
CARNET DE
MARIAGE

LE CHÂTEAU DE LA COMMANDERIE
L’endroit idéal pour votre mariage

Construite au 13ème siècle, cette ancienne propriété des Templiers
appartint à de multiples propriétaires (Chevaliers de Malte,
Dauphins, industriels ou hommes politiques). Devenue propriété
de la famille De Beaumont en 1891, elle fut transformée en un lieu
destiné à l’accueil du public à la fin des années 70.

Depuis, la Commanderie a su conserver tout le charme d’une
atmosphère familiale, entre meubles anciens et tableaux de famille,
avec une touche de décoration contemporaine. Cet équilibre subtil
en fait un lieu élégant et raffiné, idéal pour un mariage romantique.

A seulement 10 mn de Grenoble, le Château de la Commanderie
dispose d’un restaurant gastronomique labélisé Maitre Restaurateur,
d’un hôtel de charme, et d’un SPA de 200 m2.

FICHE TECHNIQUE

•	 Repas jusqu’à 164 personnes assises
•	 Buffet jusqu’à 250 personnes debout
•	 Parking privé et sécurisé de 110 places
•	 40 chambres (environ 100 personnes)

LE MARIAGE À LA COMMANDERIE
Une tradition depuis des générations

VOUS MARIER À LA COMMANDERIE
Une garantie de qualité

Ce lieu enchanteur et paisible accueille des réceptions de mariages
depuis plus de 30 ans.

En choisissant le Château de la Commanderie, vous vous assurerez le
savoir-faire et l’excellence qui font de cet écrin le lieu idéal pour votre
soirée de mariage.

Oubliez tous vos soucis : budget, logement, organisation traiteur,
matériel, décoration, nettoyage, parking, météo ... À la Commanderie,
c’est très simple.

Nous sommes là pour vous aider et vous conseiller.
• Nos espaces couverts et chauffés garantiront le confort de vos

invités même par mauvais temps.

• Les chambres sont proposées à un tarif préférentiel.

• Tous nos tarifs sont clairs, sans surprise et tout compris.

Parce que votre mariage est unique, nous vous aiderons à le construire
à votre image et mettrons tout en place pour vous assurer une journée
parfaite.

Le jour J, après l’émotion des cérémonies détendez-vous, laissez-nous
les rênes de la soirée, et consacrez-vous à votre bonheur, comme à
celui de vos invités.

Vos amis seront séduits par le charme du lieu, la qualité de la prestation,
et la gentillesse du personnel.

De votre côté, vous garderez, le souvenir d’une équipe professionnelle,
disponible et à l’écoute, qui vous a assisté et conseillé tout au long de la
préparation de votre mariage.

UN ESPACE POUR CHAQUE INSTANT
Un parc et une grande terrasse pour l’apéritif. 250 m2 de
salons pour le diner et la soirée.

Notre parc est le décor rêvé pour de magnifiques photos en souvenir de
cette journée unique. En groupe, ou en couple, vous aurez l’embarras
du choix pour des prises de vues inoubliables.

La terrasse est le lieu idéal pour accueillir votre cocktail ou célébrer
votre cérémonie laïque.
En cas de pluie, une pergola étanche et chauffée, vous permettra de
rester au sec et le reste de la soirée pourra se dérouler à l’intérieur.

Les 3 salons climatisés accueilleront jusqu’à 164 personnes pour un
délicieux dîner.

Chaque espace est relié aux autres comme sur le schéma suivant :

Pour la table des mariés, il est possible de dresser une table jusqu’à 14
personnes. Pour les autres, la capacité maximale est de 10 personnes.
20 personnes dans la bibliothèque - 60 personnes dans le salon des
portraits - 84 personnes dans le salon des tapisseries.

SALON DES TAPISSERIES SALON DES PORTRAITS

B
IB

LIO
T

H
È

Q
U

E

TERRASSE

VOTRE CÉRÉMONIE LAÏQUE
Un lieu parfait pour se dire OUI

Vous rêvez d’une belle cérémonie après le passage à la mairie
mais n’êtes pas croyant ou avez envie d’une cérémonie plus
personnelle que religieuse ...

Le Château de la Commanderie accueille également vos
cérémonies laïques, aussi appelées cérémonies de plein air ou
cérémonies à l’américaine. Elles se développent aujourd’hui
beaucoup en France pour le plus grand plaisir des mariés.

Célébrez votre mariage dans un cadre enchanteur avec cette
cérémonie 100% personnalisable.

LA TERRASSE POUR L’APÉRITIF

APÉRITIF

L’apéritif est servi de 18h à 20h

Il comprend une collation de 12 pièces dont :
2 Gougères au fromage de Gruyère

1 assortiment de 4 petits feuilletés (fromages, pavot,
saucisse...) Et 6 pièces au choix dans la liste suivante :

FROID

Brochette de mozzarella di buffala, tomate et basilic
Soupe de petits pois, menthe, cresson, gressin olive

Tartare de saumon exotique, émulsion passion
Verrine de gaspacho

Panacotta au parmesan et artichauts à la barigoule
Tartare de dorade, pomme verte et coriandre fraîche

Toast au saumon fumé, à la crème de raifort
Brochette de magret et poire

Toast au foie gras frais (suppl. 1.5 €)
Foie gras au chocolat pétillant et cacahuètes (suppl. 1.5 €)

 Verrine de mousse de foie gras en gelée miel-pomme (suppl. 1.0 €)
Verrine de homard et crustacés (suppl. 3.0 €)

CHAUD

Brochette de gambas en chips de crevettes
Hamburger façon cheese

Pétoncles sautés d’artichauts à la barigoule
Assortiment asiatique (nems, samossa, etc.)

 Mini-brochette de volaille au curcuma
Beignet de crevette au jus de citron vert et paprika

Brochette de poulet au citron et gingembre
Demi Saint-Jacques gratinée en croute d’herbes et orange (suppl. 1.5 €)

Escalope de foie gras poêlé aux fruits (suppl. 2 €)
Mini cassolette de ravioles aux morilles (suppl. 2 €)

Œuf brouillé à l’huile de truffe (suppl. 1.5 €)

BOISSONS ACCOMPAGNANT L’APÉRITIF

Nous fournissons les boissons non alcoolisées à volonté

CHAMPAGNE ou vin pétillant
Vous avez la possibilité d’apporter votre champagne sans droit de

bouchon sous certaines conditions*.

AUTRES BOISSONS

Afin de vous assurer que vos convives et vous-même passiez un agréable
moment, nous vous demanderons de limiter au maximum le mélange
d’alcools à l’apéritif. Pour cela vous ne pourrez apporter qu’une ou deux
sortes de boissons alcoolisées, en plus de votre champagne.

*Voir section tarifs

ANIMATION PLANCHA

Dans cette option vous pourrez remplacer
certaines bouchées par des pièces chaudes

préparées sous vos yeux par notre chef*.

APÉRITIF PROLONGÉ
Jusqu’à 21h

Vous pouvez éventuellement prolonger l’apéritif
et remplacer l’entrée du diner par 6 bouchées

supplémentaires*.

COCKTAIL DINATOIRE	
Le cocktail dinatoire est servi de 18h à 23h

HORS D’OEUVRE FROIDS

Brochette de mozza buffala, tomate et basilic
Soupe de petits pois, menthe, cresson, gressin olives

Tartare de saumon exotique, émulsion passion
Verrine de Homard et crustacés

Foie gras au chocolat pétillant et cacahuètes
Tartare de dorade, pomme verte et coriandre fraîche

Brochette de magret et poire

HORS D’OEUVRE CHAUDS

Brochette de gambas en chips de crevettes
Pétoncles sautées, artichauts barigoule

Gougères au fromage de Gruyère
Assortiment asiatique

Assortiment de 4 petits feuilletés
Brochette de poulet au citron et gingembre

Escalope de foie gras poêlée aux fruits
Mini cassolette de ravioles aux morilles

Mini cheeseburger
Œufs brouillés à l’huile de truffe

PLAT CHAUD

Cassolette de saumon aux fruits de mer et riz pilaf
ou

Bœuf Strogonoff et gratin dauphinois

Buffet de fromages

DESSERT

Gâteau des mariés
Ou

Pièce montée de 3 choux par personne (suppl. voir tarifs)

LE DINER

MENU CHARME

ENTRÉES

Pana cotta au parmesan, sauté d’artichauts aux tomates confites,
salade craquante et jambon séché

Ou
Pannequet de saumon en tartare,

poivrons grillés bi-couleur et toast aïllé
Ou

Terrine fraicheur de fromage de chèvre,
toast de tapenade et gaspacho de tomates

Ou
Persillé de lapin au champagne,

chutney de fruits secs et caramel de cidre

PLATS

Roulé de volaille tomate-basilic et mozzarella,
pâtes fraiches aux petits légumes, huile de pesto

Ou
Cabillaud vapeur sur tartare de fruits de mer et avocat, vinaigrette

yuzu, petits pois, tomates séchées et œufs de truite

Fromage blanc à la crème
Ou

Assiette de fromages (Suppl. voir tarifs)

DESSERTS

Gâteau des mariés
Gâteau à étages avec 2 parfums :

Croustillant au chocolat praliné et fruits
Ou

Pièce montée en choux (3 choux par personne)
(suppl. voir tarifs)

MENU ÉLÉGANCE		

ENTRÉES

Fraicheur de magret fumé et poivrons grillés,
sorbet tomate et émulsion mozzarella

Ou
Duo de saumon gravlax,

crêpe de saumon fumé et mousse mascarpone
Ou

Foie gras mangue, tartare de veau,
granité « passoã » et vinaigrette acidulée

PLATS

Pavé de thon grillé à la plancha, fenouil confit à l’anis,
émulsion de piment d’Espelette

Ou
Croustillant d’agneau, sauté de légumes façon ratatouille,

 jus court à l’ail
Ou

Magret de canard caramélisé au miel, taboulé fraicheur,
sauce citron jaune et brochette de melon

Ou
Filet de bœuf en croûte d’olives, tomates confites à l’aïl,

purée d’artichauts et jus court à l’olive noire

Assiette de fromages
Ou

Saint Marcellin chaud aux noix

DESSERTS

Gâteau des mariés
Gâteau à étages avec 2 parfums :

Croustillant au chocolat praliné et fruits
Ou

Pièce montée en choux (3 choux par personne)
(suppl. voir tarifs)

MENU PRESTIGE

ENTRÉES

Déclinaison de homard dans tout ses états,
Vinaigrette de crustacés à l’huile de noisettes

Ou
Noix de Saint-Jacques à la plancha, sauté de légumes façon wok,

bouillon thaï coriandre-citronnelle
Ou

Escalope de foie gras, sauté de fruits rouges,
spirale de réglisse et jus balsamique

PLATS

Millefeuille de bœuf façon rossini aux effluves de truffes
Ou

Duo d’agneau aux poivrons grillés et légumes provençaux,
 glace au thym

Ou
Quasi de veau rôti, risotto aux truffes,

Crème de morilles et sauté de légumes du moment
Ou

Filet et tartare de bar au citron vert,
Petits légumes et mousse de cresson à la moutarde

Assiette de fromages
Ou

Saint Marcellin chaud aux noix

DESSERTS

Gâteau des mariés
Gâteau à étages avec 2 parfums :

Croustillant au chocolat praliné et fruits
Ou

Pièce montée en choux (3 choux par personne)
(suppl. voir tarifs)

BOISSONS POUR LE DINER

Nous vous proposons plusieurs forfaits comprenant* :

•	 1 bouteille de vin pour 3 personnes
•	 Les eaux plates et pétillantes
•	 Le café et infusions

Prévoir un forfait par personne adulte, à rajouter au prix du menu
choisi.

Si vous désirez apportez votre vin pour le dîner, ou si vous ne voulez
pas de vin au dîner, il vous sera demandé de régler un forfait boissons
non alcoolisées par personne comprenant eaux minérales, sodas, café
et infusion*.

De même que pour l’apéritif, vous avez la possibilité d’apporter votre
champagne pour accompagner le dessert sous certaines conditions*.

*Voir section tarifs

POUR LES ENFANTS
De 3 à 12 ans

Vos enfants sont les bienvenus au château. Selon l’âge de chacun une
formule de restauration sera adaptée aussi bien pour l’apéritif que pour
le diner.

POUR L’APÉRITIF

Nous ne prévoyons pas d’apéritif pour les enfants de moins de 8 ans. De
8 à 12 ans nous proposons un apéritif de 6 bouchées par personne (ce
qui équivaut à l’entrée d’un menu normal).

POUR LE DÎNER

Le repas des enfants est servi vers 20 h

Nous proposons un menu simple mais qui leur plait :
•	 Émincé de poulet à la crème servi avec des frites
•	 Glaces

Il est toutefois possible de préparer autre chose à votre demande
(nuggets, jambon, etc.)

Un assortiment de boissons non alcoolisées sera proposé aux enfants
tout au long de la soirée. Vous pouvez également apporter des
confiseries que nous installerons comme un «candy bar» pendant
l’apéritif et la soirée.

Afin d’assurer la disponibilité et la tranquillité de vos invités lors de
la soirée, nous demandons que les enfants soient encadrés par une
baby-sitter. Ces dernières encadreront le dîner des enfants puis les
prendront en charge jusqu’au coucher de chacun.

(Il faut prévoir une baby-sitter par tranche de 8 enfants. Nous pouvons
éventuellement en trouver mais vous pouvez également faire appel à des
baby-sitters qui connaissent vos enfants.)

SOIRÉE DANSANTE
Place à la fête !

Une fois votre dîner terminé, et les discours traditionnels énoncés, les
lumières s’éteindront et la soirée dansante pourra commencer dans le
salon des tapisseries...

Montez le son, faites votre entrée, ouvrez le bal et passez avec vos
proches l’une des plus belles soirées de votre vie.

Le personnel de service sera présent au buffet jusqu’à la fermeture.

BOISSONS

Nous dresserons un buffet dans le salon des tapisseries avec des
boissons non alcoolisées à volonté pendant toute la soirée (sodas, eaux
plates et gazeuses, jus de fruits, café, infusions).

De même que pour l’apéritif, vous aurez la possibilité d’apporter votre
champagne pour la soirée dansante. Sous les mêmes conditions, Il
vous sera possible d’apporter d’autres boissons alcoolisées (Bière
en bouteille, Get27, Cognac, Chartreuse, Génépi, etc...), dans des
quantités raisonnables, bien entendu*.

ANIMATIONS

La prestation d’un DJ, l’animation et la mise à disposition du
matériel visuel et sonore ne sont pas directement assurés par le
château. mais il est obligatoire de choisir un de nos DJ référencé.

Vous ne pouvez pas venir avec votre propre DJ.

*Voir section tarifs.

LOGER AU CHÂTEAU

La Commanderie vous offre un cadre prestigieux et authentique
pour célébrer votre amour dans une atmosphère familiale. Pour
prolonger le plaisir, vous pouvez loger jusqu’à 80 personnes
directement sur place.

Vos invités apprécieront d’être sur le site même de la réception, et
ils bénéficieront d’un tarif préférentiel s’ils réservent directement
auprès de nos services*. Ils pourront disposer de leurs chambres dès
14h (dans la mesure du possible) pour se changer et se reposer.

Le lendemain, prolongez la fête et profitez du château avec vos invités
en partageant un petit déjeuner.
Ils sont servis de 8 h à 10 h 30.

Nous n’organisons pas de brunch le Dimanche

LE SPA

Afin de vous relaxer avant le mariage, ou pour vous retrouver en
amoureux, tous les deux, après le mariage, nous vous offrons également
2 H de SPA.

Vos invités pourront également en profiter à un tarif préférentiel.*

*Voir section tarifs.

RÉSERVATION ET ORGANISATION DU
MARIAGE
Après avoir visité le château, vous pourrez poser une option valable 10
jours sur la date de votre choix. Ce service est gratuit, il vous permet de
prendre un temps de réflexion et de concertation.

La réservation d’une date sera considérée comme définitive après
réception d’un chèque d’arrhes* et du formulaire de réservation signé
par les mariés.

* Voir section tarifs - Conformément à l’article 1590 du code civil, les
arrhes seront encaissées et resteront acquises en cas d’annulation.

RETROPLANNING

JUSQU’À 4 MOIS AVANT LE MARIAGE

Si vous désirez goûter certains plats, merci de prévenir nos équipes
au moins 4 mois à l’avance afin d’organiser une dégustation. Nous
facturerons cette prestation 40€ par personne, vins compris.

 30 JOURS AVANT LE MARIAGE

Nous vous demanderons de nous annoncer le nombre de convives et
de choisir le menu du dîner, les vins, et les bouchées de l’apéritif.

10 JOURS AVANT LE MARIAGE

Confirmez le nombre d’invités et prenez rendez-vous avec le
responsable de votre mariage (Marc ou Bernard de Beaumont) pour le
règlement de 90 % de votre devis.

5 JOURS AVANT LE MARIAGE

Il sera alors temps :
• D’apporter le plan de table (10 personnes maximum par table).
•	 D’apporter champagne, whisky, dragées et décoration*.
•	 De faire le point sur les chambres d’hôtel.
•	 De régler le solde restant.

LA VEILLE DU MARIAGE

Vous pourrez apporter tous vos éléments de décoration à disposer sur
les tables ou ailleurs.

CHATEAU DE LA COMMANDERIE

Adresse : 17 Avenue d’Echirolles - 38320 Eybens
Téléphone : 04.76.25.34.58
Email : resa@commanderie.fr
Site internet : www.commanderie.fr

Votre contact : Marc ou Bernard De Beaumont

Document édité en avril 2021
Réalisation : Agence M’Road

CHATEAU DE LA COMMANDERIE

Adresse : 17 Avenue d’Echirolles - 38320 Eybens
Téléphone : 04.76.25.34.58
Email : resa@commanderie.fr
Site internet : www.commanderie.fr

Votre contact : Marc ou Bernard De Beaumont

