

GIANNI'S
Catering and Events

Wedding Receptions

Treating your family, like our family.

1445 East Schuylkill Road, Pottstown, PA 19465
610.705.4000
By Appointment Only
Phone Hours: Monday-Friday 9:00AM-5:00PM

•

gianniscateringandevents.com | info@gianniscateringandevents.com

Gourmet Buffet

PRICING IS INCLUSIVE OF:

- 5-hour Wedding Reception, your choice of time frame
- Non-Alcoholic Bar continuous for 5 hours
- Stationary Hors d'Oeuvres Display, one hour
- Signature Passed Hors d'Oeuvres, one hour
- Ivory or White Floor Length Linens
- Linen Napkins, your choice of color
- Coffee, Espresso & Tea Service
- Facility Rental, Tax and Service Charge

\$82.50 Per Person All Inclusive
Less \$10.00 Per Person on Friday or Sunday

Hors d'Oeuvres

Butlered

Fried Calamari offered
with Tomato Basil Sauce

Eggplant Primo Eggplant
Rolled with Prosciutto,
Roasted Peppers and
Mozzarella Cheese
Topped with Pesto

Sea Scallops Wrapped in
Smoked Bacon with
Pineapple Dipping Sauce

Mini Assorted Quiche

•
YOU MAY SELECT ANY **FOUR**
FROM OUR COMPLETE
BUTLERED LIST

Stationary Display

Fresh Vegetables
with assorted dips

Assorted Cheeses
Domestic and Imported

Assorted Crackers

Homemade Bruschetta
Diced Tomatoes, Fresh Basil,
Olive Oil and Garlic

Italian Torn Bread Display

Infused Olive Oils

First Course

YOUR CHOICE OF **ONE**: Soup or Salad
First Course may be Served Formally or Displayed on the Buffet

Hot Soups: • Italian Wedding • Cream of Wild Mushroom • Italian White Bean

Salads:

Classic Italian Antipasto Fresh Mozzarella, Artichoke Hearts, Roasted Red Peppers,
Prosciutto, Green Olives, Asiago and Balsamic Vinaigrette on Spring Mix

Spring Mix Green Apples, Cranberries, Toasted Walnuts and Crumbled Bleu Cheese
with Raspberry Vinaigrette

Caprese Sliced Tomatoes, Fresh Mozzarella, Fresh Basil Drizzled with Balsamic Vinegar

Pear Salad with Walnuts, Sundried Cranberries, Bleu Cheese Crumbles and Balsamic
Vinaigrette Served on Baby Spinach

Classic Caesar Romaine Hearts, Croutons and Shredded Parmesan Cheese

Traditional Crisp Romaine, Mixed Baby Field Greens, Sliced Cucumbers, Carrot Curls,
Split Cherry Tomatoes Offered with Assorted Dressings

Entrée Selections

PLEASE SELECT ANY **THREE** ENTREES:

Tortellini Alfredo Cheese Filled Pasta Served with our Homemade Alfredo Sauce

Filet of Atlantic Salmon with Paprika and Garlic

Jack Daniels Salmon with Jack Daniels Honey and Soy Sauce

Cannelloni Manicotti with Seafood Shrimp, Lobster and Crab in a Rosa Sauce

Parmesan Crusted Chicken Breast with a Roasted Garlic Alfredo Sauce

Sautéed Crabcakes Jumbo Lump Crab Meat Topped with a Shrimp Scampi Sauce

Grilled Chicken and Broccoli Chicken and Fresh Steamed Broccoli
sautéed in Sherry Wine- Garlic Sauce

Baked Eggplant with Roasted Peppers, Eggplant and Sun Dried Tomatoes
Prepared in our Creamy Rosa Sauce

Carved Top Rounds of Beef with Natural Au Jus and Creamy Horseradish Sauce

Pescatore Mussels, Clams and Shrimp Sautéed with Fresh Garlic
Served with Garlic and Olive Oil over Linguini

Chicken Florentina Chopped Grilled Chicken with Sautéed Fresh Spinach,
Provolone Cheese and Sundried Tomatoes in White Wine Sauce

Cheese Sacchetti in Rosa Sauce

Baked Manicotti Stuffed Cheese Pasta Served in Fresh Basil Marinara Sauce

Vegetarian Lasagna Eggplant, Red Peppers and Portobello Mushrooms
Drizzled with Creamy Alfredo Sauce

Braised Beef Ravioli Classic Slow Simmered with Chianti Wine and
Finished with Parmesan Cheese Topped with Butter Sage Sauce

Sausage and Broccoli Ravioli Roasted Italian Sausage
with Roasted Garlic, Broccoli, Red Bell Pepper and Pecorino Cheese

Vegetable & Starch Selections

PLEASE SELECT ANY **TWO** OF THE FOLLOWING:

Smashed Red Bliss Potatoes with Sour Cream & Parmesan Cheese

Baby Carrots with Golden Raisins, Honey and Fresh Dill

Match Stick Vegetables of Yellow and Green Squash, Red Onions and Carrots

Sesame Green Beans with Toasted Almonds and Garlic Butter

Garden Vegetable Medley with Fresh Herb Butter

Roasted Red Bliss Potatoes with Rosemary and Garlic

Portobello Mushrooms Sautéed in our Marsala Wine Sauce

Breaded Zucchini Fresh, Hand Breaded Zucchini

Also included - hearth baked LeBus dinner rolls with whipped creamery butter.

Dessert Option

**Client to Supply
Wedding Cake**
if desired

**Coffee, Espresso
& Tea Service**

Fresh Brewed Regular
and Decaffeinated Coffee,
Espresso, Imported
and Herbal Tea

Sweet Table

Please add \$4.50 per guest

An Elegant Display of Chocolate Chip Cannolis, Chocolate Éclairs and Cream Puffs

"We couldn't have picked a better venue for our wedding..."

The food, staff, and decor were awesome. Our guests raved about the food and how nice the venue was... The servers and bartenders provided top notch service and always made sure everyone was happy. What makes Gianni's the absolute best is their event coordinator, Stephanie. She has an answer for everything! She was overly helpful, super responsive, and monitored every little detail, to pull off our most perfect day. I'm a very detailed oriented person and Stephanie always calmed my nerves, was very blunt and honest, and always offered a solution. Thank you Stephanie and Gianni's for our dream wedding!"

