

The
Club Continental

on the St. Johns River

2143 Astor Street
Orange Park, FL 32073

August 2016 Newsletter

Labor Day Celebration

Monday, September, 5th

Labor Day Buffet: Monday, September 5th
12:00pm - 2:00pm on the Club Patio

Marlena's Pool Games at 1:00pm; Waterslide

Cabana Open 11:30am - 9:00pm

Labor Day Menu

Hamburger and Hot Dog Bar with all your Favorite Toppings
Jalapeno Corn Fritters, Garlic Corn on the Cob, Tomato Cucumber Salad, Baked Beans
Smoked Chicken, served with our Honey Mustard BBQ Sauce
Fish Tacos, crispy fish tossed with Cilantro Slaw and Spicy Pineapple Salsa
Chips and Dips, Hummus, Roast Garlic Dip, Grilled Eggplant Spread, Boursin Cheese
Apple Crumb Cake, Assorted Cookies, Ice Cream, Watermelon and Brownies

\$17.95++ Children 10 and under \$ 8.95++ RSVP (904) 264-6070

The Club will be closed Tuesday, September 6th.

Omelet Bar Brunch

Sunday, August 21st 11:00am - 2:00pm

Omelet Station with your choice of Delicious Ingredients, Pancakes,
Waffles, Sausage, Bacon, Brunch Potatoes, Entrée Specials

Featuring Jacob's Bloody Mary Bar (individually priced)

\$12.95++ RSVP (904) 264-6070

The Club Will Be Closed August 1st, 2nd and 3rd for Parking Lot Paving and Semi-Annual Cleaning.

It will be open for lunch and dinner Thursday, August 4th.

Learn the Game of Bridge

The Club Continental will be hosting a complimentary two day Introduction to Bridge in August.

On Tuesday August 9 and 16, from 10:00am to 1:00pm, Sharon Carter, ACBL Certified Teacher, AM Bridge Teacher Assn Board Member and Life Master will provide a three hour, two part introduction to the game of Bridge.

The Club will serve a light lunch to all that attend this special event.

Reservations Required. Please call (904) 264-6070

Part 1 - Tuesday, August 9- Chicken Broccoli and Pine Nut Salad, Fresh Fruit, Muffin, Iced Tea and Lemonade

Part 2 - Tuesday, August 16 -Salad Combo, Tuna Salad, Cottage Cheese, Egg Salad, Flat Bread, Fruit, Iced Tea and Lemonade

On Tuesday, September 13, 20, and 27, Sharon Carter will hold bridge classes for \$25.00 per person per class (lunch not included).

Thursday Lunch Buffets

August 4th, 11th, 18th & 25th 11:30am - 2:00pm

August 4th - Chef Carved Latin Style Ham, Spanish Rice, Garlic Soup

August 11th - Baja Meatballs, Pineapple Slaw, Chipotle Mayo, Flour Tortilla, Rice and Red Beans

August 18th - Greek Lemon Chicken, Tomato Cucumber Salad with Feta Cheese

August 25th - Seafood Crepes, Rice Pilaf, Vegetables

Buffets include bread and butter service, soup, salad, soft drink and dessert
\$12.95 ++ RSVP (904) 264-6070

Tuesday Prix Fixe

Regular dinner menu available

August 9th, 16th, 23rd & 30th 6:00pm - 9:00pm

Appetizer - Baked South Carolina Crab Pimento Spread, served with Flat Bread Crackers

Salad - Tomato Carpaccio Salad with Burrata Cheese, Balsamic Syrup, Black Pepper Croutons

Entrée - Chicken Florentine, Oven Roasted French Cut Chicken Breast filled with Creamed Spinach and served with a Roasted Tomato Jus

Dessert from our Dessert Menu

\$28.95++ RSVP (904) 264-6070

Pool News

This year's 4th of July was one of the best as more boys and girls participated in the pool games. There were thirteen younger children, with Reid Ashmore winning three ribbons and Liam McNulty winning 2. Twenty-five older children participated with Trip Larkin and Abigail Gullet winning three ribbons each. Alex Blom, Jack McNulty, Ryden Ashmore, A.J. Pimentili, Patrick Cassidy, Poppy Larkin and Cera Gentry all won two each.

In the games where boys competed 0805 against girls, the girls were the winners. (Sorry, guys). Everyone loved two new games, the Handstand and Tennis Ball contests. See you on Labor Day for more fun!

Trivia & Mini Dinner Buffet

Wednesday, August 17th

Buffet 6:00pm - 7:00pm Trivia 7:00pm - 9:00pm

BBQ Chicken, Jalapeno Corn Bread, Zesty Cole Slaw, Shrimp Mac & Cheese Lemon Mousse Crepe
\$13.95++ RSVP (904) 264-6070

Watermelon Eating Contest & Pool Games

Saturday, August 13th 2:00pm

Please RSVP with gender and age of participants. (904) 264-6070

Thursday Casual Grill Nights

Choose From the Grill Night Menu and Clubhouse Prime Steaks Menu

August 4th, 11th, 18th & 25th 6:00pm - 9:00pm

Entrées served with House Salad, Baked Broccoli Cheddar Souffle, Potatoes Dauphinoise and Brandy Sautéed Mushrooms and Onions

Grill Night Menu

Shrimp Scampi served with Fettuccine and Roasted Tomato	\$14.95++
Fried Shrimp served with Spicy Asian Tarter Sauce	\$13.95++
Roasted French Cut Chicken with Boursin Cheese and Rosemary Garlic Jus	\$14.95++
Fresh Catch Grilled with Tomato and Artichoke Beurre Blanc	\$21.95++
Twin 7oz Maine Lobster Tail	\$38.95++

Clubhouse Prime Steaks Menu (Available Tuesday through Friday)

10oz Sirloin	\$24.95++
14oz Ribeye.....	\$26.95++
12oz New York Strip.....	\$29.50++
8oz Filet Mignon.....	\$36.00++

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

Tennis News

Come check out the last two weeks of the CC Tennis Junior summer There will be no junior tennis after August 14th; we will resume camps on September 6th. All levels welcome and many sibling and referral discounts are available. Visit the link: <https://clubcontinentaltennis.regfox.com/cc-tennis-jr-summer-camp>
<https://clubcontinentaltennis.regfox.com/cc-tennis-varsity-summer-camp>

Tennis 101 Summer Camp has 3 sessions a week at very different times to accommodate all lifestyles. There are payment options for once, twice and all three practices a week but the camp runs for the whole summer. Visit the link below for information on times, prices and how to sign up.
<https://clubcontinentaltennis.regfox.com/tennis-101-summer-camp>

The boot camp dates for League players is 8:30 to 11:00 Monday the 15th, Tuesday the 16th and Wednesday the 17th. Please email your respective Captains to sign up. These boot camps are intended for players that are getting ready for League matches.

Please like us on Facebook to receive all of our most current updates. For any information regarding lessons or our normal clinic times, please visit either of the two web pages below:

<http://clubcontinental.com/the-club/tennis-info/>

<https://www.facebook.com/clubcontinentaltennis/>

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	1 Club Closed for Annual Cleaning Accounting Office Open	2 Club Closed for Annual Cleaning Accounting Office Open	3 Club Closed for Annual Cleaning Accounting Office Open	4 Lunch Buffet 11:30-2:00pm Casual Grill Night 6-9pm	5 Happy Hour at the Pool 5:30-8:00pm Cabana Open Lunch & Dinner	6 Cabana Open Private Party
7 Sunday Brunch 11:00am-2:00pm Cabana Open	8 Club Closed Accounting Office Open	9 Learn the Game of Bridge 10am-1pm Lunch Prix Fixe Night/ Casual Dining 6-9 Board Meeting 6pm	10 Lunch & Dinner	11 Lunch Buffet 11:30-2:00pm Casual Grill Night 6-9pm	12 Happy Hour at the Pool 5:30-8:00pm Cabana Open Lunch & Dinner	13 Cabana Open Private Party Watermelon Eating Contest & Pool Games 2pm
14 Sunday Brunch 11:00am-2:00pm Cabana Open	15 Club Closed Accounting Office Open	16 Learn the Game of Bridge 10am-1pm Lunch Prix Fixe Night/ Casual Dining 6:00-9:00pm	17 Lunch & Dinner TRIVIA 7:00-9:00pm Mini Dinner Buffet 6:00pm-7:00pm	18 Lunch Buffet 11:30-2:00pm Casual Grill Night 6-9pm	19 Happy Hour at the Pool 5:30-8:00pm Cabana Open Lunch & Dinner	20 Cabana Open Private Party
21 Omelet Bar Brunch 11:00am-2:00pm Cabana Open	22 Club Closed Accounting Office Open	23 Lunch Prix Fixe Night/ Casual Dining 6:00-9:00pm	24 Lunch & Dinner	25 Lunch Buffet 11:30-2:00pm Casual Grill Night 6-9pm	26 Happy Hour at the Pool 5:30-8:00pm Cabana Open Lunch & Dinner	27 Cabana Open Private Party
28 Sunday Brunch 11:00am-2:00pm Cabana Open	29 Club Closed Accounting Office Open	30 Lunch Prix Fixe Night/ Casual Dining 6:00-9:00pm	31 Lunch & Dinner			

Dining Room Hours Tuesday-Friday

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 collarless shirts, 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

Charles & Kathy Davenport

Sheila Jackson

Anita Sanci

Donna Marceau

Lonnie & Renee Scheetz

John & Nancy Livers

Elaine Folger

Robert & Kari Watkins

Keith & Dawn Hafenbreidel

Erin Mclees

Janet Thomason

Beverly Lara & Milton Calix

Sharon Watson

William & Martha Healy

David & Judy Wheeler

Dan & Amy Hodges

Happy Hour at the Pool: Fridays 5:30pm - 8:00pm**Cabana Hours:** Friday 5:30pm-8:00pm, Saturday and Sunday 11:30pm - 5:00pm*Board of Governors***President:** Ash Tisdelle**Vice President:** Pat Seibold**Treasurer:** Ron Garnett**Secretary & Past President:** Kat Wetmore**Managers:** Chef Sheldon Harris & Karrie Massee**Board Members:**

Elaine Cassala

Doris Latour

Yvonne Hill

Andrew Williams

Kim Lahaie Day