

AUSTRALIAN TURF CLUB

OCCASIONS THAT CREATE HISTORY

AUSTRALIAN TURF CLUB
MEETINGS & EVENTS

WORLD-CLASS OCCASIONS FOR AN ICONIC CITY

Horse racing is a source of inspiration that brings out the best in us – in character, in manner and in style. We've been at the forefront of Sydney's social scene for over a century and a half because we are where people come to experience the city at its most sublime. Today, we attract over one million visitors each year to our racecourses, many for our iconic Autumn and Spring racing Carnivals. We offer more than world-class thoroughbred racing. Our venues are destinations in every sense where people come together year-round to create and experience great occasions.

OUR VENUES

- Royal Randwick
- Canterbury Park
- Rosehill Gardens & Rosehill Bowling Club
- Warwick Farm

With four prestigious and versatile venues stretching from the Eastern Suburbs to the emerging economic powerhouse in Sydney's West, we provide bespoke solutions for your business needs.

Our dedicated team will expertly host your event, from intimate to large-scale, including conferences, meetings, product launches, parties, galas, weddings, exhibitions and major public occasions such as festivals and concerts. Combining impeccable service, creative flair and a results-focus, we will bring your vision to life and create experiences like nowhere else. A dedicated personal account manager will work closely with you to curate and deliver your event.

To speak with our event specialists please contact:
E | meetingsandevents@australianurfclub.com.au
P | 1300 729 668

RAISING THE ROYAL STANDARD

Queen Elizabeth II visited our Eastern Suburbs venue in 1954, 1970 and 1992. It was after her final visit that she officially granted the Australian Turf Club permission to call the racecourse, Royal Randwick.

Our ethos is to ensure that each event we deliver for our guests is befitting of this Royal standard.

Queen Elizabeth II and Duke of Edinburgh arrive at Royal Randwick, 1954, Unknown Photographer

“The venue was a refreshing change to the typical large scale corporate event venue with its large green grassy spaces, natural daylight in all meeting rooms and a view over Sydney city. A great venue, excellent staff and great service. Highly recommended.”

Kate Hery, Event Director at INVNT

IMPECCABLE MENUS TO DELIGHT

Led by our Executive Chefs Gerry Maher and George Mullen, our culinary team are unwavering in their commitment to flawless service and superb food, guaranteeing your guests an unforgettable experience.

The mastery and innovation of our chefs is paired with the quality of the locally-grown seasonal ingredients readily available. Our menus can be tailored to your occasion, from à la carte fine dining to memorable canapés.

We recognise the importance of environmental sustainability and are committed to the ongoing reduction of our carbon footprint.

BEST-IN-CLASS HOSPITALITY

2020 AWARDS*

Best Caterer of the Year Award - Finalist
NSW Restaurant & Catering Awards

Best Function / Convention Centre Caterer - Finalist
NSW Restaurant & Catering Awards

Chef of the Year – Finalist – Gerry Maher,
Executive Chef at Rosehill Gardens
Restaurant & Catering Awards

*Awards will be judged on the 7 Dec 2020

2019 AWARDS

Best Caterer of The Year Award
NSW Restaurant & Catering Awards

National Silver Award for Best Convention & Events
Savour Australia Restaurant & Catering Hostplus Awards
for Excellence

Best Function / Convention Centre Caterer
NSW Restaurant & Catering Awards

Best Events Caterer
NSW Restaurant & Catering Awards

2017 AWARDS

National Function / Convention Centre
Savour Restaurant & Catering, Awards for Excellence

2016 AWARDS

Caterer at a Major Event
Winner Savour Restaurant & Catering, Awards for Excellence

2015 AWARDS

Caterer at a Major Event
Winner Savour Restaurant & Catering, Awards for Excellence

EXQUISITE FLOURISHES

Our unique touches help create those special moments that make events unforgettable and unlike anywhere else in Sydney. These could include a Champagne moment at our Moët Tuk Tuk, private venue tours, cooking classes or photography with one of our beautiful Clerk of the Course horses.

Additionally we are delighted to introduce a world-leading \$6.5m technology platform at both Royal Randwick and Rosehill Gardens including 800 digital displays, two experiential LED Cubes and 700m² of high-impact LED which you can utilise to engage your audience further.

'Perfect for a function where you can have pre-dinner drinks out on the lawn and then bring your guests into the Ballroom and have an elegant evening.'

Jessica Telford, Production Coordinator MCI Group

OUR VENUES

ROYAL RANDWICK

CROWNING MOMENTS

Royal Randwick has been the beating heart of Sydney society since 1833.

Today, Australia's Royal Racecourse provides a historic setting with state-of-the-art facilities for energising business events, elaborate celebrations and inspiring weddings. Over fifteen versatile indoor and outdoor spaces provide flexibility and exclusivity, while our sizeable lawns provide privacy and tranquility.

Located in the Eastern Suburbs, the venue is only minutes from the CBD, hotels and famous beaches. Plentiful on-site parking, a dedicated light-rail service on our doorstep and proximity to the international airport makes the venue even more accessible.

The Ballroom, Queen Elizabeth II Grandstand

The Kensington Room, Queen Elizabeth II Grandstand

The Stables Dining Room, Queen Elizabeth II Grandstand

THE WINX STAND

Named after the legendary mare who captivated the racing world, the Winx Stand is a multi-purpose facility including a leading-edge, two-floor Conference and Exhibition Centre. Open at Royal Randwick in early 2022.

VENUE DETAILS

Ground Hall 100m (w) x 23m (d) x 6.2m (h)

Level 1 Two spaces of 32m (w) x 21m (d) x 4.5m (h)
Plus additional outdoor terrace

CAPACITY

Space	Cocktail	Banquet	Entire level/ Exhibition
Ground	3000	1850	90 (3x3m)
Level 1	500 per space	400 per space	1500 per space

Capacities are subject to change

The Winx Stand, Royal Randwick

WINX STAND

STREET FOOD

Theatre of the Horse

The Kensington Room, Queen Elizabeth II Grandstand

ROYAL RANDWICK HIGHLIGHTS

Over 200 acres of space with over 15 unique indoor/outdoor event areas

2100m² of ground floor space in the Kensington Room connecting to the front lawn and rear boulevard

New 3000m² covered outdoor space, The Stalls. Perfect for outdoor exhibitions.

State-of-the-art technology with full connectivity throughout the Grandstand

A spectacular ballroom offering the flexibility to be divided into individual function spaces

4,500 capacity 'Theatre of the Horse' amphitheatre with an adjoining dining pavilion

Award-winning catering and hospitality

Comprehensive audio-visual and production capabilities with full technology support

Accessible transport links to Sydney CBD including Light Rail and buses

Limited complimentary parking available

In-house security

Free high-density WiFi

Located only minutes from Eastern Beaches and Sydney CBD

Kelly Rowland performing in the Theatre of the Horse

The Stalls, a versatile covered outdoor space

VENUE DETAILS

Venue	Size (m ²)	Height (m)	Theatre	Classroom	Cocktail	Banquet
Royal Randwick Ballroom - Level 2	1360	5.2	1100	760	1200	750
The Stables Level 4	1200				1200	
- Kingston Town Room			190		350	150
- Dining and Open Terraces					450	100
- Outdoor Terraces					150	
- Moët & Chandon Room					80	
Kensington Room - Ground Floor	2100	7.5	900	670	2500	600
Owners Pavilion	300			64	150	
Theatre of the Horse	1360				4500	
The Stalls	3000	3.6			3000	
Malt Shovel Tapouse	370				110	

ROSEHILL GARDENS

ELECTRIFYING EVENTS

Empower your business with an event at one of Sydney's most vibrant venues.

The team at Rosehill Gardens strive to deliver an experience for every client that is second to none. The venue has enjoyed a recent \$28m refurbishment. Seamlessly flowing spaces, double-height ceilings, award-winning menus, exceptional service and breathtaking views combine to provide an inspiring canvas.

With ample free parking, a short-walk to hotel accommodation, close proximity to Parramatta City and easy access to Sydney's CBD, the venue has become an epicentre to the business community in Sydney's West.

The Hive, JR Fleming Stand

Exhibition Hall

Exhibition Hall

Grand Pavilion, Rosehill Gardens

ROSEHILL GARDENS HIGHLIGHTS

4000m² pillarless Exhibition Hall

Multi-purpose two-floor Grand Pavilion with capacity of up to 2800 plus flexible floor plans with direct vehicular access

Operable walls and drop down LCD screens

Award-winning menus

Integrated, versatile spaces which facilitate dinner, conference and exhibition all within one building

Comprehensive audio-visual and production support

Free high-density WiFi

Free parking for over 3000 cars

Hotel accommodation hotels within walking distance

VENUE DETAILS

Venue	Size (m ²)	Height (m)	Theatre	Classroom	Cocktail	Banquet
Grand Pavilion Level 1	3300	4.3			2800	1700
Grand Pavilion Level 2	3000	4.5	2200	1839	2800	1700
Exhibition Hall	4000	6 - 10	2000	1000	2000	2000*
JR Fleming Stand Lower Ground	1230				600	
JR Fleming Stand Ground	4800		1000	400	3000	
JR Fleming Stand Level 1	1702		300	150	500	150
JR Fleming Stand Level 2	1490					
JR Fleming Stand Level 3						
- Directors' Room					320	160
- Marscay					280	200
- Baguette					300	200
- The Hive			250		250	240

Plus, the Old Betting Ring provides a spacious covered concrete outdoor space. Ideal for exhibitions.

*Stage only

'Very versatile. There are small venues and larger ones. All provide great blank canvases.'

Trina Butler, Senior Director, Global Accounts HelmsBriscoe

The Ballroom, Queen Elizabeth II Grandstand, Royal Randwick

CANTERBURY PARK

STEP OUT OF THE EVERYDAY

As a relaxed and authentic community escape, Canterbury Park has all the ingredients to create an event to remember.

The home of Kia Friday Night racing, the racecourse offers a welcoming environment to host your next trade show, outdoor event, dinner or conference.

The venue is located on the banks of the Cooks River in the heart of the suburb of Canterbury. A passion for creating unforgettable experiences lies behind everything the Canterbury Park team do.

Guineas Room

CANTERBURY PARK HIGHLIGHTS

- A range of expansive indoor event spaces set over three floors
- Floor-to-ceiling windows with trackside views
- Immaculately kept lawns ideal for outdoor or marquee events
- Carpeted floors and air conditioned throughout
- Public address sound system
- Standard and three phase power
- Ground level vehicle access
- Free high density WiFi throughout
- Free car parking
- Easily accessed from the CBD and airport

VENUE DETAILS

Venue	Size (m ²)	Height (m)	Theatre	Classroom	Cocktail	Banquet
Straight	1324	3	200	120	800	
Mount Up	1090	3	200	120	800	
Sky High	730	3	500	240	700	500
Galaxies	396	3	250	120	350	250
Guineas		2.4 - 3			200	220

WARWICK FARM

FOR PIONEERS & PROFESSIONALS

An inspirational
environment for your
business.

Warwick Farm is nestled within a tree lined landscape along the banks of the Georges River and is at the heart of a community which prides itself on turning equine potential into elite performance on the world-stage. Our neighbour William Inglis & Son Ltd (pictured left) is Australia's leading thoroughbred auctioneer and has a top-class hotel adjacent to our venue.

Discover a place with abundant charm that has a variety of flexible spaces ideal for trade exhibitions, product launches, local festivals, corporate family days and private parties.

Custom marquee

WARWICK FARM HIGHLIGHTS

- Over 200 acres of expansive green event space
- Carpeted floors and air conditioned throughout
- Standard and three phase power
- Free high density WiFi throughout
- Free car parking

VENUE DETAILS

Venue	Size (m ²)	Height (m)	Theatre	Cocktail	Banquet
Chipping Norton	320	2.4 - 3	200	350	150
Hobartville	340	2.4 - 3	200	350	150
Sky High	450	2.4 - 3	200	400	150

ROSEHILL BOWLING CLUB

LET THE GOOD TIMES ROLL

A friendly atmosphere where people come together to relax and have fun.

Conveniently located close to Parramatta CBD in Sydney's West and opposite Rosehill Gardens Racecourse, Rosehill Bowling Club is the perfect place to enjoy exceptional food and service whilst bonding with colleagues, family or friends during a game or two of bowls.

This relaxed space is suited to local community events, festivals, birthdays, corporate family days and private parties.

ROSEHILL BOWLING CLUB HIGHLIGHTS

Floor-to-ceiling windows

Three bowling greens which are ideal for team-building events

Carpeted floors and air conditioned throughout

Standard and three phase power

Hotels within walking distance

Free high density WiFi

Free car parking

VENUE DETAILS

Venue	Capacity
Outdoor Undercover Area	60
Rose Room	120
The Garden's Grill	200
Greens Courtyard	350

The Ballroom, Queen Elizabeth II Grandstand, Royal Randwick

AN OCCASION
LIKE NO OTHER

AN OCCASION LIKE NO OTHER

CELEBRATIONS & PARTIES

ENDURING
MEMORIES

Dazzling celebrations and social occasions are what we are known for. From birthdays and anniversaries to end-of-year formals, christenings and family gatherings with loved ones. Our stunning spaces provide the perfect backdrop while our award-winning chefs and mixologists create menus and cocktails to remember. Exclusive bookings available with licenses to 2am.

Revel in an unmissable evening that's exclusively yours to enjoy. Celebrate the festive season with colleagues and friends as you host your Christmas party at one of our stunning spaces. End the year with flavour, fun and flair.

Enquire about our shared and private Christmas Party functions.

Moët & Chandon Bar, Queen Elizabeth II Grandstand, Royal Randwick

CONFERENCES

MOTIVATING MOMENTS

Natural light cascading through floor-to-ceiling windows and sweeping vistas of green spaces create an energising environment for conferences. Be it for a multi-day seminar or single day planning session, our account management team will help you find the perfect space.

Adjoining break-out rooms, discrete service, award-winning catering and top-class production means you can focus on your guests.

Grand Pavilion Level 2, Rosehill Gardens

The Hive, J.R Fleming Stand, Rosehill Gardens

AN OCCASION LIKE NO OTHER

WEDDINGS

A PERFECT
MATCH

Traditional. Contemporary. Rustic. Whatever style of wedding you dream of, we provide an exclusive canvas for you to shape your day as you desire. Consider a ceremony beneath an ancient fig tree, cocktails and games for your guests on historic gardens, dining in stately ballrooms and an after-party on stylish terraces.

Versatile spaces awash with natural light, generous manicured lawns, picture-perfect backdrops of the city skyline, sumptuous menus and a committed team offering best-in-class service will exceed your expectations.

GALAS

A TASTE OF SOPHISTICATION

Whether it be a charity function, awards night or sporting gala event, we will help you create a night to remember. Our state-of-the-art facilities, tranquil surrounds and unique spaces such as the magnificent Theatre of the Horse amphitheatre at Royal Randwick will provide an ideal backdrop.

Our experienced events team will work with you to create events that are as inspiring as the setting, delivering tailored solutions to ensure every detail is as you imagined.

AN OCCASION LIKE NO OTHER

OUTDOOR & FULL VENUE TAKEOVERS

CREATING MAGIC TOGETHER

Space, infrastructure and transport links befitting of major sporting venues can be transformed to host iconic events from music festivals and foodie extravaganzas to boutique experiences. We'll design the sublime with you.

With many magnificent historic and contemporary buildings set in beautiful grounds, our venues are also a perfect location for filming. Over the years, we have played host to many television and film sets. Our flexible venues can transform into any location the script calls for.

The Old Betting Ring, Rosehill Gardens

Members' Lawn, Royal Randwick

EXHIBITIONS

TAILOR MADE EXPERIENCE

From small events to large exhibitions that offer exclusive use of our venues, we can tailor make an experience that showcases your products or event, all set against the backdrop of one of our world-famous racecourses.

Both Royal Randwick and Rosehill Gardens have the capacity to service major exhibitions, trade shows and product launches. Flexible indoor and covered outdoor spaces, ample parking, nearby accommodation and convenient access from around the city provide an unrivalled and holistic solution.

Exhibition Hall, Rosehill Gardens

Custom marquee, Royal Randwick

AN OCCASION LIKE NO OTHER

RACEDAY HOSPITALITY

PRIORITISE PLAY

From the thrill of world-class racing to the allure and excitement of all the action trackside, racing with the Australian Turf Club showcases Sydney's most uplifting experiences. It's where the city comes together in a spirit of celebration. We host 110 racedays annually, 29 Group 1 races (that's the world's most prestigious racing) and two major Carnivals in Autumn and Spring including the world's richest race on turf, The TAB Everest.

We invite you to indulge in award-winning trackside hospitality. Whether you are entertaining valued clients, rewarding staff, looking to connect with the who's who of Australian business, society or sport, or simply celebrating in elevated style your exciting experience awaits.

SPONSORSHIP OPPORTUNITIES

ELEVATE YOUR BRAND

Our partnership platforms offer year-round or raceday benefits including brand alignment with beauty, speed, power, grace, style and prestige; opportunities to engage affluent young professional raceday audiences, global media exposure and world-class hospitality to network, entertain clients and reward staff.

TESTIMONIALS

“The Venue could not have been any better. The feedback has been amazing, I have worked on a lot of these events and this is the first time people have been raving about the “food”. I have to agree I was very impressed with the meals, the centrepieces and the staff. Please pass on my thanks to the Chef and kitchen staff and also those on the floor, nothing was too much effort, they were friendly and accommodating.”

Baxter Healthcare

“The whole team at the Australian Turf Club provided excellent service from start to finish. The venue is really well suited to host both grand and intimate events and the production crew, catering and support staff really looked after us for our flagship summit. I'd like to thank everyone at ATC for an outstanding job.”

Huawei Australia

“Gymnastics NSW would like to thank Rosehill Gardens for hosting our Awards Evening over the weekend. Our 600 guests raved about the spacious layout of the venue, the high quality of the meals and the quick service. On the evening, the Rosehill staff were friendly and went out of their way to assist us in the delivery of the event.”

Gymnastics NSW

“Royal Randwick for us is just the perfect location. We've worked with them for a number of years on a number of events. We had the John Eales Medal dinner last year and it was so good, we've come back again.”

The broadcast, the audio-visual, the technical aspects of what we're after in an event are fantastic, everything has been accommodated for. It's easy access in and out of the city, where most of our people are coming from. The food and beverage, the parking facilities and, like anything, we are looking for the service levels so Royal Randwick and everyone at the ATC are a pleasure to deal with.”

Rugby AU

The Ballroom, Queen Elizabeth II Grandstand

The Kensington Room, Queen Elizabeth II Grandstand

Australian Turf Club welcome the opportunity to show you around our venues and discuss your function and event options further.

To speak with an event specialist, please contact:
E | meetingsandevents@australianurfclub.com.au
P | 1300 729 668

AUSTRALIAN TURF CLUB

Royal Randwick Racecourse, Alison Road, Randwick, NSW 2031
Locked Bag 3, Randwick NSW 2031
P 1300 729 668 | F 02 9662 6292 | W australianurfclub.com.au