

 @Disney

Disney’s Wide World Sports® Complex

700 S. Victory Way
Kissimmee, FL 34747

DRIVING DIRECTIONS

If you're traveling by car, it's easy to find the Walt Disney World® Resort and Disney's Wide World of
Sports® Complex. We're located southwest of Orlando, off Interstate 4 (I-4), west of the Florida
Turnpike.

ROUTES FROM SOME MAJOR US CITIES:

Atlanta, GA: I-75 South to the Florida Turnpike South toward Orlando to I-4 West to Walt Disney World
Resort - Exit 65 to Wide World of Sports

Boston, MA: I-95 South to I-4 West to Walt Disney World Resort - Exit 65 to Wide World of Sports

Chicago, IL: I-65 South to I-24 East to I-75 South to the Florida Turnpike South toward Orlando to I-4 West
to Walt Disney World Resort - Exit 65 to Wide World of Sports

Columbia, SC: I-26 East to I-95 South to I-4 West to Walt Disney World Resort - Exit 65 to Wide World of
Sports

Dallas, TX: I-20 East to I-49 South to I-10 East to I-75 South to the Florida Turnpike South toward Orlando
to I-4 West to Walt Disney World Resort - Exit 65 to Wide World of Sports

Hilton Head Island, SC: US 278 West to I-95 South to I-4 West to Walt Disney World Resort - Exit 65 to
Wide World of Sports

New Orleans, LA: I-10 East to I-75 South to the Florida Turnpike South toward Orlando to I-4 West to Walt
Disney World Resort - Exit 65 to Wide World of Sports

New York, NY: I-95 South to I-4 West to Walt Disney World Resort - Exit 65 to Wide World of Sports

Raleigh, NC: I-95 South to I-4 West to Walt Disney World Resort - Exit 65 to Wide World of Sports

Washington, DC: I-95 South to I-4 West to Walt Disney World Resort - Exit 65 to Wide World of Sports

 FROM WITHIN FLORIDA

WALT DISNEY WORLD® Resort is located southwest of Orlando, off I-4, west of the Florida Turnpike.
Routes from some major Florida starting points:

From Interstate 95, U.S. Highway 1 or southbound on the Florida Turnpike: take I-4 West to Walt Disney
World Resort - Exit 65 to Wide World of Sports

From southbound Interstate 75: take the Florida Turnpike South to I-4 West to Walt Disney World Resort -
Exit 65 to Wide World of Sports

From northbound on the Florida Turnpike: take Osceola Parkway to Wide World of Sports

From the Daytona area: take I-4 West to Walt Disney World Resort - Exit 65 to Wide World of Sports

From the Tampa area: take I-4 East to Walt Disney World Resort - Exit 65 to Wide World of Sports

From Miami/Ft. Lauderdale: take the Florida Turnpike North to Osceola Parkway West (Exit 249) to Walt
Disney World Resort - Exit 65 to Wide World of Sports

From Northeast Florida: take I-95 South to I-4 West (Exit 260B, old 86) to Walt Disney World Resort - Exit
65 to Wide World of Sports

From Northwest Florida: take I-75 South to Florida Turnpike South (Exit 328, old 65), to I-4 West (Exit
259) to Walt Disney World Resort - Exit 65 to Wide World of Sports

From the Ocala Welcome Center located at I-75 (Exit 350, old 68): take I-75 South to Florida Turnpike
South (Exit 65), to I-4 West (Exit 259) to Walt Disney World Resort - Exit 65 to Wide World of Sports

From Orlando International Airport: take OIA South Exit (FL 417S - Toll) to the Osceola Parkway West
(Exit 3) to Wide World of Sports

From Sanford Airport: take Lake Mary Blvd. West to FL 417 South to the Osceola Parkway West to Wide
World of Sports

PARKING AT DISNEY'S WIDE WORLD OF SPORTS® COMPLEX

Free parking is available at Disney's Wide World of Sports® Complex. In the event the Sports Complex
parking lots fill to capacity, guests will be directed to alternate parking locations.

	 @Disney
	Disney’s Wide World Sports® Complex
	700 S. Victory WayKissimmee, FL 34747
	DRIVING DIRECTIONS

