

BLACK+BLUE

the golden age of steak

at BLACK+BLUE

GLOWBAL RESTAURANT GROUP

Glowbal Restaurant Group is all about a more satisfying restaurant experience - on every level. Here you are truly our guest, and taken care of at every moment. In every last one of our locations, in all their variety, that feeling is there.

GLOWBALGROUP.COM

BLACK+BLUE

1032 ALBERNI ST, VANCOUVER | 604 637 0777

Black+Blue re-imagines the concept for a new generation. A massive dining room built around a custom-built meat locker, filled with the most exotic and precious cuts, it's the sexiest room and hottest vibe in the city. A three-storey temple dedicated to creating amazing experiences.

HOURS

Monday – Thursday : 11:30am – 11:00pm

Saturday: 4:30pm – 1:00am

Friday: 11:30am – 1:00am

Sunday: 4:30pm – 11:00pm

specialties

The range of offerings is an extensive selection of prime cuts available - from Wagyu to US and Canadian Prime. Guests can also expect to be wooed with a diverse mix of seafood classics: Oysters; Wild Salmon; and Crab Stuffed Lobster Tails. Tableside Caesar salads and shaker cocktails add charm.

BOOK WITH US TODAY

CONTACT US AT

sales@glowbalgroup.com | 604 685 4569

WHILE HE
MAY FIND IT
FAMILIAR, IT'S
DEFINITELY NOT
YOUR DADDY'S
STEAK HOUSE!

Black+Blue signals a throw-back to ‘The Golden Age’ of hospitality. From juicy steaks to crisp service, classic cocktails to sumptuous décor, Black + Blue brings decadence and glamour back on the Vancouver dining scene.

“The concept for Black+Blue echoes the lively and popular steakhouses of the past along with the nostalgic pleasure of experiencing a stand-out meal,” says Proprietor Emad Yacoub. “The twist is that from the moment you enter the restaurant, guests are dazzled by tangible energy and gracious West Coast hospitality our GLOWBAL team offers like no others in the city.”

Taking a cue from the restaurant’s name, whether you prefer black or blue, all cuts are prepared to perfection. The range of offerings is also impressive with an extensive selection of prime cuts available - from Wagyu to US and Canadian Prime. Hand-selected exclusive boutique products are also offered.

In addition to steak, guests can expect to be wooed with a diverse mix of seafood classics: Oysters Rockefeller; Wild Salmon; and Crab Stuffed Lobster Tails. Tableside Caesar salads and shaker cocktails add charm.

BLACK + BLUE BRINGS DECADENCE AND GLAMOUR BACK ON THE VANCOUVER DINING SCENE.

As for the aesthetic, BOX Interior Design is behind the impressive 240-seat, three-level space design. Gold accents pop against a palette of rich tones to highlight classic-steakhouse finishes in velvet and leather.

Striking details include: the meat cooler’s Himalayan Rock Salt ‘Wall’ where the salt acts as a canvas for the aged and cured meats on display; the glass-walled elevator, elegantly transporting guests between the three floors; a custom designed lighting installation suspended over the central bar from famed UK industrial designer Tom Dixon; and the private and semi-private dining rooms boasting smoked tobacco wall panelling, high coffered ceilings and granite-clad fireplaces.

Best Interior Design

– 2014, *Golden Plate Awards*

Wine Spectator

– 2014

Best Interior Design

– 2013, *Georgia Straight*

Award of Excellence

– 2013, *Trip Advisor*

Best of Competition Award

– 2012 *International Interior Design Association*

Best Restaurant Interior Design

2012, *Golden Plate Awards*

Best New Fine Dining Restaurant

– 2012, *Golden Plate Awards*

“Black + Blue is a steak lover’s heaven. With its high ceiling, large dropdown glass windows, and stunning chandeliers, Black+Blue emanates luxury and sophistication.”

– *National Geographic China*

“With such an evocative name, you would expect Black+Blue to pull out all the stops when it comes to fine dining in Vancouver and they’ve done just that.”

– *Taste Magazine*

“Where other steakhouses have lost me (good steaks but that’s about it), Black+Blue won me. It’s the best steak house in Vancouver.”

– *Mia Stainsby, Vancouver Sun*

AT BLACK+BLUE

The Roof, Vancouver's largest rooftop dining destination, offers platinum seating to the city's patio scene. While few things can rival the pleasure of al fresco dining, an outdoor rooftop patio is inexplicably so much better.

"We're excited to add something unique to Vancouver's patio scene," says Emad Yacoub, GLOWBAL Proprietor. "The Roof is something we've envisioned at Black+Blue from the outset and we are looking forward to welcoming everyone to dine on the upper deck or enjoy cocktails in the lounge area with neighbouring city views."

A private, glass-walled elevator transports guests to The Roof. The BOX Interior-designed space features standout décor elements, including a custom bull head sculpture which greets

guests upon arrival and airy, bronze light fixtures suspended over the bar. Two fireplace walls running the length of the space create warmth and dramatic flair.

Appointed with its own kitchen, The Roof features a state-of-the-art Josper Charcoal Broiler Oven by Wood Stone – the first of its kind in Canada.

As an extension of Black+Blue's offer, our Chef has crafted a patio dining menu with generous cuts of prime meats, skewered fish, seafood and poultry cooked over wood coals in the Josper Grill. Other notable menu offerings include a selection of freshly baked forno flatbreads in the Woodstone Pizza Oven, lighter sandwich fare, appetizers and shared plates.

WHILE few
THINGS CAN
RIVAL the
PLEASURE of aL
FRESCO DINING,
an OUTDOOR
ROOFTOP patio IS
INEXPLICABLY so
MUCH better.

events & PRIVATE DINING

We have a number of private dining options here at Black+Blue. Two grand private rooms, a semi-private tobacco room and a cocktail reception lounge.

maximum
seating
capacity

TOTAL - 260

UPPER - 150

PRIVATE
ROOMS

SEMI PRIVATE - 12

PRIVATE ROOM 1 - 24

PRIVATE ROOM 2 - 18

BUYOUT
AVAILABLE

buyout cost
contingent on day of
the week and time of
the year

BOOKING POLICY

Set menus for groups over 12 - 15 people. 50% deposit required.
Guarantee number of attendees due 48 hours before event. 18% gratuity applicable

THE ROOF

AT BLACK+BLUE

From wedding receptions to graduation celebrations, office parties to festive libations, The Roof is the perfect spot to host your next function.

maximum
seating
capacity

TOTAL - 85

BUYOUT
AVAILABLE

buyout cost
contingent on day of
the week and time of
the year

BOOKING POLICY

Set menus for groups over 12 - 15 people. 50% deposit required. Guarantee number of attendees due 48 hours before event. 18% gratuity applicable

main Level

BLACK+BLUE

GROUP
menus

LUNCH MENU

\$45 per guest

Appetizer

Caesar Salad

romaine hearts, parmesan, croutons, signature dressing

or

French Onion Soup

gruyere crouton

Entrée

Roasted Chicken Supreme

whipped potatoes, seasonal vegetables, red wine jus

or

Grilled Salmon

herb roasted potatoes, asparagus, salsa verde

Dessert

Black+Blue Buttercake

chantilly crème, caramel sauce

DELUXE LUNCH MENU

\$60 per guest

Appetizer

Beef Carpaccio

thinly sliced raw beef, grainy mustard aioli
shaved parmigiana reggiano, capers, baby arugula

or

Ahi Tuna Poke

avocado, nori, coconut, ponzu

Entrée

Sablefish

seasonal vegetables, pea purée, tomato buerre blanc

or

Beef Tenderloin

mashed potatoes, seasonal vegetables, au jus

Dessert

Chocolate Tart

caramel sauce

GROUP SET MENU I

\$59 per guest

Appetizer

Caesar Salad

romaine hearts, parmesan, croutons, signature dressing

or

French Onion Soup

gruyère crouton

Entrée

Roasted Chicken Supreme

whipped potatoes, seasonal vegetables, red wine jus

or

Grilled Salmon

herb roasted potatoes, asparagus, salsa verde

Dessert

Black+Blue Butter Cake

vanilla chantilly, caramel sauce

GROUP SET MENU II

\$79 per guest

Course One

Sautéed Prawns

creamed corn, beurre blanc

or

Caesar Salad

crisp romaine, parmesan, signature dressing
sourdough croutons

Course Two

Beef Tenderloin

mashed potatoes, seasonal vegetables, au jus

or

Sea Bass

roasted herb potatoes, seasonal vegetables. salsa verde

Course Three

Chocolate Ganache Torte

white chocolate mousse, raspberry coulis

with

Petit Four Platters to Share

house made macarons and chocolate covered sponge toffee

GROUP SET MENU III

\$105 per guest

Course One

Beef Carpaccio

thinly sliced raw beef, grainy mustard aioli
shaved parmigiana reggiano, capers, baby arugula

or

Ahi Tuna Poke Stack

avocado, nori, coconut, ponzu

Course Two

Lobster Bisque

crème fraîche, roasted lobster meat, micro herbs

or

Caesar Salad

crisp romaine, parmesan, croutons, signature dressing
sourdough croutons

Course Three

Surf & Turf

12oz striploin & tiger prawn skewer, mashed potatoes
seasonal vegetables, red wine jus

or

Sablefish

seasonal vegetables, pea purée, beurre blanc

Course Four

Banana Fosters Cheesecake & Chocolate Ganache Torte Duo

candied pecans, caramel sauce
white chocolate mousse, raspberry coulis

GROUP SET MENU IV

\$120 per guest

Course One

Charcuterie Boards

house cured and imported sliced meats, vegetables
artisan mustards, forno breads

Appetizer Platter

crispy calamari, sautéed jumbo prawns, beef brochettes

Course Two

Caesar Salad

crisp romaine, parmesan, croutons, signature dressing
sourdough croutons

Course Three

Entrée Platter

bone in New York striploin, beef tenderloin
jumbo scallops, cream corn, mac & cheese
mashed potatoes, broccoli

Course Four

Dessert Platter

buttercake, chocolate tart, cheesecake

ADD ONS

Chilled Platter \$35 per person

fresh oysters, jumbo prawns, dungeness crab
atlantic lobster tails, seared ahi tuna
smoked salmon with caviar

Fresh Shucked Oysters

Kusshi \$45 per dozen

Local Oyster \$36 per dozen

served with cocktail sauce, fresh horseradish, mignonette & lemon

Oven Roasted Free Range Turkey

chestnut and brioche stuffing
oven roasted new potatoes, brussels sprouts
roasted root vegetables, cranberry sauce
turkey gravy

THE ROOF

Buy Outs

Please select from the following stations

Sushi Nigiri / Rolls / Sashimi – \$19 per person

mango california roll, spicy tuna roll
salmon & avocado roll, cucumber & avocado shiso roll
assorted nigiri & sashimi including ahi tuna, hamachi
salmon, prawn & vegetarian

served with wasabi, pickled ginger & soy sauce

Oyster - \$11 per person

selection of local oysters

served with cocktail sauce, fresh horseradish, mignonette & lemon

Smoked Salmon - \$12 per person

hot & cold smoked salmon
whipped herb cream cheese, capers, caperberries
red onions, crisp bagel chips

West Coast Tasting Platter - \$14 per person

hot & cold smoked salmon, charred albacore tuna
smoked trout pâté, smoked sable fish
horseradish cream, preserved lemon dressing, salsa verde
selection of breads & crackers

Chilled Seafood Station - \$20 per person

chilled poached dungeness crab, prawns, mussels
snow crab, tuna tataki
served with cocktail sauce, lemon, mignonette fresh horseradish

**atlantic lobster tails – add \$8

**king crab – add \$12

THE ROOF

Buy Outs

Please select from the following stations

Artisanal Cheeses - \$13 per person

local & imported cheeses, dried fruits, preserves
roasted nuts, honeycomb, selection of crackers & bread

Charcuterie - \$13 per person

local & imported meats, pickled vegetables
traditional accompaniments

Meat & Cheese - \$13 per person

local & imported cheeses
local & imported meats
roasted nuts, honeycomb, selection of crackers & bread
pickled vegetables, traditional accompaniments

Antipasto - \$13 per person

marinated grilled vegetables, italian cheese & meats
marinated artichokes, olives, focaccia
(vegetarian available by request)

Deluxe Antipasto - \$16 per person

marinated grilled vegetables, italian cheese & meats
seared tuna, marinated prawns, tomato & bocconcini
marinated artichokes, olives, focaccia

THE ROOF

Buy Outs

Please select from the following stations

Dips - \$12 per person (choice of 3)

creamy sesame hummus
tuscan white bean & pecorino
chili lime guacamole
spinach & artichoke
roasted beet & horseradish hummus
tofu & artichoke spread

Salads

Ahi Tuna Niçoise - \$14 per person

seared rare ahi tuna, green beans, roasted peppers
niçoise olive, soft boiled egg, baby potatoes
lemon vinaigrette

Cobb Salad - \$14 per person choice of chicken or prawns or beef

tomatoes, hardboiled egg, avocado
double smoked bacon, blue cheese
blue cheese vinaigrette

Caprese - \$12 per person

vine-ripened tomatoes, fior di latte, basil
extra virgin olive oil, balsamic reduction

**change to buffalo mozzarella – add \$2

**change to burrata – add \$4

THE ROOF

Buy Outs

Please select from the following stations

Glowbal Satay – \$20 per person (choice of 3)

skewers from the josper grill

jerk chicken

sesame, chili beef (togarashi, ginger, soya)

harissa charred prawn

lime & black garlic marinated vegetable skewers

maple & mustard salmon

Pasta – \$16 per person (choice of 2)

Sauces

bolognese, pesto, arrabiata

pomodoro, gorgonzola cream

Pasta

penne, gnocchi, rigatoni

baked vegetable lasagna

Risotto – \$16 per person (choice of 2)

tame & wild mushroom, grated fresh truffle

prawn & lobster seafood

chef ramsay's risotto (mascarpone and lemon)

THE ROOF

Buy Outs

Please select from the following stations

CARVERY

Beef / Veal

mesquite smoked striploin, tarragon aioli

\$24 per person

wagyu fat poached beef tenderloin, horseradish mustard

\$28 per person

montreal steak spice roasted prime rib of beef

\$26 per person

lemon, caper, & raisin marinated veal rack

\$26 per person

Poultry

squash & chestnut stuffed turkey roulade

\$22 per person

green olive, orange, & smoked paprika

brick grilled half chicken

\$20 per person

THE ROOF

Buy Outs

Please select from the following stations

CARVERY

Pork / Lamb

grilled lamb chops, with cumin, chili, garlic & lemon

\$26 per person

traditional porchetta

\$20 per person

mushroom stuffed leg of lamb

\$22 per person

ginger, turmeric, yogurt marinated pork rack

\$21 per person

Vegetables – \$12 per person (choice of 3)

grilled vegetables

crudités

curried carrot purée

roasted beet & horseradish hummus

tofu & artichoke spread

GLOWBAL RESTAURANT GROUP

BOOK WITH US today

RESTAURANT EVENT SALES MANAGER

Sheila Emack

semack@blackandblue.ca | 778 895 7420