

CRYSTAL POINT

Y A C H T C L U B

GRAND WEDDING RECEPTION

BREATHTAKING WATER VIEW
UNMATCHED STYLE • SUPERB CUISINE

732.295.7000

WWW.THECRYSTALPOINT.COM

3900 RIVER ROAD • POINT PLEASANT, NJ 08742

THE CRYSTAL POINT YACHT CLUB

DELUXE COCKTAIL RECEPTION

Hosted in Our Newly Remodeled Atlantic Cocktail Room

This Cocktail Space Features Large Windows Overlooking The Manasquan River as well as Our Beautifully Landscaped Outdoor Patio Providing Additional Seating for Your Guests

Premium Brand Liquor Open Bar

Still and Sparkling Wines

Bottled and Draft Beers

Seasonal Signature Drinks

Soft Beverages and Fresh Fruit Juices

Small Bites

Upon Entering The Atlantic Cocktail Room Your Guests will Be Greeted With One of The Crystal Point Yacht Club's Seasonal Signature Cocktails and Our "Small Bites" Station

Individual Vegetable Crudit with a Creamy Onion Dip

Maine Lobster Sacchetti

Cantaloupe Wrapped with Prosciutto

Miniature Cobb Salads with Bacon, Lettuce, Tomato and a Gorgonzola Dressing

Fresh Fruit Skewers

Endless Butler Passed Hors D' Oeuvres

Cheddar Risotto Croquette with Braised Beef * French Onion Soup Boule

Coconut Shrimp * Clams Oreganata * Oysters Rockefeller

Asian Salad Wonton Cup * Stuffed Potato Skins with Cheddar and Bacon

Classic Buffalo Chicken with Bleu Cheese and Celery * Brie, Strawberry, Honey, & Basil Crostini

Chicken Parmesan Lollipop * Coney Island Franks in Puff Pastry

Chorizo and Manchego Arepa * Carolina Pulled Pork and Cornbread

Edamame Dumpling with Oriental Dressing * Vegetable Lasagna * Vegetable Empanada

Vegetarian Spring Roll * Quinoa Zucchini Fritter

Sweet Potato in a Puff Pastry * Open Faced Corned Beef Reuben

THE CRYSTAL POINT YACHT CLUB

CHEF INSPIRED CAPTAIN STATIONS

All of the Following Stations to Be Featured During Your Cocktail Hour

TOUR OF ITALY

Paired Perfectly with an Italian Chianti Red Wine

Macaroni Station

Macaroni Cooked to Order (Choose 3):

Lobster Ravioli, Penne Vodka, Farfalle Bolognese,
Rigatoni Carbonara with Pancetta, Peas and Mushrooms in Alfredo Sauce,
Cavatelli with Broccoli Rabe and Sweet Italian Sausage in Garlic and Oil,
Fusilli with Sun-dried Tomatoes and Pesto

Accompanied with Grated Parmesan Cheese, Crushed Red Pepper and Fresh Baked Garlic Bread

Hot Antipasto

Eggplant Rollatini, Artichoke Stuffed Mushrooms, Shrimp Scampi
Assorted Stuffed Breads with Marinara Dipping Sauce

Hand Pulled Mozzarella Station

Fresh Wet Mozzarella Sliced to Order, Served with Olive Oil, Basil,
Balsamic Glaze, Bruschetta, and Italian Style Toast Points

Extra Virgin Olive Oil & Balsamic Vinegar Dipping Bar

Infused Olive Oils to Include: Rosemary, Garlic & Hot Pepper
Infused Balsamic Vinegars: Original, Pomegranate & Truffle
With Assorted Fresh Breads for Dipping

Salumi - Formaggio - Verdure

Thinly Sliced Soppressata, Genoa Salami, Capicola, and Prosciutto Di Parma
Aged Parmigiano Reggiano, Provolone, Ricotta Salata, Manchego, Asiago and Merlot Cheeses
Stuffed Pepper Delights, Black and Green Olives, Roasted Plum Tomatoes
Fire Roasted Red Peppers and an Assortment of Grilled Vegetables
Served with Fresh Baked Focaccia, Semolina, and Italian Breads

THE CRYSTAL POINT YACHT CLUB

HOT OFF THE GRILL

The Culinary Classics and Comfort Foods That Come Directly off the Grill
and Griddle Will Ensure No One Will Leave Hungry!

Please Choose Three of The Following Grill Stations

Crab Cake, a Jersey Shore Favorite,
Paired with Your Guests Choice of
Crispy Slaw, Mixed Greens or Sautéed Kale
and Topped with a Caper Remoulade

The Perfect Bite in the Form of an Angus Beef Burger,
Grilled Portabella Mushroom, Bourbon Pulled Pork
And Shredded BBQ Chicken Sliders on a Soft Bun
with All of the Accompaniments

Grilled American Kabobs to Include:
Filet Mignon Tips with Ginger Soy and Sesame
Hawaiian Chicken with Pineapple
Marinated Teriyaki Shrimp

Skirt Steaks and Flank Steaks Grilled to Perfection
Accompanied with Caramelized Onions
Served with Chimichurri, Shallot Red Wine Sauce,
and a Soy Mustard Sauce

Grilled Hot Italian Sausage with Peppers and Onions
Polish Kielbasa and German Bratwurst
Served with a Variety of Mustards,
Sauerkraut and Assorted Rolls

THE CRYSTAL POINT YACHT CLUB

FROM THE BOTTOM OF THE SEA

Raw Bar

Shucked and Served at the Guests Request:
Littleneck Clams and Chef's Selection of Oysters Served
with Mignonette, Pesto and Tabasco Sauces

Served atop a Mountain of Ice:
Jumbo U15 Shrimp Cocktail served with Cocktail Sauce & Lemon Wedges

Seafood Newburg Salad

Sushi Bar

Fresh Sushi Rolled Daily to Include:
California, Spicy Tuna, Salmon Avocado, Tuna Avocado, Philadelphia and Boston Rolls
Served with Chopsticks, Soy Sauce, Wasabi, and Ginger

Hot Seafood Station

Displayed in Chafing Dishes:
Fried Calamari Fra Diavolo
P.E.I. Mussels in White Wine & Garlic
Drunken Clams

From the Bottom of the Sea Enhancements

Whole Chilled Lobster
King Crab Claw
Yellowfin Tuna Poke Bowl
Ceviche

MARKET PRICE

ADDITIONAL CHARGES FOR "THE BOTTOM OF THE SEA" ON SUNDAY PACKAGES

THE CRYSTAL POINT YACHT CLUB

SOUTH OF THE BORDER

Enjoy Coronita Bottles and a Tasting Sized
Seasonal Margarita Made with Patron Tequila

The Avocado Bar

Freshly Imported Hass Avocado Halved and Served in a Martini Glass

Your Guests Can then Top their Avocado with a Choice of:

Lump Crab Meat, Bacon,
Cheddar, Feta, & Parmesan Cheese,
Grilled Corn, Chickpeas, Grape Tomatoes,
Chopped Cilantro and Tortilla Strips

This Gluten Free Choice is then Topped
with a Choice of Dressings Including:

Southwestern Ranch
Lemon Vinaigrette
Balsamic Glaze
Extra Virgin Olive Oil

Baja Taco Stand

Fresh Fish Tacos and Chili Lime Chicken Tacos

Served with Choice of:
Grilled Pineapple Salsa
Pico de Gallo
Salsa Verde

Topped with Cheddar Cheese, Sour Cream
and Homemade Guacamole
Served with Homemade Tortilla Chips

Savory Empanadas, Plantains
and Spanish Rice & Beans on the Side

THE CRYSTAL POINT YACHT CLUB

LOCAL WATERING HOLE

Craft Beers

A Variety of Seasonal Craft Beers
Served Ice Cold on Draft

Hot Salted Pretzels

Served with Wisconsin Beer Cheese,
Honey Mustard and Spicy Ground Mustard

BACON STATION

This Station Will be Paired With a Maple Whiskey Sample

Chocolate Covered, Peppered, Maple and Candied
Warm Bacon Wrapped with Dates, Filet Mignon, Scallops and Shrimp

MAC AND CHEESE BAR

Original

Just the Way You Remember It As a Child

Buffalo Chicken

Cheddar and American Cheese with Boneless Chicken
and a Blue Cheese Buffalo Sauce

Margarita

Fresh Basil, San Marzano Plum Tomatoes,
and Fresh Mozzarella

THE CRYSTAL POINT YACHT CLUB

THE FARMERS MARKET

International Cheese Display

A Large Assortment of The Finest Quality of
Imported and Domestic Cheeses to Include:
Sharp Vermont Cheddar, Aged Swiss, American Pepper Jack,
Smoked Gouda, French Brie, and Havarti Dill
With An Assortment of Gourmet Crackers

Farm Fresh Vegetable Crudité

Sliced Red & Yellow Bell Peppers,
Cauliflower & Broccoli Florets,
Celery, Carrot & Cucumber Sticks
With a Creamy Sautéed Onion Dip,
Spinach Artichoke Dip, and a
Country Vegetable Dip

Lavish Seasonal Fruit Display

To Include But Not Limited to:
Fresh Watermelon, Cantaloupe,
and Honeydew Melons
Along with Pineapple, Strawberries,
and Red & Green Grapes

MASHED POTATO BAR

Let Your Guests Enjoy a Martini of Smashed Idaho White Potatoes and Sweet Smashed Yams

This Service Bar to Include:

Crumbled Bacon, Fried Sweet Vidalia Onions, Broccoli Florets, Sharp Cheddar Cheese,
Sour Cream, Sautéed Wild Mushrooms, Slow Roasted Turkey Gravy,
Candy Pecans, Brown Sugar, and Mini Marshmallows

LIQUOR

Vodka

- Asbury Park Distilling Vodka
- Grey Goose
- Belvedere
- Absolut
- Tito's
- Ketel One
- Ketel One Cucumber Mint
- Ketel One Grapefruit Rose
- Ketel One Peach Blossom
- Stolichnaya
- Stoli Ohranj
- Stoli Razberi
- Stoli Vanil
- Stoli Blueberi
- Stoli Citros
- Svedka

Gin

- Asbury Park Distilling Barrel Finished Gin
- Tanqueray
- Bombay Sapphire
- Beefeater London Dry Gin
- Hendricks

Rum

- Bacardi
- Captain Morgan Spiced Rum
- Gosling Black Seal
- Malibu Coconut Rum
- Myers Dark Rum
- Brugal Anejo
- Zacapa 23 year old

Tequila

- Bribon Blanco
- 1800 Silver
- Patron Silver
- Casamigos Blanco
- Casamigos Reposado
- Espolon Blanco
- Espolon Reposado

Whiskey

- Bird Dog Maple Whiskey
- Crown Royal
- Crown Royal Apple
- Jack Daniels
- Gentleman Jack
- Jameson
- Seagram's 7
- Seagram's VO
- Fireball Cinnamon Whiskey
- Southern Comfort

Bourbon

- Asbury Park Distilling Double Barrel
- Bulleit Bourbon
- Maker's Mark
- Knob Creek
- Woodford Reserve
- Jim Beam Black Label
- Jefferson's Small Batch Bourbon
- Basil Hayden

- Wild Turkey Long Branch 8 year
- High West American Prairie Bourbon

Rye

- Bulleit Rye
- High West Double

Cognac

- Hennessy Courvoisier
- Remy Martin V.S.O.P.

Blended Scotch

- Dewars White Label
- Johnnie Walker Red
- Johnnie Walker Black
- Chivas Regal 12 year

Single Malt Scotch

- Glenlivet 12 year
- Macallan 12 year
- Oban 14 year
- Lagavulin 16 year

Liqueurs/Cordials

- Amaretto Disaronno
- Aperol
- Baileys Irish Cream
- Drambuie
- Cointreau
- Chambord
- Campari
- Kahlúa
- Grand Marnier
- Frangelico
- Godiva Chocolate
- RumChata
- Sambuca Romana
- Sambuca Romana Black
- St. Germain
- Tia Maria
- Apple Pucker
- Apple Schnapps
- Peachtree Schnapps
- Apricot Brandy
- Blackberry Brandy
- Martini & Rossi Vermouth
- Sloe Gin
- Creme de Cocoa
- Midori Melon

THE CRYSTAL POINT YACHT CLUB

WINE

Red Wine

Cabernet Sauvignon * Merlot * Pinot Noir * Red Blend
Shiraz * Chianti * Malbec

White Wine

Pinot Grigio * Chardonnay
Sauvignon Blanc * Riesling

Blush Wine

Rosé * White Zinfandel

Sparkling

Champagne * Prosecco * Moscato

BEER

Domestic Beer

Bud Light * Miller Lite * Coors Light * Budweiser * Fat Tire
Sam Adams Seasonal * Leinenkugel's Seasonal Shandy
Blue Moon * Yuengling * Michelob Ultra
O'Douls (non-alcoholic)

Imported Beer

Corona * Corona Light * Heineken * Heineken Light
Stella Artois * Guinness

India Pale Ale

Lagunitas * Founders All Day
Dogfish Head 60 minute

THE CRYSTAL POINT YACHT CLUB

GRAND WEDDING RECEPTION

Champagne Toast, Tableside Wine Service and Premium Brand Liquor Open Bar

Appetizer

Crystal Point Yacht Club's Signature Trio Dish

Deconstructed Lobster Roll

Parmesan Crisp with Filet Mignon and Horseradish Sauce

French Brie Accompanied with a Fresh Fig

Salad

Served with Warm Dinner Rolls

Please Select One

Garden Salad

Romaine, Iceberg, Cucumber, Tomato, Carrot,
Slivered Red Onions, Sliced Red Bell Pepper,
Shaved Parmesan, Heirloom Cherry Tomatoes
Tossed in our Signature Roasted Garlic Dressing

Arugula Salad

With Red Onions, Goat Cheese and Candied
Pecans Tossed in our Homemade
Balsamic Vinaigrette

Kale Caesar Salad

Chopped Kale with a Classic Caesar Dressing,
Seasoned Croutons and Shredded
Parmigiano Reggiano

Chopped Antipasto Salad

Chopped Iceberg and Radicchio with Prosciutto,
Salami, Mozzarella, Provolone, Roasted Red
Peppers, Cucumbers, Tomatoes, and Artichokes
Tossed in our Italian Dressing

Chopped Mediterranean Salad

Chopped Romaine Lettuce, Roasted Tomatoes,
Cucumbers, Chickpeas, Red Onion, Kalamata
Olives & Feta Cheese in our Red Wine Vinaigrette

Strawberry Spinach Salad

Spinach and Strawberries Tossed with
Candied Pecans and Feta Cheese in our
White Balsamic Dressing

THE CRYSTAL POINT YACHT CLUB

MAIN COURSE

Please Select One Entrée from Each Category for Your Guests to Choose From.
All Orders Will Be Taken Tableside. Seconds Will Be Served French Style Following Dinner.

Filet Mignon

Grilled 8 Ounce Portion with Bordelaise Sauce and topped with Frizzled Onions
Served with Crispy Parmesan Potato Wedges, Honey Glazed Whole Baby Carrots & Fresh Asparagus

Prime Rib

Herb and Garlic Encrusted Prime Rib Served with Natural Au Jus
Served with Horseradish Zucchini Cup, Baked Potato & French Cut Green Beans

Braised Short Rib

Slow Cooked Overnight in a Red Wine Sauce
Served with Creamy Cheddar Risotto, Maple Glazed Carrots & Broccoli

Hanger Steak

Grilled and Seasoned with Garlic, Salt and Pepper
Topped with Homemade Chimichurri and Pico de Gallo
Served with Roasted Garlic Potato Wedges, Fire-Grilled Yellow Pepper

Fresh Filet of Flounder

Stuffed with Lump Crab Meat and
Finished with a Beurre Blanc Butter Sauce

Fresh Atlantic Salmon

Seasoned and Grilled with a Lemon Basil Vinaigrette

The Fresh Catch

Choose: Halibut, Grouper, or Wild Sea Bass
Choose: Pan Seared with a Lemon Butter Sauce, Blackened with Garlic & Oil, or Broiled with Lemon & Herb

ALL FISH ENTRÉES SERVED WITH WILD RICE AND BROCCOLINI WITH CRISPY LEMON BREAD CRUMBS

THE CRYSTAL POINT YACHT CLUB

MAIN COURSE

Chicken Crystal

A Light Flour Dusting and then Layered with Spinach, Roasted Red Peppers, Prosciutto, Mozzarella and Finished with a Sherry Wine Sauce
Served with Rosemary & Garlic Fingerling Potatoes, Parmesan Roasted Cauliflower

Chicken Julia

Topped with Melted Fresh Mozzarella and Slow Roasted Tomato and Finished with a Rosemary Cream Sauce
Served with Parmesan Corn Pea Risotto & Fresh Asparagus

Chicken Piccata

Pan Seared Breast Sautéed with Capers in a Lemon & White Wine Sauce
Served with Au Gratin Potatoes in a Crispy Parmesan Cup & Broccolini with Lemon Zest

Chicken Vin Blanco

Egg Battered then Lightly Seasoned and Sautéed with Artichokes & Sun-dried Tomatoes in a White Wine Sauce
Served with Roasted Red Bliss Potatoes, Glazed Carrots & Pearl Onions

Garlic and Herb French Cut Chicken Breast

Seasoned and Pan Roasted with Natural Juices
Served with Garlic Smashed Potato, Fresh Asparagus & Wild Mushrooms

ALL CHICKEN BREAST IS BELL AND EVANS 100% ORGANIC

Vegetarian Entrée

Grilled Portobello Topped with Roasted Sun-dried Tomato, Grilled Corn, Fire Roasted Red Peppers, Slow Cooked Red Onion & Fresh Herbs. Served with Lentil Bean Loaf, Herbed Quinoa & Fresh Grilled Asparagus.

Main Course Enhancements

6 Ounce Brazilian Lobster Tail * 3 Pan Seared Sea Scallops
2 Jumbo Shrimp Stuffed with Lump Crab Meat

MARKET PRICE

THE CRYSTAL POINT YACHT CLUB

SWEET TREATS

Family Style Dessert Platters

French Macarons, Heart Shaped Shortbread Cookies and
Chocolate Covered Strawberries Served to Each Table

Custom Wedding Cake

Your Wedding Cake will be Accompanied by a Miniature Donut with Chocolate Dipping Sauce
along with your Choice of Miniature Italian Pastry

Cake Flavors

Classic Vanilla * Decadent Chocolate * Vanilla/Chocolate * Red Velvet * Carrot Cake

Fillings

Chocolate Pudding * Mocha Mousse * Raspberry Mousse * Raspberry Jam * Cannoli Cream
Bavarian Cream * Nutella Mousse * Hazelnut Mousse * Cappuccino Mousse * Chocolate Mousse * Vanilla Custard
Chocolate Fudge * Tiramisu Mousse * Chocolate Peanut Butter * Lemon Custard * Oreo Mousse * Amaretto Mousse

Icing

Whipped Cream * Butter Cream

Accompaniments

Mixed Berries * Fresh Strawberries * Fresh Bananas * Vanilla Crunch * Chocolate Crunch

Tableside Espresso And After Dinner Cordial Cart

Piping Hot Espresso served with Grand Marnier, Amaretto Disaronno, Kahlua Coffee Liqueur,
Frangelico, Jameson, Sambuca Romano, Tia Maria and Baileys Irish Cream

Coffee Service

Freshly Brewed 100% Colombian Regular and Decaffeinated Coffee and Tea

THE CRYSTAL POINT YACHT CLUB

END OF THE EVENING ENHANCEMENTS

Deluxe Venetian Hour

Includes an Extra Hour Added to the End of the Event

Miniature Viennese Pastries and Italian Cookies

Italian Cake Display

Chocolate Mousse Cups

Ice Cream Sundae Bar

Bananas Foster

Crème Brule

Chocolate Dipping Station

Fresh Fruit

\$22 per person

The Good-Bye Station

Ice Cold Bottles of Water and Coffee To Go

Taylor Ham, Egg and Cheese Sandwiches

Philadelphia Cheesesteaks

Boardwalk Style Cheese Fries

\$8 per person

Extend Your Wedding

Half Hour \$10 per person

One Hour \$15 per person

185 Adult Guarantee: Half Hour Added to Cocktail Hour

THE CRYSTAL POINT YACHT CLUB

THE DETAILS

Beverages

The 5 Hour Open Bar will Include Premium Brand Liquors, Champagne, Still and Sparkling Wines, Bottled & Draft Beer, Red and White Sangria, Fresh Fruit Juices and an Array of Soft Beverages.

Bridal Suite

The Bridal Suite and Private Bathroom that is Adjacent to Your Ballroom will be Available for you and your Bridal Party for the Entire Event.

During Cocktail Hour there will be Attended Service for all your Food and Beverage Needs.

Lighting & Sound Systems

State of the Art Surround Sound System Including 24 Loud Speakers and 2 Huge Subwoofers.

Intelligent Color Lighting System Including Eleven Chandeliers, Wall Down Lighting and Four Moving Lights Over the Dance Floor.

Linens & Centerpieces

The Floor Length White Linen and White Checkered Overlay are Included.

There is a Selection of 26 Colored Linen Napkins to Choose From.

Tall Silk Floral Centerpieces Included.

Accoutrements Provided Complimentary

Place Cards, Direction Cards, Motel Accommodation Cards, Personalized Menus, Coat Check and Amenity Baskets in the Bathrooms.

THE CRYSTAL POINT YACHT CLUB

RESERVE YOUR WEDDING

The Contract

When the Contract is Written,
a \$5,000 Room Reservation Fee will be Required.
Approximately 3 Weeks Prior to Your Event,
all Menu Choices will be Made,
and the Final Count is Due the Tuesday Prior to your Event.
Final payment is Due No Later than
One Day Prior to the Event,
via a Guaranteed Fund.

The Crystal Point Inn

For Your Added Convenience, We Offer Motel Room
Accommodations at Our Newly Renovated Crystal Point Inn.
A Motel Block Will Be Available for the Evening
of Your Affair for All Friday, Saturday Evening and Sunday
Wedding Receptions, and Will Be Released
One Month Prior to Your Wedding.
Included in This Block is a Complimentary Bridal Suite
for the Bride and Groom the Night of Their Wedding.

CRYSTAL
POINT

YACHT CLUB

732.295.7000

WWW.THECRYSTALPOINT.COM

3900 RIVER ROAD • POINT PLEASANT, NJ 08742