

Meeting • Engagement Party • Banquet • Sports Party • Bridal Shower • Graduation Party

Laurel

The best place to hold your next event!

City of Laurel Department of Parks and Recreation

8103 Sandy Spring Road • Laurel, MD 20707

(301) 725-7800 • (301) 725-1HIT • (301) 497-NEWS

For rental information visit our website
www.cityoflaurel.org or call 301-725-5300

Wedding • Family Reunion • Company Picnic • Baby Shower • Anniversary Party • Birthday

Looking for a Place to Hold Your Next Event?

From the lake to the river to the pool we have a tremendous array of outdoor and indoor facilities. The perfect place for your wedding, family reunion, shower, company picnic, meeting or other fabulous function.

Riverfront Park is one of Laurel's most beautiful hidden gems. This 30.2 acre park parallels the scenic Patuxent River from the historic dam ruins to Route 1. The park features 3 picnic

pavilions with grills and adjacent parking, a permanent comfort station, 2.5 miles hiker/biker path, playground, open play area, scenic wetland area, and historic dam ruins. This park is a great place for family reunions, company picnics or other get togethers.

Laurel Municipal Pool Meeting Room

is perfect for a small gathering or business meeting.

Alice B. McCullough Field & Sturgis-Moore Recreation Area

is an 11.3 acre complex featuring 2 softball diamonds with soccer/football field overlay, 2 youth soccer fields, picnic pavilion, tot lot, 4 lighted tennis courts, lighted basketball court, comfort station, walking path, bleacher seating and newly expanded lighted parking lot.

Greenview Drive Cabana

features two rooms perfect for a small reception, party or meeting. The beautiful wood floor, abundant natural lighting, gas fireplace and expansive deck with country club views is a true gem. The kitchen is equipped with refrigeration, ice machine, warming oven and microwave.

Leo E. Wilson Community Park

has expanded access and parking for its picnic pavilion, tot lot, permanent comfort station and new addition of the Dr. Bruce Morley Dog Playground.

Emancipation Park features a multipurpose field with a covered pavilion, and tot lot.

Facility Locations & Capacities

FACILITY	LOCATION	KITCHEN	CAPACITY
The Granville Gude Park (Pavilion A) *	8300 Mulberry Street	—	80
The Granville Gude Park (Pavilion B) *	8300 Mulberry Street	—	60
The Granville Gude Lakehouse	8300 Mulberry Street	—	40
The Laurel Armory Community Center (Dance Room)	422 Montgomery Street	—	12
The Laurel Armory Community Center (Conference Room)	422 Montgomery Street	—	40
Robert J. DiPietro Community Center (Multipurpose Room, Kitchen & Dance Room)	7901 Cypress Street	yes	75 to 100
Robert J. DiPietro Community Center (Dance Room Only)	7901 Cypress Street	—	25
Greenview Drive Cabana	14403 Greenview Drive	partial	65
Riverfront Park (3 Pavilions) *	22 Avondale Street	—	25 each
Alice B. McCullough Field & Sturgis-Moore Recreation Area *	497 Eighth Street	—	varies
Laurel Municipal Pool Meeting Room	9th & Main Street	—	50
Leo E. Wilson Community Park (Pavilion) *	7701 Van Dusen Road	—	45
Emancipation Park (Pavilion)	8th Street	—	25

* Pavilions at Granville Gude Park A and B, Riverfront Park, and Leo Wilson have a large dedicated grill for your use.

The Laurel Armory Community Center features a sport court floored gymnasium for a multitude of athletic uses. A small dance room on the lower level is perfect for practice and rehearsals for smaller groups and a conference room on the second floor allows for meetings and seminars. The center operates daily as a community center with a fitness room, game room, classes and city sponsored special events.

Robert J. DiPietro Community Center (formerly Laurel Community Center) This room is ideal for small wedding receptions, parties, banquets or other functions. The adjoining dance floor and/or small kitchen area may be the perfect complement to your event. Convenient location with off-street parking, (Saturday evenings only). The center operates daily as a community center with a fitness room, game room, preschool and many programs and events.

Laurel... the Best Place to Hold Your Next Event!

The Granville Gude Park & Lakehouse features a meeting room with fireplace. The beautiful landscaped park features a large and small pavilion just perfect for family reunions, company picnics or other outdoor parties. While enjoying your picnic be sure to check out the park's amenities including playground, weekend boat rentals and concession operations, walking path and many special events offered throughout the season.

Explore *Laurel*
www.cityoflaurel.org

For rental information visit our website
www.cityoflaurel.org or call 301-725-5300

Visit Other
Recreational Sites in
the City of Laurel

Centennial Park
Cypress Street
Athletic Field

Discovery
Community Park

Duniho-Nigh
Community Park

Greenview
Drive Pool

Laurel
Municipal Pool

Leo E. Wilson
Community Park

Mulberry Street
Tennis Court

Roland B. Sweitzer

Snowden Place
Community Park

Stephen P. Turney
Recreation Complex

Meeting • Banquet • Birthday • Wedding • Family Reunion • Graduation Party • Bridal Shower

Other Recreational Sites in the City of Laurel

CENTENNIAL PARK houses a children's playground and wooded picnic area. *Location: Montrose and Ward Street*

CYPRESS STREET ATHLETIC FIELD offers regulation softball diamonds, a multi-use football/volleyball field and small playground. *Location: adjacent to the Robert J. DiPietro Community Center*

DISCOVERY COMMUNITY PARK A newly renovated playground with expanded play areas, swings, a big slide, and seating with innovated rubber surface. *Location: Harrison Drive and Greenhill Avenues*

DUNIHO-NIGH COMMUNITY PARK is a newly renovated site with 2 tennis courts, half court basketball and an expanded parking. *Location: Van Dusen Road*

GREENVIEW DRIVE POOL offers a baby pool, and a 4 foot pool for lap swimming and recreational enjoyment. Take advantage of the adjoining tennis courts. Pavillion available for swim party rental. *Location Greenview Drive near Patuxent Greens*

LAUREL MUNICIPAL POOL houses a four pool complex with a two story deep water slide, a small shallow water slide, a wade pool water feature, picnic pavilion, and full service concession stand. It is open Memorial Day through Labor Day. *Location: 9th & Main Street*

LEO E. WILSON COMMUNITY PARK offers a small pavilion and nature trail next to the Dr. Bruce Morley Playground Dog Park. *Location: Van Dusen Road*

MULBERRY STREET TENNIS COURT features 2 tennis courts. *Location: adjacent to Bridgeport Association Pool*

ROLAND B. SWEITZER has a multi-purpose recreational field, playground and walking path. *Location: Sandy Spring Road*

SNOWDEN PLACE COMMUNITY PARK offers a small children's playground and picnic area. *Location: Snowden Place off of Eleventh Street*

STEPHEN P. TURNEY RECREATION COMPLEX offers a lighted regulation softball field with covered bleacher seating and ample parking. *Location: 9801 Ft. Meade Road*

City of Laurel Department of Parks and Recreation

8103 Sandy Spring Road • Laurel, MD 20707

(301) 725-7800 • (301) 725-1HIT • (301) 497-NEWS

Rental Information: www.cityoflaurel.org

Explore the City at www.cityoflaurel.org