

TOURNAMENTS

2021 Season

The destination for your golf
tournament of the year!

Welcome to Atlantide!

Our tournament team will give you an
unforgettable experience!

Welcome to the Atlantide Golf Club!

It is my pleasure to share with you all the information you need to organize your golf tournament at our Club.

Corporate activities are essential for the proper functioning and development of your organization.

Right next to Montreal, the Atlantide Golf Club has 36 holes of golf (2 18-hole courses) with a breathtaking view of Lac St-Louis and its surroundings. Over the years, our most complete facilities and our knowledge have allowed us to become a must in the greater Montreal area. Our team is ready to help and guide you in the organization of your corporate event!

In this document, you will find all the information necessary to organize your tournament. I will be happy to answer any request for additional information or for a quote

Thank you for your interest in our facilities and I look forward to help you organize the event of the year for your company, group or foundation!

Émilie Bérubé

Tournament and Marketing
Coordinator

Don Quichotte Course

Monday to Thursday: \$78,50

Friday to Sunday : \$88,50

These prices include the round of golf, the electric cart and the practice balls before the round.

Taxes included

Atlantide Course

Monday to Thursday : \$88,50

This price include the round of golf, the electric cart and the practice balls before the round.

Taxes included

A minimum of 60 players is required for a shotgun start

OFFERED SERVICES

Immerse yourself in the world of Atlantide! With our experience in event management, we will do our best to accommodate all your requests in order to make your day memorable.

Here is a list of the items included in your golf tournament

- Maximum of 144 golfers
 - One (1) cart for two (2) players
 - Four(4) carts available for the day for your volunteers
 - Access to the driving range before the tournament
 - Marshalls and course staff
 - A dynamic staff to welcome you with your equipment
 - Possibility to display an unlimited number of signs, posters and/or banners
 - Possibility of having contests on the field (closest to the pin, longest drive, straightest drive or other)
 - Tables, chairs and parasols available
 - Access to a lectern and a microphone
 - Possibility to have guests for dinner only
 - Course booklet offered to every player
 - Tournament coordinator on site the day of the event
-

RESTAURANT

Several types of menus are available according to your budget;

from a hot or cold buffet to a gourmet dinner, we will have the perfect menu for you!

Our Menus

The Light Brunch

- Assorted juices
- Croissants, Danishes
- Scrambled eggs "au gratin"
- Bacon and sausages
- Home-fried potatoes
 - Baked beans
 - Pancakes
 - Fruit salad
 - Toasts
- Coffee, tea and herbal teas

\$15,00 per person
(minimum of 30 persons)

Crepe and omelet bar available

\$4,50 per person (price per person to be added to the cost of the brunch)

Taxes and service not included

The BBQ Lunch

- Hot Dog
- Hamburger
- French fries
- Green salad
- Condiments
- Mirror of desserts
- Soft drinks

\$15,00 per person
(minimum of 25 person)

Can be served in the evening : \$17,00 per person (includes a salad bar)

Taxes and service not included

Our Menus

The Moderate Buffet

- Vegetables and dip
 - Fresh salads (2)
 - Mirror of cheese
- Chicken Supreme
 - The Chef's Pasta
- Mixed vegetables
 - Rice Pilaf
 - Potatoes
- Assorted pastries
- Coffee, tea and herbal teas

\$26,00 per person
(minimum of 30 person)

Taxes and service not included

The Atlantide Buffet

- Soup of the day
- Vegetables and dip
 - Fresh salads (4)
 - Mirror of cheese
- Chicken Supreme
 - The Chef's Pasta
- Mixed vegetables
 - Rice Pilaf
 - Potatoes
- Roast Beef (sliced in front of you)
 - Mirror of fresh fruits
 - Assorted pastries
- Coffee, tea and herbal teas

\$35,00 per person
(minimum of 40 person)

Taxes and service not included

Our Menus

Banquet 1

The Appetizer

(choice of two appetizers)

Parmentier Soup

or

Cream of tomato and fresh basil

or

Mesclun salad with cucumber, tomato, carrot and homemade vinaigrette

or

Caesar Salad

The Main Course

(choice of two meals)

Chicken supreme in a prosciutto crust stuffed with asparagus and cheddar cheese served with wild rice, vegetables and port sauce

or

Oatmeal-crusted medallion of pork served with "campagnardes" potatoes and vegetables in a ginger and maple sauce

or

Grilled salmon served with rice and vegetables in a Teriyaki sauce

The Dessert

(choice of one dessert)

Maple Crème Brûlée

or

Chocolate & Caramel Cake

\$34,00 per person

Taxes and service not included

Our Menus

Banquet 2

Soup

(choice of one soup)

Cream of vegetable

or

Parmentier Soup

or

Cream of tomato and fresh basil

Salad

(choice of one salad)

Mesclun salad with almonds apples, Parmesan and Charodnnay vinaigrette

or

Caesar Salad

or

Baby arugula salad with nuts, cherry tomatoes, parmesan and vinaigrette

The Main Course

(choice of two meals)

Chicken supreme in a prosciutto crust stuffed with asparagus and cheddar cheese
served with wild rice, vegetables and port sauce

or

Pork medallion in a creamy Dijon sauce served with "campagnardes" potatoes
and vegetables

or

Grilled salmon with barley risotto, vegetables and white wine sauce

The Dessert

(choice of one dessert)

Maple Crème Brûlée

or

Chocolate & Caramel Cake

\$40,00 per person

Taxes and service not included

Our Menus

A little extra on the course or at the cocktail!

Mirror of canadian and imported cheeses (75 pers.)	\$375,00/platter
Shrimps for 100 persons (3 per pers.)	\$325,00/platter
Mirror of fresh fruits and cheeses (75 pers.)	\$275,00/platter
Mirror of beef carpaccio (50 pers.)	\$250,00/platter
Mirror of sesame tuna tataki (50 pers.)	\$200,00/platter
Mirror of fresh fruits (75 pers.)	\$175,00/platter
Mixed brochettes - chicken, beef and shrimp - (100 pers.)	\$175,00/platter
Bruschetta for 75 persons (4 per pers.)	\$150,00/platter
Crostini with goat cheese for 75 persons (2 per pers.)	\$150,00/platter
Bruschetta and crostini for 75 persons (2 per pers.)	\$150,00/platter
Vegetables and dip (75 pers.)	\$125,00/platter
Mini-burger platter (75 pcs.)	\$125,00/platter
Chicken wings (120 pcs.)	\$120,00/platter
Melon and prosciutto (50 pcs.)	\$100,00/platter
Spoon of smoked salmon (50 pcs.)	\$100,00/platter
Fried calamari (50 pers.)	\$80,00/platter
Mini spring rolls (100 mcx.)	\$75,00/platter
Mirror of assorted sandwiches (60 pcs.)	\$60,00/platter
Mirror of assorted wraps (60 pcs.)	\$60,00/platter
Panko Shrimp (50 pcs.)	\$50,00/platter
Mini-poutine	\$4,50/unit
Smoked meat mini-poutine	\$6,00/unit
Smoked meat sandwich	\$5,00/unit
Beef tartare in a verrine	\$2,25/unit
Salmon tartare in a verrine	\$2,00/unit
Satay brochettes	\$1,00/unit

Taxes and service not included

Our chef *Benoit Périard* will be happy to answer any
other request for information on our menus!

Other menus are available on request

Lunch boxes available

GENERAL INFORMATION

PARTICIPANTS AND MENU CONFIRMATION

The organizer agrees to confirm the exact number of participants in the tournament **at least 10 days in advance.**

The organizer agrees to confirm the exact number of participants for breakfast, lunch and/or dinner **at least 10 days in advance.**

The organizer agrees to confirm his choice of menu **at least 14 days in advance.**

The organizer agrees to confirm his choice of wine (if applicable) **at least 14 days in advance.**

ALCOHOL POLICIES

Any drink or food not authorized by the Atlantide Golf Club will be seized.

All sponsorships and promotions must be approved by the Atlantide Golf Club.

All alcoholic beverages must have the S.A.Q stamp.

IMPORTANT

A deposit of \$2 500.00 is required upon signature of the contract in order to reserve the date of your event. This deposit is **non-refundable.** This will be deducted from your final invoice.

A minimum of 60 players is required for a shotgun start

Looking forward to meet you!

The Atlantide Golf Club thanks you for your interest in its facilities. It will be my pleasure to help you organize your tournament in 2021!

Émilie Bérubé

Tournament and Marketing Coordinator

Club de Golf Atlantide

☎ 514.425.2000 poste 3

✉ eberube@golfatlantide.com
