The Club Continental Wedding and Special Events Informational Guide

Become A Part Of Our History

Call To Schedule Your Personal Tour (904) 264-6070 Extension 113

The Club Continental

Jacksonville's Premier Wedding Destination, with its unique history and location it is a complete banquet facility tailoring all food and beverages to suite your needs and wishes.

We specialize in Weddings and Receptions, Rehearsal Dinners, Anniversary Parties, Bridal and Baby Showers, Business Meetings, Luncheons or any Special Events you may be planning.

All menus are customizable and we can accommodate special dietary needs such as Gluten Free, Vegetarian and Vegan Meals.

Our reputable Chef and kitchen staff take pride in serving the highest quality foods with great attention to presentation and detail.

Courteous and attentive staff are willing to help with any special needs or requests.

The Club is happy to provide the following at no additional cost:

- Riverfront Site for the Wedding Ceremony with up to 125 chairs (Additional chairs may be purchased as needed)
- · Day of Manager to oversee the Event and Event staff throughout
- All Service Tables needed including Gift, Sign-in, Cake and Entertainment Tables.
- Full set-up on all tables to include Standard House Linens and White Cloth Napkins
- Use of the clubs Toasting Glasses and Cake Knife if desired
- Full Cake Service
- Highchairs and Booster seats available as needed
- Set-up and Break-down Time of Facility and Ceremony Site
- Based upon availability, a courtesy hold on up to 8 hotel rooms, in which all guests will receive a 10% discount

It is important to us that you and your guests enjoy your special event and tell others, as "Word of Mouth" is our best form of advertising

The St. Johns Package

Our Luncheon Buffet Menu A Buffet Package designed for Events Held Before 4:00pm

Butlered Hors d'oeuvres (Please choose three)

Smoked Ham Puff Pastry Crescents Assorted Mini House Made Quiche Chicken and Goat Cheese Pinwheels Creamy Curried Chicken Beggars Purses Tomato, Basil and Bacon Crostini Deviled Eggs With Bearnaise & Diced Bacon

Meat Selections (Please choose two)

Served With Rolls and Condiments

Chicken Crepes

Lemon Chicken ~ with Mushrooms and Artichokes
Sesame Chicken Tenders ~ with Green Onion Sauce
Cajun Seasoned French Cut Turkey ~ with Tasso Gravy
Swedish or Italian Style Meatballs
Sliced Sirloin ~ with Port Wine Basil Sauce
Sliced Honey Maple Ham ~ with Honey Mustard
Sliced Turkey Breast ~ with Cranberry Sauce

Cold Selections (Please choose two)

Assorted Crudités ~ with Dips and Dressings
Garden Salad ~ with Assorted Dressings
Traditional Caesar Salad
Asian Pasta Primavera Salad
Traditional Broccoli Pasta Salad
New England Potato Salad ~ with Bacon
Orzo & Roasted Cherry Tomato Salad ~ with Fresh Pesto
Fresh Seasonal Fruit Salad

Hot Selections (Please choose two)

Stuffed Pasta Shells ~ with Fresh Marinara and Asiago
Broccoli Cheese Casserole
Three Cheese Gourmet Mac & Cheese
Cheese Grits ~ with Cheddar, Bacon, and Scallions
Artichoke and Spinach Dip ~ with Toasted Pitas
Spinach Con Queso ~ with Tortilla Chips
Twice Baked Potatoes ~ with Sour Cream
Spinach Stuffed Mushroom Caps ~ with Lemon Dill

Beverages Include

Unlimited Coffee and Iced Tea

\$29.95++ per person

The Continental Package

Our Heavy Hors d'Oeuvres Style Buffet Menu A Buffet Package Designed To Make Planning Your Event Effortless

Butlered Hors d'oeuvres (Please choose three)

Tomato, Basil, and Bacon Crostini Vegetable Lumpia Chicken and Goat Cheese Pinwheels Mini Turkey Reubens

Smoked Ham Puff Pastry Crescents Crab Imperial Crostini Mini Assorted House-Made Quiche Mini Pizza With Pomodoro Sauce

Farm to Table Appetizer Display

An artfully displayed Assortment of Specialty Cheeses and Fresh Fruits, Baked Brie En Croute, enhanced with a Smoked Salmon Board, Fresh Seasonal Vegetable Crudités, Assorted Olives, Focaccia Crostini and Flat Bread Crackers

Meat Selections * (Please choose two)

Served with rolls and condiments

Top Sirloin Roast ~ with Mushrooms and Red Wine Jus*
Baked Turkey ~ with Sundried Cranberries*
Italian or Swedish Meatballs ~ with Marinara or Thyme
Pork Loin ~ with Brandy Pecan Sauce*
Smoked Bone-In Ham ~ with Honey Mustard Sauce*
Sesame Chicken Tenders ~ with Green Onion Sauce
Upgrade to Prime Rib Au Jus as a substitution for an additional \$3.50++ per person*

Cold Selections (Please choose two)

Caprese Salad
Chicken, Broccoli and Pine Nut Salad
Traditional Caesar Salad
Asian Pasta Primavera Salad
Traditional New Orleans Style Shrimp Louie Salad
Spinach and Artichoke Dip with Toasted Pitas

Hot Selections (Please choose two) Upgrade to Shrimp & Grits Station* Served in Champagne Glasses At Market Price

Baked Potato Station Risotto Station* Mashed Potato Bar* Bruschetta Bar Gourmet Mac & Cheese Pasta Station* Fiesta Station Slider Bar*

Beverages Include

Unlimited Coffee and Iced Tea

\$39.95++ per person

A Complete Meal Package Designed To Make Planning Your Event Effortless

Butlered Hors d'oeuvres (Please choose three)

Crab Wontons with Asian Chili Sauce Mini Turkey Reubens Shrimp Cocktail Shooters Blackened Prime Rib Cubes Crab Lumpia Meatballs in Choice of Italian or Swedish Sauce Tomato, Basil, and Bacon Crostini
Lobster Bisque Shooters
Crispy Tuna Tartare Spoons
Chorizo Sausage Crostini
Deviled Eggs With Bearnaise & Diced Bacon
Mini Assorted House Made Quiche

Farm to Table Display

An artfully displayed Assortment of Specialty Cheeses and Fresh Fruits, Baked Brie Encroute, enhanced with a Smoked Salmon Board, Fresh Seasonal Vegetable Crudités, Assorted Olives, Focaccia Crostini and Flat Bread Crackers

Salad Selections (Please choose two)

Traditional Caesar ~ Crispy Romaine with fresh Croutons, Parmesan and our creamy no-egg Caesar Dressing
Asian Pasta Primavera ~ Julienne Vegetable, Somen Noodles and Sesame Dressing Topped with Fried Won-Tons
Southwestern Salad ~ Yellow Corn, Roasted Red Peppers, Caramelized Onions, Black Beans, Jalapeno with Lime Cilantro Vinaigrette
Caprese Salad ~ Fresh Mozzarella, ripe Tomatoes and fresh Basil, dressed with Lemon, extra virgin Olive Oil and Cracked Pepper
St. John's Salad ~ Mixed Greens, Cherry Tomatoes, Cucumbers, Carrots, Parmesan and Red Onion with our House Balsamic

Entrée Selections * (Please choose two)

Served with rolls and condiments

Prime Rib Au Jus ~ served with Horseradish Sauce*
Mushroom-Stuffed Chicken Breast
Chicken Florentine
Sautéed Chicken Piccata ~ with Lemon and Capers
Pork Loin ~ with Brandy Pecan Sauce*
Baked Turkey ~ with Apples and Sundried Cranberries*
Ginger Salmon
Seafood En Croute*

Upgrade to Herb Roasted Beef Tenderloin as a substitution for an additional \$6.00++ per person*

Accompaniments (Please choose two)

Seasonal Vegetable Medley
Yellow Corn with Onions and Sage
Crispy Red Bliss Potatoes with Rosemary and Thyme
Roasted Garlic Mashed Potatoes
Baked Zucchini and Squash with Tomatoes
Potatoes Dauphinoise

Cinnamon-scented Carrots
Green Beans with Bacon, Onions, and Mushrooms
Three Cheese Gourmet Mac & Cheese
Broccoli with Imperial Sauce
Ricotta Stuffed Pasta Shells with Pomodoro Sauce
Rice Pilaf

Beverages

Unlimited Coffee and Iced Tea

Champagne Toast for All!

\$49.95++ per person

* \$100.00 attendant fees apply to all carving stations

The Estate Package

A Complete Reception Package Designed To Impress Your Guests. Enjoy Stationary and Butlered Hors d'oeurves, a Two-Course Plated Seated Dinner, and Champagne Toast

Butlered Hors d'oeuvres (Please choose three)

Mini Assorted Housemade Quiche Blackened Prime Rib Cubes Curry Chicken Beggar Purses Smoked Salmon and Boursin Tartlets Tomato, Bacon and Basil Crostini Crab Wontons with Asian Chili Sauce

Vegetable Lumpia
Mini Pizza With Pomodora Sauce
Sesame Chicken Skewer
Mini Turkey Reubens
Cajun Sirloin Tart with Hollandaise
Chorizo Sausage Crostini

Farm to Table Appetizer Display

An artfully displayed Assortment of Specialty Cheeses and Fresh Fruits, Baked Brie Encroute, enhanced with a Smoked Salmon Board, Fresh Seasonal Vegetable Crudités, Assorted Olives, Focaccia Crostini and Flat Bread Crackers

Soup or Salad Course (Please choose one)

Tomato & Basil Bisque Cream of Asparagus with Crab Gazpacho

Traditional Caesar Salad Mixed Greens with Almonds & Crispy Goat Cheese St. Johns Salad

Plated Entrée Course* (Select Two Entrees To Offer Your Guests)

All Entrées Served with Hosts Choice of Fresh Vegetable and Rice or Potato, With Fresh Baked Bread and Whipped Butter

Sliced Beef Tenderloin ~ On Garlic Crostini with Tomato and Roast Garlic Demi Glace
8 oz. Prime Rib & Shrimp ~ Slow Roasted Prime Rib of Beef & Three Scampi Style Shrimp
Sea Bass, Shrimp and Salmon Encroute ~ Baked in Puff Pastry
Pork Loin Medallions ~ With Sautéed Apples
10 oz. French Cut Chicken ~ With Mushrooms, Artichoke Hearts & Lemon Basil Broth

Stuffed Cornish Game Hen ~ With Spinach, Sundried Tomatoes, Parmesan & Toasted Pine Nuts Ginger Crusted Salmon ~ Pan Seared with Cilantro, Garlic and Crushed Red Pepper Wild Mushroom Stuffed Chicken ~ With Fresh Thyme & Marsala Wine Sauce

Beverages Include

Unlimited Coffee and Iced Tea

Includes A Champagne Toast for All!

\$69.95++ per person

There will be a 21% service charge and 7% tax added to all food and beverage.

Prices subject to change without notice.

* Plated Meals require the use of Place Cards, provided by Client, indicating Entrée Selection *

Final Guest Count must Accurately Reflect Number of Entrées ~

Special Dietary Needs May be Accommodated in addition to Listed Entrées

The Palmolive Package

Our Premium Plated Dinner Package

A Complete Meal Package designed to impress even the most discriminating guest...

Butlered Hors d'oeuvres (Please choose four)

Tomato, Basil, and Bacon Crostini Maine Lobster Shooters Smoked Salmon Canapé Miniature Crab Cakes Crispy Crab Lumpia Spicy Tuna Spoons Blackened Prime Rib Cubes Spinach and Feta Cheese Phyllo Pastries Tomato Bisque Shooters with Grilled Cheese Crab Won-tons with Asian Chili Sauce Potato Latkes Shrimp Cocktail Shooters

Deluxe Farm to Table Appetizer Display

An artfully displayed Assortment of Imported Cheeses and Fresh Fruits, Baked Brie Encroute, Smoked Salmon Board with Accompaniments, Fresh Seasonal Vegetable Crudités, Assorted Olives, Focaccia Crostini, Flat Bread Crackers and Bread Sticks

Soup Course (Please choose one)

Tomato Bisque She-Crab Soup

French Onion Miso Soup with Mushroom and Scallion
Lobster Bisque Cold Soup of Roasted Red Pepper & Tomato

Salad Course (Please choose one)

Traditional Caesar - Crispy Romaine with fresh Croutons, Parmesan and our creamy no-egg Caesar Dressing
Hearts of Palm - with Mandarin Oranges on Bibb Lettuce with Citrus Vinaigrette
Caprese Salad - Fresh Mozzarella, ripe Tomatoes, fresh Basil, dressed with Lemon, extra virgin Olive Oil & Cracked Pepper

Plated Entrée Course* (Please choose two to create a combination plate)

Combination Plates Served with Choice of Fresh Vegetable and Rice or Potato With Fresh Baked Bread with Whipped Butter

Maine Lobster Tail ~ with Lemon and Thyme Butter

Filet Mignon Roulade ~ Stuffed with Mushrooms, Shallots, Fresh Thyme, and Roasted Garlic, finished with Kona Coffee Jus and Pink Peppercorns

Twin Grilled Quail ~ Mushrooms, Fresh Thyme, Shallots and a Madeira Wine Sauce

Ginger Salmon ~ Pan Seared with Garlic, Cilantro and Crushed Red Peppers

Free Range French Cut Chicken Breast ~ Filled with Spinach and Boursin Cheese, served with Rosemary Garlic Jus Rosemary Skewered Shrimp ~ Fresh shrimp, marinated and grilled on a fresh rosemary skewer

Accompaniments* (Please choose two)

Baby Vegetable Medley ~ Poached in Olive Oil and White Wine **Roasted Brussel Sprouts** ~ with Shallots and Smoked Bacon

Fresh Asparagus

Baked Zucchini and Squash with Tomatoes

Crispy Red Bliss Potatoes ~ with Rosemary and Thyme

Risotto Verde ~ With Spinach, Artichokes, Baby Carrots, Mushrooms and Romano Cheese

Egg Noodle Casserole ~ Baked in Parmesan and Cream

Dauphinoise Potatoes ~ Baked in Cream with Fresh Herbs, Garlic and Swiss Cheese

Beverages Include

Unlimited Coffee and Iced Tea

Includes A Champagne Toast for All! \$94.95++ per person

There will be a 21% service charge and 7% tax added to all food and beverage.

Prices subject to change without notice.

* Some Items are Seasonal and May Not Be Available at Time of Event *

Beverage Selections

Our extensive beverage selection can be tailored to suit your needs and all are offered inclusive of set-ups. Your set-up will include sodas, juices, mixers, ice, fruit and glassware or plastic ware as required. Individual selections and prices are subject to change without notice. Packages offer unlimited beverages for 4 hours.

Beer & Wine Package

Domestic & Import Beer, House Wine & Soda Package

\$23++ per person Craft Beer Add Additional \$3++ per person

Standard Bar Package

Vodka, Gin, Rum, Whiskey, Bourbon, Scotch and Tequila Also Includes The Beer, Wine & Soda Package Ala Carte \$7 each / Package \$28++ per person

Premium Bar Package

Smirnoff Vodka, Tito's Vodka, Bombay Gin,
Malibu Coconut Rum, Captain Morgan Spiced Rum,
Bacardi Silver, Jim Beam, Jose Cuervo, Seagram's 7,
Canadian Club, Johnny Walker Red
Also Includes Beer, Wine, Soda Package
Ala Carte \$8 each / Package \$33++ per person

Elite Bar Package

Ketel One Vodka, Grey Goose Vodka, Dewar's White Label, Bombay Sapphire, Jack Daniels, Crown Royal, Bacardi Gold, Patron Silver, Johnny Walker Black Also Includes Beer, Wine, Soda and Call Brands Package Ala Carte \$9 each / Package \$38++ per person

> House Champagne \$22 per bottle

Non-Alcoholic Sparkling Wine \$15 per bottle

House Wines

Chardonnay, Pinot Grigio, White Zinfandel Cabernet and Merlot Glass \$8 / 1.5 Liter Bottle \$40

Domestic Beer

Bud Light, Miller Light, Coors Light, Michelob Ultra and Yuengling \$4.50 each

Import Beer

Heineken, Newcastle, and Corona **\$5.00 each**

Craft Beer

Bold Citys Dukes Brown Ale or Killer Whale Cream Ale; Intuitions I10 IPA, or Jon Boat Coastal Ale \$5.50 each \$3++ Per Person to add to A Package

Sodas & Juices

Coke, Diet Coke, Sprite, Club Soda, Ginger Ale and Tonic; Cranberry, Orange and Pineapple Juices \$1.75 each / Unlimited \$2.50 per person

House Made Punches
~ A minimum of three gallons is required ~

Fruit Punch

a blend of Pineapple Juice, Orange Juice, Lime Juice, Sprite and Assorted Fresh Fruit \$19.25 per gallon

White Wine Punch

our famous Fruit Punch Mixed with White Wine and Fruit \$32.95 per gallon

Sangria Style Red Wine Punch

Our famous Fruit Punch mixed with Red Wine and Fresh Fruit **\$36.95 per gallon**

Champagne Punch
Our signature mimosa punch
\$42.00 per gallon

The Club Continenal

On The St. Johns River

The Club Continental Preferred Vendor Guide

We feel confident in suggesting the following professionals for your upcoming event. Superior in their fields, they have been hand-selected to enhance your occasion

Beauty Services		
Astor Place Salon	904-264-5942	www.astorplacesalon.com
	904-923-7570	•
<u>Cakes</u>		
Kakes by Katie	904-716-9915	www.kakesbykatie.com
Publix		
	904-288-6660	www.publix.com/milestones
Ceremony Music		
Jacksonville Strings	904-235-9154	www.jaxstrings.com
Music By Deron Baker	2212174620	
Event Dlanning and Coordination	904-347-1628	www.deronbaker.com
Event Planning and Coordination Coastal Coordinating	904-463-0423	www.coastalcoordinating.com
Flaire Events	904-352-1832	www.flaireweddings.com
Southern Charm Weddings & Events	904 332 1032	www.naireweddings.com
Southern Charm Wednings & Events	904-731-5978	www.southerncharmevents.org
Favors -) · 1 / 0 - 0 / / ·	
Cookie Love		
	727-804-6294	www.margascookielove.com
Floral and Décor	, , , , , , , , , , , , , , , , , , , ,	O .
A Happily Ever After Floral	904-874-6553	www.ahappilyeverafterfloral.com
Park Avenue Florist	904-264-2012	www.parkavenueflorist.net
Parkers Events	904-204-2012	www.parkavenuenorist.net
Parkers Events		
75 . 0 77	904-333-7509	www.parkersevents.com
Music & Entertainment		
Footloose Entertainment	904-854-8014	www.footlooseentertainment.com
Island Sound	877-634-7725	www.islandsoundlive.com
K2 Media	904-545-2988	www.k2photos.com
Music By Deron Baker	904-347-1628	www.deronbaker.com
Party Rentals & Event Décor		
All About Events	904-379-6822	www.allabouteventsjax.com
Connie Duglin Linen Rental	904-731-5556	www.cdlinen.com
Jax Chair Boutique	904-352-1832	www.jaxchairboutique.com
Southern Charm Events	904-731-5978	www.southerncharmevents.org
Southern Charm Events	904-/31-39/0	www.southernenarmevents.org
DL - t		
Photography	0.00	
Appleseed Photography	904-778-8855	www.appleseedphotographyjax.com
Jenn Guthrie Photography	904-710-5969	www.jennguthriephotography.com
J. Mosley Photography	904-891-8164	www.jmosleyweddings.com
Richard Fleming Photography	904-881-0353	www.richardflemingphotography.com
Vacations		
Dream Vacations	904-278-1105	www.dreamvacations.com/jaselage
Video anombre		
<u>Videography</u>	00	1-1-1
K2 Media	904-545-2988	www.k2photos.com
Take One Productions	904-994-0652	www.takeonejax.com

Room Rental Fees and Food & Beverage Minimums

Based On 4 Hour Rental
Additional Time May Be Arranged In Advance

Half Club Rental (Capacity 125 guests)

Not Available on Saturday Evenings

Friday Evening Rentals:

Rental Fee- \$1,500.00+

Food & Beverage Minimum-\$4,500.00++

Saturday Daytime or Sunday Afternoon Rentals:

Rental Fee-\$1,000.00+

Food & Beverage Minimum-\$4,000.00++

Entire Club Rental (Capacity 250 guests)

Saturday Evening Rentals:

Rental Fee- \$3,500.00+

Food & Beverage Minimum- \$7,500.00++

Saturday Daytime or Sunday Afternoon Rentals:

Rental Fee- \$2,000.00+

Food & Beverage Minimum-\$5,500.00++

+ Please add 7 % sales tax to charges ++ Please add a 21% service charge and 7 % sales tax to charges* *The Service Fee Is Not A Gratuity To Event Staff

Special Discount Rates are Available in Our Off Season:

 $O\!f\!f \, S\!eas on \, Months \, Are \, January, \, February, \, July \, and \, August$

(904) 264-6070 Extension 113