

Know Before You Go Club Seats

Sections C242, C243 and C244

Club Seats in Sections C242, C243 and C244 are located on the Southeast side of Level 3 of SoFi Stadium. These seats offer guests a luxury gameday experience with convenient access to an exclusive club.

Tickets

All tickets and parking passes for Los Angeles Rams games at SoFi Stadium are mobile-only.

Your online Rams Ticket Account Manager is your dashboard to manage your tickets. To access, visit therams.com/AM and sign in with the email address and password associated with your Rams Account. For more information on mobile ticketing, including how-to-guides and FAQs, visit therams.com/mobile.

To expedite entry on gameday, we strongly recommend saving your tickets to your mobile wallet or passbook before arriving at SoFi Stadium.

Parking & Transportation

All guests must have a valid Rams parking pass to park on-site at SoFi Stadium.

Parking zones open **four hours prior to kickoff**. We strongly encourage early arrival to avoid traffic delays. For detailed instructions on accessing your designated parking zone, click [HERE](#).

For additional information, including Rideshare pick-up/drop-offs location, visit therams.com/parking.

Stadium Access

Opens two hours prior to kickoff

You have access to a dedicated, private entrance at SoFi Stadium. Your recommended entrance is **VIP Entry 11 - SoFi VIP Entrance**, which is located at the Southeast corner of SoFi Stadium. When entering, you will be on Level 6 and your seating section is located on Level 3.

To access your seating section, after scanning your tickets at VIP Entry 11, follow the below instructions:

Proceed straight and enter the glass doors into the SoFi VIP Entrance.

Once inside the lobby, take the escalator on your left down one level.

At the bottom of the escalator, turn left, and continue down the next escalator.

At the landing, turn left and enter the East Patio Club.

Please keep your mobile ticket readily available as you will need to show it as you navigate to your seating section.

Club Access & Amenities

You have access to the **East Patio Club** which is located on the East side of Level 3 of SoFi Stadium. The East Patio Club provides club seat and suite guests a true indoor/outdoor experience. It is built into SoFi Stadium as a canyon, allowing natural light to shine into the space. Diverse greenery representative of California decorates the space and resort-style seating is available throughout. Food and beverage available for purchase.

Please note that SoFi Stadium is a cashless facility. All major credit cards, debit cards and methods of mobile pay are accepted.

Wi-Fi

Complimentary Wi-Fi is available throughout SoFi Stadium. To join, select #sofistadium from a Wi-Fi-enabled device. Please note that at this time, cellular customers of certain carriers may encounter coverage gaps, so we suggest logging on to Wi-Fi.

Clear Bag Policy

To provide a safer environment and expedite fan entry into the stadium, the NFL has implemented a league-wide bag policy that limits the size and type of bags allowed on gamedays.

For more information, please visit NFL.com/allclear.

Approved Bags

Clear Tote

Clear plastic, vinyl, or PVC and does not exceed 12" X 6" X 12"

Plastic Storage Bag

One-gallon, re-sealable, clear

Small Clutch Bags

Approximately the size of a hand, no larger than 6.5" X 4.5"
(May include a handle or strap)