

Interactive Dinner Party

Starting at \$85 per person

Charcuterie board with brie, salami, prosciutto, sausage and fresh bread.

Pan seared scallops done in a ginger and orange zest.

Brandy and amaretto creme brûlée.

Interactive dinner party includes having your own personal chef on site. All china service ware, silverware, glassware and linens are provided at an additional cost. Serving staff is available at \$150 per server for a maximum of 4 hour service each additional hour is an extra \$25.00 per hour per server. For more minimum order information and options please contact Giganti Events.

GIGANTI EVENTS PLANNING AND CATERING www.gigantievents.com 647-444-2984

claudio@gigantievents.com

Buffet Party

Starting at \$45 per person

Baby greens tomato and cucumber in Ontario maple syrup red wine vinaigrette topped with toasted sunflower seeds

Tomato and basil penne pasta

Roasted chicken thighs and drumsticks seasoned with oregano, lemon and olive oil

Mild Italian sausage, potato and peppers roasted in tomato and rosemary

Sautéed pan seared mixed vegetables Disposable plate, utensils and napkins included.

Buffet Party includes having your own personal chef on site if your order is for over 20 people. All china service ware, silverware, glassware and linens are provided at an additional cost. Serving staff is available at \$150 per server for a maximum of 4 hour service each additional hour is an extra \$25.00 per hour per server. For more minimum order information and options please contact Giganti Events.

GIGANTI EVENTS PLANNING AND CATERING
www.gigantievents.com
647-444-2984

claudio@gigantievents.com

Hors-d'oeuvres Dinner Party

Starting at \$40 per person

Charcuterie board with brie, prosciutto, salami cacciatore, olives and fresh bread

Tomato bocconcini.

Prosciutto wrapped asparagus.

Chicken skewers.

Orange ginger scallops.

Cannoli

Onsite personal chef for three hours.

Hors-d'oeuvres dinner party includes having your own personal chef on site. All china service ware, silverware, glassware and linens are provided at an additional cost. Serving staff is available at \$150 per server for a maximum of 4 hour service each additional hour is an extra \$25.00 per hour per server. For more minimum order information and options please contact Giganti Events.

GIGANTI EVENTS PLANNING AND CATERING

www.gigantievents.com 647-444-2984 claudio@gigantievents.com