

LOS ROBLES GREENS WEDDINGS

Photo courtesy of Katie Jackson Photography

LOS ROBLES GREENS GOLF COURSE
299 S. MOORPARK ROAD
THOUSAND OAKS CA 91361
805-495-6421
WWW.LOSROBLESGREENS.COM

THE GARDENS

SATURDAY RENTAL FEE \$3,500 + 150 GUESTS MINIMUM / \$17,000 FOOD & BEVERAGE MINIMUM
 FRI. & SUN. RENTAL FEE \$3,000 + 90 GUESTS MINIMUM / \$12,000 FOOD & BEVERAGE MINIMUM
 MON-THURS RENTAL FEE \$2,000 + \$8,000 FOOD & BEVERAGE MINIMUM

The Gardens at Los Robles Greens is an open air outdoor wedding and event space. The venue can accommodate ceremonies and receptions up to 350 guests. It features a wedding ceremony site with amphitheater style seating, wooden pergolas and a fully paved ceremony aisle. The Gardens reception site mirrors the ceremony, with a wooden pergola focal point over built in buffet lines and bar, a large concrete and artificial grass space for dining and dancing under the stars with a beautiful waterfall and market lights strung throughout.

WEDDING PACKAGE INCLUDES

Cocktail Hour With Water & Lemonade Station	Wedding Suite
Wooden Dance Floor	60" Round Seating Tables (Set for 8-10 guests)
6 Foot Rectangular Tables (Used for Head Tables, Gifts, Guest Book, Place Cards and Dessert Set Ups)	White Folding Chairs (Ceremony & Reception, up to 300 Chairs. Additional chairs may be rented above this count)
Floor Length Linens and Napkins (of your color choice)	China Service: White Dinner Plates, Silver Flatware, Water Goblets, Champagne Flutes and Glassware at the Bar
Coffee, Tea and Soda Service	Cake Cutting Service (Includes dessert plates)
Champagne or Sparkling Cider Toast (Pre-Ceremony or during Reception)	6 Hours of Event Time (Ceremony and Reception)
Ceremony Rehearsal (One hour, Date Guaranteed 60 days prior)	Group Food Tasting for Two

GARDENS CEREMONY SITE

Our Gardens Ceremony Site includes white folding chairs and a full sound system with microphone and stand incorporated into the ceremony site with stadium and rock speakers.

The customary 20% service charge, which is not included in prices listed within this document, is taxable and will be added to your account. The current sales tax rate will be added to your account. Prices are subject to change without notice.

THE SUNSET BALLROOM

SATURDAY RENTAL FEE \$2,500 + 120 GUESTS MINIMUM / \$8,000 FOOD & BEVERAGE MINIMUM

FRI. & SUN. RENTAL FEE \$2,000 + 80 GUESTS MINIMUM / \$6,000 FOOD & BEVERAGE MINIMUM

MON-THURS RENTAL FEE \$1,500 + \$4,000 FOOD & BEVERAGE MINIMUM

The Sunset Ballroom at Los Robles Greens is our indoor wedding and event space that overlooks our breathtaking and award-winning golf course. The space features floor-to-ceiling windows that ensure a stunning view from any corner of the room. The Ballroom accommodates up to 200 guests for dinner and dancing and can be completely transformed to create your dream reception. The Sunset Ballroom is the perfect space to host your indoor reception.

WEDDING PACKAGE INCLUDES

Cocktail Hour on The Terrace With Water & Lemonade Station	Reception Area
Wooden Dance Floor	60" Round Seating Tables (Set for 8-10 guests)
6 Foot Rectangular Tables (Used for Head Tables, Gifts, Guest Book, Place Cards and Dessert Set Ups)	Chiavari Chairs for Reception Only (Fruitwood or Gold Available)
Floor Length Linens and Napkins (of your color choice)	China Service: White Dinner Plates, Silver Flatware, Water Goblets, Champagne Flutes and Glassware at the Bar
Coffee, Tea and Soda Service	Cake Cutting Service (includes dessert plates)
Champagne or Sparkling Cider Toast (Pre- Ceremony or during Reception)	6 Hours of Event Time (Ceremony and Reception)
Ceremony Rehearsal (One hour, Date Guaranteed 60 days prior)	Group Food Tasting for Two

TWILIGHT CEREMONY SITE

We transform the 10th tee into a serene ceremony site surrounded by our namesake oak trees and beautiful lake. White folding chairs provided; DJ must provide sound.

The customary 20% service charge, which is not included in prices listed within this document, is taxable and will be added to your account. The current sales tax rate will be added to your account. Prices are subject to change without notice.

BAR PACKAGES

ALL BAR PACKAGES ARE HOSTED FOR **5 HOURS**

HOSTED BEER & HOUSE WINE PACKAGE - \$26 PER PERSON

Cash bar optional for spirits

HOUSE WHITE WINE CANYON ROAD
Pinot Grigio and Chardonnay

HOUSE RED WINE CANYON ROAD
Cabernet Sauvignon and Merlot

CHOICE OF FIVE BEERS

Bud Light	Coors Light	Lagunitas IPA
Michelob Ultra	Stella Artois	Pacifico
Corona	Newcastle	Blue Moon
Sam Adams	Firestone 805	Sierra Nevada Torpedo IPA
	Modelo	

WELL BAR PACKAGE - \$28 PER PERSON

INCLUDES HOUSE WINE CANYON ROAD & CHOICE OF FIVE BEERS

WELL LIQUOR

Svedka, New Amsterdam, Cruzan Light, Exotico, Clan
MacGregor, Jim Beam

CALL BAR PACKAGE - \$34 PER PERSON

INCLUDES LUXURY TIER WINE- CHOOSE TWO: CHARDONNAY, SAV BLANC, CAB SAV, PINOT NOIR
& CHOICE OF FIVE BEERS

CALL LIQUOR

Tito's, Absolut, Beefeater, Captain Morgan, Malibu,
Corazon Blanco, Johnny Walker Red, Jameson

PREMIUM BAR PACKAGE - \$39 PER PERSON

INCLUDES PREMIUM TIER WINE- CHOOSE TWO: CHARDONNAY, CAB SAUV, PINOT NOIR
& CHOICE OF FIVE BEERS

PREMIUM LIQUOR

Grey Goose, Bombay Sapphire, Johnny Walker Black, Jack Daniels,
Crown Royal, Don Julio Blanco, Woodford Reserve, Glenfiddich 12yr

ADDITIONAL BAR SET UP & BARTENDER - \$150 FEE

Set up during cocktail hour only. Required for parties of 150+ guests.

WINE SERVICE DURING DINNER - \$300 FEE

The customary 20% service charge, which is not included in prices listed within this document, is taxable and will be added to your account. The current sales tax rate will be added to your account. Prices are subject to change without notice.

TUSCANY MENU

\$74 PER PERSON - BUFFET SERVICE

HORS D'OEUVRES

CHOICE OF TWO HAND-PASSED APPETIZERS

Beef Sliders <i>American cheese, grilled onions and Special Sauce</i>	Deviled Egg with Bacon Crumble <i>Classic deviled eggs topped with crispy bacon bits</i>	Goat Cheese & Sun Dried Tomato <i>Tartlet topped with whipped goat cheese & sun dried tomato</i>
Mini Bruschetta Grilled Cheese <i>Chopped tomatoes, basil and American cheese on white bread</i>	Caprese Salad Skewers <i>Cherry tomatoes, mozzarella and basil drizzled with olive oil & balsamic reduction</i>	Mini Pork Tostadas <i>Marinated pork with onions, cilantro and avocado Salsa on a mini toasted corn tortilla</i>
Tomato Bruschetta <i>Chopped tomatoes and basil with olive oil and balsamic Reduction</i>	Spinach and Artichoke Crostini <i>Toasted crostini topped with creamy spinach and artichoke</i>	Beef or Chicken Satay <i>Served with a peanut Sauce</i>
Pulled Pork Sliders <i>Pulled Pork with coleslaw on a mini brioche bun</i>	Fried Mac N Cheese Balls <i>Deep fried mac N cheese with house made marinara sauce</i>	Strawberry Balsamic Bruschetta <i>Chopped strawberries & basil drizzled with honey & balsamic on top of a crostini</i>

Or choose from our master list of \$2/\$3 appetizers located on Page 11

CHOICE OF SALAD

OAKS SALAD Chopped Tomato, Shredded Carrots, Sliced Cucumber Served with Balsamic Vinaigrette	CLASSIC CAESAR Parmesan Cheese, Croutons, Romaine Lettuce Served with Caesar Dressing
---	---

CHOICE OF ONE PASTA AND ONE CHICKEN ENTRÉE

OVEN ROASTED CHICKEN Roasted bone in Chicken with Lemon Caper Sauce	OAKS GRILLED CHICKEN Herb Marinated Chicken With White Wine Garlic sauce
CHICKEN PARMIGIANA Parmigiana crusted Chicken With our House Made Marinara Sauce	PENNE, BOW TIE OR TORTELLINI PASTA With choice of our House Made Marinara, Parmesan Cream, or Pesto Cream Sauce

See master list on page 10 for other sauce choices

CHOICE OF TWO SIDES

Garlic Mashed Potatoes <i>Whipped to perfection with a hint of garlic</i>	Smashed Potatoes <i>Sour Cream, Cheddar Cheese and Chives</i>	Roasted Baby Red Potatoes <i>Garlic, Olive Oil and Rosemary</i>
Carrots, Squash, Zucchini	Broccoli and Cauliflower	Green Beans Almandine

The customary 20% service charge, which is not included in prices listed within this document, is taxable and will be added to your account. The current sales tax rate will be added to your account. Prices are subject to change without notice.

BISTRO MENU

\$82 PER PERSON – PLATED DUET OR BUFFET SERVICE

HORS D'OEUVRES

CHOICE OF THREE HAND-PASSED APPETIZERS

Beef Sliders
American cheese, grilled onions and special Sauce

Sun Dried Tomato Pesto Flatbread
Crispy flatbread with sun dried tomatoes and pesto.

Goat Cheese & Sun Dried Tomato Tartlet
topped with whipped goat cheese & sun dried tomato

Mini Bruschetta Grilled Cheese
Mixed bruschetta and American cheese blend on white bread

Caprese Salad Skewers
Cherry Tomatoes, mozzarella and basil drizzled with olive oil & balsamic reduction

Mini Pork Tostadas
Marinated pork with onions, cilantro and avocado salsa on a mini toasted corn tortilla

Tomato Bruschetta
Chopped tomatoes and basil with olive oil and balsamic reduction

Spinach and Artichoke Crostini
Toasted crostini topped with creamy spinach and artichoke

Tequila Lime Shrimp Skewer
Tequila lime marinated shrimp on a skewer

Pulled Pork Sliders
Pulled pork with coleslaw on a mini brioche bun

Fried Mac N Cheese Balls
Deep fried mac N cheese with house made marinara Sauce

Strawberry Balsamic Bruschetta
Chopped strawberries & basil drizzled with honey & balsamic on top of a crostini

Or choose from our master list of \$2/\$3 appetizers located on Page 11

CHOICE OF ONE SALAD

OAKS SALAD

Chopped Tomato, Shredded Carrots, Sliced Cucumber
Balsamic Vinaigrette

ASIAN PEAR SALAD

Dried Cherries, Goat Cheese, Candied Walnuts
Raspberry Vinaigrette

STRAWBERRY SPINACH SALAD

With Strawberries, Feta Cheese,
Candied Walnuts
Balsamic Vinaigrette

HARVEST APPLE SALAD

With gorgonzola Cheese, Cherry Tomatoes,
Sliced Apple, Peppered Walnuts
Apple Cider Vinaigrette

The customary 20% service charge, which is not included in prices listed within this document, is taxable and will be added to your account. The current sales tax rate will be added to your account. Prices are subject to change without notice.

CHOICE OF TWO ENTRÉES

Plated meals will be 'Duet' entrees & include a separate vegetarian plated option. Buffet Meals will include two entrees & a plated vegetarian option.

OVEN ROASTED CHICKEN
Roasted bone in Chicken
with Lemon Caper Sauce

NY STEAK
(Plated Duet Only)
Served with Green Peppercorn
Sauce

OAKS GRILLED CHICKEN
Herb Marinated Chicken
With White Wine Garlic sauce

OAKS TRI-TIP
(Add Carving Station \$150)
With Madeira Garlic Sauce

EGGPLANT PARMESAN
(Vegetarian Plated Only)
Served with Marinara Sauce

GRILLED SALMON
With a Honey Lime Cilantro Sauce

PENNE, BOW TIE OR TORTELLINI PASTA
With Marinara, Parmesan Cream or Pesto Cream Sauce

CHOICE OF TWO SIDES

Garlic Whipped Potatoes
*Whipped to perfection
with a hint of garlic*

Roasted Baby Red Potatoes
Garlic, Olive Oil and Rosemary

Smashed Potatoes
*Sour Cream, Cheddar Cheese
and Chives*

Wild Rice Pilaf

Mushroom Risotto
With mushrooms and truffle oil

Mashed Potatoes

Carrots, Squash, and Zucchini

Broccoli and Cauliflower

Green Beans Amandine

Baby Carrots and Asparagus

Brussel Sprouts
sautéed with onions and garlic

Photo courtesy of Lucas Rossi Photography

The customary 20% service charge, which is not included in prices listed within this document, is taxable and will be added to your account. The current sales tax rate will be added to your account. Prices are subject to change without notice.

CHEF'S SPECIAL MENU

\$99 PER PERSON – PLATED DUET OR BUFFET SERVICE

HORS D'OEUVRES

LOS ROBLES CHARCUTERIE DISPLAY

Includes Peppered Salami and Prosciutto
Sharp Vermont Cheddar, Manchego, Humboldt Fog and Creamy Brie
Garnished with olives, grapes and candied walnuts
with sliced French baguette and crackers

CHOICE OF FOUR HAND-PASSED APPETIZERS

Beef Sliders <i>American cheese, grilled onions and special sauce</i>	Goat Cheese Artichoke Hearts <i>Marinated & grilled artichoke hearts stuffed with goat cheese</i>	Goat Cheese & Sun Dried Tomato <i>Tartlet topped with whipped goat cheese & sun dried tomato</i>
Mini Bruschetta Grilled Cheese <i>Mixed bruschetta and American cheese blend on white bread</i>	Caprese Salad Skewers <i>Cherry tomatoes, mozzarella and basil drizzled with olive oil & balsamic reduction</i>	Mini Pork Tostadas <i>Marinated pork with onions, cilantro and avocado salsa on a mini toasted corn tortilla</i>
Tomato Bruschetta <i>Chopped tomatoes and basil with olive oil and balsamic reduction</i>	Spinach and Artichoke Crostini <i>Toasted crostini topped with creamy spinach and artichoke</i>	Tequila Lime Shrimp Skewer <i>Tequila lime marinated shrimp on a skewer</i>
Pulled Pork Sliders <i>Pulled pork with coleslaw on a mini brioche bun</i>	Fried Mac N Cheese Balls <i>Deep fried mac N cheese with house made marinara Sauce</i>	Strawberry Balsamic Bruschetta <i>Chopped strawberries & basil drizzled with balsamic on top of a crostini</i>
Mango Shrimp Ceviche <i>Marinated shrimp & mango ceviche</i>	Ahi Tuna Cone <i>Seared Ahi tuna in a cone served with a soy wasabi demi glaze</i>	Goat Cheese & Sun Dried Tomato <i>Tartlet topped with whipped goat cheese & sun dried tomato</i>

Or choose from our master list of \$2/\$3/\$5 appetizers located on Page 11

CHOICE OF ONE SALAD

OAKS SALAD <i>Chopped Tomato, Shredded Carrots, Sliced Cucumber, Sliced Black Olives and Apple Cider Vinaigrette, Served with Balsamic Vinaigrette</i>	BABY CAPRESE SALAD <i>Romaine, Grape Tomatoes, bufala mozzarella, basil, pine nuts and balsamic vinaigrette</i>
STRAWBERRY & SPINACH SALAD <i>With Strawberries, Feta Cheese, Candied Walnuts, and Walnut Vinaigrette</i>	ASIAN PEAR SALAD <i>Mixed Greens, Asian Pear, Dried Cherries, Goat Cheese and Raspberry Vinaigrette</i>

The customary 20% service charge, which is not included in prices listed within this document, is taxable and will be added to your account. The current sales tax rate will be added to your account. Prices are subject to change without notice.

CHOICE OF TWO ENTREES

Plated meals will be 'Duet' entrees & include a separate vegetarian plated option. Buffet Meals will include two entrees & a plated vegetarian option.

FILET MIGNON
(Plated Only)
Garlic Herb Butter

GRILLED SALMON
*Seared, Grilled or Baked;
Roasted Red Pepper Sauce*

EGGPLANT PARMESAN
(Plated Only)
Served with Marinara Sauce

RED SNAPPER
With Herb Veloute sauce

PRIME RIB
(Carving station)
With Au Jus and Creamy Horseradish

HALIBUT
*Seared, Grilled or Baked;
3-Melon Relish*

BRAISED SHORT RIBS
(Plated Only)
*A house-made favorite marinated
and roasted to perfection*

OVEN ROASTED CHICKEN
*Roasted bone in Chicken
with Lemon Caper Sauce*

SEA BASS
*Seared, Grilled or Baked;
Macadamia Crusted*

QUINOA STUFFED PEPPER
(Plated Only)
*Served with Quinoa, cheddar cheese, mixed vegetables
inside a roasted bell pepper*

PENNE, BOW TIE, MUSHROOM RAVIOLI OR TORTELLINI PASTA
With Marinara, Parmesan Cream or Pesto Cream Sauce

CHOICE OF TWO SIDES

Duchess Potatoes
Piped baked mashed potatoes

Roasted Baby Red Potatoes
Garlic, Olive Oil and Rosemary

Au Gratin Potatoes
*Baked julienne sliced potatoes
with cheddar cheese*

Garlic Whipped Potatoes
*Whipped to perfection
with a hint of garlic*

Fingerling Potatoes
Garlic, Olive Oil

Mushroom Risotto
With mushrooms and truffle oil

Carrots, Squash, and Zucchini

Broccoli and Cauliflower

Green Beans Almandine

Baby Carrots and Asparagus

Brussels Sprouts with Bacon and Dates

Wild Mushroom Medley

Patty Pan Squash

White Asparagus

LATE NIGHT SNACKS

FRENCH FRY BAR Regular, Sweet Potato and Garlic Fries. Served with Ketchup and Ranch	\$5 PER PERSON
ASSORTED PIZZA SLICES Pepperoni and Cheese	\$6 PER PERSON
POPCORN BAR Served in Paper Bags	\$3 PER PERSON
TORTILLA CHIPS & DIP Salsa, Guacamole, Nacho Cheese or Refried Beans (Choose two)	\$4 PER PERSON
BEEF SLIDERS Cheddar Cheese, Thousand Island and Grilled Onions	\$6 PER PERSON
MINI QUESADILLAS Flour Tortilla, Shredded mixed cheddar cheese or pepper jack	\$5 PER PERSON
TACO STATION Shredded Chicken or Shredded Beef, Corn tortilla, onions, cilantro and salsa	\$6 PER PERSON
GRILLED CHEESE	\$4 PER PERSON
HOT DOG BAR Served with Ketchup, Mustard and Relish	\$4 PER PERSON
SOFT PRETZELS & CHEDDAR CHEESE SAUCE	\$4 PER PERSON
CHICKEN FINGERS Served with Ketchup, BBQ Sauce and Ranch	\$5 PER PERSON

LATE NIGHT SNACK DUOS

SLIDERS & FRIES Beef Slider with American Cheese, 1000 Island, Grilled Onions and our Classic French Fries	\$9 PER PERSON
STREET TACO & TORTILLA CHIPS Shredded Chicken or Beef with Tortilla Chips & House-made Salsa	\$8 PER PERSON
TAKE ME OUT TO THE BALLGAME Hot Dogs & Cracker Jacks	\$6 PER PERSON

Photo courtesy of Holly Castillo Photography

The customary 20% service charge, which is not included in prices listed within this document, is taxable and will be added to your account. The current sales tax rate will be added to your account. Prices are subject to change without notice.

SAUCE LIST

CHICKEN

Mustard Demi Glaze
 Garlic Butter Sauce
 Mushroom Marsala Sauce
 Lemon Caper Sauce
 Lemon Butter Sauce
 Garlic Madeira Sauce
 Herb Veloute

FISH

White Wine & Garlic
 Roasted Red Pepper sauce
 White Wine Reduction
 Three Melon Relish
 Honey Cilantro Lime
 Lemon Caper Sauce
 Mango Salsa

BEEF

Red Wine Reduction
 Jack Daniels Demi Glaze
 Chimichurri Sauce
 Peppercorn Sauce
 Roasted Red Pepper Sauce
 Roasted Garlic Sherry
 Garlic Madeira Sauce

PASTA SAUCES

White Wine Garlic Sauce
 House Made Marinara
 Traditional Pesto

Spicy Vodka Sauce
 Alfredo
 Roasted Red Pepper Pesto

Bolognese
 Creamy Pesto
 Brown Butter Sauce

Photo courtesy of Dasha Dean Photography

The customary 20% service charge, which is not included in prices listed within this document, is taxable and will be added to your account. The current sales tax rate will be added to your account. Prices are subject to change without notice.

ADD-ONS

HAND-PASSED HORS D'OEUVRES

Beef Sliders

American cheese, grilled onions and special sauce

Goat Cheese Artichoke Hearts

Marinated & grilled artichoke hearts stuffed with goat cheese and topped with lemon garlic butter sauce

Mango Crab Crostini

Diced Mangoes, fresh crab and cilantro on a crostini

Mini Bruschetta Grilled Cheese

Mixed bruschetta and American cheese blend on white bread

Deviled Egg with Bacon Crumble

Classic deviled eggs topped with crispy bacon bits

Brie & Fig Grilled Cheese

Mini grilled cheese with brie and fig jam

Tomato Bruschetta

Chopped tomatoes and basil with olive oil and balsamic reduction

Fried Mac N Cheese Balls

Deep fried mac N cheese with house made marinara sauce

Tequila Lime Shrimp Skewer

Tequila lime marinated shrimp on a skewer

Thai Chicken Meatball Skewer

Served with a sweet thai chili sauce

Mini Chicken & Waffles

Fried chicken, mini waffle & a drizzle of syrup

Strawberry Balsamic Bruschetta

Chopped strawberries & basil drizzled with honey & balsamic on top of a crostini

Beef or Chicken Satay

Served with a peanut Sauce

Goat Cheese & Sun Dried Tomato

Tartlet topped with whipped goat cheese & Sun Dried Tomato

Ahi Tuna Cone

Seared Ahi Tuna in a cone served with a soy wasabi demi glaze

Spinach and Artichoke Crostini

Toasted crostini topped with creamy spinach and artichoke

Crispy Jalapeno Mac N Cheese

Baked mac N cheese mixed with jalapenos for a little extra spice!

Fried Cranberry & Goat Cheese Balls

Cranberry & goat cheese deep fried to perfection

Mini Pork Tostadas

Marinated pork with onions, cilantro and avocado salsa on a mini toasted corn tortilla

Sun Dried Tomato Pesto Flatbread

Crispy flatbread with sun dried tomatoes and pesto.

Mango Shrimp Ceviche

Marinated shrimp & chopped mangoes

Caprese Salad Skewers

Cherry tomatoes, mozzarella and basil drizzled with olive oil & balsamic reduction

Grilled Lamb Chops

Served with a rosemary mint sauce

Bacon Wrapped Shrimp

Jumbo shrimp wrapped in apple wood smoked bacon

Watermelon and Goat Cheese Skewers

*Olive tapenade on Pita Bread
Chopped Kalamata Olives, Garlic, Olive Oil*

Smoked Salmon Crostini

Topped with a cucumber dill sauce

Chinese Chicken Potstickers

Served with a ponzu Sauce

Pulled Pork Sliders

Pulled Pork with coleslaw on a mini brioche bun

Crispy Pork Belly

Pork Belly served with a peach balsamic reduction

\$2 PER PERSON

\$3 PER PERSON

\$5 PER PERSON

The customary 20% service charge, which is not included in prices listed within this document, is taxable and will be added to your account. The current sales tax rate will be added to your account. Prices are subject to change without notice.

RECEPTION DISPLAYS

SMOKED SALMON PLATTER With Lemons, Capers, Tomatoes, and Red Onions Served with Cream Cheese and a Mayonnaise Caper Sauce & Mini Bagels	\$6 PER GUEST
DOMESTIC & IMPORTED CHEESE DISPLAY With Crackers and Sliced Fresh Baguette	\$6 PER GUEST
SELECTION OF GARDEN VEGETABLES With Ranch, Thousand Island, Blue Cheese Dressing	\$4 PER GUEST
LOS ROBLES CHARCUTERIE DISPLAY Includes Peppered Salami and Prosciutto, Sharp Vermont Cheddar, Manchego, Humboldt Fog and Creamy Brie, Garnished with olives, grapes and candied walnuts , with sliced French baguette and crackers	\$9 PER GUEST
ITALIAN ANTIPASTO BOARD With Marinated Grilled Vegetables, Salami, and Mozzarella Cheese Served with Sliced Fresh Baguette	\$6 PER GUEST
SHRIMP & CRAB DISPLAY SHRIMP COCKTAIL AND CRAB LEGS Served with Cocktail Sauce and Sliced Lemons	\$16 PER GUEST
COMPLETE SEAFOOD PLATTER SHRIMP, CRAB, OYSTERS, AND SMOKED MUSSELS Served with Sliced Lemons, Cocktail Sauce, Creamy Dill sauce, and Chipotle Mayonnaise	\$18 PER GUEST
MEDITERRANEAN DISPLAY With Tahini, Hummus, Tabbouleh, Tzatziki, and Roasted Red Pepper Hummus and Pita Bread	\$6 PER GUEST
OYSTERS ON THE HALF SHELL Served With lemon Wedges, Cocktail Sauce, Horseradish and Red Vinegar	\$15 PER GUEST
SHRIMP COCKTAIL DISPLAY Served With lemon Wedges, Cocktail Sauce, Horseradish and Red Vinegar	\$12 PER GUEST

DESSERTS

HAND-PASSED CHOCOLATE-DIPPED STRAWBERRIES	\$3 PER PERSON
COOKIES AND BROWNIES	\$18 PER DOZEN
VIENNESE TABLE Assorted Mini Pastries, Fruit Tarts, Brownies, Lemon Bars	\$6 PER PERSON
CHURRO BAR	\$4 PER PERSON

The customary 20% service charge, which is not included in prices listed within this document, is taxable and will be added to your account. The current sales tax rate will be added to your account. Prices are subject to change without notice.

CHILDREN'S & VENDOR MEALS

CHILDREN'S MEAL

Chicken fingers, french fries and fruit with ketchup and ranch

Children's meal will be plated and served separately if you are having a buffet service

\$25 PER CHILD

VENDOR MEAL

Vendors will eat the plated duet or buffet meal provided for guests.

\$35 PER VENDOR

ADDITIONAL ENHANCEMENTS

LINENS

SPECIALTY LINENS ARE AVAILABLE UPON REQUEST. PLEASE CONTACT US FOR OUR SELECTION OF DELUXE FLOOR-LENGTH LINENS, OVERLAYS, AND MORE!

LAWN GAMES

GIANT JENGA

\$50

CORN HOLE

\$50

MISCELLANEOUS

PATIO HEATERS

\$50 EACH

LAPEL MICROPHONE

\$75 EACH

RISER/STAGE PIECES

24" or 36" height (6' x 8' per riser)

Stairs & Skirt Included

\$100 RENTAL (1ST RISER)

\$50 PER ADDITIONAL RISER

PLEASE SEE OUR RENTAL CATALOG FOR ADDITIONAL OPTIONS SUCH AS UPGRADED CHAIRS, SWEET HEART TABLES, FARM TABLES, LOUNGE FURNITURE, LIGHT UP SIGNS AND CHANDELIERS.

Photo courtesy of Lucas Rossi Photography

The customary 20% service charge, which is not included in prices listed within this document, is taxable and will be added to your account. The current sales tax rate will be added to your account. Prices are subject to change without notice.

FREQUENTLY ASKED QUESTIONS

Q: HOW LONG WILL I HAVE THE RENTAL SPACE?

A: You can arrive at The Gardens as early as 9am to set up personal items and decorations. Actual event time is 6 hours with 1 hour of clean up at the conclusion of your event. You are guaranteed access to the ballroom 2 hours prior to your event start time, unless otherwise arranged with your sales manager.

Q: DO YOU HAVE A WEDDING SUITE?

A: Yes, we do have one wedding suite at The Gardens. The suite has two getting ready stations and can comfortably fit up to 8 people. There is no suite for the Ballroom.

Q: WHAT KIND OF RESTROOMS ARE ACCESSIBLE TO OUR GUESTS?

A: We have real restrooms built in the gardens area with three stalls in each restroom. The Sunset Ballroom has two sets of restrooms available to your guests on either side of the ballroom.

Q: WHAT IS NEEDED TO RESERVE MY DATE AND LOCATION?

A: We require a signed contract and a \$2000 deposit which is due one week after you receive your contract. We do not place soft holds on dates.

Q: WHAT IS THE PAYMENT SCHEDULE FOR MY EVENT?

A: After the initial deposit, 25% of the estimated total is due 9 months prior, the next 25% is due 6 months prior and the final payment is due 14 days prior to your event.

Q: WHAT IS THE TAX AND SERVICE CHARGE AND WHAT IS IT APPLIED TO?

A: The tax is 7.5% and the service charge is 20%. Service charge is taxable in the state of California; this will be reflected on your estimate.

Q: IS THE SERVICE CHARGE A GRATUITY FOR THE STAFF?

A: No, it is an administrative fee and is shared with payroll; this is why it is taxed by the state of California. If you would like to add a gratuity for the servers this is more than welcome and appreciated. Please arrange for a cash tip in an envelope; your sales manager can hand this out at the end of the event.

Q: WHAT IS THE CURFEW FOR EACH VENUE?

A: The Gardens has a curfew of 10pm Sunday-Thursday and 11pm Friday and Saturday. The Sunset Ballroom has a curfew of midnight. All guests **must** be off the property at this time.

Q: DO YOU ALLOW AMPLIFIED MUSIC OR LIVE BANDS?

A: In The Gardens we allow DJ amplified music until 10pm Sunday-Thursday and 11pm Friday and Saturday. We do not allow live bands of any kind after 6pm Sunday-Thursday and 8pm Friday and Saturday. NO EXCEPTIONS. Live music is limited to; acoustic guitarist, singer, jazz band, harpist, string quartet etc. during this time frame only. Please ask your Sales Manager if you are looking to have any other kind of live music. In The Sunset Ballroom you are more than welcome to have any sort of amplified music or live band until 10pm Sunday-Thursday and 12am Friday and Saturday.

The customary 20% service charge, which is not included in prices listed within this document, is taxable and will be added to your account. The current sales tax rate will be added to your account. Prices are subject to change without notice.

Q: DO YOU REQUIRE WEDDING COORDINATION?

A: Yes, Los Robles Greens requires a day of wedding coordinator off of our preferred wedding vendor list to assist you. This will ensure that your special day runs smoothly and you and your family can enjoy it to the fullest! If you would like to use a licensed coordinator not on our list, there will be a \$500 buyout fee in order to do so.

Q: CAN I USE MY OWN VENDORS?

A: While you are welcome to provide your own vendors (besides a coordinator), we have curated a list of tried-and-true preferred vendors that offer our clients discounts and are familiar with our venue for your convenience. We do not allow outside catering vendors, all catering must go through Los Robles Greens. When hosting a reception at The Gardens we do require that your DJ plugs into our House System. (Please see DJ Information below)

Q: AM I ALLOWED TO BRING IN ANY OUTSIDE ALCOHOL?

A: There is no outside alcohol allowed on Los Robles Greens' property (bridal suite and parking lot included). You are welcome to purchase drinks or bottles of sparkling wine from the restaurant (for getting ready in the bridal suite). Any alcohol not provided by Los Robles will be confiscated by security.

Q: DO YOU REQUIRE SECURITY?

A: Yes, Los Robles Greens requires security for any large event. We will book the security for you, Security is \$45 per hour, per guard for the duration of your event. For events up to 150 guests we require 2 guards; for events over 150 guests we require 3 guards.

Q: IS THERE A FOOD TASTING FOR MY MENU?

A: Yes, we do offer one complimentary food tasting at our Wedding Showcase. Tastings are held twice at the beginning of the year and are open to all couples who are getting married at Los Robles Greens. If you wish to bring any guests there is an additional fee of \$20 per person. All tastings are meant to be just a sampling of what we offer here, not a tasting of our entire wedding package.

Q: WHAT ARE THE NEXT STEPS AFTER BOOKING?

A: We have a wedding worksheet that we will send to you after you book your event, so you can begin to fill this out as you plan. Six months out we will start to go over your food choices, linens, and set up of your event. Two or three weeks prior to your event we will have a final details meeting that will include confirmation of menu, linens, set up, and timeline. Your final guest count is due 10 days prior to your event.

Q: WHAT IF IT RAINS THE DAY OF MY EVENT?

A: In The Gardens you are able to tent the space through a third party vendor. If you are getting married on The Terrace or at the Twilight Ceremony site we will move your ceremony inside The Sunset Ballroom.

Q: AM I ALLOWED TO HANG ANYTHING FROM THE PERGOLA OR WOODEN DOOR AT THE GARDENS?

A: Yes, this can only be done with fishing line, zip ties, rope, ribbon or drapery. You may not use staples, tacks, nails, glue, tape or any other sticky adhesive. Any questions on hanging décor, please contact your Sales Manager.

Q: ARE SHOTS ALLOWED WITH A HOSTED BAR?

A: We maintain a strict no shot policy. Guests are welcome to order drinks on the rocks.

Q: CAN I USE REAL FLOWER PETALS AT THE CEREMONY SITE?

A: Yes, we allow you to use white or blush colored flower petals. All other colors will dye the concrete and are subject to a clean-up fee if they are used. You may use fake flower petals of any color.

The customary 20% service charge, which is not included in prices listed within this document, is taxable and will be added to your account. The current sales tax rate will be added to your account. Prices are subject to change without notice.

Q: AM I ALLOWED TO USE CANDLES AND/OR SPARKLERS?

A: Yes, the candles must be in a votive or other glass holder with a 1-inch clearance above the flame. We do not allow any tapered candles or candelabras. Sparklers are allowed at The Gardens walkway or outside the dome in The Sunset Ballroom.

Q: CAN I DROP ANY PERSONAL ITEMS OFF THE DAY BEFORE MY EVENT OR LEAVE ANYTHING UNTIL THE NEXT DAY?

A: No, nothing can be dropped off early or left overnight to pick up the next day. We do allow access to the bridal suite as early as 9am on the day of your event to drop off items. Los Robles Greens does not have the storage or security to hold any items prior to or after your event. Any items left past the 1 hour cleanup period after the end of your event run the risk of getting thrown away during the break down.

Q: DO YOU ALLOW PHOTOS ON THE GOLF COURSE?

A: Yes. However, you are subject to time restrictions and limitations when it comes to on course photos. We only allow the Bride & Groom, 1 photographer and 1 videographer and you **MUST** be accompanied by a member of the Los Robles Greens Staff. Our highest priority is your safety and we ask that you please pay attention to our staff member if we are busy on the course. The Los Robles Trail Head is right up the street that you are welcome to drive to and freely take photos on your own.

Q: DO YOU REQUIRE INSURANCE?

A: We only require this for photographers and videographers that will be working on site. All videographers must be fully insured and licensed to operate any Drones being brought on site.

DJ INFORMATION:

All DJ's booked for The Gardens Ceremony and Reception site are required to plug into our house system. For the ceremony you can use a laptop, iPod, iPad or any MP3 player that has a headphone jack to play music. There is only **(1) auxiliary connector** for the ceremony site and **(2) Wireless Microphones** with stand available. For the Reception site we have a full built in audio system that includes **(4) speakers** facing the dance floor/ dinner area and an audio box located near the dance floor with **(2) XLR connector hook ups**. You must bring your own Mixer and Microphone with connectors and plug into our system. The system will regulate decibel, bass and microphone levels. Please have your DJ contact your Sales Manager with any questions about our system.

Photo courtesy of Katie Jackson Photography, Danyelle Dee Photography and Felisha Carrasco Photography

The customary 20% service charge, which is not included in prices listed within this document, is taxable and will be added to your account. The current sales tax rate will be added to your account. Prices are subject to change without notice.