

Nestled in the heart of the northern Rockies of Western Montana, Missoula is known as the Garden City for its lush landscape and forested surroundings. Offering serene mountain views from every angle and professional facilities, Missoula is the perfect location to host just about any event.

45

total lodging facilities

3,400

total guestrooms

7

major wilderness areas

30

miles of pedestrian trails along the Clark Fork River

20

multi-use fields

50

paved miles of biking along the Bitterroot Trail

19

softball fields

7

multi-use gymnasiums

35

tennis courts

7

golf courses

4

disc-golf courses

3

ice rinks

1

Olympic grade pool

3

shooting ranges

BASEBALL

FACILITY	#FIELDS
BIG SKY HIGH SCHOOL	2
OGREN PARK @ ALLEGIANCE FIELD	1
PLAYFAIR PARK	14

BASKETBALL

FACILITY	#COURTS
ADAMS CENTER DAHLBERG ARENA	(1) main or can be split into (3) side courts
ADAMS CENTER WEST AUXILIARY GYMNASIUM	(1) main or can be split into (2) side courts
BIG SKY HIGH SCHOOL	2
HELLGATE HIGH SCHOOL	2
PLAYFAIR PARK	4
RAM ACTIVITY CENTER	1
SCHREIBER GYMNASIUM	1
SENTINEL HIGH SCHOOL	2

FOOTBALL

FACILITY	#FIELDS
BIG SKY HIGH SCHOOL	2
MCPS STADIUM	1
RAM ACTIVITY CENTER	1
SENTINEL HIGH SCHOOL	3
UNIVERSITY OF MONTANA RIVERBOWL FIELD	1
WASHINGTON GRIZZLY STADIUM	1

GOLF

FACILITY	#HOLES
CANYON RIVER GOLF CLUB (public)	18
THE HIGHLANDS GOLF CLUB (semi-private)	9
THE KING RANCH GOLF COURSE (public)	18
LARCHMONT GOLF COURSE (public)	18
LINDA VISTA GOLF COURSE (public)	9
MISSOULA COUNTRY CLUB (private)	18
THE RANCH CLUB GOLF COURSE (semi-private)	18
UNIVERSITY OF MONTANA GOLF COURSE (public)	9

HOCKEY

FACILITY	#RINKS
GLACIER ICE RINK	(1) outdoor rink, (1) indoor rink

PICKLEBALL

FACILITY	#FIELDS
FORT MISSOULA	(6) dedicated courts; (16) pickleball court lines on (8) tennis courts

SOCCER

FACILITY	#FIELDS
BIG SKY HIGH SCHOOL	2
FORT MISSOULA	(10) 76 yrd x 120 yrd; (1) 76 yrd x 157 yrd
HELLGATE HIGH SCHOOL	2
MISSOULA INDOOR SOCCER ARENA	1
PLAYFAIR PARK	2
RAM ACTIVITY CENTER	1
SENTINEL HIGH SCHOOL	2

SOFTBALL

FACILITY	#FIELDS
FORT MISSOULA	7
MCCORMICK PARK	2
NORTHSIDE PARK	2
PLAYFAIR PARK	2
RAM ACTIVITY CENTER	1
SENTINEL HIGH SCHOOL	2
SOUTH CAMPUS SOFTBALL FIELD	1

SWIMMING

FACILITY	#POOLS
GRIZZLY POOL	(1) 25-YARD
SPLASH MONTANA @ PLAYFAIR PARK	(1) 50-METER

TENNIS

FACILITY	#COURTS
FORT MISSOULA	8
PLAYFAIR PARK	12
UNIVERSITY OF MONTANA TENNIS COURTS	9

TRACK & FIELD

FACILITY	#LANES
MCPS STADIUM	(1) track, high jump, long jump
UNIVERSITY OF MONTANA DORNBLAZER TRACK & FIELD	(10) lanes, (4) long jump pits, (1) pole vault pad, (1) throwing cage, (1) shot put area, (1) high jump pad

VOLLEYBALL

FACILITY	#COURTS
ADAMS CENTER DAHLBERG ARENA	(1) main court or can be split into (3) courts
ADAMS CENTER WEST AUXILIARY GYMNASIUM	(1) main court or can be split into (3) courts
BIG SKY HIGH SCHOOL	2
HELLGATE HIGH SCHOOL	2
RAM ACTIVITY CENTER	2
SENTINEL HIGH SCHOOL	4

WRESTLING

FACILITY	#MATS
ADAMS CENTER DAHLBERG ARENA	5
ADAMS CENTER WEST AUXILIARY GYMNASIUM	5
BIG SKY HIGH SCHOOL	(1) wrestling room
SENTINEL HIGH SCHOOL	5

KARA BARTLETT
Group Sales Manager

140 N. Higgins Ave., Ste. 202
Missoula, Montana 59802
Tel: 406.532.3250

Fax: 406.541.9465
kara@destinationmissoula.org
www.destinationmissoula.org

CLARK FORK RIVER - BRENNAN'S WAVE

seating capacity: VIEWING DECK
facility: KAYAKING, STAND UP PADDLE BOARDING,
RIVER SURFING, FISHING/FLY FISHING

location: DOWNTOWN MISSOULA
distance from airport: 5.7 MILES
[WWW.DESTINATIONMISSOULA.ORG/
WATER-ACTIVITIES](http://WWW.DESTINATIONMISSOULA.ORG/WATER-ACTIVITIES)

FORT MISSOULA REGIONAL PARK

seating capacity: BLEACHER SEATING FOR 550;
AMPLE SPACE FOR SPECTATORS
facility: 11 MULTI USE FIELDS, 7 SOFTBALL FIELDS,
8 TENNIS COURTS, 22 PICKLEBALL COURTS, MULTI
USE PAVILION, 7 MILES OF PEDESTRIAN TRAILS

location: CENTRAL MISSOULA
distance from airport: 7.7 MILES
[WWW.CI.MISSOULA.MT.US/179/FORT-MISSOULA-
REGIONAL-PARK](http://WWW.CI.MISSOULA.MT.US/179/FORT-MISSOULA-REGIONAL-PARK)

MARSHALL MOUNTAIN

seating capacity: NOT APPLICABLE
facility: MOUNTAIN BIKING, CROSS COUNTRY SKIING,
SNOWBOARD TERRAIN/PARK, MUD RUNS, RETREAT
AND TEAM BUILDING EVENT

location: 6.9 MILES NORTHEAST OF DOWNTOWN
MISSOULA
distance from airport: 13 MILES
WWW.MARSHALLMOUNTAIN.COM

OGREN PARK ALLEGIANCE FIELD

seating capacity: 3,500
facility: HOME TO THE MISSOULA OSPREY, PIONEER
LEAGUE BASEBALL TEAM, PROFESSIONAL GRADE
BASEBALL PARK

location: DOWNTOWN MISSOULA
distance from airport: 5.4 MILES
WWW.MISSOULAOSPREY.COM

U OF M - ADAMS CENTER

seating capacity: 7,500
facility: HOME TO MONTANA GRIZZLIES BASKETBALL
AND VOLLEYBALL, 31,700 SQUARE FEET OF
GYMNASIUM SPACE

location: DOWNTOWN MISSOULA
distance from airport: 7.5 MILES
WWW.GOGRIZ.COM/FACILITIES

U OF M - WASHINGTON GRIZZLY STADIUM

seating capacity: 25,217
facility: HOME TO THE MONTANA GRIZZLIES
FOOTBALL, 100 YARD SPINTURF FOOTBALL
FIELDLARGEST ALL-PURPOSE STADIUM IN THE
STATE OF MONTANA

location: DOWNTOWN MISSOULA
distance from airport: 7.5 MILES
WWW.GOGRIZ.COM/FACILITIES