

Jacaranda

*Event Planner
&
Preferred Event Professionals*

Why choose Jacaranda?

Style

Specifically...yours! Your celebration should carry your signature, not just a cookie-cutter, one-size-fits all affair. Reflect your style, not the venue's, and celebrate the most important moments in your life. Jacaranda provides a beautiful yet unobtrusive setting and accommodates a myriad of different themes, colors schemes and décor so you can make your vision a reality!

Our menus and packages are designed to offer a wide selection of cuisines, service styles and budgets while at the same time suggesting concise and streamlined combinations at a clear and simple per-person package price. No need to list a hundred or more individually priced items that require a CPA to estimate the cost of your event. No bartender fees, attendant fees, maitre d' fees...that's already included.

Simplicity

But don't think for a minute that we can't do far more than is on our printed page. Our culinary team has vast experience in many cuisines and is always happy to customize menus to your particular tastes and customs. Maybe you have a favorite dish or even a family recipe you'd like to serve at your party? Ask us...we're always open to expanding our culinary horizons!

Choice

Look closely at what's included in our Party Packages and compare it to other venues. Our per person pricing already includes Open Bar, Champagne Toast, Custom Designed Celebration Cakes, Hors d'Oeuvres, Floor Length Linens in nearly 50 popular colors, Chair Covers & Bows--not just white, but over 350 colors and fabrics. (Or upgrade to Chiavari Chairs in over 90 color combinations for just \$2.50 each). Plus, Panoramic Views from our hillside glass-enclosed Palm Room, Lighting Package including Ceiling Décor, Lighted Trees & LED Uplighting (60+ colors!) are standard at no additional charge.

Value

Service

When you celebrate with us, Jacaranda is yours! We host only one formal event at a time, so you'll be the center of our attention. We celebrate relationships, and that includes the one you'll build with us. We'll be by your side all the way, from the moment you step into our office until the last dance. The friendly faces that you meet with during your planning will be the same ones that greet you at the door when you arrive for your event.

We're proud to offer you many decades of combined experience in planning, producing and hosting stunning social occasions. Our team can claim one of the longest tenures of working together—15, 20 and more years—than most any other venue in South Florida. Additionally, we're fortunate to have equally long relationships with the Preferred Event Professionals in this guide who offer their vast expertise in Music, Photography, Video, Florals, Décor and more!

Expertise

9200 W. Broward Boulevard • Plantation, Florida 33324
Tel. (954) 474-8998 • Fax (954) 423-4444
Visit us on the web at www.jacarandacc.com

Cover Photography:
- Top Left Image: Affordable Pro Photo & Video
- Top Right Image: Affordable Pro Photo & Video
- Bottom Left Image: Partigliani Photography & Cinema
- Bottom Right Image: Complete Media Event

Jacaranda Country Club Menus

Festival

Four hours* of unlimited Cocktail Service offering Name Brands of Liquor, Domestic Beers, Varietal Wines, Sodas, Fruit Juices, Mineral Waters and Basic Cordials.

Cocktail Hour Hors d'Oeuvres

Cold Buffet

A tiered and decorated display featuring chilled fresh vegetable crudité of Broccoli, Cauliflower, Carrots, Celery, Spring Onions, Cherry Tomatoes, Mushrooms, Zucchini & Peppers with Jacaranda Dip; Sculpted Assortment of Fresh Cut and whole Fruits including Canteloupe, Watermelon, Strawberries, Pineapple and Citrus; and a beautifully garnished presentation of Domestic & International Cheeses.
Assorted Flatbreads and Crackers.

Hot Butlered Service

(Choose any five, served in unlimited quantity for one hour)

Thai Chicken Lettuce Leaf Wraps, Peanut Sauce • Seafood Puffs • Vegetable Tempura, Honey Plum Sauce
Reuben Squares • Chicken Potstickers, Ginger Soy Dipping Sauce • Corn Fritters with Scallions
Miniature Crab Cakes, Remoulade Sauce • Stuffed Mushrooms • Monte Cristo Squares • Potato Pancakes
Mini Deep Dish Sausage Pizzas • Franks en Croûte • Churrasco Chimichurri on Bamboo Skewers
Grilled Cheese Brioche Canapé with Charred Tomato & Sweet Basil Compote
Seafood or Chicken Quesadilla Fingers, Sour Cream Rosette & Cilantro

Champagne Toast

Appetizers

Spinach & Mushroom Crêpe served with a light cream sauce
Penne Pasta with Roasted Cherry Tomato, Shallots, Broccoli, Capers, Chicken Broth and Parmesan
Tomato Fennel Soup with Parmesan Crisp

Salads

Romaine, Radicchio & Belgian Endive mandarin oranges, golden raisins, sliced toasted almonds and citrus vinaigrette
Tomato Napoleon stacked sliced tomato, feta Cheese, mesclun greens, drizzled with Greek Vinaigrette
Roasted Garlic Caesar crisp romaine, grated parmesan and pesto croûtons in our caesar dressing, served French style

Freshly Baked Breads & Butter

Entrées

Chicken Delmonico breast stuffed with red peppers & artichoke hearts, creamy Gorgonzola sauce
Chicken Bruschetta medallions on toasted ciabatta topped with scallions, tomato & parmesan
Chicken Chasseur tomato, mushroom, & onion in demi-glace
Chicken Romani cousin to the classic Marsala with mushrooms and artichoke hearts
Grilled Salmon Dill and Roasted Red Pepper Hollandaise
Almond Coconut Crusted Tilapia with Cuban seasonings and topped with pineapple-jalapeno salsa
Prime Ribs of Beef horseradish & au jus • Sliced Beef Tenderloin Sauce Bordelaise

Accompaniments

(Choose any Two)

Yellow Rice Pilaf with cran-raisins • Duchesse Potato à l'Orange
Pesto Smashed Potatoes with Butter, Milk and Basil Pesto Sauce
Montreal Grilled Vegetables • Baby Corn, Broccoli & Roasted Red Peppers • Vanilla Glazed Sweet Plantains
Lemon Butter Green Beans with Almonds & Roasted Red Peppers

Desserts

Jacaranda Crêpe strawberries and cream cheese drizzled in semi-sweet chocolate
Cheesecake Martinis with Fresh Berries & Chocolate Sauce Drizzle
Irish Cream Sundae Vanilla Ice Cream, Irish Cream Liqueur, Chocolate Sauce, Whipped Cream & Cherry
Peach Nut Crisp baked and topped with vanilla ice cream and caramel drizzle

Choice of Custom Decorated Cakes to Suit Your Occasion
Custom Roasted Coffees and Tea

*Festival allows five hours of room time to your event for evening affairs, four hours for daytime. Bar is always four hours.

Add a premium bar featuring over 30 top shelf brands plus imported beers for just \$3.95!

Wow your guests with choices from Sliders to Sushi with a Specialty Station starting at \$6.95

Choose up to three entrée selections with RSVP pre-ordering at no additional charge!

After dinner treats? Ask about Demitasse, Chocolate Fountains and Viennese Tables

Gala

Premium Open Bar

Five hours of unlimited Cocktail Service offering Name and Premium Brands of Liquor, Domestic & Imported Beers, Varietal Wines, Sodas, Mineral Waters and Premium Cordials.

Cold Buffet

Sculpted Assortment of Fresh Cut and whole Fruits such as Canteloupe, Watermelon, Strawberries, Pineapple & Citrus; beautifully garnished presentation of Domestic & International Cheeses.
Mediterranean Salad display featuring Hummus, Tabouleh and Couscous with Pita Triangles
Displays of Endive Stuffed with Blue Cheese & Hazelnuts, Spicy Cream Cheese Boats, Crostini with Fresh Tomato-Basil Topping, Dried Apricot & Boursin Cheese Napoleons with Balsamic Glaze

Hot Butlered Service

(Choose any five, served in unlimited quantity for one hour)

Lotus Wontons with Broccoli, Chorizo Sausage & Jack Cheese
Shrimp Cocktail Shooters
Chicken Wellington Chicken Curry Brochettes
Chutney Marinated Plantains Wrapped in Bacon
Asparagus in Puff Pastry Wraps with Hollandaise dip
Sliced Steak on Garlic Toast
Four-Cheese Stuffed Artichoke Bottoms
Brie & Raspberry in Phyllo Pockets
Baked Guava and Almond Empanadas
Potato Fritters in Chive Butter with Sour Cream

Specialty Station

(Choose any one station, for second station add \$4.95)

Korean Kalbi Tacos

Beef Short Rib marinated Korean Style and served in Soft Flour Tortillas with shredded Romaine, Cilantro, Red Onion and drizzled with Gochugaru Sesame Soy Sauce

Gourmet Slider Station

(Choose any two styles)

Cheese Beef Burger with Cheddar, Caramelized Shallots, Baby Greens, Roasted Garlic Aioli; Smoky Pulled Pork Jo's with sautéed Sweet Onions, Cider stone ground Mustard BBQ Sauce; Crab Cake with Arugula, and Chipotle Remoulade; Citrus Curried Chicken Tender with a Dried Pear and Cranberry Yogurt Relish and Mesclun Greens

Crêpe Station

Your guests' choice of Seafood or Chicken Crêpes made to order with a selection of Tomato, Scallion, Cheese, Mushrooms & Spinach, served with a Light Cream Sauce.

Latin Corner

Bring the Latin touch to your cocktail hour with a mélange of Chicken, Shrimp and Clams cooked and served in a Spiced Yellow Rice with Pigeon Peas. Presented with Cuban Sandwich Fingers
Fried Plantains dusted with Brown Sugar.

Champagne Toast

Appetizers

Pan Seared Crab Cakes roasted pepper cream • Bahamian Seafood Bisque with a bit of spice and garlic
Candlelit Pineapple Boats a dramatic entrance for your guests • Chilled Cucumber Soup with Shrimp
Jumbo Cheese Ravioli on a bed of spinach with garlic oil, diced tomato, pinenuts & shredded parmesan

Salads

Baby Spinach Fresh Mint, Crumbled Bleu Cheese, Fresh Strawberries, Raspberry Vinaigrette
Fresh Mozzarella & Watermelon mixed greens, creamy mozzarella, juicy watermelon, drizzled in balsamic vinegar
Gorgonzola baby field greens, dried cranberries, sweet walnuts, gorgonzola cheese, honey lime vinaigrette

Focaccia & Cibatta topped with shredded parmesan, olive oil & fresh basil served with butter stars on lemon leaves

Intermezzo

Fruit Sorbet Presented on Citrus Rounds

Entrées

Chipotle Chicken with julienne vegetables in orange-chipotle salsa • Mesquite Grilled Chicken sundried tomatoes, capers, herb sauce
Medallions of Chicken with spinach, five cheeses, cracked black peppercorn & brandy sauce
Grilled Flounder leeks & tomato, mustard vinaigrette
Oven Roasted Salmon tarragon cream sauce & dried cranberries • Sliced Pork Tenderloin tarragon sauce
Grilled Caribbean Jerk-Marinaded Cod served over Black Beans with Pineapple Coconut Salsa
Sliced Beef Tenderloin on a bed of Crispy Onions & Leeks, Sauce Bordelaise • Roast Prime Rib of Beef horseradish and au jus

Accompaniments

(choose any two)

Twin Stuffed Potato with sweet and traditional fillings • Stuffed Tomato filled with Vegetable Julienne
Purple Peruvian & Sweet Potato Rosettes a l'orange • Yellow Squash Boats with asparagus & carrot
Puff Pastry Potato • Haricot Verts with Julienne Carrot • Roasted Vegetable Stack

Desserts

Cappuccino Ice Cream Bomb, Raspberry Coulis, Fresh Berries • Tiramisu with fresh berries & chocolate covered coffee beans
Pastry Trays assorted European pastries on tiered silver trays • Crème Brûlée in Cinnamon Dusted Pastry Shell

Upgraded Selection of Custom Made Occasion Cakes • Jacaranda's Custom Roasted Coffees and Teas • White Glove Service

Photography by Affordable Affairs Photo & Video

*A Place to Celebrate Life's
Milestones...*

Photography by Elegant Occasions

Photography by Signature Photography by Arnie

*Creating Memories to
Last a Lifetime*

Extravaganza

Five hours of unlimited Cocktail Service offering Name and Premium Brands of Liquor, Domestic & Imported Beers, Varietal Wines, Sodas, Mineral Waters and Premium Cordials. Also offers a Frozen Drink Station.

Hot Buffet

(choose four)

Miniature Stuffed Cabbages
Clams Casino Sausage & Peppers
Roasted Prince Edward Island Mussels
Argentinian Skirt Steak Chimichurri

Hot Butlered

(choose four)

Lollipop Lamb Chops/Mint Jelly
Coconut Shrimp/Spicy Chipotle Mayo
Asparagus in Puff Pastry, Hollandaise
Thai Shrimp Rolls, Lemon Grass Coconut Milk
Dipping Sauce
Seared Beef Crostini, Herbed Bleu Cheese Cream
& Caramelized Red Onion
French Brie with Dried Cranberries in Phyllo
Baskets

Antipasto Station

Cheeses

Fresh Mozzarella, Provolone, and Pepperjack

Sliced Meats

Prosciutto, Genoa Salami, Hot & Sweet
Sopressata

Traditional Accompaniments

Marinated Artichoke Hearts, Marinated
Mushrooms, Hearts of Palm, Scallions,
Pepperoncini, Sliced Plum Tomato, Minced Red
Onion, Capers, Celery, Sun Dried Tomatoes,
Chopped Fresh Basil, Sliced Ciabatta Bread,
Balsamic Vinegar and Extra Virgin Olive Oil

Baked Brie en Croûte

with Apple Compote and Assorted Cheeses

Shrimp Cocktail

Displayed in Carved Ice Swan with Lemon
Wedges and Cocktail Sauce

Sculpted Fruit Display

Created with the Freshest Seasonal Fruits

Three Specialty Stations

Gourmet Slider Station

(Choose any two styles)

Cheese Beef Burger with Cheddar, Caramelized
Shallots, Baby Greens, Roasted Garlic Aioli;
Smoky Pulled Pork Jo's with sautéed Sweet
Onions, Cider stone ground Mustard BBQ
Sauce; Crab Cake with Arugula, and Chipotle
Rémoulade; Citrus Curried Chicken Tender with
a Dried Pear and Cranberry Yogurt Relish and
Mesclun Greens

Crêpe Station

Your guests' choice of Seafood or Chicken
Crêpes made to order with a selection of Tomato,
Scallion, Cheese, Mushrooms & Spinach and
served with a Light Cream Sauce.

Sushi Boat

A colorful display of California Rolls, Spicy
Tuna Rolls, Salmon Rolls and Eel Rols with
Soy, Wasabi and Ginger displayed in a beautiful
mahogany boat

Champagne Toast garnished with Fresh Strawberries

Appetizers

Chilled Cantaloupe Melon Soup with Lime Granite served in Cantaloupe Crowns
Baked Potato Soup served in pumpernickel bread boule, topped with shredded cheddar, scallions & bacon bits
Wild Mushroom Vol au Vent sautéed Mushrooms in Cognac Cream in a Pastry Cup • Seafood Ceviche Martini with Gazpacho Vinaigrette
Potato Gnocchi and Fresh Spinach in Fontina and Gorgonzola Cream Topped with Walnut Bread Crumbs

Salads

Arugula & Watercress with Sliced Pears, Candied Pecans, Sundried Cranberries, Bleu Cheese & Rye Croûtons, Raspberry Vinaigrette
Black Bean Salad with Yellow Corn & Roasted Red Peppers over Mesclun Mix with Port Wine Vinaigrette, Scallion Garnish
Beefsteak Tomato filled with Field Greens, Julienne Vegetables, Fresh Mozzarella Cubes, Kalamata Olives, Balsamic Vinaigrette

Crusty French Rolls & Focaccia with butter stars on lemon leaves

Intermezzo

Sorbet Presented on Citrus Rounds & Pineapple Wheel

Entrées

Crab Mousse Stuffed Chicken Irish Whiskey Cream Sauce • Dijon Potato Crusted Alaskan Halibut Dijon Dill Tartar Sauce
Chicken Picatta classic with lemon, capers & white wine sauce • Chicken Saltimbocca topped with prosciutto, sage, wine cream sauce
Baked Chicken Breast sauce of apples, apricots, raisins & coconut with a hint of curry
Shrimp & Scallop Stuffed Flounder with Fresh Dill Champagne Sauce • Veal Chop with apple chutney
Green Mountain Maple Roasted Salmon marinated in ginger, soy & citrus
Coconut Milk Marinated Mahi Mahi raisin, green onion & mango sauce • Shrimp Scampi classic garlic & herbs over rice
Roast Leg of Lamb stuffed with spinach & pinenuts • Sliced Pork Tenderloin roasted garlic & cabernet sauce
Macadamia Crusted Sea Bass Filet key lime dill sauce • Sliced Tenderloin of Beef boursin cheese sauce

Accompaniments

(choose any two)

Wild Rice Pilaf with dried cranberries, sundried tomato, pigeon peas • Pastry Puff sweet potato filling • Potato Gnocchi in red pepper crown
Purple Potato Stack with mushrooms, red & yellow peppers • Asparagus Spears served in yellow squash vases
Baby Vegetable Medley • Stuffed Tomato filled with garlic spinach • Wild Mushroom Risotto

Viennese Table

Assorted European Pastries including Napoleans, Eclairs, Creampuffs, Cannoli, Petit Fours & Miniature Tarts; Chocolate and Piña Colada Mousses,
Four Gourmet Layer Cakes, Cheesecakes with Cherry, Blueberry & Chocolate Chip Toppings, and a Fresh Fruit Display with Chocolate Fondue

Jacaranda's Custom Roasted Coffees, Teas • Demitasse Station with Espresso & Cappuccino
Double Upgrade Selection of Custom Made Occasion Cakes • White Glove Service

Jacaranda Dinner Buffet

Four hours* of unlimited Cocktail Service offering Name Brands of Liquor, Domestic Beers, Varietal Wines, Sodas, Fruit Juices, Mineral Waters and Basic Cordials.

Add a Premium Bar Selection featuring over 30 top shelf brands plus imported beers for just \$3.95!

Don't see your favorite? Ask us! We can build stations around almost any cuisine—even family recipes!

Cocktail Hour Hors d'Oeuvres Cold Buffet

A tiered and decorated display featuring chilled fresh vegetable crudité of Broccoli, Cauliflower, Carrots, Celery, Spring Onions, Cherry Tomatoes, Mushrooms, Zucchini & Peppers with Jacaranda Dip; Sculpted Assortment of Fresh Cut and whole Fruits such as Canteloupe, Watermelon, Strawberries, Pineapple and Citrus; and a beautifully garnished presentation of Domestic & International Cheeses. Assorted Flatbreads and Crackers.

Hot Butlered Service

(Choose any five, served in unlimited quantity for one hour)

Thai Chicken Lettuce Leaf Wraps, Peanut Sauce • Seafood Puffs • Vegetable Tempura, Honey Plum Sauce
Reuben Squares • Chicken Potstickers, Ginger Soy Dipping Sauce • Corn Fritters with Scallions
Miniature Crab Cakes, Rémolade • Stuffed Mushrooms • Monte Cristo Squares • Potato Pancakes
Mini Deep Dish Sausage Pizzas • Franks En Croûte • Churrasco Chimichurri on Bamboo Skewers
Grilled Cheese Brioche Canapé with Charred Tomato & Sweet Basil Compote
Seafood or Chicken Quesadilla Fingers, Sour Cream & Cilantro

Champagne Toast Buffet Station Selections

Design your buffet by choosing between four and six of the beautifully presented stations listed below. Most feature expert attendants preparing your guests' selection to order.

Salads

A vast array of garden fresh salad items including Mixed Field Greens & Lettuces, Tomatoes, Cucumbers, Carrots, Alfalfa Sprouts, Mandarin Orange Sections, shredded Cheese, Mushrooms, Ripe Olives, Chopped Egg, Onions, Toasted Almonds, Croûtons, Dressings. Mediterranean Orzo Salad with Roasted Vegetables & Feta; Santa Fe Salad of Toasted Tortilla, Lime Chicken, Corn, Tomato, Cilantro & Black Bean; Harvest Kale Salad with Apples, Walnuts, Dried Cranberries, Bleu Cheese in Toasted Sesame Dressing. Crusty French Rolls with Traditional Creamery and Specialty Flavored Butters

Chef's Carving Board

(Choose any two of the following meats to be carved to order)

Roasted Prime Ribs of Beef with Creamed Horseradish & Au Jus, Baked Ham with Pineapple Glaze, Black Cherry Glazed Loin of Pork with Bleu Cheese Sauce or Roasted Turkey Breast with Cranberry Sauce.

(To add a third selection, add \$3.95 per person)

Served with Duchesse Potatoes à l'Orange and Chef's Medley of Fresh Vegetables.

Italian

(Choose any two Pastas and two Sauces)

Linguine • Fettuccine • Rotella • Bowties • Miniature Shells
Penne • Cheese Tortellini

Marinara • Pomodoro • Red or White Clam • Alfredo Carbonara
DeVita (Tomato, Basil, Cream & Parmesan) or
Garlic & Basil Oil, Artichokes, Sundried Tomato & Feta

served with Miniature Meatballs and Italian Sausage. Sauteed to order and presented with Crushed Red Peppers, Shredded Parmesan Cheese & Hot Garlic Rolls

Southern

Homestyle Baked or Fried Chicken, Mac & Cheese, Shrimp & Grits, Cornbread, and your choice of either Collard Greens or Succotash.

Asian

A beautiful Mahogany Boat Displaying Assorted Sushi Rolls including California, Smoked Eel, Spicy Tuna & others served with Wasabi, Soy Sauce & Fresh Ginger complemented by any two of these Asian Favorites:
Thai Basil Chicken, Pad Thai Noodles, Korean Kalbi Tacos, Panang Chicken Curry, or Pork Fried Rice.

Crêpes

Your guests' choice of Seafood or Chicken Crêpes made to order with a selection of Tomato, Scallion, Cheese, Mushrooms & Spinach and served with a Light Cream Sauce.

Caribbean

Walkerswood Jerk Chicken Breast with Cajun Cream Sauce, Escovitch Fish, and host's choice of one of these Caribbean Favorites:

Curried Goat with White Rice,

Oxtail Stew with Brown Rice with Coconut, Peas & Raisins

Pork Griot with Djon-Djon Rice

Latin Corner

Paella of Chicken, Shrimp and Clams cooked and served in a Spiced Yellow Rice with Pigeon Peas plus Mojo Pork with Onions and Fried Plantains dusted with Brown Sugar.

Mediterranean

Peppered Lamb Kabobs, Chicken with Sundried Tomatoes, Artichoke Hearts, Feta in Garlic Basil Oil, Hummus, Couscous & Tabbouleh and your choice of Spanakopita Triangles or Stuffed Grape Leaves

Light Dessert Table

Belgian Waffles made to order, Ice Cream Sundae Bar with Vanilla & Chocolate Ice Creams and all the Toppings, Hot Fruit Crêpe Station, and Fresh Fruit Fondue with Chocolate Dipping Sauce, Pound Cake Fingers, & Marshmallows for Toasting!
(available as a 5th or 6th Station only)

Choice of Custom Decorated Cakes to Suit Your Occasion • Jacaranda's Custom Roasted Colombian Coffees and Tea

*Jacaranda Buffet provides 5 hours of room time for your event for evening affairs, 4 hours bar time.

Photography by Affordable Pro Photo & Video

Celebration

Three hours* of unlimited Cocktail Service offering Name Brands of Liquor, Domestic Beers, Wines, & Sodas

Cocktail Hour Hors d'Oeuvres

Cold Buffet

A tiered and decorated display featuring chilled fresh vegetable crudité of Broccoli, Cauliflower, Carrots, Celery, Spring Onions, Cherry Tomatoes, Mushrooms, Zucchini & Peppers with Jacaranda Dip; Sculpted Assortment of Fresh Cut and whole Fruits such as Canteloupe, Watermelon, Strawberries, Pineapple and Citrus; and a beautifully garnished presentation of Domestic & International Cheeses.

Champagne Toast

Appetizers

Soup Selection Choose from a large variety

Penne Pasta with Sun Dried Tomatoes, Feta Cheese, Artichoke Hearts in Garlic, Basil Oil

Rotella de Vita tossed in a sauce of tomato, basil, cream & parmesan cheese

Salads

Jacaranda Garden Salad traditional lettuce, tomato, cucumber, red cabbage & carrot in our Italian ranch dressing
Roasted Garlic Caesar crisp romaine, grated parmesan and pesto croûtons in our caesar dressing, served French style

Freshly Baked Breads & Butter

Entrées

Chicken Monte Carlo seasoned breadcrumb crusting, layered with tomato, mushrooms & shredded parmesan, lemon butter sauce

Chicken Marsala topped with a rich mushroom sauce made with Marsala wine

Walkerswood Jerk Chicken Cajun cream sauce

Filet of Sole topped with sliced toasted almonds • Chardonnay Grilled Salmon served with dill sauce in a cucumber cup

Prime Ribs of Beef slow roasted, served with horseradish & au jus

Sliced London Broil served in a silky Bordelaise sauce

Accompaniments

Roasted Potatoes Rosemary • Island Brown Rice with Coconut, Peas & Raisins

Baked Stuffed Potato • Mashed Red Potatoes with Garlic & Scallions

(The chef will also select the season's freshest vegetables to complement your menu)

Choice of Custom Decorated Cakes to Suit Your Occasion

Jacaranda's Custom Roasted Colombian Coffees and Tea

*Although the bar is open for three hours, your event is allotted a four hour time slot.

Add Butlered Hot Hors d'Oeuvres or a Specialty Station to your cocktail hour. Prices start at just \$6.95!

Jacaranda Luncheon Buffet

Three hours* of unlimited Cocktail Service offering Name Brands of Liquor, Domestic Beers, Varietal Wines, Sodas, Fruit Juices, Mineral Waters and Basic Cordials.

Cocktail Hour Hors d'Oeuvres

Cold Buffet

A tiered and decorated display featuring chilled fresh vegetable crudité of Broccoli, Cauliflower, Carrots, Celery, Spring Onions, Cherry Tomatoes, Mushrooms, Zucchini & Peppers with Jacaranda Dip; Sculpted Assortment of Fresh Cut and whole Fruits such as Cantaloupe, Watermelon, Strawberries, Pineapple and Citrus; and a beautifully garnished presentation of Domestic & International Cheeses. Assorted Flatbreads and Crackers.

Champagne Toast

Buffet Station Selections

Design your buffet by choosing between four and six of the beautifully presented stations listed below. Most feature expert attendants preparing your guests' selection to order. We can also create stations around your favorite dishes...ask us for details!

Salads

A vast array of garden fresh salad items including Mixed Field Greens & Lettuces, Tomatoes, Cucumbers, Carrots, Alfalfa Sprouts, Mandarin Orange Sections, shredded Cheese, Mushrooms, Ripe Olives, Chopped Egg, Onions, Toasted Almonds, Croûtons, Dressings. Mediterranean Orzo Salad with Roasted Vegetables & Feta; Santa Fe Salad of Toasted Tortilla, Lime Chicken, Corn, Tomato, Cilantro & Black Bean; Harvest Kale Salad with Apples, Walnuts, Dried Cranberries, Bleu Cheese in Toasted Sesame Dressing. Crusty French Rolls with Traditional Creamery and Specialty Flavored Butters

Chef's Carving Board

(Choose any two of the following meats to be carved to order)

Roasted Prime Ribs of Beef with Creamed Horseradish & Au Jus, Baked Ham with Pineapple Glaze, Black Cherry Glazed Loin of Pork with Bleu Cheese Sauce or Roasted Turkey Breast with Cranberry Sauce
(To add a third selection, add \$3.95 per person)
Served with Duchesse Potatoes à l'Orange and Chef's Medley of Fresh Vegetables

Italian

(Choose any two Pastas and two Sauces)

Linguine • Fettuccine • Rotella • Bowties • Miniature Shells
Penne • Cheese Tortellini
Marinara • Pomodoro • Red or White Clam • Alfredo • Carbonara
DeVita (Tomato, Basil, Cream & Parmesan) or
Garlic & Basil Oil, Artichokes, Sundried Tomato & Feta
served with Miniature Meatballs and Italian Sausage. Sauteed to order and presented with Crushed Red Peppers, Shredded Parmesan Cheese & Hot Garlic Rolls

Mediterranean

Peppered Lamb Kabobs, Chicken with Sundried Tomatoes, Artichoke Hearts, Feta in Garlic Basil Oil, Hummus, Couscous & Tabbouleh and your choice of Spanakopita Triangles or Stuffed Grape Leaves

Asian

A beautiful Mahogany Boat Displaying Assorted Sushi Rolls including California, Smoked Eel, Spicy Tuna & others served with Wasabi, Soy Sauce & Fresh Ginger complemented by any two of these Asian Favorites:
Thai Basil Chicken, Pad Thai Noodles, Korean Kalbi Tacos, Panang Chicken Curry, or Pork Fried Rice

Crêpes

Your guests' choice of Seafood or Chicken Crêpes made to order with a selection of Tomato, Scallion, Cheese, Mushrooms & Spinach and served with a Light Cream Sauce

Caribbean

Walkerswood Jerk Chicken Breast with Cajun Cream Sauce, Escovitch Fish, and host's choice of one of these Caribbean Favorites:
Curried Goat with White Rice,
Oxtail Stew with Brown Rice with Coconut, Peas & Raisins
Pork Griot with Djon-Djon Rice

Latin Corner

Paella of Chicken, Shrimp and Clams cooked and served in a Spiced Yellow Rice with Pigeon Peas plus Mojo Pork with Onions and Fried Plantains dusted with Brown Sugar

Southern

Homestyle Baked or Fried Chicken, Mac & Cheese, Shrimp & Grits, Cornbread, and your choice of either Collard Greens or Succotash

Light Dessert Table

Belgian Waffles made to order, Ice Cream Sundae Bar with Vanilla & Chocolate Ice Creams and all the Toppings, Hot Fruit Crêpe Station, and Fresh Fruit Fondue with Chocolate Dipping Sauce, Pound Cake Fingers, & Marshmallows for Toasting!
(available as a 5th or 6th Station only)

Choice of Custom Decorated Cakes to Suit Your Occasion • Jacaranda's Custom Roasted Colombian Coffees and Tea

*Jacaranda Luncheon Buffet provides 4 hours of room time for your event, 3 hours bar time

Photography by Affordable Pro Photo & Video

Exquisite Attention to Detail

Photography by Partigliani Photography & Cinema

Elegance Brunch Buffet

Four hour brunch bar featuring Bloody Marys with fresh celery & lime, Champagne Mimosas with orange pinwheels, and Rum Punch with Maraschino Cherries served from crystal punch bowls.

Complement your Brunch Bar Selections with a Full Open Bar Option at just \$7.95 per person.

Cocktail Hour Hors D'Oeuvres

Cold Buffet

A tiered and decorated display featuring chilled fresh vegetable crudite of Broccoli, Cauliflower, Carrots, Celery, Spring Onions, Cherry Tomatoes, Mushrooms, Zucchini & Peppers with Jacaranda Dip; Sculpted Assortment of Fresh Cut and whole Fruits such as Canteloupe, Watermelon, Strawberries, Pineapple and Citrus; a beautifully garnished display of Domestic & International Cheeses, Assorted Flatbreads & Crackers.

Grand Champagne Toast

Brunch Buffet

American Breakfast Station

Country Fresh Scrambled Eggs, Lyonnaise Potatoes, and host's choice of Applewood Smoked Bacon or Turkey Sausage

Omelette Station

Omelettes made to order with guest's choice of Eggs or Egg Whites plus their choice of fillings including Scallion, Spinach, Cheese, Peppers, Ham or Turkey, Tomato and Mushrooms

European Breakfast Stations

(choose one presentation)

Feather-light Crepes made to order with hot Fruit Fillings. Served with Powdered Sugar and Fresh Whipped Cream Toppings.

Belgian Waffles made to order with warm Maple Syrup, Hot Fruit Toppings and Fresh Whipped Cream Toppings

Cheese Blintzes served from Silver Chafing Dishes with Hot Fruit Toppings and Sour Cream

Light and Fluffy Pancakes made to order with Hot Fruit Toppings, Pecans, Bananas, warm Maple Syrup and Fresh Whipped Cream

Your choice of any one of the above presentations plus Jacaranda French Toast—extra thick with a crunchy sugar and grain coating! (for more than one presentation, add \$2.00 per person for each item)

Chef's Carving Board and Hot Station

Choose one of the following meats to be carved to order and one Seafood Selection presented in Gleaming Silver Chafing Dish:

Prime Rib of Beef with Creamed Horseradish, Herb Crusted Roasted Pork Loin with Tarragon Sauce, Baked Ham with Pineapple Glaze, or Roasted Turkey Breast with Cranberry Sauce. (For two selections, add \$3.95 per person.)

Filet of Sole Florentine, Flounder Amandine, Poached Salmon in Dill Cream, Teriyaki Glazed Salmon with Grilled Pineapple, Tilapia Francaise, or Seafood Newburg with Steamed Rice
(Other selections may be available seasonally; ask your Catering Representative for details)

Cold Buffet Display

A beautiful array of garden fresh salad items including Mixed Seasonal Lettuces, Tomatoes, Cucumbers, Carrot, Alfalfa Sprouts, Mandarin Orange Sections, shredded Cheese, Mushrooms, Ripe Olives, Chopped Egg, Onions, Toasted Almonds, Croutons, and Dressings.

Sliced Smoked Nova Scotia Salmon with Tomato, Onion & Capers
Mesquite Chicken Salad, Seafood or Tuna Salad, Harvest Salad with Apples, Walnuts, Dried Cranberries, Bleu Cheese in Toasted Sesame Dressing, Santa Fe Salad of Toasted Tortilla, Lime Chicken, Corn, Tomato, Cilantro & Black Beans. Bagels with Cream Cheese, Butter & Preserves
Silver Dollar Danish and assortment of freshly baked Miniature Muffins

Choice of Custom Decorated Cakes

Custom Roasted Colombian Coffees and Tea

Experience a Moment of Romance

Cocktail Hour Specialties

First impressions are lasting impressions. Enhance your cocktail hour by customizing your package with the delicious Hors d'Oeuvres and Specialty Stations below:

Butlered Service

Standard Hot Butlered Service

(Choose any five, served in unlimited quantity for one hour)

Thai Chicken Lettuce Leaf Wraps, Peanut Sauce
Seafood Puffs • Vegetable Tempura, Honey Plum Sauce
Reuben Squares • Chicken Potstickers, Ginger Soy Sauce
Corn Fritters with Scallions

Miniature Crabcakes, Rémoulade Sauce • Stuffed Mushrooms
Monte Cristo Squares • Potato Pancakes

Mini Deep Dish Sausage Pizzas • Franks en Croûte • Churrasco
Chimichurri on Bamboo Skewers

Grilled Cheese Brioche Canape' with Charred Tomato &
Sweet Basil compote
Seafood or Chicken Quesadilla Fingers

Add to Celebration or Elegance: \$9.95 per person
(Included with Festival & Jacaranda Buffet)

Deluxe Hot Butlered Service

(Choose any five, served in unlimited quantity for one hour)

Lotus Wontons with Broccoli, Chorizo Sausage & Jack Cheese
Shrimp Cocktail Shooters

Chicken Wellington • Chicken Curry Brochettes

Chutney Marinated Plantains Wrapped in Bacon

Asparagus in puff pastry wraps with Hollandaise dip

Brie & Raspberry Phyllo Pockets Sliced Steak on Garlic Toast

Four-Cheese Stuffed Artichoke Bottoms

Baked Guava and Almond Empañadas

Upgrade to Festival: \$4.95 per person

Upgrade to Celebration: \$14.90 per person

(Included with Gala Package)

Premium Hot Hors d'Oeuvres Service

Hot Buffet (4)

Miniature Stuffed Cabbages

Clams Casino • Sausage & Peppers

Roasted Prince Edward Island Mussels

Argentinian Skirt Steak Chimichurri

Hot Butlered (4)

Lollipop Lamb Chops/Mint Jelly

Coconut Shrimp/Spicy Chipotle Mayo

Chutney Marinated Plantains in Bacon

Asparagus in Puff Pastry, Hollandaise

Thai Shrimp Rolls, Lemon Grass Coconut Milk Sauce

Seared Beef Crostini, Herbed Bleu Cheese Cream &

Caramelized Red Onion

French Brie with Dried Cranberries in Phyllo Baskets

Upgrade to Gala: \$7.50 per person

Upgrade to Festival: \$12.45 per person

Upgrade to Celebration: \$19.40 per person

(included with Extravaganza package)

Specialty Stations

Iced Martini Station

Your guests will be drawn to the brilliantly illuminated Themed Ice Carving as our Martini Specialist creates dozens of modern variations on the ultimate classic cocktail! Premium Vodkas and Gins mixed with flavored liquors and liqueurs flow through the ice carving into guests' glasses and then are garnished with their favorite fruits. Ask your catering representative for more details!

Gourmet Mushroom

Portabella, Shitake & Enoki Mushrooms sauteed with guest's choice of Fresh Tomato, Garlic, Pine Nuts, Sundried Tomato, Fresh Spinach, Feta Cheese and Scallions and served over Pastry Shell. White Wine Cream Sauce on the side. \$6.95 per person.

Gourmet Slider Station

(Choose any two styles)

Cheese Beef Burger with Cheddar, Caramelized Shallots, Baby Greens, Roasted Garlic Aioli; Smoky Pulled Pork Jo's with sautéed Sweet Onions, Cider stone ground Mustard BBQ Sauce; Crab Cake with Arugula, and Chipotle Rémoulade; Citrus Curried Chicken Tender with a Dried Pear and Cranberry Yogurt Relish and Mesclun Greens. \$6.95 per person

Baked Potato Station

Sweet & Yukon Gold Potatoes with toppings bar of Cheddar, Bleu Cheese, Bacon, Caramelized Onions, Sauteed Mushrooms, Roasted Red & Yellow Peppers, Chives, Sour Cream, Sundried Tomato, and Scallions.

\$5.95 per person

Carving

Roast Beef, Turkey Breast, Pastrami, Corned Beef, Herb Crusted Pork Loin or Baked Ham (choose one) carved to order and served on Party Breads with appropriate sauces. \$6.95 per person (For more than one meat: \$3.95 per person per item)

Crêpes

Your guests' choice of Seafood or Chicken Crêpes made to order with a selection of Tomato, Scallion, Cheese, Mushrooms & Spinach and served with a Light Cream Sauce. \$6.95 per person

Latin Corner

Bring the Latin touch to your cocktail hour with a melange of Chicken, Shrimp and Clams cooked and served in a Spiced Yellow Rice with Pigeon Peas. Presented with Cuban Sandwich Fingers and Fried Sweet Plantains dusted in Brown Sugar. \$6.95 per person

Korean Kalbi Tacos

Beef Short Ribs marinated Korean Style and served in Soft Flour Tortillas with shredded Romaine, Cilantro, Red Onion and drizzled with Gochugaru Sesame Soy Sauce
\$6.95 per person

Sushi Boat

A colorful display of California Rolls, Spicy Tuna Rolls, Salmon Rolls and Eel Rols with Soy, Wasabi and Ginger displayed in a beautiful boat!
\$11.95 per person

Shrimp Cocktail Station

Extra Large Shrimp presented on a beautiful illuminated ice display and garnished with Green, Purple & White Kale, Lemon Wedges & Cocktail Sauce. \$15.95 per person (75 person minimum).

(All pricing is for Cocktail Hour service only as an addition to package)

Finishing Touches

Create the perfect end to your event with one of our dessert presentations. Choose from one of our designs or create your own with your catering representative.

Viennese Table

Assorted European Pastries including Napoleans, Eclairs, Creampuffs, Cannoli, Petit Fours & Miniature Tarts; Strawberry, Chocolate and Pia Colada Mousses, Four Gourmet Layer Cakes, Cheesecakes with Cherry, Blueberry & Chocolate Chip Toppings, and a Fresh Fruit Display with Chocolate Fondue

\$10.95 per person

Deluxe Viennese Table

All of the Pastry Station and Viennese Table Selections plus two more gourmet cakes (may we suggest Praline Frangelica and Tiramisu), Ice Cream Sundae Bar and Demitasse Station with Espresso & Cappuccino.

\$13.95 per person

Dessert Extravaganza

All of the Pastry Station, Viennese & Deluxe Viennese Items PLUS Flambe Station with Cherries Jubilee & Bananas Foster made to order, variety of Fruit Tartelettes, Key Lime Pie, Apple Strudel with Whiskey Sauce and Cannolis filled to order.

\$16.95 per person

Light Dessert Table

A little more fun, a little less formal. Belgian Waffles made to order, Ice Cream Sundae Bar with Vanilla & Chocolate Ice Creams and all the Toppings, Hot Fruit Crêpe Station, and Fresh Fruit Fondue with Chocolate Dipping Sauce, Pound Cake Fingers, & Marshmallows for Toasting!

\$6.95 per person

Not-So-Light Dessert Table

Same as the Light Dessert Table, but adds Assorted European Pastries

\$9.95 per person

Pastry Trays

Tiered silver trays placed on each table featuring an assortment of Miniature European Pastries, Petit Fours, Fruit Tarts and Cheesecake Bites

\$5.95 per person

Served Desserts

Included with our Festival Package, desserts such as our Jacaranda Crêpe, Cheesecake Martinis, Peach Nut Crisp, Black Forest Cobbler or Amaretto Parfait can be added to other packages as an additional finishing touch

\$4.25 per person

Deluxe Served Desserts

Tiramisu, Cappuccino Ice Cream Bombe, Crème Brulee, Cherries Jubilee or Bananas Foster

Included with the Gala Package, may be added to Festival Package: \$3.95 per person
All other packages: \$5.95 per person

Cafe & Cordials

Demitasse Station

Espresso & Cappuccino with steamed, frothed milk brewed to order and served with Cinnamon & Chocolate

\$3.75 per person

Premium Demitasse Station

Espresso & Cappuccino with Premium Cordials including Frangelica, Baileys, Kahlua, Courvosier, Amaretto di Sarrono and more!

\$4.75 per person

Et Cetera...

When you're planning an event, a million questions can come to mind. While we can't fit quite that many here, we've tried to list the answers to some of the more frequently asked

How many affairs does Jacaranda host simultaneously?

Our clubhouse is designed to host only one formal event at a time. This means that our entire social catering staff will be devoted to you and your guests.

Can packages be mixed or altered? Absolutely. We've created our packages on the most popular combinations, but they are only examples. We'll be happy to customize your event and menu in a way that reflects your personal style and taste!

Are there overtime charges? Yes, if your party continues beyond the scheduled adjournment time, overtime charges for the room or bar service (or both) may apply. Pricing is \$3.95 per person, per hour with continued bar service or \$2.95 per person per hour for room only. Fees are based on the final guaranteed number or actual attendance, whichever is greater. Overtime may not be available if another function follows yours or would take your event past 2:00 a.m.

Can I offer an entrée choice on a sit down dinner? Yes, up to three choices when we are given an entrée count 3 business days in advance of the event. This means asking your guests to specify their entire preference on the invitation response card, and giving us the totals for each entrée. Your per person price will be the average of these entrées. We also offer an option of entrée orders taken at the tables without advance counts, but this will incur an additional charge of \$4.00 per person.

Are there separate prices for kids? In most cases, yes. For Bar and Bat Mitzvahs, Quinces and Sweet Sixteens, a separate teen package is offered. For other social occasions, such as weddings and anniversaries, we recommend a kids' plate (such as Chicken Fingers, Fruit and French Fries or similar) for children twelve years and younger at \$19.95 per child.

Can I do a ceremony rehearsal at Jacaranda? If your ceremony is to take place here, we will be pleased to provide space at no charge based on availability. Space may be tentatively reserved one month prior and confirmed two weeks prior to your wedding. We suggest having your notary, minister or rabbi direct your rehearsal, but in cases where that is not possible, we will be happy to assist you as scheduling allows.

Are the grounds available for my photography? We are proud to provide one of the most beautiful settings in South Florida and are happy to offer any non-golf course areas for your photo and video backdrops. Our recommended photographers are well-acquainted with our many panoramic views that will enhance your memories. Indoor photography will depend on space and time availability.

What starting time should be on my invitations? Please list the same starting time as you have arranged with us. We will not be ready to receive your guests until the specified starting time. This is most important to ensure your event runs smoothly!

What about table favors, placecards, and other personal items? We will be happy to place any reasonable amount of these items for you during the setup time of your event. We ask that you bring them to us at your final appointment during the week prior to your function. Due to space and time limitations, we can't store artificial or fresh floral centerpieces. These must be delivered during the two hour pre-function setup time. We cannot store, assemble or place any type of table centerpieces and strongly suggest you contract with professional florists or decorators for this service.

Who will be here on the day of my party? As a smaller property, we pride ourselves on the personal attention we are able to offer our clients. Except in cases where scheduling precludes, your Catering Representative, Catering Director, Banquet Manager and Executive Chef are all present, diligently working to see that your affair is a smashing success. The complete satisfaction of you and your guests is our top priority!

What services are not provided by Jacaranda? We believe in doing what we do best—offering fine cuisine and gracious service. And while our venue does offer a beautifully decorated room complete with ceiling decor, lighted trees, colored uplighting and more, other decor such as floral centerpieces are not included. You will also need to procure outside services for music (band or DJ), photography, videography, placecards, invitations and ceremony officiants. See our list of highly recommended vendors and their displays in this book for our suggestions.

When do my other services have access for setup? In most cases we provide a two hour setup time prior to your event for your florist, decorator, musicians, etc. If you are planning photo sessions prior to your event, you may need to consult with your Catering Representative to verify availability.

Is a tasting or sampling of my menu available? Absolutely! Once you have confirmed your booking, a private tasting can be arranged of your brunch, luncheon or dinner menu (except hors d'Oeuvres or dessert items). Tastings are usually scheduled on weekend afternoons or evenings to coincide with events having similar menu as yours, and are complimentary for two guests (additional guests may join at \$19.95 per person, maximum of 6 total). When possible, we provide your menu selections plus an alternate for comparison. To arrange a tasting, you must contact us at least 4 months prior to your event.

What about Kosher or guests with special dietary needs? We will be happy to order Glatt Kosher meals for individual guests from our Kosher caterer at an additional charge of \$60.00 per meal. For guests with special needs such as gluten-free, vegan, lactose intolerant or other, please advise us of the requirements in advance and we'll make every effort to accommodate them.

Is there a dressing room available? Yes, we do offer a private dressing room at least one hour prior to your event. Please advise us if you will be needing this area.

Club Policies

Below please find a partial listing of general policies and procedures that apply to catered events.

Please review the terms of your contract for further details.

Decorations and Party Items: We regret that we cannot allow smoke or fog machines due to our fire prevention systems. Violation of this rule by your entertainment may result in interruption of your event and payment of municipal false alarm fees of up to \$500.00. We must also ask that confetti machines not be used unless the band or DJ will be providing cleanup services after the event. Rice or bubbles are not allowed due to slip & fall hazards, but birdseed may be thrown outdoors. On Bar/Bat Mitzvahs and other children's parties, some restrictions may apply to articles placed on kids' tables. Additionally, no decor items may be mounted onto walls or windows with nails, tacks, tape or glue unless specified and cleared in advance. We are also not able to store, assemble or place your table centerpieces, and you must provide personnel capable of completing their setup during the two hours prior to your event and full breakdown and removal of décor within one hour after. Please check with your catering representative regarding other items.

Damage to Facilities: Should Jacaranda property or facility be damaged by the host or host's guests, the host will be held financially responsible for the repair of the property damaged.

Insurance: Jacaranda Catering carries general liability insurance for the protection of you and your guests. To insure this protection is complete, we must insist that all vendors employed by you, including, but not limited to entertainment, photographers, videographers, and decorators/florists carry full general liability insurance in the amount of \$1,000,000.00 per occurrence, \$2,000,000.00 aggregate. Waivers are not acceptable, and Jacaranda Catering reserves the right to deny facility access to vendors not providing written proof of this coverage. Proof must be provided in the form of a Certificate of Insurance showing coverage valid for the date of the event and listing Jacaranda Catering, Jacaranda Golf Club, Scratch Golf Company and United Golf as Certificate Holders or Additional Insureds. This should be in our offices no later than one week prior to your event.

Alcoholic Beverage Service: Please remember that Jacaranda must abide by all state laws regarding the service of alcoholic beverages. Consequently, we may not serve or allow the consumption of alcoholic beverages by any guests under the age of 21 years, and are required by law to request valid photo identification with proof of age for verification. Please be further advised that it is illegal for adults, including parents or legal guardians, in attendance to give alcoholic beverages to guests under 21. Adults who violate this law may be asked to leave the premises, and, in extreme cases, we may be forced to suspend service of all alcoholic beverages at the event. Additionally, we are required by law to refuse service of alcoholic beverages to any guest that, in our judgement, appears intoxicated.

Outside Sources of Food and Beverage: No food or beverages may be brought into Jacaranda by the client or another vendor. Certain exceptions may apply (such as Kosher meals or specialty cakes), and must be arranged in advance. In these exceptions, the outside vendor must provide proof of licensing and meet the same insurance requirements as specified above. Please be advised that we are prohibited by state law from serving any food or beverage prepared in a private home or otherwise unlicensed, non-commercial facility.

Security Officers: Bar/Bat Mitzvahs, Quinces, Sweet Sixteens and other parties expecting 10 or more minors will require one security officer hired through Jacaranda Catering from the City of Plantation Police. Ask your catering coordinator for details and cost.

Items Supplied By Vendors: Jacaranda is not responsible for the storage, safekeeping, damage or loss of decor or equipment (such as, but not limited to, floral stands, microphones, cameras, linens) supplied or utilized by you or your hired vendors. Any items used during the event **MUST** be picked up at the end of the event or they may be discarded. Items supplied by the host for the event must also be removed at the end of the event.

Vendor Meals: Your hired vendors will be provided with complimentary non-alcoholic beverages during your event. Under no circumstances will we knowingly allow any on-duty vendor to be served or purchase alcoholic beverages. Most hosts choose to serve meals to vendors working during the event; these should be arranged in advance and, in most cases, are charged at half the regular package price.

Vendor Access: Hired vendors cannot be guaranteed access to facilities more than two hours prior to your event starting time. When, in Jacaranda Catering's sole judgment, scheduling permits, we may be able to grant earlier setup times. Vendors will have one hour after the scheduled end of the event to breakdown and remove all items from the premises unless arranged otherwise in advance. This may result in you incurring additional charges on your event.

Food and Beverage Restrictions: No food or beverages may be removed from the property by hosts or guests. We regret that we cannot pack meals or leftovers "to go" due to liability concerns regarding safe handling of food once it leaves the premises.

Cancellations and Date Changes: All cancellations or date changes **MUST** be made in writing. Failure to properly cancel in writing may leave you subject to payment of the entire value of your event plus applicable recovery costs. All scheduled prepayments and deposits are non-refundable and will be retained by Jacaranda Catering as a portion of liquidated damages. In cases of postponement, certain fees and conditions may apply. Please ask your catering coordinator and read the Terms of Agreement in your contract for further information.

Additional Services & Amenities

Ceremonies

Jacaranda Country Club offers two beautiful locations for your most special day, our beautiful romantically lit indoor gazebo and our outdoor gazebo overlooking our sparkling blue lakes and gently rolling greens.

Fees are as follows:

Friday and Sunday	Indoor \$395.00	Outdoor \$595.00
Saturday Daytime	Indoor \$395.00	Outdoor \$595.00
Saturday Evening	Indoor \$495.00	Outdoor \$695.00

Both include the use of our gazebo, setup of white cushioned chairs and six (6) columns for a typical 30 minute ceremony. Ceremonies requiring additional time may incur additional charges. Outdoor ceremony fees always include the availability of indoor facilities at no additional charge in case of inclement weather.

Above prices subject to 6% state sales tax

Photography by 84 West Events

Compare us...

When you're planning an event for the most special times in your life, it's important to make a well-informed decision. We encourage our clients to investigate and inspect other facilities in the area. Use this handy checklist to compare features.

VENUE	Jacaranda	Venue #2	Venue #3	Venue #4	Venue #5
Hosts only one formal reception at a time	Included				
Country Club setting, panoramic lake and golf course views	Included				
Spacious rooms with attractive yet unobtrusive décor	Included				
Private dressing/bride's room	Included				
Private, covered drive-up entrance	Included				
Lushly landscaped grounds with lakeside photo backdrops	Included				
Indoor ceremony setting with lighted gazebo	From \$395				
Lakeside garden gazebo for outdoor ceremony	From \$595				
Formal cocktail room for evening events	Included				
Disabled access to all areas	Included				
All chairs & tables provided	Included				
SERVICES & DÉCOR					
LED Room Uplighting in dozens of colors	Included				
Spot lighting for table centerpieces	Included				
Beautiful ceiling décor with lights & tulle	Included				
Lighted trees in ballroom	Included				
Decorated illuminated gazebo for wedding cake setting	Included				
Uplighting of buffets, head tables, cake tables	Included				
Valet parking	Included*				
Personal maitre d'	Included				
Cocktail servers at tables	Included				
Tuxedoed serving staff	Included				
Placement of client's favors & personal items	Included				
Recommended vendors for related services	Included				
Coordination of related services at event	Included				
Assistance in ceremony coordination	Included				
Ceremony rehearsal services	Included				
Catering office open seven days per week	Included				
Floor length table linen with overlays & napkins in over 20 colors	Included				
Chair covers and bows (over 300 selections)	Included				
Chiavari Chairs in 7 finishes & 30 cushion colors	\$2.50 ea				
All china, crystal & flatware provided	Included				
MENUS/PACKAGES					
Open bar with name or premium brands	Included				
Champagne toast and throughout reception	Included				
Hors d'Oeuvres prior to main meal	Included				
Wedding or other occasion cake	Included				
Cake cutting	Included				
Challah for Motzi for Jewish Affairs	Included				
Kosher options available	Included*				
Creative, contemporary menus	Included				
Custom menus available	Included				
Mixing and matching of packages	Included				
Fresh foods prepared on premises	Included				
Creative sit-down and buffet presentations	Included				
Menu tasting	Included*				
Multiple entrée choice available	Included				
Kids menu available	From \$19.95				
TOTAL ADDITIONAL COSTS	\$	\$	\$	\$	\$

*Minimal additional costs may apply in some circumstances. Ask your Catering Representative for details.

Photography by Partigliani Photography & Cinema

Photography by Final Cut Events

Photography by Elegant Occasions

Photography by Michael Anthony

Photography by Final Cut Events

Photography by 84 West Events

Photography by 84 West Events

Photography by Michelle Lawson Photography

Photography by 84 West Events

Experience the Difference...

Representing a consolidation of the best traditions of the game combined with the latest in golf course design, Jacaranda Golf Club embodies the best of both worlds for today's golf enthusiast.

Captivating Courses

Expect nothing less than a rewarding day of exceptional golf.

Designed by Bobby Weed, Jacaranda's East and West Courses set an astonishing benchmark for golf course design.

The East Course, longer and slightly more open than the West, provides the most playable surfaces for full swings and first-rate putting surfaces.

The West Course, best known as a shot maker's golf course, has its share of strategically placed hazards to challenge both the mental and physical game.

9200 West Broward Blvd.
Plantation, FL 33324
(954) 472-5836
www.golfjacaranda.com

Extraordinary Events

Experienced in many PGA and USGA tournaments and qualifying events, Jacaranda can meet all your event needs. Extensive banquet options and tournament amenities will make your affair a day to remember.

Catering Packages

Jacaranda offers special golf pricing for guests attending Weddings, Bar/Bat Mitzvahs, and other events hosted by Jacaranda Country Club.

Membership Opportunities

As a semi-private club, memberships are available at very reasonable rates with superb benefits. Jacaranda offers many other valuable options for becoming part of the Jacaranda golf community.

... become part of the Jacaranda family today

RABBI JONATHAN S. KAPLAN

AN INDEPENDENT MODERN RABBI

"Dedicated to Serving All the Unaffiliated"

- ☆ All Rabbinical Services
- ☆ Interfaith Weddings
- ☆ Traditional Weddings
- ☆ Bar/Bat Mitzvahs
- ☆ All Lifecycle Events
- ☆ Baby Namings

TEMPLE
BETH CHAI

"A Synagogue For Everyone"

954-346-5030

Email: rabbijk@bellsouth.net ☆ www.RabbijK.com

WALL STREET

TRANSPORTATION & LIMOUSINE COMPANY

TOLL FREE 866-892-3578 • BROWARD 954-946-3878
www.WallStreetLimos.com

866-8-WALLST

WARNING
All Brides and Grooms to Be:
Using WALL STREET TRANSPORTATION & LIMOUSINE for your wedding may cause you:
Great First Attention To Details, Arriving On Time, Feeling Like A King & Queen & Leaving Happily Ever After

COMPLETE

The **FUN** guys
that do the **COOL** stuff

Photo

Lighting

Photo Booth

DJ

Video

954-499-8099

www.completemediaevent.com/jacaranda

MIAMI CARRIAGES

MAKE YOUR DREAMS A REALITY !!!

WE RENT CARRIAGES FOR
Quinces - Sweet 16 - Weddings - Birthdays
Valentine's Day - Surprise Proposal - Anniversaries
Holiday Parties, or any Special Events

786-395-4044 - www.miamicarrriages.com

A Flair for Service

Escape the ordinary at the Renaissance Plantation, Florida
Your Wedding, Mitzvah or Special Event at Jacaranda Country Club will be outstanding.
Just 5 minutes from the Country Club - Let us host your shower and rehearsal dinner.
Our contemporary full-service hotel with the "soul of a boutique" will make your stay perfect!

- Convenient and central location to all Fort Lauderdale attractions
- 250 deluxe guest rooms and suites
- Concierge level with private lounge
- High speed internet
- Outdoor pool, whirlpool, fitness center
- Internationally award-winning restaurant, Bin 595
- Complimentary on-site parking
- Marriott Rewards Frequent Guest Program

R

RENAISSANCE®

FORT LAUDERDALE-PLANTATION HOTEL

954-308-4506

www.renaissanceplantation.com

1230 South Pine Island Road
Plantation, FL 33324

Save The Date

2016

JANUARY

S M T W T F S
 1 2
 3 4 5 6 7 8 9
 10 11 12 13 14 15 16
 17 18 19 20 21 22 23
 24 25 26 27 28 29 30
 31

FEBRUARY

S M T W T F S
 1 2 3 4 5 6
 7 8 9 10 11 12 13
 14 15 16 17 18 19 20
 21 22 23 24 25 26 27
 28 29

MARCH

S M T W T F S
 1 2 3 4 5
 6 7 8 9 10 11 12
 13 14 15 16 17 18 19
 20 21 22 23 24 25 26
 27 28 29 30 31

APRIL

S M T W T F S
 1 2
 3 4 5 6 7 8 9
 10 11 12 13 14 15 16
 17 18 19 20 21 22 23
 24 25 26 27 28 29 30

MAY

S M T W T F S
 1 2 3 4 5 6 7
 8 9 10 11 12 13 14
 15 16 17 18 19 20 21
 22 23 24 25 26 27 28
 29 30 31

JUNE

S M T W T F S
 1 2 3 4
 5 6 7 8 9 10 11
 12 13 14 15 16 17 18
 19 20 21 22 23 24 25
 26 27 28 29 30

JULY

S M T W T F S
 1 2
 3 4 5 6 7 8 9
 10 11 12 13 14 15 16
 17 18 19 20 21 22 23
 24 25 26 27 28 29 30
 31

AUGUST

S M T W T F S
 1 2 3 4 5 6
 7 8 9 10 11 12 13
 14 15 16 17 18 19 20
 21 22 23 24 25 26 27
 28 29 30 31

SEPTEMBER

S M T W T F S
 1 2 3
 4 5 6 7 8 9 10
 11 12 13 14 15 16 17
 18 19 20 21 22 23 24
 25 26 27 28 29 30

OCTOBER

S M T W T F S
 1
 2 3 4 5 6 7 8
 9 10 11 12 13 14 15
 16 17 18 19 20 21 22
 23 24 25 26 27 28 29
 30 31

NOVEMBER

S M T W T F S
 1 2 3 4 5
 6 7 8 9 10 11 12
 13 14 15 16 17 18 19
 20 21 22 23 24 25 26
 27 28 29 30

DECEMBER

S M T W T F S
 1 2 3
 4 5 6 7 8 9 10
 11 12 13 14 15 16 17
 18 19 20 21 22 23 24
 25 26 27 28 29 30 31

2017

JANUARY

S M T W T F S
 1 2 3 4 5 6 7
 8 9 10 11 12 13 14
 15 16 17 18 19 20 21
 22 23 24 25 26 27 28
 29 30 31

FEBRUARY

S M T W T F S
 1 2 3 4
 5 6 7 8 9 10 11
 12 13 14 15 16 17 18
 19 20 21 22 23 24 25
 26 27 28

MARCH

S M T W T F S
 1 2 3 4
 5 6 7 8 9 10 11
 12 13 14 15 16 17 18
 19 20 21 22 23 24 25
 26 27 28 29 30 31

APRIL

S M T W T F S
 1
 2 3 4 5 6 7 8
 9 10 11 12 13 14 15
 16 17 18 19 20 21 22
 23 24 25 26 27 28 29
 30

MAY

S M T W T F S
 1 2 3 4 5 6
 7 8 9 10 11 12 13
 14 15 16 17 18 19 20
 21 22 23 24 25 26 27
 28 29 30 31

JUNE

S M T W T F S
 1 2 3
 4 5 6 7 8 9 10
 11 12 13 14 15 16 17
 18 19 20 21 22 23 24
 25 26 27 28 29 30

JULY

S M T W T F S
 1
 2 3 4 5 6 7 8
 9 10 11 12 13 14 15
 16 17 18 19 20 21 22
 23 24 25 26 27 28 29
 30

AUGUST

S M T W T F S
 1 2 3 4 5
 6 7 8 9 10 11 12
 13 14 15 16 17 18 19
 20 21 22 23 24 25 26
 27 28 29 30 31

SEPTEMBER

S M T W T F S
 1 2
 3 4 5 6 7 8 9
 10 11 12 13 14 15 16
 17 18 19 20 21 22 23
 24 25 26 27 28 29 30

OCTOBER

S M T W T F S
 1 2 3 4 5 6 7
 8 9 10 11 12 13 14
 15 16 17 18 19 20 21
 22 23 24 25 26 27 28
 29 30 31

NOVEMBER

S M T W T F S
 1 2 3 4
 5 6 7 8 9 10 11
 12 13 14 15 16 17 18
 19 20 21 22 23 24 25
 26 27 28 29 30

DECEMBER

S M T W T F S
 1 2
 3 4 5 6 7 8 9
 10 11 12 13 14 15 16
 17 18 19 20 21 22 23
 24 25 26 27 28 29 30

2018

JANUARY

S M T W T F S
 1 2 3 4 5 6
 7 8 9 10 11 12 13
 14 15 16 17 18 19 20
 21 22 23 24 25 26 27
 28 29 30 31

FEBRUARY

S M T W T F S
 1 2 3
 4 5 6 7 8 9 10
 11 12 13 14 15 16 17
 18 19 20 21 22 23 24
 25 26 27 28

MARCH

S M T W T F S
 1 2 3
 4 5 6 7 8 9 10
 11 12 13 14 15 16 17
 18 19 20 21 22 23 24
 25 26 27 28 29 30 31

APRIL

S M T W T F S
 1 2 3 4 5 6 7
 8 9 10 11 12 13 14
 15 16 17 18 19 20 21
 22 23 24 25 26 27 28
 29 30

MAY

S M T W T F S
 1 2 3 4 5
 6 7 8 9 10 11 12
 13 14 15 16 17 18 19
 20 21 22 23 24 25 26
 27 28 29 30 31

JUNE

S M T W T F S
 1 2
 3 4 5 6 7 8 9
 10 11 12 13 14 15 16
 17 18 19 20 21 22 23
 24 25 26 27 28 29 30

JULY

S M T W T F S
 1 2 3 4 5 6 7
 8 9 10 11 12 13 14
 15 16 17 18 19 20 21
 22 23 24 25 26 27 28
 29 30 31

AUGUST

S M T W T F S
 1 2 3 4
 5 6 7 8 9 10 11
 12 13 14 15 16 17 18
 19 20 21 22 23 24 25
 26 27 28 29 30 31

SEPTEMBER

S M T W T F S
 1
 2 3 4 5 6 7 8
 9 10 11 12 13 14 15
 16 17 18 19 20 21 22
 23 24 25 26 27 28 29
 30

OCTOBER

S M T W T F S
 1 2 3 4 5 6
 7 8 9 10 11 12 13
 14 15 16 17 18 19 20
 21 22 23 24 25 26 27
 28 29 30 31

NOVEMBER

S M T W T F S
 1 2 3
 4 5 6 7 8 9 10
 11 12 13 14 15 16 17
 18 19 20 21 22 23 24
 25 26 27 28 29 30

DECEMBER

S M T W T F S
 1
 2 3 4 5 6 7 8
 9 10 11 12 13 14 15
 16 17 18 19 20 21 22
 23 24 25 26 27 28 29
 30 31

Special Dates & Holidays

	2016	2017	2018
New Year's Day	Jan 1	Jan 1	Jan 1
Martin L. King Jr. Day	Jan 18	Jan 16	Jan 15
Valentine's Day	Feb 14	Feb 14	Feb 14
President's Day	Feb 15	Feb 20	Feb 19
St. Patrick's Day	Mar 17	Mar 17	Mar 17
Daylight Savings Time begins	Mar 13	Mar 12	Mar 11
Palm Sunday	Mar 20	April 9	Mar 25
Passover*	April 23	April 11	Mar 31
Good Friday	Mar 25	April 14	Mar 30
Easter Sunday	Mar 27	April 16	April 1
Mother's Day	May 8	May 14	May 13
Memorial Day, observed	May 30	May 29	May 28
Father's Day	June 19	June 18	June 17
Independence Day	July 4	July 4	July 4
Labor Day	Sept 5	Sept 4	Sept 3
Rosh Hoshanah*	Oct 3	Sept 21	Sept 10
Yom Kippur*	Oct 12	Sept 30	Sept 19
Columbus Day, observed	Oct 10	Oct 9	Oct 8
Daylight Savings Time ends	Nov 6	Nov 5	Nov 4
Halloween	Oct 31	Oct 31	Oct 31
Veteran's Day	Nov 11	Nov 11	Nov 11
Thanksgiving Day	Nov 24	Nov 23	Nov 22
Hanukkah*	Dec 25	Dec 13	Dec 3
Christmas Day	Dec 25	Dec 25	Dec 25

*All Jewish holidays begin at sundown the day before they are listed.

Eddie B & Company

Entertaining South Florida Since 1990

eddiebco@aol.com

954-721-9911

www.eddieb.com

Disc Jockey Entertainment • Live Music
Decor Lighting & Special Effects • Video Production

LED Dance Floors
& Glow Furniture

Photo Booths
& Green Screens

For Weddings, Corporate Events, and Private Parties

Top 10 SOUNDS
MUSIC THAT MAKES IT HAPPEN!

Music & Entertainment
Weddings • Parties • Special Events

Georgio

Call for an appointment
(954) 829-7488
www.TopTenSounds.com

Funtastic
Specializing in the latest and greatest unique photo entertainment

Photo Booths, New Strolling Photos, (Sign in Board, Red Carpet Backdrops, iPhone/iPad Cases, Sports Games, Video Games, Money Machine, Big Red Chair Photos, Wax Hands, Robo Surfer, Airbrush Sweatshirts, Light up Casino Tables, Lounge Furniture, Dancing Heads Music Videos, Velcro Wall, T-shirt factory, Body Art, Hair Braiding, Uncle Louie G's Italian Ice Cart, Popcorn, Snow Cones & Cotton Candy, Baseball Speed Pitch, Photo Flip Flops

561-306-3700
Email address: funtasticphotos@aol.com
www.funtasticphotoevents.com
www.youtube.com/user/funtastic1212/videos

Come visit our showroom @ 7048 Beracasa Way Boca Raton, FL 33433 . Shops @ Boca Del Mar.

Find us on Facebook and Youtube • Search "Funtastic Photo Favors"

Ceremony On A Budget

954.839.0286

Weddings performed
at your location by
a bonded notary

Interfaith

Civil and Religious Ceremonies
<http://www.photomasters.net/ceremony-on-a-budget/67096>
8212 NW 74th Ave
Tamarac FL 33321

Wedding Flowers

Serving Palm Beach - Broward & Dade County for over 23 years

(954) 972-1993
info@floralcreationsbyblanca.com

Creations by Blanca
www.floralcreationsbyblanca.com

www.FinalCutDJs.com

DJS • PHOTOGRAPHY
VIDEOGRAPHY
LIGHTING
PHOTO BOOTHS

Weddings • Mitzvahs • Company Picnics
Holiday Parties • Family Portraits • Quinces
Sweet 16 • Prom & Homecoming

(954) 591-9997

Visit our website and get your quote today.

Celebrating your special day the right way!

Non-Denominational • Interfaith
Traditional • Non-Traditional • Spiritual • Civil

Wedding Ceremonies

Rev. Arlene Goldman
954.946.6656
www.iDo4ever.com

Dorothy McLean
Director of Sales

1701 N. University Dr.
Plantation, FL 33322

phone 954.472.5600
fax 954.476.0458

Call for Special Group Rates
Complimentary Hot Breakfast daily
Complimentary Schedule Transport within 5 miles
Free Wi-Fi

dorothy.mclean@interstatehotels.com
www.expressplantation.com

Photo Booth

for
Good

Creating fun memories while giving back to our community

The MOST FUN photobooth in South Florida
It fits up to 10 people for more fun and laughs!

For information contact us at:
954-534-2881
PhotoBoothForGood.com

A Classy Affair LIMO SERVICE

The perfect car for any special occasion
Professional reliable service

954.821.5087
raclassyaffair3@aol.com
www.aclassyaffairsouthfla.com

THE PERFECT INVITATION

Invitations & Calligraphy for all occasions
Since 1994

954.370.9177 | By appointment
www.theperfectinvitation.net

CALL 954-587-5003 • Cell: 954-873-1172 • www.away2goballoons.com

A-Way 2 Go Balloons

"For your next event, ask us to show you the many unique custom solutions we offer, in a wide range of great affordable prices."

"Whether you need something special... that looks delicious and fun and lighthearted, or a more formal theme decoration, CALL US."

ASK ABOUT OUR 1ST & 2ND TIME BUYER DISCOUNTS

WEDDINGS • BIRTHDAYS • PARTIES • HOLIDAYS • MITZVAHS • CONVENTIONS • EVENTS • SPECIAL TRAVEL

Priceless Vows

Fani Gilbert, Wedding Officiant

CIVIL, NON-DEMONINATIONAL, INTERFAITH AND VOW RENEWALS

Tailored vows in one affordable package

(954) 433-0405* ABONCLE@YAHOO.COM
WWW.PRICELESSVOWS.COM

Edible Creations Cakes

954-433-3445

www.ediblecreationscakes.com

MOTIV8
EVENTS
entertainment • design • talent

ENTERTAINMENT • EMCEES • DANCERS • DESIGN & DECOR

LIGHTING • STAGING • INTERACTIVE TALENT

954.753.7500
561.989.8081
305.630.9794

Motiv8Events.com

AFFORDABLE
PHOTO & VIDEO
AFFAIRS

954.241.7001

AFFORDABLE
AFFAIRSPHOTO.COM

Expecting company for a wedding, bar mitzvah, anniversary, reunion or any special occasion...

All guest rooms include a free hot skillet breakfast and transportation to Jacaranda Country Club. Special rates for Jacaranda clients. Your guests will love our amenities:

- Spacious guestroom with separate sleeping and living areas
- 42" flat-panel HDTV
- Our signature Hyatt Grand Bed
- Our plush Cozy Corner oversized sofa-sleeper
- Complimentary high-speed Wi-Fi internet access throughout the hotel
- Outdoor heated Pool/Fitness Center
- Closest Property to the Jacaranda Country Club
- 1200 sf of Meeting/Event Facilities
- Free shuttle service within 5 miles radius

Hyatt Place offers a variety of freshly prepared, café quality items, including made-to-order entrées, sandwiches, soups, salads and pizza which guests can order 24 hours a day, seven days a week.

8530 West Broward Blvd. • Plantation, FL 33324 • www.plantation.place.hyatt.com

(954) 370-2220

overthetopinc.com | 954.424.0076

Rabbi Larry Schuval

A Wedding With Spirit is Love, Laughter and Tears of Joy.

A Special Day, warm memories of friends and family.

**A day to share your deepest feelings.
A ceremony just for you and the one you love.**

**Weddings
Anniversaries
Bar and Bat Mitzvahs
Baby Naming celebrations**

DEDICATED TO SERVING THE UNAFFILIATED

E mail: reblarry@gmail.com

Web: www.reblarry.com

954-683-0906

866-591-4REB 866-591-4732

Our Specialties

- DJs
- MCs
- Party Motivators
- Video Screens
- Videography
- Decor Lighting
- Live Vocalists
- Game Shows

Weddings
Bar/Bat Mitzvahs
Corporate Events
Sweet 16's
Quince's

JAMMIN' EXPRESS
Music makes the difference

(954) 659-DISC (3472)
www.jamminexpress.com

PARTIGLIANI
PHOTOGRAPHY & CINEMA
MUSIC & LIGHTING

CONTACT@PARTIGLIANI.COM
561.929.0525 561.929.0868
WWW.PARTIGLIANI.COM

Elite Cake Creations
offers a variety of designs & flavors!

12330 SW 53rd Street
Suite 702
Cooper City, Florida

Call to order your cake today!
954.450.2685
305.970.0169

www.EliteCake.com

The Award Winning

Hampton Inn
PLANTATION

Your friends & family are coming to share your special occasion...

SPECIAL RATES AVAILABLE

- Weddings • Anniversaries
- Bar/Bat Mitzvahs • Any Occasion

2 miles from Jacaranda Country Club
Complimentary Hot Breakfast • Wi Fi • Airport Shuttle

7801 S.W. 6th Street, Plantation, FL 33324
954.382.4500 • 800.675.2116
www.flauderdaleplantation.hamptoninn.com

TONY O. EVENTS
 CUSTOM DESIGNED FOR WEDDINGS
 AND THEMED EVENTS
 954.471.6044
 WWW.TONYOEVENTS.COM

TUXEDO WAREHOUSE
 For the Distinguished Man
 Starting from \$59.95
 Best Prices • Largest Selection
 Groom's Tuxedo is FREE with
 Rental of 5 or more Tuxedo's
 954.942.4712
 www.mytuxedowarehouse.com
 open 7 days a week
 TUXEDO WAREHOUSE
 Pompano, FL

WEDDINGS & VOW RENEWAL
 Baptisms
 Funerals
 Pre-Marital Counseling
 Co-Celebrant/Other Clergy

Rev. Gerald J. Radson
 ORDAINED MINISTER
 Inter-Faith

954-540-4070
 601 W. Oakland Park Blvd., Ste. 11 Ft. Lauderdale, FL 33311
 E-Mail: gradson11@aol.com
 weddingofficiantsoflorida.com

LS Fitness
 Certified Personal Trainer

Getting Married!
Shape Up

Call **Laura Schepps** for a complimentary
 half hour session at 954.471.6301
 Customized Training Packages that:

- Fit your goals
- Fit your schedule
- Fit your budget

Certified Personal Trainer, specializing in: Strength Training - Functional Training - Nutritional Counseling
 - Circuit Training - Core Training - Call now to schedule your next training session 954.471.6301
 *Packages can be for the Bride • Bride and Groom • Bridal Party
 Non Bridal Personal training packages also available

Agape
 Flowers & Events

Making Someone Happy
 Flowers are our business-love is our service

Artistic floral Arrangements for:
 *Wedding *Birthdays *Anniversaries
 *Holidays *Baskets Gifts

754-210-3317 * 954-321-8880
 agapeflowersnevents@gmail.com
 www.flowersandeventsfl.com

**Professional Airbrush Makeup
 Application and Hair Design**

Ultimate Bridal Beauty

WEDDINGWIRE
 COUPLES' CHOICE
 Awards
 5 stars
 2015

2014 PICK
 the knot
 best of
 weddings

Call 561-251-7081
 www.ultimatebridalbeauty.com
 jaye@ultimatebridalbeauty.com

EST. 2007 - AWARD-WINNING NOTARY OFFICIANT TEAM
 Specializing in Customized Christian-theme Destination Weddings

Scripted with your love story in mind.
 786.220.1697
 www.JMKFLWeddings.com

FESTER Custom Airbrushing
AIRBRUSH FAVORS

It's not just Airbrushing,
 It's ART!

Shirts / Hats / Hoodies
 Pillows / Bags / Sports Balls
 & more!

Beautiful, custom items painted as your guests watch
 with amazement or made in advance to hand out.

www.festercustomairbrushing.com

Packages to suit all budgets!

Matthew & Tammi Lipp
 954-747-0712
 festercustomairbrushing@gmail.com

Floral Décor for Weddings & Events

Serving all of South Florida.
Free consultations available
in Boca Raton, Davie
and Palmetto Bay.

lush celebrations.
at FIELD OF FLOWERS

800.963.7374
www.lushcelebrations.com

Affordable Pro Photo & Video

Weddings
Mitzvahs
Corporate Services

954.978.9776

www.apphotovideo.com

visionDJs

www.visiondjs.com

AWARD WINNING DJs

LED UPLIGHTS
MONOGRAM PROJECTION
PINSPOT LIGHTING
ILLUMINATED FACADE (DJ BOOTH)
954-434-9697

@visiondjs
/4visiondjs

*Mention Jacaranda Country Club
to receive a special offer*

Sheraton®

SUITES
PLANTATION

- 263 well appointed suites with all the comforts of home
- Newly Renovated
- Cilantro's Restaurant & Lounge, offering delicious food and spirits in a fun atmosphere
- Rehearsal dinner and brunch packages
- Heated rooftop pool with spectacular views of the Fort Lauderdale Skyline
- Special group rates including complimentary shuttle to and from the Jacaranda Country Club
- Romance and Honeymoon packages available

311 N. University Drive
Plantation, FL 33324
954.424.3300

www.sheratonsuitesplantation.com

VIENNA CAFÉ & WINE BAR

171 WINES

BOOK OUR PRIVATE
ROOM OR
RESTAURANT FOR
YOUR EVENT AND
RECEIVE A
COMPLIMENTARY
CHAMPAGNE TOAST
FOR YOUR GUEST

FINE EUROPEAN DINING
9100 W. STATE RD. 84 • DAVIE
RESERVATIONS: VIENNAWINEBAR.COM

954.423.1961

High Performance Designs
 Artistic Masters in Decor

Total Ballroom Conceptual Decor Transformations
 16600 N.W. 54 Ave. Suite 22 Miami Florida 33014
 Off.305-822-5664
www.HPDmiami.com

Specializing In:

- Bar/BatMitzvahs
- Weddings
- Quinces
- Galas/Fundraisers
- Corporate Events
- Proms
- Fashion Shows
- Debutante Balls
- Casino Events

Themed Scenery & Props
 Extraordinary Floral
 Designs

Fine Linens, Chairs and
 Table Accessories

Theatrical Intelligent
 Motion Lighting Designs

Isometrically Designed
 Video Screens
 and A/V Equipment

F/X Special Effects
 Ceiling Drapings

Artistic Designer

Tony Poupariña

**REAL ESTATE EXPERIENCE
 YOU CAN TRUST...**

Patricia Franco

BUYERS · SELLERS · RENTERS
 CALL TO SEE WHICH INCENTIVE YOU QUALIFY FOR!
 *CREDIT OF CLOSING COSTS
 *NO ASSOCIATION APPLICATION FEES
 *DISCOUNTED COMMISSION FEES
 *ADDITIONAL INCENTIVES AVAILABLE

I want to thank you for considering my team of Real Estate experts to assist you with the next big step together as a family. The Franco Real Estate Team has been providing unparalleled Real Estate Services since 2001. As the Franco Real Estate Team Leader, I bring over 14 years of sales experience in South Florida Real Estate to the table and make myself available at all times. In addition, associates of the Franco Team are passionate about being the best in their field serving each client with an unwavering commitment to excellence. Go ahead, make that call today! 954.303.7388. You have nothing to lose, only knowledge to gain.

PATRICIA FRANCO

LICENSED REALTOR®

FRANCOREALESTATE@AOL.COM

🏠 954.303.7388 📠

RELOCATION SPECIALIST. CNBS.CNMS
 USAA & NUCOMPASS CERTIFIED

Elite's Flowers

Cecilia Fiad

Floral Designer

Call for a personal appointment

Specializing in floral decor
for weddings, bar/bat mizvahs,
corporate and social events

Fully Licensed and Insured
Free consultation at Your Venue
or Location of Your Choice

All credit cards accepted
786-261-3897

www.elitesflowers.com
elitesflowers@yahoo.com
2118 Tyler St. Hollywood, FL 33020

COURTYARD[®]
Marriott

THINK ABOUT YOUR STAY IN

PLANTATION

Experience all the Courtyard Fort Lauderdale Plantation has to offer, including The Bistro - Eat. Drink. Connect[®], two meeting spaces, tech-enabled guest rooms and free Wi-Fi. With a complimentary airport/cruiseport shuttle and convenient location just minutes from shopping, dining, beaches and nightlife, it's easy to **Make Room for a Little Fun[™]**

Courtyard Fort Lauderdale Plantation
7780 SW 6th Street, Plantation, FL, PlantationCourtyard.com

For Reservations, Call 954.475.1100

JUSTVOWS

CELEBRATING YOUR WEDDING & STYLE

A GAY & LESBIAN WEDDING RESOURCE GUIDE

FOR MORE INFORMATION PLEASE CONTACT

www.justvows.com
954.472.6003
nancy@justvows.com

Free Referral Service

Your Guide to the Perfect Venue and Event Professionals

www.WeddingandEventReferrals.com

For more information visit our Website or email
info@weddingandeventreferrals.com

Custom Designed
Wedding & Special Event
Print and Digital
Marketing Brochures

for hotels, country clubs, museums,
historic sites, banquet venues, caterers,
fine restaurants and bridal salons

(954) 472-6003

info@blacktiepublishing.com
www.blacktiepublishing.com

Michelle Lawson Photography

www.MichelleLawson.com

305-986-7029

Life, Captured!!

Pink Pussycat Flower Shop

Exquisite Florals • Lighting & Ceiling Draping

- Weddings
- Bar/Bat Mitzvahs
- Anniversaries
- Parties & Showers

For All Your Special Occasions

In business 47 years

5245 West Broward Blvd.
Plantation, Florida 33317
www.pinkpussycatflowers.com

954.584.7045
800.393.5190
Fax: 954.584.7078

Wonderland Bridal
COUTURE

Find Your Dream Dress
at Wonderland Bridal

Personalized Attention for your Gown
Shopping Experience
(appointments highly recommended)

- Bridal Crowns
- Bridesmaids
- Mother of the Bride or Groom
- Flower Girl Dresses
- Bridal Accessories

3400 NW 62nd Ave.
Margate, FL 33063
954.973.8695
www.wonderlandbridal.com

Jacaranda Country Club
Recommends the Following Preferred Professionals

Jacaranda Country Club feels confident in suggesting the following professionals for your upcoming event.
 Superior in their field, they have been hand-selected to enhance your occasion.

ACCOMMODATIONS

Courtyard by Marriott Plantation
 954-475-1100

Hampton Inn Plantation
 954-382-4500

Holiday Inn Express & Suites Plantation
 954-472-5600

Hyatt Place Ft. Lauderdale Plantation
 954-370-2220

Renaissance Plantation Hotel
 954-308-4506

Sheraton Suites Plantation
 954-424-3300

AIRBRUSHING
Fester Custom Airbrushing
 954-747-0712

AIRPORT & LIMOUSINE SERVICE
A Classy Affair Vintage Cars
 954-821-5087

Wall Street Transportation
 954-946-3878

BRIDAL SALON
Wonderland Bridal Couture
 954-973-8695

CAKES
Edible Creations Cakes
 954-433-3445

Elite Cake Creations
 954-450-2685

CHAIR COVERS & SPECIALTY LINENS
Over the Top Rental Linens
 954-424-0076

DÉCOR - BALLOON, THEME & EVENT
A-Way 2 Go Balloons
 954-587-5003

High Performance Designs
 305-822-5664

Tony O. Events
 954-471-6044

DÉCOR-FLORAL & EVENT DÉCOR
Agapé Flowers & Events
 954-321-8880

Creations by Blanca
 954-972-1993

Elite's Flowers
 786-261-3897

Lush Celebrations at Field of Flowers
 800-963-7374

Pink Pussycat Flower Shop
 954-584-7045

DJS, ENTERTAINMENT & LIGHTING
1 Team, Elegant Occasions
 954-722-2223

84 West Events
 954-236-9000

Complete Media Event
 954-499-8099

Eddie B & Company
 954-721-9911

Final Cut DJs
 954-591-9997

Jammin' Express
 954-659-3472

Top Ten Sounds
 954-829-7488

Vision DJs
 954-434-9697

FITNESS & PERSONAL TRAINER
LS Fitness
 954-471-6301

HORSE DRAWN CARRIAGES
Miami Carriages
 786-395-4044

INTERACTIVE ENTERTAINMENT & PHOTO FAVORS
Funtastic Photo Favors
 561-306-3700

Motiv8Events
 954-753-7500

INVITATIONS & CALLIGRAPHY
The Perfect Invitation
 954-370-9177

JACARANDA GOLF CLUB
Pro Shop
 954-472-5836

MOBILE MAKEUP & HAIR
Ultimate Bridal Beauty
 561-251-7081

OFFICIANTS
Ceremony on a Budget *Interfaith*
 954-839-0286

JMK Weddings *God Centered Ceremonies*
 786-220-1697

Rev. Arlene Goldman *Interfaith/Non-Denominational*
 954-946-6656

Rabbi Jonathan Kaplan *Interfaith/Traditional*
 954-346-5030

Priceless Vows *Non-Denominational*
 954-433-0405

Rev. Gerald F. Radson *Interfaith/Non-Denominational*
 954-540-4070

Rabbi Larry Schuval *Modern Liberal Rabbi*
 954-683-0906

PHOTO BOOTH
Photo Booth For Good
 954-534-2881

PHOTOGRAPHY & VIDEO
1 Team, Elegant Occasions
 954-722-2223

84 West Events
 954-236-9000

Affordable Affairs Photo & Video
 954-241-7001

Affordable Pro Photo & Video
 954-978-9776

Complete Media Event
 954-499-8099

Final Cut Photos
 954-591-9997

Michelle Lawson Photography
 305-986-7029

Partigliani Photography & Cinema
 561-929-0868

REAL ESTATE SERVICE
Patricia Franco P.A. - ERA
 954-303-7388

SHOWERS & REHEARSAL DINNERS
Renaissance Plantation Hotel
 954-308-4506

Sheraton Suites Plantation
 954-424-3300

Vienna Café & Wine Bar
 954-423-1961

TUXEDO SALES & RENTALS
Tuxedo Warehouse
 954-942-4712

WEDDING PLANNING IDEAS
Gay & Lesbian Wedding Resources
 954-472-6003
www.justvows.com

Wedding & Event Referrals
www.weddingandeventreferrals.com

black-tie publishing, inc. Publishers of Custom Designed Print and Digital Wedding & Event Publications for Hotels, Country Clubs, Caterers, Banquet Venues, Restaurants, Museums, Historic Venues, Chambers, and Bridal Salons

10131 NW 14th St., Plantation, FL 33322 • (954) 472-6003 • fax (954) 533-3337 • info@blacktiepublishing.com

www.blacktiepublishing.com

No part of this publication may be reproduced without express written consent of Black-Tie Publishing, Inc. copyright 2016.

Although the information in this publication is believed to be accurate at the time of printing, neither the property nor the publishers guarantee its accuracy and reserve the right to make changes without notice. Since the advertisers are completely independent and autonomous and in no way employed by or are contractors of the property or the publishers, with respect to performance or quality of goods and services, neither the property nor the publishers will be held liable for the torts, intentional or unintentional, or for the quality or performance of goods and services provided by the advertisers who appear in this publication.

Award Winning Wedding Services

ELEGANT
OCCASIONS

EOEP.COM

954•722•2223

305•630•9794

Photography • Videography • Music • Lighting

www.84WestEvents.com | (954) 236-9000 | (305) 529-4200 | (561) 218-2300

84 West EVENTS

ENTERTAINMENT, PHOTOGRAPHY, VIDEOGRAPHY
EVENT PLANNING, LIGHTING, & PHOTO BOOTHS

the knot
best of
weddings

HALL
OF
FAME

