

Banquet Menus

The
**SPEEDWAY
CLUB**
CHARLOTTE MOTOR SPEEDWAY

5555 Concord Parkway South
Concord, North Carolina 28027

704.455.3216

www.GoSpeedwayClub.com

Live Like A Champion.
Race Day And Every Day!

2016-2017

LOCATION

The Speedway Club
6th Floor
5555 Concord Parkway South
Concord, North Carolina 28027
704.455.3216
www.gospeedwayclub.com

Driving Directions

From Charlotte/Douglas International Airport

Left lane exit from airport onto Billy Graham Parkway. Follow signs to I-85 North. Travel on I-85 North to exit 49. Turn right off exit 49 onto Bruton Smith Boulevard. Go approximately 1 mile to traffic light on US HWY 29. Cross intersection into parking area at the Speedway.

From the South

Take I-77 North to exit 13 to I-85 North. Travel on I-85 North to exit 49. Turn right off exit 49 onto Bruton Smith Boulevard. Go approximately 1 mile to traffic light on US HWY 29. Cross intersection into parking area at the Speedway.

From the North

Take I-77 South to exit 25 (Route 73). Take Route 73 East to I-85 South. Travel on I-85 South to exit 49. Turn left off exit 49 onto Bruton Smith Boulevard. Go approximately 1 mile to traffic light on US HWY 29. Cross intersection into parking area at the Speedway.

From the East

Take I-40 West to exit 131 (I-85). Travel on I-85 South to exit 49. Turn left off exit 49 onto Bruton Smith Boulevard. Go approximately 1 mile to traffic light on US HWY 29. Cross intersection into parking area at the Speedway.

The Speedway Club is located in the blue tinted glass building to the right as you enter the parking area directly in front of the Speedway.

Parking spaces are all numbered (some are marked "reserved"). Parking for the Speedway Club is located to the left as you face the building and also to the far left between gates 3 and 4. There is also a paved area on the far right front that is available for additional parking.

Enter the building from the lower level and take the elevator to the 5th floor for the Ballroom area (King or Queen rooms) or take the elevator to the 6th floor for the Boardroom, 600 Room, and The Speedway Club Restaurant. (Please note that the doors on the 2nd level Ticket Office are locked daily at 5 PM.)

DETAILS

Thank you for choosing **The Speedway Club at Charlotte Motor Speedway** for your event. We look forward to helping you through the planning and execution of your function.

Food Service

All food served within The Speedway Club must be supplied and prepared by the Club's culinary team. Due to the Club having no control of how food is transported, stored, or secondarily prepared after it leaves the premises, no leftover food from catered functions may be taken from the Club.

Notice: consuming raw or undercooked beef, steak, meats, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness, especially if you have certain medical conditions.

Beverage Service

All alcoholic beverages, served on the Club premises (or elsewhere under the Club's alcoholic beverage license) must be dispensed only by Club servers and bartenders. Alcoholic beverage service may be denied to those guests who appear intoxicated or are under age.

Shipping

To ensure proper storage and handling of meeting materials shipped to the Speedway, please schedule delivery no earlier than three (3) days prior to your function dates. Please use the following format:

The Speedway Club—6th Floor
GROUP NAME and ARRIVAL DATE
5555 Concord Parkway South
Concord, North Carolina 28027

Loading, Unloading, and Parking at Smith Tower

All materials must be brought in through the Service Entrance of Smith Tower. The Service Entrance is located on the left side of the building, behind the white fencing. Please check in with Security on the 1st floor of Smith Tower (main entrance) before unloading. The Client is responsible for informing all guests, vendors, participants, and attendees of the guidelines.

This area is a loading and unloading zone only. There is no parking in this area. All materials must be brought in through the Service Elevator (silver, diamond plate elevator) and may not be transported in the dress elevators.

Parking is within the Smith Tower parking lots. There is no stopping or unloading in the Valet area at the Main Entrance of Smith Tower.

Room Rental Fees

Room Rental fees will apply to all function spaces. Your salesperson will give you those rates depending on the space required, date of your function, and club membership.

Tax and Service Charge

Selections from our standard catering menu have a service charge of 22% and sales tax added to all food and beverage functions. The service charge is taxable. Taxes and service charge are subject to change. Meeting Room Rental, AV charges, and all other billed items have a service charge of 22% and sales tax.

Tables and Chairs

Our round tables are 60 inches in diameter and can seat 8-10 guests in the banquet rooms. The Club Restaurant rounds are also 60 inches in diameter and can seat 6-10 guests. We have a limited number of classroom style tables. If classroom setup is required, additional table rental fees may apply.

Arrival and Setup Times

Event space is available one hour prior to the start of the event for the client's arrival and setup. If additional time is required there may be an additional charge.

Final Counts and Guarantees

Final guarantee of guest count is due by 12 Noon three (3) business days prior to the event. This will be considered the guaranteed head count. The final guarantee will be the minimum number of meals charged for. An estimated guest count is due to one (1) week prior to the event.

Speedway Tours

Book Your Tour with the Tours Department 704-455-3223

Tours depart from the Second floor of Smith Tower. Please arrive 30 minutes early for check-in. Tours operate rain or shine, please plan accordingly. Comfortable clothing for outdoors and air conditioned vans, comfortable shoes for walking, sunscreen, sunglasses. All on-track events are subject to track availability.

Feel the Thrill Speedway Tour | \$12 per person

Our “refueled” Feel the Thrill Tour offers fans a close-up look at areas that are off-limits on race days. You will see the NASCAR Sprint Cup Series Garage, navigate through two infield race tracks, make your way down Pit Road and take a picture in Victory Circle. Learn the history of Charlotte Motor Speedway while enjoying a comfortable van ride around the Superspeedway where you will feel the full-tilt force of the 24-degree banking. Plus, visit zMAX Dragway and The Dirt Track at Charlotte on this exciting tour!

Schedule for Non-Event Days Monday through Saturday:

9:30am 10:30am 11:30am 1:30pm 2:30pm 3:30pm

Tour Length: 45 minutes to 1 hour

Over The Wall Tour | \$20 per person

The Over the Wall Tour is designed for the hard-core NASCAR fan. This intimate group tour includes all the details of the Feel the Thrill Tour plus exclusive additional features. In addition to a detailed visit to the zMAX Dragway and The Dirt Track at Charlotte, you will have a walking tour through The Speedway Club and visit one of our 113 suites, Performance Racing Network (PRN) studios, and experience the breathtaking view of Charlotte Motor Speedway from the top of the Ford Grandstand. Later you will cruise down pit road and experience first-hand the feel of the 24 degree banking. Tour the Media Center and take a walk down memory lane as you view timeless photos of CMS history. Take advantage of this exciting opportunity today by reserving your seat in advance or visiting the Tour Desk on the second floor of Smith Tower.

Schedule for Non-Event Days Monday through Saturday: 10:30am 1:30pm

Tour Length: 2 hours

GET ON TRACK

Pace Car Rides

Book Your Rides with Ed Lucas:

ELucas@CharlotteMotorSpeedway.com

2 full laps at 75-80 miles per hour. Participants must sign the “Release and Waiver of Liability” to ride

Under 18 must have their parent or guardian sign the “Parental Consent, Release and Waiver of Liability”, (No car seats) 3 riders per car, Seat belts are required, No alcoholic beverages

Pace Car Rates:

0 – 50 guests = \$40/rider

51 – 100 guests = \$30/rider

101+ guests = \$20/rider

(No Rides done after Dark)

Driving Schools

Richard Petty Driving Experience

www.DrivePetty.com

1-800-237-3889

Pete Bartlett

PBartlett@drivingexp.com

704-454-6233

NASCAR Racing Experience

www.NASCARRacingExperience.com

Kurt Weinhardt kurt@driving101.com 704-886-2400

Rusty Wallace Racing Experience

www.RaceWithRusty.com

PLAN WITH SPEED

Complete Meeting Package | \$85 per person

(For groups of 10-100 people)

Per person price includes the room rental fee and the following:

Deluxe Continental Breakfast

Danish Pastries, Muffins and Bagels with Cream Cheese

Seasonal Sliced Fresh Fruit and Berries

Assorted Yogurts

Assorted Chilled Fruit Juices

Freshly Brewed Coffee, Decaffeinated Coffee, Hot Tea and Bottled Water

All Day Beverage Station

Coffee, Decaffeinated Coffee, Hot Tea

Iced Tea, Soft Drinks and Bottled Water

Morning Break

Whole Fruit

Granola Bars

Breakfast Bread

Audio/Visual Package

Flipchart, Screen, Projector Table and Cords,

Podium and Microphone

Signature Lunch

Chef's Choice of Hot Buffet Lunch for groups of 20 or more.

Groups of less than 20 will pre-select lunch from our Restaurant Menu.

Afternoon Break

Assorted Jumbo Cookies

Vegetable Crudité with Dip

Assorted Mini Candy Bars

All prices are subject to change and do not include 22% service charge or current state sales tax. Final Guarantees are due 72 hours in advance.

BREAKFAST

Speedway Deluxe Continental | \$12 per person

Danish Pastries and Muffins
Assorted Bagels with Cream Cheese & Butter
Seasonal Sliced Fresh Fruit and Berries
Assorted Chilled Fruit Juices,
Freshly Brewed Coffee, Decaffeinated Coffee, Hot Tea

Speedway Classic Continental | \$9 per person

Danish Pastries and Muffins.
Assorted Chilled Fruit Juices,
Freshly Brewed Coffee, Decaffeinated Coffee and Hot Tea

Plated Breakfast | \$15 per person (Maximum 50 People)

Assorted Homemade Biscuits with Butter and Jam.
Choose One: Scrambled Eggs, Plain Omelet or Cheddar Filled Omelet
Choose One: Bacon, Ham or Sausage Patties
Choose One: Fried Potatoes or Grits
Fresh Fruit Accompaniment
Assorted Chilled Fruit Juices
Freshly Brewed Coffee, Decaffeinated Coffee, Hot Tea

Breakfast Buffet | \$21 per person (Minimum 50 People)

Seasonal Sliced Fresh Fruit
Assorted Yogurts and Granola
Fluffy Scrambled Eggs
Choose Two: Fried Potatoes, Grits, or Apple Cranberry Oatmeal
Crisp Bacon Strips and Country Sausage
Assorted Pastries, Muffins and Biscuits with Preserves and Butter
Assorted Chilled Fruit Juices,
Freshly Brewed Coffee, Decaffeinated Coffee, Hot Tea

Morning A la Carte Enhancements

Assorted Individual Yogurts | \$2.75 each
Yogurt and Granola Parfait | \$3.75 each
Individual Instant Oatmeal Cups | \$3.75 each
Breakfast Bread | \$28 per loaf (serves 10)
Assorted Bagels with Cream Cheese & Butter | \$29 per dozen
Ham or Sausage Biscuits | \$29 per dozen
Muffins or Bran Muffins | \$26 per dozen
Warm Cinnamon Rolls | \$30 per dozen
Danish Pastries | \$28 per dozen
Egg & Cheese Sandwich on English Muffin | \$55 per doz or \$5 each
Breakfast Burrito | \$55 per dozen or \$5 each
Egg, Sausage, Cheese and Side of Salsa
Ultimate Breakfast Burrito | \$66 per dozen or \$6 each
Egg, Sausage, Peppers, Onion, Diced Potato, Cheese and Side of Salsa
Belgian Waffles | \$4 per person
Served with Maple Syrup, Whipped Butter, and Strawberry Topping
Ultimate Waffle Station | \$6.50 per person
Served with Maple Syrup, Whipped Butter, Chocolate Chips,
Fresh Strawberries, Fresh Blueberries, and Whipped Cream
Omelet Station | \$5.75 per person (Minimum 30 People)
(Requires 1 Station Attendant per 50 guests, \$50 per Attendant)
Eggs with Bacon, Diced Ham, Onions, Peppers,
Tomatoes, Smoked Salmon, Cheddar Cheese and Mushrooms.

All prices are subject to change and do not include 22% service charge or current state sales tax. Final Guarantees are due 72 hours in advance.

BREAKS

Snack Attack | \$9 per person

Soft Warm Pretzels, Potato Chips, Tortilla Chips, Trail Mix and Assorted Dips

Freshly Brewed Coffee, Decaffeinated Coffee, Iced Tea, Assorted Soft Drinks and Bottled Water

Chocolate Break | \$11 per person

Chocolate Brownies, Assorted Jumbo Cookies, Chocolate Dipped Strawberries, Assorted Mini Candy Bars Assorted Soft Drinks, Bottled Water, Milk, Freshly Brewed Coffee, Decaffeinated Coffee and Iced Tea

Sweet and Salty Break | \$11 per person

Assorted Jumbo Cookies, Soft Warm Pretzels, Fresh Sliced Fruit Assorted Soft Drinks and Bottled Water Freshly Brewed Coffee, Decaffeinated Coffee, Iced Tea,

Get Healthy Break | \$10 per person

Granola Bars, Assorted Yogurts, Fresh Fruit Kabobs and Trail Mix. Assorted Bottled Juices, Bottled Water, Freshly Brewed Coffee, Decaffeinated Coffee and Tea

Coffee, Decaffeinated Coffee, or Tea | \$42 per gallon

Iced Tea, Fruit Punch or Lemonade | \$27 per gallon

Soft Drinks | \$2.00 each

Bottled Water | \$2.50 each

Afternoon A la Carte Break Enhancements

Assorted Individual Yogurts | \$2.75 each

Yogurt and Granola Parfait | \$3.75 each

Fresh Whole Fruit | \$2.75 per piece

Seasonal Sliced Fruit Tray | \$3.50 per person

Trail Mix | \$1.75 each

Granola Bars | \$2.00 each

Energy Bars | \$3.00 each

Crudit of Fresh Vegetables and Dips | \$4 per person

Brownies | \$24 per dozen

Crispy Rice Treats | \$24 per dozen

Blondies | \$28 per dozen

Lemon Bars | \$28 per dozen

Trio of Bars | \$60 per 2 dozen

Choose 3: Apple Frangipane, Bourbon Pecan, Chewy Coconut, Oatmeal Raspberry, Lemon, Seven Layer (graham crackers, chocolate, raisins, coconut, walnuts, marshmallows)

Jumbo Assorted Cookies | \$28 per dozen

Jumbo Soft Pretzels | \$28 per dozen

Potato Chips or Pretzels or Snack Mix | \$2 per individual bag

Fancy Mixed Nuts | \$9.50 per pound

All prices are subject to change and do not include 22% service charge or current state sales tax. Final Guarantees are due 72 hours in advance.

LUNCH

Light Lunch Options (25-50 People)

Includes Chef's Choice of Side (Fruit, Cole Slaw or Pasta Salad), Chef's Choice of Dessert (Cake or Pie), Freshly Brewed Coffee, Decaffeinated Coffee and Hot or Iced Tea

Please select up to 2 options to offer your guests.

Guests must pre-select with counts due 3 days before event.

*Croissant Sandwich | \$14.95

Filled with your choice (select one) of Tuna Salad, Asian Chicken Salad, Grilled Chicken Salad, or Bay Shrimp Salad

*Southwest Chicken Wrap | \$14.95

Grilled Chicken, Lettuce, Tomato, Shredded Cheese, Kidney Relish and Cajun Ranch

*Veggie Wrap | \$14.95

Julienned Grilled Vegetables and with Goat Cheese and Shredded Lettuce, and Cajun Ranch Dressing

*Turkey Sandwich | \$14.95

Served on Wheat with Lettuce, Tomato, and Swiss Cheese

*Ham and Swiss | \$14.95

Served on Kaiser Roll with Swiss Cheese, Lettuce and Tomato

Chicken Caesar Salad | \$16.75 *Served As A Wrap | \$14.95

Salmon or Shrimp Caesar Salad | \$19

Romaine Lettuce with Home Baked Croutons and Fresh Parmesan Cheese, Topped with Chilled Grilled Chicken Strips and Served with Caesar Dressing

Asian Chicken Salad | \$16.75

Grilled Sesame Chicken Breast with Mandarin Oranges, Carrots, Grape Tomatoes, Wonton Strips, Thai Dressing and Peanut Sauce

Grab A Sandwich Buffet | \$20.00

Choose Two Sandwiches* or Wraps* to displayed on platters

Pasta Salad and Fresh Fruit

Cookies and Brownies

Add Yogurt & Granola Parfaits | \$3.75 each

Boxed Lunches | \$15.95

Please select sandwiches or wraps only (*)

Potato Chips and Apple

Cookies

Add Soft Drinks | \$2.00

Build Your Own Salad | \$20 per person

Romaine Lettuce and Spring Mix with Variety of Dressings

Pasta Salad and Fruit Display

Cucumbers, Tomatoes, Olives, Sliced Red Onions, Croutons, Cheddar Cheese

Choose 2 Proteins: Grilled Chicken, Ham, Turkey, Bacon, Hardboiled Egg

Cookies and Brownies

Deluxe Build Your Own Salad | \$24 per person

Also Includes: Feta Cheese, Chick Peas, Spiced Walnuts, Dried Cranberries

Choose 3 Proteins: Grilled Chicken, Ham, Turkey, Bacon, Hardboiled Egg

Have a Group of Less than 25 people?

Ask about a limited version of our Restaurant Menu and have your guests order the morning of the meeting. Orders must be placed by 9:30am

All prices are subject to change and do not include 22% service charge or current state sales tax. Final Guarantees are due 72 hours in advance.

The
SPEEDWAY CLUB
CHARLOTTE MOTOR SPEEDWAY

LUNCH

Plated Lunch Options

Entrees include House Salad, Chef's Choice of Starch, Seasonal Vegetable, Assorted Club Rolls and Butter, Freshly Brewed Coffee, Decaffeinated Coffee, Hot or Iced Tea.

Thai Chicken | \$20

Asian Marinated Chicken Breast with Diced Tomatoes, Snow Peas and Roasted Cashews Over Sesame Noodles

Sliced Chicken Breast Over Penne Primavera | \$20

Topped with Parmesan Cheese and Vodka Sauce

Blackened Mahi-Mahi | \$20

With Crawfish Cream and Tomato Relish

Chicken Piccata or Marsala | \$20

Choose Boneless Chicken Breast Sautéed with Lemon Caper Sauce or Marsala Mushroom Demi

Charleston Crab and Shrimp Cake | \$20

With a Tomato Creole Cream

Carolina Crabcakes | \$25

Jumbo Lump Crabmeat with Remoulade or Lemon Beurre Blanc Sauce

Sliced Sirloin | \$22

With Caramelized Onions and Tomato Mushroom Ragout

Grilled Beef Medallions | \$25

With Forest Mushroom Sauce

Starch:

Parmesan Mashed Potatoes
Buttermilk Whipped Potatoes
Twice Baked Potatoes
Creamy Risotto
Baked Potato
Roasted Potatoes
Rice Pilaf

Vegetable:

Green Beans with Mushrooms
Grilled Asparagus
Vegetable Medley
Grilled Vegetables

Dessert:

Cheesecake
Carrot Cake
Key Lime Pie
Caramel Apple Pie
Double Chocolate Fudge Cake

All prices are subject to change and do not include 22% service charge or current state sales tax. Final Guarantees are due 72 hours in advance.

LUNCH

Classic Lunch Buffet (Minimum 40 People)

Includes Freshly Brewed Coffee, Decaffeinated Coffee, Hot and Iced Tea

Two Salads, One Entrée, One Starch, One Vegetable

\$22 per person

Two Salads, Two Entrées, One Starch, One Vegetable

\$24 per person

Three Salads, Three Entrées, One Starch, One Vegetable

\$26 per person

Add Desserts to any Buffet Lunch | \$2 per person

Salads:

Garden Salad Bar with 4 Toppings and 4 Dressings

Caesar Salad Bar with a Variety of Toppings and Dressings

Seasonal Fruit Tray with Berries and Melons

Thai Noodle Salad

Caprese Salad

Three Cheese Tortellini Salad

Roasted Corn and Black Bean Salad

with Cilantro Vinaigrette

Marinated Cole Slaw

Macaroni Salad

Vegetables:

Seasonal Vegetable Medley

Green Beans Almondine

Green Beans & Grape Tomatoes

Grilled Vegetables

Collared Greens

New York Deli Buffet | \$24 per person

Seasonal Sliced Fresh Fruit, Red Bliss Potato Salad, Cole Slaw

Sliced Smoked Turkey Breast, Cured Ham, Roast Beef and Salami

Provolone, Swiss and American Cheeses

Lettuce, Sliced Tomato, Sliced Onions, Pickles

Assorted Breads and Rolls, Appropriate Condiments

Cookies and Brownies

Entrées:

Fried Chicken

Chicken Marsala or Chicken Picatta

Jerk Pork Loin with Mango Salsa

Pulled Pork Barbeque

Tilapia Puttanesca

Blackened Mahi-Mahi with Crawfish Cream

Charleston Shrimp and Grits

Seared Snapper with Pineapple Relish

Asian Glazed Salmon over Wilted Greens

Steak Marsala

Thinly Sliced Top Round with Tomato Mushroom and Onion Ragout

Penne Pasta with Grilled Chicken or Shrimp Scampi Primavera with

Roasted Garlic Alfredo Sauce

Meat or Vegetable Lasagna

Grilled Vegetable Ravioli with Sundried Tomato Sauce

Starches:

Rice Pilaf

Roasted Italian Potatoes

Buttermilk Whipped Potatoes

Garlic Whipped Potatoes

Scalloped Potatoes

Macaroni and Cheese

Mushroom and Asparagus Risotto

Red-Skinned Smashed Potatoes with Cheddar and Chives

Wild Rice and Dried Cranberries

All prices are subject to change and do not include 22% service charge or current state sales tax. Final Guarantees are due 72 hours in advance.

HORS D'OEUVRES

Butler Passed Hot Hors D'oeuvres

(Priced Per Piece)

- Crab and Cheddar Stuffed Mushrooms | \$2.25
- Mini Crab Cakes with Cajun Remoulade | \$2.25
- Apple-Wood Smoked Bacon Wrapped Scallops | \$2.25
- Spanakopita | \$1.75
- Mini Reubens | \$2.75
- Mini Beef Wellingtons | \$2.25
- Mini Egg Rolls | \$2
- Assorted Mini Pizzas | \$2
- Brie with Cranberry Chutney in Phyllo Cup | \$2
- Shrimp and Andouille Kabobs | \$2.25
- Risotto Cakes with Red Pepper Coulis | \$1.75
- Chicken Pineapple Kabobs | \$2
- Grilled Beef Kabobs | \$2
- Fried Mac N Cheese | \$2.25

Unlimited Butler Passed Hors D'oeuvres for 1 Hour

3 Selections | \$12 per person

5 Selections | \$20 per person

Butler Passed Cold Hors D'oeuvres (Priced Per Piece)

- Grape Tomato and Mozzarella Skewer | \$2.25
- Grilled Chicken Salad on Cucumber Rondelle | \$2
- Mini Bruschetta | \$2.25
- Smoked Salmon Spread on Rye Crostini | \$2.25
- Sugar Spiced Tuna on Crisp Crostini with Wasabi Aioli | \$2.50
- Jumbo Shrimp with House Cocktail Sauce | \$2.25
- Prosciutto-Wrapped Asparagus | \$1.75

All prices are subject to change and do not include 22% service charge or current state sales tax. Final Guarantees are due 72 hours in advance.

HORS D'OEUVRES

Cold Displayed Hors D'oeuvres (Priced Per Person)

Crudit of Fresh Vegetables and Fresh Dip | \$4

Mini Crudit in Individual Cups | \$5

Grilled Vegetable Display | \$4

Fresh Fruit Display | \$5

Featuring Seasonal Melon, Berries & Grapes

Deluxe International Cheese Display | \$6.95

Featuring a Variety of Specialty Imported Cheeses Presented with Chive an Sesame Crackers and Fresh Fruit Garnish

Brie en Croute | \$6.25

Anti Pasta Display | \$9

Including Salami, Celinginni, Mozzarella, Prosciutto, Capicola, Asparagus, Artichoke, Mushrooms, Olives, Peppers, Pepperoncini and Breads

Smoked Salmon Display | \$12

Scottish Smoked Salmon Served with Whipped Cream Cheese, Onions, Tomatoes, Eggs and Capers. Served with Toast Points.

Ultimate Seafood Bar | \$13

Shrimp, Clams on the Half Shell, Oysters on the Half Shell, Smoked Shrimp, Smoked Scallops, Smoked Mussels, and Smoked Salmon. Served with Mignonette Sauce, Creole Sauce and Cocktail Sauce.

Shrimp Cocktail | \$12 (per person, per hour)

Jumbo Shrimp with House Cocktail Sauce

Add an Ice Display

Seafood Bowl | \$140 each

20" diameter, 12" tall

Custom Ice Displays Available

Please ask your sales manager for pricing.

Allow 3 weeks for planning

All prices are subject to change and do not include 22% service charge or current state sales tax. Final Guarantees are due 72 hours in advance.

HORS D'OEUVRES

Hot Displayed Hors D'oeuvres (Priced Per Person)

Refreshed for a maximum of 1.5 hours, depending on event type
(Minimum 40 People. Additional \$3 per person if less than 40.)

Charleston Crab Dip | \$5.50

Rich Creamy Crab Dip Served with Fried Pita Points

Spinach and Artichoke Dip | \$4.25

Topped with a Parmesan Bread Crust and Served with Fried Pita Points

Speedway Meatballs | \$4.50

Tossed in Jeremiah Weed BBQ Sauce or Marinara and Parmesan

Speedway Wings | \$5.25

Thick, Meaty Chicken Wings Tossed in Your Choice of Buffalo, Barbalo (BBQ and Hot Sauce) or Teriyaki Glaze. Served with Blue Cheese Dressing and Celery Sticks

Grilled Beef Kabobs | \$5.50

Beef, Mushroom, and Red Pepper Kabobs with Pesto Aioli Sauce

Jerk Skewers | \$5.50

Beef or Chicken Marinated in Jerk Seasoning and Served with a Rosemary Aioli Sauce

Mini Beef Wellingtons | \$6.00

Pouches of Beef Tips and Mushroom Duxelle

Chicken Pot Stickers | \$5.50

Tossed in a Sesame Dressing over Wilted Cabbage and Served with Soy Dipping Sauce

Spring Rolls | \$4.25

Served with a Spiced Plum Sauce

Sliders | \$4.50

Mini Beef Sliders Topped with Caramelized Onions and Smoked Gouda

Mini Hot Dogs | \$5

Topped with Cole Slaw and Pickles

Mini Pizzas | \$5

Variety of Toppings to Include Pepperoni, Margarita, Sausage, and Cheese

Mini Grilled Cheeses | \$4.25

Grilled with a Variety of Cheeses

All prices are subject to change and do not include 22% service charge or current state sales tax. Final Guarantees are due 72 hours in advance.

DINNER

Plated Dinner Options

Entrees include House Salad, Chef's Choice of Starch, Seasonal Vegetable, Assorted Club Rolls and Butter, Freshly Brewed Coffee, Decaffeinated Coffee, Hot or Iced Tea.

Starters

3 oz. Crab Cake Finished with a Tomato Creole Sauce | \$9

5 Jumbo Poached Shrimp Finished with Lemon and House-Made Cocktail Sauce | \$9

Three Spinach and Mushroom Agnolottis Finished with a Roasted Garlic Cream Sauce | \$8

Salads | Add to any Entrée for an additional \$3 per person

The Speedway Club Salad with Candied Pecans,

Cranberries, Feta Cheese, Carrots and Tomatoes | \$8

Baby Spinach Leaves, Chopped Bacon, Red Onion, Grape Tomatoes and Sliced Eggs | \$8

Crisp Romaine Leaves with Focaccia Croutons, Kalamata Olives, Tomatoes, Parmesan Cheese and House-Made Caesar Dressing | \$8

Layers of Vine Ripe Tomatoes and Fresh Mozzarella with Basil Chiffonade and Aged Balsamic | \$8.50

All prices are subject to change and do not include 22% service charge or current state sales tax. Final Guarantees are due 72 hours in advance.

Entrées

Cajun Seared Grouper | \$37

Served with Mango Salsa

Almond Crusted Chicken | \$34

Served with a Spinach Fontina Sauce

Mahi Piccata | \$37

Grilled Mahi Topped with Crabmeat and Lemon Caper Sauce

Prosciutto-Wrapped Chicken Breast | \$34

With Spinach and Boursin and a Roasted Garlic Cream Sauce

Petite Filet | \$44

5 oz. Beef Medallion Grilled and Served with Sautéed Mushrooms and a Rich Demi Glace. Prepared Medium.

Grilled Rib Eye | \$44

12 oz. Rib Eye Served with Sautéed Mushrooms, Caramelized Onions, and an Herb Butter Sauce. Prepared Medium.

Asian Glazed Salmon | \$37

Topped with Sweet Chili Garlic Glaze

Chicken Marsala | \$34

Pan-Seared Chicken Breast with Mushroom Marsala Sauce

Jerk Pork Loin | \$34

Served with Mango Black Bean Relish

Grilled Vegetable Ravioli | \$34

Served with Sautéed Spinach and a Pesto Cream

Grilled Portabella Mushroom | \$34

Served with Ratatouille

DINNER

Dual Plated Dinner Options

Dual Entrees include House Salad, Chef's Choice of Starch, Seasonal Vegetable, Assorted Club Rolls and Butter, Freshly Brewed Coffee, Decaffeinated Coffee, Hot or Iced Tea. Filets Prepared Medium.

Beef and Crab Cake | \$50

5 oz. Beef Filet prepared Medium and a 3 oz. Crab Cake with Demi Glace and Creole Cream

Beef and Salmon | \$48

5 oz. Beef Filet prepared Medium and Salmon, Grilled and Finished with Demi and Red Pepper Cream

Beef and Shrimp | \$48

5 oz. Beef Filet prepared Medium and Three Scampi-Style Shrimp

Beef and Chicken | \$46

5 oz. Beef Filet prepared Medium and Chicken Breast Finished with a Rich Marsala Sauce

Desserts | \$2

Select one for group

- Key Lime Pie
- New York Cheesecake
- Triple Chocolate Cake
- Caramel Apple Pie
- Bourbon Pecan Pie
- Reese's Peanut Butter Pie
- Carrot Cake

Premium Individual Desserts | \$7

Select one for group

- Banana Pecan Cake
- Chocolate Peanut Butter Cake
- Chocolate Mint Cake
- Coconut Cake
- Lemon Cream Cake
- Red Velvet Cake
- Vanilla Raspberry Cake

All prices are subject to change and do not include 22% service charge or current state sales tax. Final Guarantees are due 72 hours in advance.

DINNER

Specialty Entrée Stations (Add Chef Attendant \$50)

Minimum of 2 entrée stations per event.

Garden Salad Station | \$6 per person

Garden Fresh Salad with a Variety of Toppings and Dressings

Pasta Station | \$8.50 per person

Choice of Two Pastas with Alfredo and Marinara Sauces, Cracked Pepper, Parmesan Cheese and Garlic Rolls

Ultimate Pasta Station | \$12 per person (Chef Attendant required)

Choice of Two Pastas with Alfredo and Marinara Sauces. Grilled Chicken, Meatballs, Sausage, Mushrooms, Peas, Onions, and Cheese

Mashed Potato | Baked Potato | Mac N Cheese | \$8.50 per person

Choose One with Toppings to Include Chopped Bacon, Scallions, Cheddar Cheese, Sour Cream, Butter, Sautéed Mushrooms and Onions

Fajita Station | \$10 per person

Marinated Beef and Chicken Strips with Grilled Onions and Peppers on Soft Flour Tortillas. Toppings to Include Guacamole, Sour Cream, Shredded Cheese, Lettuce, Tomato Salsa, Jalapeno Peppers and Black Olives

Nacho Station | \$9 per person

Seasoned Beef and Tortilla Chips with Toppings to Include Guacamole, Sour Cream, Shredded Cheese, Lettuce, Tomato Salsa, Jalapeno Peppers & Black Olives

Risotto Station | \$12 per person (Chef Attendant required)

Toppings to Include Sautéed Mushrooms, Cooked Pancetta, Sautéed Onions, and Sun Dried Tomatoes

North Carolina Shrimp and Grits | \$12 per person

Sautéed Shrimp in a Rich Tasso Gravy with Creamy Stone Ground Grits

Smoked Seafood Display | \$7.50 per person

Featuring Shrimp, Scallops, Salmon and Mussels

Ultimate Seafood Bar | \$13 per person

Shrimp, Clams on the Half Shell, Oysters on the Half Shell, Smoked Shrimp, Smoked Scallops, Smoked Mussels, and Smoked Salmon.

Served with Mignonette Sauce, Creole Sauce and Cocktail Sauce.

Carving Stations (Chef Attendant Required \$50)

Served with Rolls

Jerk-Rubbed Pork Loin | \$200 (Serves 40)

Served with Honey Dijon and Mango Salsa

Whole Roasted Tom Turkey | \$200 (Serves 50)

Served with Cranberry-Orange Relish, Tarragon Mayonnaise and Dijon Mustard

Tenderloin of Beef | \$250 (Serves 20-25)

Roasted with Pommerey Mustard and Course-Ground Pepper. Served with Horseradish Cream, Bordelaise Sauce and Gourmet Mustard

Whole Bourbon Glazed Ham | \$200 (Serves 50)

Served with Honey Dijon Mustard and Caribbean Mayonnaise

Steamship Round of Beef | \$550 (Serves 125)

Served with Horseradish Cream, Mustard and Mayonnaise

Roasted Top Round of Beef | \$250 (Serves 60)

Served with Horseradish Cream, Dijon Mustard and Mayonnaise

Dessert Stations

Includes Freshly Brewed Coffee, Decaffeinated Coffee, and Hot Tea

Classic Delights | \$5 per person

Cookies, Brownies, Lemon Bars, Blondies, Crispy Rice Treats, and Cupcakes

Premium Delights | \$11 per person

Fresh Sliced Fruit Display, Mini Cheesecakes, Petit Fours, Cake Pops, Assorted Mousse Cups, Cupcakes, Chocolate Covered Strawberries

All prices are subject to change and do not include 22% service charge or current state sales tax. Final Guarantees are due 72 hours in advance.

DINNER

Classic Dinner Buffet (Minimum 50 People)

Includes Freshly Brewed Coffee, Decaffeinated Coffee, Hot and Iced Tea

**Two Salads, One Entrée, One Starch,
One Vegetable \$40 per person**

**Two Salads, Two Entrées, One Starch,
One Vegetable \$44 per person**

**Three Salads, Three Entrées, One Starch,
One Vegetable \$48 per person**

Add Desserts to any Dinner Buffet | \$2 per person

Salads

Garden Salad Bar with 4 Toppings and 4 Dressings

Caesar Salad Bar with a Variety of Toppings and Dressings

Seasonal Fruit Tray with Berries and Melons

Thai Noodle Salad

Caprese Salad

Three Cheese Tortellini Salad

Roasted Corn and Black Bean Salad

with Cilantro Vinaigrette

Grilled Vegetable Tray

Marinated Cole Slaw

Macaroni Salad

Chilled Marinated Asparagus

Red Onion and Cucumber Vinaigrette

Creamy Country Cole Slaw

Pasta Salad with Sun-Dried Tomatoes,
Spinach, Olives and Fresh Mozzarella

Carving Additions

priced per person

Carving Attendant \$50

Tenderloin \$12.95

Prime Rib \$9.95

Ham \$5.95

Tom Turkey \$5.95

Vegetables

Seasonal Vegetable Medley

Green Beans Almondine

Green Beans and Grape Tomatoes

Grilled Vegetables

Collared Greens

Starch

Rice Pilaf

Roasted Italian Potatoes

Garlic Whipped Potatoes

Mushroom and Asparagus Risotto

Red-Skinned Smashed Potatoes with Cheddar and Chives

Entrées

Fried Chicken

Pecan-Crusted Chicken with Bourbon Maple Cream

Chicken Marsala or Chicken Picatta

Almond Crusted Chicken with Spinach and Fontina Sauce

Jerk Pork Loin with Mango Salsa

Pulled Pork Barbeque

Tilapia Puttanesca

Blackened Mahi-Mahi with Crawfish Cream

Charleston Shrimp and Grits

Seared Snapper with Pineapple Relish

Asian Glazed Salmon over Wilted Greens

Grilled Salmon with Tomato Basil and Sautéed Spinach

Steak Marsala

Sliced Top Round with Tomato Mushroom and Onion Ragout

Penne Pasta with Grilled Chicken or Shrimp Scampi Primavera
with Roasted Garlic Alfredo Sauce

Meat or Vegetable Lasagna

Grilled Vegetable Ravioli with Sundried Tomato Sauce

Scalloped Potatoes

Macaroni and Cheese

Buttermilk Whipped Potatoes

Wild Rice and Dried Cranberries

All prices are subject to change and do not include 22% service charge or current state sales tax. Final Guarantees are due 72 hours in advance.

DINNER

Themed Buffet Dinner (Minimum 50 People)

Includes Freshly Brewed Coffee, Decaffeinated Coffee, Hot and Iced Tea

Southern Comfort | \$52 per person

Garden Salad Bar with 4 Toppings and 4 Dressings
Creamy Country Cole Slaw and Potato Salad
Seasonal Fruit Display

Choose 3 Entrees:

Fried Chicken
Marinated Grilled Chicken
Barbeque Beef Brisket
Pulled Beef Barbeque
House Smoked Pulled Pork Barbeque
Baby Back Pork Ribs

Barbeque Baked Beans
Macaroni and Cheese
Green Beans
Pecan Pie, Key Lime Pie, Banana Pudding, and Fruit Cobbler

Italian | \$50 per person

Caesar Salad Bar to Include Kalamata Olives, Parmesan Cheese, Tomatoes, Croutons, Caesar Dressing and Balsamic Dressing
Antipasto Display of Meats and Cheeses
Caprese Salad of Tomatoes and Mozzarella

Choose 3 Entrees:

Beef Lasagna
Grilled Vegetable Ravioli with Pesto Cream
Tilapia with Tomato and Artichoke Cream
Chicken Saltimbocca with Prosciutto in a Madeira Cream

Asparagus
Garlic Bread
Tiramisu and Cannoli

Carolina Favorites | \$52 per person

Garden Salad Bar with 4 Toppings and 4 Dressings
Tomato, Red Onion and Cucumber Vinaigrette
Pasta Salad

Choose 3 Entrees:

Fried Chicken
Pecan-Crusted Chicken Breast with Bourbon Maple Cream
Barbeque Beef Brisket
Cornbread Stuffed Pork Loin
Corn Crusted Catfish
Charleston Shrimp and Grits

Scalloped Potatoes
Hoppin John Including Black-Eyed Peas, Rice, Onions, and Bacon
Grilled Vegetables
Pecan Pie, Key Lime Pie, Banana Pudding, and Fruit Cobbler

Bourbon Street | \$50 per person

Garden Salad with Tomatoes, Sweet Corn, Black Olives, Tortilla Strips
Carrot and Raisin Salad, Fruit Salad
Bourbon Brie

Choose 3 Entrees:

Crawfish and Andouille Sausage Jambalaya
Chicken Etoufee
Blackened Mahi-Mahi with Crawfish Cream
Sliced Prime Rib with Bourbon Mushroom Cream

Red Beans and Dirty Rice
Seasonal Vegetables
Pecan Pie, Caramel Apple Pie, and Key Lime Pie

All prices are subject to change and do not include 22% service charge or current state sales tax. Final Guarantees are due 72 hours in advance.

BEVERAGES

BEER

Domestic

Miller Lite
Bud Lite
Budweiser
Yuengling
Michelob Ultra
Angry Orchard Cider

Imported

Corona
Blue Moon
New Castle Brown Ale
Sierra Nevada Pale Ale
Sierra Nevada Torpedo
Sam Adams Seasonal

North Carolina Beers

Olde Mecklenburg
Brewery Copper
Foothills Brewing
Carolina Blonde
Carolina Brewery
Flagship IPA
NoDa Brewery
Jam Session Pale Ale
Cavu Blonde Ale
Coco Loco Porter
Hop, Drop 'n Roll IPA

CALL

Liquors

Smirnoff Vodka
Cutty Sark Scotch
Jim Beam Bourbon
Seagram 7 Blend
Beefeaters Gin
Bacardi Rum
Jose Cuervo Tequila

Canyon Road Wines (included in Beer, Wine, Soft Drink Bar)

Pinot Grigio
Chardonnay
Pinot Noir
Cabernet Sauvignon

PREMIUM

Liquors

Absolut Vodka
Dewars Scotch
Jack Daniels Black Bourbon
Crown Royal
Tanqueray Gin
Myers Original Rum
Captain Morgan Rum
Avión Tequila

Redwood Creek Wines

Pinot Grigio
Chardonnay
Pinot Noir
Cabernet Sauvignon

SUPER PREMIUM

Liquors

Grey Goose Vodka
Chivas Regal Scotch
Maker's Mark Bourbon
Crown Royal Black
Bombay Sapphire Gin
Mount Gay Rum
Captain Morgan Rum
Patrón Tequila

Wines

Ruffino Pinot Grigio
William Hill
Chardonnay, Cabernet Sauvignon
Bridlewood
Pinot Noir, Red Blend 175

"Any More Authentic and It Would Be Illegal"

Junior Johnson's Midnight Moon Moonshine Bar

\$8.50 Hosted | \$9.00 Cash

- **Cranberry Lemonade** Midnight Moon Cranberry and Lemonade
- **Apple Ale** Midnight Moon Apple Pie and Ginger Ale
- **Cherry Cosmo** Midnight Moon Cherry, Triple Sec, Lime Juice, Cranberry Juice

All prices are subject to change and do not include 22% service charge or current state sales tax. Final Guarantees are due 72 hours in advance.

BEVERAGES

Host Bar By The Hour (per person)

	Beer, Wine, Soft Drinks	Call	Premium	Super Premium
1 Hour	\$13	\$15	\$16	\$18
2 Hours	\$18	\$22	\$25	\$29
3 Hours	\$24	\$26	\$30	\$34
4 Hours	\$26	\$30	\$34	\$40
5 Hours	\$31	\$33	\$37	\$44

Guests Under 21: \$4 per hour

Host Bar By The Drink

- Call Liquor | \$6
- Premium Liquor | \$7
- Super Premium Liquor | \$8.50
- Call Wine by Glass | \$5
- Premium Wine by Glass | \$6
- Super Premium Wine by Glass | \$7
- Domestic Beer | \$3.75
- Import Beer | \$4.50
- North Carolina Beer | \$6
- Bottled Water | \$2.50
- Soft Drinks | \$1.50

Miscellaneous Items and Charges

- Non-Alcoholic Punch | \$27 per gallon
- Iced or Sweet Tea | \$27 per gallon
- Lemonade | \$27 per gallon
- Champagne Punch | \$50 per gallon

Bartenders | \$75 each for a maximum of 5 hours
 Bartenders are required on all hosted and cash bars. Club personnel are the only authorized people to act as Bartenders. North Carolina Law prohibits the sale and service of alcoholic beverages to anyone under 21 years of age.

Cash Bar By The Drink

- Call Liquor | \$7
- Premium Liquor | \$8
- Super Premium Liquor | \$9
- Call Wine by Glass | \$6
- Premium Wine by Glass | \$7
- Super Premium Wine by Glass | \$8
- Domestic Beer | \$4
- Import Beer | \$5
- North Carolina Beer | \$7
- Bottled Water | \$2.75
- Soft Drinks | \$2

All prices are subject to change and do not include 22% service charge or current state sales tax. Final Guarantees are due 72 hours in advance.

Visual

Projector Screen, LCD Projector, Skirted Table with Extension Cord Package | \$395

Traveler Screen Package | \$100 (client to provide LCD Projector)

LCD Projector | \$300

6x8 Fastfold Screen with Dress Kit | \$275

50 inch LCD Monitor | \$325

Flipchart and Markers | \$50

4x6 Whiteboard with Markers | \$60

Wooden Easel | \$15

Connection to TV Displays | \$95 per display

Vendor Display Tables | 8 Complimentary \$15 each additional

Technical

Extension Cord | \$10

Power Strip | \$10

Laser Pointer | \$25

Wireless Mouse (clicker) | \$55

Basic Wireless Internet | Included in Meeting Room Rental Fee

Wired Internet | Priced Per Event, base fee \$100/day

Conference Phone | \$125

Conference Phone with Spider mics | \$225

Black and White Photocopies | 15 cents

Color Photocopies | 25 cents

AUDIO VISUAL

Audio

Wooden Podium | Complimentary in Room Rental Fee

Acrylic Podium | \$95

Wireless Handheld Microphone | \$125

Wireless Lavalier Microphone | \$125

Audio Channel Mixer | \$95

Powered Speakers | \$125 each

Audio Patch Cord to Mixer | \$75

Audio Patch to House Sound System | \$95 per device

Sound System Package | \$275

2 Powered Speakers, Mixer, and Wired Handheld Microphone

This is short list of frequently requested AV. Please call your AV specialist to discuss your event.

Items are subject to a setup and strike labor charge.

Staff

Technician

\$95.00/hour, 4 hour minimum, Monday-Friday 6am-6pm

\$142.50/hour, 4 hour minimum, Weekends & After Hours

\$190.00/hour, 4 hour minimum, Holidays

Event Photographer | \$100 per hour (based on availability)

All prices are subject to change and do not include 22% service charge or current state sales tax. Final Guarantees are due 72 hours in advance.

SPACES

Fifth Floor Areas

The King Room

(2,000 Square Feet)

Seats the following numbers/configurations:

120 people - Round Tables

100 people - Classroom Style (tables and chairs)

225 people - Theatre Style (just chairs)

45 people - U Shape

The Queen Room

(2,000 Square Feet)

Seats the same numbers/configurations as The King Room.

The Ballroom

(6,200 Square Feet)

When the dividing walls are removed and combined with the permanent dance floor area, the Ballroom is formed and will seat the following numbers/configurations:

320 people - Classroom Style (rental of tables and chairs required if more than 100 people)

370 people - Round Tables

450 people - Theatre Style (just chairs)

SPACES

Sixth Floor Areas

The Boardroom

(500 Square Feet)

Seats the following numbers/configurations:

- 16 people - Board Table
- 30 people - Round Tables
- 40 people - Theatre Style

The 600 Room

(800 Square Feet)

Seats the following numbers/configurations:

- 40 people - Classroom Style
- 60 people - Round Tables
- 80 people - Theatre Style
- 80 people - Reception Style
- 30 people - U Shape

SPACES

Sixth Floor Areas

The Speedway Club Restaurant

Overlooking the 1.5-mile superspeedway, The Speedway Club can accommodate up to 200 people for your special event, has a permanent dance floor and full-service bar.

Chairman's Room

Featuring the Chef's Table and a wine rack wall, this private dining room can accommodate up to 10 people for your meeting or dinner event.

