

Charter and Private Event *Menus*

About the General Jackson

The General Jackson Showboat lights up the night on this spectacular river excursion. A true Music City icon, the General Jackson is an authentic 300-foot-long paddlewheel riverboat that floats along the Cumberland River in Nashville, Tennessee.

This beautiful showboat offers four massive decks featuring a variety of dining and entertainment options. The General Jackson sails year-round with lunch and dinner cruises along with fantastic shows. The General Jackson can accommodate up to 1,000 guests, and by chartering this vessel for your group, you can set the tone for your event. From casual to elegant and rock 'n' roll to country, the possibilities are endless.

Main Deck | *Victorian Theater* [600-900 guests]

A two-story venue equipped with a full stage, lighting and sound suitable for a variety of uses, this theater accommodates up to 600 guests for a seated banquet or 900 for standing reception.

Upper Deck | *Paddlewheel Deck* [25-40 guests]

Located at the stern of the vessel, this area will provide a first-hand view of the majestic paddlewheel – your guests may even feel the mist of the water while cruising down the Cumberland River!

Texas Deck | *Heritage Hall* [50-100 guests]

Experience your group's excursion from this intimate lounge equipped with a private full bar. Located one deck up from our beautiful Victorian Theater, this lounge features a faux-stained glass ceiling, full bar service and windows overlooking the Cumberland River. This is the perfect spot for a private reception of up to 100 guests or a seated dinner for up to 75 guests.

Texas Deck | *Texas Stern* [Up to 50 guests]

Located on the third level, this covered deck can seat approximately 40 or serve as additional space for your private gathering in the adjacent Heritage Hall.

Hurricane Deck | [100-200 guests]

The Hurricane Deck is located on the top level and is equipped with a full bar and stage accommodating up to 200 guests for a private reception or 100 guests for a buffet.

Table of Contents

Cold Hors d'Oeuvres, Hot Hors d'Oeuvres & Displays 1
Carving Stations & Plated Options 2
Dinner Buffets 3
Lunch Buffets 4
Snack Time 5
Beverages 6
Upgrades 7
Guidelines 8
Prior To Your Arrival 9

About the General Jackson Deck Maps

Cold Hors d'Oeuvres, Hot Hors d'Oeuvres & Displays | Carving Stations & Plated Options | Dinner Buffets | Lunch Buffets | Snack Time | Beverages | Upgrades | Guidelines | Prior To Your Arrival

Prices are per person unless otherwise noted. Menu is seasonal and subject to change. All food and beverage subject to 25% service charge and applicable taxes. Service charge is subject to change. Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of food-borne illness.

Cold Hors d'Oeuvres, Hot Hors d'Oeuvres & Displays

Coffee, tea, and water included. All reception and buffet service is for 1.5 hours.

Cold Hors d'Oeuvres

Deviled Eggs

B&B pickles, slow-poached eggs, house mayo blend, pickled mustard seeds

Black-Eyed Pea Hummus

roasted red pepper jam, fried black-eyed pea, naan crisps

Cornbread Pancakes

marinated tomatoes, goat cheese, lemon dill vinaigrette

Pork Cracklins

fried pork rind, BBQ spice blend, apple cider vinegar

Cumberland Cheese Ball

house recipe pimento cheese, toasted pecans, TN honey, Asiago crisp

"Nashville Hot" Cream Cheese

B&B pickle relish, TN chow-chow, toasted white bread

Vegetable Shots

seasonal farmers market vegetables, herb ranch dressing

Pimento Cheese

biscuit dough cracker, bourbon bacon jam

Prosciutto-Wrapped Cantaloupe

balsamic reduction

Tuna Tartar

guacamole mousse, lime zest, sea salt, flatbread

Shrimp Cocktail

bourbon barrel hot sauce, horseradish root, bay leaf, lemon zest

Poached Pear

port wine syrup, Gorgonzola mousse, walnut raisin bread crostini

Hot Hors d'Oeuvres

Corn Fritter

bi-colored sweet corn, cilantro aioli

Fried Jalapeños

cream cheese, pepper jelly

Fried Pickles

hand breaded pickle chips, herb ranch

Johnny Cakes

corn bread pancake, smoked brisket, molasses bbq sauce

BBQ Meatballs

sweet bourbon BBQ sauce

"Nashville Hot" Chicken

hand breaded chicken breast, buttermilk biscuits, B&B pickles

Fried Green Tomatoes

white bbq sauce

Veggie Spring Roll

sweet thai chili

Low-Country Crab Cakes

roasted red pepper remoulade

Hickory-Smoked Ribs

smoked low and slow with house BBQ rub

Bacon Wrapped Scallop

BBQ spice rub

Chicken Wings

hickory smoked, house dry rub

Beef Wellington

red wine demi-glace

Displays

Southern Biscuit Bar

Buttermilk biscuits and garlic Cheddar biscuits served with cracked pepper sausage gravy, seasonal preserves, Tennessee honey, sorghum molasses and whipped butter

Antipasta

Roasted Red Pepper Hummus, Whipped Feta Spread, Olive Tapenade, and Marinated Artichokes Toasted Naan Bread, Asiago Crackers

International Cheese & Charcuterie Board

Chef's selection of artisanal cheeses & cured meats, paired with seasonal preserves, B&B pickles, Marcona almonds, Tennessee wildflower honey and fresh-baked crackers

Nacho Bar

House-fried tortilla chips, hickory-smoked pork, taco spiced ground beef, queso blanco, sweet & spicy BBQ sauces, shredded Cheddar cheese, diced tomatoes, guacamole, fire roasted salsa and sour cream

Low Country Raw Bar

Assorted fresh shucked oysters, poached tiger shrimp, cocktail crab claws; served with bloody mary cocktail sauce, grated horseradish root, bourbon barrel hot sauce, lemon wedges, mignonette.

*subject to market price variations

Carving Stations & Plated Options

Coffee, tea, and water included. All reception and buffet service is for 1.5 hours.

Carving Stations

Served with Parker House rolls and butter.

Carving Attendant

Herb Roasted Turkey Breast

orange and cranberry chutney

Sugar Cured Glazed Ham

dijon honey mustard

Sweet Tea Brined Pork Loin

pickled peaches

Smoked BBQ Brisket

sweet, spicy, mustard BBQ sauces

Slow Roasted Prime Rib

horseradish cream

Cheese Crusted Beef Tenderloin

red wine demi-glace

Plated Options

Served with Parker House rolls and butter

Bone-In Pork Chop

thick cut, apple chutney rosemary

Airline Chicken Breast

lemon thyme beurre blanc

Stuffed Airline Chicken Breast

spinach and herb creamed cheese

Braised Short Ribs

mire poix, merlot gravy

Honey Glazed Salmon

mire poix, merlot gravy

Filet Mignon

house steak seasoning, red wine demi-glace

Add-On

Low-Country Crab Cake

jumbo lump crab, roasted red pepper romoulade

Duo Entrées

Braised Short Rib & Airline Chicken

Filet Mignon & Airline Chicken Breast

Filet Mignon & Low-Country Crab Cake

Filet Mignon & Honey Glazed Salmon

All plated options served with:

Choice of Salad

Arcadian Mixed Greens

marinated tomatoes and cucumbers, cheddar cheese curd, shredded heirloom carrots, herb buttermilk ranch

Baby Iceberg Wedge

bleu cheese ranch, hickory smoked bacon, pickled red onions

Kale & Cabbage

shredded kale and cabbage, toasted sunflower seeds, chevre, dried cherries and berries, lemon balsamic vinaigrette

Caesar Salad

chopped romaine, parmigiano-reggiano, flatbread croutons

Spinach Salad

red and yellow grape tomatoes, boiled eggs, mozzarella, Italian dressing

Watermelon Salad

cubed watermelon, feta cheese, toasted pine nuts, balsamic reduction

Choice of 2 Sides starch and vegetable recommended

Honey Glazed Carrots

TN honey, multicolored carrots, thyme, hazelnuts

Macaroni & Cheese

elbow pasta, cheddar and parmesan cheeses

BBQ Baked Beans

3 bean house recipe, BBQ spice blend

Stewed Green Beans

Italian cut, pork jus

Butter Whipped Potatoes

Russet potatoes, heavy cream, butter

Chow-Chow Coleslaw

shredded cabbage, creamy cider dressing

Au Gratin Potatoes

Yukon gold and sweet potato, cheddar cheese

Brussels Sprouts

apple cider vinegar, grated Asiago

Creamed Corn Casserole

heavy cream, bicolored sweet corn, fresh herbs

Baked Potato Salad

Idaho potatoes, tangy dressing

Farmers Market Vegetable

squash, zucchinis, red pepper, olive oil, salt and pepper

Choice of Dessert

Banana Pudding

wafers and whiskey whipped cream

Deep Dish Pecan Pie

caramel and whiskey whipped cream

Seasonal Fruit Cobbler

flakey pie dough, cinnamon streusel topping | apple, peach or cherry

Carrot Cake

cream cheese frosting

Jack Daniel's Banana Bread Pudding

caramel and Jack Daniel's Tennessee Whiskey

House-Baked Chocolate Fudge Cake

layered cake, ganache

Assorted Dessert Shooters

banana pudding, chocolate mousse, and strawberry shortcake

Assorted Miniature Pies

pecan, key lime, lemon chess or fudge

Key Lime Pie

graham cracker crust, filled with a sweet custard, key lime zest and topped with whiskey whipped cream

Seasonal Fruit Cheesecake

Chef's selection of seasonal fruit topping

Tiramisu

Dinner Buffets

Coffee, tea, and water included. All reception and buffet service is for 1.5 hours.

The Schooner

• 1 Salad • 2 Sides • 2 Entrees • 1 Dessert

The Steamboat

• 2 Salads • 2 Sides • 2 Entrees • 1 Dessert

The Yacht

• 2 Salads • 3 Sides • 3 Entrees • 2 Desserts

Salads

Baby Iceberg Wedge

bleu cheese ranch, hickory smoked bacon, pickled red onions

Caesar Salad

chopped romaine, parmigiano-reggiano, flatbread croutons

Kale & Cabbage

shredded kale and cabbage, toasted sunflower seeds, chevre, dried cherries and berries, lemon balsamic vinaigrette

Arcadian Mixed Greens

marinated tomatoes and cucumbers, cheddar cheese curd, shredded heirloom carrots, herb buttermilk ranch

Spinach Salad

red and yellow grape tomatoes, boiled eggs, mozzarella, Italian dressing

Watermelon Salad

cubed watermelon, feta cheese, toasted pine nuts, balsamic reduction

Sides

Honey Glazed Carrots

TN honey, multi-colored carrots, thyme, hazelnuts

Macaroni & Cheese

elbow pasta, cheddar and parmesan cheeses

BBQ Baked Beans

3 bean house recipe, BBQ spice blend

Stewed Green Beans

Italian cut, pork jus

Butter Whipped Potatoes

Russet potatoes, heavy cream, butter

Chow-Chow Coleslaw

shredded cabbage, creamy cider dressing

Au Gratin Potatoes

Yukon gold and sweet potato, cheddar cheese

Brussels Sprouts

apple cider vinegar, grated Asiago

Creamed Corn Casserole

heavy cream, bi-colored sweet corn, fresh herbs

Baked Potato Salad

Idaho potatoes, tangy dressing

Farmers Market Vegetable

squash, zucchinis, red pepper, olive oil, salt and pepper

Entrées

Chicken Roulade

spinach, goat cheese, fresh herbs

Hickory Smoked Brisket*

salt and pepper rub, molasses BBQ

Short Ribs

mire poix, merlot gravy

Sweet Tea Pork Chops*

creamy whole grain mustard sauce, tarragon oil

BBQ Glazed Chicken

roasted chicken breast, sweet BBQ glaze

Hickory Smoked Pork Shoulder

BBQ spice rub, molasses BBQ

Southern Fried Chicken

48 hour buttermilk brine

Roasted Prime Rib* \$10 add. per person

garlic, shallot, and herb crust

Beef Tenderloin* \$14 add. per person

House steak seasoning, Burgundy demi glace

* Available as a carving station if desired.
Carving attendant \$150.

Desserts

Banana Pudding

wafers and whiskey whipped cream

Jack Daniel's Banana Bread Pudding

caramel and Jack Daniel's Tennessee Whiskey

Deep Dish Pecan Pie

caramel and whiskey whipped cream

Key Lime Pie

graham cracker crust, filled with a sweet custard, key lime zest and topped with whiskey whipped cream

Seasonal Fruit Cobbler

Apple, Peach or Cherry | flakey pie dough, cinnamon streusel topping

Carrot Cake

cream cheese frosting

House-Baked Chocolate Fudge Cake

layered cake, ganache

Assorted Dessert Shooters

banana pudding, chocolate mousse, and strawberry shortcake

Assorted Miniature Pies

pecan, key lime, lemon chess or fudge

Seasonal Fruit Cheesecake

Chef's selection of seasonal fruit topping

Lemonade Cake

layered lemon cake, lemon cream, Meyer lemon curd

Lunch Buffets

Available midday only

Coffee, tea, and water included. All reception and buffet service is for 1.5 hours.

Cumberland River Deli

- Garden Salad: Arcadian baby lettuces, yellow and grape tomatoes, radish, cheddar cheese curds, herb ranch
- Fresh cut seasonal fruit
- Assorted potato chips
- Creamy cole slaw
- Selection of fresh breads
- Hand carved honey ham and herb turkey breast
- Lettuce, tomato, dill pickles, bread and butter pickle, mayonnaise, mustard
- Assorted sliced cheeses
- Fresh baked cookies

Tennessee BBQ Buffet

- Garden Salad: Arcadian baby lettuces, yellow and grape tomatoes, radish, cheddar cheese curds, herb ranch
- Creamy cole slaw
- BBQ baked beans
- Baked potato salad
- Choice of Hickory pit smoked pork shoulder or BBQ spice rubbed beef brisket
- Parker house rolls
- Chocolate fudge cake

Taste of Italy

- Caesar: Romaine, Asiago crackers, shaved parmigiano-reggiano cheese, Caesar dressing
- Marinated red & yellow grape tomato with mozzarella
- Seasonal Vegetable
- Green beans with blistered tomatoes
- 5-layer meat & cheese lasagna
- Tuscan spiced chicken breast with lemon and capers
- Fresh baked focaccia
- Tiramisu

Snack Time

A la Carte

Mema's Cookies & Milk

- Assortment of freshly baked cookies: chocolate chip, oatmeal raisin, white chocolate and cherry, snickerdoodle
- Ice cold milk (2%, skim, whole)
- Assorted Pepsi soft drinks
- Freshly brewed coffee

Cumberland Candy Shop

- Snickers, Milky Way, Pay Day, M&M's (plain and peanut)
- Salt Water Taffy, Moon Pies
- Goo Goo Cluster and Colt Bolts
- Chocolate covered pretzels
- Assorted Pepsi soft drinks

Pick Me Up

- Assorted granola and energy bars
- Whole apples and bananas
- Red Bull (sugar free available upon request)
- Freshly brewed coffee

The Greenways Trail Mix

- Energy trail mix
- Honey oat granola
- Chocolate and Yogurt covered pretzels
- Assorted dried fruits
- Assorted Pepsi soft drinks
- Freshly brewed coffee

The Munchies

- Individual bags plain and bbq potato chips, Doritos, Cheetos, and cheddar popcorn
- Chocolate and yogurt covered pretzels
- Mini Snickers, Milky Way, Pay Day, and M&M's
- Assorted Pepsi soft drinks
- Freshly brewed coffee

Fresh Start

- Sliced seasonal fruits
- Assorted fruit yogurts
- House baked quick breads with whipped butter
- Assorted juices and coffee

Health Kick

- Sliced seasonal fruits
- Assorted fruit yogurts
- Vegetable Crudit with herb ranch dressing
- Roasted red pepper hummus
- Assorted fruit juices and freshly brewed coffee

Beverages

Pricing subject to 25% service charge and applicable taxes. Wine and Liquor subject to an additional 15% Tennessee State beverage tax. All bars subject to a bartender fee of \$150.

Drink Ticket Vouchers | *i.e., 2 per person, 3 per person, etc.*

The General Jackson will provide vouchers to give to your guests. Charges are based on the number of vouchers used. When a guest has used all vouchers, he/she will pay cash for additional bar beverages.

Wrist Bands | *Charges are based on consumption.*

Hosted Bar

Bottled Water
Mineral Water
Soft Drinks
Domestic Beer
Non-Alcoholic Beer
Draft Beer
Imported Beer
Call Brands
Premium Brands
Wine by the Glass
Specialty Drinks
Super Premium Brands
Prestige Brands

Hosted Bar Packages

1 Hour Premium
2 Hour Premium
1 Hour Super Premium
2 Hour Super Premium

Beer, Wine & Soda

1 Hour Beer & Wine
2 Hour Beer & Wine

Wine for the Table

By the Bottle

Red

Meomi Pinot Noir
Rutherford Hill Merlot
Liberty School Cabernet
Steele Zinfandel
Daou Cabernet

White

Gilla Pinot Grigio
Clos du Bois Chardonnay
Lonely Cow Sauvignon Blanc
Joel Gott Sauvignon Blanc
Robert Mondavi Chardonnay

Sparkling

Sterling Vineyards Prosecco
Korbel Brut

Sweet & Rosé

Beringer White Zinfandel
St. Supery Moscato
Coteaux Rose'

Liquor Selections

Gin

Beefeater, Bombay Sapphire, Tanqueray

Whiskey

Gentleman Jack, Crown Royal, Seagrams VO, Jameson Irish Whiskey, Jack Daniels, Jack Daniels Honey, Fireball Cinnamon Whiskey, Seagrams '7', Canadian Club

Tequila

Patron Silver, 1800 Silver, Sauza Gold, Jose Cuervo Gold

Bourbon

Makers Mark, Woodford Reserve, Jim Beam

Rum

Myers, Mt Gay, Bacardi, Bacardi Flavor Razz, Captain Morgan Spiced, Malibu Coconut, Cruzan Light, Cruzan Coconut

Vodka

Grey Goose, Absolute, Absolute Citron, Ketel One, Stolichnaya, Titos, Stolichnaya Blueberry, Smirnoff, Smirnoff Apple, Smirnoff Vanilla

Scotch

Chivas Regal, Johnny Walker Black, Johnny Walker Red, Dewars, J&B, Oban, Macallan

Upgrades

Upgrade your General Jackson experience!

You can customize your unique event by adding any of the following event upgrades to your special occasion. Each one of these additions varies in pricing, so please contact your event coordinator for upgrade inquiries.

Event Upgrades

Centerpieces/Custom Decor

Beautiful floral or unique non-floral arrangements to match and enhance your occasion. Create a customized theme with special decor.

Specialty Linen

The General Jackson has a variety of specialty linens to enhance your special event.

Party Favors

From key chains and T-shirts to customized glassware and General Jackson memorabilia; add this feature so your guests have a great token to take with them.

Customized Photography

Get shots of your group's event with your company logo and use the General Jackson Showboat's backdrop. Use our strolling photographer to take candid shots of guests at your event.

Event Upgrades

Bands/DJ

Enhance your experience with live entertainment from our wide variety of entertainers. Including:

- *Bluegrass*
- *Variety / Dance*
- *Country*
- *Dixieland*
- *Classic Rock*
- *Jazz*

Line Dance Instructors

The General Jackson has a staff of fabulous dancers who will dazzle you with their fun and exciting performances. They will encourage your attendees to get movin' on the dance floor.

Casino Riverboat-Style

Play for prizes or just for fun with our casino tables, dealers and chips.

Songwriter Package | *based on availability*

Nashville's songwriters will entertain you with warm hospitality. They will discuss how they go about writing songs, what inspires them and how they accomplished success in the music industry. Artists will perform their songs, answer questions, sign autographs and be available for photographs.

Strolling Entertainment

Bring an extra level of excitement to your event by adding:

- *Caricature Artists*
- *Face Painters*
- *Magicians*
- *Balloon Artists*
- *Living Statues*
- *Jugglers*

Celebrity Look-A-Likes

Dolly Parton, Elvis, Johnny Cash and many more! Enhance your special event with a celebrity look-a-like.

Murder Mystery Packages

Actors interact with your guests to create a live version of the game Clue. Play for prizes or just for fun. Choose from one of our themed packages:

- *Murder at the Masquerade*
- *Crime of the Year*
- *Twist*
- *Totally 80s. Totally Murder.*
- *Staying Alive*
- *Dance with Death*
- *Till Death Do Us Part*
- *The Great Gatsby*

Hip Hues Mobile Screen Prints

Lay out and screen print your own design with your company or event logo on a t-shirt! The whole process only takes 3 minutes per person.

Guidelines

Operational Policies

Attendance Estimates & Guarantees

1. A 10-day updated estimated attendance count is required on all meal functions. Your catering manager must be notified of the updated estimate of attendance by 10 a.m. on the specified days. In the event an updated estimate of attendance is not received by 10 a.m., the original or most recent estimated attendance count will be utilized. The 10-day estimated attendance numbers can be increased when submitting the final guarantee 3 business days prior to event. Increases above 10% will be accommodated based upon product availability from suppliers and cannot be guaranteed. Your catering manager will provide you with a schedule of dates the updated estimates are due.

2. A 72-hour guarantee is required on all meal functions (3 business days). Your catering manager must be notified of the exact number of attendees from whom you wish to guarantee payment by 10 a.m. on the specified days. In the event a guarantee is not received by 10 a.m., the most recent estimated attendance count will be prepared and billed. For functions scheduled on Tuesday, the guarantee must be received by 10 a.m. on the preceding Friday.

Additional Fees, Taxes, Pricing & Payment

1. All food and beverage functions are subject to the current General Jackson Showboat service charge and applicable taxes.
2. All bars are subject to a labor charge.
3. When entertainment is contracted, the client will be responsible for any costs incurred for additional audio/visual and

electrical hook-ups. Client should be aware and inform General Jackson Showboat of setup times for contracted entertainment.

4. The non-refundable event deposit must be paid at the time of signing. Payment must be made in advance of the function unless credit has been established to the satisfaction of the General Jackson Showboat in which case the balance of the account is due and payable 30 days after the date of the function.

General Information & Policies

1. The General Jackson Showboat does not allow any food or beverages to be brought in from the outside by guests, due to city, state, health and liquor laws. The General Jackson Showboat will purchase any special items requested from a licensed purveyor.
2. Carved and buffet menu items can be set out a maximum of 2 hours per state health codes. After a 2-hour period has elapsed, the items must be removed and / or replaced if additional quantities were ordered and still available, at an additional charge.
3. Outdoor Functions – The General Jackson Showboat reserves the right to make the decision to move any outdoor function to the inside backup space due to inclement weather. You will be advised of all options for your function at a minimum of 8 hours in advance of the event. The General Jackson Showboat's decision is final.
4. General Jackson Showboat, as a licensee, is responsible for the administration of the sale and service of alcoholic beverages in accordance with the Tennessee Alcoholic Beverage Control

Board's regulations. It is our policy, therefore, that all liquor must be supplied by the General Jackson Showboat and sold by the drink. The General Jackson Showboat will purchase specific items requested from licensed vendors.

5. The General Jackson Showboat, according to the guaranteed minimum number of people anticipated, assigns function rooms. Room rental fees are applicable, and additional set-up fees could be applied for room sets changed on the day of the event. The General Jackson Showboat reserves the right to change groups to a room more suitable at the General Jackson Showboat's discretion, if attendance decreases or increases.

Change in Docking

The parties agree that should the docking facility designated for use in this Agreement, in General Jackson Showboat's sole opinion, be unsafe or inaccessible at the time of the Cruise, the General Jackson Showboat shall have the right to change the docking facility to another docking facility in close proximity to the designated docking facility and such change would not be a breach of this Agreement.

Boarding Passes

The General Jackson Showboat will provide a boarding pass for each member of your party. Boarding passes will be pre-torn by our staff and given to guests at boarding. No one will be allowed to board the vessel without a boarding pass. Seating assignments are utilized, when applicable.

Dress

The General Jackson Showboat has indoor and outdoor areas.

All indoor areas are climate-controlled and most outdoor areas are covered. Please have your guests dress accordingly. Shoes must be worn at all times.

As a part of the Homeland Security Act, the United States Coast Guard requires that all bags, purses, and packages must be inspected before boarding the boat. This includes all gifts brought onto the boat.

Wrapped packages are not permitted on the boat. Please package gifts in gift bags that can be easily searched by our safety personnel. The General Jackson reserves the right to exclude or evict any and all objectionable persons from functions on board the General Jackson without liability. The General Jackson requires proof of insurance for the client's vendors remaining on the board for the event.

Insurance

The General Jackson requires proof of insurance for the client's vendors remaining on board for the event.

Conduct

Guests will be subjected to a bag check prior to boarding the Vessel; acknowledge and agree that they will not use or display any of General Jackson Showboat's trademarks or any derivatives thereof without the prior written consent of General Jackson Showboat; agree not to arrange for or to permit any press, radio or television correspondent or photographer or film or camera crew to board the Vessel without having obtained the prior written consent of General Jackson Showboat.

16-GO-6384 | Updated 6.10.19

Prior To Your Arrival

Free parking is located behind Opry Mills. Take Exit 11 off of Briley Parkway and follow it around to the back of the mall.

Tickets can be picked up in advance of the cruise at our box office, which is located behind the Opry Mills Mall. Look for the 3 flagpoles. You can't miss it! For security's sake, if you will not be the one picking up the boarding passes, please make sure to give us the name of the person that will be coming. The box office is open 2 hours prior to cruise departures. If you have drink tickets or wristbands ordered, they will be with your tickets.

Your tickets will have a table number which designates where you will sit in the theater. Tables are clearly marked with the number. If you need assistance, any server will be happy help.

Please let your guests know that they will be subjected to a bag check, as required by the Coast Guard. No firearms whatsoever are allowed on the boat, regardless of permit, and neither are outside food and beverages. Please do not bring wrapped gifts; gift bags are ok.

If you or someone in your group will require a wheelchair or other assistance, we are here to help. Just let us know. All levels of the boat are accessible by elevator except the Hurricane (very top) Deck.