PAGE

 [image: image1.jpg]Ty

SoOUuTH COoAST WINERY
RESORT & Spa
Temecula, California

South Coast Winery has been recognized as the "Best Winery in California" with the presentation of the distinguished Golden Bear Award for 2007/2008, 2008/2009 and 2013/2014. Come share in our celebration!

2015-2016
Banquet Menus
	

Continental Breakfast
Wine Country Continental
Daily Selection of Fresh Baked Breakfast Pastries
Seasonal Fruit and Berries
 Fresh Orange and Grapefruit Juices

Freshly Brewed Coffee, Decaffeinated Coffee and a Selection of Specialty Teas
* Smoked Salmon, Capers, Red Onion, Tomato, Chopped Egg, Served with Bagels & Cream Cheese
A Grape Seed Spa Start
Seasonal Fruits and Berries
Assorted Yogurts
Pistachio & Cranberry Biscotti
Whole Fresh Fruit

 House Made Granola
Low Fat Milk
Chef’s Choice of Fruit & Yogurt Smoothie, Sweetened with Local Honey
Fresh Orange & Grapefruit Juices

Freshly Brewed Coffee, Decaffeinated Coffee and a Selection of Specialty Teas
All prices are subject to 22% service charge and 8% sales tax.
Pricing is subject to change without notice

Page 1
Breakfast Buffets
(Minimum 25 Guests)

Less Than 25 Guests - Labor Fee Applies

Breakfast Buffet One

Daily Selection of Fresh Baked Breakfast Pastries

Seasonal Fruits and Berries
Scrambled Eggs, Garden Chives
Apple Wood Smoked Bacon & Country Sausage Links
Hash Brown Potatoes
Fresh Orange and Grapefruit Juices

Freshly Brewed Coffee, Decaffeinated Coffee and a Selection of Specialty Teas
Breakfast Buffet Two

Daily Selection of Fresh Baked Breakfast Pastries

Seasonal Fruits and Berries
Choice of One:

Steel Cut Oatmeal, Raisins & Brown Sugar
OR
Meusli

Rolled Oats and Grains
With Fresh or Dried Fruits, Seeds and Nuts
Mixed with Milk
 Cinnamon French Toast, Maple Syrup
Grilled Bone-In Ham Steak
Scrambled Eggs, Garden Chives
Country Fried Potatoes
Fresh Orange & Grapefruit Juices
Freshly Brewed Coffee, Decaffeinated Coffee and a Selection of Specialty Teas
All prices are subject to 22% service charge and 8% sales tax.

Pricing is subject to change without notice

Page 2
Breakfast Buffets (continued)
South Coast Wine Country Brunch

Seasonal Fruit Display

Iceberg Wedges, Roasted Peppers, Eggs, & Blue Cheese Dressing

Scrambled Eggs, Garden Chives

Apple Wood Smoked Bacon & Country Sausage Links

Cinnamon Swirl French Toast, Maple Syrup

Parmesan Crusted Chicken Breast, Angel Hair Twirls & Pomodoro Sauce

Fresh Orange and Grapefruit Juices,

Freshly Brewed Coffee, Decaffeinated Coffee and a Selection of Specialty Teas
 Enhance Your Breakfast Buffet Stations
Omelets, prepared to Order: Bacon, Mushrooms, Ham, Pico de Gallo,

Jack and Cheddar Cheese

 Smoked Salmon, Capers, Red Onion, Tomato, Chopped Egg, Served with Bagels & Cream Cheese

Meusli

Rolled Oats and Grains
With Fresh or Dried Fruits, Seeds and Nuts
Mixed with Milk
Fresh Fruit Basket

Power Bars
All prices are subject to 22% service charge and 8% sales tax.

Pricing is subject to change without notice

Page 3
Breakfast Menu
First Course

(Optional)

Seasonal Fruit Plate
California Strawberries, Vanilla Yogurt
Granola, Berry & Yogurt Parfait
Plated Breakfast Entrées
Includes:
Basket of Breakfast Pastries
Fresh Orange Juice

 Freshly Brewed Coffee, Decaffeinated Coffee and a Selection of Specialty Teas

(Select One Only)

Scrambled Eggs -Chives, Breakfast Potatoes
Choice of One:
Apple Wood Smoked Bacon

Sausage Links

Chicken Apple Sausage
Texas French Toast, Maple Syrup
Choice of One:
Apple Wood Smoked Bacon

Sausage Links

Chicken Apple Sausage
Egg White Frittata
With Mushroom, Spinach & Tomatoes

Garnished with Local Goat Cheese

Choice of One:
Apple Wood Smoked Bacon

Sausage Links

Chicken Apple Sausage
All prices are subject to 22% service charge and 8% sales tax.

Pricing is subject to change without notice

Page 4
Specialty Breaks

Sweet Tooth
Chocolate Brownies

Chocolate-Chunk, Oatmeal-Raisin, White Chocolate Macadamia Cookies

Chocolate Dipped Strawberries

Freshly Brewed Coffee, Decaffeinated Coffee and a Selection of Specialty Teas
Healthy Break
Power Bars

House Made Mixed Nuts & Dried Fruit
Lemon Lime Gatorade
Vitamin Water
 The Border Break
Corn Tortilla Chips
Guacamole
Salsa Fresca
Cheese Sauce
Assorted Soft Drinks
 Afternoon Cafe Break
Mini Cannolis, Chocolate Dipped Strawberries, Biscotti & Tiramisu Cups
Freshly Brewed Coffee, Decaffeinated and a Selection of Specialty Teas
Wine Country Break
Chef’s Antipasto-Charcuterie Board
Gourmet Cheese, Baguettes and Crackers

House Made Mixed Nuts & Dried Fruit
Bottled Waters and Soft Drinks
All prices are subject to 22% service charge and 8% sales tax.

Pricing is subject to change without notice

Page 5
Plated Lunch Menu
Includes
Chef’s Selection of Salad or Fruit Plate
Chef’s Selection of Dessert
Freshly Brewed Coffee, Decaffeinated Coffee and Iced Tea
 Chicken B.L.T.

Potato Bun with Pesto Mayo
Served with House Made Chips
Warm Muffaletta-Style Submarine Baguette

With Ham, Salami, Olive Tapenade, Onions & Swiss Cheese

Served with House Made Chips
Pesto Grilled Vegetarian Wrap
Served in a Sun Dried Tomato Tortilla

With Arugula, “Ruby Cuvee” Pickled Onions & Fresh Mozzarella Cheese
Served with House Made Chips
$28.50 per Person

California Wine Country Cobb Salad
Garden Greens, Avocado, Blue Cheese,
Apple Wood Smoked Bacon, Tomato & Egg

Topped with Grilled Chicken Breast

Buttermilk Ranch Dressing
Skuna Bay Salmon
With Saffron and Orange Cream Sauce, Orange Segments &

 Caramelized Fennel
 Chef’s Selection of Starch & Seasonal Vegetables
Split Entrees are available and charged at the higher entrée price.

Meal Tickets or Placecards required for all split entrées.
 All prices are subject to 22% service charge and 8% sales tax.

Pricing is subject to change without notice.
Page 6
Plated Lunch Menu (continued)
 Seared Airline Chicken Breast

 House Smoked Bacon Marmalade
 Chef’s Selection of Starch & Seasonal Vegetables
Split Entrees are available and charged at the higher entrée price.

Meal Tickets or Placecards required for all split entrées. All prices are subject to 22% service charge and 8% sales tax.

Pricing is subject to change without notice

Page 7
Lunch Buffets
 (Minimum 25 Guests)
Less Than 25 Guests - Labor Fee Applies
 Wine Country Deli Buffet
Greek Salad of Romaine, Cucumbers, Tomatoes, Red Onion, Olives,
Feta Cheese & Red Wine Vinaigrette
Potato Salad
Roasted Pineapple-Sweet & Sour Cole Slaw

 “Warm Muffaletta-Style Submarine Baguette”
Ham, Salami, Olive Tapenade, Onions, Swiss Cheese
Ham, Turkey & Cheese Platter

 Multigrain & Sourdough Bread & Potato Soft Buns
Condiments of Vine-Ripened Tomatoes, Bermuda Onion, Leaf Lettuce & Kosher Pickles
Mayonnaise & Dijon Mustard
Fudge Brownies & Assorted Cookies

Freshly Brewed Coffee, Decaffeinated Coffee and a Selection of Specialty Teas

Italian Buffet
Cheesy Garlic Bread
Caesar Salad, Croutons & Parmesan Cheese
Chefs Antipasto Display
Pesto-Cheese Ravioli, Sun Dried Tomatoes & Pine Nuts
Parmesan Crusted Chicken Breast, Angel Hair Twirls & Pomodoro Sauce

Biscotti

Mini Cannolis
 Cheese Cake
 Freshly Brewed Coffee, Decaffeinated Coffee and a Selection of Specialty Teas
All prices are subject to 22% service charge and 8% sales tax.

Pricing is subject to change without notice

Page 8
Lunch Buffets (continued)

Mexican Buffet

Caesar Salad, Croutons & Parmesan Cheese
Spicy Cabbage, Shrimp, Jicama & Cilantro Slaw

Beef & Chicken Fajitas
Warm Flour Tortillas
Warm Corn Tortillas Chips

Spanish Rice, Borracho Beans, Salsa, Guacamole & Sour Cream
Rice Pudding
Chocolate Cinnamon Bread Pudding
Freshly Brewed Coffee, Decaffeinated Coffee and a Selection of Specialty Teas

Barbecue Lunch Buffet
Mixed Greens with Tomato-Feta, Red Onion, Cucumber & Grape Seed Vinaigrette
 Potato Salad
Grilled Angus Beef Burgers
Smoked Sausage & Peppers

Corn on the Cob
Vine-Ripened Tomatoes, Bermuda Onion, Leaf Lettuce, Cheese & Pickles,

Mustard, Ketchup & Mayonnaise
Sweet Corn Muffins
Hamburger Buns

Apple Tarts

 Assorted Baked Cookies
Freshly Brewed Coffee, Decaffeinated Coffee and a Selection of Specialty Teas

All prices are subject to 22% service charge and 8% sales tax.

Pricing is subject to change without notice

Page 9
Lunch Buffets (continued)
California Lunch Buffet

Chicken-Grape Salad
Chopped Mix of Iceberg & Romaine Lettuce with Heirloom Tomatoes, Local Gouda, Red Onion, Basil & Blue Cheese Dressing
Rolls & Butter
Bistro Steak, SCW Merlot Mushrooms
Market Catch from the Wharf, Papaya Pepper Relish
Baby Potatoes, Roasted Garlic, Garden Rosemary

Black Jack Port Flourless Chocolate Cake
Cheese Cake
Freshly Brewed Coffee, Decaffeinated Coffee and a Selection of Specialty Teas

All prices are subject to 22% service charge and 8% sales tax.

Pricing is subject to change without notice

Page 10
Box Lunches

Thunderbolt Box Lunch Options
Choice of One Sandwich
Grilled Chicken B.L.T.
Pesto Aioli, Potato Bun
Pesto Grilled Vegetarian Wrap

Served in a Sun Dried Tomato Tortilla

With Arugula, “Ruby Cuvee” Pickled Onions & Fresh Mozzarella Cheese
Also Includes:
Chef’s Selection of Salad
Chocolate Chunk Cookie

Soft Drink
All prices are subject to 22% service charge and 8% sales tax.

Pricing is subject to change without notice

Page 11
Displayed Hors d `Oeuvres
 (Minimum of 25 Pieces)
Piece Hors d `Oeuvres
Lump Crab Cake, Jalapeño Mayonnaise
Prosciutto Sea Scallops
Thai Spiced Chicken Sate
Coconut Shrimp with Sweet Thai Chili Sauce
Italian Sausage Roasted Mushroom Cap
Blackened Ahi Tuna, Cucumber, Caper Aioli
Ancho Spiced Beef, Sangiovese Reduction, Toasted Baguettes
Margarita-Marinated Shrimp
Steak & Cilantro Empanadas, Chipotle Sauce
(
Piece Hors d `Oeuvres
Spinach and Feta in a Filo Turnover
Tomato & Basil Bruschetta
Spicy Tuna Tartar Tartlet

Olive Tapenade on Crostini

Pesto-Mozzarella, Prosciutto & Melon Skewer
Vegetable Spring Rolls, Sweet Chili Sauce

 *Tray Passed Hors d ‘Oeuvres available with additional Labor Fee
All prices are subject to 22% service charge and 8% sales tax.

Pricing is subject to change without notice

Page 12
Reception Enhancements
From the Carving Table
*(Please add $100.00 Per Carving Station Fee)
Whole Roast Turkey, Cranberry-Muscat Relish, Silver Dollar Rolls
 (Serves Approximately 30 People)
Whole Bone-In Mustard Glazed Ham, Stone Ground Mustard Sauce, Silver Dollar Rolls
 (Serves Approximately 50 People)

Peppered Crusted Beef Tenderloin, Béarnaise Sauce
 (Serves Approximately 15 People)
Prime Rib Roast, Au Jus, Silver Dollar Rolls
Creamed Horseradish
 (Serves Approximately 30 People)
Steamship of Beef, Silver Dollar Rolls

Creamed Horseradish

 (serves approximately 150 people. Minimum of 100 people)

 Pasta Station
Cheese Tortellini, Basil, Oven Dried Tomatoes, Pine Nuts, EVOO & SCW Viognier
Penne Pasta Alfredo of Chicken
Shell Pasta, Shrimp & Scallops, “SCW Riesling Crazy Water”
Garlic Bread

 Mashed Potato Station
Red Smashed & Traditional Mashed Potatoes

Scallions, Bacon Bits, Shredded Cheese, Sour Cream & Chives
All prices are subject to 22% service charge and 8% sales tax.

Pricing is subject to change without notice
Page 13
Seafood Station
(100 Pieces)

Oysters

Mussels

Clams

Shrimp

Stone Crab Claws

Served with Lemon Wedges & Horse Radish Cocktail Sauce
Seasonal Fruit Display
Seasonal Sliced Fruit and Berries
 Golden Bear Cheese Display
Fruit, Lavosh & Crostini
 Chef’s Antipasto Display
Grilled & Roasted Vegetables, Marinated Artichokes, Cured & Dry Meats, Olives,
Basil-Mozzarella Balsamic Reduction
 Vegetable Crudité
Broccoli, Cauliflower, Celery, Carrots, Bell Peppers, Zucchini, Yellow Squash, Two Dipping Sauces

 Pastry Baked Wheel of French Brie
SCW GVR Braised Apples, Sliced Baguettes (Serves 30 People)
All prices are subject to 22% service charge and 8% sales tax.

Pricing is subject to change without notice.

Page 14
Plated Dinner Menu
Includes:

Rolls and Butter
Freshly Brewed Coffee, Decaffeinated Coffee and a Selection of Specialty Teas
Salads
(Choice of One)
South Coast Caesar-Style Salad, Grape Seed Vinaigrette
Mesclun Field Greens, Cucumber, Heart of Palm, Dried Cranberries,
Balsamic Vinaigrette
Dinner Entrees
 (Vegetarian Option Available)
Chipotle Airline Chicken Breast
 Mushrooms, SCW Chardonnay Vin Blanc
Chef’s Selection of Starch and Seasonal Vegetables
Airline Chicken Breast
 Olive & Tomato Tapenade, TVOO White Balsamic Vinaigrette
SCW GVR Cream Sauce
Chef’s Selection of Starch and Seasonal Vegetables
Salmon SCW Champagne-Chive Cream
 Tomato & Shallot Marmalade
Chef’s Selection of Starch and Seasonal Vegetables
Split Entrees are available and charged at the higher entrée price.

Meal Tickets or Placecards required for all split entrees.
All prices are subject to 22% service charge and 8% sales tax.

Pricing is subject to change without notice

Page 15
Dinner Entrees (continued)
Filet Mignon
 Caramelized Mushrooms & Onions, Merlot Jus

Chef’s Selection of Starch and Seasonal Vegetables
Petit Filet Mignon & Garlic Prawns
 Grapefruit Beurre Blanc
 Chef’s Selection of Starch and Seasonal Vegetables
Petit Filet Mignon, SCW Merlot Jus & Grilled Airline Chicken
 Sweet Corn-Jalapeño Salsa
 Chef’s Selection of Starch and Seasonal Vegetables
Petit Filet Mignon & Skuna Bay Salmon
 Grain Mustard & Sweet Corn Coulis
 Chef’s Selection of Starch and Seasonal Vegetables
Filet Mignon & Blue Crab Cake
 Chimi-Churri Sauce
 Chef’s Selection of Starch and Seasonal Vegetables
Dinner Desserts
(Choice of One)
New York Cheesecake, Berry Sauce
Fuji Apple Tart Tatin, Caramel, Vanilla Bean Cream Anglaise,

SCW Black Jack Port Flourless Chocolate Cake
Carrot Cake
Split Entrees are available and charged at the higher entrée price.

Meal Tickets or Placecards required for all split entrees.
All prices are subject to 22% service charge and 8% sales tax.

Pricing is subject to change without notice

Page 16
Dinner Buffets
 (Minimum 40 Guests)

Less Than 40 Guests - $150 Labor Fee Applies

Southwest Buffet

Mixed Green Salad with Raspberry Vinaigrette
Roasted Vegetable Gazpacho Ceviche “Cups”

Pacific White Fish, Papaya Pepper Relish
Sliced Scallion Chicken, Tomatoes & Onions

Grilled Carne Asada
Vegetable Succatash
Rice Pilaf with Tomatoes, Cilantro & Pine Nuts

Roasted Jalapeños
 Tomato Salsa

 Sour Cream and Guacamole

Warm Corn Tortillas Chips

Cheese Cake
Carrot Cake
Freshly Brewed Coffee, Decaffeinated Coffee and a Selection of Specialty Teas
All prices are subject to 22% service charge and 8% sales tax.

Pricing is subject to change without notice

Page 17
Dinner Buffets (continued)
Wine Country Buffet

Capellini Twirls, Spinach Bed & Roasted Mushrooms, Sun Dried Tomato Dressing

Seared Tuna, Olives, Potatoes, Hard Boiled Egg &
Green Bean Salad, White Truffle Vinaigrette
Rolls and Butter
Grilled Chicken, Dijon Cream Sauce

Skuna Bay Salmon & Scallops, EVOO, SCW GVR
Grenache Braised Beef

Roasted Potatoes

Baby Tomatoes, Summer Squash and Wilted Greens
Carrot Cake
 Mini Cheese Cake
Mini Tiramisu Tarts
Freshly Brewed Coffee, Decaffeinated Coffee and a Selection of Specialty Teas
All prices are subject to 22% service charge and 8% sales tax.

Pricing is subject to change without notice

Page 18
Dinner Buffets (continued)

Tuscan Buffet

Roasted Eggplant, Mushrooms, Grilled Squash, Basil Marinated Mozzarella

Caesar Salad
Cheesy Garlic Bread Basket
Shrimp “Puttenesca” Ravioli , SCW Tempranillo Sauce
Parmesan Breaded Chicken, Crispy Prosciutto, Pomodoro Sauce
Beef Tenderloin Medallions, Melted Gorgonzola, Demi-Glace
Roasted Garlic Mashed Potatoes
Seasonal Vegetables
Chocolate Cannolis

Mini Tiramisu Tarts
Mini Cheese Cakes
Freshly Brewed Coffee, Decaffeinated Coffee and a Selection of Specialty Teas
All prices are subject to 22% service charge and 8% sales tax.

Pricing is subject to change without notice

Page 19
Dinner Buffets (continued)

Vineyard Buffet
 Roasted Vegetables, Temecula EVOO
Mesclun Field Greens, Balsamic Vinaigrette
Rolls and Butter

Chicken Breast, Mushroom-SCW Meritage Sauce
Pacific Market Catch, SCW Dry Riesling Sauce
Carved Prime Rib Roast, Au Jus
Horseradish Cream Sauce

*(Please add $100.00 for Carver Fee)
Lyonnaise Potatoes
Honey Carrots & Broccolini, Oven Roasted Tomatoes
Mini Cheese Cake
Fruit Tarts
 Carrot Cake
Freshly Brewed Coffee, Decaffeinated Coffee and a Selection of Specialty Teas
All prices are subject to 22% service charge and 8% sales tax.

Pricing is subject to change without notice

Page 20
Bar Services
Cash Bar
Premium Wines by the Glass
Wines by the Glass

Imported Beer by the Bottle
Domestic Beer by the Bottle
Sodas and Bottled Water
Bartender Fee is waived if each bar revenue exceeds $500.00 per bar

Hosted Bar Service
Hosted Pricing:

Premium Wines by the Glass
Wines by the Glass

Imported Beer by the Bottle
Domestic Beer by the Bottle
Sodas and Bottled Water

Bartender Fee is waived if each bar revenue exceeds $500.00 per bar

Hosted Cheers Package
You may host the bar by an hourly per rate with unlimited consumption
Pouring of South Coast Wines, Imported & Domestic Beers

Assorted Soft Drinks and Bottle Water

One Hour of Services

Two Hours of Service

Three Hours of Service
Four Hours of Service
Five hours of Service
 (Please call for pricing)
All prices are subject to 22% service charge and 8% sales tax.

Pricing is subject to change without notice

Page 21
Bar Services

Includes

Wines:

Chardonnay Sans Chene

Riesling

Sauvignon Blanc
Tempranillo Rose
Beranda Merlot

Wild Horse Peak Cabernet

Beers:

Imported Beer

Corona

Heineken

Domestic

Budweiser

Coors Light

All prices are subject to 22% service charge and 8% sales tax.

Pricing is subject to change without notice

Page 22
PAGE

