

deep blu

SEAFOOD GRILLE

PRESENTATION IS EVERYTHING
PRIVATE DINING MENUS

Big Cove,
Washington

Great Tasting...
Good Looking Food...
Served with Style...

deep blu strives to be on the cutting-edge of taste, presentation and nutrition.

The deep blu culinary team has focused on sustainability and locally sourced seafood and produce. Our goal — to bring the freshest seafood and prime cuts to the restaurant — allowing the quality to speak for itself.

Let us provide 4-diamond service and a memorable experience for your catered events while providing handpicked wines from our in-house Sommelier.

deep blu DINING OPTIONS

Private Dining Room:

Groups up to 32

Choice of our Skipjack, Schooner, Brigantine or Galleon Prix Fixe Menus

Selection - 14 days in advance

Minimum of \$1,500

Semiprivate Event (Main Dining Room)

Groups of 33 to 60

Reserves a section of deep blu for two hours

Choice of our Skipjack, Schooner, Brigantine or Galleon Prix Fixe Menus

Selection - 14 days in advance

Minimum of \$5,000

deep blu Buy Out

Groups of 50 to 150

Please contact our Team for menu options and guidelines at
407.390.2480 or via our website at www.deepbluorlando.com

*Any of our Private Dining Room and/or Semi-private Dining Groups of thirteen
and above will choose one of our Prix Fixe Menus*

FOR THE SHIP

Shared appetizer platters

Crab, Calamari & More...

deep blu Mini Crab Cakes | Calamari Fries | Cracked Pepper Seared Ahi Tuna
lemon aioli | garlic aioli | wakame salad

\$25/person++

Sushi Selection

Bar 1521 Traditional & Signature Rolls
includes 3 pieces per person

\$19/person++

Oysters by the Dozen

Assorted East & West Coast Raw Oysters
red wine mignonette | housemade cocktail sauce

\$44/dozen++

THE SKIPJACK

Starter

Mixed Greens & Berries Salad

spring mix | fennel | dried strawberries, cranberries & cherries | toasted pumpkin seeds | blu cheese

Entrée Selection

Choice of:

Local Catch

red chimichurri sauce

Pork Chop

miso glaze

Grilled Shrimp

spiced honey & garlic

All entrées are served with herb butter braised fingerlings & charred broccolini

Sweet

Chef Inspired Cheesecake

seasonal berry coulis

\$75/person++

THE SCHOONER

Starter

Kale & Quinoa Salad

apple | pumpkin seeds | dried cranberries | tarragon vinaigrette

Entrée Selection

Choice of:

8 oz. Filet Mignon

green peppercorn jus

Local Catch

red chimichurri sauce

Seared Scallops

citrus emulsion

*All entrées are served with lemon brie risotto
& purple cauliflower*

Sweet

Chocolate Torte

raspberry coulis

\$88/person++

THE BRIGANTINE

Table Platters

Calamari Fries | blu Crab Mac & Cheese | Cracked Pepper Seared Ahi Tuna
lemon aioli | smoked gouda & muenster cheese | wakame salad

Starters

She Crab & Corn Chowder

alabama blu crab meat | roe | sherry

Kale & Quinoa Salad

apple | pumpkin seeds | dried cranberries | tarragon vinaigrette

Entrée Selection

Choice of:

8 oz. Filet Mignon

green peppercorn jus

blu Crab Crusted Grouper

béarnaise sauce

Crab Cakes

roasted garlic aioli

Wild Mushroom Risotto

goat cheese | tomato jam

*All entrées are served with boulangere french onion potatoes, broccolini
& vanilla carrots*

Sweet

Duo of Key Lime Tart & Chocolate Mousse with Strawberry Compote

\$119/person++

OVERBOARD

Upgrade your event with these additions

Balcony Reception

One hour outdoor reception for groups up to 50 guests

Passed Hors D'oeuvres Package

Fried Green Tomatoes (\$3.75ea)

deep blu Mini Crab Cake (\$6ea)

Beef Tenderloin Spoons (\$6ea)

Oysters with House Made Cocktail Sauce (\$4ea)

Shrimp Tempura Roll

shrimp tempura | gourd | sesame seeds | green onions (\$16/roll)

Add Premium Wine & Beer

\$16/person++

Add Premium Liquor, Wine & Beer

\$25/person++

Saratoga Bottled Water

Available in Still & Sparkling

\$7/bottle++

Scallops or Shrimp

Two seared Scallops or Four Tiger Shrimp added to entrée

\$18 per person++

Sides to Share

Each side feeds 2-4 guests. Available options include:

Herb Butter Braised Fingerlings, Truffled Scented Asparagus, Crisp Brussel Sprouts (\$9ea), blu Crab Mac & Cheese (\$18ea)

deep blu GUIDELINES

Food and Beverage Minimums apply for restaurant buyouts and private dining room events
please contact the deep blu Manager for information and details at 407-390-2423 or e-mail MCOGR-DeepBluManagers@wyndham.com

Guarantees

Your guaranteed guest count is due by 12:00pm noon, (5) business days prior to your event date. This number shall constitute a guarantee and is not subject to reduction. If the attending number of your guests exceeds your guarantee count, every effort will be made to serve your guests. In this case, menu substitutions may be necessary.

Gratuity

All food and beverage prices are subject to a 21% gratuity and 6.5% sales tax. Seating is based upon the existing floor plan in the restaurant, if the function requires a change in the set-up in order to accommodate the size of the party or special arrangement, a room fee may apply.
Catering Guidelines and Service Charges Apply when using Banquet Menus for deep blu Buyouts or Bar 1521 Receptions.

General Information

All Food and Beverage items must be purchased exclusively by the deep blu seafood grille and consumed in the designated meeting areas. It is not permitted to bring outside food on Hotel property. The Wyndham Grand Orlando Bonnet Creek prohibits the removal of food and beverage from our premises or functions.

The Wyndham Grand Orlando Resort Bonnet Creek is the only licensed authority to serve and sell alcoholic beverages on premises. Outside alcoholic beverages are not permitted on Hotel property, unless authorized by our General Manager.

The Hotel will require appropriate ID for anyone who appears to be under the age of 30.

Florida Liquor Law requires all alcoholic service to end at 2:00am.

Entertainment

Rates available through our preferred vendor:

Petyon Entertainment @ 321-228-7680, Music is permitted to be played until 11pm

OUR NEIGHBORHOOD

Wyndham Grand Orlando Resort Bonnet Creek
14651 Chelonia Parkway • Orlando FL, 32821 • 407-390-2480
www.wyndhamgrandorlando.com

Follow us on Social Media

©2018 Wyndham Hotels and Resorts, LLC. All rights reserved. All Wyndham® hotels are either franchised by the company or managed by Wyndham Hotel Management, Inc. or one of its affiliates.

WYNDHAM GRAND®
Orlando Resort Bonnet Creek