

The
Club Continental
on the St. Johns River

April 2015 Newsletter

April, May & June Membership Drive Membership Has Its Benefits!

As you know The Mansion was built as a summer home for owners of the Palmolive Soap Company in 1923.

- Historic Mansion and Grounds with Riverfront Views and Beautifully Manicured Gardens, Still Family Owned

As you know our Executive Chef has been with The Club for 18 years, overseeing our creative culinary team.

- Gourmet dining using only the best quality meats and seafood. Special dietary needs accommodated.
- Lunch, dinner and Sunday brunch menu's change monthly, with daily specials. Monthly Tuesday night Prix Fixe menu

- Holiday buffets, lunch buffets, ala carte Sunday brunch
- Alfresco dining, seasonal cookouts, special member events
- Musical dinner evenings featuring popular local entertainers

As you know your guests may always pay their bill with credit card, check or cash.

- Affordable monthly dues and minimums, less than a one time dinner for two at most Clubs or Restaurants
- Seasonal Cabana and year round access to three pools included

Ask about our tennis program and hotel room discounts for members.

We are delighted to have you as a valued member of The Club Continental. The entire staff and management endeavor to make your every experience with us unforgettable. In appreciation, when a friend joins the Club, you will receive a one hundred dollar credit, and your friends will enjoy one hundred dollars off their initiation fee!

Have your friends call the Club at (904) 264-6070 so we may provide membership information and answer their questions.

If you find your member number in the newsletter, call us for a \$25.00 credit to your account!

Sunday Brunch Buffets

April 12th & 26th 11:00am - 2:00pm

Enjoy a Mini Buffet, free flowing Mimosas and Champagne, and \$2.00 Bloody Marys. Regular Sunday Brunch Menus are also available.
11:00am - 2:00pm

Sunday, April 12th- Fried Chicken, Collard Greens, Jalapeno Cheddar Corn Bread, Mashed Potatoes, Fresh Vegetables, Tossed Salad, Soup and Dessert \$13.25 ++

Sunday, April 26th- Sliced Prime Rib of Beef, Horseradish Sauce, Au Jus, Red Potatoes, Broccoli and Cheddar Grits Casserole, Fresh Vegetables \$16.50++

RSVP (904) 264-6070

Trivia & Mini Dinner Buffet

Wednesday, April 15th

Trivia 7:00pm - 9:00pm

& Mini Dinner Buffet 6:00pm - 7:00pm

Mediterranean Style Grilled Chicken with Lemon, Garlic and Fresh Herbs served with a Mixed Green Salad, Fresh Vegetables and Rice Pilaf. Chocolate Mousse for Dessert.

\$12.50 ++ RSVP (904) 264-6070

Wine, Diamonds, and Gold

Wednesday, April 22nd 5:30pm - 7:30pm

Meet Master Jeweler Jim Dumas while you enjoy Complimentary Wine and Butlered Hors d'oeuvres. Jim Dumas is the owner of 'A Master Jeweler' in Orange Park and has over 40 years of experience, starting his career as a seven year apprentice at Underwood Jewelers.

Bring any gold, diamond, antique or family heirloom jewelry or watch for a free on site appraisal. Jim will also provide tips on caring for your jewelry at home. RSVP (904) 264-6070

Tuesday Prix Fixe

Regular dinner menu available

April 7th, 14th, 21st & 28th 6:00pm - 9:00pm

Appetizer - Burrata Cheese Served with House Cured Prosciutto, Grand Marnier Marmalade and Spanish Olive Oil
Salad - Chopped Salad, Artichoke, Red Onion, Tomato, Carrot and Cucumber tossed in our Roasted Garlic Vinaigrette

Entrée - Prime Rib with Au jus, Horseradish Sauce, Red Potatoes and Fresh Vegetables

Dessert - Caramel and Sea Salt Gelato

\$32.95++ RSVP (904) 264-6070

Happy Hour Every Wednesday 5:30pm-8:00pm

Easter Bunny is Coming!

Remember the Easter Bunny is coming on Sunday, April 5th, at 1:00 pm.
Call us for availability of Easter Sunday Brunch reservations. (904) 264-6070

Thursday Lunch Mini Buffets

April 2nd, 9th, 16th, 23rd & 30th 11:30am - 2:00pm

April 2nd - Chicken with Tomato and Dill Sauce

April 9th - House Made Italian Meat Balls with Fresh Marinara Sauce

April 16th - Mediterranean Style Chicken, Penne Pasta and Wild Mushroom Fettuccine

April 23rd - Sliced Roast Pork with Black Beans and Yellow Rice

April 30th - Baked Tilapia with Roasted Tomato Coulis and Basil Pesto

Buffets Include Bread and Butter Service, Soup, Salad, Soft Drink and Dessert
\$11.95 ++ RSVP (904) 264-6070

Thursday Casual Grill Nights

April 2nd, 9th, 16th, 23rd, 30th

Entrée Includes Salad, Appetizer du Jour, Baked Potato, Vegetables du Jour, and Fresh Bread

Shrimp Scampi served with Fettuccine and Roasted Tomato	\$13.95++
Fried Shrimp served with Spicy Asian Tarter Sauce	\$13.95++
Roasted French Cut Chicken with Boursin Cheese and Rosemary Garlic Jus	\$14.95++
Top Sirloin with Cabernet Mushroom Sauce	\$16.95++
Fresh Catch Grilled with Tomato and Artichoke Beurre Blanc	\$21.95++
14oz. Delmonico Steak with Basil Butter Glacé	\$21.95++
8oz. Filet Mignon Pan Seared and served with White Truffle Butter	\$28.95++
Surf and Turf Filet Mignon and Maine Lobster Tail	\$38.95++

RSVP with your choice of Entrée by calling (904) 264-6070

Tennis News

Club Continental will be starting a ladies' C team and D team and recruiting begins now! If you are new to the sport or a C level player, please contact the pro shop so we can get you involved as soon as possible. There is a free JUNIOR clinic on April 15th at 4:30 for players of any level. On Mondays, B ladies clinic is at 9 am followed by the A ladies clinic at 10:30 am. There is a Tuesday evening ladies' clinic open to B and C players at 6 pm. 3814

Tots (age 3-6) is Monday and Wednesday from 3:40 to 4:25. Orange Ball Grinders (age 6 to 9) is on Monday and Friday from 4:30 to 5. Green Ball Smashers (age 8-13) is on Wednesday at 4:30 and Friday at 4. Intermediate Junior Training (age 12-18) is on Monday, Wednesday and from 5 to 6. Advanced Junior Training (age 13-18) is on Monday, Wednesday and Thursday from 4:30 to 6. Please RSVP for cardio tennis and stroke of the week clinics.

If you have any questions or wish to enroll in a clinic please contact me at creighton.blanchard@gmail.com or call me at the Pro Shop at **(904) 269-6090**. We will be posting court availability, clinic times and future events on our facebook page at www.facebook.com/clubcontinentaltennis.

April Events

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
			1 Happy Hour 5:30-8:00pm	2 Lunch Mini-Bufferet 11:30-2:00 Casual Grill Night	3 Lunch & Dinner	4 Private Party
5 Easter Sunday Buffet 11:00am-2:00pm	6 Club Closed	7 Prix Fixe Night/ Casual Dining 6:00-9:00pm	8 Happy Hour 5:30-8:00pm	9 Lunch Mini-Bufferet 11:30-2:00 Casual Grill Night	10 Lunch & Dinner	11 Private Party
12 Sunday Brunch Bufferet 11:00am-2:00pm	13 Club Closed	14 Board Meeting 6:15pm Prix Fixe Night/ Casual Dining 6:00-9:00pm	15 Trivia 7:00-9:00pm & Mini Buffet 6:00pm-7:00pm Happy Hour 5:30-8:00pm	16 Lunch Mini-Bufferet 11:30-2:00 Casual Grill Night	17 Lunch & Dinner	18 Private Party
19 Sunday Brunch 11:00am-2:00pm	20 Club Closed	21 Prix Fixe Night/ Casual Dining 6:00-9:00pm	22 Wine, Diamonds & Gold 5:30pm-7:30pm Happy Hour 5:30-8:00pm	23 Lunch Mini-Bufferet 11:30-2:00 Casual Grill Night	24 Lunch & Dinner	25 Private Party
26 Sunday Brunch Bufferet 11:00am-2:00pm	27 Club Closed	28 Prix Fixe Night/ Casual Dining 6:00-9:00pm	29 Happy Hour 5:30-8:00pm	30 Lunch Mini-Bufferet 11:30-2:00 Casual Grill Night		

Dining Room Hours

Lunch 11:30-2:00
Dinner 6:00-9:00
Sunday Brunch 11:00-2:00

Remember to dress appropriately for our dining rooms. Preferred dress code is country club attire (no jeans, please!).

Breakfast on the River Tuesday-Friday 8-9am - \$8.00++

The Main Bar is open Tuesday-Friday 3 to 6 pm with happy hour prices.

A Warm Welcome to our New Members

James & Bettye Jo Clemons
James & Patricia Eavey
James & Barbara Lichtenwalter

Board of Governors

Board meets each month on the second Tuesday at 6:15pm

President: Ash Tisdelle
Treasurer: Ron Garnett
Board Members:
Elaine Cassala
Yvonne Hill
Bob Hurley

Doris Latour
Pat Seibold
Past Presidents:
Lloyd Henderson
Kat Wetmore
Managers:
Chef Sheldon Harris and Karrie Masee