

THE WESTIN
TRILLIUM HOUSE
BLUE MOUNTAIN

CONFERENCES

MEETINGS AND GROUPS AT
BLUE MOUNTAIN RESORT

BLUEMOUNTAIN.CA | 877-445-0231

CONTENTS

EVENT VENUES	4
Village Conference Centre	4
The Westin Trillium House	9
Grand Central Lodge	10
Outdoor Spaces	11
Blue Mountain Inn	12
Conference Centre	
RESORT ACCOMMODATION	14
The Westin Trillium House	16
Village Suites	17
Resort Hotel	18
Blue Mountain Inn	
Resort Homes	20
BEYOND THE BASICS	21
Group Activities	22
Team Building	23
Event Management	24
and Audio Visual	
Blue Mountain Dining	25
Resort Map	26

CONFERENCES AT
BLUE MOUNTAIN
—SPACE TO INSPIRE

CONFERENCES AND GROUPS
AT BLUE MOUNTAIN
— OVERVIEW

LOCATION

Blue Mountain Resort is located two hours north of downtown Toronto, 90 minutes from Toronto Pearson International Airport and 30 minutes from the Collingwood Regional Airport.

It is easily accessible by main roadways and just minutes from the shores of Georgian Bay and the neighbouring historic towns of Collingwood and Thornbury.

ACCOMMODATION

Over 900 guest suites are available, ranging in size from resort hotel rooms, boutique and village suites to resort homes.

All offer a business-friendly environment with working space, wireless high-speed internet and proximity to meeting space and business centres.

FACILITIES AND SERVICES

Conference facilities at the resort are located in the Village Conference Centre, Grand Central Lodge and Blue Mountain Inn conference centre, with additional meeting space available at the Westin Trillium House, Blue Mountain. Each provides meeting and event space, complete with full-service business centres and free wireless service in the hotel lobbies.

Heated underground self-parking in a secure facility is available to guests staying in the Village. Ample outdoor parking is available at all other resort accommodation.

All guests have access to a pool, hot tubs, sauna and workout facilities.

We are pleased to offer a variety of outdoor venues, including unique mountaintop and private beach locations for meetings, weddings and events.

MEETINGS AND SOCIAL EVENTS

Blue Mountain's full-service catering and events team is ready to assist with everything from coffee breaks to gala events.

In-house food and beverage teams provide custom menu options specializing in locally sourced seasonal food. On-resort dine-around options may also be accommodated in any of the Blue Mountain Village restaurants and bars.

Technology and audio visual needs are supplied by on-site professionals from Five-Star AudioVisual.

RECREATION AND ACTIVITIES

Blue Mountain Resort is known for its seasonal recreation and attractions, including Ontario's best skiing and riding in the winter months, Ontario's only year-round Ridge Runner Mountain Coaster, and a wide variety of seasonal adventure attractions.

Monterra Golf continues to be one of the most popular resort courses in Ontario, providing groups with casual après-meeting play or scheduled corporate events.

Customized team-building and prescheduled group activities can be arranged easily with Blue Mountain's on-site activity professionals.

DINING AND ENTERTAINMENT

The resort features over 20 unique establishments, offering everything from convenient on-the-go fare to fine dining.

A diverse range of après entertainment can be found at Blue Mountain, including live bands and DJs in venues ranging from traditional après-ski bars to chic lounges and dance clubs.

BLUE'S COMMITMENT TO GREEN

Blue Mountain understands the importance of a healthy natural environment — not only to our resort but to the entire planet. We are committed to reducing the environmental footprint of our operations while continuing to provide our guests with fun and memorable experiences in this magnificent natural setting.

EXPERIENCE AN ONTARIO RESORT DESTINATION
LIKE NO OTHER!

With the natural beauty of the Niagara Escarpment and Georgian Bay as a backdrop, Blue Mountain is the perfect setting for your group event. Meeting and event space exceeds 53,000 square feet. We accommodate groups of 10 to 1,600 in four distinctive conference venues.

The vibrant pedestrian Blue Mountain Village has a delightful, traditional ambiance. Boutique shopping, expansive patios and a variety of dining experiences offer you and your group many ways to enjoy this unique setting. Our Events Plaza is a year-round showcase for live entertainment and festivals.

The mountain is much more than Ontario's largest ski area. Hiking, ropes courses, cycling, golf and spa retreats are just a few of the activities to explore. Meetings are energized and teams excel when you take advantage of the full Blue Mountain experience.

EVENT VENUES

Village Conference Centre

Atrium

Courtyard

The Courts

Huron Grand Ballroom

VILLAGE
CONFERENCE
CENTRE

The Village Conference Centre has expanded with a new 11,375 square foot multi-purpose facility designed to highlight the natural beauty of the surrounding area — a truly inspirational conference setting! This conference centre contains a main meeting space that can be divided into four and used for junior meetings, breakout sessions or dining.

The Courts comprise a 23,000 square foot barrier-free space that can transform into a state-of-the-art convention, special event or trade show area.

Impressive outdoor spaces, including beautifully landscaped decks, patios and walkways overlooking Monterra Golf and the Blue Mountain Village, will further delight guests.

VILLAGE CONFERENCE CENTRE - GROUND FLOOR											
CONFERENCE ROOM	SIZE	SQUARE FEET	HEIGHT	CLASSROOM	THEATRE	BANQUET 8	HALF ROUNDS 6	HOLLOW SQUARE	U-SHAPED	8' X 10' BOOTHS	10' X 10' BOOTHS
The Courts	196' x 119'	23,324	34.5'	1,320	1,650	1,584	1,188	n/a	n/a	•	100
Courts Terrace	•	2,980	•	n/a	n/a	n/a	n/a	n/a	n/a	n/a	•
Kolapore	49' x 56'	2,744	8' 2"	64	150	160	96	40	32	•	•
Kolapore I	24.5' x 28'	686	8' 2"	32	60	32	30	24	20	•	•
Kolapore II	24.5' x 28'	686	8' 2"	32	50	32	24	24	20	•	•
Kolapore III	24.5' x 28'	686	8' 2"	32	40	32	24	24	24	•	•
Kolapore IV	24.5' x 28'	686	8' 2"	32	60	32	24	24	20	•	•
Kolapore I & IV	49' x 28'	1,372	8' 2"	64	130	80	60	40	36	•	•
Kolapore II & III	49' x 28'	1,372	8' 2"	64	90	72	54	40	32	•	•

Numbers in these charts are estimates based on maximum capacity. Audio visual requirements have not been accounted for in these numbers.

VILLAGE
CONFERENCE
CENTRE

Visually stunning, the Conference Centre features breathtaking views of the mountain and Georgian Bay. This state-of-the-art facility is located steps away from all accommodation, dining and shopping areas of the Blue Mountain Village, the mountain slopes and the fairways of Monterra Golf. The facility's interior brings the beauty of the outdoors in, featuring high ceilings with enormous beams, rustic open trussing and floor-to-ceiling windows.

VILLAGE CONFERENCE CENTRE – GROUND FLOOR										
CONFERENCE ROOM	SIZE	SQUARE FEET	HEIGHT	CLASSROOM (ROWS OF 4)	THEATRE	BANQUET 8	HALF ROUNDS 6	HOLLOW SQUARE	U-SHAPED	BOARD ROOM
Huron Grand Ballroom	114' x 75'	8524	15'	532	1000	600	420	•	•	•
Huron Grand Ballroom I	37' x 53'	1,948	15'	96	216	120	90	56	44	•
Huron Grand Ballroom II	37' x 53'	1,948	15'	96	216	120	90	56	44	•
Huron Grand Ballroom I & II	75' x 53'	3,975	15'	224	432	224	210	88	76	•
Huron Grand Ballroom III	37.5' x 39.5'	1,481	15'	80	144	72	54	48	36	•
Huron Grand Ballroom IV	37.5' x 39.6'	1,481	15'	80	144	72	54	48	36	•
Huron Grand Ballroom III & IV	75' x 53'	3,975	15'	208	300	160	108	88	72	•
Reflections	38' x 38'	1,453	8.6'	80	128	112	84	48	36	•
Atrium	105' x 20'	2,800	•	•	•	•	•	•	•	•

Numbers in these charts are estimates based on maximum capacity. Audio visual requirements have not been accounted for in these numbers.

Petun

Village Conference Centre

Petun

The Courts

Nipissing

VILLAGE
CONFERENCE
CENTRE

MEZZANINE
LEVEL

VILLAGE CONFERENCE CENTRE – MEZZANINE LEVEL											
CONFERENCE ROOM	SIZE	SQUARE FEET	HEIGHT	CLASSROOM	THEATRE	BANQUET 8	HALF ROUNDS 6	HOLLOW SQUARE	U-SHAPED	8' X 10' BOOTHS	10' X 10' BOOTHS
Petun	65' x 70'	4,550	14' 6"	240	450	320	216	152	152	26	•
Petun I	32.5' x 35'	1,137	14' 6"	44	84	64	48	40	32	•	•
Petun II	32.5' x 35'	1,137	14' 6"	44	84	72	40	32	28	•	•
Petun III	32.5' x 35'	1,137	14' 6"	44	84	64	48	40	32	•	•
Petun IV	32.5' x 35'	1,137	14' 6"	44	72	72	48	40	32	•	•
Petun I & IV	65' x 35'	2,274	14' 6"	132	168	144	108	64	56	•	•
Petun II & III	65' x 35'	2,274	14' 6"	116	160	128	96	64	56	•	•

Numbers in these charts are estimates based on maximum capacity. Audio visual requirements have not been accounted for in these numbers.

VILLAGE
CONFERENCE
CENTRE

MEZZANINE
LEVEL

VILLAGE CONFERENCE CENTRE – MEZZANINE LEVEL										
CONFERENCE ROOM	SIZE	SQUARE FEET	HEIGHT	CLASSROOM (ROWS OF 4)	THEATRE	BANQUET 8	HALF ROUNDS 6	HOLLOW SQUARE	U-SHAPED	BOARD ROOM
Algonquin	38' x 29'	1,222	9.6'	52	120	104	72	40	32	•
Nipissing	39' x 37'	1,686	9.6'	92	158	104	84	48	38	•

Numbers in these charts are estimates based on maximum capacity. Audio visual requirements have not been accounted for in these numbers.

Silver Creek

Georgian Bay Ballroom

The Westin Trillium House

Panorama Foyer

Blackcomb

VILLAGE
CONFERENCE
CENTRE

THIRD
FLOOR

VILLAGE CONFERENCE CENTRE – THIRD FLOOR										
CONFERENCE ROOM	SIZE	SQUARE FEET	HEIGHT	CLASSROOM (ROWS OF 4)	THEATRE	BANQUET 8	HALF ROUNDS 6	HOLLOW SQUARE	U-SHAPED	BOARD ROOM
Georgian Bay Ballroom	70' x 56.5'	3,962	12'	280	420	288	216	88	72	25
Georgian Bay Ballroom I	35' x 28'	980	12'	60	100	72	48	40	32	25
Georgian Bay Ballroom II	35' x 28'	980	12'	60	100	72	48	40	32	25
Georgian Bay Ballroom I & II	70' x 28'	1,960	12'	132	192	144	108	72	64	50
Georgian Bay Ballroom III	35' x 28'	980	12'	60	100	72	48	40	32	25
Georgian Bay Ballroom IV	35' x 28'	980	12'	60	100	72	48	40	32	25
Georgian Bay Ballroom III & IV	70' x 28'	1,960	12'	132	192	144	108	72	64	50
Bayview Executive Boardroom	25.5' x 18.5'	485	12'	•	•	•	•	•	•	14
Silver Creek	51' x 36'	1,880	12'	104	234	160	102	64	52	25
Silver Creek I	26' x 36'	936	12'	48	96	64	54	40	32	25
Silver Creek II	26' x 36'	936	12'	48	96	64	54	40	32	25

Numbers in these charts are estimates based on maximum capacity. Audio visual requirements have not been accounted for in these numbers.

THE WESTIN TRILLIUM HOUSE,
BLUE MOUNTAIN

The Westin Trillium House, Blue Mountain, offers a relaxing retreat for conferences of different sizes and a tranquil oasis during any season. For your next meeting or business event, take advantage of over 7,000 square feet of versatile space and our state-of-the-art conference facilities. Venues include two ballrooms and a stunning pre-function area with its own private outdoor terrace overlooking a creek and waterfall.

THE WESTIN TRILLIUM HOUSE, BLUE MOUNTAIN CONFERENCE FACILITIES – GROUND FLOOR										
CONFERENCE ROOM	SIZE	SQUARE FEET	HEIGHT	RECEPTION	CLASSROOM (ROWS OF 4)	THEATRE	BANQUET 8	HALF ROUNDS 6	HOLLOW SQUARE	U-SHAPED
Panorama Foyer	130' x 25'	3,302	12'	300	•	•	•	•	•	•
Whistler/Blackcomb/Tremblant*	142' x 44'	6,336	12'	600	•	•	•	376	•	•
Whistler/Blackcomb Ballroom	88' x 44'	3,872	12'	350	180	500	270	180	•	•
Whistler Meeting Room	56' x 44'	2,464	12'	200	110	280	120	120	•	66
Blackcomb Meeting Room	32' x 44'	1,408	12'	120	72	144	90	72	50	40
Mont Tremblant Meeting Room	54' x 44'	2,376	12'	238	120	240	180	110	•	60
Mont Tremblant I Meeting Room	27' x 44'	1,188	12'	119	60	120	70	55	40	36
Mont Tremblant II Meeting Room	27' x 44'	1,188	12'	119	60	120	70	55	40	36
The Mill Pond Terrace	IRREGULAR	2,287	ENDLESS	150	•	•	100	96	•	•
Blue Mountain Boardroom	IRREGULAR	450	12'	30	27	40	24	•	12	14

Numbers in these charts are estimates based on maximum capacity. Audio visual requirements have not been accounted for in these numbers.

*Whistler/Blackcomb Rooms open to Mont Tremblant Room by three sets of double doors in a permanent wall.

Cascade

Vista Room

GRAND CENTRAL LODGE

This large mountainside facility is central to the Blue Mountain Village and just steps from all resort accommodation and amenities. The interior of the lodge is spacious and airy with high ceilings and plenty of natural light.

GRAND CENTRAL LODGE FEATURES

- Full-service kitchen, bar and sound system
- Vista Reception/Meeting Room
- Cascade Ballroom (with fireplace)
- Breakout space in Mountainside
- Full audio visual services

GRAND CENTRAL LODGE CONFERENCE CENTRE

CONFERENCE ROOM	SIZE	SQUARE FEET	HEIGHT	CLASSROOM (ROWS OF 4)	THEATRE	BANQUET 8	HALF ROUNDS 6	HOLLOW SQUARE	U-SHAPED	BOARD ROOM
Vista Room	65' x 60'	3,900	10'	200	400	256	192	64 long	52 long	•
Cascade	53' x 53'	2,842	14'	160	300	248	156	72 long	56 long	•
Cascade I	53' x 26'	1,378	14'	64	156	128	84	48	40 long	25
Cascade II	53' x 26'	1,378	14'	64	156	128	84	48	40 long	25
Mountainside	42' x 24.5'	1,042	8.6'	48	110	64	48	40	32	25
Mountainside I	20.5' x 24.5'	502	8.6'	24	50	32	24	24	20	25
Mountainside II	20.5' x 24.5'	502	8.6'	24	50	32	24	24	20	25

Numbers in these charts are estimates based on maximum capacity. Audio visual requirements have not been accounted for in these numbers.

LOOKING FOR ANOTHER SPECTACULAR VENUE

OUTDOOR SPACES

Let the Open-Air Gondola whisk you from the heart of the Village to a meal or cocktail party at the top of the Niagara Escarpment, overlooking Georgian Bay. Our mountaintop venues provide an exquisite vantage point, all with full food and beverage service. (Operates May – October)

If you prefer to stay in the middle of the action, we can organize exclusive use of the Village Events Plaza for your function. Surround your group with seasonal décor and the natural beauty of the resort while treating your delegates to a truly unique venue option.

Just 10 minutes from the resort and a perfect spot for lakeside functions, our private beach allows you to unwind in the scenic tranquility of Georgian Bay. Events at the Blue Mountain beach feature fully licensed catering.

Blue Mountain Inn Conference Centre

Kandahar

Weider

Inn Café

BLUE MOUNTAIN INN CONFERENCE CENTRE

Situated at the base of the slopes, this beautifully designed centre offers guests state-of-the-art technology within scenic and comfortable surroundings. The conference centre also provides convenient indoor travel from the Blue Mountain Inn's 98 rooms to all the centre's meeting spaces.

BLUE MOUNTAIN INN CONFERENCE CENTRE FEATURES

- Three spacious meeting rooms – Weider I, II and III
- Pre-function room (Kandahar) with floor-to-ceiling windows and a gas fireplace
- Spacious outdoor terrace
- Business centre
- Six breakout rooms on the lower level
- Linked to the Blue Mountain Village by a pedestrian walkway
- All meeting rooms are located within the Blue Mountain Inn, allowing for easy interior travel

SECOND LEVEL

BLUE MOUNTAIN INN CONFERENCE CENTRE - GROUND FLOOR & LOWER LEVEL

CONFERENCE ROOM	SIZE	SQUARE FEET	HEIGHT	CLASSROOM (ROWS OF 4)	THEATRE	BANQUET 8	HALF ROUNDS 6	HOLLOW SQUARE	U-SHAPED	BOARD ROOM
Kandahar	86.5' x 32'	2,768	13.3'	168	266	184	120	64 long	56 long	•
The Weider Room	108.5' x 54.5'	5,913	14'	400	700	400	300	•	•	•
Weider I	36' x 54.5'	1,962	14'	128	234	120	90	56 long	48 long	•
Weider II	36' x 54.5'	1,962	14'	128	234	120	90	56 long	48 long	•
Weider III	36' x 54.5'	1,962	14'	128	234	120	90	56 long	48 long	•
Nottawa	33' x 26'	978	7'	40	80	56	42	36	28	25
Ravenna	53.5' x 24'	1,286	7'	64	110	88	60	48	44	25
Ravenna I	30' x 24'	720	7'	36	60	40	36	32	28	25
Ravenna II	23.5' x 24'	564	7'	24	48	32	24	24	20	25
Craigleith	25.5' x 18'	459	7'	24	40	16	18	16	12	25
Duntroon	39' x 25'	975	7'	48	88	64	48	32	28	25
Duntroon I	16' x 25'	400	7'	16	40	24	18	16	16	16
Duntroon II	22.5' x 25'	563	7'	24	48	32	24	24	20	25

Numbers in these charts are estimates based on maximum capacity. Audio visual requirements have not been accounted for in these numbers.

BLUE MOUNTAIN INN CONFERENCE CENTRE - GROUND FLOOR & SECOND LEVEL

CONFERENCE ROOM	SIZE	SQUARE FEET	HEIGHT	CLASSROOM (ROWS OF 4)	THEATRE	BANQUET 8	HALF ROUNDS 6	HOLLOW SQUARE	U-SHAPED	BOARD ROOM
Spectacular	22' x 45'	990	8'	56	96	56	60	40 long	28 long	25
Spectacular I	22' x 24.5'	440	8'	24	36	24	24	16	16	25
Spectacular II	22' x 20'	539	8'	32	45	32	36	20	20	20
Champlain	22' x 37'	822	8'	40	75	48	36	36	30	25
Senator	22' x 49'	1,117	8'	64	108	80	60	44 long	38 long	•
Senator I	22' x 24'	528	8'	28	45	32	30	24	22	25
Senator II	22' x 24'	528	8'	28	45	32	30	24	22	25
Bay Street	24' x 23.5'	564	8'	24	50	32	30	28	20	25
Inn Café	55.5' x 75'	4,166	9.5'	120	400	280	210	62	50	•

Numbers in these charts are estimates based on maximum capacity. Audio visual requirements have not been accounted for in these numbers.

RESORT ACCOMMODATION

ULTIMATE LUXURY,
ULTIMATE EXPERIENCE

Sink into comfort and awake refreshed! All accommodation at Blue Mountain is located a short walking distance or complimentary shuttle ride from all resort conference facilities. Choose the option that suits you best, from the cozy convenience of a resort hotel to the luxury of an open-concept resort home, each with its own character and amenities.

WHY STAY ANYWHERE ELSE?

Looking for adventure? It's here at Blue Mountain! You'll love the warmth and charm of the Village, where people gather for good times and build memories that will last a lifetime. Kick back in luxury accommodation, indulge in boutique shopping and fine dining, and choose from a wide slate of events and entertainment. It's all waiting for you at Blue. Come explore and make it your own.

IN THE HEART OF THE ACTION

VILLAGE ACCOMMODATION

Five unique hotels surround the Village, each different in personality. A wide range of room sizes and configurations ensures ultimate flexibility that can accommodate groups of any size. Select from the deluxe guest rooms of the Westin Trillium House, single-occupancy studio suites with kitchenette and spacious two- or three-bedroom options with full kitchen.

THE WESTIN TRILLIUM HOUSE

THE WESTIN TRILLIUM HOUSE, BLUE MOUNTAIN

This full-service four-diamond resort hotel at the base of Blue Mountain and overlooking the scenic Mill Pond and pedestrian Village offers a variety of guest rooms and suites. Each contains a Heavenly Bed, Heavenly Bath, gas fireplace, pull-out sofa bed and kitchenette or kitchen. Relax and recharge in the year-round heated outdoor pool, hot tubs or 24-hour WestinWORKOUT® Gym. Signature wellness programs help you soar above it all. Stay well at Westin Hotels & Resorts,® a place where together, we can rise.

VILLAGE SUITES

Village suites range from studios to three bedrooms. Studios feature kitchenettes, while larger suites have full kitchens. Mosaic studio, bachelor and one-bedroom suites feature kitchenettes, while larger suites have full kitchens.

GRAND GEORGIAN

The Grand Georgian is the original Village hotel property, with classic décor reminiscent of a grand railway lodge. The Grand Georgian houses the main check-in for the Village Suites, provides guests with direct access to our Village Events Plaza and features a seasonal outdoor pool, year-round hot tubs and a fitness facility.

MOSAIC AT BLUE

Mosaic provides modern suites surrounded by the Village but secluded from the Events Plaza. Guests of Mosaic are greeted at a dedicated 24-hour check-in desk. Upgraded amenities include bathrobes, fitness facility and a year-round heated outdoor pool and hot tub. Guests of Mosaic can enjoy indoor access to the resort's newest award-winning spa experience, iwa Spa.

SEASONS AT BLUE

Seasons at Blue offers suites featuring contemporary interiors in soft neutral colours. Located at the crossroads of two of the Village's main shopping streets, Seasons at Blue provides convenient access to the Village Conference Centre and features a seasonal outdoor pool, year-round hot tubs and a fitness facility.

WEIDER LODGE

The Village's Weider Lodge is styled as a classic mountain lodge, offering units overlooking the Village Events Plaza and the slopes. It provides easy access to the Open-Air Gondola in the summer months and ski-in/ski-out convenience in the winter. Weider Lodge features a seasonal outdoor pool, year-round hot tubs and a fitness facility.

RESORT HOTEL

COMFORT, VALUE AND SERVICE

Located at the base of the ski hill, this service-focused hotel offers on-site conveniences and indoor access to all Blue Mountain Inn conference facilities. Make use of the indoor swimming pool, fitness facilities and change rooms, as well as the landscaped courtyard area and its four hot tubs. The Blue Mountain Village is a short stroll away and easily accessed by walking paths across the bottom of the slopes.

THE
POTTORY
CASUAL DINING

BLUE MOUNTAIN INN

The Inn offers slope-side rooms with fully accessible accommodation options. Hotel amenities include indoor pool, courtyard area with hot tubs, exercise facility, full-service spa, the Pottery Restaurant, room service and Jozo's Bar. Dog-friendly accommodation is available upon request. Lodging options of two double beds, one queen, one king or suites are available.

RESORT HOMES

BIG, BEAUTIFUL AND PRIVATE

Ideal for families and groups of friends, these homes offer guests a spacious, private setting with all the comforts of home. Resort Homes can be found in six locations, each only a short walk or a complimentary shuttle ride from the Blue Mountain Village, conference facilities and on-hill activities.

CACHET CROSSING

One- and two-bedroom units located at the base of the hill closest to Grand Central Lodge. Units at Cachet Crossing are steps away from the attractions, Village Events Plaza and beginner terrain in the winter months. Guests enjoy easy access to Blue Mountain Inn facilities via pedestrian walkway.

CHÂTEAU RIDGE

Two-bedroom units located at the base of the hill closest to the Blue Mountain Inn and the advanced terrain of the north end. In the green season, guests have immediate access to Niagara Escarpment hiking trails. A short complimentary shuttle transports guests to the Blue Mountain Village and other centrally located activities.

HISTORIC SNOWBRIDGE

Tucked amid the fairways of Monterra Golf, Historic Snowbridge homes range in size from one to four bedrooms — perfect for those who prefer a more private setting. Historic Snowbridge features a seasonal pool. A complimentary resort shuttle provides hassle-free connection to the Blue Mountain Village and resort activities.

RESORT HOMES CONTINUED

MOUNTAIN WALK

These spacious three-bedroom units are situated directly across from the Blue Mountain Village and Grand Central Lodge, with its many services and attractions. Mountain Walk is also within short walking distance of the Blue Mountain Inn.

RIVERGRASS

Beautiful townhome-style accommodation just steps from Monterra Golf, the Village Conference Centre and the Blue Mountain Village. These homes range in size from two to three bedrooms and feature free Internet service, year-round hot tubs and a seasonal pool.

WINTERGREEN

Located along the first fairway of Monterra Golf, and a short walk from the Blue Mountain Village, these three-bedroom units are perfect for golfers. Wintergreen is also a favourite of conference guests, as the Village Conference Centre is quickly accessible via pedestrian walkway.

Cachet Crossing, Château Ridge, Mountain Walk and Wintergreen offer clean-upon-departure housekeeping services. Guests at our Resort Homes have access to facilities at the Blue Mountain Inn, including the indoor pool and courtyard hot tubs.

WORRY-FREE MEETINGS

Blue Mountain prides itself on service. From the genuine smiles on the faces of our teams to the relationships we hold with our service providers, everything is in place to provide our guests with fuss-free, easy meetings that achieve and go beyond the goals you've set.

Whether it's meeting space, meals, activities, transportation, team building or audio visual, Blue Mountain has a full team on site to ensure that every aspect of your event goes off flawlessly.

It's the little extras that make an event really resonate, and these little extras are what Blue Mountain delivers.

TAKE ADVENTURE TO NEW HEIGHTS

GROUP ACTIVITIES

Experience the natural high of Blue Mountain’s recreation facilities and attractions. Round out your adventure with prescheduled group activities, or engage and inspire your team with a custom team-building challenge in any season of the year.

Specialized programs can easily be tailored to your group’s agenda. In the winter, choose from a day of skiing, a guided snowshoe hike or some skating on our mountain top skating trail. Summer activities include rope course adventures and free time on the Ridge Runner Mountain Coaster or Wind Rider Triple Zips. The variety of recreation at Blue Mountain is unmatched and sure to keep your group exhilarated and engaged.

CHOOSE FROM

- Wind Rider Triple Zips
- Timber Challenge High Ropes, Woodlot Low Ropes
- Apex Bagjump
- Cascade Putting Course
- Mountaintop Segway Tours
- Ridge Runner Mountain Coaster
- Open-Air Gondola
- Guided Hiking, Snowshoe & Biking
- Skiing/Snowboarding
- Woodview Mountaintop Skating
- Monterra Golf, Tennis, Private Beach and More

VIP ACCESS

If you are looking for an exclusive experience, our VIP rental program allows your group unlimited access to the attraction or activity of your choice.

If you value flexibility and variety we offer the option of providing your group with Activity Packs or Gift Cards to use toward an adventure of their choice!

TEAM BUILDING

When it comes to team building, Blue Mountain will take your organization to a whole new level of excellence and achievement.

Together, we can custom design programs that draw the connections between experiential learning programs and your company’s strategic priorities, mission and values. Our action-learning approach to training will move your organization to the next level.

CHOOSE FROM POPULAR CHALLENGES LIKE

- Seven Summits Challenge
- Putt-ing People First
- Put Your Chef Hat On
- Blue Mountain Adventure Quest
- Survive or Thrive
- The Rescuers
- Conquering Everest

Or work with us to create something just for you!

EVENT MANAGEMENT

Little things make a big difference, and we can do it all!

Creating unforgettable experiences for your guests can seem overwhelming. It takes a destination worthy of your visit, great places to call home if only for an evening, and a partner dedicated to unleashing the potential in the destination you have chosen. At Blue Mountain, we've got you covered.

WITH ONE CALL WE CAN ASSIST YOU WITH

- Team Building
- Décor
- Transportation
- Off-site Events
- Trade Show Services
- Dine Arouds and Pub Crawls
- Gifting
- And More

Our integrity, enthusiasm and commitment to excellence make us an industry leader.

AUDIO VISUAL

Blue Mountain is pleased to provide all of our groups the professional services of Five-Star AudioVisual, an elite AV company that has been delivering outstanding service, ground-breaking technology and creative solutions to valued hospitality and corporate clients for 15 years.

Five-Star AudioVisual is available on site at all times and will assist your group with all of its technical requirements.

INCLUDING

- Presentation and Projection Equipment
- Video & Data Equipment
- Audio Services
- Lighting and Special Effects
- Internet and Phone Lines
- Video Conferencing
- Scenic Design
- Video Production

BLUE MOUNTAIN DINING

CUSTOM CATERING

Food is an important factor in any function, which is why Blue Mountain takes it seriously. Emphasizing fresh, seasonal and local ingredients, our Executive Chef and his team draw creative inspiration from the region and take pride in infusing every menu with flavour and flair.

OUTSTANDING OPTIONS

If you want to ramp up the wow factor of your group event, ask about dining en plein air or enjoying a tented dinner at our mountaintop site or private beach on Georgian Bay. We love to create memorable experiences, so let us know your ideas. Our unique outdoor venues offer a world of options.

QUALITY SERVICE

Service is a point of pride for us, so we're delighted our guests tell us time and again that our personable and professional staff are one reason they keep coming back to Blue. Our conference and banquet teams are here to ensure you and your group get everything you need to create the best function possible.

VILLAGE DINING

Nestled at the foot of the slopes, Blue's charming old-Ontario-style Village is centred on a plaza where there's always something happening. Your conference or event is made even more memorable by the irresistible shops, restaurants and nightlife that beckon in the bustling Blue Mountain Village.

Indulge in one or more of the outstanding dining options in Blue Mountain Village — no need to go hungry here. Whatever you crave, Blue's got it!

LOCAL FOOD AND SUSTAINABILITY

In an area as unique and diverse as Georgian Bay, it's difficult not to get excited about the local food movement. Blue Mountain is surrounded by specialty farmers, artisans and suppliers who provide inspiration and ingredients for our custom locally sourced menus.

Woodview Mountaintop Skating

located at the top of the Southern Comfort Chairlift - Parking available at the top

Follow Gord Canning Dr. to 1 P for SOUTH BASE LODGE, KIDS AT BLUE, BURTON RIGLET PARK and BLUE BASIN SNOW SHOP

South Base Lodge

For more information regarding accessibility at Blue Mountain, visit bluemountain.ca/accessible

SHOPPING

- 40 Brights Gallery
- 4 Columbia Sportswear Company
- 19 Columbia Kids Sportswear Company
- 25 Crock A Doodle Studio
- 21 Envy Eyewear
- 27 Georgian Christmas
- 29 Sinergy Clothing at Blue
- 30 Go Fish Go
- 5 Hatley Gifts & Scoops
- 1 Hillside Outfitters
- 34 Jack & Maddy - A Toy Store
- 3 Lifted
- 20 L'Occitane en Provence
- 24 Madison Boutique
- 33 Olde Stanton Store
- 26 Pepper Palace
- 8 Red Devil Sports
- 41 Reiner's Originals
- 47 The North Face
- 42 Gabby Isabella
- 14 Village Market

DINING

- 52 Bullwheel Pub
- 15 C & A Steak Company

- 35 Chuck Burger
- 9 Copper Blues Bar & Grill
- 7 Firehall Pizza Co.
- 51 Jozo's Bar
- 36 Kaytoo Restaurant & Bar
- 39 Kikaku Sushi Bar
- 38 Magnone's Italian Kitchen
- 17 MJ Byrne's Irish Pub
- 48 Northwinds Brewhouse & Kitchen
- 49 Oliver & Bonacini Café Grill
- 23 The Pita Pit
- 50 The Pottery Restaurant
- 2 Rusty's at Blue
- 16 SMASH Ping Pong & Niteclub
- 44 Sunset Grill
- 32 Tholos Restaurant
- 31 Twist Martini Restaurant & Bar
- 37 Wild Wing

CRAVINGS

- 22 BeaverTails
- 18 Booster Juice
- 13 Camino Taco
- 10 The Happy Valley Candy Co.
- 28 Menchie's Frozen Yogurt
- 12 Mile High Poutine

- 6 Rocky Mountain Chocolate Factory
- 43 Royal Majesty Espresso Bar Bakery
- 11 Starbucks Coffee Company

Yeti Cheese: Top of Gondola ☀
Base of Orchard ❄

SERVICES

- A Grand Central Lodge Food Court & Bar ☀
- B Activity Central - Rentals, Retail, Guest Services & Ticket Sales
- C Mill Pond Playground
- D Storytime Park
- E Coca-Cola Village Stage
- F Re/Max at Blue Realty Inc.
- G Kalola Life in Balance Spa
- H Blue Mountain Inn Food Court
- I Blue Mountain Village Association
- J Homeowner Services, Lodging & Group Sales
- K Monterra Pavilion
Golf Course & Practice Facility ☀
Indoor Tennis Courts & Lessons
- L Village Conference Centre
- M iwa Spa
- N Scandinave Spa Blue Mountain
- O South Base Lodge Food Court

- ? Visitor Information
- GS Guest Services
- E Entrance
- Washrooms
- Accessible Washrooms
- Baby Change Table
- Automated Teller Machines
- Lockers
- Taxi Stand
- Shuttle Service
- Walking Trail
- Year-Round
- Winter Season
- Green Season
- Base Camp Attraction
- Mid-Station Attraction
- Summit Attraction

THINK OUTSIDE THE OFFICE

Photos: Andrea Hamlin, Marc Landry, Alan Shisko, Clay Dolan, Gary Kan, Henry Lin

THE WESTIN
TRILLIUM HOUSE
BLUE MOUNTAIN

ASK US HOW WE CAN INSPIRE YOUR
NEXT MEETING OR GROUP FUNCTION.

Blue Mountain Resorts LP

108 Jozo Weider Blvd., Blue Mountains, Ontario, Canada L9Y 3Z2

Toll Free Telephone: 877-445-0231 ext. 53200

E-mail: sales@bluemountain.ca Website: conferences.bluemountain.ca

