

PRIVATE DINING

PRIVATE DINING

MOROCCAN MEATBALLS
CHICKEN BROCHETTES
PETITE CRAB CAKES
BUFFALO FROG LEGS \$26 buttermilk blue cheese, frisée, bacon
BACON DIJON DEVILED EGGS\$24
MINI CROQUE MONSIEUR
*MINI TOMATO TARTINES\$46 grilled bread, basil pistou, whipped ricotta, radish, micro basil, aged balsamic

VEGETABLE CRUDITE\$40)
CHEESE PLATTER\$4	8
FRESH FRUIT\$38	3
GARLIC SHRIMP\$48	3
BAKED BRIE\$45	;
GRAND POMME FRITES\$24	1

SIDES

\$9.5 serves 2-4 guests

GREEN BEANS AMANDINE **MASHED POTATOES** ROASTED GARLIC MUSHROOMS **ROASTED ASPARAGUS**

SEASONAL VEGETABLE

*Indicates an item that changes seasonally

PRIVATE DINING

FAMILY STYLE

Coq Au vin (serves 8-10 people)

Red wine braised chicken, bacon, wild mushrooms, onion, carrots, seasonal vegetables and mashed potatoes \$200

Mustard Scottish Salmon (serves 8-10 people)

Whole side of dijon- panko crusted Scottish salmon, with seasonal vegetables and mashed potatoes \$225

Grand Boeuf Bourgignon (serves 8-10 people)

Salut's classic beef shank bourgignon, seasonal vegetables, mashed potatoes, au jus, and horseradish \$275

Family Petite Déjeuner

Scrambled eggs, bacon, sausage, Salut's creamy hash, fresh fruit, and croissants Ouiche, bacon, sausage, Salut's creamy hash, fresh fruit, and croissants

\$16 per person \$20 per person

SAMPLE MENU

24 People or Less

FIRST COURSE

Cup of French Onion soup topped with melted swiss cheese

Small Salut Caesar Salad romaine, garlic crouton, parmesan crisp

ENTREE COURSE

guest choice of

STEAK FRITES

8oz Petite tender with house garlic butter and pommes frites

CRAB CAKE OSCAR

Salut house crab cake, asparagus, poached egg, sauce béarnaise

HERB ROASTED CHICKEN

thyme roasted chicken, chicken jus, hand- cut frites

SAMPLE MENU 24 People or More

Small Caesar Salad romaine, garlic crouton, parmesan crisp

FIRST COURSE

ENTREE COURSE

STEAK FRITES

8oz Filet Mignon with house garlic butter served with mashed potatoes

SEASONAL SALMON

grilled salmon with seasonal vegetables and preparation

POULET PAILLARD

panko crusted chicken breast, pommes Lyonnaise, spinach, lemon buerre blanc

*Entree selections may be modified from items listed above

*Events with 32 or more guests may select family salads & two entree choices or buffet option

SAMPLE LUNCH & BRUNCH ENTREES

VISIT WWW.SALUTBARAMERICAIN.COM FOR COMPREHENSIVE LUNCH AND BRUNCH OPTIONS

LE CHEESEBURGER ROYALE	CINNAMON FRENCH TOAST\$11.95 brioche, maple- sea salt butter, fresh fruit
served with hand- cut fries CROQUE MADAME	QUICHE\$12.95 quiche lorraine or spinach served with field greens
open faced ham and cheese with bechamel and fried egg served wtih hand- cut fries	*SEAFOOD CRÊPES\$16.95 shrimp, bay scallops, peas, pommodoracio tomatoes, white wine
KNIFE AND FOR CHICKEN CLUB\$13.95	saffron sauce, pea shoots served with field greens
chicken breast, bacon, lettuce, tomato, aioli and avocado served with hand- cut fries	FRENCH COUNTRY OMELETTE
SALUT CHICKEN COBB	field greens
grilled chicken, bacon, avocado, beets, bleu cheese, egg, tomato, and green goddess	EGGS BENEDICT\$13.95 poached eggs, toasted brioche, pit ham, hollandaise-
CRAB CAKE OSCAR\$19.95 Salut house crab cake, asparagus, poached egg, bearnasie	served with creamy hash or small field greens

* MIMOSA BAR \$75 *

Three Bottles of Sparkling Wine & One gallon of Orange Juice

*yields approx. 15 Mimosas

*Any Professionally Prepared Desserts brought in for Events at Salut Bar Americain are subject to \$20 Dessert Service Fee