

BOEING AVIATION HANGAR

- ATM
- Elevator
- Food Service
- Gift Shop
- Restrooms
- Welcome Center
Sponsored by BOMBARDIER
- Tour Desk / Information
Sponsored by the JOAN AND HERB KELLEHER CHARITABLE FOUNDATION
- Smithsonian
National Air and Space Museum
Steven F. Udvar-Hazy Center
- Simulators
- Stairs
- Theater
- Tickets
- Tower
- Emergency Exits

HIGHLIGHTS

- A** **Lockheed SR-71 Blackbird**
Cold War Aviation
- B** **Bell UH-1H Iroquois**
Korea and Vietnam
- C** **Langley Aerodrome A**
Pre-1920 Aviation

HIGHLIGHTS

- D** **Boeing B-29 Superfortress Enola Gay**
World War II Aviation
- E** **Boeing 307 Stratoliner Clipper Flying Cloud**
Commercial Aviation
- F** **Air France Concorde**
Commercial Aviation

SPACE HANGAR MAP

General Information

Address

14390 Air and Space Museum Parkway
Chantilly, VA 20151

Telephone: 703-572-4118
Web site: airandspace.si.edu

Hours

Daily 10:00–5:30; closed Dec. 25.

Admission

Free.

Parking

Public parking is \$15; limited free bus parking.
Free after 4:00 p.m.

Security Screening

All bags and visitors will be screened. School groups are advised to leave all unnecessary belongings on the bus.

Accessibility

Wheelchairs are available near the main entrance; a photo ID must be left with Security. The IMAX Theater is wheelchair accessible. Closed captioning and audio description are available for most films.

Frequently Asked Questions

- **How do I get to the National Mall building?**
The National Mall building is about 28 miles (a 40-minute drive) away in downtown Washington. Public transportation is available via regional bus service or taxi; visit the Welcome Center for information.
- **How do I find a name on the Wall of Honor?**
The Wall of Honor lines the walkway leading to the building entrance. To locate a name, consult a Visitor Services specialist at the Welcome Center, or visit the Wall of Honor web site at airandspace.si.edu/wallofhonor.
- **How do I become a member?**
You can purchase individual or gift memberships, with or without a parking pass, at the Welcome Center or online at airandspace.si.edu/membership.
- **What else should I know?**
No coat or luggage storage is available; only some small lockers. ATM machines are inside the Museum Store and next to the IMAX Theater box office. Public phones are across from the box office.

Things To Do

- **Welcome Center**
Visitor Services volunteers can tell you about what to see and do and answer any questions you may have. Located just inside the main entrance.
- **Observation Tower**
View airplanes landing at Washington Dulles International Airport, visit an exhibit on air traffic control. Take elevator from lower level.
- **Guided Tours**
Free 90-minute highlights tours daily at 10:30 and 1:00. No tickets or reservations required. Tours begin at the Tours Desk on the lower level.
- **IMAX® Films**
Large-format IMAX® films are shown daily. Visit the Theater box office just inside the main entrance for schedules and tickets.
- **Demonstrations**
Look for Discovery Cart demonstrations and other unscheduled activities.
- **Flight Simulator Rides**
Located in the Boeing Aviation Hangar just below the central overlook. Tickets are required.
- **Food**
A McDonald's and McCafe are near the main entrance next to the Museum Store.
- **Shopping**
The Museum Store is near the main entrance.

HIGHLIGHTS

- A **Space Shuttle Discovery**
Human Spaceflight
- B **Mobile Quarantine Facility**
Human Spaceflight
- C **Mars Pathfinder Lander**
Space Science
- D **Goddard Rocket**
Rocketry
- E **Agena-B Upper Stage**
Applications