd. | Ann Arbor, MI 48103

2. Slauson - www.a2schools.org/slauson.home/
1019 W. Washington | Ann Arbor, MI 48103

3. Tappan - www.a2schools.org/tappan.home/
2251 E. Stadium Blvd. | Ann Arbor, MI 48104

4. Scarlett - www.a2schools.org/scarlett.home/
3300 Lorraine | Ann Arbor, MI 48108

5. Clague - www.a2schools.org/clague.home/
2616 Nixon Road | Ann Arbor, MI 48105

ELEMENTARY

ANN ARBOR SCHOOLS

Visit www.aaps.k12.mi.us/aaps/schools/directory_of_schools
for a full directory of schools and links to individual school websites

- 1. Wines** - 1701 Newport Rd. | Ann Arbor, MI 48103
- 2. Abbot** - 2670 Sequoia Pkwy. | Ann Arbor, MI 48103
- 3. Haisley** - 825 Duncan | Ann Arbor, MI 48103
- 4. Lakewood** - 344 Gralake | Ann Arbor, MI 48103
- 5. Dicken** - 2135 Runnymede | Ann Arbor, MI 48103
- 6. Eberwhite** - 800 Soule Blvd. | Ann Arbor, MI 48103
- 7. Bach** - 600 W. Jefferson | Ann Arbor, MI 48103
- 8. Lawton** - 2250 S. Seventh | Ann Arbor, MI 48103
- 9. Burns Park** - 1414 Wells St. | Ann Arbor, MI 48104
- 10. Angell** - 1608 S. University | Ann Arbor, MI 48104

- 11. Pattengill** - 2100 Crestland Dr. | Ann Arbor, MI 48104
- 12. Allen** - 2560 Towner Blvd. | Ann Arbor, MI 48104
- 13. Bryant** - 2150 Santa Rosa | Ann Arbor, MI 48108
- 14. Mitchell** - 3550 Pittsview Dr. | Ann Arbor, MI 48108
- 15. Pittsfield** - 2543 Pittsfield Blvd. | Ann Arbor, MI 48104
- 16. Carpenter** - 1414 Wells St. | Ann Arbor, MI 48104
- 17. King** - 3800 Waldenwood | Ann Arbor, MI
- 18. Thurston** - 2300 Prairie | Ann Arbor, MI 48105
- 19. Logan** - 2685 Traver Rd. | Ann Arbor, MI 48105
- 20. Northside** - 912 Barton Dr. | Ann Arbor, MI 48105

INFORMATION

LOCAL AREA GOVERNMENT, HEALTH, SAFETY, AND EDUCATION

City of Ann Arbor

www.a2gov.org

Main City Line (automated attendant)
734-794-6000

City Hall

Larcom City Hall

301 E. Huron St. | Ann Arbor, MI 48104

Fire Department (multiple locations)

Main: 734-794-6961
Administration: 734-794-6979
Fire Prevention: 734-794-6979
Fax: 734-994-8814

Police Department

Justice Center, second and third floors
301 E. Huron St. | Ann Arbor, MI 48104

- Emergency 911
- Non-Emergency 734-994-2911
- E-mail: police@a2gov.org
- File a Police Report 734-794-6920
- Anonymous Tip Line 734-794-6939
- Crime Tip E-mail: TIPS@a2gov.org
- Detective Bureau 734-794-6930
- Parking Ticket Inquiries 734-794-6549

Post Office Locations

USPS Post Office: 800-275-8777

- 2075 W. Stadium | Ann Arbor, MI 48103
- 200 E. Liberty | Ann Arbor, MI 48104
- 1214 S. University | Ann Arbor, MI 48104
- 2753 Plymouth Rd. | Ann Arbor, MI 48105

Utilities and City Services

For information visit www.a2gov.org

Secretary of State

www.michigan.gov/sos

General Phone Line: 888-767-6424
353 N. Maple | Ann Arbor, MI 48103
2720 Washtenaw | Ypsilanti, MI 48197
1113 M-52 | Chelsea, MI 48118

University of Michigan Hospital

www.med.umich.edu

www.uofmhealth.org

University Hospital is the Health System's hospital for adult patients. The 11-story, 550-bed hospital first opened its doors in 1986. Today, 70 percent of University Hospital's patients are admitted from communities or regional hospitals outside the Ann Arbor area. In its 1,796,262 square feet, the hospital houses diagnostic equipment, clinical laboratories, operating rooms and inpatient and intensive care units.

U of M Mott Children's Hospital

www.mottchildren.org

Since 1903, the University of Michigan has led the way in providing comprehensive, specialized health care for children. From leading-edge heart surgery that's performed in the womb to complete emergency care that's there when you need it, families from all over come to the U of M C.S. Mott Children's Hospital for our pediatric expertise.

St. Joseph Mercy Ann Arbor

www.stjoesannarbor.org

St. Joseph Mercy Ann Arbor Hospital is a 537-bed teaching hospital located on a 340 acre campus in Ann Arbor, Michigan. St. Joseph Mercy Hospital has been named a Top 100 Hospital and is at the forefront of many clinical specialty areas. In 1911, four Sisters of Mercy arrived in Ann Arbor from Dubuque, Iowa. They came at the invitation of local medical and religious leaders who dreamed of founding a community hospital to serve area residents. That dream became a reality on November 21, 1911, when the Sisters opened St. Joseph's Sanitarium, a small hospital located in a former student rooming house at the corner of State and Kingsley streets.

NEIGHBORHOOD INFORMATION

AND LOCAL ATTRACTIONS

ANN ARBOR AREA

NEIGHBORHOOD INFO

Real
Estate
One®

AND LOCAL ATTRACTIONS

SALINE

REAL ESTATE ONE - SALINE

HISTORY

SALINE

Saline was founded as a village in 1832 and it wasn't long before it grew, both in population and size. It was an important stage-stop on the Chicago Road, and the town attracted a number of artisan workshops and mills. But it was actually the railroad that made the village grow. During the Civil War, so many young men were drawn into the ranks of the military that there was a serious labor shortage. This caused local investments in agricultural equipment to more than double during the 1860s.

By the end of the war, farmers were competing in the expanding commercial marketplace. A desire for a reliable and inexpensive means to transport large amounts of staple crops to market prompted 32 citizens to affix their names to a petition calling for money to be raised to invest in Detroit, Hillsdale, and Indiana Railroad stock. Between the farmers and the merchants, who also saw the possibility of advancing their own interests, the money was raised and sufficient stock was purchased so that the locals convinced the railroad to build a line between Ypsilanti and Hillsdale. It was opened for service on July 4, 1870.

As the turn of the century loomed on the horizon, an electric interurban trolley line operated between Detroit, Ann Arbor, and Jackson. Saline's car, known as Old Maude, made frequent trips on rails that ran parallel to Michigan Avenue, connecting with the main line at Ypsilanti. Old Maude made trips "into the city" possible and provided young people studying at the Ypsilanti Normal School with transportation between home and school. The trolley operated about 25 years and was powered by a transformer, whose tower building is long gone.

Development of both automobiles and the trucking industry reduced travel by train and trolley. Rail passenger service to Saline was discontinued in the late 1930s; freight service hung on until the early 1960s.

Photo: Saline Depot

In spite of the beginnings of the depression, Saline continued to upgrade. The Old Union School was torn down in 1930 and a new Art Deco building was constructed on the same site and used the same name. The following year, the Village of Saline became the City of Saline. Becoming a city gave relief to voters who otherwise would need to travel on Election Day to polling places in several different townships.

The Saline area remained a farming community throughout the 20th century. There was little money to be seen during depression years, but the heavy blows of the times did not affect Saline as greatly as it affected people in the larger cities of our nation. Farmers had always been self-sufficient; there was always food for the table. Add that to the frugality of Germans and Englishmen and one could observe families who knew how to "make do" with what they had on hand.

With a population of just under 10,000 in 2005, Saline prides itself on community involvement. The schools, churches, district library, hospital, parks and recreation, arts, and museums offer something for everyone. Housing and employment opportunities draw new families to the area daily. Together with the surrounding townships, it is one busy community.

NEIGHBORHOODS

OF THE SALINE AREA

Brookview Highlands

Brookview Highlands homes were constructed between 1994 and 2003 by numerous custom builders. The community is set on 145 acres of land located just alongside the Brookside Golf Course. Homes are situated on large lots with a minimum size of 1 acre. The neighborhood has an active Homeowners Association.

Brassow Woods

Offering a perfect rural feeling, Brassow Woods is situated in Lodi Township with a Saline mailing address. This is a beautiful luxury home neighborhood in a sought after location. Brassow Woods offers serenity and exclusivity. Residents have the chance to enjoy the beauty of the natural environment around them thanks to the large acre plots in this neighborhood. This community started development back in 2004 and 2005.

Gunther Gardens

Gunther Gardens is immersed in local history. The area was originally owned by the Gunther Family; German Immigrants in the early 20th century who developed a thriving botanical and landscaping business as well as numerous other businesses. They were hit by the Great Depression and lost everything. The land, however, remained lush and the plants and trees teemed with life. In the early 1990s, the land was purchased by a developer and this small subdivision of high end luxury homes was developed.

Harwood Farms

Harwood Farms is located west of US 23 off of W. Michigan Avenue. This subdivision was constructed by Peters Building Company, located just a short distance east of the City of Saline. Construction began at Harwood Farms back in 2006.

High Creek

This beautiful neighborhood is located just a short drive southwest of the City of Saline off of Willis Road. Residents of High Creek benefit from a Saline address. High Creek is tucked away from busy traffic and was constructed between 1994 and 2000.

Hunters Ridge

Hunters Ridge subdivision is a beautiful place to live. It is just south of Michigan Avenue with easy access to I-94, US-23, and other major roads to Ann Arbor and beyond! Downtown Saline is just around the corner, as is shopping along Michigan Avenue, Rolling Hills County Park, and so much more.

Lodi Country Estates

Great spacious homes at Lodi Country Estates are perfect for a growing family looking to relocate to a friendly community. Located northwest of the City of Saline, Lodi Country Estates is easily accessible to Ann Arbor and downtown Saline. Being just off of the Ann Arbor-Saline Road, you can be in Ann Arbor in minutes. These custom built homes in Lodi Country Estates were built from the 1970s up to the 2000s.

Maplewood Farms

Maplewood Farms is a fantastic community in a convenient spot in Saline. This single family home neighborhood contains beautiful mostly ranch style properties that were constructed between the 1970s and 1990s. As for local amenities, downtown Saline is just a short drive, and Tefft Park and the Saline Recreation Center are just around the corner! Maplewood Lane's bowling alley is down the street too.

Stonecliff

This neighborhood is a tucked-away community in a convenient location in Saline and within easy commuting distance to Ann Arbor. Stonecliff homes were constructed between 1980 and 1988. Homeowners at Stonecliff love living right by the Saline River. Residents also enjoy Stonecliff Park, which is a small open space featuring picnic tables and a short trail leading to the edge of the Saline River. Mill Pond Park can be seen from here as it is just across the river and is the largest public park in Saline.

Torwood

Torwood is located in the City of Saline. It is just west of the city, across from Mill Pond Dam off of Austin Drive. These homes started to be constructed back in 1996 when the community first opened. Torwood is within walking distance to the Saline River, fishing and many parks. Mill Pond Park is one such park that borders the sub off the Saline River.

Travis Pointe

Travis Pointe is home to the award winning Travis Pointe Country Club where residents enjoy memberships and all that it has to offer - including the acclaimed golf course. The Country Club also has an outdoor pool, playground, tennis courts, work out rooms and more. Many of the homes in Travis Pointe are custom built adding a certain diversity in home styles that make up the mix of properties. Most homes were constructed between 1979 and 1994 by various builders.

EVENTS, ENTERTAINMENT, ARTS AND CULTURE

Celtic Festival - www.salineceltic.org

The festival includes various events such as music, dance competition, highland athletic competitions, jousting, sheep herding demonstrations, sword and fencing demonstrations, and much, much more.

Saline Oktoberfest - www.salinemainstreet.org/oktoberfest

Saline's Oktoberfest celebrates its sister city relationship with Lindenberg, Germany. The term, Oktoberfest, is borrowed from the name of the famous 16-day celebration held in Munich, Germany where visitors consume great quantities of food and beer and dance to traditional music.

Farmers Market - www.cityofsaline.org/farmersmarket

-On Saturdays - May through October - 8:00am-Noon

Located Downtown on S. Ann Arbor St., ½ block south of Michigan Ave.

-On Tuesdays - June through September - 3:00pm-7:00pm

Located at the Saline District Library, 555 N. Maple Rd., ½ mile north of Michigan Ave.

Saline Summerfest www.salinesummerfest.org

Summerfest features the traditional family-oriented food, music, and fun of Saline's annual "Picnic in the Park." Add a juried craft and art show, a trolley tour of Saline's most intriguing historical sights, a 5K run/walk event, and other special treats. At Summerfest, there is something for everyone.

Saline Community Fair - www.salinefair.org

Started in 1935 the Saline Community Fair has something for everyone. Carnival rides, animal and arts and crafts exhibits, tractor pulls, auto enduro derby, fair queen contest, merchants tent, livestock auction and more!

Saline Depot Museum

The Saline Railroad Depot was built with a late Victorian architectural style in 1870 and was used until 1962. On July 4, 1995, the depot was dedicated as a museum and accepted to the National Historic Register. The exhibit also includes the freight room, a fully furnished 1906 caboose, and an 1830s livery barn.

Visit salinehistory.org for more information.

Saline District Library - www.saline.lib.mi.us

Saline District Library sits on 14.5 acres of wooded wetlands in the heart of Saline. The library serves the residents of the Saline Public Schools district seven days a week.

Two Twelve Arts Center - www.twotwelvearts.org

The Two Twelve Arts Center is a non-profit organization funded by the Cowan Slavin Foundation. The Center contributes to the cultural life of the residents of Saline and its environs by supporting a full schedule of classes, programs, performances, and exhibits.

Rentschler Farm Museum

Four generations of Rentschlers lived and worked on this farm from 1904 until 1998 when the City of Saline purchased the early 20th century farmhouse with Queen Anne-style porch, several outbuildings, and four acres for the purpose of a museum. Volunteers from the Saline Area Historical Society have developed the farm with a focus on the changing farm life from 1900 to 1950. This time of great change in agriculture and family living, with transitions from horse to tractor, kerosene to electricity, and an agriculture-based economy to a manufacturing economy, are all visible in the history of this family farm. **Visit salinehistory.org for more information.**

PARKS AND REC

PARKS AND SPORTS

Brecon Park

397 Nichols Dr.

Canterbury Park

219 Willis Rd.

Colony Park

1012 Colony Dr.

Curtiss Park

440 W. Michigan Ave.

Marlpool Park

511 Marlpool Dr.

Mill Pond Park

565 W. Bennett St.

People's Park

209 W. Monroe St.

Risdon Park

241 S. Ann Arbor St.

Stonecliff Park

450 Saline River Dr.

Tefft Park

1780 Woodland Drive East

Wilderness Park

300 Willis Rd.

Other Recreation

Saline Parks & Recreation Department

1866 Woodland Dr. | Saline, MI 48176

www.cityofsaline.org/parks

Saline Rec Center

1866 Woodland Drive | Saline, MI 48176

www.salinerec.com

The Saline Rec Center is an affordable family friendly center that meets the entire family needs. There is a large gym with an indoor walking track, a free weight room, a nautilus weight room, cardio weight room, 2 pools, a hot tub, aerobic studio, racquetball court, family changing room, party room, meeting space, tennis courts, play structures, sand volleyball courts, disc golf course and more. Conveniently located at the corner of Textile and Woodland Drive, just minutes from Ann Arbor. Open to everyone, not just Saline residents. Memberships available or daily usage fees.

Maplewood Lanes Bowling

830 Woodland 734-429-5457

www.maplewoodlanes.com

Learn more about Saline!

www.ci.saline.mi.us

www.salinechamber.org

www.besaline.com

www.heritage.com/saline_reporter

(Saline's local newspaper)

SCHOOLS

ELEMENTARY, MIDDLE, AND HIGH SCHOOLS

1. Heritage School

290 E. Woodland Dr. East | Saline, MI 48176

2. Woodland Meadows Elementary

350 Woodland Dr. East | Saline, MI 48176

3. Pleasant Ridge Elementary

229 Pleasant Ridge Dr. | Saline, MI 48176

4. Saline Middle School

7190 North Maple Rd. | Saline, MI 48176

5. Saline High School

1300 Campus Parkway | Saline, MI 48176

6. Harvest Elementary

1155 Campus Parkway | Saline, MI 48176

7. Saline Alternative High School

7265 North Ann Arbor St. | Saline, MI 48176

For more information visit:
www.salineschools.org

INFORMATION

LOCAL AREA GOVERNMENT, HEALTH, AND SAFETY

City of Saline - www.ci.saline.mi.us

100 North Harris Street
Saline, MI 48176
734-429-4907

Fire Department - 911 Emergency

205 E. Michigan Ave.
Saline, MI 48176
734-429-4440

Police Department - 911 Emergency

100 N. Harris St.
Saline, MI 48176
734-429-7911

Post Office

108 N Maple Rd.
Saline, MI 48176
734-944-5859

Secretary of State- www.michigan.gov/sos

General Phone Line: 888-767-6424
353 N. Maple, Ann Arbor, MI 48103
2720 Washtenaw, Ypsilanti, MI 48197
1113 M-52, Chelsea, MI 48118

Local Transportation

via People's Express 877-214-6073

The City of Saline subsidizes the cost of transit services for low-income and senior citizens through People's Express. People's Express bus transportation is available to residents of Saline for transportation within the City of Saline and to certain destinations in Ann Arbor and Ypsilanti. Reservations must be made 30 hours in advance. On demand rides are available only as time permits. For confirmed reservations, please call 1-877-214-6073 between 10:00 am to 2:00 pm. After hours voice messages are accepted Monday through Friday. Cancellations must be made at least two hours prior to pick-up time. Transit services are available Monday through Friday between 8:00 am and 5:00 pm. Service is not available on weekends and People's Express is closed on normal holidays. Fares are \$2.00 for each one-way trip in the City of Saline and \$3.00 for each one-way trip outside the City of Saline. There is no charge for a required personal attendant.

St. Joseph Mercy Saline - Urgent Care

www.stjoeshealth.org

400 W Russell St, | Saline, MI 48176

Joseph Mercy Saline Health Center provides outpatient services to residents of southern Washtenaw, Monroe and Lenawee counties. In 1991, St. Joseph Mercy Saline joined St. Joseph Mercy Ann Arbor and St. Joseph Mercy Livingston to become part of Saint Joseph Mercy Health System.

What New Saline Residents May Want to Know

• Electricity

To establish water and/or sewer service at a residence or business in Saline, contact DTE at 1-800-477-4747

• Gas

To establish water and/or sewer service at a residence or business in Saline, contact DTE Energy customer service at 1-800-477-4747

• Water/Sewer

To establish water and/or sewer service at a residence or business in Saline, Contact City Hall in person at 100 North Harris Street. A landlord or realtor is allowed to do this for you. Water Service connections will be done during regular customer service hours only: Monday - Friday, 8:00am - 5:00pm.

• Trash & Recycling Services

This service is established automatically by the city when residential water service is established. You may dispose of one bag or can of trash, up to 33 gallons or 40 pounds, per week. Saline's recycling program allows newspaper, plastic, metal cans, chipboard, mixed paper, and corrugated cardboard to be placed curbside weekly for collection. There is no limit to the amount of recycled items, and no charge for their collection.

• Telephone/Cable Service

Frontier 1-800-921-8101 or Comcast 1-888-COMCAST

• Cable Services

Comcast Television - 4659 Washtenaw, Ann Arbor, MI 48108
Phone: 800-266-2278

NEIGHBORHOOD INFORMATION

AND LOCAL ATTRACTIONS

SALINE

NEIGHBORHOOD INFORMATION

AND LOCAL ATTRACTIONS

YPSILANTI

REAL ESTATE ONE - YPSILANTI

HISTORY

YPSILANTI

Established as a city in 1823 Michigan's second oldest city was named after General Demetrius Ypsilanti, a hero in the Greek war for independence. Judge Woodward of Detroit was so impressed and fascinated by General Ypsilanti's military successes that he named this settlement on the Huron River after the war hero.

Ypsilanti would eventually encompass several area settlements that were established to take advantage of both the Huron River and existing Indian trails. The most famous of which was the Sauk trail. In 1935 a military road following the path of the Sauk trail opened from Chicago to Detroit and the railroad followed three years later. Originally named Chicago Road, the byway would become Michigan Avenue providing a

major source of industry and anchor Ypsilanti's downtown commercial district.

Today Michigan's second largest historic district is in Ypsilanti. Approximately 20 percent of the 4.4 square miles is designated historic. Instead of the flour, paper and lumber mills or the cigar makers and long underwear manufacturers housed in these 19th century buildings, you will find coffee shops and hip clothiers. You can shop for original art or relax next to the railroad tracks at a restaurant voted to have one of the top burgers in the country.

- History source: www.visitypsinow.com/about-ypsi/history

NEIGHBORHOODS

OF THE YPSILANTI AREA

Ypsilanti has many wonderful neighborhoods to explore. This is only a small sample of the great communities in the Ypsilanti Area.

Parkside Preserve (a.k.a. Paint Creek Farms) is a Pulte home subdivision built in the early 2000s featuring Colonial homes from 1300 sq. ft. ranches through 2000 sq. ft. Colonials. This subdivision has walking trails, a children's play area as well as an active homeowner's association and neighborhood watch program.

The Preserve is a Pulte home subdivision built in the early to mid-2000s featuring Colonial style homes from 2000 – 3000 sq. ft. This subdivision has nature trails, a children's play area and is directly across from Ford Heritage Park featuring sports fields and a large children's playscape.

Greene Farms is a subdivision of over 600 homes was started by Curtis Builders in the early 2000s, who then sold the majority of the land to Pulte for the remainder of the build out. There are three separate homeowner's associations for the varying phases of development. There is a community pool in addition to miles of walking paths and several play areas throughout the subdivision. The homes are Colonials and ranches ranging from 1300 sq. ft. to just over 2000. This subdivision is directly across Hitchingham Rd. from Hewen's Creek Park which features trails over several acres in a lovely wooded setting.

Millpointe is located off Merritt Rd., south of Ford Lake and I-94. The subdivision (also known as Streamwood Subdivision) was built by Gabrian Homes in the mid 1990s. The homes feature 1300-1800 sq. ft. floor plans, full basements (many of which are finished), 3-4 bedrooms and 2-3 baths. Most homes have two-car garages.

Creekside Village West is located in Ypsilanti Township off Tuttle Hill Rd., South of Ford Lake and I-94. The subdivision features newer luxury homes built by Pulte Homes and Lombardo Homes in a park-like setting. Most homes offer 2500-3200 sq. ft. floor plans with 3-4 bedrooms, 2.5 baths, and quarter acre plots. The community has a pool, common fields, playground area and over 60 acres of open space with a pond.

Cliffs on the Pointe is located north of Ford Lake off S. Grove St. in Ypsilanti. The community consists of stacked ranch style condos with 1-3 bedrooms. Many offer spectacular views of the lake and some condos have boat docks.

Normal Park is located on the west side of the City of Ypsilanti, Washtenaw County, Michigan. Approximately 700 households are in the Normal Park neighborhood, all of which are automatically members of the neighborhood association. www.normalpark.org

The Historic East Side Neighborhood consists of Prospect Park, Depot Town, Farmers Market, Riverside Park, Frog Island. www.hesna.ypsi.org

College Heights is the surrounding area of Eastern Michigan University.

ANNUAL YPSILANTI EVENTS

Depot Town Cruise Nights

www.visitypsinow.com/events/depot-town-cruise-nights

Depot Town rocks on Thursday evenings during Cruise Nights when hundreds of visitors stroll the length of Cross Street to check out classic cars, hot rods, and customs. It's also a perfect time to sit at one of the several sidewalk restaurants, grab a bite to eat and watch the cars roll in.

Elvis Fest

www.mielvisfest.org

The world-renowned Michigan Elvisfest began in 2000 in Ypsilanti, Michigan's Historic Depot Town. Beautiful Riverside Park is the place where Elvis fans flock by the thousands every July to pay homage to the King of Rock & Roll and to hear the most award-winning professional Elvis Tribute Artists in North America, as well as other talented Legend Tribute Artists.

Summer Beer Festival

www.michiganbrewersguild.org

The Summer Beer Festival features over 600 different beers from more than 65 Michigan craft breweries. Guests enjoy live music from a variety of Michigan bands. The oldest of the Michigan Brewers Guild's four annual festivals, the Summer Beer Festival takes place rain or shine in the lovely outdoor setting of Ypsilanti's Riverside Park in historic Depot Town. Check out Ypsilanti's own Arbor Brewing Company (aka The Corner Brewery) while visiting during the festival!

Ypsilanti Independence Day Parade

www.ypsilantijaycees.com

Sponsored by the American Legion & Assisted by the Ypsilanti Area Jaycees, this is Michigan's Longest Running Independence Day Parade!

Ypsilanti Heritage Festival

www.ypsilantiheritagefestival.com

Spanning over three days, Ypsilanti Heritage Festival is a free community festival featuring arts & crafts, Michigan craft beer, live music, family activities and entertainment, historical presentations and demonstrations, the return of Vintage Baseball and so much more.

Thunder Over Michigan

www.yankeeairmuseum.org/airshow

Thunder Over Michigan is one of America's leading air shows and is considered the best "warbird" show in America. Held every summer at Willow Run Airport, the show features world-class entertainment, unique static displays, and fun for the whole family.

Ypsilanti Farmer's Markets

www.growinghope.net/farmers-markets/ypsilanti

Growing Hope's Farmers Markets aim to increase access to fresh and healthy food while supporting our local economy and developing our downtowns and communities. Visit their website for places, dates, and times.

The Color Run Michigan Eastside

www.thecolorrun.com/ypsilanti

The Color Run was founded in March of 2011 as an event to promote healthiness and happiness by bringing the community together to participate in the "Happiest 5K on the Planet".

ENTERTAINMENT

ARTS, CULTURE, AND PARKS AND RECREATION

Village Parks

Learn about the abundant variety of parks available in the community, such as Ford Heritage Park, Riverside Park, Rolling Hills Park, Frog Park and many more!

Visit www.cityofypsilanti.com/EventsRecreation.

Golf Courses

Explore the beautiful golf courses of Ypsilanti. Learn more about Pineview, Green Oaks, Eagle Crest, and even Putterz Golf and Games by visiting the sports and recreation section of www.visitypsinow.org.

Riverside Art Center

www.riversidearts.org

Originally the Ypsilanti Masonic Temple, this beautifully renovated facility offers performances by resident companies, PTD Productions, Redbud Productions, and more. Art gallery features monthly exhibits by local and regional artists.

Michigan Firehouse Museum

www.michiganfirehousemuseum.org

Encompassing over 26,000 square feet, the museum is an educational treasure trove that includes an original 1898 firehouse and modern, multilevel exhibit display area.

Ypsilanti Automotive Heritage Museum

www.ypsiautoheritage.org

The Ypsilanti Automotive Heritage Museum tells the story of automotive companies, preserves an important era in American history, and presents some beautiful machines.

Ypsilanti Public Library

www.ypsilibrary.org

As a community resource, the Ypsilanti District Library's mission is to enrich life, stimulate intellectual curiosity, foster literacy, and encourage an informed citizenry.

Fly Children's Art Center

www.flyartcenter.org

FLY is dedicated to growing our community's creative confidence. We provide powerful, hands-on, creative experiences to the children in neighborhoods that need us most across Washtenaw and Wayne counties.

Dreamland Theater

www.dreamlandtheater.com

Since 2002 Dreamland Theater has offered a variety of original performances and exhibitions by and for the community.

Ypsilanti Symphony Orchestra

www.ypsilantisymphony.org

Enjoy an evening of varied musical selections by the Ypsilanti Symphony Orchestra under the direction of Adam Riccinto.

Ypsilanti Historical Society

www.ypsilantihistoricalsociety.org

The Ypsilanti Historical Museum is a museum of local history which is presented as an 1860 home.

SCHOOLS

ELEMENTARY THROUGH HIGH SCHOOL

YPSILANTI COMMUNITY SCHOOLS

EARLY LEARNING CENTERS

Beatty Early Learning Center

1661 LeForge Rd. | Ypsilanti, MI 48198

Ford Early Learning Center

2440 Clark Rd. | Ypsilanti, MI 48197

Perry Early Learning Center

550 Perry St. | Ypsilanti, MI 48198

ELEMENTARY SCHOOLS

Adams Stem Academy

503 Oak Street | Ypsilanti, MI 48198

Erickson Elementary

1427 Levona St. | Ypsilanti, MI 48198

Estabrook Elementary

1555 W. Cross St. | Ypsilanti, MI 48197

Holmes Elementary

1255 Holmes Rd. | Ypsilanti, MI 48198

MIDDLE SCHOOLS

Ypsilanti Community Middle School

235 Spencer Ln. | Ypsilanti, MI 48198

Washtenaw International Middle Academy

510 Emerick St. | Ypsilanti, MI 48198

HIGH SCHOOLS

New Tech High School

2100 Ellsworth | Ypsilanti, MI 48197

Ypsilanti Community High School

2095 Packard Rd. | Ypsilanti, MI 48198

PARTICIPATING HIGH SCHOOL PROGRAMS

Early College Alliance at EMU

220 King Hall | Ypsilanti, MI 48197

Washtenaw International High School

510 Emerick St. | Ypsilanti, MI 48198

WAVE (Washtenaw Alliance for Virtual Education)

www.wavewashtenaw.org

LINCOLN CONSOLIDATED SCHOOLS

ELEMENTARY SCHOOLS

Bishop Elementary

8888 Whittaker Rd. | Ypsilanti, MI 48197

Brick Elementary

8970 Whittaker Rd. | Ypsilanti, MI 48197

Childs Elementary

7300 Bemis Rd. | Ypsilanti, MI 48197

Lincoln Early Childhood at Model Elementary

8850 Whittaker Rd. | Ypsilanti, MI 48197

MIDDLE SCHOOLS

Lincoln Middle School

8744 Whittaker Rd. | Ypsilanti, MI 48197

HIGH SCHOOLS

Lincoln High School

7425 Willis Rd. | Ypsilanti, MI 48197

For more information visit:

www.ycschools.us

www.lincolnk12.org

INFORMATION

LOCAL AREA GOVERNMENT, HEALTH, AND SAFETY

City of Ypsilanti

www.cityofypsilanti.com
One South Huron St.
Ypsilanti, MI 48197
734-483-1100

Ypsilanti Township

www.ytown.org
7200 S. Huron River Dr.
Ypsilanti, MI 48197

Fire Department

525 W. Michigan Ave. | Ypsilanti, MI 48197
734-482-9778

Police Department

Emergency dial 911
505 West Michigan Ave. | Ypsilanti, Michigan 48197
Non Emergency: 734-483-9510

Post Office

108 S. Adams St. | Ypsilanti, MI 48197
734-482-3251

1606 S. Huron St. | Ypsilanti, MI 48197
734-482-3046

3825 Carpenter Rd. | Ypsilanti, MI 48197
800-275-8777

Utilities

Electric

DTE Energy
www.dteenergy.com

Water

Ypsilanti Community Utilities Authority
2777 State Rd. | Ypsilanti, MI 48197
734-484-4600

Secretary of State - www.michigan.gov/sos

General Phone Line: 888-767-6424
2720 Washtenaw, Ypsilanti, MI 48197
353 N. Maple, Ann Arbor, MI 48103

Nearby Area Hospitals

St. Joseph Mercy Ann Arbor

www.stjoeshealth.org
5301 McAuley Dr. | Ypsilanti, MI 48197
St. Joseph Mercy Ann Arbor Hospital is a 537-bed teaching hospital located on a 340 acre campus in Ann Arbor, Michigan. St. Joseph Mercy Hospital has been named as a Top 100 Hospital and is at the forefront of many clinical specialty areas.

Colleges and Universities

Eastern Michigan University

www.emich.edu

In 1849, the Senate and House of Representatives of the State of Michigan formally paved the way for the establishment of Michigan State Normal School, with the exclusive purposes of instructing persons in the art of teaching; providing a good common school education; and giving instruction in the mechanic arts, husbandry, agricultural chemistry and the laws of the United States.

Since its inception, Eastern Michigan, first as a Normal School, then as a College and finally as a University, has grown and developed to respond to the ever-changing needs of society. Over the years, EMU has educated thousands of sons and daughters of Michigan, the nation, and the world.

The University currently serves 23,000 students who are pursuing undergraduate, graduate, specialist, doctoral and certificate degrees in the arts, sciences and professions. In all, more than 200 majors, minors and concentrations are delivered through the University's Colleges of Arts and Sciences; Business; Education; Health and Human Services; Technology, and its graduate school.

Information Source: <http://www.emich.edu/profile>

Washtenaw Community College

www.wccnet.edu

WCC offers a variety of credit and non-credit classes in and around Southeast Michigan.

NEIGHBORHOOD INFORMATION

AND LOCAL ATTRACTIONS

YPSILANTI