

THE *Definition* COLLECTION

GREEN

MODERN

SOCIAL

TRADITIONAL

EXPERIENCES DEFINED BY THE BRIDE — NOT THE VENUE

TROON

THE CLUBS AT ST JAMES PLANTATION
Southport, NC | 910.477.8500 X1014 | theclubsatstjames.com

The Ceremony

THE LAWN AT MEMBER'S

White Ceremony Chairs
Tables for Unity Ceremony, DJ & Gifts
Water Station - Infused with Fresh Citrus
One Hour Ceremony Rehearsal
Perfectly Manicured Lawn by Industry Leading Agronomists
Honeymoon Suite for the Bride & Groom the Night of Your Wedding

2000 Friday, Saturday & Sunday
March through October

ALTERNATIVE VENUES

There are three alternative ceremony locations within the St James community that are not managed by The Clubs. Should you wish to host your wedding ceremony at one of these locations, The Clubs can direct you to the appropriate contact for arrangements.

THE BEACH

THE AMPHITHEATRE

THE CHAPEL

The Definition Collection

The Clubs at St James believe a bride should be able to customize her wedding to reflect her personal style and vision. The Definition Collection provides you with three ways to accomplish that and make your experience at our club one that's defined by you.

ONE

Define Your Style

Green. Modern. Traditional. Social.

Select an experience that reflects your style as a bride.

TWO

Mix It Up

Select a menu from one experience, a bar package from another and enhancements from a third.*

THREE

The Indefinable Experience

Describe your vision and allow our team to create a completely custom experience to match.

**Social is only available during select dates and can only be mixed with other experiences during those times.*

Define Your Style

Green

Local-friendly. Philanthropic. Down-to-Earth.

Supporting local businesses, an appreciation of travel, and enjoying the natural beauty of the Coast are important in your life, so your wedding day shouldn't be any different. You want to incorporate these values into your plans to make a lasting impression.

MODERN

Bold. Stylish. Contemporary.

As a modern bride, you want your wedding to truly reflect your personal style, and are willing to “break the rules” in order to achieve it. Your guests will have a completely unique experience – a wedding unlike any other. From fashion to food, you draw your inspiration from all the latest trends.

Traditional

Classic. Timeless. Elegant.

As a traditional bride, you want every element of your wedding day to stand the test of time. Something old, something new, something borrowed, something blue –you want your wedding day to be remembered for the time honored values and traditions of the generations before you.

Social

Fun. Savvy. Laid-back.

You are unimpressed by the extravagance of most weddings and are simply looking to create a fun and memorable day with your guests at the best value possible. You may be flexible in nature – but NOT with experience. A beautiful location, great food and great company are all you need to keep you smiling on your wedding day.

Amenities

The following amenities are included with the price of the
Green, Modern & Traditional experiences...

3 HOUR BAR PACKAGE

Each experience includes a bar package that compliments that particular style, however, you are able to mix & match to customize to your preference.

CUSTOM WEDDING CAKE

DJ SERVICES

Entertainer Selected by The Clubs

CHAMPAGNE TOAST

DANCE FLOOR

WHITE LINENS

SATELLITE BAR

**Social experience includes 4-hour Beer & Wine Bar, linens & dance floor. Other items may be added under enhancements.*

All prices are exclusive of tax and service charge.

reception menu

TRAY PASSED HORS D'OEUVRES

choice of three

Pork Mini Sliders
pulled pork and southern style coleslaw
Stuffed Mushrooms
mushroom caps stuffed, Carolina blue crabmeat
Farm Fresh Strawberry Brochettes
fresh pineapple and honey dew

Natures Way Herbed Goat Cheese Bruschetta
fresh tomato and cucumber relish
Barbeque Glazed Shrimp
pickled corn relish
Hickory Smoked Chicken Wing
honey dijon drizzle

DISPLAYED HORS D'OEUVRES

Farm Fresh Vegetable Display, Toasted Flat Bread
roasted garlic hummus, spinach and artichoke, roasted red pepper, and cheese dips

DINNER BUFFET

salad

choice of one – to be plated

Fried Green Tomato Salad
romaine, gorgonzola, fresh chive garnish, grilled onion vinaigrette
Farm Fresh Mixed Green Salad
farm fresh strawberries, crumbled Natures Way goat cheese, and white balsamic vinaigrette

entrées

choice of three – served buffet style

Sea Salt Encrusted Prime Rib with Au Jus
Smoked Beef Brisket with a Bourbon Molasses Barbeque Sauce
Gulf Stream Grilled Mahi Mahi with a Citrus Buerre Blanc
Coastal Shrimp Scampi with a Fusilli Pasta
Carolina Pecan Encrusted Chicken with a Maple Butter Drizzle
Chicken Caprese, Heirloom Tomatoes, Fresh Mozzarella, Basil, with Balsamic Reduction

side dishes

choice of two – served buffet style

Brandied Carrots and Snow Peas
Plantation Rice Pilaf with Pecans
Roasted Red Potatoes with Locally Grown Rosemary
White Cheddar Whipped Potatoes with Bacon and Fresh Chives
Petite Farm Fresh Green Beans with Roasted Mushrooms and Shaved Parmesan
Anson Mills Stone Ground Cheddar Grits with Bacon and Scallions

110 pp

All prices are per person (unless otherwise stated) and do not include tax or service charge.

bar package

LIQUORS

Rain Organics Vodka

original & cucumber lime & lavender lemon

Burnett's White Satin Gin

Carriage House Apple Brandy

Don Q Rum

all liquors are organic, practice sustainability or are locally produced

WINES

One Hope Wines

chardonnay & merlot & cabernet sauvignon

sauvignon blanc & zinfandel

a portion of the proceeds from each bottle are donated to various charities

BEER

Mother Earth Brewing Co.

endless river & sisters moon & weeping willow wit & dark cloud

produced locally in North Carolina

Enhancements

bar

SIGNATURE COCKTAILS

Southern Gentleman

Bourbon, triple sec, tuaca, bitters, sprite

7

Tennessee Tea

Jack Daniel's Tennessee whiskey, triple sec, sour mix, coke

7

Cheerwine Cocktail

Gin, lime juice, club soda, cheerwine, lime wedge

7

SOUTHERN SWEET TEA & LEMONADE BAR

House made sweet tea & lemonade

Lemons, peaches, raspberries, mint

8

Add sweet tea vodka

10

menu

APPETIZERS

Shrimp and Grits

presented in a martini glass

7

DESSERT

Mini pecan pie tartlets

2.5

RECEPTION MENU

HORS D'OEUVRES - choice of three to be passed

Spicy Gazpacho Shooter. shrimp garnish
Philly Cheese Steak Negamaki . peppers | onions | mozzarella | seared sirloin
Deconstructed Ahi Tuna Roll. wasabi crème fraiche | pickled ginger | wasabi cracker
Scallop Rockefeller. spinach puree | parmesan cheese | bay scallop on the ½ shell
Panko Crusted Petite Crab Cakes. jumbo lump | charred scallion aioli
Braised Short Rib Slider. horseradish crème fraiche | buttermilk fried onion crisps
Chicken Salad Finger Sandwich. curried chicken salad | Belgian endive
Shrimp Satay. sugar cane skewer | spicy honey-lime drizzle
Fried Oyster Rockefeller. panko | spinach puree | chipotle aioli | oyster on the ½ shell

DISPLAY

BRUSCHETTA BAR
tomato | basil | red pepper hummus | assorted cheese | assorted bread

PLATED SALADS - choice of one

ASIAN PEAR SALAD
Cabales blue cheese | arugula | candied pecans | pomegranate vinaigrette
DECONSTRUCTED CAESAR
romaine wedge | parmesan crostini | Caesar drizzle | white anchovy garnish
NAPA VALLEY WEDGE
iceberg | roasted tomato | pancetta | gorgonzola | chives | Napa Valley Pinot Grigio Vinaigrette

PLATED ENTREES - choice of three

SAVORY SUNDAE FILET
gorgonzola butter | malbec wine reduction | smashed smoked gouda potatoes | jumbo asparagus
GROUPE SALTIMBOCCA
prosciutto | spinach and cremini mushrooms | tomato concasse | chevre | buerre blanc and veal demi glace
PEPPER SEARED DIVER SCALLOPS (4)
lobster mac & cheese | jumbo asparagus
BUTTERMILK FRIED CHICKEN BREAST
whole grain mustard veloute | marinated tomato and cucumber relish | warm smashed potato salad
AHI TUNA MIGNON
wasabi whipped potatoes | napa cabbage slaw | ginger shitake demi glace ricotta
PANKO ENCRUSTED EGGPLANT NAPOLEAN
mozzarella cheese | kalamata and tomato tapenade | risotto | balsamic reduction | basil oil
SURF-N-TURF
Grilled chicken | garlic crab scampi | boursin cheese | roasted red pepper risotto | grilled zucchini.

135 PP

All prices are per person (unless otherwise stated) and do not include tax or service charge.

BAR PACKAGE

LIQUOR

THREE OLIVES VODKA
original | berry | orange

SWEET CAROLINA SWEET TEA VODKA

KRAKEN SPICED RUM

NEW AMSTERDAM GIN

JACK DANIEL'S TENNESSEE HONEY LIQUEUR

WINE

TERRA ROSA
malbec

ANGELINE
pinot noir

ROCK AND VINE
cabernet

CLOS DU BOIS
chardonnay

BIAGIO
pinot grigio

VERMONTE
sauvignon blanc

BEER

NEW BELGIUM
fat tire | 1554

HARPOON
IPA | ufo hefeweizen

DOGFISHHEAD
60min IPA

ENHANCEMENTS

BAR

SIGNATURE COCKTAILS

Modern Old Fashioned. bourbon | bitters | maple syrup | orange | lemon | fresh peach 7

Caribbean Romance. amaretto | white rum | grenadine | orange juice | pineapple juice 7

John Daly. sweet tea vodka | lemonade 7

MARTINI BAR

gin | assorted vodka | blue cheese stuffed queen olives | anchovy stuffed queen olives |
lemon twists | fresh limes and lemon rounds | assorted juice

8

MENU

MICRO BURGER BAR

mini beef patties | chopped lettuce | roma tomato slices | american cheese
chopped grilled onions | house made bacon bits | jalapeno peppers | chopped pickles

7

MINI STREET TACO STATION

short rib | ahi tuna | carnitas | mahi mahi
avocado | cabbage | green peppers | onions | mango | pico de gallo | crema fresca

10

LATE NIGHT SNACKS

Warm Cookies & Cold Milk Shots

2.5

Reception Menu

TRAY PASSED HORS D'OEUVRES

please select three

Petite Crab Cakes with Remoulade

Bacon Wrapped Scallops

Black and Blue Canapés

Sausage Stuffed Mushrooms

Antipasto Skewer

Chicken Satay with Thai Peanut Sauce

Basil Pesto Bruschetta

Pork Spring Roll with Dipping Sauce

DISPLAY

Imported and Domestic Cheese Boars

Garnished with fresh fruit

PLATED DINNER

Salad

please select one

Mixed Greens, Vine-Ripe Tomatoes, Cucumbers, Julienne Carrots,
House Made Croutons & Herb Vinaigrette

Baby Spinach, Thinly Sliced Bermuda Onions, Chopped Boiled Egg, Vine-Ripe Tomatoes,
Toasted Almonds, & Warm Bacon Vinaigrette

Entrées

please select three

Grilled Filet Mignon

Cabernet demi-glace, whipped potatoes, and asparagus

Grilled NY Strip

Gorgonzola peppercorn sauce, whipped potatoes, and asparagus

Signature Jumbo Lump Crab Cakes

Béarnaise sauce, basmati rice, and haricot verts

Grilled Salmon

Lemon beurre blanc, basmati rice, and haricot verts

Free Range Chicken

Lemon-thyme pan jus, whipped potatoes, and steamed broccoli crown

Chicken Picatta

Lemon, capers, artichoke hearts, whipped potatoes, and steamed broccoli crown

Cheese Stuffed Ravioli

Brandy cream sauce, sun-dried tomatoes, spinach, and mushrooms

120 pp

Bar Package

PREMIUM LIQUORS

Absolut, Tanqueray,
Captain Morgan, Jim Beam,
Dewars, Jack Daniels

WINE

Chardonnay
Sauvignon Blanc
Cabernet Sauvignon
Merlot
Pinot Noir

BEER

Budweiser, Coors & Miller products
Corona, Heineken, Amstel

Enhancements

BAR

Signature Cocktails
to be passed during cocktail reception

French Martini 7
Ketel One vodka, Chambord,
pineapple juice

Something Blue 7
Malibu, pineapple juice, blue curacao

Bellini 7
Champagne, raspberry or peach puree

"Bubble Bar"

Champagne
raspberries, strawberries,
peach puree, blueberry puree,
pomegranate juice, cranberry juice,
sugar cubes
15

MENU

Appetizers

Jumbo Shrimp Cocktail
presented in a chilled martini glass
7

Entree Additions

Lobster Tail
mkt

Signature Jumbo Lump Crab Cake
mkt

Venetian Table
macaroons, éclairs, profiteroles, cannolis
truffles, petite fours and chocolate dipped strawberries
10

Cocktail Reception

TRAY PASSED HORS D' OEUVRES

choice of three

Assorted mini quiche. Quiche lorraine, spinach, and shrimp.

Vegetable spring roll with dipping sauce

Caribbean chicken satay with mango BBQ glaze

Grilled beef satay with teriyaki glaze

Coconut shrimp with sweet and sour dipping sauce

Smoked salmon canapé

Shrimp spring rolls with sweet and sour sauce

Spanikopita with a cucumber and feta crème fraîche

DISPLAYS

choice of one

Imported and Domestic Cheese Display

Antipasto Display

Fresh Seasonal Fruit Display

MASHED POTATO BAR

Bacon, assorted cheese, onions, sautéed mushrooms, sour cream, and butter

SELF DESIGNED SALAD BAR

Chopped mixed greens, tomatoes, cucumbers, red onions, olives, assorted cheese,

Peppercorn buttermilk dressing & herb vinaigrette

PASTA BAR

Penne pasta, marinara, alfredo, grilled chicken, shrimp, sun-dried tomatoes, mushrooms, artichoke heart, roasted vegetables, and pecorino romano

CARVING STATION

choice of one

Herb Crusted Prime Rib of Beef

Whole Roasted Pork Loin

Marinated Turkey Breast

85 pp

All prices are per person (unless otherwise stated) and do not include tax or service charge.

Bar Package

WINE

Chardonnay
Pinot Grigio
Cabernet Sauvignon
Pinot Noir

•

BEER

Budweiser, Coors & Miller products
Corona, Heineken, Amstel

Enhancements

BAR

Add Liquor

Absolute, Tanqueray, Captain Morgan, Jim Beam, Jack Daniels, Dewars

15

•

Signature Cocktails

to be passed during cocktail reception

Caribbean Rum Punch 6

Key Lime Pie Martini 6

Vanilla vodka, key lime liqueur, lime juice, cream, graham crackers

Prickly Pear Margarita 6

Tequila, prickly pear syrup, cointreau, lime juice

MENU

Crab Dip

Spinach, artichoke, and crostinis

7

•

Action Station

Deluxe Stir-fry station

Rice noodles, julienne chicken, shrimp, carrots, snow peas,
onion, mushrooms, and cilantro

6

•

Seafood Display

Raw Oysters, Clams, Shrimp Cocktail, Mussels, and Appropriate Accompaniments

12

•

Wedding Cake

Custom designed

please inquire about pricing

MISCELLANEOUS

DJ Services

4-hours

please inquire about pricing

All prices are per person (unless otherwise stated) and do not include tax or service charge.

Indefinable

Describe your vision and allow our team to
create an experience to match.

Menu:

Bar Package:

Enhancements: