
OUR STORY

Topgolf came to life in 2000, after two brothers were practicing their swings at a driving range and boredom took hold. Why wasn't there a place where they could work on their game and have fun with their non-golfing friends and family? The brothers began brainstorming ways they could liven up their practice experience. Soon, the traditional driving range concept was transformed into a sports and entertainment venue for all ages, all skill levels, all year-round.

The Topgolf experience evolved yet again 16 years later with the opening of the flagship location here in Las Vegas. Featuring 108 hitting bays on four levels, Topgolf Las Vegas provides breathtaking views of The Strip. Guests can take a dip in one of two pools, dance along to live music, shop and have golf clubs custom-fitted, or sip on cocktails in the historic Riv Bar, one of five bars at Topgolf Las Vegas. Plus, with multiple event spaces and cabanas, Topgolf is the perfect destination for private parties and corporate entertainment.

Topgolf's vision is to create the best times of your life. What are you waiting for? Let's Play!

SIGNATURE COCKTAILS

SAUZA MARGARITA 12

FROZEN OR ON THE ROCKS: Sauza Silver Tequila + organic lime + agave nectar

FLAVOR CHOICES: mango, raspberry or strawberry

STRAWBERRY JALAPEÑO MARGARITA 14

Tanteo Jalapeño Tequila + organic lime + agave nectar + fresh strawberries

CASAMIGOS CADILLAC MARGARITA 16

Casamigos Blanco Tequila + Patrón Citrónge + Grand Marnier float + fresh-squeezed lime juice

BULLEIT OLD FASHIONED 14

Bulleit Bourbon + Fee Brothers Orange Bitters + cane sugar + fresh orange + cherry

MAKER'S MANHATTAN 14

Maker's Mark Bourbon + sweet vermouth + cherry

KETEL ONE MULE 14

Ketel One Vodka + Fever-Tree Ginger Beer + fresh lime

TOPGOLF TEA 14

Classic Long Island Iced Tea
Tito's Handmade Vodka + BACARDÍ Superior Rum + Bombay Sapphire Gin + fresh lemon

TIPSY PALMER 12

Deep Eddy Sweet Tea Vodka + ABSOLUT Citron Vodka + iced tea + fresh lemon

PATRÓN PALOMA 14

Patrón Silver Tequila + Patrón Citrónge Lime + grapefruit juice + Topo Chico® Sparkling Mineral Water

NON-ALCOHOLIC "MOCKTAILS" 7

LEMON ZEST: Fresh lemon + raspberry syrup + club soda + lemon peel + cocktail cherry

JUICE LINE: Funkin Brazilian Mix + Wilks & Wilson Mint Lime Syrup + fresh lime juice + coconut water

BEER

16 oz ALUMINUM BOTTLES 7

Bud Light
Budweiser
Coors Light
Miller Lite
Michelob Ultra
Shock Top Belgian White (11.5 oz)

BUCKET OF SIX: 38

PREMIUM DRAFTS 8

Blue Moon Belgian White
Angry Orchard Crisp Apple Hard Cider
Joseph James Citra Rye Pale Ale
Samuel Adams Seasonal
Modelo Especial
Kona Seasonal
Stella Artois
Lost Coast Great White
Lagunitas IPA

PITCHERS: 28

DOMESTIC DRAFTS 7

Bud Light
Miller Lite
Michelob Ultra

PITCHERS: 24

PREMIUM CANS

Corona Extra (12 oz & 24 oz): 8 / 15
Corona Extra Light: 8
Goose Island IPA: 8
Samuel Adams Boston Lager: 8
Dos Equis Lager: 8
Heineken: 8
Newcastle Brown Ale (14.9 oz): 8
Stiegl Radler Grapefruit (16.9 oz): 8
Guinness Draught (14.9 oz): 8
Not Your Father's Root Beer: 8
Pabst Blue Ribbon (16 oz): 7
Ballast Point Sculpin IPA: 8

BUCKET OF SIX PREMIUM CANS: 44

BUCKET OF SIX 24 oz CANS: 82

WINE

WHITE

GLASS/BOTTLE

La Marca Prosecco: 9
Chandon Brut Classic Split: 15
Chandon Rosé Split: 18
ONEHOPE Chardonnay: 9/30
Landmark Overlook Chardonnay: 14/46
Kim Crawford Sauvignon Blanc: 9/30
Estancia Pinot Grigio: 9/30
Chateau Ste. Michelle Riesling: 9/30

RED

GLASS/BOTTLE

Steelhead Pinot Noir: 9/30
Erath Pinot Noir: 14/46
Hayes Ranch Merlot: 9/30
ONEHOPE Cabernet Sauvignon: 9/30
Wente Southern Hills Cabernet Sauvignon: 14/46
Layer Cake Malbec: 9/30
Coppola Diamond Collection Red Blend: 9/30

GOLFBAGS

SHAREABLE COCKTAILS SERVED IN ONE OF OUR SIGNATURE TAKE-HOME MUGS.

CITRUS CABANA

Deep Eddy Ruby Red Vodka +
Fleur Elderflower Liqueur +
fresh lemon, lime & orange juice

60 oz: 35

30 oz: 20

SANGRIA

RED SANGRIA: Red wine + ruby port + brandy +
fresh lemon wheels + sliced strawberries +
blackberries + blueberries

WHITE SANGRIA: White wine + vodka +
white peach syrup + fresh lemon wheels +
sliced peaches

60 oz: 35

30 oz: 20

PINEAPPLE PUNCH

BACARDÍ Oakheart Spiced Rum +
BACARDÍ Coconut Rum + pineapple juice +
Monin ginger

60 oz: 35

30 oz: 20

SAUZA MARGARITA

Sauza Silver Tequila + organic lime +
agave nectar

FLAVOR CHOICES: mango, raspberry or strawberry

60 oz: 35

30 oz: 20

STARTERS

CRISPY ROCK SHRIMP

CRISPY ROCK SHRIMP 14

Apple celery slaw + Asian aioli

WOK-CHARRED EDAMAME 8

Togarashi + ginger salt + lime

CHEF'S SWEET ONION DIP 7

Housemade salt & vinegar chips

CRISPY HOMINY 6

Pork cracklins + sriracha dust + chives

KALBI SHORT RIB TACOS (3) 13

Bao dough + kimchi slaw + Asian aioli

YELLOWTAIL SASHIMI* 16

Ponzu + avocado ice cream + jalapeño +
crispy garlic

MUSHI 14

Cilantro rice + drunken beans +
spiced chicken + cheddar + jalapeño tortilla +
sour cream + avocado + sriracha

ONLY AT TOPGOLF

TUNA TARTARE* 18

Lemongrass oil + rice crackers +
seaweed salad

*These menu items are cooked to order. Notice: Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of food-borne illness, especially if you have certain medical conditions.

WINGS

TOPGOLF WINGS 13

Succulent chicken wings glazed in your choice of: Mango Habañero, Asian Sesame, Buffalo, or BBQ sauce

BACKYARD WINGS 14

Butcher cut + smoked + grilled + chef's garlic vinaigrette

STICKS TO SHARE

GREEK CHICKEN 12

Pickled peppers + tzatziki

PORK PIBIL 10

Oaxacan mole + smoked corn aioli

HOUSE-MARINATED STEAK* 16

Shishito peppers + Ponzu

FLATBREADS

MARGHERITA 13

Mozzarella + San Marzano tomatoes + EVO + shaved Parmesan + torn basil

SALUMI 14

Pepperoni + porchetta + soppressata + mozzarella + Parmesan + pickled peppers

FORAGER 13

EVO + grilled peach + gorgonzola + arugula + candied pecans

ROASTED GARLIC 12

EVO + spinach + roasted garlic + ricotta

SALUMI FLATBREAD

*These menu items are cooked to order. Notice: Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of food-borne illness, especially if you have certain medical conditions.

BURGERS & SLIDERS

*SUBSTITUTE GRILLED CHICKEN
ON ANY BURGER FREE OF CHARGE.*

THE CLASSIC* 14

"Fully clothed" with chipotle mayo + shredded lettuce + onion + tomato + pickle

\$1 UPGRADES: American cheese | blue cheese | cheddar cheese | pepper jack cheese

\$2 UPGRADES: Pecanwood-smoked bacon | sliced avocado | fried egg | pickled jalapeños*

SIMPLY THE BEST

We use a custom blend of Angus ground chuck, short rib and brisket to produce the juiciest, most flavorful burgers. Served on a toasted brioche bun with your choice of French fries or tater tots. Substitute a side salad for \$1.

MEMPHIS BURGER* 17

Peanut butter + raspberry jalapeño jelly + smoked pork belly + white cheddar

SUNRISE BURGER* 16

Pecanwood-smoked bacon + cheddar cheese + fried egg* + lettuce + tomato + onion

GRILLED STEAK PITAS* 13

Tzatziki + feta + gem lettuce + cherry tomato + pickled onion

GRILLED PORTABELLA 12

Brie + baby arugula + Fuji apple slaw + toasted bun + salt & vinegar chips

VEGETARIAN

SEA BASS SLIDERS 15

Cottage dill rolls + remoulade + tomato jam + butter lettuce + salt & vinegar chips

PULLED PORK SLIDERS 13

Slowly smoked, shredded, BBQ pulled pork + Dr Pepper mop sauce + beer slaw + salt & vinegar chips

SEA BASS SLIDERS

GREENS

CAESAR SALAD 12

Romaine & Tuscan kale + black garlic dressing + herb lavish

ADD: *Marinated grilled chicken 4 | Shrimp* 6 | Steak* 7*

MAINE LOBSTER “LOUIE” CUPS 18

Heirloom cherry tomato + butter lettuce + Louie dressing + kataifi

THE WEDGE 14

Iceberg wedge + jalapeño ranch + smoked pork belly + cherry tomatoes + crumbled blue cheese + crispy shallots

DESSERTS

INJECTABLE DONUT HOLES 12

24 cinnamon-sugar dusted donut holes. Choose 2 flavors: chocolate, raspberry jelly or Bavarian cream

CAN'T DECIDE? HAVE ALL 3 FOR JUST \$1 MORE.

SILVER DOLLAR S'MORES 10

Marshmallow-filled chocolate chip cookie sandwiches

“ADULT” DONUT HOLES 15

Just like our Injectable Donut Holes, but with chef's booze-infused flavors

PUDDING JARS 10

Seasonal selection. See your server for details.

INJECTABLE DONUT HOLES

SEASONAL PUDDING JAR

*These menu items are cooked to order. Notice: Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of food-borne illness, especially if you have certain medical conditions.

SIDES \$6

TATER TOTS

SALT & VINEGAR CHIPS

FRENCH FRIES

HOUSE PICKLES

KIDS \$8

SERVED WITH CHOICE OF FRENCH FRIES, TATER TOTS, VEGGIE STICKS AND APPLES + A SODA, JUICE OR MILK.

CHEESE PIZZA

MAC & CHEESE SKILLET

CORN DOG

100% Organic + American grassfed

CHICKEN TENDERS

EARLYBIRD

*AVAILABLE EVERY DAY
FROM 8 A.M. UNTIL 2 P.M.*

PORK BELLY CHILAQUILES* 15

Smoked pork belly + tomatillo salsa +
crema + cotija

MONTE CRISTO SATAYS 13

Duroc ham + Heritage turkey + Swiss +
stone-ground honey mustard + Mornay

SLOW-COOKED EGG* 14

Stone-ground grits + tomato confit +
bacon lardons + Parmesan toast

BREAKFAST SANDWICH* 13

Bacon + ham + egg up + Texas Toast +
pepper jack cheese + tater tots

SLOW COOKED EGG

*These menu items are cooked to order. Notice: Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of food-borne illness, especially if you have certain medical conditions.

EARLYBIRD COCKTAILS

CLASSIC MIMOSA 9

CARAFE: 24

MANMOSA 10

La Marca Prosecco + Blue Moon Belgian White + fresh orange juice

ESPRESSO MARTINI 11

SKYY Infusions Vanilla Bean Vodka + RumChata + Monin True Brewed Espresso

CHIP SHOT 13

Baileys Irish Cream + Tuaca + coffee

ZING ZANG BLOODY MARY 12

Tito's Handmade Vodka + Zing Zang Bloody Mary Mix

SCREWDRIVER 10

SKYY Infusions Blood Orange Vodka + fresh orange juice

IRISH COFFEE 10

Jameson Irish Whiskey + coffee + real whipping cream

COFFEE & TEA

COFFEE 4

CAPPUCCINO 5

ESPRESSO 4

TEA 4

LATTE / MOCHA 5

DOUBLE ESPRESSO 6

REFRESHMENTS

FOUNTAIN BEVERAGES 4

Coca Cola®
Diet Coke®
Coke Zero®
Sprite®
Barq's Root Beer®
Fanta Orange®
Lemonade
Raspberry Iced Tea

BOTTLED BEVERAGES 4

Dr Pepper®
Diet Dr Pepper®

H2O 6

FIJI® Water
Topo Chico® Sparkling Mineral Water
(Regular or Twist of Lime)

ENERGY 6

Red Bull® Energy Drink
Red Bull® Sugarfree
Red Bull® Red Edition
Red Bull® Blue Edition
Red Bull® Yellow Edition

POWERADE PLASTIC BOTTLES 5

Powerade® Mountain Blast
Powerade® Fruit Punch

BOTTLE SERVICE

CHAMPAGNE

Dom Pérignon Rosé: **750**

Dom Pérignon: **595**

Veuve Clicquot Yellow Label: **250**

Moët & Chandon Nectar Impérial Rosé: **250**

Moët & Chandon Ice Impérial: **250**

Moët & Chandon Impérial: **195**

LARGE FORMAT CHAMPAGNE

Veuve Clicquot Yellow Label (15L): **10,000**

Veuve Clicquot Yellow Label (12L): **8,000**

Veuve Clicquot Yellow Label (9L): **6,000**

Veuve Clicquot Yellow Label (6L): **4,000**

Veuve Clicquot Yellow Label (3L): **2,000**

Dom Pérignon Magnum (1.5L): **1,195**

Veuve Clicquot Yellow Label Magnum (1.5L): **495**

Moët & Chandon Nectar Impérial

Rosé Magnum (1.5L): **495**

Moët & Chandon Impérial Magnum (1.5L): **395**

VODKA

Belvedere Magnum: **695**

Grey Goose Magnum: **695**

Belvedere: **350**

Grey Goose: **350**

Ketel One: **325**

Tito's Handmade: **295**

SKYY & SKYY Flavors: **250**

OTHER SPIRITS

BACARDÍ Rum & BACARDÍ Rum Flavors: **295**

Captain Morgan Spiced Rum: **295**

Hendricks Gin: **325**

Don Julio 1942 Tequila: **750**

Patrón Tequila (All Classes): **350**

Casamigos Tequila (All Classes): **350**

Crown Royal & Crown Royal Regal Apple: **325**

Jack Daniel's Whiskey: **295**

Jameson Irish Whiskey: **295**

Fireball Cinnamon Whisky: **275**

Johnnie Walker Blue Label Scotch Whisky: **995**

Johnnie Walker Black Label Scotch Whisky: **395**

The Macallan (18 Yr) Scotch Whisky: **795**

The Macallan (12 Yr) Scotch Whisky: **395**

BEER FOR THE BAY

24 domestic beers: **155**

24 craft/imported or mixed beers: **175**

PACKAGES

Belvedere Vodka + case of beer: **500**

Belvedere Vodka +

Veuve Clicquot Champagne: **550**

NON-ALCOHOLIC

FIJI® Water Bucket (6): **35**

Red Bull® Energy Drink Bucket (6): **35**

WINE RESERVE LIST

WHITE

Cakebread Chardonnay: **95**

Far Niente Chardonnay: **85**

Chalk Hill Chardonnay: **50**

RED

Joseph Phelps Cabernet Sauvignon: **495**

Merryvale Profile Red Blend: **325**

Quintessa Cabernet Sauvignon: **320**

Silver Oak Napa Valley Cabernet Sauvignon: **265**

Archery Summit Red Hills Pinot Noir: **185**

Bonny Doon,

Le Cigare Volent Red Reserve Red Blend: **185**

Caymus Cabernet Sauvignon: **180**

d'Arenberg The Dead Arm Shiraz: **140**

Duckhorn Vineyards Napa Valley Merlot: **125**

Belle Glos Dairyman Pinot Noir: **125**

V12 444 Cabernet Sauvignon: **110**

Northstar Columbia Valley Merlot: **95**

The Prisoner Red Blend: **75**

Cherry Pie Stanley Ranch Pinot Noir: **60**