2019/2020 GREATER MIAMI & THE BEACHES

MULTICULTURAL GUIDE

0

GREATER MIAMI CONVENTION & VISITORS BUREAU THE OFFICIAL DESTINATION SALES & MARKETING ORGANIZATION FOR GREATER MIAMI AND THE BEACHES MiamiandBeaches.com

GREATER MIAMI CONVENTION & VISITORS BUREAU

COOL & CULTURED Experience Multicultural Miami!

_earn more at

MulticulturalMiami.com MiamiandBeaches.com

#MulticulturalMiami

© Greater Miami Convention & Visitors Bureau The Official Destination Sales & Marketing Organization for Greater Miami and the Beaches. CS-03205

2019/2020 Greater Miami & the Beaches **MULTICULTURAL GUIDE** ABOLITTHE ERONT COVER

Greater Miami and the Beaches is a multicultural destination full of unique areas waiting to be explored. Visitors can find out about different cultures in unique heritage neighborhoods such as Little Havana, Little Haiti, Historic Overtown and many others that are featured in this guide. One neighborhood that attracts visitors from all over the world is Wynwood. Its acclaimed Wynwood Walls feature street art by adventurous artists. The cover image shows two young people contemplating David Chee's "Nothing Lasts Forever," an example of the kind of art that can be found here.

Published in partnership with:

701 Brickell Ave., Suite 2700, Miami, FL 33131 USA 1901 Convention Center Drive, Miami Beach, FL 33139 USA telephone: 305/539-3000, 800/933-8448 website: MiamiandBeaches.com

BRUCE OROSZ Chairman WILLIAM D. TALBERT III, CDME President & CEO ROLANDO AEDO, CDME Chief Operating Officer CAROLE ANN TAYLOR Multicultural Tourism & Development Committee Chair CONNIE W. KINNARD Multicultural Tourism & Development Vice President PETRA BRENNAN Director of Tourism Business Enhancement PAM PAYANO Senior Manager, Program Development HERLINDA LOMBARDI Multicultural Tourism & Development JANEL BLANCO Senior Manager, Content Development ROBERT FRANZINO Editorial Director

A Subsidiary of The McClatchy Company 3511 NW 91st Ave., Miami, FL 33172 USA telephone: 305/376-2021; fax: 305/995-8108

MARISA BEAZEL President and Publisher GIOVANNA SÁNCHEZ Chief Operating Officer INGRID MARTINEZ Social Media, Project & Event Manager

EDITORIAL

DESIREE BLANCO Director of Editorial CAROLINA CARDONA Supervising Senior Editor SARA FIFI CASTANY, LISA SIMUNDSON Contributing Writers SADDI KHALI Contributing Photographer

DESIGN

SCOTT GLICK Creative Director JESSICA BECERRA-ORTIZ Art Director

PRODUCTION AND DISTRIBUTION

LUISA ZELAYA-MORILLO Production Director CARLOS AZEVEDO Distribution Manager

ACCOUNTING

THOMAS BRANDON Director of Finance CECILIA ROCA Accounting Supervisor

Copyright ©2019 by HCP Media. All rights reserved. Reproduction, either in whole or in part, is forbidden without written permission from the publisher. All information in the Greater Miami & the Beaches Multicultural Guide is subject to change without notice. For additional copies of the Multicultural Guide, call 888/76-MIAMI or 305/447-777.

INSIDE

4. WELCOME LETTERS

- 6. CORPORATE PARTNERS
- 8. WELCOME TO GREATER MIAMI AND THE BEACHES
- **10.** CULTURE IN MIAMI
- **14.** MAP
- **16.** LITTLE HAVANA
- **28.** LITTLE HAITI
- **36.** HISTORIC OVERTOWN
- **44.** MORE PLACES TO EXPLORE
- **56.** SIGHTSEEING & TOUR COMPANIES
- **60.** GREATER MIAMI'S MULTICULTURAL GEMS
- 64. ART OF BLACK MIAMI
- 66. MULTICULTURAL EVENTS & FESTIVALS
- **68.** TRANSPORTATION & VISITOR RESOURCES

70. INDEX

"THE HISTORY AND HERITAGE THROUGHOUT GREATER MIAMI FEATURED IN THIS PUBLICATION ELEVATE OUR ONGOING EFFORTS TO CREATE AWARENESS."

The Greater Miami Convention & Visitors Bureau (GMCVB) is excited to produce the 2019/2020 edition of the *Greater Miami & the Beaches Multicultural Guide*, with publishing partner HCP Media.

The history and heritage throughout Greater Miami featured in this publication elevate our ongoing efforts to create awareness of the many historic sites, attractions, events, restaurants, retailers and businesses that are a part of the cultural fabric of the Miami community!

The GMCVB proudly serves as the Official Destination Marketing Organization for Greater Miami and the Beaches. It is a private, not-for-profit sales and marketing organization with more than 1,000 private business members and local government partners in the community. We are excited to continue showcasing Greater Miami through this guide and representing our wonderfully diverse multicultural neighborhoods.

Greater Miami and the Beaches is one of the top destinations in the world for business and leisure travelers. Beautiful beaches, world-class accommodations, dining, attractions, shopping, sports, arts and culture are among the reasons for our community's popularity. For more information about neighborhoods, things to do, year-round events and the GMCVB's monthly Miami Temptations programs, visit **MiamiandBeaches.com**.

Sincerely,

abent I

William D. Talbert III, CDME President & CEO

GREATER MIAM CONVENTION 8 VISITORS BURE $A\Delta$

"HERE, YOU WILL FIND A MOSAIC OF CULTURES REPRESENTED THROUGH ART, MUSIC, FOOD AND UNIQUE COMMUNITIES."

Welcome to Greater Miami and the Beaches! Here, you will find a mosaic of cultures represented through art, music, food and our unique communities. Miami's diverse population comes from many cultural backgrounds and infuses our destination with a soulful, genuine multicultural presence.

Are you thinking about visiting or planning a reunion or conference in Miami? I hope so! Miami offers an abundance of amazing hotels, one-of-a-kind venues, the newly reimagined Miami Beach Convention Center, diverse heritage neighborhoods and many memorable experiences! Please come taste, touch and indulge in the 305. You won't be disappointed!

This Multicultural Guide was created with you in mind. I hope that the information included in this publication highlighting our multicultural offerings is helpful as you plan your trip to Greater Miami and the Beaches, and consider it your indispensable companion once you arrive.

For more information about things to do and places to go, visit **MulticulturalMiami.com**.

Sincerely,

Ornie W. Kinard

Connie W. Kinnard Multicultural Tourism & Development Vice President

GREATER MIAMI CONVENTION & VISITORS BUREAU AA

The Greater Miami Convention & Visitors Bureau (GMCVB) thanks the following organizations for their continued support.

Adrienne Arsht Center arshtcenter.org

 $\Lambda \Lambda$

American Airlines

aa.com

americanexpress.com

Bank of America bankofamerica.com

🕈 Baptist Health baptisthealth.net

BRICKELL O CITY CENTRE brickellcitycentre.com

bright/ine

gobrightline.com

Clear Channel Outdoor clearchanneloutdoor.com

COCOWALK

cocowalk.net

CODINA codina.com

dutyfreeamericas.com

estiatoriomilos.com

(BH HS) BERKSHIRE HATHAWAY EWM Realty ewm.com

FAENA faena.com

fibo-usa.com

FIJ fijiwater.com

frostscience.org

GREATER MIAMES THE BEACH HOTEL ASSOCIATIO gmbha.com

miamichamber.com

GT GreenbergTraurig gtlaw.com

iBERIABANK iberiabank.com

Willeart MEDIA iheartmedia.com

JNSQ.

KIND HEALTHY SHAGKS kindsnacks.com

lyR lyft.com

★ MOCVS visitmacysusa.com

MIAMI DESIGN DISTRICT miamidesigndistrict.net

dolphins.com

Hiami Herald

miamiherald.com

miami-airport.com

J^{ann}u,

COMMUNITY NEWSPAPERS Your Local Connection

communitynewspapers.com

TRIBE OF INDIANS OF FLORIDA miccosukee.com

newslinkgroup.net

Nicklaus Children's Hospital JOUNDATION nicklauschildrens.org

Oaison BRANDIN oaicorp.com

OCEANIA CRUISES* Your World. Your Way.* oceaniacruises.com

py1.co

S PORT//IA//I

REGIONS regions.com

royalcaribbean.com

saks.com

THE SHOPS AT SUNSET PLACE shopsunsetplace.com

anature. FLIGHT SUPPORT

signatureflight.com

simon.com

SPAFIND≦R spafinder.com

supershuttle.com

tasteofredland.com

miami.travelhost.com

THE EARLY SETTLERS OF GREATER MIAMI ARRIVED FROM MANY PLACES AND LEFT THEIR UNDENIABLE MARK ON THE HISTORY AND FABRIC OF THE COMMUNITY.

VELCOME

DISCOVER OUR HERITAGE AND FIND A MIAMI YOU NEVER KNEW EXISTED. EXPERIENCE OUR JOURNEY WITHIN THE WALLS AND GARDENS OF OUR HISTORIC PLACES. GET TO KNOW OUR CULTURE THROUGH LANDMARKS AND OUR COLORFUL AND DIVERSE NEIGHBORHOODS. THE SUN AND THE FUN WILL BRING YOU TO MIAMI, BUT OUR RICH MULTICULTURAL ESSENCE WILL BRING YOU BACK.

An encounter with

CULTURE IN MIAM

FROM HISTORIC BLACK NEIGHBORHOODS TO VIBRANT COMMUNITIES HAILING FROM THE CARIBBEAN, LATIN AMERICA, ASIA AND OTHER REGIONS, GREATER MIAMI AND THE BEACHES' DIVERSITY OFFERS A TRUE MULTICULTURAL EXPERIENCE.

TROPICAL AND CULTURAL

Beyond its endless sunshine and pristine beaches, Miami has come into focus as one of the great cultural capitals of the world. While there are distinct heritage neighborhoods showcasing unique cultural groups, many of the city's multicultural influences overlap throughout the landscape of Greater Miami with many international festivals and events representing a variety of cultures throughout.

GLOBAL FLAVORS

Home to the largest Cuban population outside of the island, the Little Havana district is a dizzying fusion of nationalities and accents, although its soul is distinctively Cuban. The energy of its main street, Calle Ocho, is infectious, from storefronts blaring rumba music, to elderly gentlemen wearing straw fedoras expertly playing dominoes at Máximo Gómez Park, to the aroma of croquetas and Cuban coffee wafting from its many open-air windows, or ventanitas.

For many Cubans, their introduction to American culture came via movies with Spanish subtitles shown at the MDC Tower Theater, one of Miami's oldest landmarks. Today it is enjoying a renaissance as an independent and foreign film cinema. And don't leave Little Havana without experiencing some good family fun at Viernes Culturales or Little Havana Fridays, lively cultural street festivals with dancing, music and gallery hopping on the third and the last Friday of every month.

Minutes away, Downtown Miami's Freedom Tower is considered the Ellis Island of the South, where Cuban exiles were offered assistance and asylum in the 1960s. Lovingly restored to its former architectural glory, this symbol of hope and freedom is today home to the Miami Dade College Museum of Art and Design.

While Little Havana is the nerve center of Miami's Cuban culture, the contributions of other Latinos are also felt throughout the city. Miami benefits from the strong presence of Venezuelans, Argentinians, Puerto Ricans, Brazilians, Colombians, Peruvians, Nicaraguans, Dominicans, and other diverse nationalities from Latin America.

THE MIAMI MELTING POT

Countries such as Haiti, the Bahamas and Jamaica have also enriched Miami's heritage. Little Haiti has flourished into a Caribbean-style neighborhood filled with striking public art, popular restaurants and renowned galleries. The Little Haiti Cultural Complex promotes art, crafts, dance and theater, while the renovated Caribbean Marketplace has become a major shopping hub for unique and one-of-a-kind gifts.

Bahamians and African-Americans established Coconut Grove Village West in the 1870s. Today, you can take Charles Avenue to Miami's first Black church and fascinating historic homes such as the E.W.F. Stirrup House.

Miami's Black heritage can also be traced to Historic Overtown, known as the Harlem of the South. The neighborhood is anchored by The Black Archives Historic Lyric Theater as a testament to Black entertainment, culture, pride and preservation. The heart of commerce and community is found on the first Friday of every month at the Historic Overtown Folklife Village, an outdoor market offering arts and crafts, and lunchtime favorites such as conch fritters and barbecue ribs. For more of Miami's famous soul food, try classic restaurants like Lil Greenhouse Grill and Jackson Soul Food.

Wynwood's Puerto Rican roots are present in this now world-renowned neighborhood that has been transformed into the coolest 50-block work of street art, highlighting stunning imagery by artists from around the globe. A walk through its urban landscape will reveal unique art galleries and artisanal eateries.

Head east to learn about Miami's historic Jewish heritage. After World War II, Miami Beach was largely a Jewish community. FIU's Jewish Museum of Florida and the moving Holocaust Memorial, both found in South Beach, pay tribute to Jewish history and culture.

Toward the west, take a day trip to Miccosukee Indian Village near

IN THE LAST DECADE, MIAMI HAS COME INTO FOCUS AS ONE OF THE GREAT CULTURAL CAPITALS OF THE WORLD.

Everglades National Park and meet members of this Native American tribe. Learn about their culture at the Village Museum, watch alligator wrestling, or attend their annual Miccosukee Indian Arts & Crafts Festival.

The Asian diaspora of Greater Miami is like no other. The intersection of cultures incorporates the collective and diverse customs and traditions of art, architecture, music, literature and philosophy and can be seen in little pockets throughout the county. Events such as the Chinese New Year festival and the Asian Culture Festival maintain their roots while appealing to everyone.

Heart & Soul of HITTLE HAVANA

GREATER MIAMI'S TREASURED CUBAN NEIGHBORHOOD CONTINUES TO EVOLVE AS A MULTICULTURAL HUB THAT DANCES TO THE BEAT OF ITS OWN BONGOS.

LITTLE HAVANA

EXPLORE

There's no place like Little Havana anywhere in Miami, much less the entire country. Start on Southwest Eighth Street (or Calle Ocho), just west of Downtown Miami, and you'll enter another realm of fascinating sights and experiences.

The Havana of yesteryear lives on at Máximo Gómez Park, popularly known as Domino Park, where retirees from the community gather to enjoy cigars and discuss the issues of the day over a game of dominoes.

Take a walk through Cuban history at heritage sites such as Cuban Memorial Park and the Bay of Pigs Monument, the Bay of Pigs Museum, José Martí Park – set on the Miami River and named for the famed poet, journalist and patriot – and Little Havana's Walk of Fame, paying tribute to more recent Cuban and Latin American cultural figures, including the "Queen of Salsa," Celia Cruz.

Strolling the vintage streets of Little Havana, you'll discover many historic buildings. Miami Senior High School (1903) is the oldest high school in Miami-Dade County, and Saints Peter and Paul Orthodox Church (1951) is one of the oldest Eastern Orthodox parishes in South Florida.

AS YOU EXPLORE LITTLE HAVANA, YOU'LL DISCOVER UNIQUE ARTISTRY AND MANY HISTORIC BUILDINGS.

ART ON EVERY CORNER. Iconic

establishments like Ball & Chain offer authentic cocktails and vintage Latin beats; the MDC Tower Theater is a striking art deco building; feel free to walk over the dominoes on Calle Ocho.

Coming back to the present day, state-of-the-art Marlins Park — home of the Miami Marlins — draws thousands of Major League Baseball fans to home games every year. Considered the finest home stadium in the league, the 37,000-seat park boasts a three-panel retractable roof system, hailed as an engineering marvel, to keep fans cool and dry on sultry Miami days.

Cuban and other Latin American cultures are celebrated during Viernes Culturales (Cultural Fridays) on the third Friday of every month, and Little

Friday Fun

Weekends on Calle Ocho heat up with the Viernes Culturales (Cultural Fridays) Arts and Culture Festival on the third Friday of every month, and Little Havana Fridays on the last Friday of every month. These street fairs feature music, dancing and local arts and crafts.

Havana Fridays on the last Friday of every month. These street fairs are accented by music, dancing and local arts and crafts. In March, the biggest block party of them all takes over Little Havana's Calle Ocho, drawing more than a million revelers for a day of food, drink, live music and dance. Part of Carnaval Miami, this annual festival has set a number of world records.

The historic Koubek Center, at the Miami Dade College Eduardo J. Padrón Campus, is a revitalized mansion that hosts workshops, art exhibitions, theater performances, literary readings, concerts and more. In addition to the Mediterranean architecture, the iconic space includes gardens, the Koubek Theater, the ArtSpace gallery, classrooms, and mini performance spaces. Meanwhile, Miami Hispanic Cultural Arts Center, 'The White House of the Ballet," is the residence of the Miami Hispanic Ballet. the Cuban Classical Ballet of Miami and Creation Art Center. The Center offers a variety of artistic disciplines, workshops, art exhibits, theater performances and regular instruction in ballet, as well as its annual International Ballet Festival.

ALL THAT SABOR. Scoop up tropical flavors at Azucar Ice Cream Company; coladas and a sandwich at Versailles; impromptu dance sessions? ¡Si, por favor!

Get your art fix at Futurama 1637, a creative workspace housing artist studios and local artisan crafts. Monthly events include art openings, music productions, and business & networking events. The space is also home to Guayaba y Chocolate, where you can have *cafecito* and sample chocolates.

SHOP

No visit to Little Havana would be complete without a stop at the cigar factories and shops, including the Little Havana Cigar Factory, Havana Classic Cigars and Art District Cigars, offering complimentary drinks and cigars following your movie at the historic Tower Theater on Calle Ocho, one of the city's oldest cultural landmarks.

Many factories also welcome you to watch the expert rollers at work. Be sure to browse local shops where you'll pick up must-have souvenirs such as handwoven hats and genuine guayabera shirts, the latter available at Little Havana Collection, among many others. Badge of Honor sells iconic Miami tees, urban wear and gifts.

Local botánicas sell religious wares for practitioners of Afro-Cuban religions, including candles, incense and sacred plants and other spiritually oriented items.

I-Day Sample Itinerary

DRESS THE PART: Walk into one of many clothing shops and pick up an authentic guayabera shirt.

THE DOMINO EFFECT: Stop by Máximo Gómez Park (Domino Park) to see master players of the vintage game.

FEELING THE HEAT?: Azucar Ice Cream Company has your tasty treats.

SHOP LOCAL: Pick up your new tee at Badge of Honor, an artistic apparel and lifestyle brand that showcases pride in culture and Miami's multicultural neighborhoods.

ON A ROLL: Stop by a traditional cigar shop and watch the expert cigar rollers at work.

MIAMI MARLINS BASEBALL: Come cheer for the home team at Marlins Park.

NOSTALGIC NIGHTS: Enjoy dinner, drinks and music at Ball & Chain or Cuba Ocho.

FINISH YOUR FEAST WITH A QUICK, SWEET SHOT OF CAFÉ CUBANO FROM AN OPEN-AIR COFFEE COUNTER, OR VENTANITA.

TASTE

Once you're in Little Havana, you have to sample Cuban fare of course, at landmark restaurants like Versailles, Old Havana, Casa Juancho and so many other options that showcase traditional Cuban and Latin fare.

Try El Cristo Restaurant, a mainstay of Cuban cuisine since 1972; El Exquisito, with hearty dishes direct from Grandma's kitchen to your plate; and the original La Carreta, offering Old Cuba's dining traditions.

It isn't all Cuban food in Little Havana, though. You'll find the cuisine of Spain, Mexico and Asia, along with Colombian cuisine at the popular San Pocho Restaurante.

Hit the sweet spot with Azucar Ice Cream Company's frozen treats, which come in imaginative tropical flavors, indulge your sweet tooth at 3Dough5 Doughnuts or pick up some specialty chocolates at Exquisito Chocolates.

Refreshing coconut water is yours to enjoy straight from the tap or you can sample a sweet treat at one of many bakeries, including Arahis Bakery & Restaurant.

Finish your feast with a quick, sweet shot of *café cubano* from an open-air coffee counter, or *ventanita*.

VIBE

You don't have to leave Little Havana if you want a night at the theater. The Manuel Artime Theater offers a variety of theatrical and dance performances, while Teatro Ocho hosts frequent

Spanish-language premieres. One of the area's most esteemed events is the International Hispanic Theatre Festival of Miami, hosted by Teatro Avante every summer.

Performance and art merge at the innovative CubaOcho Museum & Performing Arts Center, while the historic Miami-Dade County Auditorium presents the best of dance and music.

Miami definitely dances to its own rhythm. Join the beat at Hoy Como Ayer, a late-night club where live music plays and patrons savor delicious mojitos while dancing to the sounds of both local and international Latin acts, including Willy Chrino and Albita.

Originally established in 1935, Ball & Chain is still capturing night dwellers as it did when performers like Billie Holiday and Count Basie took to the stage. Reopened in 2014 for the new millennium, cocktails and tapas here including conch ceviche and the Calle Ocho Old Fashioned — showcase Little Havana's 21st-century side.

Enjoy "a touch of class" at Alfaro's, where headlining entertainers take the stage and an incredible bar features top-shelf spirits. The night is young in Little Havana, as other lounges feature everything from onsite art galleries and wine tastings to specialty nights that include jazz jam sessions and karaoke.

LITTLE HAVANA

POINTS OF INTEREST

Bay of Pigs Museum 1821 SW 9th St. 305/649-4719

Calle Ocho (Tamiami Trail) Southwest 8th Street between 4th and 27th avenues

Calvary Baptist Church 226 SW 17th Ave. 305/643-1256

Cuban Memorial Boulevard and Bay of Pigs Monument Southwest 13th Avenue between 8th and 12th streets

Home of Miami's First Mayor/Sts. Peter and Paul Orthodox Church 1411 SW 11th St. 305/858-2924 orthodoxpeterand paulmiami.org

José Martí Park 351 SW 4th St. 305/575-2103

Little Havana's Walk of Fame Southwest 8th Street between 12th and 17th avenues

Manuel Artime Theater and Community Center 900 SW 1st St. 305/575-5057 manuelartimetheater.com

Máximo Gómez Park (Domino Park) 801 SW 15th Ave. Miami Marlins Park か 501 Marlins Way 305/480-1300 marlins.com

Miami Senior High School 2450 SW 1st St. 305/649-9800

Plaza de la Cubanidad (Plaza of Cuban Patriots) West Flagler Street and 17th Avenue

Shenandoah Presbyterian Church 2150 SW 8th St.

Sts. Peter and Paul Catholic Church and School Southwest 12th Avenue and 26th Road 305/858-3722

Tamiami United Methodist Church 1401 SW 8th St. 305/858-0787

Teatro Avante 744 SW 8th St., 2nd Floor 305/445-8877 teatroavante.org

APPAREL

Badge of Honor 1440 SW 8th St. 305/915-8802 badge-of-honor.com

Daniela's Fashion 1852 SW 8th St. 305/642-5116

Goodwill か 982 SW 8th St. 305/858-4583 The Havana Collection ア 1421 SW 8th St. 786/717-7474

Old Cuba, the Collection 1610 SW 8th St.

ART GALLERIES

Agustin Gainza Arts and Tavern 1652 SW 8th St. 786/587-2059 agustingainza.com

Art Emporium 710 SW 13th Ave. 305/300-1502

Diana "Didirok"

Contreras Art 1356 SW 8th St. 305/303-6166 dianacontrerasart.com

DUO

Art Gallery 1654 SW 8th St. 305/877-0480 didimarchi.com

Futurama 1637 か 1637 SW 8th St.

305/407-1677 futurama1637.homestead.com

Latin Art Core 1646 SW 8th St. 305/989-9085 latinartcore.com

Molina Fine Art

Gallery & Studio 1634 SW 8th St. 305/642-0444 molinaartgallery.com

CIGAR SHOPS

Art District Cigars

1638 SW 8th St. 305/644-0444 artdistrictcigars.webs.com

Cigar Boutique

of Little Havana 1100 SW 8th St. 305/285-9154 cigarboutique.net

Cremo Cigars

1442 SW 8th St. 305/342-9440 cremocigars.com

Cuba Tobacco Cigar Co. 🕈

1528 SW 8th St. 305/649-2717 cubatobaccocigarco.com

El Titan de Bronze Cigar Mfg.

1071 SW 8th St. 305/860-1412 eltitandebronze.com

Gran Habano

1792 SW 8th St. 305/644-3470 ghcigars.com

Guantanamera Cigars

& Coffee Shop 1465 SW 8th St. 786/618-5142 guantanameracigars.com

Havana Classic

Cigar Mfg. 1419 SW 8th St. 305/450-1363 havanaclassic.com

La Tradición Cubana

1336 SW 8th St. 305/643-4005 thecubanshop.com

Little Havana

Cigar Factory 1501 SW 8th St. 305/541-1035 littlehavanacigarstore.com

 Top Cigars

 1551 SW 8th St.

 305/643-1150

ENTERTAINMENT

Alfaro's 1604 SW 8th St. 305/643-2151

Ball & Chain オ 1513 SW 8th St. 305/643-7820 ballandchainmiami.com

券 — GMCVB Partner

Cubaocho Museum

& Performing Arts Center 1465 SW 8th St., Suite 106 305/285-5880 cubaocho.com

DAF Dance and

Fitness Studio 1501 SW 8th St., 2nd Floor 305/381-5200 dafstudio.com

Hoy Como Ayer

2212 SW 8th St. 305/541-2631 hoycomoayer.us

Insideout

337 SW 8th St. 786/703-6973 facebook.com/ itsinsideoutmiami.com

Koubek Center

Miami Dade College 2705 SW 3rd St. 305/237-7750 koubekcenter.org

MDC's Tower Theater *

1508 SW 8th St. 305/237-2463 towertheatermiami.com

Miami Hispanic

Cultural Arts Center か 111 SW 5th Ave. 786/236-8459

Miami-Dade County

Auditorium が 2901 W. Flagler St. 305/547-5414 miamidadecounty auditorium.org

Teatro Ocho

2101 SW 8thSt. 305/541-4841 teatro8.com

HOTELS

Life House 528 SW 9th Ave. 866/466-7534 lifehouselittlehavana.com

Selina River Inn か 118 SW South River Drive 800/614-0786 selina.com

RESTAURANTS/BARS/ MARKETS

Arahis Bakery & Restaurant 745 SW 8th St. 305/854-8000

Azucar Ice Cream Company 🕈

1503 SW 8th St. 305/381-0369 azucaricecream.com

Bar Nancy

2007 SW 8th St. 305/397-8971 nancy305.com

Cabanas 435 SW 8th St. 305/856-8488

Cafe La Trova か 971 SW 8th St. 786/615-4379 cafelatrova.com

Casa Juancho → 2436 SW 8th St. 305/642-2452 casajuancho.com

El Coladito Restaurant 1835 SW 8th St. 305/649-6052

El Cristo Restaurant 1543 SW 8th St.

305/643-9992 elcristorestaurant.com

El Exquisito

1510 SW 8th St. 305/643-0227 elexquisitomiami.com

El Pub Restaurant 1548 SW 8th St. 305/642-9942

El Rey de las Fritas

1821 SW 8th St. 305/644-6054 elreydelasfritas.com

El Santo Miami 1620 SW 8th St. 786/360-6019

El Taquito

1380 SW 8th St. 305/854-6279 eltaquitomexican restaurant.com

Ella's Oyster Bar

1615 SW 8th St. 786/332-4436 ellasoysterbar.com

Fonda La Chismosa 981 SW 8th St. 786/953-0621

Guayacan Miami Restaurant 1933 SW 8th St. 305/649-2015

LITTLE HAVANA _

La Carreta

3632 SW 8th St. 305/444-7501 lacarreta.com

La Colada 1518 SW 8th St. 305/582-5762

La Esquina de la Fama 1388 SW 8th St. 786/953-5019 laesquinadelafama.com

La Gran Via Super Cake 950 SW 8th St. 305/856-9788

Las Tapas de Rosa 449 SW 8th St. 305/856-9788 tapasderosa.com

Le Koke Wine & Bites 1225 SW 8th St. 305/848-5656

Los Pinareños Fruteria 1334 SW 8th St. 305/285-1135

Lung Yai Thai Tapas Restaurant 1731 SW 8th St. 786/334-6262

Mi Rinconcito Mexicano 1961 SW 8th St. 305/644-4015

Nikki's Cafe 1226 SW 8th St. 305/854-4401

Old Station Cafe

1256 SW 8th St. 786/409-5275 oldstationcafe8.com

Old's Havana Bar & Cocina 1442 SW 8th St. 786/518-2196 oldshavana.com

Paseo Catracho 824 SW 8th St. 305/854-2705

Sake Room Express

426 SW 8th St. 305/858-1400 sakeroomexpress.com

San Pocho Restaurante 901 SW 8th St. 305/854-5954 sanpocho.com

Taqueria El Mexicano/ Los Altos 521 SW 8th St. 305/456-5905 calleochotacos.com 3Dough5 Doughnuts か 1555 SW 8th St. 786/420-5418

Union Beer Store 1547 SW 8th St. 786/313-3919 unionbeerstore.com

Yisell Bakery

Cafeteria 1356 SW 8th St. 305/856-8141

Versailles Restaurant か 3555 SW 8th St. 305/444-0240 versaillesrestaurant.com

SPECIALTY SHOPS

Azure Moss Art & Terrariums 1641 SW 8th St. 786/273-2684

Badge of Honor 1440 SW 8th St. 305/915-8802 badge-of-honor.com

Casa de los Trucos 1343 SW 8th St. 305/858-5029 crazyforcostumes.com

Continental Rx Family Pharmacy & Discount

505 SW 8th St. 305/856-2211 continentalrx.com

El Estilo Musical 2290 SW 8th St. 305/285-0970 elestilomusical.com

Elejalde Art Gallery — Master C. Salon 1530 SW 8th St. 786/302-5572 artelejalde.com

El Gato Tuerto Liquors 476 SW 8th St. 305/854-8576

El Gato Tuerto Liquors 1260 SW 8th St. 305/860-8999

Exquisito Chocolates か 2606 SW 8th St. 786/558-4580

Guayaba y Chocolate by Romanicos 7 1637 SW 8th St. 305/230-4852 guayabaychocolate.com Havana Pharmacy & Discount 1001 SW 8th St. 305/854-3115

Just Faded Barbershop 1601 SW 8th St. 305/364-5329

La Isla Gift Shop 1561 SW 8th St. 786/317-3051

La Negra Francisca Botanica 1323 SW 8th St. 305/860-9328 lanegrafrancisca.com

Liquor and Wine Depot 1841 SW 8th St. 305/400-8019

Little Havana Gift Shop 1522 SW 8th St. 786/768-1170

M & N Variedades 1753 SW 8th St. 305/817-5511 botanicamistica.com

Mobile Stop 553 SW 8th St. 786/452-1198

MundoMobile 1419 SW 8th St. 786/925-9590

Navarro Pharmacy 1243 SW 8th St. 305/854-8544 navarro.com

Ramax Liquors 768 SW 8th St. 305/285-5552

Steven Rx Family Pharmacy & Discount 1465 SW 8th St. 305/961-1160

UPick Wireless 742 SW 8th St. 786/277-1010

Wireless Miami 1358 SW 8th St. 305/858-6600

VISITOR CENTER

Little Havana Welcome Center ✤ 1442 SW 8th St. 305/643-5500

Past & Future in_

LITTLE

THE HAITIAN DIASPORA HAS TRANSFORMED THIS NEIGHBORHOOD INTO ONE OF GREATER MIAMI'S MOST MULTIFACETED CULTURAL EXPERIENCES.

EXPLORE

This hub of the Haitian diaspora is a bright, ever-present celebration of Caribbean culture, which lives and breathes in galleries, museums, bookstores and family-owned restaurants and shops.

The Little Haiti Cultural Complex nurtures local talent before showcasing it to the world, offering classroom and performance spaces for Afro-Caribbean folk dance, music, theater and the visual arts. Catch the fascinating La Perle de Miami: Little Haiti Walking Tour on Saturdays for a journey back to the historic war that was fought on the island of Hispaniola. Tap Tap Tours also offers Sak Pase! Little Haiti Bus Tours every Saturday.

Just south of Little Haiti, in the Miami Design District, the Haitian Heritage Museum is home to Haitian art, historic artifacts, music, films and literary works.

Artistic visions unfold in Little Haiti's growing collection of visual arts and sculpture galleries. Artists work and display at the communal Yo Space Gallery & Studios, which curates murals and more traditional visual arts and hosts comedy shows and concerts.

A walk through Little Haiti is a journey through creativity at spots such as Laundromat Art Space, the Edouard Duval-Carrié gallery, the Iris PhotoCollective ArtSpace, the Moksha Arts Collective and dozens more.

SHOP

Little Haiti's shopping scene hums with activity and beckons with oneof-a-kind merchandise, from books and records to fashion finds and furniture. Don't miss the *batanicas*,

VIVID. BUSY. COLORFUL. Indoor and outdoor works of art as well as creative work spaces are easy to find; Caribbean Marketplace welcomes visitors.

A WALK THROUGH LITTLE HAITI IS A JOURNEY THROUGH CREATIVITY.

which have nothing to do with plants but everything to do with life, love and spiritual advice. Botanica Toute Divisions and Isidore & Carmela Botanica are among the choices.

Running Thursday-Sunday, the Caribbean Marketplace is designed as a replica of the Iron Market in Portau-Prince and is the place to shop for fine art, jewelry, handmade souvenirs, collectibles and fashion, and to enjoy island cuisine and live entertainment. Part of the Little Haiti Cultural Complex, the market also hosts live music and offers island cuisine, while operating as an official Miami welcome center. Stop by Libreri Mapou to browse its well-curated collection of Haitian books, Haitian art and French, English and Creole-language titles.

A CREATIVE EPICENTER. Galleries and streetscapes abound; the new and hip Upper Buena Vista is a chic outdoor shopping hub; Chef Creole offers fresh and authentic Haitian eats.

I-Day Sample Itinerary

TAKE IN THE ART: Check out contemporary art by Caribbean artists at the Little Haiti Cultural Complex.

SHOP LOCAL: You will definitely want to stop by the Caribbean Marketplace or Upper Buena Vista shops.

LITERARY INTERMISSION: Libreri Mapou offers titles by Haitian authors.

WALK IT OUT: Download the Florida Humanities Little Haiti Walking Tour App and explore.

EXPERIENCE THE CITADEL: Just north of Little Haiti, in the Little River area, The Citadel is a community-centric hub that attracts artists, freelance designers, startup entrepreneurs and techies. TASTE HISTORY AND INNOVATION... THIS IS A PLACE FOR CULTURAL ENCOUNTERS.

Built around conserved, centuriesold banyan trees, the bohemian Upper Buena Vista is a microboutique shopping and dining sanctuary located between Little Haiti and the Design District. It boasts artisanal shops and eateries.

TASTE

Dining is a must in Little Haiti, where savory creole cuisine blends tropical flavors with African and French influences. You'll find Haitian specialties like creole shrimp, fried pork and oxtail at Chef Creole and many other authentic eateries. Stop at the new Tigeorges Kafe for Haitian coffee and acra, a crunchy fritter made from taro. Try Haitian barbecue at Bon Gout BBQ, and stop by Clive's Cafe for some delicious Jamaican food.

Originally built in 1951 as First Federal Savings & Loan Bank, The Citadel is a 62,000-square-foot, mixed-use MiMo (Miami Modern) landmark that integrates a cooperative working space concept with a craft food hall & bar, retail space, a rooftop bar, media studio, and a live music and entertainment venue. Its downstairs 15.000-square-foot Food Hall is a casual culinary retreat lined with enticing wooden textures and visually striking patterns that hosts 15 individual craft food concepts from some of the city's best-known dining establishments. Current vendors include Palmar (Chinese), Taquiza (Mexican street food and taquería), Ash! Pizza Parlor, Vice City Bean (coffee), Bianco Gelato, Rare Burger, 33 Kitchen (Peruvian) and Manjay (Caribbean Cuisine), all showcasing a variety of Miami's cultures and flavors.

VIBE

Churchill's Pub has been a staple since 1979, but there's no shortage of places to party in Little Haiti. New on the nightlife scene is Noire Lounge, showcasing the African diaspora with Afro-centric art vendors and electrifying live music. Upper Buena Vista's rooftop bar offers tapas, cocktails and live music.

LITTLE HAITI

POINTS OF INTEREST

Caribbean Marketplace → 5925 NE 2nd Ave. Miami, FL 33137 305/960-2969 littlehaiticulturalcenter.com

Edison Courts Between Northwest 62^{nd} and 67^{th} streets, from 2^{nd} to 4^{th} avenues

Grace United Haitian Methodist Church 6501 N. Miami Ave.

Haitian Cultural Arts Alliance

225 NE 59th St. 305/756-3037 haitianartsalliance.org

Haitian Heritage Museum $\stackrel{\bullet}{\mathcal{T}}$ 4141 NE 2nd Ave., Unit 105-C (in the Miami Design District) 305/371-5988 haitianheritagemuseum.org

Lemon City Post Office 6045 NE 2nd Ave.

The Little Haiti Soccer Park and Cultural Complex 301 NE 62nd St. 305/960-2933

Notre Dame D'Haiti — Pierre Toussaint Haitian Catholic Center Northeast 2nd Avenue and 62nd Street notredamehaiti.org St. Mary's Cathedral 7525 NW 2nd Ave. 305/759-4531 stmarymiami.org

Villa Paula/Lucien Albert MD Medical Clinic 5811 N. Miami Ave.

APPAREL

Family Boutik and Store 5861 NE 2nd Ave. 786/219-8541

ART GALLERIES

& Gallery 6306 NW 2nd Ave. 305/985-0222 andgallery.net

Diaspora Vibe Cultural Arts Incubator at Laundromat Art Space ₹ 5900 NE 2nd Ave. 305/757-2018

Edouard Duval-Carrié Gallery 225 NE 59th St. 786/202-7126 duval-carrie.com

Griot's Gallery 8260 NE 2nd Ave. 305/420-6545 griotsgallery.com

Iris PhotoCollective ArtSpace 225 NE 59th St. irisphotocollective.com Laundromat Art Space 5900 NE 2nd Ave.

303/960-7810 laundromatartspace.com

Little Haiti Cultural

Complex Gallery → 212 NE 59th Terrace 305/960-2969 littlehaiticulturalcenter.com

Mindy Solomon

Gallery 8397 NE 2nd Ave. 786/953-6917 mindysolomon.com

Moksha Art Gallery

599 NW 71st St. 305/757-7277 mokshafamily.org

MUCE Makers

Campus ℱ 246 NW 54th St. 305/890-2121 muce305.org

Nina Johnson 6315 NW 2nd Ave. 305/571-2288 ninajohnson.com

Pan American Art Projects 274 NE 67th St. 305/751-2550 panamericanart.com

Spinello Projects 7221 NW 2nd Ave. 786/271-4223 spinelloprojects.com
Yeelen Group

294 NW 54th St. 305/742-5428 yeelengroup.com

Yo Space Gallery & Studios

294 NE 62nd St. 305/898-2065 yospacemiami.com

ENTERTAINMENT

Churchill's Pub 5501 NE 2nd Ave. 305/757-1807 churchillspub.com

Little Haiti Cultural

Complex Theatre オ 260 NE 59th Terrace 305/960-2969 littlehaiticulturalcenter.com

MADE

at the Citadel 8325 NE 2nd Ave. 305/699-3727 madeatthecitadel.com

Noire Lounge

5930 NE 2nd Ave. 954/260-8109 noireartslounge.com

NSL Danse Ensemble facebook.com/nstleger9

RESTAURANTS/MARKETS

Bon Gout BBQ 99 NW 54th St. 305/381-5464 bongoutbbq.com

Chef Creole → 200 NW 54th St. 305/754-2223 chefcreole.com

Chez Le Bebe 114 NE 54th St. 305/751-7639

Clive's Cafe 5890 NW 2nd Ave. 305/757-6512 clivescafe.com

Fiorito 5555 NE 2nd Ave. 305/754-2899

Food Hall

at the Citadel 8300 NE 2nd Ave. 305/908-3849 thecitadelmiami.com

Lakay Tropical Ice Cream 91 NE 54th St. 305/751-2912 Little Haiti Supermarket 5600 NE 2nd Ave. 786/360-1490

Louis Market

5901 NE 2nd Ave. 786/227-9104

Mimi's Vegan Bites

and Juices 5925 NE 2nd Ave. 786/308-9785

Nasser Market

5845 NE 2nd Ave. 305/758-4676

Piman Bouk Restaurant 5961 NE 2nd Ave. 305/759-6805

Tigeorges Kafe (Caribbean Marketplace) 5925 NE 2nd Ave., Suite 1

SPECIALTY SHOPS

Botanica Toute Divisions 135 NE 54th St. 305/751-7485

Caribbean Marketplace → 5925 NE 2nd Ave. 305/960-2969 littlehaiticulturalcenter.com

Fabien's Top Master 5860 NE 2nd Ave. 305/603-9037

Fernandine's Variety Store 5914 NE 2nd Ave. 305/751-9548

Fresh Kut Barber 5912 NE 2nd Ave. 786/306-2749

Isidore & Carmela Botanica 164 NE 54th St. 786/718-7739 Lacombe Jewelry Shop and Repair Caribbean Marketplace 5860 NE 2nd Ave. 305/756-9494

Libreri Mapou Bookstore 5919 NE 2nd Ave. 305/757-9922 mapoubooks.com

Little Haiti Community Garden 5804 NE 2nd Ave. 305/757-7711

Myrthos Beauty 5855 NE 2nd Ave. 305/754-6429

Scissors Unisex Barber Shop 5627 NE 2nd Ave. 786/201-1098

Sonny Sound Records 5903 NE 2nd Ave. 305/759-9518

Sweat Records 786/693-9309 sweatrecordsmiami.com

Sylvain Beauty 5650 NE 2nd Ave., Suite B 305/756-9040

Tipa Tipa Botanica 5855 NE 2nd Ave. 786/326-0365

Upper Buena Vista オ 184 NE 50th Terrace 786/534-9948

VISITOR CENTER

Little Haiti Visitor Center → 212 NE 59th Terrace 305/960-2969 visitlittlehaiti.com

Mission & Heritage in HISTORIC HISTORIC OVERTONN

JUST NORTHWEST OF DOWNTOWN MIAMI, THIS HISTORIC ENCLAVE AND HARLEM OF THE SOUTH PLAYS UP ITS PAST AND ITS SOULFUL ROOTS WITH ARTS, FOOD, MUSIC AND ENTERTAINMENT.

EXPLORE

Adjacent to Downtown Miami, Historic Overtown has an illustrious past that reads like a Who's Who of legendary Black entertainers. Everyone from Louis Armstrong and Nat King Cole to Ella Fitzgerald, Sarah Vaughan, Aretha Franklin and Miami natives Betty Wright and Sam Moore (of Sam & Dave) performed and stayed here, back when the area was a thriving African-American community of locally owned hotels, nightclubs and restaurants. The lovely Lyric Theater – part of Overtown's "Little Broadway district" - was the place to see and be seen.

Following a period of urban blight in the 1960s and beyond, and the removal of established businesses to make way for I-95, the restoration of the Lyric began in the 1990s. This led to the gradual resurgence of Historic Overtown.

Now part of The Black Archives Historic Lyric Theater Cultural Arts Complex, the facility boasts an art gallery and hosts concerts, festivals and the works of acclaimed Overtown artist Purvis Young. The Black Archives also owns the newly renovated D.A. Dorsey House, the early 20th-century home of Miami's first Black millionaire. Now listed on the National Register of Historic Places, it is open to the public for fascinating tours.

Other areas of Overtown are also being developed — and redeveloped — with

ENDURING SPIRITS. Legendary stars such as Miami natives Sam Moore and Betty Wright performed in clubs and hotels in Historic Overtown; the Black Police Precinct and Courthouse Museum preserves historical memorabilia. HISTORIC OVERTOWN'S PAST READS LIKE A WHO'S WHO OF LEGENDARY BLACK ENTERTAINERS.

new projects including the Folklife Friday Open Air Market, taking place the first Friday of every month on the 9th Street Pedestrian Mall, which is adjacent to the Lyric Theater. Right across the street, the Overtown Marketplace at the Urban takes place on weekends.

In the segregated South of the 1940s, '50s and '60s, Overtown needed its own law enforcement agency and thus was born the Colored Police Precinct and Courthouse, the only one of its kind operating in the Southeast. Following the integration of

Miami's police force, the old precinct became the Black Police Precinct and Courthouse Museum, preserving historical memorabilia including vintage photos and a Wall of Honor.

Other Overtown buildings have been given new life as heritage sites, including the Ward Rooming House, featuring a gallery and exhibition hall.

Look for colorful murals splashed across the sides of buildings here, as local artists add their artistic visions to the area's revival. The new and trend-forward Copper Door B&B is a one-of-a-kind hospitality experience in the heart of Historic Overtown.

The latest addition to Historic Overtown is Virgin MiamiCentral Station. This major transit hub hosts the Miami terminal of the new intercity Brightline train. It also features office and retail space as well as Central Fare marketplace, with local culinary offerings.

SHOP

The neighborhood's historic business corridor is a mix of boutiques and specialty stores, including Suite One Ten, a premier men's urban fashion clothing store located in the Overtown Shopping Plaza. Nearby, Suited for Success focuses on professional attire to empower women.

TASTE

History and culture may be at the heart of Overtown, but food is its soul, especially at eateries like Jackson Soul Food, reflecting the area's rich culture with Southern and island influences. Taking it a step further is Lil Greenhouse Grill, which has grown from humble beginnings as a food truck to become Miami's premier spot for edgy, neo-soul food. Celebrity chef Marcus Samuelsson is opening an outpost of his esteemed Red Rooster restaurant in Historic Overtown. The House of Wings offers more than 60 flavors of chicken wings. FEED YOUR SOUL. Historic Overtown's Copper Door B&B offers its unique concept of personalized charm; go for some serious soulful dining at Jackson Soul Food.

1-Day Sample Itinerary

MORNING EXCURSION: After a restful night at the Copper Door B&B, reconnect with the past by exploring the Black Police Precinct and Courthouse Museum.

FEED YOUR SOUL: Try some of that southern comfort at Jackson Soul Food, Lil Greenhouse Grill or the House of Wings.

TRACING HISTORY: Call in advance to schedule a visit at the Black Archives inside the Historic Lyric Theater or the art exhibit at the Ward Rooming House.

ART IN PUBLIC SPACES: Check out the visually striking arch at Booker T. Washington High School, as well as the colorful Betty Wright mural.

GOING LIVE. "Little Broadway" keeps the music going and celebrates its roots with various live performances, events and festivals throughout the year, including the annual Overtown Music and Arts Festival.

VIBE

"Little Broadway" keeps the music going with the annual Overtown Music and Arts Festival, which in the past has showcased such superstars as CeeLo Green, Monica, Keyshia Cole, Eric Benet and Ginuwine, along with local vendors showcasing multicultural cuisine, artwork, unique crafts and jewelry, and an array of only-in-Miami items.

On the first Friday of each month, The Black Archives presents "Lyric Live" at the Lyric Theater. This amateur night talent competition, similar to "Showtime at the Apollo," is a great event where you can watch performances from talented singers, dancers, rappers, spoken word artists and more.

Check out special events at the Overtown Performing Arts Center, set in a beautifully renovated building that once housed the Ebenezer Methodist Church, originally built in 1947. This designated historic monument retains its architecturally detailed windows and high ceilings, making it a spectacular setting for concerts, film festivals, community events and other social and recreational activities.

The Historic Overtown Walking Tour & Tasting is a casual walking

THE HISTORIC OVERTOWN WALKING TOUR & TASTING EXPLORES LOCAL SIGHTS AND CUISINE.

tour experience that allows visitors to explore historic sites including D.A. Dorsey House, Ward Rooming House and the Greater Historic Bethel AME Church. It also highlights new developments currently underway or planned for Overtown. A delicious tasting of Southern cuisine is included following the excursion.

POINTS OF INTEREST

A.M. Cohen Temple 1747 NW 3rd Ave.

The Black Archives History and Research Foundation of South Florida Inc. 7 819 NW 2nd Ave. 786/708-4610 | bahlt.org

Black Police Precinct

and Courthouse Museum か 480 NW 11th St. 305/329-2513 historicalblackprecinct.org

Booker T. Washington

Senior High School 1200 NW 6th Ave. 305/324-8900

Chapman House 526 NW 13th St.

City of Miami Cemetery 1800 NE 2nd Ave.

Culmer Overtown Branch Library 350 NW 13th St. 305/579-5322

Dorsey Park Northwest 17th Street and 1st Avenue 305/579-6940

Greater Bethel African Methodist Episcopal Church 245 NW 8th St. 305/371-9102

Historic D.A. Dorsey House Museum 250 NW 9th St.

Historic Mt. Zion Missionary Baptist Church 301 NW 9th St. 305/379-4147

The Historic Overtown Folklife Village Northwest 2nd and 3rd avenues, between 8th and 10th streets experienceovertown.com

Historic St. Agnes Episcopal Church 1750 NW 3rd Ave. 786/362-5658 stagnesepiscopalchurch.org

International Longshoremen's Association Local #1416 816 NW 2nd Ave. 305/371-6781

New Providence Lodge #365 941 NW 3rd Ave.

The Ninth Street Pedestrian Mall Northwest 9th Street and 2nd Avenue

➔ – GMCVB Partner

 The Overtown Youth Center

 450 NW 14th St.

 305/349-1204

Space Called Tribe Cowork and Urban Innovation Lab

937 NW 3rd Ave. 305/482-1832 spacecalledtribe.com

St. John's Baptist Church

1328 NW 3rd Ave. 305/371-3212

Theodore Gibson Park Northwest 12th Street and 3rd Avenue

Virgin MiamiCentral Station

Northwest 1st Avenue, between 3rd and 8th streets virginmiamicentral.com

The Ward Rooming House249 NW 9th St.

Williams Park 1717 NW 5th Ave. 305/573-9553

Yesterday, Today & Forever Mural Northwest 11th Street and 3rd Avenue

APPAREL

Suite 110 Urban Wear 1490 NW 3rd Ave., Suite 110 786/860-5140

Suited For Success

1600 NW 3rd Ave., Suite 111 305/444-1944 suitedforsuccess.org

ENTERTAINMENT

Black Archives Historic Lyric Theater Cultural Arts Complex 819 NW 2nd Ave. 786/708-4610 theblackarchives.org

The Overtown Marketplace at The Urban 305/424-8741 facebook.com/theurbanmia

Overtown Performing

Arts Center オ 1074 NW 3rd Ave. 305/679-6800 | overtownpac.co

ACCOMMODATIONS

Copper Door Bed & Breakfast → 439 NW 4th Ave. 305/454-9065 copperdoorbnb.com

RESTAURANTS/MARKETS

Einstein Bros. Bagels 155 NW 6th St. 786/547-5580 Groovin' Bean Coffee Bar & Lounge 810 NW 3rd Ave. 786/631-3664

Harba Food Store 1003 NW 3rd Ave. 305/347-3336

House of Wings 1039 NW 3rd Ave. 305/371-6556 houseofwingsmiami.com

Jackson Soul Food 🕈

950 NW 3rd Ave. 305/374-7661 jacksonsoulfood.com

L & J Grocery 1451 NW 3rd Ave. 305/371-8397

Lil Greenhouse Grill 1300 NW 3rd Ave. 786/277-3582 lilgreenhousegrill.com

Mrs. Moore's Bakery 122 NW 14th St. 305/371-7026

305/371-7026 mrsmooresbakery.com

Red Rooster 920 NW 2nd Ave.

 Top Value Supermarket

 1490 NW 3rd Ave., Suite 101

 305/573-4695

Two Guys Restaurant 1490 NW 3rd Ave., Suite 108 305/374-1141

World Famous House of Mac

Central Fare Food Hall at Virgin MiamiCentral Train Station 550 NW 1st Ave., #24C5 786/636-6967

SPECIALTY SHOPS

Caring Touch Barbershop 1490 NW 3rd Ave., Unit 104 786/558-8498

Just Right Barber Shop & Beauty Salon 1133 NW 3rd Ave. 305/372-0966

Mavericks Tonsorial Parlor 1029 NW 3rd Ave. 504/209-1554 (by appointment only)

Tru Cutz Barbershop 1034 NW 3rd Ave. 305/988-2369

VISITOR CENTER

Historic Overtown Visitor Center → The Historic Lyric Theater Welcome Center Complex 819 NW 2nd Ave. 786/708-4610 | bahlt.org

MORE PLACES TO EXPLORE

GREATER MIAMI AND THE BEACHES IS A TAPESTRY OF INTERCONNECTED COMMUNITIES. TO LEARN MORE ABOUT ALL OF GREATER MIAMI'S NEIGHBORHOODS, VISIT MULTICULTURALMIAMI.COM

DISCOVER OUR NEIGHBORHOODS

Greater Miami and the Beaches is a paradise of interconnected communities with unique attractions and must-see experiences. In addition to the multicultural neighborhoods featured previously in these pages, this section highlights more places to visit with heritage, culture or general visitor appeal. Those that are considered heritage neighborhoods are highlighted with an asterisk*.

AIRPORT AREA

Miami International Airport (MIA) has been blazing the trail for art in airports since the 1970s with the Art in Public Places initiative. It continues to have one of the most expansive and compelling art collections of any major international airport.

When the outdoors beckon, nearby Grapeland Water Park is a wonderful place to enjoy some fun. With 13 acres of waterslides, lazy rivers and refreshing pools, there's plenty of splish-splashing to do here.

The airport is centrally located and within easy reach of several major malls. If you still haven't finished shopping before your flight, not to worry — the shops at Miami International Airport include jewelers, bookstores, art retailers and duty free.

ALLAPATTAH *

The climate is sunny and multicultural in Allapattah, known unofficially as "Little Santo Domingo," but officially as one of Miami's most interesting neighborhoods, set on the Miami River north of Little Havana.

The feel-good combination of coffee and doughnuts gets a new twist at Nitin Bakery, where the aroma of caré and savory Dominican pastries fills the air. The same can be said for Miami Bakery, except the flavors are from Cuba and it offers counter seating to enjoy delectable Cuban favorites like congris and plátanos maduros.

Work it all off at Juan Pablo Duarte Park, offering tennis, basketball and a water splash playground, then dance the night away at the restaurant and nightclub Club Tipico Dominicano.

AVENTURA

Greater Miami's northernmost neighborhood is one of its most fashionable destinations. The striking residential towers of Aventura rise over flowing waterways, lush parks and golf courses. Aventura Mall is a destination unto itself. It recently debuted a new wing with upscale shops and a 93-foot-long slide for kids and adults alike. The heart of the city's cultural rhythm is the Aventura Arts & Cultural Center, an elegant waterfront venue.

BAL HARBOUR

This exclusive beach town at the northern tip of Miami Beach is famed as a beachside oasis of elegant shopping and dining, oceanfront resorts and relaxing under palm trees. It is also a vibrant cultural destination with a thriving public art program – Unscripted Bal Harbour, founded in 2013 and dedicated to making contemporary art accessible to both residents and visitors.

BROWNSVILLE *

Brownsville (affectionately known as Brown Sub) is a neighborhood with a rich story. Originally a settlement for white families in the 1920s, fond memories of Brownsville paint a picture of a thriving community for Black professionals starting in the mid 1940s. Conveniently located within close proximity to Downtown Miami, Brownsville is now on track for a renaissance. The area is attracting younger, more diverse residents, and business opportunities are booming.

The Historic Hampton House is a Brownsville landmark. During segregation, this resort was one of the few places where African-Americans could stay when traveling or vacationing. Great jazz artists performed there, and people from all races and cultures enjoyed the best Miami had to offer. It hosted Jim Brown, Martin Luther King Jr., Malcolm X and Cassius Clay, who decided to change his name to Muhammad Ali while staying here. It has recently been restored, and now THE CLIMATE IS SUNNY IN ALLAPATTAH, KNOWN UNOFFICIALLY AS "LITTLE SANTO DOMINGO."

hosts concerts, jazz nights, plays and community events.

COCONUT GROVE

A little bohemian, a little Bahamian, "The Grove" is a place where people can stroll the streets and sample eclectic shopping and cuisine at a variety of shops and restaurants.

Relive Miami's pioneer days at The Barnacle Historic State Park, and recall the Gilded Age at the palatial Vizcaya Museum and Gardens, a glimpse of Renaissance Europe set on tropical Biscayne Bay.

COCONUT GROVE VILLAGE WEST *

Touring this enclave is an enriching experience as you learn about African-American and Bahamian settlers who arrived in the 1870s. Take a stroll and explore the area's first Black church, a library, a cemetery with above-ground tombs, and a number of historical homes.

CORAL GABLES

Created to resemble the plazas, boulevards and architecture of Old Spain, Coral Gables fits perfectly in multicultural Miami. A tree-lined downtown shopping and dining district features the famed Miracle Mile promenade and offers a slice of European charm where visitors savor cuisine from Latin America and around the world while exploring one-ofa-kind shops.

The city celebrates Hispanic culture with Carnaval on the Mile every March and the Coral Gables Hispanic Cultural Festival every October. The McFarlane Homestead Historic District, adjacent to Coconut Grove, is of special interest because it was developed in the 1920s for Black residents during segregation.

MORE PLACES TO EXPLORE

DORAL

Doral is a multifaceted neighborhood of residential districts, parks, cultural activities and international dining. Often referred to as "Doralzuela" due to its large Venezuelan population, it's a prime spot for *arepas* and other Venezuelan delicacies.

Located directly west of Miami International Airport, it's an ideal place for shopping. Miami International Mall and Dolphin Mall are easily accessible, and CityPlace and Downtown Doral both offer a mix of shopping, dining and entertainment.

DOWNTOWN MIAMI + BRICKELL

Downtown Miami's striking skyline is an architectural testament to an impressive collection of historic landmarks, futuristic structures and show-stopping attractions like the Freedom Tower. Now home to the Museum of Art and Design at Miami Dade College (MOAD MDC), the building is considered the Ellis Island of the South because it functioned as a processing center for Cuban refugees in the 1960s.

Bayfront Park is a lush 32-acre site on Biscayne Bay, while Maurice A. Ferré Park (Museum Park) connects Pérez Art Museum Miami (PAMM) and the Phillip and Patricia Frost Museum of Science. The Olympia Theater came of age in the Roaring Twenties, and the Adrienne Arsht Center for the Performing Arts of Miami-Dade County is home to Florida Grand Opera, the Miami City Ballet and the New World Symphony.

Holding court at the massive American Airlines Arena, the NBA's Miami HEAT play to sellout crowds. The scenic MacArthur Causeway connecting to Miami Beach is home to Jungle Island and Miami Children's Museum.

South of the Miami River, the booming Brickell district is home to a wide array of high-rise office towers,

residential buildings, restaurants and bars. Here you'll find the laid-back Mary Brickell Village and the stunning Brickell City Centre.

The South Beach Lady is a Blackowned cruise yacht that can dock in Downtown Miami for parties, weddings or tours.

HIALEAH *

Hialeah Park Race Track is one of the world's most beautiful racing courses. Visit Monument Park, also known as Cuban Heritage Park, or head to picturesque Entrance Plaza Park. Amelia Earhart Park is home to the Miami Watersports Complex, offering wake boarding, wake-surfing, watersking and more.

The Leah Arts District is a sizeable slice of the neighborhood carved out for muralists and other artists to live and work. After checking out the art,

stop for a meal at one of the area's many Cuban restaurants, highlighting Hialeah's strong Cuban heritage.

KEY BISCAYNE/VIRGINIA KEY *

On Key Biscayne, Crandon Park offers two miles of beach, renowned golf and tennis facilities, as well as a full-service marina. At the island's southern tip, Bill Baggs Cape Florida State Park is home to a lighthouse built in 1825. The 95-foot whitewashed red-brick tower remains the oldest structure standing in Greater Miami.

During segregation, Virginia Key was one of the only places where Black people could access the beach. It has a rich cultural history and played a significant role in the Civil Rights movement of South Florida. Now, Historic Virginia Key Beach Park is listed on the National Register of Historic Places and offers a host of facilities for all and to enjoy, especially visitors planning unforgettable family reunions.

In Virginia Key, you will also find a pioneer among marine parks: Miami Seaquarium.

LEMON CITY *

Predating the incorporation of the City of Miami, Lemon City was home to white and Black pioneers. Most of the Blacks in this area were of Bahamian descent and established flourishing communities and businesses including the only U.S. Post Office in the area, a library, churches, "a colored school" and a cemetery.

There were at least three identifiable Black communities in Lemon City – Nazarine, Knightsville and Boles Town – all dating from about 1900. After the area underwent a drastic demographic shift in the 1920s, Lemon City became a distant memory in the minds of many of Miami's Black pioneers. Today, over a relatively short period of time, Haitians have moved into the area and changed the character of the neighborhood that was once known as Lemon City into a culturally vibrant community.

LIBERTY CITY *

This largely African-American community in Greater Miami's northwest corner once thrived, before falling on hard times from the late 1960s to the early 1980s. Determined local leaders' efforts are paying off with increased commercial development and area beautification, including Liberty City's famed outdoor murals and the iconic Liberty Square. Liberty City is home to the Joseph Caleb Auditorium, the African Heritage Cultural Arts Center and the Sandrell Rivers Theater. You can catch a tasty post-performance bite at Naomi's Garden.

LITTLE RIVER *

The Little River neighborhood, just north of Little Haiti, is a whole new area filled with galleries, shops and restaurants. This enclave has become a destination for foodies. Its urban farms and nurseries produce tropical fruits and vegetables right in the heart of the city. The Citadel features a food hall offering local artisanal delicacies.

MIAMI BEACH

A bygone era lives on in Miami Beach's famed Art Deco District, whose jewelbox hotels are among the best expressions of the Art Deco style in the nation. Experience it on guided walking tours offered by the Miami Design Preservation League (MDPL) and monthly Culture Crawls.

Along with Miami Beach's tropical treasures of palm trees, sand and warm ocean waters, cultural masterpieces are everywhere, from The Bass contemporary art museum to the Wolfsonian—FIU, connecting art and design, and legendary hotels housing their very own curated art collections.

Housed in two beautifully restored synagogues is the Jewish Museum of Florida—FlU, while the Holocaust Memorial Miami Beach offers the dramatic vision of a giant sculpted hand reaching toward the skies.

The adjacent Miami Beach Botanical Garden provides a peaceful oasis and is home to the annual Japanese Spring Festival.

Miami Beach is your ticket to concerts, comedy and theater at venues including the Fillmore Miami Beach at the Jackie Gleason Theater, the Colony Theater, the New World Center and the Faena Theater.

The newly reimagined Miami Beach Convention Center hosts major events such as Art Basel Miami Beach.

The North Beach area is known for its Argentinian community.

MIAMI DESIGN DISTRICT

In addition to interior design, the world's foremost designers of fashion and jewelry are represented in the Design District, complemented by cultural spaces that include the Institute of Contemporary Art Miami (ICA), which showcases the work of artists from across the globe. The Haitian Heritage Museum is committed to highlighting and preserving Haiti's rich culture and heritage.

MIAMI GARDENS *

Miami Gardens is the third largest city in Miami-Dade County, after the City of Miami and Hialeah. It is home to Hard Rock Stadium, which hosts the Miami Open tennis tournament. the Miami Dolphins, the University of Miami Hurricanes football team, the Orange Bowl football game and Super Bowl LIV on February 2, 2020. The Orange Blossom Classic football game returns to Hard Rock Stadium on Labor Day weekend in 2020. From the 1930s through the 1970s, this was considered a mythical "Black National Championship" game featuring Florida A&M University against another historically Black school.

The stadium is also the site of major concerts and festivals, such as Jazz in the Gardens. Calder Race Track is right next door, and nearby Topgolf offers indoor golfing and entertainment.

Miami Gardens is the home of Florida Memorial University, the only historically Black university in southern Florida. Locally owned restaurants such as Shuckin & Jivin, Arline's and Miami Soul Cafe add to the fabric of the community.

MIAMI LAKES

Meticulously planned Miami Lakes is more hometown than metropolis. As the name suggests, this area is full of lakes — 23 to be exact — giving many homes lakefront views. A traditional Main Street anchors curvy residential streets, tasteful corporate parks and green spaces. Enjoy fine dining and shopping in the quaint ambience created by old-fashioned street lamps, colorful awnings and brick sidewalks.

MIAMI SPRINGS

Located "in the heart of it all," Miami Springs is adjacent to Miami International Airport and offers visitors a glimpse into Miami's peaceful side, with a wonderful small-town flavor. The Curtiss Mansion, which belonged to the city's founder, is one of the city's most revered representations of Pueblo Revival architectural style. The city is home to the historic Miami Springs Golf and Country Club.

NORTH MIAMI *

The city lies adjacent to Biscayne Bay and is home to the Biscayne Bay Campus of Florida International University (FIU), and the North Miami campus of Johnson & Wales University. The acclaimed Museum of Contemporary Art (MOCA), designed by world-famous architect Charles Gwathmey, is located in the heart of downtown North Miami. Dezerland Park is a recently expanded indoor amusement park.

NORTH MIAMI BEACH

North Miami Beach is home to the oldest building in the Western Hemisphere. Originally constructed in the 1100s, the Monastery of St. Bernard de Clairvaux was disassembled and transported here from Spain by publishing magnate William Randolph Hearst. It was then reassembled stone by stone, renamed the Ancient Spanish Monastery and opened to the public in nearby North Miami Beach. On neighboring Biscayne Bay, you'll find Oleta River State Park, which is Florida's largest urban park.

Heritage Neighborhood

OPA-LOCKA*

Opa-locka holds the distinction of having the largest collection of Moorish Revival architecture in the Western Hemisphere, including a City Hall complete with minarets and elaborately painted domes. The city also has an adjacent area settled by Black World War II veterans called Bunche Park.

The ARC — Arts & Recreation Center offers cultural activities for the community. Delicious dining options in the area include Crabman 305 Miami and Jackson Soul Food II.

SOUTH DADE *

South Dade offers new worlds of agriculture and wilderness. **Homestead** is the gateway to two natural wonders: Everglades National Park and Biscayne National Park, and one man-made wonder: Coral Castle Museum.

Pinecrest is home to Pinecrest Gardens, listed on the National Register of Historic Places. Zoo Miami is consistently ranked among the country's top 10 zoos, while Monkey Jungle provides a habitat for 300 creatures. The Deering Estate is a 444acre environmental, archaeological and historical preserve along Biscayne Bay.

Built between 1923 and 1951, Coral Castle Museum in Homestead is one of Greater Miami's more intriguing sites, world-renowned for its mysteries of love and science.

History buffs can take a walking tour of the Homestead Historic Downtown District. In **Florida City**, the Florida Pioneer Museum focuses on early 20th-century settlers. **Goulds** and

Perrine flourished during the early days of Henry Flagler's Florida East Coast Railway. Today, these areas are ripe for exploration. To get a glimpse into South Dade's pioneering history, visit Cauley Square Historic Railroad Village.

The South Miami-Dade Cultural Arts Center in **Cutler Bay** hosts concerts and community outreach programs, and provides rehearsal space for performers. Seminole Theatre in Homestead has become a go-to place for entertainment.

Originally conceived as a community for African-American veterans returning home from World War II and facing the difficulty of finding quality affordable housing, **Richmond Heights** has grown into a thriving community. The Wat Buddharangsi of Miami is a Theravada Buddhist Temple built in the heart of the Miami Redland that welcomes OPA-LOCKA IS A TREASURE OF MOORISH REVIVAL ARCHITECTURE.

visitors and locals for a quiet moment of meditation.

SOUTH MIAMI

The tract of land at the southern end of the wagon trail from Coconut Grove was wilderness when W. A. Larkins brought his family here in 1897, starting a small dairy and establishing a post office. From those rustic beginnings rose the City of South Miami, a charming enclave tucked between Coral Gables and the community of Kendall.

SUNNY ISLES BEACH

Sunny Isles lives up to its name with a golden shoreline and a collection of fabulous resorts. It is also home to a sizeable Russian community.

Away from the water, Sunny Isles Beach also boasts a collection of lush parks including Gateway Park, where a large stage area hosts live music every month. Don't miss the annual Sunny Isles Beach Jazz Fest, with five days of jazz music and other exciting events.

SURFSIDE

Long walks on the beach were practically invented in this waterfront haven just north of Miami Beach. WYNWOOD IS ALSO HOME TO DOZENS OF ART GALLERIES, TRENDY RESTAURANTS AND LOCAL BARS.

The Surfside Community Center is home to a recreation pool with lap lanes, plunge pool and slide, a children's activity pool, Jacuzzi and walk-up cafe, tennis facility, beachside path and a dog park.

UPPER EASTSIDE

Short for "Miami Modern," the MiMo style of architecture thrived after World War II and became part of Miami's architectural boom. These days, the area on and around the 27-block district between 50th and 77th streets on Biscayne Boulevard is experiencing its own revival with restored architectural marvels, forging a new identity as the MiMo Biscayne Boulevard Historic District.

WYNWOOD

Originally known as "Little San Juan" because it was home to many Puerto Rican residents, this neighborhood is now famed for Wynwood Walls, an enormous, colorful and compelling collection of outdoor murals created by artists from around the world. Wynwood is not only one of the world's "coolest neighborhoods," but also home to dozens of art galleries, museums and art collections, including the Bakehouse Art Complex, an artists' collective housed in a former bakery warehouse.

A world of designer fashion and edgy brands make the streets of Wynwood a shopping adventure, while trendy eateries and bars make it a must for foodies and nightlife aficionados.

FARTHER AFIELD

Just west of Greater Miami, you can explore nature near the Everglades. Take Tamiami Trail (U.S. 41) west and look for Miccosukee Indian Village, where you can learn about the culture and history of this tribe and take thrilling airboat rides. Coopertown Everglades Airboat Tour & Restaurant or Everglades Safari Park also offer airboat adventures. You can choose to explore Everglades National Park by tram or bicycle at the Shark Valley entrance.

FROM CULINARY-BASED TRIPS TO HISTORIC AND ARCHITECTURAL WALKING TOURS, ALL OFFERED BY KNOWLEDGEABLE AND INSIGHTFUL PROFESSIONALS, YOU CAN EXPLORE SOME OF GREATER MIAMI'S MOST INTERESTING CULTURAL ENCLAVES.

Sightseeing & **TOUR** CONPANES

SIGHTSEEING & TOURS

Art Deco Welcome Center — Miami Design Preservation League 305/763-8026 | mdpl.org

The Art Deco Welcome Center offers visitors world-class customer service along with information about preservation and awareness of the Art Deco "Historic" District, through its daily "Official" Art Deco Walking Tour, Self-guided Audio tour, Art Deco Museum lectures, films, exhibits, and other educational events.

Bike and Roll Miami

305/604-0001 | bikemiami.com

Bicycle and Segway tours of South Beach's Art Deco District, or rent a ride with a free selfguided tour map.

Couturista Travel Shopping Tours 305/274-7067

couturistatravel.com

This curated travel shopping experience offers exclusive shopping tours and vacation programs. Its one-day tours and all-inclusive vacation packages offer an inside look at Miami's unique, multicultural fashion scene. The tours combine culture and top hospitality.

🐟 Cycle Party Miami

305/676-6710 | cycleparty.com Each party bike can fit up to 15 people and comes with a guide, music and an unforgettable adventure. A variety of amazing tours are offered. Everything from bar crawls to sightseeing tours and foodie tours, there's a tour perfect for any need.

Dragonfly Expeditions

305/774-9019 | dragonflyexpeditions.com This prestigious tour company hosts distinctive tours and excursions for individuals, small parties and corporate groups. For more than a quarter of a century it has been uncovering and sharing the hidden and magical beauty, culture, history and ecology of the area.

Everglades VIP Tour

305/909-9688

evergladesviptour.com Experience the Everglades the VIP way. The tour includes round-trip transportation to and from the park, a fully narrated, 60-minute airboat tour across the famous River of Grass, a live alligator show, and a professionally printed photo to preserve the memory.

Gray Line Miami

786/235-2775 | graylinemiami.com This full-service tour operator offers comprehensive destination management services including receptive tour operations, private charter transportation with all vehicle types and capacities, shuttle transfers, sightseeing tours, hotel accommodations and multi-day packages.

Magic City Adventures

305/776-0888 | magiccitya.com

This luxury city tour company offers an affordable and luxurious service that caters to the discerning traveler. The semi-private tour consists of a 3.5-hour excursion through the main areas of Greater Miami, with two stops allowing guests to experience Wynwood Walls and Little Havana by foot.

Miami Ecoadventures

305/666-5885 | miamiecoadventures.com Offers a wide variety of exciting naturalist-guided excursions that combine adventure, recreation, natural history and the opportunity to reflect on and reconnect with the natural environment. Discover South Florida's natural treasures by kayaking, snorkeling, biking or hiking.

Miami en Francais

miami-en-francais.fr

This French-speaking tourism specialist offers a selection of 100% original activities to discover Miami differently.

Miami Off Road

917/969-5669 | miamioffroad.com This company offers off-the-beaten-path walking tours of Miami conducted in French. Whether you explore in a private tour or in small groups (10 people maximum), it is a unique experience.

Miami Tour Company

305/260-6855 | miamitourcompany.com This leading tour and transportation provider carries more than 40,000 passengers a year. It owns a fleet of new coach buses with seat belts and mood lighting.

Miami's Best Graffiti Guide

305/799-3166 | miamisbestgraffitiguide.com This artist owned and operated company's goal is to spread the authentic voice of a local artist and provide an inspiring, engaging and educational tour experience. Guides provide accurate information and preserve the integrity of the Wynwood neighborhood and its artists.

ᄎ Private Tours Miami

305/342-7609 | privatetoursmiami.com This company provides entertaining, informative tours of Miami, Miami Beach and South Florida focusing on art, architecture, history, ecology, pop culture and cultural diversity.

Shark Valley Tram Tours

305/221-8455 | sharkvalleytramtours.com Guests may take a two-hour guided tram tour through the natural Everglades, exploring the "River of Grass" and features that make this a unique ecosystem. Visitors may also rent a bike and tour on their own.

ᄎ Shoot My Travel

305/494-2570 I shootmytravel.com This global travel photographer marketplace pairs travelers with local professional photographers so that they can capture trip memories while experiencing the city. This encourages a Carpe Diem approach to vacations — offering travelers the opportunity to be in the moment.

Tourme

800/426-3892 | tourme.com This location-based, international travel app allows tourists to connect with local tour guides.

ᄎ Travel Trackers Inc.

305/205-0219 | traveltrackers.com A popular full-service private tour/travel/transfer agency with 30+ professional multilingual travel staff. The focus is on art, architecture and lifestyle, featuring the past and the present.

MULTICULTURAL-FOCUSED TOURS

Art Deco & Little Havana Tours 305/814-4058

artdecotours.com/little-havana-tours This boutique tour operator specializes in small group tours or customized tours in South Beach's Art Deco District and in Little Havana. Options include walking tours, cocktail tours and food tours.

ᄎ Big Bus Tours Miami

800/336-8233 | bigbustours.com Guests can enjoy it all from the comfort and great vantage point of the open-top buses, or hop off wherever they would like to explore the places that intrigue them most before hopping back on their journey.

Black Archives Historic Walking Tour 786/708-4610 | bahlt.org/tours

Nor Yoo-Ho to Baillicogradua Insightful tours of the Historic Lyric Theater, Dorsey House and Historic Overtown neighborhoods are available for visitors and groups, and can include a delicious Soul Food experience.

CHAT South Florida

786/507-8500 | chatsouthflorida.com This company offers walking tours and tastings in neighborhoods such as Little Havana, Historic Overtown and Little Haiti.

HistoryMiami Museum

305/375-1492 | historymiami.org This premier cultural institution and Smithsonian Affiliate is committed to gathering, organizing, preserving and celebrating Miami's history as the unique crossroads of the Americas. It also offers tours of Miami's multicultural neighborhoods.

La Perle De Miami: Little Haiti Walking Tour 205/649-0787

Take a journey back to the historic war that was fought on the island of Hispaniola. Tour guides are equipped with historical facts and insightful knowledge of the neighborhood and take guests to Instagram-worthy spots in Little Haiti to capture the essence of the "Ville." The tour departs from the Little Haiti Cultural Complex courtyard every Saturday, between 10 a.m. and 3 p.m.

Little Havana Experiences

305/814-8884 | littlehavanaexperiences.com These unique walking tours focus on the history, creative legacies and curated, multisensory experiences of this neighborhood. Cultural anthropologist and public historian

Two-Foot Tours 305/342-7609

twofoottours.hamra.net/contactus.php This company provides an insider's look at local history, wondrous ecology, unique architecture and insight. From the causeways to the Deco District, to Key Biscayne and Little Havana, hear about the personalities and forces that have helped shape this singular environment into one of the world's most compelling destinations.

Urban Adventures

305/697-5177 | miamiurbanadventures.com This company offers a new style of travel Corinna Moebius, Ph.D., co-author of the book A History of Little Havana, is an internationally recognized expert who weaves together fascinating stories.

Miami Culinary Tours

786/942-8856 İ miamiculinarytours.com This award-winning company offers food tours in Little Havana, South Beach, Wynwood and the Design District. It is all about discovering new cultures through food. All tours provide a nontouristy, local experience.

Sak Pase! Little Haiti Tours 205/649-0787

Little Haiti is the cultural heart of the Haitian diaspora. Discover the place where Haitian immigrants sought refuge in the '80s, resulting in a bright, ever-present celebration of all things Caribbean that can be found in galleries, museums, family-owned restaurants and bookstores.

Society Socials & Reunions 305/807-0579

This customized "go-to service" connects visitors and residents who are planning reunions, meetings and club activities to amazing attractions, hotels, tours and historic neighborhoods.

Super Bad Tours

305/542-7889

Wildly popular tour guide Lance Durham entertains visitors with his passion and extensive knowledge of Miami, specializing in Wynwood and Historic Overtown. His personable and informative narration combined with a good dose of humor guarantees a unique experience.

Tours 'R' Us Miami 305/282-3792

This tour program highlights all of Miami-Dade County, with special expertise on: Miami Beach Art Deco District; South Beach; City of Miami; cultural centers (Coconut Grove/Historic Overtown/Wynwood/Miami Design District/ Midtown/Brickell/Little Havana/Little Haiti/The Redland/Upper Eastside).

The Urban Tour Host 305/416-6868 miamiculturaltours.com

This company's holistic approach includes history, culture and ecology. Signature programs include Miami's Cultural Community Tours, Deluxe City Tour, Everglades National Park, Urban Parks, Urban Arts/Wynwood, Little Haiti and Historic Overtown.

experience for those who want to get off the beaten path and really connect with a destination. Its tours not only show off the city but also introduce guests to the small, local spots that visitors would never notice on their own.

Wynwood Art Walk Miami

305/814-9290 I wynwoodartwalk.com Wynwood Art Walk Miami specializes in providing art tours in the Wynwood Art District, including the world-famous Wynwood Walls. Group and customized private art tours are available. The Wynwood Graffiti Buggy Tour and Best of Wynwood Tour are favorites. FROM TOWERING LANDMARKS OF FREEDOM TO POIGNANT WORKS OF ART, GREATER MIAMI IS FILLED WITH POWERFUL SYMBOLS OF ITS SIGNIFICANCE DURING THE CIVIL RIGHTS MOVEMENT, AND AS A BASTION OF THE AMERICAN DREAM. FOR A COMPLETE LIST OF MIAMI'S HISTORIC AND MULTICULTURAL TREASURES, VISIT MULTICULTURALMIAMI.COM

MIAMI GENS

MORE OF OUR MULTICULTURAL GEMS

Greater Miami and the Beaches has cultural attractions throughout the destination. You are sure to find plenty of one-of-a-kind attractions, culturally significant monuments and historical sites. These are some of the diverse attractions outside of our featured neighborhoods in Miami-Dade County that continue to draw visitors looking for a meaningful travel adventure. Visit **MulticulturalMiami.com** for a complete list of all that Greater Miami and the Beaches has to offer. 62nd Street MLK Mural Northwest 62nd Street and 7th Avenue Liberty City

African Heritage Cultural Arts Center 6161 NW 22nd Ave. Miami, FL 33142

305/638-6771 | ahcacmiami.org

American Museum of the Cuban Diaspora 1200 Coral Way Miami, FL 33145 thecuban.org

The ARC — Arts & Recreation Center 675 Ali Baba Ave. Opa-locka, FL 33054 305/687-3545 | opalockaart.com

Florida Memorial University

15800 NW 42nd Ave. Miami Gardens, FL 33054 fmuniv.edu

The Freedom Tower

600 Biscayne Blvd. Miami, FL 33132 305/237-7700 | mdcmoad.org

Historic Hampton House

4200 NW 27th Ave. Miami, FL 33142 305/635-5800 historichamptonhousemiami.org

Historic Virginia Key

Beach Park 4020 Virginia Beach Drive Miami, FL 33149 305/960-4600 virginiakeybeachpark.net

HistoryMiami Museum

101 W. Flagler St. Miami, FL 33130 305/375-1492 | historymiami.org

Holocaust Memorial Miami Beach

1933-1945 Meridian Ave. Miami Beach, FL 33139 305/538-1663 holocaustmemorialmiamibeach.org

Jewish Museum of Florida - FIU

301 Washington Ave. Miami Beach, FL 33139 305/672-5044 | jewishmuseum.com

Joseph Caleb Auditorium

5400 NW 22nd Ave. Miami, FL 33142 miamidadearts.org/facilities/ joseph-caleb-auditorium

Lemon City Historic Cemetery Northwest 71st Street and 4th Avenue, near Interstate 95

The Miami Circle

South bank of the Miami River, next to the W Miami Hotel 485 Brickell Ave. Miami, FL 33131

Miccosukee Indian Village

Mile Marker 36, US Highway 41 (Tamiami Trail) Miami, FL 33194 305/480-1924 | miccosukee.com

Museum of Contemporary Art, North Miami

770 NE 125th St. North Miami, FL 33161 305/893-6211 | mocanomi.org

The OneUnited Mural Project

3275 NW 79th St. Miami, FL 33147 oneunited.com/blog/mural

Richmond Heights Pioneers Monument 14440 Lincoln Blvd. Miami, FL 33176

Sandrell Rivers Theater

6103 NW 7th Ave. Miami, FL 33127 305/284-8800 | sandrellriverstheater.com

South Miami-Dade Cultural Arts Center 10950 SW 211th St. Cutler Bay, FL 33189 786/573-5316 | smdcac.org

Vizcaya Museum and Gardens

3251 S. Miami Ave. Miami, FL 33129 305/250-9133 | vizcaya.org

Wat Buddharangsi Buddhist Temple

15200 SW 240th St. Miami, FL 33032 305/245-2702 | thaitemplemiami.com

Wings Over Miami Air Museum

14710 SW 128th St. Miami, FL 33196 305/233-5197 | wingsovermiami.com

Art of

BLACK MIAMI

THE SERIES HIGHLIGHTS THE ARTISTIC CONTRIBUTIONS OF MIAMI'S BLACK DIASPORA.

Miami's art scene offers a culturally diverse lens. Art of Black Miami highlights the artistic cultural landscape and art found in heritage neighborhoods and communities year-round throughout Greater Miami and the Beaches.

During the Art Basel season in December, art events are activated and rolled out through curated art initiatives organized by art organizations, galleries and spaces in neighborhoods including Historic Overtown, Little Haiti, Little Havana, Opa-locka, Downtown Miami and beyond. These shows and events offer a unique appeal and cultural

ART OF BLACK MIAMI WAS CREATED BY THE GREATER MIAMI CONVENTION & VISITORS BUREAU.

Organized by the Greater Miami Convention & Visitors Bureau

Art of Black Miami is a platform that shines a spotlight on local, national and international aspiring and renowned artists. This initiative celebrates the abundant artistic diversity found within Miami's mosaic of neighborhoods and communities. For more information, visit ArtofBlackMiami.com.

aesthetic, represented in artist-run exhibitions, fairs, performances and pop-up events.

Art of Black Miami was created by the Greater Miami Convention & Visitors Bureau and showcases all genres of the visual arts of the Black Diaspora, representing works from Africa, the Caribbean, Latin America and around the globe.

For up-to-date art events, promotions and more information, visit ArtofBlackMiami.com. EVERIDA & EVERID

THESE ARE JUST A FEW OF THE MULTICULTURAL EVENTS HAPPENING ANNUALLY. FOR A COMPLETE, UP-TO-DATE LIST OF EVENTS TO HELP YOU PLAN YOUR TRIP, VISIT MULTICULTURALMIAMI.COM

age fotostock / Alamy Stock Photo

A SAMPLING OF ANNUAL MULTICULTURAL EVENTS

JANUARY

Miami Arts & Heritage Months Miami Jewish Film Festival MLK Day Parade South Beach Jazz Festival Three Kings Day Parade

FEBRUARY

Black History Community Tour Black Tech Week Chinese New Year Festival Coconut Grove Arts Festival Egbe Festival Melton Mustafa Jazz Festival Virginia Key Grassroots Festival of Music and Dance

MARCH

Asian Culture Festival Calle Ocho Festival Carnaval on the Mile Global Cuba Fest Japanese Spring Festival Jazz in the Gardens 9 Mile Music Festival St. Sophia Greek Festival Tout-Monde Festival

APRIL

Miami Downtown Jazz Festival Sankofa Jazz Fest

MAY

Best of the Best Music Fest Haitian Compas Music Festival Rolling Loud Music Festival Russian Heritage Art & Culture Showcase

JUNE

American Black Film Festival Caribbean 305 iGen Film Festival Taste of the Caribbean

JULY

Annual Miss Nigeria Florida Cultural Pageant International Ballet Festival of Miami International Hispanic Theatre Festival MegaRumba: Celebra Tu Independencia Miami Salsa Congress Overtown Music & Arts Festival

Monthly Happenings

FIRST FRIDAY OF EVERY MONTH The Black Archives Presents Lyric Live in Historic Overtown Folklife Fridays

> SECOND WEDNESDAY OF EVERY MONTH Jazz at Olympia Theater: Miami Jazz & Film Society

SECOND FRIDAY OF EVERY MONTH Black Lounge Film Series

THIRD FRIDAY OF EVERY MONTH Sounds of Little Haiti Viernes Culturales

FOURTH FRIDAY OF EVERY MONTH Jazz at the Hampton House

LAST FRIDAY OF EVERY MONTH Little Havana Fridays

EVERY SATURDAY Caribbean Market Day at the Little Haiti Cultural Complex

EVERY WEEKEND The Overtown Marketplace at the Urban

AUGUST

African Diaspora Dance and Drum Festival of Florida IFE-ILE Afro-Cuban Dance Festival Miami Beach Kizomba Festival

SEPTEMBER

AfriCANDO Conference Arts Launch Brazilian Film Festival of Miami

OCTOBER

Hispanic Heritage Community Tour iGen Film Festival Coral Gables Hispanic Cultural Festival Miami Carnival Urban Film Festival

NOVEMBER

Miami Pop Festival Miami Smooth Jazz Festival Miami Riverwalk Festival Miami Reggae Festival Sunny Isles Beach Jazz Fest Uptown Avenue 7 Arts & Culture Festival

DECEMBER

Art of Black Miami season kickoff Miami Arts & Heritage Months Miccosukee Indian Arts & Crafts Festival

GETTING AROUND

Looking for a fast, easy and affordable way to get around? **Miami-Dade Transit** offers several public transportation options.

Metrorail is a 25-mile elevated rail system, with stops approximately every mile. The Orange Line provides a reliable and seamless Metrorail connection between Miami International Airport and Downtown Miami.

Metromover features individual motorized cars that run atop a 4.4-mile elevated track looping around Downtown Miami.

Metrobus offers nearly 100 routes, including The Miami Beach Airport Express (Route 150), an express route connecting Miami International Airport to Miami Beach in less than half an hour for just \$2.25 each way.

Free trolleys operate in Coral Gables, Coconut Grove, Doral, Homestead, Wynwood, the City of Miami and Miami Beach.

Jitney buses operate along the corridor connecting Little Haiti and Downtown Miami.

To learn more about public transportation options, visit www.miamidade.gov/transit or call 305/891-3131.

Tri-Rail is a commuter rail system with 18 stations throughout Miami Dade, Broward and Palm Beach counties. Visit tri-rail.com for more information.

Virgin Trains USA (formerly Brightline) offers rail service to and from Fort Lauderdale and Palm Beach, from the brand new Virgin MiamiCentral Station in Historic Overtown. Visit gobrightline.com for more information.

Taxis are a convenient way to get around. Visit miami-airport.com for information about flat-rate fares from Miami International Airport.

The **Lyft** and **Uber** ridesharing apps also connect people with affordable, reliable rides within minutes. Visit **lyft.com** or **uber.com** for more information.

Freebee offers free electric shuttle rides in various areas throughout Greater Miami. Rides can be hailed from a mobile app. Visit ridefreebee.com for more information.

AIRPORT

Miami International Airport 305/876-7000 miami-airport.com

AIRLINES

American Airlines 800/443-7300 | aa.com

AIRPORT SHUTTLE

SuperShuttle 305/871-2000 supershuttle.com

PORT

PortMiami 305/347-4800 portmiami.biz

AUTOMOBILE RENTALS

Alamo Rent-A-Car 800/462-5266 goalamo.com

Avis Car Rental 954/924-1300 | avis.com

Budget Car Rental 954/924-1300 | budget.com

Hertz Rent-A-Car 800/654-3131 | hertz.com

Rentingcarz Car Rental Miami 305/203-0689 rentingcarz.com

BIKE & SCOOTER RENTALS & SALES

Bike and Roll Miami 305/604-0001 bikemiami.com

Bird Rides 832/692-1313 | bird.co

CitiBike Miami Operated by DecoBike 305/532-9494 citibikemiami.com

City Carts 786/383-2278 citycarts.com

HOP-ON HOP-OFF BUSES

Big Bus Tours Miami 800/336-8233 bigbustours.com

VISITOR INFORMATION CENTERS

The following **Visitor Information Centers** offer visitor guides, brochures, maps and more, free of charge:

Greater Miami Convention & Visitors Bureau

701 Brickell Ave., Suite 2700 Miami, FL 33131 305/539-3000 | miamiandbeaches.com

Art Deco Welcome Center — Miami Design Preservation League

1001 Ocean Drive Miami Beach, FL 33139 305/763-8026 | artdecowelcomecenter.com

Coral Gables Visitor Center

Coral Gables Museum 285 Aragon Ave. Coral Gables, FL 33134 305/603-8067 | coralgables.com/visit

Coral Gables Visitor Center on Miracle Mile

280 Miracle Mile Coral Gables, FL 33134 coralgables.com/visit

Dade Heritage Trust

Tourism Information Center and Gallery 190 SE 12th Terrace Miami, FL 33131

305/358-9572 | dadeheritagetrust.org

Doral Visitor Center

5241 NW 87th Ave. Doral, FL 33166 305/593-6725 ext. 7025 cityofdoral.com/visitors

Downtown Miami Welcome Center

Miami Center for Architecture & Design 310 SE 1st St. Miami, FL 33131 305/448-7488 | miamicad.org/welcome-center

Historic Overtown Visitor Center

The Historic Lyric Theater Welcome Center Complex 819 NW 2nd Ave. Miami, FL 33136 786/708-4610 | bahlt.org

Key Biscayne

Chamber of Commerce & Visitors Center

88 W. McIntyre St., Suite 100 Key Biscayne, FL 33149 305/361-5207 | keybiscaynechamber.org

LGBT Visitor Center

1130 Washington Ave., 1st Floor North Miami Beach, FL 33139 305/397-8914 | gogaymiami.com

Little Haiti Visitor Center

212 NE 59th Terrace Miami, FL 33137 305/960-2969 | visitlittlehaiti.com

Little Havana Welcome Center

1442 SW 8th St. Miami, FL 33135 305/643-5500

Miami International Airport

Tourist Information Counter Central Terminal E, Level 2 305/876-7000 | miami-airport.com

Miami Springs Welcome Center

Miami Springs City Hall 201 Westward Drive Miami Springs, FL 33166 305/805-5000 | miamisprings-fl.gov

Miami-Dade Info Hub

Stephen P. Clark Center, Main Lobby 111 NW 1st St., Miami, FL 33128 305/375-5705

Simpson Park Visitor Center

55 SW 17th Road, Miami, FL 33129 305/416-1317 miamigov.com/parks/simpson.html

South Dade Chamber of Commerce 455 N. Flagler Ave.

Homestead, FL 33030 305/247-2332 | southdadechamber.org

South Dade Welcome Center

10710 SW 211th St. Cutler Bay, FL 33189 305/539-3000

South Miami-Dade

Tropical Agricultural Visitor Center UF/IFAS Miami-Dade County Extension 18710 SW 288th St. Homestead, FL 33030 305/248-3311

Sunny Isles Beach Visitor Center

1807Ó Collins Ave. Sunny Isles Beach, FL 33160 305/792-1952 | sunnyislesbeachmiami.com

Surfside Tourist Bureau 9301 Collins Ave.

Surfside, FL 33154 305/864-0722 | visitsurfsidefl.com

Tourist Hospitality Center

(Miami Beach Latin Chamber of Commerce) 1620 Drexel Ave. (corner of Lincoln Road) Miami Beach, FL 33139 305/674-1414 | miamibeach.org

Tropical Everglades Visitor Association (TEVA)

160 SE 1st Ave. Florida City, FL 33034 305/245-9180 | tropicaleverglades.com

Visit Miami Beach — Visitors Center (Miami Beach Chamber of Commerce)

530 17th St. Miami Beach, FL 33139 305/672-1270 | miamibeachguest.com

Other visitor centers, including the MiMo and PortMiami visitor centers, will open soon. For the latest list of visitor centers, visit MiamiandBeaches.com.

INDEX

A

African Heritage Cultural Arts Center62
Agustin Gainza Arts
and Tavern24
Airport Area46
Alfaro's25
Allapattah46
A.M. Cohen Temple43
American Museum
of the Cuban Diaspora62
& Gallery
Arahis Bakery & Restaurant25
The ARC –
Arts & Recreation Center62
Art Deco & Little Havana
Tours59
Art Deco Welcome Center -
Miami Design
Preservation League
Art District Cigars25
Art Emporium24
Art of Black Miami64
Aventura47
Azucar Ice Cream Company25
Azure Moss Art & Terrariums26

В

Badge of Honor24,26 Bal Harbour47
Ball & Chain25 Bar Nancy25
Bay of Pigs Monument24
Bay of Pigs Museum24 Big Bus Tours Miami59
Bike and Roll Miami58
Black Archives Historic Lyric Theater Cultural Arts
Complex43 Black Archives
Historic Walking Tour
The Black Archives History and Research Foundation of South
Florida Inc43
Black Police Precinct and Courthouse Museum43
Booker T. Washington Senior
High School43 Bon Gout BBQ35
Botanica Toute Divisions35

Brickell48
Brownsville47

С

Cafe La Trova
Coconut Grove
Village West47
Continental Rx Family Pharmacy & Discount26 Copper Door Bed & Breakfast
Coral Gables47
Coral Gables47 Corporate Partners6
Corporate Partners6
Corporate Partners
Corporate Partners
Corporate Partners

D

DAF Dance and Fitness	
Studio25	i
Daniela's Fashion24	
Diana "Didirok" Contreras Art24	
Diaspora Vibe Cultural Arts	
Incubator at Laundromat	
Art Space34	Ļ

Domino Park	.24
Doral	.48
Dorsey Park	.43
Downtown Miami	.48
Downtown Miami Dragonfly Expeditions DUO Art Gallery	.58

E

Edison Courts34 Edouard	
Duval-Carrié Gallery	
Einstein Bros. Bagels43	
El Coladito Restaurant25	
El Cristo Restaurant25	
El Estilo Musical26	
El Exquisito25	
El Gato Tuerto Liquors26	
El Pub Restaurant25	
El Rey de las Fritas25	
El Santo Miami25	
El Taquito25	
El Titan de Bronze	
Cigar Mfg25	
Elejalde Art Gallery – Master C.	
Salon26	
Ella's Oyster Bar25	
Events	
Everglades VIP Tour58	
Exquisito Chocolates	

F

Fabien's Top Master	35
Family Boutik and Store	34
Fernandine's Variety Store	35
Festivals	.66
Fiorito	35
Florida City	.52
Florida Memorial University.	62
Fonda La Chismosa	25
Food Hall at the Citadel	35
The Freedom Tower	62
Fresh Kut Barber	35
Futurama 1637	24

G

Getting Around	
Goodwill	24
Goulds	52
Grace United Haitian	
Methodist Church	34
Gran Habano	25
Gray Line Miami	58
Greater Bethel African Method	list
Episcopal Church	43
Griot's Gallery	34
Groovin' Bean Coffee	
Bar & Lounge	43
Guantanamera Cigars &	
Coffee Shop	25
Guayaba y Chocolate by	
Romanicos	26
Guayacan Miami Restaurant.	25

н

Haitian Cultural	
Arts Alliance	34
Haitian Heritage Museum	34
Harba Food Store	43

Havana Classic Cigar Mfg25
The Havana Collection24
Havana Pharmacy & Discount 26
Hialeah
Historic D.A. Dorsey House
Museum43
Historic Hampton House63
Historic Mt. Zion Missionary
Baptist Church43
Historic Overtown
The Historic Overtown
Folklife Village43
Historic Overtown
Visitor Center43
Historic St. Agnes
Episcopal Church43
Historic Virginia Key
Beach Park63
HistoryMiami Museum 59,63
Holocaust Memorial Miami
Beach63
Home of Miami's First
Mayor24
Homestead52
House of Wings43
Hoy Como Ayer25
-
I

Insideout25	
Iris PhotoCollective	
ArtSpace34	
International Longshoremen's	
Association Local #141643	
Isidore & Carmela Botanica35	

J

Jackson Soul Food	43
Jewish Museum of	
Florida – FIU	63
José Martí Park	24
Joseph Caleb	
Auditorium	63
Just Faded Barbershop	26
Just Right Barber Shop &	
Beauty Salon	43

ĸ

Key Biscayne Koubek Center **49** 25

L

L & J Grocery	43
La Carreta	26
La Colada	26
La Esquina de la Fama	26
La Gran Via Super Cake	26
La Isla Gift Shop	26
La Negra Francisca Botanica.	
La Perle de Miami: Little Hait	
Walking Tour	
La Tradición Cubana	25
Lacombe Jewelry Shop	
and Repair	35
Lakay Tropical Ice Cream	
Las Tapas de Rosa	
Latin Art Core	
Laundromat Art Space	
Le Koke Wine & Bites	
Lemon City	.49
Lemon City Historic	
Cemetery	
Lemon City Post Office	
Liberty City	
Libreri Mapou Bookstore	
Life House	
Lil Greenhouse Grill	
Liquor and Wine Depot	
Little Haiti	.28
Little Haiti Community	
Garden	35
Little Haiti Cultural Complex	~ •
Gallery	34
Little Haiti Cultural Complex	
Theatre The Little Haiti Soccer Park	35
	24
and Cultural Complex	
Little Haiti Supermarket	
Little Haiti Visitor Center	
Little Havana Little Havana Cigar Factory	
Little Havana Experiences	

Little Havana Gift Shop	26
Little Havana	
Welcome Center	26
Little Havana's Walk	
of Fame	24
Little River	49
Los Pinareños Fruteria	26
Louis Market	35
Lung Yai Thai Tapas	
Restaurant	26

М

	26
MADE at the Citadel	.35
Magic City Adventures	58
Manuel Artime Theater	
and Community Center	24
Мар	
Mavericks Tonsorial Parlor	.43
Máximo Gómez Park	
MDC's Tower Theater	.25
Mi Rinconcito Mexicano	
Miami Beach	
The Miami Circle	
Miami Culinary Tours	
Miami Design District	
Miami EcoAdventures	
Miami en Francais	
Miami Gardens	.51
Miami Hispanic Cultural	
Arts Center	
Arts Center Miami Lakes	.51
Arts Center Miami Lakes Miami Marlins Park	.51 .24
Arts Center Miami Lakes Miami Marlins Park Miami Off Road	.51 24 58
Arts Center Miami Lakes Miami Marlins Park	.51 24 58
Arts Center Miami Lakes Miami Marlins Park Miami Off Road Miami Senior High School Miami Springs	.51 24 58 24 24
Arts Center Miami Lakes Miami Marlins Park Miami Off Road Miami Senior High School Miami Springs Miami Tour Company	.51 24 58 24 51 58
Arts Center Miami Lakes Miami Marlins Park Miami Off Road Miami Senior High School Miami Tour Company Miami Tour Company Miami's Best Graffiti Guide	.51 24 58 24 51 58
Arts Center Miami Lakes Miami Marlins Park Miami Off Road Miami Senior High School Miami Springs Miami Tour Company Miami Ya Best Graffiti Guide Miami-Dade County	.51 24 24 24 58 58
Arts Center Miami Lakes Miami Marlins Park Miami Senior High School Miami Springs Miami Tour Company Miami Tour Company Miami S Best Graffiti Guide Miami-Dade County Auditorium	.51 24 58 24 58 58 58
Arts Center Miami Lakes Miami Marlins Park Miami Off Road Miami Senior High School Miami Tour Company Miami's Best Graffiti Guide Miami's Best Graffiti Guide Miami-Dade County Auditorium Miccosukee Indian Village	.51 24 58 24 58 58 58
Arts Center Miami Lakes Miami Marlins Park Miami Senior High School Miami Springs Miami Tour Company Miami Tour Company Miami S Best Graffiti Guide Miami-Dade County Auditorium	.51 24 58 24 58 58 58
Arts Center	24 28 24 58 58 58 25 63
Arts Center	.51 24 58 24 58 58 58 25 63 35 34
Arts Center	.51 24 58 24 58 58 58 25 63 35 34 26

Molina Fine Art Gallery &

Studio	24
More Places to Explore	44
Mrs. Moore's Bakery	43
MUCE Makers Campus	34
Multicultural Gems	60
Multicultural-Focused	
Tours	59
Tours	26
Tours MundoMobile	26 .rt,

N

Nasser Market	5
Navarro Pharmacy20	5
Neighborhoods	
New Providence	
Lodge #36543	3
Nikki's Cafe20	5
Nina Johnson34	1
The Ninth Street	
Pedestrian Mall43	3
Noire Lounge35	
North Miami51	
North Miami Beach51	I.
Notre Dame D'Haiti –	
Pierre Toussaint Haitian	
Catholic Center34	1
NSL Danse Ensemble3	5

0

Old Cuba, the Collection	24
Old Station Cafe	26
Old's Havana Bar & Cocina	26
The OneUnited Mural	
Project	63
Opa-locka	.52
A .	
Overtown	.36
The Overtown Marketplace	.36
The Overtown Marketplace	
The Overtown Marketplace at The Urban	43
The Overtown Marketplace at The Urban Overtown Performing	43 43
The Overtown Marketplace at The Urban Overtown Performing Arts Center	43 43

Ρ

Pan American Art Projects	34
Paseo Catracho	26
Perrine	53
Piman Bouk Restaurant	35
Pinecrest	52
Pinecrest Plaza de la Cubanidad	52

R

Ramax Liquors	26
Red Rooster	43
Richmond Heights	.53
Richmond Heights Pioneers	
Monument	63

S

Sak Pase! Little Haiti Tours	.59
Sake Room Express	.26
San Pocho Restaurante	.26
Sandrell Rivers Theater	.63
Scissors Unisex Barber Shop	.35
Selina River Inn	.25
Shark Valley Tram Tours	.58

Shenandoah Presbyterian Church......24 Shoot My Travel.......58 Sightseeing & Tour Companies.....56 62nd Street MLK Mural62 Society Socials & Reunions.....59 Sonny Sound Records35 South Dade.....52 South Miami.....53 South Miami-Dade Cultural Arts Center.....63 Space Called Tribe Cowork and Urban Innovation Lab ...43 Spinello Projects34 St. John's Baptist Church......43 St. Mary's Cathedral34 Steven Rx Family Pharmacy & Discount......26 Sts. Peter and Paul Catholic Church and School.....24

Suite 110 Urban Wear	43
Suited For Success	43
Sunny Isles Beach	54
Super Bad Tours	
Surfside	54
Sweat Records	
Svlvain Beauty	35

т

U

V

Versailles Restaurant Villa Paula/Lucien Albert	26
MD Medical Clinic	34
Virgin MiamiCentral	
Station	43
Virginia Key	49
Visitor Information	
Visitor Information Centers	69
Centers	

W

The Ward Rooming House43 Wat Buddharangsi	
Buddhist Temple63	
Welcome Letters4	
Welcome to Greater Miami	
and the Beaches8	
Williams Park43	
Wings Over Miami Air	
Museum63	
Wireless Miami26	
World Famous House	
of Mac43	
Wynwood55	
Wynwood Art	
Walk Miami59	

Yeelen Group35 Yesterday, Today & Forever Mural43 Yisell Bakery Cafeteria......26 Yo Space Gallery & Studios35

Y

WHAT'S YOUR TEMPTATION?

arts & heritage devotee health & wellness nut

attractions & museums enthusiast

vacation seeker

spa maven

foodie

entertainment aficionado

NO MATTER YOUR DESIRE... The Greater Miami Convention & Visitors Bureau organizes carefully crafted, year-round, money-saving programs to indulge your every whim. Learn more at MiamiTemptations.com

MiamiTemptations.com

© Greater Miami Convention & Visitors Bureau The Official Destination Sales & Marketing Organization for Greater Miami and the Beaches. CS-03166

701 Brickell Ave., Suite 2700, Miami, FL 33131 USA 1901 Convention Center Drive, Miami Beach, FL 33139 USA 305/539-3000, 800/933-8448