

PARTY LIKE A ROX STAR!

ROX is the posh-est (that's right, we made it up because it's the only way to describe it) nightclub in Acadiana to snap selfies in with your posse and dance the night away! Famous entertainment from Keith Sweat, Stevie B, and Vanilla Ice to local favs The Molly Ringwalds, Chee Weez, Frank Foster, and Louisiana Legend, Wayne Toups, have all graced the stage at ROX. When the bands aren't rockin' the club – listen to the beats of your favorite local DJs.

For information on reserving a VIP balcony booth or booking a party in ROX, dial 1-800-284-4386 or 1-337-924-0032.

ROX @ Cypress Bayou
Casino • Hotel
A Chitimacha Tribal Enterprise

CypressBayou.com

VIP BALCONY BOOTH RESERVATION POLICY

VIP Balcony Booths are free.

Reservations are required.

There is a \$80 minimum beverage purchase required per booth.

A 20% gratuity will be added to all purchases.

VIP Balcony Booths accommodate a maximum of 10 guests (with a party of 10 we must disclose that 2 guests would be seated on ottomans).

The following conditions and requirements apply:

- Minimum of 6 guests is required for a booth reservation.
- Everyone in the group must be at least 21 years of age to enter.
- Reservations are accepted up to 2 months in advance.
- A credit card (MC, Visa, Discover, Amex) is required to secure a VIP booth, however no advance charges will be applied to the card.
- Cancellations are required 24 hours in advance. Failure to do so will result in a \$80 cancellation fee per booth.
- Required arrival time is between 9 p.m. - 12 a.m. Arrivals after 12 a.m. risk forfeiting their reservation and a cancellation fee.
- Separate checks are not allowed.
- 20% gratuity will be applied to all charges.

ROX

VIP BALCONY BOOTH SPECIALTY PACKAGES

(SPECIALTY PACKAGES REQUIRE A MINIMUM 7 DAY RESERVATION):

BIRTHDAY CELEBRATION PACKAGE

There is a \$100 minimum beverage purchase required.

1 VIP Booth
8 VIP Guests
Birthday Cake

BACHELORETTE/BACHELOR PARTY PACKAGE

There is a \$100 minimum beverage purchase required.

1 VIP Booth
8 VIP Guests
Complimentary Bottle of Champagne