

The
Club Continental
on the St. Johns River

May 2015 Newsletter

Mother's Day Buffet

Sunday, May 10th from 11:00am - 2:00pm

Lobster Bisque

Cold Roasted Red Pepper Soup

Wedge Salad with Tomato, Scallions and Bacon finished with Gorgonzola Vinaigrette

Baby Spinach Salad with Strawberries, Walnuts and Feta Cheese with Honey Dressing

Cucumber Dill Salad

Smoked Salmon Display with Capers, Onions and Chopped Egg

Sirloin Roulade with Roast Garlic, Basil and Sundried Tomato Au Jus

Smoked Turkey stuffed with Figs and Pistachios

Seafood Crepes with Lemon Beurre Blanc and Creamed Spinach

Saffron Rice with Pigeon Peas

The Club's Creamy Broccoli Mac & Cheese

Crispy Brussels Sprouts with Rosemary and Garlic

Assorted Breads from The French Pantry

Key Lime Shooters, Chocolate Mousse Cake, Crème Brûlée, Fresh Berry Parfaits, Sweet Potato Flan

Blueberry Cobbler, Chef James' Cheese Cake, Pecan Pie, Apple Tarts

\$32.95++ Children under 12 \$14.95++ RSVP (904) 264-6070

Annual Membership Drive Continues

Sign up a friend and they receive \$100.00 off the initiation,
you receive a \$100.00 credit on your account

And did you know the monthly difference between Tennis Only and a Full Club Membership including tennis is only the minimum spending amount, \$20 for singles and \$25 for families? Now is a good time to upgrade to a full membership.

Tennis Membership Drive Special in the Month of May!

Four months free dues for new tennis only memberships in the month of May. Regular initiation fees, monthly dues after four months and annual renewals apply.

Please note: The Riverhouse Pub is also a private membership club. They allow Club Members access to the Riverhouse unless there is a Pub membership event. On Saturday, May 2nd, the pub is open to Riverhouse members only.

Trivia & Mini Dinner Buffet

Wednesday, May 20th

Trivia 7:00pm - 9:00pm & Mini Dinner Buffet 6:00pm - 7:00pm

Beef Tips and Mashed Potatoes; Shrimp and Artichoke Salad with Mushrooms,
Basil and Lemon Vinaigrette; Dessert Du Jour \$11.95++ RSVP (904) 264-6070

Memorial Day Fun & Games

Monday, May 25th

Face Painting Bounce House

Pool Side Games with Marlena 12pm-2pm & Magic Show at 1:30pm

Buffet opens at 11:30am

BBQ Pulled Pork Tacos, Burgers, Hotdogs, Buffalo Wings, Grilled Chicken,
Cole Slaw, Mac & Cheese, Baked Beans, Marinated Vegetable Salad,
Watermelon, Patriotic Cake, Ice Cream Cones
Iced Tea and Lemonade

\$15.95++ Children under 12 - \$7.95++ RSVP (904) 264-6070

Tuesday Prix Fixe

Regular dinner menu available

May 5th, 12th, & 19th 6:00pm - 9:00pm

Avocado Pancake with Lump Crab and Lime Cilantro Beurre Blanc
Spinach and Blanched Beet Salad with Feta Cheese and Citrus Vinaigrette
Red Wine Braised Sirloin with Roast Garlic Polenta and Candied Carrots
Choose from our Dessert Selections
\$29.95++ RSVP (904) 264-6070

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

Thursday Lunch Buffets

May 7th, 14th, 21st & 28th 11:30pm - 2:00pm

- May 7th - Fried Chicken, Baked Chicken, Collard Greens
- May 14th - Seafood Creole and Cajun Rice
- May 21st - Pasta, Penne with Meat Sauce, Angel Hair with Tomato and Basil, Fusilli with Sausage and Artichoke
- May 28th - Carved Spanish Pork Roast with Rice and Refried Beans

Buffets include bread and butter service, soup, salad, soft drink and dessert 4169 \$11.95 ++ RSVP (904) 264-6070

Thursday Casual Grill Nights

May 7th, 14th, 21st, & 28th

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++

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

Musical Evening with the Soulful Sounds of Deborah on Piano

Thursday, May 21 6:00pm - 9:00pm RSVP 904-264-6070

Tennis News

Please join us for a mixed doubles social on May 20th from 5 pm to 7 pm. The doubles mixer is open to a maximum of 32 players, men and women of all abilities. The format is win as many games as you can per 20 minute rotation and after the whistle blows, we switch partners and play a new team. The man and woman with the highest respective number of games won will earn a grand prize. After the tennis is over, tennis players are encouraged to head over to the main club for Happy Hour and to watch the French open (Guests are welcome but must accompany a member). Recruiting for the Club Continental C team and D team has already started and there are very attractive membership offers for new members this summer so I encourage you to invite friends to check us out.

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. 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.

This is the last month for the Spring Schedule and the summer schedule will begin in the month of June. Make sure you get your kids signed up for summer camps starting June 8th. 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.

May Events

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
					1 Lunch & Dinner	2 Private Party
3 Sunday Brunch	4 Club Closed	5 Board Meeting 6:15pm Prix Fixe Night/ Casual Dining 6:00-9:00pm	6 Happy Hour 5:30-8:00pm	7 Lunch Buffet 11:30-2:00 Casual Grill Night	8 Lunch & Dinner	9 Private Party
10 Mother's Day Brunch 11:00am-2:00pm	11 Club Closed	12 Prix Fixe Night/ Casual Dining 6:00-9:00pm	13 Happy Hour 5:30-8:00pm	14 Lunch Buffet 11:30-2:00 Casual Grill Night	15 Lunch & Dinner	16 Private Party
17 Sunday Brunch	18 Club Closed	19 Prix Fixe Night/ Casual Dining 6:00-9:00pm	20 TRIVIA & Mini Dinner Buffet 6:00pm-9:00pm Happy Hour 5:30-8:00pm	21 Lunch Buffet 11:30-2:00 Musical Evening 6:00pm-9:00pm Casual Grill Night	22 Lunch & Dinner	23 Private Party
24 Sunday Brunch	25 Memorial Day Fun & Games 11:30am-2:00pm	26 Club Closed	27 Happy Hour 5:30-8:00pm	28 Lunch Buffet 11:30-2:00 Casual Grill Night	29 Lunch & Dinner	30 Private Party
31						

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 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.

Fun, Fitness and Friendship - Club Members, both men and women, are invited to join Marlena's Flying Noodle Water Exercise Classes at the adult pool on Tuesdays and Thursdays from 10:00am to 11:00am. For information contact Marlena at (904) 264-6070 days or (904) 272-0499 evenings.

A Warm Welcome to our New Members

Stuart & Brooke Caplin
Mildred Lee Davis
Jehizy Van Dyke & Michael Fountain
Mike McMaster & Donna Frank
Kevin & Shawn Hurd

Greg & Tammy Jones
Tom & Debbie Kennicutt
Sean & Leslie McAtee
Kim Meadows
Robert & Rita Mills

Earl & Susan Oehler
Karin Pearson
Paulette Taylor
Joseph & Karen Wisniewski

Board of Governors

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

President: Ash Tisdelle
Treasurer: Ron Garnett

Past President:
Lloyd Henderson

Board Members:
Elaine Cassala
Yvonne Hill
Bob Hurley

Doris Latour
Pat Seibold
Andrew Williams

Secretary & Past President: Kat Wetmore

Managers: Chef Sheldon Harris & Karrie Masee