

CITY OF PROCTOR MINNESOTA

Points of Interest

- 1 Midway Park
- 2 Proctor High/Middle School
- 3 St. Rose Playground
- 4 North Proctor Park
- 5 Business District
- 6 USPS Post Office
- 7 Proctor Sport Court
- 8 Proctor Area Community Center
- 9 Proctor Historical Museum
- 10 Train and Jet Monuments
- 11 Proctor Golf Course
- 12 Proctor Regional Recreation Center
- 13 St. Luke's Sports and Event Center
- 14 Fairgrounds/Proctor Speedway
- 15 Klang Memorial Park
- 16 Bay View Elementary School
- 17 Bay View School Forest
- 18 Skyline Parkway Scenic Byway
- 19 Thompson Hill Information Center
- 20 Superior Hiking Trail Trailhead
- 21 Spirit Mountain Recreation Area

- | | |
|---------------|---------------------|
| Playground | Mountain Bike Trail |
| Ball Field | Ice Rink |
| Sport Court | Golf Course |
| Walking Track | Adventure Park |
| Hiking Trail | Sliding Hill |

Made possible by the Statewide Health Improvement Partnership, Minnesota Department of Health

Recreation

- 1 Munger State Trail Trailhead
- 2 Jay Cooke State Park
- 3 Buffalo House Complex
- 4 Proctor Golf Course
- 5 Spirit Mountain
- 6 Duluth Traverse Trail Trailhead
- 7 Thompson Hill Overlook
- 8 Skyline Parkway
- 9 Superior Hiking Trail Trailhead
- 10 Lake Superior Zoo
- 11 Cross City Trail
- 12 Enger Park Golf Course
- 13 Enger Park & Tower
- 14 Playfront Park
- 15 Duluth Lakewalk
- 16 Leif Erikson Park & Rose Garden
- 17 Hartley Nature Center
- 18 Hawk Ridge Bird Observatory
- 19 Brighton Beach Park
- 20 North Shore Scenic Drive
- 21 Park Point/Minnesota Point
- 22 Wisconsin Point
- 23 Barker's Island

Shopping/Dining

- 1 Cloquet Avenue
- 2 Historic Proctor Business District
- 3 Spirit Valley
- 4 Hermantown Marketplace
- 5 Miller Hill Mall
- 6 Lincoln Park Craft District
- 7 Downtown Duluth
- 8 Canal Park
- 9 Fitger's Complex
- 10 Tower Avenue

Culture

- 1 Proctor Historical Museum
- 2 Duluth Children's Museum
- 3 Bayfront Festival Park
- 4 Great Lakes Aquarium
- 5 St. Louis County Historical Society
- 6 Lake Superior Railroad Museum
- 7 North Shore Scenic Railroad
- 8 NorShor Theatre
- 9 Amsoil Arena/DECC
- 10 S.S. William A. Irvin
- 11 Lake Superior Maritime Visitor Center
- 12 Aerial Lift Bridge
- 13 Marshall W. Alworth Planetarium
- 14 Tweed Museum of Art
- 15 Glensheen Mansion
- 16 Bong Veterans Historical Center
- 17 S.S. Meteor Maritime Museum
- 18 Fairlawn Mansion Museum

Note: Map not intended for navigational use

CITY OF
PROCTOR
 MINNESOTA