ALEXANDRIA/PINEVILLE AREA HOTELS & MOTELS			Number of Roo	Comp. Breakfas	On-Site Lounge Restaurant	Pool	Pets	Local Airport Transportation	Business Cente	Fitness Facility	WiFi / Internet	
Alexandria Inn	1212 MacArthur Drive, Alexandria, La 71303	(318) 473-2302	59			•					•	
America's Best Value Inn	1146 MacArthur Drive, Alexandria, La 71303	(318) 443-1841	64	•			•				•	
Best Western Inn & Suites & Convention Center	2720 North MacArthur Drive, Alexandria, La 71303	(318) 445-5530	187	•	•	•	•	•	•	•	•	
Candlewood Suites	2344 North MacArthur Drive, Alexandria, La 71303	(318) 427-9020	80				•		•	•	•	
Comfort Inn of Alexandria	2001 North Bolton Avenue, Alexandria, La 71301	(318) 484-9155 (800) 225-5150	68	•		•			•	•	•	
Comfort Suites	6015 Old Boyce Road, Alexandria, La 71303	(318) 445-9800	80	•		•			•	•	•	
Country Inn & Suites & Pineville Convention Center	2727 Monroe Highway, Pineville, La 71360	(318) 641-8332	100	•		•		•	•	•	•	
Courtyard by Marriott	3830 Alexandria Mall Drive, Alexandria, La 71303	(318) 445-2415	96		•	•			•	•	•	
Days Inn - Pineville	11 Lord of Lords Avenue, Pineville, La 71360	(318) 640-5818	46	•			•			•	•	
Economy Inn & Suites	2716 North MacArthur Drive, Alexandria, La 71303	(318) 487-4261	66	•		•	•				•	
Fairfield Inn & Suites	2830 South MacArthur Drive, Alexandria, La 71303	(318) 449-9000	96	•		•			•	•	•	
Hampton Inn & Suites	6124 West Calhoun Drive, Alexandria, La 71303	(318) 445-4449 (800) 426-7866	138	•		•			•	•	•	
Holiday Inn Downtown	701 Fourth Street, Alexandria, La 71301	(318) 541-8333	168		•	•	•	•	•	•	•	
Holiday Inn Express - Alexandria	2340 North MacArthur Drive, Alexandria, La 71303	(318) 487-9898 (888) 465-4329	80	•		•			•	•	•	
Holiday Inn Express - Pineville	2211 North MacArthur Drive, Alexandria, La 71303	(318) 484-9530	81	•		•			•	•	•	
Home 2 Suites	3800 Alexandria Mall Drive, Alexandria, La 71301	(318) 704-6450	89	•		•	•		•	•	•	
Hotel Bentley	200 Desoto Street, Alexandria, La 71301	(318) 442-2226	96		•		•		•	•	•	
LaQuinta Inn & Suites	6116 West Calhoun Drive, Alexandria, La 71303	(318) 442-3700 (800) 531-5900	117	•		•	•	•	•	•	•	
Motel 6	546 MacArthur Drive, Alexandria, La 71303	(318) 445-2336 (800) 221-4542	116			•	•				•	
Quality Inn	3010 North MacArthur Drive, Alexandria, La 71303	(318) 445-6757 (800) 228-5160	58	•		•			•	•	•	
Red River Inn	3901 Halsey Street, Alexandria, La 71301	(318) 448-3401	74		•	•	•				•	
Red Roof Inn	546 MacArthur Drive, Alexandria, LA 71303	(318) 445-2336 (800) 221-4542	113				•				•	
Rodeway Inn	6014 Old Boyce Road, Alexandria, La 71303	(318) 442-5190	40	•			•		•		•	
Siegel Select - Alexandria	742 MacArthur Drive, Alexandria, La 71303	(318) 448-1611 (800) 726-2632	113	•		•	•	•	•	•	•	
Sleep Inn & Suites	3411 US Highway 165, Pineville, La 71360	(318) 640-8505	70	•		•			•	•	•	
Super 8 - Airport	6017 Old Boyce Road, Alexandria, La 71303	(318) 619-9200 (800) 800-8000	61	•		•			•	•	•	
Susan's Cottages	7101 Bayou Rapides Road, Alexandria, La 71303	(318) 443-9624	4									
The Southerner	3405 South MacArthur Drive, Alexandria, La 71302	(318) 448-3481	54							_		
TownePlace Suites Wyndham Garden &	3810 Alexandria Mall Drive, Alexandria, La 71303	(318) 619-8420	91	•		•	•		•	•	•	
Alexandria Convention Center	2301 North MacArthur Drive, Alexandria, La 71303	(318) 619-3300	143	•		•	•		•	•	•	

EAT, SHOP, PLAY, STAY

Contact Information:

707 Second Street, Alexandria, LA 71301 AlexandriaPinevilleLA.com | 1-800-551-9546

#EXPLORECENLA

Photos courtesy: Melinda Martinez, Central Louisiana Chamber of Commerce, Kent Plantation House, Kisatchie National Forest, Rapides Symphony Orchestra, Kinetix, Alexandria Museum of Art

Visit AlexandriaPinevilleLA.com or call **1-800-551-9546**

From the Civil War's Red River Campaign, to the Louisiana Maneuvers in preparation for World War II, thousands of soldiers have marched through this area. Visit the LOUISIANA MANEUVERS & MILITARY MUSEUM, FORTS RANDOLPH & BUHLOW STATE HISTORIC SITE, & SOUTHERN FOREST HERITAGE MUSEUM.

Stop by the LOUISIANA HISTORY MUSEUM & then view the architecture of the historic churches or stroll the pre civil war era cemeteries in Pineville.

Experience the 1800s at Central Louisiana's oldest standing structure, KENT PLANTATION HOUSE. Visit the Harvest Barn at INGLEWOOD PLANTATION for fresh produce or the pecan farm at ROSALIE PLANTATION.

Spend time in Alexandria's Cultural Arts District, which includes the ALEXANDRIA MUSEUM OF ART, the RIVER OAKS SQUARE ARTS CENTER and so much more. Plan to attend an event at COUGHLIN-SAUNDERS PERFORMING ARTS CENTER or THE KRESS THEATRE. Bring the kids to experience science hands-on at the T.R.E.E. HOUSE CHILDREN'S MUSEUM.

usperation

FIND YOUR

With theatre performances throughout the year, LAGNIAPPE THEATRE COMPANY, CITY PARK PLAYERS, SPECTRAL SISTERS and THE UNUSUAL SUSPECTS, along with LOUISIANA COLLEGE'S THEATRE LC and LSUA'S EMPTY SPACE PLAYERS, produce entertainment the

Central Louisiana has a rich shopping experience, from locallyowned SPECIALTY BOUTIQUES to ANTIQUE MARKETS and AUCTION HOUSES.

FIND YOUR

Food is a way of life in the Alexandria/Pineville Area all year long. Whether FINE DINING downtown or FRIED OYSTERS on the lake, come enjoy our locally-owned and operated restaurants for authentic SHRIMP PO-BOYS, FRIED CATFISH, RED BEANS AND RICE or FALL-OFF-THE-BONE BARBEQUE.

Hike or bike Louisiana's longest hiking trail, the WILD AZALEA TRAIL in KISATCHIE NATIONAL FOREST, a part of the five recreation areas and four wildlife management areas. This variety inspired National Geographic Magazine to name Alexandria, Louisiana one of "America's Top 100 Best Adventure Towns."

Central Louisiana thrills with unforgettable animal experiences at GONE WILD SAFARI and the award-winning ALEXANDRIA ZOO, or you can get moving with horseback riding or disc golf.

Tee off at one of the area's six traditional golf courses, which includes one of the oldest Par 3 courses in the United States and a course on the AUDUBON GOLF TRAIL.

JANUARY • FEBRUARY • MARCH

AMGA Parade's • Classic Cars & College Cheerleaders
Parade • Pineville Night of Lights • Taste of Mardi Gras
Czech Heritage Festival • Louisiana Nursery Festival
Blue & Gray on the Red • KBC Spring Metric

APRIL ● MAY ● JUNE

Men Who Cook & Mix • Spring Herb Day • Red River Run • Louisiana Dragon Boat Races • Tunks Pointapalooza Bug Day • Cenla Pride Juneteenth Celebration • Huckleberrry Brewing Birthday • Indian Creek Triathlon

JULY • AUGUST • SEPTEMBER

Rock the Red • Fireworks over Buhlow • Christmas in July
Craft Beer, BBQ and Blues • Ben Jammin' Festival • Pops on the
River • Les Fest at the Zoo • Le Tour de Bayou

OCTOBER • NOVEMBER • DECEMBER

Zoo Boo • Rapides Parish Fair • Van Gogh Gala • Fat Tire Festival
Downtown Art Walk • Lecompte Pie Festival • Sugar Day Festival
Holiday Light Safari • Old Fashioned Christmas • Holiday Parades
Alexandria Garden District Tour of Homes • AlexWinterFête
Genlabration