
[image:]
Private Party Planning Guide
Welcome to Bistro Bijoux. We are thrilled you have decided to let us host your special event. We strive to provide you with the highest level of food and service on the Gulf Coast. A few guidelines will help us provide you with an extraordinary dinner that your guests will not soon forget.
We request that any party above 15 people select from our private party menu. Following are several choices to personalize your party, while helping us to provide the high level of service Bistro Bijoux is known for. We are happy to accommodate any special food needs you may have the night of your party (vegetarians, vegans, food allergies).

Restaurant Hours: 5:00 – 10:00 (The restaurant will remain available until 11:30 with limited service for groups who fully book the restaurant. An hourly fee will apply after 11:30)

Private Rooms: Our private dining room will hold parties up to 40 people. Our covered terrace can accommodate 60 guests and is accessible from the private dining room or the main restaurant. Our entire restaurant is available for larger groups and our total capacity is 150 people, please call for details.

Dress Code: While we are a fine dining restaurant we are also located in Florida. We request that no cut off shorts or any type of beach wear be worn. We recommend anything from nice resort wear to semi formal depending on your event. Our restaurant does have a more formal feel to it.

Alcohol and wine list: We have an extensive wine list and a full service bar with many specialty martinis. Your event can have an open bar or you may choose the beverages that will be served beforehand. Please call for details and to request our current wine list.

[image:]
Hors d’oeuvres
Prices do not include gratuity or sales tax
Passed on platters while your guests arrive or served plated as your guests are seated as an appetizer course. We recommend three pieces for each guest.
Please choose up to three selections for your party
(25 piece minimum)

[bookmark: _GoBack]Jumbo Lump Crabcakes
Lightly breaded and seared to perfection, with classic remoulade sauce
Oysters and Brie
Tempura fried Gulf Oysters, topped with melted brie, served on toasted bread
Ahi Tuna Tartare
Asian marinated Gulf Tuna served on crisp wonton with avocado
Pepper Seared Filet Canapé
Served with ginger-shallot marmalade, ponzu sauce and crisp bread
Crawfish and Corn “Beignet”
Louisiana Crawfish in a lightly spiced fritter with Creole mustard aioli
Caramelized Onion and Goat Cheese Tartlet
Sweet onion and tart cheese in a flaky crust
Pesto and Shrimp Skewers
Alabama Shrimp with pesto and roasted cherry tomato

[image:]
Salad/Soup
Please choose one selection for your party
Soup du Jour
Fresh and seasonal ingredients
Bosc Pear and Field Greens Salad
Balsamic vinaigrette, gorgonzola cheese port cherries and candied pecans
Caesar Salad
Crisp romaine, cherry tomatoes, shaved parmigianno, croutons and black pepper Caesar dressing
Bistro Chopped Salad
Buttermilk ranch dressing, romaine lettuce, cherry tomatoes, sweet corn, and spiced pecans

Entrees
For parties of 40 or less please choose 4, for more than 40, please choose 3.
Bijoux Grouper
Pan sautéed Black Grouper, with cherry tomato confit, steamed asparagus, portabella fritters and roasted garlic aioli
Shrimp and Grits
Wild Alabama Jumbo Shrimp with Anson Mills stone ground grits, French beans, and tomato-tarragon butter sauce
Seared Ahi Tuna
Gulf Yellowfin, seared rare, with coconut jasmine rice, ponzu sauce and cucumber-daikon salad
Tanglewood Farms Chicken Breast
Organic chicken Breast, roasted Yukon potatoes, cipollini onions, asparagus and wild mushroom broth
Veal Scallopine
Paneed Milk fed veal cutlet, with pesto fettuccine and grain mustard cream
 “Black Skillet” Filet Mignon
Cast iron seared Angus Beef, with roasted garlic mashed potatoes, creamed swiss chard and natural jus
* We will gladly add lobster or lump crabmeat to any entrée you request
[image:]
Desserts
Please choose two selections for your party
Caramelized Pear Bread Pudding
Rich Brioche Pudding with warm whiskey sauce and goat cheese ice cream
Chocolate Cake
Dense chocolate cake with chocolate ganache and coconut pecan topping, vanilla ice cream
Vanilla Bean Crème Brule
Classic style with fresh berries and sweet cream
Fresh Fruit Sorbets
Our selection of seasonal fruit, served with fresh berries

For any questions, requests or to book your event please contact us at one of the following:
Restaurant phone: 850.622.0760
Restaurant fax line: 850.654.7150
Email: info@bistrobijouxdestin.com

We look forward to hearing from you. Thank you for choosing Bistro Bijoux.

image1.jpeg
BistroBlioux

Resiasniat Spises

image2.jpeg

