

SALUT

BAR AMÉRICAIN

Private Dining

SALUT BAR AMERICAIN

917 GRAND AVENUE
ST PAUL, MN 55105
651.917.2345

Appetizer Platters & Add-ons

HORS D'ŒUVRES

served by the dozen or half dozen

CHICKEN BROCHETTES	\$34
<i>marinated skewers, grilled, served with pistou</i>	
PETITE CRAB CAKES	\$42
<i>panko crusted blue crab, boursin cheese, spicy aioli</i>	
BACON DIJON DEVEILED EGGS	\$24
MINI CROQUE MONSIEUR	\$36
<i>open-faced Parisienne style ham & cheese sandwich, bechamel</i>	
MINI TOMATO TARTINES	\$46
<i>grilled brioche, burrata, pistou, aged balsamic, micro basil</i>	
<i>*available seasonally with chef's discretion</i>	
CHEESEBURGER SLIDERS	\$58
BEEF BURGER SLIDERS	\$48
TURKEY BURGER SLIDERS	\$48

PETITES BOUCHEÉS

each serves 12 to 18 guests

VEGETABLE CRUDITÉ	\$40
<i>house made green goddess for dipping</i>	
ARTISAN CHEESE BOARD	\$48
<i>three artisanal cheeses, crostini, grapes, dried apricots, figs, olives</i>	
FRESH FRUIT	\$38
<i>variety of seasonally available fresh fruit</i>	
BAKED BRIE	\$45
<i>half a wheel of brie, puff pastry, fig jam, fresh fruit, crostini</i>	

FAMILY SALADS

*served family style
for 7-10 guests*

SALUT CAESAR	\$36
GREEK	\$44
GARDEN FIELD GREENS	\$34
SEASONAL	\$40

TABLE SIZED SIDES

serves 2-4 guests

\$9.5 EACH

GREEN BEANS AMANDINE
MASHED POTATOES
ROASTED GARLIC MUSHROOMS
ROASTED ASPARAGUS
SEASONAL VEGETABLE

In order to maintain quality benefits for our employees, Salut Bar Americain will add a 3% employee wellness service charge to our guest checks. This is not an employee gratuity.

Private Dining Menu & Service Options

CUSTOM MENU GUIDELINES

24 GUESTS OR MORE

FIRST COURSE

*one individually plated soup or salad
OR family style salads*

ENTREE COURSE

three choices

DESSERT COURSE

one choice

24 PEOPLE OR FEWER

FIRST COURSE

up to two choices - soup &/or salad

ENTREE COURSE

three choices

DESSERT COURSE

up to two choices

At Salut, we specialize in customized events! In our experience, we are better able to meet your timing and service expectations by using a Custom Limited Menu in lieu of our full Dinner Menu for all private dining groups larger than twelve guests.

FAMILY STYLE DINNERS

Each Family Style Dinner serves 8 to 10 guests

COQ AU VIN

Red wine braised chicken thighs, bacon lardons, wild mushrooms, onion, carrots, seasonal vegetables served on the side & mashed potatoes

\$200

SEASONAL FAMILY STYLE SALMON

Whole side of 60 South Organic Salmon, dijon & panko crusted, with seasonal vegetables and mashed potatoes served on the side

\$225

GRAND BOEUF BOURGIGNON

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

\$275

SALUT

BAR AMÉRICAIN

Le Weekend

FAMILY STYLE BRUNCH BUFFET

\$17 per person Brunch

scrambled eggs, bacon, sausage, Salut's creamy hash, fresh fruit & croissants with maple butter

\$21 per person Brunch

quiche du jour, bacon, sausage, Salut's creamy hash, fresh fruit & croissants with maple butter

*Private Dining Custom Created Limited Menus
for Brunch Events may include up to five brunch entrees
from which guests may choose*

LE MIMOSA BAR

Three bottles of sparkling wine & one gallon Orange Juice \$75

**makes approximately 15 - 20 Mimosas*

Les Desserts

CHOCOLATE MOUSSE butter cookies, fresh fruit

PETITE OPERA CAKE almond cake, coffee buttercream, dark chocolate ganache

SALTED CARAMEL POT DE CRÉME topped with whipped cream, vanilla bean macaron

APPLE TART TATIN caramel, puff pastry, whipped cream

*All Desserts brought into Salut Bar Americain must be prepared
at a professional Facility and are Subject to a Dessert Fee.*