

EVENTS & VENUE HIRE

————— AT —————

NEWCASTLE RACECOURSE

An aerial photograph of a large resort complex, likely a golf and country club. The image shows several large, light-colored buildings, multiple swimming pools, and tennis courts. The resort is surrounded by trees and greenery. The text is overlaid on the image in a light, semi-transparent font.

CONFERENCES

MEETINGS

EXHIBITIONS

AND TRADE

SHOWS

FUN DAYS

CONCERTS

TRAINING

EVENTS AND

TEAM BUILDING

BANQUETING

PRIVATE PARTIES

AND SPECIAL

EVENTS

WELCOME TO HIGH GOSFORTH PARK & BRANDLING HOUSE

High Gosforth Park lies just north of the city of Newcastle upon Tyne. The 1762 Grade II listed Brandling House is situated at the heart of the 812 acre estate, which also encompasses the Racecourse, Parklands Golf Club and our very own pub, The Border Minstrel.

Formerly the home of the Brandling family, the Grade II listed mansion house was transformed in 1880 when it was established as a racecourse. With its history and parkland setting, High Gosforth Park now offers a stunning location for racing, events, and so much more.

Brandling House plays host to conferences, exhibitions, meetings and banquets, and the extensive grounds accommodate outdoor events, concerts and family fun days.

Its proximity to the major A1/A19 motorways and Newcastle International airport, make it the ideal central meeting point for the region's businesses.


BUSINESS EVENTS, CONFERENCES, MEETINGS

CONFERENCE FACILITIES OVERVIEW

- Free parking for up to 10,000 vehicles
- Free wireless internet access throughout meeting rooms
- Three multifunctional conference spaces accommodating up to 500 delegates
- 24 additional rooms available for smaller meetings and breakout spaces
- Experienced event operations team
- Inspiring views over the racecourse
- Balcony viewing areas


GOSFORTH PARK SUITE


The Gosforth Park Suite is a multifunctional suite located on the first floor of Brandling House.

The space is ideal for large conferences and exhibitions, and has the flexibility of a partition to allow for a separate breakout area or to accommodate a joint conference and exhibition.


The adjacent lounge area with terrace lends itself to an area for registration and informal breakout space or a separate area for refreshments. These areas boast wonderful views over the racecourse

SEATING PLAN	CAPACITY
CABARET	200
THEATRE	500
BOARDROOM	60
U-SHAPE	60
BANQUETING	500


PARK VIEW SUITE

As its name suggests, the Park View Suite has fantastic panoramic views over the racecourse.

It is a flexible conference facility, and its close proximity to 12 meeting rooms, make it the ideal space for an interactive conference that requires separate workshops.


SEATING PLAN	CAPACITY
CABARET	96
THEATRE	250
BOARDROOM	50
U-SHAPE	50
BANQUETING	240


CHARLES BRANDLING ROOM

The Charles Brandling Room has the wonderful features you would expect from an 18th century building.

Perfect for smaller conferences and seminars, the adjacent lounge offers an additional space for private meetings and one to one sessions.

SEATING PLAN	CAPACITY
CABARET	64
THEATRE	140
BOARDROOM	40
U-SHAPE	40
BANQUETING	100

MEETING ROOMS

We can offer 24 individual meeting rooms; perfect for boardroom meetings, interviews and training events, or as a breakout room for your conference.

EXHIBITIONS & TRADE SHOWS

Brandling House is a leading location for exhibitions in the North of England.

Our Events Team have a wealth of experience in this area, providing valuable support and advice to clients hosting a large public event.

The Grandstand Hall provides 1400m² of flexible floor space. All other suites are in close proximity, extending your usable space up to 3000m².

EXHIBITION FACILITY OVERVIEW

- Ground floor
- Four access points for loading/unloading
- Accessible to artic lorries
- Exhibitor parking directly outside
- Three phase power
- Turnstile entrance facility
- Café/bar facilities


We are only a few minutes from the major A1/A19 motorways and Newcastle International airport.

Complimentary parking is available onsite for up to 12,000 vehicles – an invaluable attribute for any public event.


GRANDSTAND HALL


OUTDOOR EVENTS

Concerts, team building events, car shows, firework events and family fun days are just a few of the events we regularly hold here at Newcastle Racecourse.

With a capacity for 25,000 people and parking for up to 12,000 vehicles, your event can establish and grow here.

Our very own successful adventure run 'Newcastle Stampede' showcases the diversity of the site.

OUTDOOR FACILITY OVERVIEW

As well as outdoor space, we can also provide all of the supporting facilities to ensure a well catered and professional event.

- Indoor and outdoor bar and café facilities
- Mobile catering units
- Outdoor and indoor toilet facilities
- Hardstanding and grass areas
- Fenced perimeters and gated entry points
- Turnstiles for pay on entry systems


STAFF & FAMILY FUN DAYS


Family Fun Days are a great way to reward employees & their families. Our partner Corporate Funfairs will deliver an event to remember.

Be it Dodgems, Waltzer, Roller Coaster, Cups & Saucers, Flying Chairs, Land Trains, thrill rides for teens and adults or something more nostalgic like a Carousel or Ferris Wheel Corporate Funfairs will provide them.

SERVICES AND ACTIVITIES INCLUDE:

- Children's rides and inflatables
- Adult rides
- Acts and Entertainment
- Fun Games
- Traditional nostalgic activities
- Themed attractions
- Mobile stages and event sound systems

TEAM BUILDING

Team building, bonding and development are incredibly important in today's workplace. An effective session can increase productivity, team cohesion and improve conflict resolution.

We work seamlessly with our event partners to achieve the objectives you have for your session. Team Building can range from fun indoor or outdoor activities to classroom based personal development sessions.


CHRISTMAS PARTIES


Book a private suite and have a party for your office, club or group and enjoy superb food and entertainment.

Our spectacular starlit suites are available throughout December and we can offer a variety of options for your menu, including festive three-course menu and two-course carvery, as well as a great selection of wines and drinks packages.

With an excellent location, a wealth of experience and knowledge from dedicated staff and superb quality food your event can be tailored to suit your specific needs.


HOW TO FIND US

BY ROAD

Follow brown and white tourist board signs bearing a horse and rider from the A1, A19 and main approach roads to the city.

BY BUS

Numbers 40, 41, 42, 43, 44, and 45 leave from Haymarket bus station in the city centre every few minutes.

BY RAIL/METRO

Newcastle Central Station is 15 minutes by taxi from Newcastle Racecourse and is also linked to the Metro system.

BY AIR

Newcastle International Airport is situated 6 miles from Newcastle Racecourse and is easily accessible. If travelling by helicopter please contact the racecourse on 0191 236 2020.

KEY FACILITIES

- 1 BRANDLING HOUSE
- 2 PARK VIEW & GOSFORTH PARK SUITE
- 3 COLONEL PORTERS GRANDSTAND
- 4 PREMIER LAWNS
- 5 GRANDSTAND LAWNS
- 6 SILVER RING

NEWCASTLE
RACING & EVENTS

newcastle-racecourse.co.uk

0191 236 2020

events@newcastle-racecourse.co.uk

Newcastle Racecourse High Gosforth Park Newcastle upon Tyne NE3 5HP


Newcastle Racecourse is part of Arena Racing Company