

CELEBRATE
LIKE A
legend

DUKE'S
LA JOLLA

Aloha WELCOME TO DUKE'S LA JOLLA

Few locations in San Diego rival the oceanfront setting of Duke's La Jolla. Our restaurant offers some of the most spectacular sweeping views of the Pacific Ocean, overlooking La Jolla Cove and La Jolla Shores.

Our setting is just the beginning of what makes hosting your event at Duke's La Jolla a truly memorable occasion.

Our beautiful restaurant provides you and your guests with an authentic, nostalgic walk back in time through the evolution of surfing and the development of the surfboard.

As you enter the main foyer of the restaurant each element has been specifically designed to create a mood of an older time, but in a contemporary setting.

Duke's La Jolla specializes in local sustainable fish caught daily in our local waters along with premium steaks, all natural pork, free range chicken and locally sourced produce from local farms. Every event at Duke's is served with the warm, personalized service that is the signature of Duke's.

So whether it is a large scale brunch gathering overlooking the sparkling waters or an intimate evening reception with the backdrop of the southern California coast; Duke's La Jolla has the perfect venue for your celebration.

BAREFOOT BAR LAYOUT

A panoramic oceanfront setting for your event at Duke's. This dining area on our upper level is highlighted by sweeping views of the Pacific and offers a dedicated bar opening to an ocean-view patio. The Barefoot Bar seats 30 to 80 guests and hosts up to 80 guests seated and standing.

Inside option on hold

PRIVATE BAREFOOT BAR BUYOUT | (80+ Guests)

Experience the full Barefoot Bar, which includes the open-air patio and indoor bar area.

PRIVATE BAREFOOT BAR PATIO | (41-80 Guests)

Enjoy your event from our Barefoot Bar patio overlooking the La Jolla Cove. Floor to ceiling glass sliding doors separate your guests from the indoor bar area, which will remain open to the public.

PARTIAL BAREFOOT BAR PATIO | (30-40 Guests)

For smaller events, we invite you to book the partial patio. We partition the patio with a beautiful plant wall so you and your guests have privacy.

EVENT MENUS

BRUNCH

40-80 guests

STARTERS

(choose up to four items):

ROCKET SALAD

Arugula, Maui onion, bacon, roasted beets, goat cheese, white balsamic vinaigrette

CAESAR SALAD

Romaine, parmesan, garlic focaccia crumble, lemon anchovy dressing

FRESH FRUIT & YOGURT

Seasonal fruits, lilikoi yogurt

BREAKFAST BREADS

English muffins, croissants, wheat, sourdough

 Gluten conscious - item is prepared with gluten free ingredients; however, our kitchen is not gluten free. Please inform your server of any allergies.

*Consuming raw or undercooked foods may increase your risk of food borne illness.

ENTRÉE (choose up to five items):

CHEESY SCRAMBLED EGGS

Eben Haezar Farms local eggs

WAHINE SCRAMBLE

Mushrooms, heirloom tomato, Maui onion

BANANA MACNUT PANCAKES

Whipped butter, maple syrup

ONOLICIOUS FRENCH TOAST

Sweetbread, lilikoi lava butter, maple syrup, toasted coconut

ROASTED DUKE'S FISH

Basil lemon glaze

KALUA PULLED PORK

Compart Family Farms

HULI CHICKEN BREAST

All natural chicken, garlic, ginger, shoyu marinade

SIDES

(choose up to four items):

DUROC APPLEWOOD

SMOKED BACON

BREAKFAST POTATOES

STEAMED JASMINE RICE

SEASONAL VEGGIES

MACARONI SALAD

FRENCH FRIES

BOK CHOY MACADAMIA NUT SLAW

EVENT MENUS

DINNER

30-40 guests

TO START *(choice of):*

CRISPY COCONUT SHRIMP

Lilikoi chili water, pickled cucumbers

CRAB CAKES

Lump crab, old bay seasoning, preserved lemon, meyer lemon remoulade

ROCKET SALAD

Arugula, Maui onion, bacon, roasted beets, goat cheese, white balsamic vinaigrette

ENTRÉE *(choice of):*

BAKED "DUKE'S FISH"

Garlic, lemon & sweet basil glaze, herbed jasmine farro rice

USDA PRIME SIRLOIN*

Double R Signature Ranch, mushroom gravy, mash yukon gold potatoes, roasted broccolini

FURIKAKE AHI STEAK*

Sashimi grade ahi seared rare, chili oil, truffle unagi glaze, shiitake mushrooms, black bean bok choy, jasmine rice, cucubmer namasu

RIB & CHICKEN PLATE

Compart family farms pork, mango bbq sauce, grilled huli chicken, jasmine rice, macaroni salad, bok choy macadamia nut slaw

DESSERT *(choice of):*

KEY LIME PIE

Graham cracker coconut crust, fresh whipped cream

KAHUNA COCKTAIL

41-80 guests

PANKO CRUSTED CALAMARI

Guava cocktail sauce, meyer lemon remoulade

POKE TACOS*

Raw ahi, shoyu, Maui onions, wasabi aioli

CRISPY COCONUT SHRIMP

Lilikoi chili water, pickled cucumbers

GRILLED HULI CHICKEN SKEWERS

All natural chicken, garlic ginger shoyu glaze, mac nut slaw

FRIES

Togarashi salt

VEGGIE TACO

Corn tortillas from El Nopalito, cabbage, tomatillo sauce, seasonal veggies

KOREAN STICKY RIBS

Crispy compart family farms duroc pork ribs, spicy gochujang glaze, fresh herbs, lime

FRESH FISH TACO

Corn tortillas from El Nopalito, cabbage, tomatillo sauce, pico de gallo, queso fresco, chipotle salsa

 Gluten conscious - item is prepared with gluten free ingredients; however, our kitchen is not gluten free. Please inform your server of any allergies.

*Consuming raw or undercooked foods may increase your risk of food borne illness.

EVENT MENUS

PLUMERIA OHANA STYLE DINNER

30-80 guests

PANKO CRUSTED CALAMARI

Guava cocktail sauce, meyer lemon remoulade

GRILLED HULI CHICKEN SKEWERS

All natural chicken, garlic ginger shoyu glaze, mac nut slaw

POKE TACOS*

Raw ahi, shoyu, Maui onions, avocado, wasabi aioli

ROCKET SALAD

Arugula, Maui onion, bacon, roasted beets, goat cheese, white balsamic vinaigrette

CAESAR SALAD

Romaine, parmesan, garlic focaccia crumble, lemon anchovy dressing

ENTRÉES:

BAKED DUKE'S FISH

Garlic lemon & sweet basil glaze, citrus beurre blanc

KABOCHA SQUASH & MASCARPONE RAVIOLI

Coconut ginger broth, roasted sweet potatoes, locally sourced vegetables

ROASTED DUKE'S TENDERLOIN*

Red onion jam, watercress sauce

GRILLED HULI CHICKEN

All natural chicken, garlic, ginger shoyu marinade

ACCOMPANIMENTS:

LOCALLY GROWN VEGETABLES

HERBED JASMINE RICE

YUKON GOLD MASHED POTATOES

DESSERT:

KIMO'S ORIGINAL HULA PIE

Chocolate cookie crust, macadamia nut ice cream, hot fudge, toasted mac nuts, whipped cream

 Gluten conscious - item is prepared with gluten free ingredients; however, our kitchen is not gluten free. Please inform your server of any allergies.

*Consuming raw or undercooked foods may increase your risk of food borne illness.

WINE

TINY BUBBLES

BOTTLE

ADAMI 'BOSCO DI GICA' prosecco superiore italy	42
VEUVE CLICQUOT brut reims, france	95

WHITES & ROSÉ

TABLAS CREEK vermentino paso robles	46
DOMÄNE WACHAU grüner veltliner wachau, austria	42
MOUTON NOIR 'O.P.P.' pinot gris willamette valley, or	44
ASHBOURNE sauvignon blanc south africa	42
DUCKHORN sauvignon blanc napa valley	56
THE WHITE QUEEN chardonnay sonoma county	46
ROMBAUER chardonnay carneros	69
HANZELL chardonnay sonoma valley	78
DOMAINE JOSEPH DROUHIN chardonnay puligny Montrachet, france	110
CHÂTEAU MIRAVAL rosé côtes de provence, france	56

REDS

PURPLE HANDS pinot noir dundee hills, or	74
HAMILTON RUSSELL pinot noir south africa	76
TWOMEY pinot noir russian river valley	82
JACQUES GIRARDIN pinot noir santenay 1er cru, france	92
WILLIAMS SELYEM pinot noir sonoma coast	115
GIORNATA barbera paso robles	42
STOLPMAN sangiovese ballard canyon	56
LA SIRENA grenache napa valley	78
THE OJAI VINEYARD syrah santa barbara county	46
'THE BARREL' red blend napa valley	52
BEDROCK 'OLD VINE' zinfandel california	44
TURLEY zinfandel california	58
CHÂTEAU BOUTISSE saint-émilion grand cru, france	68
ST. SUPERY 'ESTATE' merlot rutherford, napa valley	75
MEYER FAMILY cabernet sauvignon oakville	78
SILVER OAK cabernet sauvignon alexander valley	99
PAUL HOBBS cabernet sauvignon napa valley	130

BARREL TO GLASS

GLASS/CARAFE

Duke's La Jolla is proud to offer a selection of premium wines on tap, bringing guests wine that is free from oxidation and served at an ideal temperature, while reducing the environmental impacts of traditional wine packaging.

We invite you to experience this greener and fresher way of enjoying wine. Enjoy it two ways: by the glass or in a 13 oz. carafe.

ZARDETTO PRIVATE CUVÉE

10/20

prosecco | veneto, italy

MOHUA

11/22

sauvignon blanc | marlborough, nz

ST. SUPERY

13/26

sauvignon blanc | napa valley

RICKSHAW

11/22

chardonnay | california

BANSHEE

13/26

pinot noir | sonoma county

HAHN

12/24

red blend | central coast

SANTA JULIA

10/20

malbec | mendoza, argentina

BROADSIDE

11/22

cabernet sauvignon | paso robles

BEVERAGE TAB

Celebrate life's best moments with a beverage in hand. You may run an unlimited tab, include a bar with pre-selected items, open up the bar for a specific length of time, or set a pre-determined dollar amount for drinks. We also offer no-host bar services. Charges are based on consumption.

Beverage Selections	Price Range
Wine by the Glass	\$9.00-\$19.00
Draft/Local Beer	\$7.00-\$9.00
Premium Drinks	\$11.00-\$15.00+
Standard Drinks	\$7.00-\$9.00+
Tropicals	\$9.00-\$14.00+
Cordials	\$9.00-\$11.00+
Soda, Iced Tea, Coffee, Juice	\$4.00-\$5.00+

ADDITIONAL POLICY INFORMATION

We require that parties of 30 or more are assigned a set menu. Menu items and pricing will vary seasonally. To guarantee your reservation, we require a signed contract and a 25% deposit in the form of a check payable to Duke's La Jolla, or through a credit card payment. You may mail the deposit to our Events Coordinator, Mary Watson. Any cancelations within 14 days of the event date will not be refunded.

A 20% Service Charge will be added to the entire bill at the conclusion of your event. You are able to pay the balance with a credit card or cash at the conclusion of your event. The detail and personal care we put into designing your event requires that any changes to the event menu or timing must be approved by your Events Coordinator.

ALCOHOL POLICY

Duke's La Jolla practices responsible service of alcohol in alignment with California liquor laws, which prohibits the distribution and consumption of alcohol to minors and any persons approaching intoxication. Duke's La Jolla reserves the right to refuse alcohol to guests. Duke's La Jolla does not allow outside alcohol to be served during events, no corkage available.

WEDDING & BIRTHDAY CAKES

Duke's does not charge a cake cutting fee. Please inform your Events Coordinator if you will have a cake delivered for your event.

FREQUENTLY ASKED QUESTIONS

WHAT TYPE OF EVENTS CAN I HOST AT DUKE'S LA JOLLA?

Duke's La Jolla is available for brunch, dinner, and cocktail functions including but not limited to: wedding receptions, rehearsal dinners, post wedding brunches, corporate events, baby showers, wedding showers and holiday parties.

HOW MANY GUESTS CAN YOUR LOCATION HOLD?

Barefoot Bar: Max capacity of 80 guests seated and standing

For parties fewer than 30 guest, please contact the restaurant directly and ask to speak to the manager on duty.

WHEN DO YOU NEED A FINAL GUEST COUNT?

Final guest count is due 14 days prior to your event.

WHERE CAN MY GUESTS PARK FOR MY EVENT?

Public valet, street parking and nearby garages (for a fee).

MAY WE BRING IN OUR OWN WINE?

No, we do not allow for alcohol to be brought in for our large parties. We offer an extensive selection of wine; please ask your Event Coordinator for a full wine list.

MAY I BRING DECORATIONS?

Yes, you may bring in decorations to add to the table a few minutes prior to your event. The restaurant will not permit affixing anything to the walls, floor, or ceiling. Birdseed, confetti, glitter or rice are not permitted in the restaurant.

ARE THERE TIME RESTRICTIONS ON THE EVENT?

Yes, there is a 2½ hour time allotment for all events.

Brunch: 9:30am-12:00pm

Cocktail or Dinner: 7:30pm-10:00pm

DO YOU HAVE A FOOD AND BEVERAGE MINIMUM OR ANY ADDITIONAL FEES?

Yes, we do have food and beverage minimum's, however they vary seasonally and are dependent on party size. All food and beverage minimums are subject to a 20% service charge and state tax.

	Fri- Sun	Mon-Thurs
30-40 guests	\$4,200	\$3,200
41-80 guests	\$8,200	\$6,200

DO I NEED TO SELECT A MENU?

Yes, parties of 30 or more are considered "an event" and are required to select from one of our event menu options. Parties of 30-40 have the option to select from either our 3-course Dinner Menu or our 5-course Plumeria 'Ohana Dinner Menu. Parties of 41 or more will be required to select from either our Brunch Buffet, 5-course Plumeria 'Ohana Dinner Menu, or tray passed Kahuna Cocktail Menu.

CAN YOU ACCOMMODATE A VEGETARIAN OR ALLERGY REQUEST?

Yes, we can certainly accommodate vegetarian guests, as well as guests with allergy restrictions. Please let your Events Coordinator know if you have guests with special dietary needs and your server will present the options to your guests.

DO YOU HAVE SPECIAL PRICING FOR CHILDREN?

Yes, children 12 and under may order a la carte from our Keiki Menu. Please let us know the number of children you are expecting when setting up your event with your Events Coordinator.

FOOD MENU PRICING

Pricing for each food menu option is fixed:

Brunch Buffet, \$50 per person

Dinner Menu, \$60 per person

Kahuna Cocktail, \$60 per person

Plumeria 'Ohana Dinner, \$80 per person

WHEN IS FINAL PAYMENT DUE?

The balance must be paid by cash or credit card upon conclusion of your event.

WHOM DO I CONTACT FOR MORE INFORMATION OR TO BOOK AN EVENT?

Events Coordinator: Mary Watson

Email: events@dukeslajolla.com

Phone: (858) 732-0007

Address: 1216 Prospect Street, La Jolla, CA 92037

**Pricing for buffet is not included in food and beverage minimum*

DUKE'S
LA JOLLA

DUKESLAJOLLA.COM

1216 Prospect St, La Jolla, CA 92037

858.454.5999

DLJ 020921