

Travelers biking to the Minneapolis-St. Paul International Airport have several options

Bike Access

Terminal 1-Lindbergh

Though it's not possible to bike directly to Terminal 1-Lindbergh for public safety reasons, there are several ways to reach the terminal via bike with the assistance of mass transit.

Light Rail: Travelers can ride bikes to one of the off-airport Light Rail Transit (LRT) stations or to the Terminal 2-Humphrey LRT station, take their bikes onboard the train and then disembark at the Terminal 1-Lindbergh LRT station.* The Blue Line is a convenient LRT route that makes stops at both Terminal 1-Lindbergh and Terminal 2-Humphrey.

Bus: Metro Transit bus route #54 services Terminal 1-Lindbergh and includes bike rack service. Bus passengers are dropped off at the Transit Center.*

Bike storage: Bike racks at Terminal 1-Lindbergh are located outside the Transit Center. To get there from the LRT platform, take the elevators – located behind the escalators – up one level. Exit the elevators, and go through the glass doors to the right. Take the elevator located to the left of the escalators up to Level 1/ Transit Center. Exit left, and go through the glass doors on the right. Bike racks are located outside on the left near Bus Stop #4.

Metro Transit also has bike lockers available for a fee at many Park & Ride lots, METRO stations and other locations in the Twin Cities. Locations and additional details can be found on Metro Transit's website.

Terminal 2-Humphrey

Direct:

- From Bloomington – Travelers can bike directly to the Terminal 2-Humphrey via 24th or 34th Avenues.
- From Richfield – Take 66th Street to Longfellow Avenue/International Boulevard; turn right on Longfellow; then turn left onto Airport Road.
- From the east – Take the Minnehaha Bike Trail through Fort Snelling State Park to Post Road. Follow Post Road west over Highway 5 to Humphrey Drive. Rules of the road apply.

Light Rail: Travelers can ride to one of the off-airport LRT stations, take their bike onboard the train and then disembark at the Terminal 2-Humphrey LRT station.* The Blue Line is a convenient LRT route that makes stops at both terminals.

Bus: Ride your bike to a Metro Transit route #54 bus stop, and take the bus to the Terminal 1-Lindbergh Transit Center. Follow the signs from the Transit Center to the LRT platform. Take the LRT to the Terminal 2-Humphrey.*

Bike storage: Bike racks are available at the Terminal 2-Humphrey LRT station as well as near the Ground Transportation Center. To get to the Ground Transportation Center, take the elevator up one level from the LRT platform, and walk your bike through the parking ramps, following the signs leading to the terminal building. When you reach the Purple Ramp skyway, take the elevator down one level. Bike racks are located near the rental car pick-up area.

Metro Transit also has bike lockers available for a fee at many Park & Ride lots, METRO stations and other locations in the Twin Cities. Locations and additional details can be found on Metro Transit's website.

For more information, visit:
Website: www.mspairport.com or Website: www.metrotransit.org

