

FUN FOR THE ENTIRE FAMILY.

Walnut Grove Campground is open from the first weekend in May to October.

- Paved Hike-Bike Trail
- Fishing on the Huron River
- Huron River Canoe & Kayak Access
- Basketball Courts
- Baseball Diamonds
- Tennis Court
- Turtle Cove Family Aquatic Center
- Modern Bathrooms: Showers for campers are available from 9 - 10:30 a.m. from Memorial Day weekend to Labor Day at the Turtle Cove Family Aquatic Center.

LOWER HURON METROPARK

PARK ENTRANCE

40151 E. Huron River Dr.
Belleville, MI 48111

Take I-94 to Haggerty Rd. (exit 192)
Take Haggerty Rd. South to Lower Huron Metropark

Book your campsite online at
www.metroparks.com

CONTACT

734-697-9181

After Hours Emergency: 810-360-7695

RUSTIC CAMPING. LOWER HURON METROPARK.

Walnut Grove Campground

METROPARKS.COM

WELCOME.

Welcome to Walnut Grove Campground at Lower Huron Metropark. We hope that you enjoy your visit with us. There are many family activities to do while you're here. Lower Huron Metropark is the home of the Turtle Cove Family Aquatic Center. With its lazy river, swimming pool, splash pad, dumping bucket and two water slides, it has something for the entire family. Lower Huron Metropark is minutes away from Willow and Oakwoods Metroparks as well.

**FOR MORE INFORMATION & RESERVATIONS,
PLEASE CONTACT US AT 734-697-9181.**

\$25 Per night, camping fee.
Firewood available for \$7 per bundle.

1 p.m. check-in time.
11 a.m. check-out time.

Park entry fee required.

THINGS TO DO. LOWER HURON METROPARK

TURTLE COVE FAMILY AQUATIC CENTER

\$11 Mon. - Fri., \$12 Sat. - Sun./Holidays for adults/children 48" or taller
\$9 Mon. - Fri., \$10 Sat. - Sun./Holidays for children shorter than 48"

Open from Memorial Day weekend to Labor Day

11 a.m. - 7 p.m. Monday - Friday

11 a.m. - 8 p.m. Saturday - Sunday

The Grille serves food and beverages.

Bagged ice available for \$2.

WILLOW METROPARK

WILLOW POOL

\$4 for all ages

Open 11 a.m. - 7 p.m. Monday - Friday

Open 11 a.m. - 8 p.m. Saturday - Sunday

WASHAGO POND - BOAT AND BICYCLE RENTAL

Kayaks: Single \$8 per hour, Double \$10 per hour

Rowboats: \$5 per hour, Paddleboats: \$10 per hour

Single bicycles: \$7 per hour, Tandems: \$8 per hour

Character paddle boats: \$17 per hour

Open Saturdays & Sundays only from 10 a.m. - 8 p.m.

*\$10 refundable deposit required on all watercraft and bicycles

OAKWOODS METROPARK

NATURE CENTER

Open 10 a.m. - 5 p.m. daily during the summer months

Open 1 - 5 p.m. Mon. - Fri. during the school season

Open 10 a.m. - 5 p.m. Sat. - Sun. during the school season

NATURE TRAILS

Nature trails open daily from dawn - dusk, no pets please

AROUND THE AREA

FAMILY STYLE RESTAURANTS

Cracker Barrel 45525 N. I-94 Service Dr., Belleville

Applebees 10526 Belleville Rd., Belleville

FAST FOOD RESTAURANTS

Culver's 11001 Belleville Rd., Belleville

McDonald's 10760 Belleville Rd., Belleville

STORES

Camping World 43646 N. I-94 Service Dr., Belleville

Meijer 9701 Belleville Rd., Belleville

Walmart 10562 Belleville Rd., Belleville

GAS STATIONS

Mobil ... 11250 Haggerty Rd./N. I-94 Service Dr., Belleville

Chapp & Bushey Oil ... 37333 S. Huron Rd., New Boston

METROPARKS.COM

CAMPING RULES AND REGULATIONS.

1. Campgrounds are restricted to family use and individual campers for recreational short-stay camping purposes only.
2. All campers must register with park personnel, showing valid identification and paying the appropriate fee.
3. Organized group camping is not permitted in the family campground, but is permitted at the designated Group Camp.
4. Only registered campers and their guests may use the camping facilities.
5. A single camping stay may not exceed fourteen (14) consecutive days. All campers must vacate the campground for at least one day if the 14 day maximum has been reached before the next camping stay can begin.
6. Campsites are limited to one (1) camping vehicle (motor home, trailer, etc.), two (2) tents or canopies and one (1) non-camping vehicle (car, van, pickup, etc.) per site.
7. Camping (or sleeping) in an automobile, truck or on the ground outside of a tent is prohibited.
8. All motorized vehicles and trailers must be parked in the designated parking areas located at the site or at other established locations.
9. Campsites are limited to eight (8) campers per site.
10. Service and commercial vehicles, tractors and construction equipment are not permitted in the campground and may not be left elsewhere in the park.
11. The check-in time for campers is 1 p.m. Campers must checkout by 11 a.m. on the date of their departure. An additional day's fee may be applied to late checkouts.
12. Campers must be eighteen (18) years of age or older to register for a campsite. The registrant is responsible for the conduct of their camping companions, guests and visitors to their campsite.
13. Guests and visitors of registered campers must pay the appropriate vehicle entry fees and vacate the campground by park closing time or 10 p.m.; whichever is first.
14. Campers must observe quiet hours 10 p.m. - 7 a.m.
15. Pets shall not be left unattended and must be on a leash.
16. Ground fires are permitted only within the provided fire rings.
17. Cutting trees and/or the collecting of downed wood is prohibited. Wood is available for purchase.
18. Campfires are not to be left unattended. Fires must be extinguished before retiring for the evening or upon departing the campsite.
19. Please clean campsite and deposit all trash in the trash receptacles prior to departure.
20. Abusive behavior or conduct that may endanger the welfare of any person is strictly prohibited.