

The Experience

News For and About THE GOVERNORS CLUB - Tallahassee, Florida

April 2014

© CLUB Events

Prime Rib Birthday Night Complimentary to Members with April Birthdays! Wednesday, April 9, 6 – 8 pm Live Music

\$24 adults, \$10 Ages 6 – 12 Free for kids 5 & under

International Cocktail Night with Nate

Thursday, April 17 6 pm, \$30 per person Free to Platinum Society Members

GC Cooking Classes Thursday, April 24 6:00 pm, \$35

Easter Brunch Buffet Sunday, April 20, 11 – 2 pm \$36.00 Adults

\$36.00 Adults \$16 Children 12 & Under

Libations with the General Manager

Friday, April 25, 4 – 5 pm Complimentary Featured Adult Beverage and Bar Snacks Meet with Barry and Share Your Ideas for the Club

Weekend Specials

Friday Night Filet Saturday Night BOYB

Morning Eye-Opener

Weekdays During Session
The Parlour, 7:00 am - 9:00 am
Complimentary Coffee and
Pastries

Celebrate Cinco-de-Mayo

GC Lounge Monday, May 5, 4:30 - 6:30 pm \$5 Specialty Margaritas Complimentary Taco Bar

Lunch Buffets

Full lunch buffets will be offered Tuesday, Wednesday, and Thursday on the Second Floor and in the Lounge on Tuesdays & Wednesdays through Session.

Governors Club Member/Guest Golf Tournament

Monday, June 2, 2014 – 1:00 pm Tee Time Capital City Country Club \$100.00 + tax, per player

The GC Golf Tournament returns and the proceeds will benefit Kidz1stFund! Mark your calendars and plan to tee off with us at 1:00 pm on Monday, June 2nd. We will have two-man teams with a maximum handicap difference of 10 strokes between the partners. The format will be better ball with handicap. Enjoy GOVERNORS CLUB food & beverage stations along the way. When the play ends, join us back in the

Prime Rib Birthday Night with Live Music In the Main Dining Room

Complimentary to
Members with April
Birthdays!
Wednesday, April 9
6 – 8 pm
\$24 adults
\$10 Ages 6 – 12
Free for kids 5 & under

Will you be celebrating your birthday in April? If so, bring family and friends to the CLUB and celebrate with our new 'Prime Rib Birthday Night'. Not your birthday? That's okay too, we anticipate many of our members will want to come out and enjoy this relaxed evening of great food, live music and good company. We will present a carving station with juicy prime rib and golden roast turkey, fresh veggies & sides and mixed green salad. Finish off the evening at our flambé dessert station! Reserve soon, the first ten reservations will receive a complimentary bottle of house wine! Call 224-0650.

Lounge for our awards ceremony with heavy hors d'oeuvres and of course, cold brew!

The winning team will be presented the Perpetual Trophy to be displayed in the GC Lounge. Players will receive a \$50 gift card to use for a tee gift. Title (\$1000) and hole (\$200) sponsorships are available. If you would like to sign-up to play or sponsor a hole, contact Allison Ager,

205-0663, <u>allisonager@govclub.com</u> for additional details.

Cooking Class with Chef Brian

Main Kitchen Thursday, April 24th, 6:30 pm \$35.00++ pp

Gather a group of friends and join Chef Brian and the culinary team in the Main Kitchen for our hands-on cooking classes. Share in the secrets of the GOVERNORS CLUB'S talented chefs. Our first class is 'Living Light' and will feature light, low calorie yet flavorful dishes. Just \$35 per person includes instruction, dinner and wine. If you prefer to sit back and observe, that's fine, either way, we guarantee a fun-filled, creative culinary evening for everyone! For reservations call 224-0650 or e-mail hostess@govclub.com.

'Living Light' Class Menu

Asparagus Soup with Roasted Shallots & Enoki Mushrooms Crabmeat and Spinach Egg White Frittata

Crispy Seared Tofu & Heirloom Tomato Caprese Salad with Basil Infused Olive Oil & Aged Balsamic

Pear & Apple Honey Soufflé

Sunday, April 20 11:00 am - 2:00 pm Adults \$36.00++, Children 12 & Under

Easter Brunch Buffet \$16.00++

This popular family event is a tradition at the GOVERNORS CLUB. We will be offering all the delectable Easter brunch selections our members have come to expect and enjoy. The Easter Bunny will be here with treats for the children! We have a limited number of private rooms available for your Easter celebration. All room charges will be waived for Easter. Reservations are in high demand; confirmed reservations will be billed. Call 224-0650 for reservations.

Easter Brunch Menu

Cold Foods

House Made Granola, Fresh Berry and Greek Yogurt Flutes Shrimp Cocktail with a Trio of Sauces Asparagus, Orange and French Lentil Salad Artisan Greens with Toasted Pecans, Roasted Beets & Blue Cheese Pimento Cheese Stuffed Deviled Eggs Whole Smoked Salmon, Traditional Garnishes & Cocktail Toasts

Chef Attended Stations

Prime Rib Carving Station Build your own Omelet Station

Self Service Stations

Belgian Waffles Southern Grits

Hot Foods

Fried Ovsters

Buttermilk Biscuits with Two Gravies - Roasted Tomato & Sausage-Black Pepper Braised Collard Greens Green Bean Almandine Honey-Curry Glazed Lamb with Roasted Grapes and Cranberries Spanish Roasted Chicken and Mango Salsa Mushroom & Asparagus Quiche Applewood Bacon & Sausage Links Eggs Benedict Provencal Nutella & Banana French Toast

Knee High Buffet

Fried Chicken Fingers & Fries French Toast & Maple Syrup Sticks Honey Glazed Carrots Assorted Mini Donuts

Desserts & Baked Items

Carrot Cake Red Velvet Cake Chocolate Decadence Croissant & Pistachio Bread Pudding Morning Glory Muffins Cranberry Walnut Muffins Pain au Chocolate Banana Pudding Trifle Cookies and Cream Trifle

Welcome NEW MEMBERS

Andrew Palmer

Senior Policy Advisor Metz, Husband & Daughton

SPOUSE: Kristen

SPONSORS: Steve Metz & Jim Daughton

James. E Billie

Chairman/Seminole Tribe of Florida

SPOUSE: Maria

SPONSORS: Gus Corbella & Michael Kalifeh

Anthony Kahl

General Sales Manager/WCTV

Spouse: Iudi

SPONSORS: Winn Peeples & Rudy Rowe

Herbie Thiele

Deputy Director of Public Affairs

Sachs Media Group

SPONSORS: Ron Sachs & Ryan Banfill

Allison Rideout

Business Development DSM Technology Consultants

SPONSORS: Erik H. Kirk & David Shepp

Elizabeth Castro

Executive Director Florida Beverage Assocation SPONSORS: Michelle McKay & Keyna Cory

Adam Gressa

Trust Officer

Capital City Trust Company SPONSORS: William L. Moor, Jr.

& J. Scott Olson

Sharon Rudd

State of Florida SPOUSE: Rvder

SPONSORS: Richard Coates & Marc Reichelderfer

Tracy Horenbein

Musician/Lobbyist Florida Consultants SPONSORS: Jack Skelding & Cynthia Henderson

RETURNING MEMBERS

Sonny Holtzman Attorney/Holtzman Group

Chris Flack

VP Government Affairs/Duke Energy

Catering Corner

On Saturday, March 1st, Dr. and Mrs. Steinmetz hosted a beautiful Sweet 16 Birthday Party for their daughter, Fiona. Over 70 guests filled the Main Dining Room and Balcony for this festive evening. The teens enjoyed a 'build-a-burger' slider station with favorites such as mac & cheese bites, pizza bites & fried oysters, to name a few. They danced the night away to the sounds of a DI while enjoying fresh

spun cotton candy, colorful 'mock-tails'

and of course, a gorgeous birthday cake! John Gandy Events transformed the Main Dining Room into an elegant and trendy space complete with an abundance of pink hydrangeas, soft seating, and a fantastic black and white dance

floor. Dr. and Mrs. Steinmetz joined the CLUB over 16 years ago, before Fiona's birth, and we are so pleased that they chose the GOVERNORS CLUB to celebrate her special day.

'International Cocktail Night' with Nate

Thursday, April 17, 6:00 pm, \$30++ pp, Free to 2014 Platinum Society Members

Nate will be putting his spin on some traditional cocktails from around the globe. He will demonstrate mixing techniques while mixing and serving The Martini, The Negroni, The Old Fashioned, The Mezcal Mule, and The Porch Swing. It will be an informative and interactive learning experience! Of course, our Culinary Team will provide small bites to accompany the tasting. Call 850-224-0650 for reservations; Confirmed reservations will be billed.

Managers Message

The new lunch menu hit the floor on March 10, and so far here's what the members are saying...

- I liked the menu.... and my lunch was very good. Would like a non-cream, non-meat soup (it's lent). But, no complaints. Thanks for asking!
- Food was excellent. Everyone at the table enjoyed what they had. Pork Belly BLT was fantastic.
- The service is always good. I had the chowder and the bison bowl. Both were excellent.
- Thanks for your inquiry and concerns for the 'health' of the CLUB. Last Wednesday, I had a house salad with salmon on top. I must say that the salmon I had, was the best I have ever had at the CLUB...cooked and seasoned the way I like it. I am not much on undercooked salmon and many chefs have a hard time getting the fish to the temperature I like without drying out the fish. Last week's dish was a notable exception. I truly enjoyed it and had recommended it to others. Please pass these comments along to the chef.
- Barry, the new menu is excellent lots of great choices. I really like the new descriptive sections – especially the healthy one. Very nice thought. Service was perfect, as always.
- Loved the spaghetti squash and meatballs. Would eat that daily.
- Lunch was fabulous: service, food and ambience. In our group two new items were tried and well received.
- Thank you for reaching out to me and asking my opinion.
 I do appreciate it.

Barry Shields General Manager

• I like the new menu and believe there are more choices that I would enjoy on a day-to-day basis. A good Cobb Salad, the Bison Burger no-bread option, and a Lite Blackened Fish plate are all good staples. The small bite sized muffins are a favorite as they provide a little bit of bread without overdoing it. I always enjoy my visits to the CLUB and the friendly, helpful staff. I love the server we had at our table yesterday and your manager is always a delight. Great job and have a great day!

The new dinner menu also debuted in March but later in the month and I have not yet been able to reach out to the membership for feedback. You'll have to wait until the next issue of *The Experience* to read those comments. Menu changes will be implemented on a quarterly basis for both the lunch and dinner menus. With this in mind, we'll always keep the member favorites close to our vest but will constantly be looking for new, interesting, innovative and sophisticated choices to give you plenty of reasons to visit often.

As a reminder, we have a complimentary coffee and pastry station set-up from 7:00 am to 9:00 am Monday through Friday. We call this service the 'Morning Eye-Opener' and it can be found on the bar in the Parlour. Stop by the CLUB to relax, meet a client, read the paper or to just grab a cup of coffee to go. Either way, it's here for you when you need it. See you at the CLUB soon,

Barry Shields, CCM General Manager

Weekend Specials!

Friday Night Filet Special

Dine with a 6oz Filet Mignon, Iceberg Wedge with Beefsteak Tomatoes, Crispy Applewood Bacon & Bleu Cheese Dressing, Fresh Vegetables Du Jour, Oven Baked Potato with Sour Cream, Cheddar & Chives – all for just \$18.00++ per person! (Also offering fish on Good Friday, April 18.)

Saturday BYOB Wine Night

Grab a bottle of wine from your own collection and bring it with you to dinner on Saturday evenings. We'll pour the wine, waive the corkage fee and do the dishes!

Morning Eye-Opener

Complimentary Coffee & Pastries Weekdays During Session, The Parlour, 7 – 9 am

Libations with the General Manager

Friday, April 25, 4:00 - 5:00 pm

Complimentary Featured Adult Beverage and Bar Snacks
Beginning in April, General Manager, Barry Shields, will host a
casual gathering of members with a 'featured libation' on the
fourth Friday of each month at 4:00 pm in the Lounge. Members
are encouraged join Barry to discuss any concerns, offer ideas,
and ask questions about your CLUB. Stop by for a relaxed visit
with your General Manager.

Good Kids with Good Grades

Did your child or grandchild earn all A's and B's? Simply e-mail allisonager@govclub.com with the names and schools of your smart kids and grandkids and we'll reward their hard work with recognition in 'The Experience' and a complimentary kid's meal at the Club.

Coming in May

Cinco de Mayo in the Lounge - May 5

Dive in to the colorful spirit of Cinco de Mayo in the Lounge. Enjoy our complimentary mini taco bar from 4:30 to 6:30 pm. Build a plate of loaded mini taco shells with all your favorite accompaniments. Of course there will be chips, salsa and that creamy queso dip that everyone loves! Paul and Nate have has created a stellar margarita priced at just \$5. See you in the Lounge on Cinco de Mayo....Ole!

Que Syrah, Syrah Tasting - Syrah from around the world! Thursday, May 15, 6:00 pm, \$30++ pp

Free to 2014 Platinum Society Members

Mothers' Day Grand Buffet

Sunday, May 11, 10:30 am – 2:00 pm

\$36.00++ Adults; \$16.00++ Children 12 & Under

P.O. Box 10568 Tallahassee, FL 32302

RETURN SERVICE REQUESTED

PRST. STD. U.S.
POSTAGE
PAID
TALLAHASSEE, FL
PERMIT NO. 368

Prime Rib Birthday Night – Wednesday, April 9
International Cocktail Night with Nate – Thursday, April 17
Easter Brunch Buffet – Sunday, April 20
Libations with the General Manager – Friday, April 25

BOARD OF GOVERNORS

Stephen Shiver President

Gus Corbella Vice President

Tom Stahl
Secretary / Treasurer

Ron LaFace, Jr. Immediate Past President Sarah Bascom

Cameron Cooper

Marion Hoffmann

Michael Kalifeh

Clay Sechrest

Jay Smith

Jim Spalla

Business Hours

Lunch

Grille & Balcony Monday through Friday 11:30 ~ 2:00

Dinner

Grille & Balcony Monday through Saturday 5:00 ~ Close

Cocktails

Lounge Monday through Saturday 4:00 ~ Closing

Contact

202 S. Adams St. Tallahassee, FL 32309 Reservations: 850-224-0650 Reservations@GovClub.com

CLUB MANAGEMENT STAFF

Barry Shields

General Manager/COO

Nancy Goodson Controller

Brian Knepper

Executive Chef

Tina SchmitzAssistant Controller

Allison Ager

Membership & Marketing
Director

Justin Thompson

Food & Beverage Director

Laura Jester

Catering Director

Joshua Brock Anna Dawkins

Food & Beverage Managers

Paul McShane Beverage Manager

Robert Tharp

Facilities Manager

Demetrius Johnson

Matt Tillery
Sous Chefs

Thank You to CUNEOCREATIVE.COM for Newsletter Design & Production