

TOPGOLF[®] *events*

PRICING / MENU / ENHANCEMENTS

EVENTS PRICING

1 GAME PLAY + 2 MENU + 3 ENHANCEMENTS = TOTAL EVENT COST*

EVENTS INCLUDE:

- Three hours of Topgolf game play
- Menu selection from our event catering options
- Bottomless soda, iced tea and water
- Lifetime Memberships for your Guests
- Free club rentals
- Reserved bays
- Game demonstration
- Dedicated event host(s)

**step
1**

SELECT YOUR TOPGOLF GAME PLAY DAY AND TIME*

\$20

Mon–Thurs open–12 p.m.
Sun all day

\$30

Mon–Thurs 12 p.m.–5 p.m.
Fri–Sat open–12 p.m.

\$40

Mon–Thurs 5 p.m.–close

\$45

Fri–Sat 12 p.m.–close

**Topgolf event pricing is charged per Guest and varies based on date and time of your event. Date(s) and time(s) subject to availability. If any portion of your event falls into a higher price tier, you will be charged the higher rate.*

**step
2**

CHOOSE YOUR MENU

\$36

Premium

\$32

Backyard BBQ

\$28

Fajita Fiesta

\$28

Small Bites

\$28

Italian Table

\$24

All-American

Pricing is per Guest. Appetizers, breakfast and lunch options also available. See complete catering menu for details.

**step
3**

ENHANCE YOUR EXPERIENCE

- Appetizers and additional entrée options
- Assorted beverage options
- Private and semi-private event space options with audio/visual capabilities
- Golf Pro to offer instruction at your event
- Event mementos for your Guests
- Tournament-style team building

ALL-DAY OPTIONS

PRICES ARE PER GUEST (GAME PLAY ADDITIONAL).

PREMIUM 36

Oven-roasted chicken breast with citrus beurre blanc sauce + smoked prime rib* + roasted Brussels sprouts with bacon + Parmesan + garlic whipped potatoes + baby wedge salad with bacon* + sweet yeast rolls with whipped butter + white chocolate-covered strawberries + injectable donut holes with chocolate cream and raspberry jelly

UPGRADE:

Chef carving station 150 per station

ENHANCEMENT:

Chimichurri shrimp skewers 8

VEGETARIAN OPTION:

Chimichurri grilled portobello "steaks" 7

FAJITA FIESTA 28

Steak and chicken fajitas with peppers + cilantro savory rice + chipotle-braised black beans + tortillas (gluten-friendly upon request) + chips and salsa + shredded cheese + pico de gallo + sour cream + chocolate chip cookie bites

ENHANCEMENTS:

Chimichurri shrimp skewers 8

Queso 3 | Guacamole 3

VEGETARIAN OPTION:

Roasted veggie fajitas 6

PREMIUM

BACKYARD BBQ

BACKYARD BBQ 32

👉 Nashville hot fried chicken + slow-smoked beef brisket with mop sauce + mac 'n' cheese + house baked beans with bacon + house salad + buttermilk biscuit and whipped butter + chocolate chip cookie bites

UPGRADE:

Chef carving station 150 per station

ENHANCEMENTS:

Pickle fried chicken 6

👉 Jalapeño smoked sausage 5

Mac 'n' cheese toppings trio 2

VEGETARIAN OPTION:

Chimichurri grilled portobello "steaks" 7

SMALL BITES 28

ITALIAN PLATTER: Caprese skewers + Italian meatballs + tomato bruschetta +

PREMIUM PLATTER: Chicken pot stickers + shrimp cocktail + mini crab cakes + **CHEESE+CHARCUTERIE + HUMMUS+CRUDITÉ**

ITALIAN TABLE 28

Chicken piccata + mini meatball baked tortellini + roasted red potatoes + ratatouille vegetables + charred romaine and baby kale Caesar salad + chocolate chip cookie bites

ENHANCEMENT:

Shrimp primavera 12

VEGETARIAN OPTION:

Portobello mushroom baked tortellini 7

ALL-AMERICAN 24

Chicken tenders with honey mustard dipping sauce + pulled pork sliders + fresh seasonal fruit + assorted kettle chips + chocolate chip cookie bites

ENHANCEMENTS:

Chopped brisket sliders 7

Mini hot dogs with cheese and house relish 5

Potato salad 3

VEGETARIAN OPTION:

Grilled portobello sliders 7

PREMIUM PLATTER

ITALIAN PLATTER

APPETIZERS

APPS SERVE UP TO SIX GUESTS PER ORDER. THEY CAN BE ADDED TO OUR ALL-DAY AND LUNCH MENUS. PRICES ARE PER ORDER (GAME PLAY ADDITIONAL).

PREMIUM PLATTER 55

Chicken pot stickers + shrimp cocktail + mini crab cakes

GRILLED VEGGIE PLATTER 45

Seasonal vegetable skewers

ITALIAN PLATTER 35

Caprese skewers + Italian meatballs + tomato bruschetta

SOUTHERN PLATTER 25

Mini pigs in a blanket + chef's deviled eggs with bacon + Buffalo fried cauliflower

CHEESE+CHARCUTERIE* 30

Assortment of cheeses + cured meats + pepper jam + house relish + candied pecans + pepperoncini + crostini
Includes gluten-friendly options

HUMMUS+CRUDITÉ 25

Includes gluten-friendly options

SEASONAL SLICED FRUIT 20

CRAFT BEER QUESO+ GUACAMOLE+SALSA+ TORTILLA CHIPS 11

A minimum group size of 12 people is required (10 for Wood Dale). Applicable taxes and service charges not included. Additional restrictions may apply. Please note that buffets are portioned per Guest, and quantities are placed out based on the number of Guests contracted. Buffet portions are finite and will not be replenished. Additional charges will apply if more food is requested, and extra portions are subject to availability. Menu options only available at select venues. *Notice: Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness, especially if you have certain medical conditions. Products containing tree nuts and peanuts are stored in this kitchen and may have come in contact with other food items. Please inform your Sales Associate if a person in your party has a food allergy.

ITALIAN LUNCH

LUNCH

AVAILABLE MONDAY THROUGH FRIDAY UNTIL 2 P.M.
PRICES ARE PER GUEST (GAME PLAY ADDITIONAL).

ITALIAN LUNCH 24

Caesar salad + chicken Parmigiana sliders + Italian “grinder” minis + antipasto salad + chocolate chip cookie bites

ENHANCEMENT:

Mini meatball hoagies 7

VEGETARIAN OPTION:

Grilled portobello sliders 7

DELI LUNCH 20

Turkey wrap + grilled chicken
Caesar wrap + assorted kettle chips + pickle spear + chocolate chip cookie bites

VEGETARIAN OPTION:

Grilled veggie and hummus wrap 7

GRAB 'N' GO SNACKS

ASSORTED INDIVIDUAL BAGS. PRICE IS PER GUEST.

**PRETZELS, KETTLE CHIPS
AND TRAIL MIX 5**

BREAKFAST

AVAILABLE DAILY UNTIL 11 A.M.
PRICES ARE PER GUEST (GAME PLAY ADDITIONAL).

RISE & SHINE 16

Scrambled eggs* + pecanwood-smoked bacon + sliced Canadian bacon + house skillet potatoes + fresh seasonal fruit + assorted Danishes + coffee, hot tea and orange juice

ENHANCEMENT:

Brisket breakfast tacos 5

BRISKET BREAKFAST TACO BAR 10

Slow-smoked chopped brisket + scrambled eggs* + house skillet potatoes + shredded cheese + pico de gallo + tomatillo salsa + tortillas [gluten-friendly upon request] + coffee, hot tea and orange juice

CONTINENTAL 8

Fresh seasonal fruit + assorted Danishes + coffee, hot tea and orange juice

ENHANCEMENT OPTION FOR ALL BREAKFAST MENUS:

Injectable donut holes 3

CONTINENTAL

SWEET TREATS

DESSERTS SERVED BY THE DOZEN, UNLESS OTHERWISE NOTED. PRICES ARE PER ORDER (GAME PLAY ADDITIONAL).

ASSORTED COOKIES 24

Chocolate chip + strawberry
lemonade + peanut butter & jelly

BREAD PUDDING BITES WITH WHISKEY CREAM SAUCE 24

WHITE CHOCOLATE-COVERED STRAWBERRIES 24

SEASONAL SLICED FRUIT 20

WHITE & DARK CHOCOLATE CAKE BALLS 12

INJECTABLE DONUT HOLES 11

24 cinnamon-sugar dusted donut holes + chocolate cream and raspberry jelly injectors

ENHANCEMENT:
Bavarian cream injector 2

INJECTABLE DONUT HOLES

WHITE CHOCOLATE-COVERED STRAWBERRIES

BREAD PUDDING BITES

BEVERAGE PACKAGES

DRINK TICKETS, HOSTED AND CASH BARS AVAILABLE UPON REQUEST.
BEVERAGE PACKAGE PRICES ARE BASED ON A THREE-HOUR EVENT AND DO NOT INCLUDE SHOTS, DOUBLES, ROCKS OR NEAT POURS.

NON-ALCOHOLIC BEVERAGES

FOUNTAIN SODA + ICED TEA + WATER

Included in all-day, lunch and breakfast menus

BEVERAGE SIX PACKS

Red Bull Energy Drink 27
[Regular, Sugarfree, Blue, Orange or Yellow]

Gatorade 21
[Lemon Lime or Fruit Punch]

Soda cans 12
[Pepsi, Diet Pepsi, Dr Pepper, Mtn Dew, MUG Root Beer, Mist TWST]

LIFE WTR 24

Aquafina 18

Topo Chico Sparkling Mineral Water 24
[Regular, Twist of Grapefruit or Twist of Lime]

PREMIUM

\$10 PER TICKET

SPIRITS

1800 Reposado Tequila
Casamigos Blanco Tequila
Blue Chair Ray White Rum
GREY GOOSE Vodka
Tito's Handmade Vodka
Crown Royal Deluxe Whiskey
Jack Daniel's Whiskey
BOMBAY Sapphire Gin
Chivas Regal 12 Year Old Scotch

WHITE

Sauvignon Blanc, Kim Crawford (N.Z.)
Chardonnay, ONEHOPE, CA

RED

Pinot Noir, Steelhead, CA
Red Blend, Coppola Claret, CA
Malbec, Layer Cake (Arg.)

WINE IN A CAN

Sparkling White, Sofia Blanc de Blancs, CA

ROSÉ

Rosé, Charles & Charles, WA

SANGRIA

Beso Del Sol Sangria + fresh lime

BEER

Includes all offerings listed in Beer & House Wine Package

CALL

\$8 PER TICKET

SPIRITS

Sauza Silver Tequila
BACARDI Superior Rum
SKYY Vodka
Jim Beam Bourbon Whiskey
Tanqueray London Dry Gin
DEWAR'S WHITE LABEL Scotch

WHITE

Pinot Grigio, Estancia, CA
Chardonnay, ONEHOPE, CA

RED

Pinot Noir, Steelhead, CA
Cabernet, J. Lohr Seven Oaks, CA

BEER

Includes all offerings listed in Beer & House Wine Package

BEER & HOUSE WINE

\$6 PER TICKET

DRAFTS

Available upon request

16 OZ. ALUMINUM BOTTLES

Bud Light
Coors Light
Miller Lite
Michelob Ultra

12 OZ. PREMIUM BOTTLES

Corona Extra
Stone IPA
Samuel Adams Boston Lager

PREMIUM CANS

Blue Moon [16 oz]
Heineken [16 oz]
Modelo Especial [12 oz]

WHITE

Riesling, Chateau Ste. Michelle, WA
Chardonnay, Hayes Ranch, CA

RED

Pinot Noir, Steelhead, CA
Merlot, Hayes Ranch, CA

WELCOME BUCKETS

Domestic Bucket 25.02
16 oz Aluminum Bottles
[Mix & Match from Bud Light, Miller Lite, Coors Light]

Premium Bucket 27.48
12 oz Premium Bottles
[Mix & Match from Corona Extra, Stone IPA, Samuel Adams Boston Lager]

EVENT SPACE RENTAL OPTIONS

Topgolf offers several flexible event spaces to accommodate a variety of group sizes throughout our venue. Your Event Sales Associate will be able to assist you with rental options and availability.*

➤ SIGNATURE ROOMS

Full Signature Room Event Space

- Size: 3,000 square feet
- Capacity: 250 Guests

Half Signature Room Event Space

- Size: 1,500 square feet
- Capacity: 125 Guests

ROOFTOP TERRACE

Includes bar, stage, mood lighting, fire pits and lounge furniture. Seasonal/high-demand times availability may be limited.

- Capacity: 178 Guests

LOWER LOUNGE

Includes pool tables, shuffleboard, HDTVs, video game consoles and lounge furniture. Seasonal/high-demand times availability may be limited.

- Capacity: 82 Guests

VENUE BUYOUT

Full venue and other options available.

You might be awarded Party Planner of the Year when you rent out the entire Topgolf venue for your next event.

We can host events for up to 1,000** Guests and everyone is sure to have the time of their life. Contact our Event Team for details.

—
**Varies by venue

CONFERENCE ROOM

Includes an HDTV with laptop connectivity and Wi-Fi access.

- Capacity: 12 Guests

* Event spaces, as well as their configuration, furniture, décor and amenities, vary by venue. Limited audio/visual is included and varies by room. Restrictions and availability requirements may apply.

EVENT MEMENTOS

Enhance your event with Topgolf merchandise! All items are subject to availability. Contact your Event Sales Associate for details.

EVENT PACK

\$15
EVENT PRICE

EVENT SPORTS PACK

\$10
EVENT PRICE

ULTIMATE KIDS GOODIE BAG

\$7
EVENT PRICE

FREAKER BEVERAGE INSULATOR

\$9
EVENT PRICE

EVENT KOOZIES

Sold in
packs of 25

\$3
EVENT PRICE

POKER CHIP BALL MARKER

Customize with
text for \$0.50!

\$4
EVENT PRICE

Note: All orders must be placed at least 10 days prior to your event. For personalized items, please order 21 days prior to event.

TOPGOLF 30oz GAMETIME TUMBLER

Customize with text for an additional \$3
(12-piece minimum for customization)

\$29.99
EVENT PRICE

TOPGOLF TERVIS TUMBLER

\$24.99
EVENT PRICE

TOPGOLF 22oz GAMETIME WATER BOTTLE

Customize with text for an additional \$3
(12-piece minimum for customization)

\$29.99
EVENT PRICE

TOPGOLF SILIPINT PINT GLASS

\$15.99
EVENT PRICE

TOPGOLF 20oz GAMETIME TUMBLER

Customize with text for an additional \$3
(12-piece minimum for customization)

\$22.99
EVENT PRICE

TOPGOLF SILIPINT SHOT GLASS

\$7.99
EVENT PRICE

Note: All orders must be placed at least 10 days prior to your event. For personalized items, please order 21 days prior to event.

UNDER ARMOUR POLO (M+W)

~~\$59.99~~
SUGGESTED RETAIL PRICE

\$50
EVENT PRICE

UNDER ARMOUR TEE (M+W)

~~\$39.99~~
SUGGESTED RETAIL PRICE

\$25
EVENT PRICE

UNDER ARMOUR SACKPACK

\$25
EVENT PRICE

TOPGOLF ADJUSTABLE CAP

Customize with text for an additional \$3
(12-piece minimum for customization)

\$15
EVENT PRICE

CUSTOM PUTT-A-ROUND

Customize with
logo or text!

\$32.99
EVENT PRICE

TOPGOLF PUTT-A-ROUND

\$29.97
EVENT PRICE

Note: All orders must be placed at least 10 days prior to your event. For personalized items, please order 21 days prior to event.

EVENT MEDALLIONS

Winner, 1st, 2nd and 3rd place medals available

\$10
EVENT PRICE

TOPGOLF TROPHIES

\$24
CHAMPION

\$22
2ND PLACE

\$20
3RD PLACE

TOPGOLF PIN FLAG

\$22
EVENT PRICE

MATTE FINISH GOLF BALLS (3 PACK)

\$9
EVENT PRICE

JUNIOR KIDS CLUBS (6-8)

Includes right-hand putter, wedge, 7-iron, 4-hybrid and driver

\$79
EVENT PRICE

JUNIOR KIDS CLUBS (9-12)

Includes right-hand putter, wedge, 7-iron, 4-hybrid and driver

\$99
EVENT PRICE

Note: All orders must be placed at least 10 days prior to your event. For personalized items, please order 21 days prior to event.

