

celebrations!
entertaining made easy

entertaining made easy

Once you've made your menu selections, you can easily place your entertaining order in one of three simple ways . . .

- Order by phone 1-888-4MY-GIANT
- Visit us at giantfood.com and click on **order for pick up**.
- Order in store by visiting our Deli, Bakery, Meat or Seafood departments. Our associates will be happy to assist you with your entire order.

See order form for prices and additional available items. Bring your completed order form to your nearby Giant to place your order.

To place your order call 1-888-4MY-GIANT, visit giantfood.com, or visit your nearest Giant location. To ensure our best service, please allow 48 hours notice. Photographs are for design purposes only and do not necessarily depict featured items.

table of contents

appetizers	6-13	
main course.....	16-25	
desserts.....	28-31	
breakfast.....	34-36	
floral	37	
wedding cakes	39	

Giant
Entertaining Guide
giantfood.com

celebrate
life's milestones

Organizing a celebration?

Start with our appetizers. Follow with a prepared entrée, freshly made finger sandwiches and salad. A decorated cake adds to the festivities. To complete your table setting, add a colorful floral arrangement! Serve buffet-style and create a casual, relaxed atmosphere for your guests.

suggested menu

Stuffed Shells
page 17

High Roller
Platter
page 20

Fresh Cut
Fruit
Platter
page 30

Fresh Cut
Vegetable
Platter
page 10

Custom
Cake
page 29

Don't forget assorted rolls, floral arrangements, balloons and Simply Enjoy sparkling water

Our Florist will be happy to create a custom designed arrangement for your party to perfectly match your theme and décor.

Tips

Provide healthy options for guests

Vegetable crudité's and fruit trays are great for healthy snacking.

Visit giantfood.com for more entertaining tips.

appetizers

Get the party started with a tempting variety of appetizers that are sure to have everyone talking!

Shrimp Platter

Cooked shrimp and cocktail sauce.
Choose from a variety of platter sizes.
1 lb Size—Serves 4–6
2 lb Size—Serves 8–10
4 lb Size—Serves 15–20

Available in four Cooked Shrimp sizes:
51/60 Medium Large Shrimp, 31/40 Extra Large Shrimp,
26/30 Jumbo Shrimp and 16/20 Colossal Shrimp.

Imitation Lobster and Crabmeat Platter

3 lbs of imitation crab and imitation lobster meat.
Serves 10–12

Shrimp Ring

Pre-made.
12 oz. Shrimp Ring – Serves 2
16 oz. Shrimp Ring – Serves 4
20 oz. Shrimp Ring – Serves 5

Assorted Sushi Platter

A wide variety of assorted rolls are available. See associate for details.
(Available at select locations)

Choose Your Appetizer Platter

Choose up to 4 varieties from the following:
Mozzarella Sticks, Jalapeño Bites, Pork Pot Stickers, Chicken Quesadillas, Buffalo Wings, Barbecue Wings, Fried Wings or assorted varieties. Includes the choice of 3 dips. Barbecue, Ginger Wasabi or Ranch.
Medium (32 Pieces) Serves 8-12
Large (64 Pieces) Serves 16-24
Heat and Serve.

Boneless Chicken Tender Platter

Choose up to 3 varieties: Buffalo, Barbecue, Homestyle and other assorted varieties. Comes with your choice of Blue Cheese, Ranch or Barbecue dipping sauce.
Medium Serves 8-10
Large Serves 15-20
Heat and Serve.

Boneless Chicken Wing Platter

Choose up to 3 varieties: Buffalo, Barbecue, Homestyle and other assorted varieties. Comes with your choice of Blue Cheese, Ranch or Barbecue dipping sauce.
Medium Serves 8-10
Large Serves 15-20
Heat and Serve.

Wings of Plenty Platter

Choose up to 3 varieties of Bone-In Wings: Buffalo, Barbecue, Breaded Homestyle Wings or Breaded Spicy Wings. Comes with your choice of Blue Cheese, Ranch or Barbecue dipping sauce.
Small Serves 8-10
Medium Serves 15-20
Large Serves 25-30
Heat and Serve.

Dip Ahoy Platter

Fresh Cauliflower, Broccoli, Carrots, Celery Sticks, Peppers, Cherry Tomatoes and Cucumbers. Served with Sour Cream Dip or Yogurt Dip.
Small Serves 10-12
Large Serves 20-25

Mediterranean Platter

Tabouleh, Original and Red Pepper Hummus, Kalamata Olives, Feta Cheese Salad, Pita Pieces.
Serves 12-15

Bread Boule

Pumpnickel bread boule filled with spinach dip.

Deviled Egg Tray

Deviled egg halves on a platter.
Serves 10-15 (30 ct tray)

Fresh Cut Vegetable Platter

Baby Peeled Carrots, Broccoli Florets, Celery Sticks, Grape Tomatoes and Marzetti's Ranch Dip.

32 oz. Size Serves 4-5
80 oz. Size Serves 8-10

Deluxe Fruit and Cheese Platter

Strawberries, Cantaloupe Melon, Green Grapes, Red Grapes, Orange and Kiwi Slices, combined with cubes of Swiss, New York Cheddar, Gouda and Brie. Packaged with Bremner Wafers.

Small Serves 10-12
Regular Serves 20-25

Fruit and Cheese Platter

Wisconsin Sharp White and Yellow Cheddar Cheese plus Cantaloupe and Honeydew Chunks, Watermelon or Strawberries (Seasonal) and Grapes.

2 lb Size Serves 4-5
4 lb Size Serves 8-10

enjoy a world-class variety of cheese

We offer a selection of fine cheeses from around the world.

Set out a tray of several kinds with fresh fruit and crackers for your guests to snack on.

Brie with Caramel, Nuts and Fruit

8 oz Simply Enjoy Brie filled & topped with caramel, nuts and dried fruit mixture of cranberries, blueberries and cherries.

Cranberry and Orange Brie with Streusel Topping

8 oz Simply Enjoy Brie filled and topped with cranberry relish, orange marmalade and streusel topping.

Blue Cheese and Pear Brie

8 oz Simply Enjoy Brie filled and topped with sliced pears and blue cheese.

Pesto Brie with Sun Dried Tomatoes and Roasted Peppers

8 oz Simply Enjoy Brie filled and topped with basil pesto, sun dried tomatoes, roasted peppers and pine Nnuts.

Serves 6-8

Cheese Planks

European Cheese Board

- Goat Cheese
- Kerrygold Dubliner Cheese
- Gruyère Cheese
- Camembert Cheese

Serves 6-8

Sliced on a plank board and garnished with dried apricots, cranberries, pecans and lemon leaves.

Italian Cheese Board

- Gorgonzola Cheese
- Parmigiano Reggiano
- Fontina Cheese
- Mozzarella Prosciutto Panini Roll

Cheese Boards

Old World Classic

- Extra Sharp Cheddar Cheese
- Smoked Gouda
- Port Salut
- Brie
- Jarlsberg

Serves 12-15

Displayed on a board with dried apricots, cranberries, pecans and lemon leaves. Sold whole or sliced.

European Sampler

- Garlic & Herb Spread
- Double Crème Brie
- Shires of England
- Emmentaler
- Imported Danish Blue

Brie and Strawberries

1 Kilo Simply Enjoy Brie and strawberries.
Serves 10-12

Cheeses of the World

Jarlsberg, Double Crème Brie, Smoked Gouda, Boursin
Garlic and Herb, pears, strawberries and grapes (red and green).
Serves 18-20

Mozzarella and Tomato

Fresh mozzarella cheese slices layered between slices of vine-ripe tomatoes and fresh basil. Served with extra virgin olive oil.
Serves 12-15

Assorted Cheese Entertainer

Imported Blue, Mini St. Andre, choice of Danish Havarti,
Sharp Cheddar White and Yellow, red grapes, green grapes,
whole pears and strawberries.
Serves 18-20

cheer
your team on!

Game On! Invite your friends over for a party!

Expecting friends over to watch the game? Catch their attention with our 3-foot super hoagie. Our deli platters are sure to take center stage, and who could pass up boneless chicken wings? Throw in a giant-sized cookie and you've got a satisfied crowd of hungry sports fans.

suggested menu

3-Foot
Hoagie
page 23

Boneless
Chicken Wing
Platter
page 8

Choose
Your
Appetizer
page 8

Italian
Sampler
page 18

Message
Cookie
page 31

Don't forget floral Arrangements, chips, soda and ice

Accent your table with colorful fresh flowers. Our Florist can custom design an arrangement to suit your entertaining needs.

tips

How much food should you order?

When serving buffet-style, plan on 4 ounces of meat and 2 ounces of cheese per person. This will make for one to two sandwiches per guest.

Visit giantfood.com for more entertaining tips.

main course

Make our prepared entrées and platters the main attraction at your next get-together. Classic favorites, they're perfect for casual and formal gatherings.

Stuffed Shells

Tender pasta shells generously stuffed with three authentic Italian cheeses: creamy ricotta, Pecorino Romano and mozzarella, served in a rich tomato sauce.

Serves 10–12

Heat and Serve.

Lasagna with Meat Sauce

Lasagna noodles layered with ricotta, mozzarella and imported Parmesan with Bolognese meat sauce.

Serves 10–12

Heat and Serve.

Meatballs in Sauce

Ground beef with seasoned bread crumbs and Italian spices in a rich tomato sauce.

Also available with cocktail-size meatballs.

Serves 10–12

Heat and Serve.

Eggplant Parmesan

Tender eggplant slices, lightly breaded and fried. Topped with tomato sauce, Romano and mozzarella cheeses.

Serves 10–12

Heat and Serve.

Sausage and Peppers

Bite size Italian sausage combined with green pepper strips in a savory sauce.

Serves 10-12

Heat and Serve.

Fresh Fried Chicken

Our Fried Chicken is available in 40, 60, 80 and 100-piece packages. Equal amount of Breasts, Wings, Thighs and Drumsticks. Servings vary by size. Homestyle Mashed Potatoes also available separately. Serves 10-12.

Available Hot or Cold.

Salad Sampler

Choose up to 5 Salads from: Summer Slaw, Broccoli Crunch, Honey Lemon Bowtie Pasta, Grilled Chicken Caesar, Tortellini with Sundried Tomatoes or Greek Pasta Salad.

Sold by the pound with a 4 lb minimum.

Servings vary by weight.

Italian Sampler Platter

Genoa Salami, Hot Ham or Pepper Ham, Pepperoni, Provolone Cheese, Artichoke Hearts, Pepperoncini, Olive Medley and Sweet Red and Green Peppers.

Served with Bruschetta and Italian Bread.

Serves 12-16

Available with Boar's Head® Brand Meats and Cheeses for an additional charge.

Create Your Own Meat and Cheese Tray

Choose 4 Meats and 1 Cheese.

Choice of: Roast Beef, Danish Brand Ham, Virginia Baked Ham, Honey Ham, Oven Roasted Turkey, Honey Turkey, Smoked Turkey, Oven Roasted Chicken Breast, Buffalo Chicken Breast, Choice of American, Domestic Swiss or Provolone Cheese.

Small Serves 8-10
Large Serves 15-20

Lite Fare Platter

Oven Roasted Turkey Breast, Smoked Turkey Breast, Cooked Ham, Alpine Lace Swiss, served with Kosher Pickles on the side and Rye Bread.
Medium Serves 12-16

Available with Boar's Head® Brand Meats and Cheeses for an additional charge.

Buffet Supreme

Roast Beef, Honey Ham, Corned Beef, Turkey Breast, Smoked Turkey Breast, Domestic Swiss and American Cheese. Packaged with Kosher Pickles and Black Olives.

Small Serves 10-14
Regular Serves 20-28

Available with Boar's Head® Brand Meats and Cheeses for an additional charge. Salad and Rolls are available for an additional charge.

Hostess Platter

Cooked Ham, Roast Beef, Oven Roasted Turkey, Smoked Turkey, Domestic Swiss and American Cheese.

Small Serves 9-12
Large Serves 18-24

Available with Boar's Head® Brand Meats and Cheeses for an additional charge. Salad and Rolls are available for an additional charge.

High Roller Platter

Includes 24 Finger Sandwich Rolls.
Choice of 3: Chicken, Tuna, Seafood Salad or
assorted varieties served on Dinner Rolls
with Olives and Chips.
Serves 10-15

Mini Croissant Sandwich Platter

24 Mini Croissant Sandwiches filled with Giant Signature Salads.
Includes 8 of each: Rotisserie Chicken Salad, Garden Tuna Salad
and Egg Salad. Garnished with Olives.
Serves 10-15

Let's Twist Sandwich Platter

24 Mini Twisted Roll Sandwiches.
8 each of Roast Beef, Honey Ham and Turkey Breast Sandwiches
served on Mini Twisted Rolls served with Pickles.
Serves 10-15
Available with Boar's Head® Brand Meats and Cheeses for an additional charge.

Suprimo

Savory bread filled with Italian meats and cheeses.
Serves 10-12

Condiment Tray

Leaf Lettuce, Sliced Tomatoes, Red Onions, Bread & Butter Pickles, Mayonnaise and Plain, Brown or Honey Mustard. Garnished with Peppercini Peppers. Serves 10-15

Fresh-Baked Rolls

We have fresh-baked rolls and breads to accompany your deli trays.

Panini Platter-Available in Select Stores

Choose up to 3 varieties: Reuben, Italian, Turkey and assorted varieties. Medium (5 large Panini Sandwiches cut in thirds) Serves 6-10

Finger Sandwiches

36 Tea Sandwiches -12 each of Roast Beef, Honey Ham and Smoked Turkey. Served on White or Wheat Bread with Pickles. Serves 10-15

Sandwich Wrap Platter

Choose up to 3 varieties: Chicken Salad, Chicken Caesar, Turkey Club and assorted varieties.
 Medium (5 Wraps cut in half) Serves 6-10
 Large (8 Wraps cut in half) Serves 12-16

Roll-up Platter

Choice of varieties: Turkey, Roast Beef, Ham & American Cheese and other assorted varieties. Made with tortilla bread.
 Small Serves 6-8
 Medium Serves 10-12
 Large Serves 20-25
Available with Boar's Head® Brand Meats and Cheeses for an additional charge.

Wrap It Up Platter

Choice of 3 varieties: Buffalo Chicken, California, Club, Italian and Santa Fe.
 Small Serves 10-15
 Regular Serves 20-25

Stuffed Pita Pocket Platter

24 Pita Pocket Sandwiches. Includes 8 Roast Beef, 8 Honey Ham and 8 Turkey Sandwiches. Served in a mini pita with choice of Honey Mustard or Ranch Dressing.
 Serves 10-15

Available with Boar's Head® Brand Meats and Cheeses for an additional charge.

Hoagie Platter

Choose up to 3 Varieties: Italian, Roast Beef or Turkey.
Our famous Super Hoagies cut into individual pieces.
Medium Serves 4-6
Large Serves 6-8

Ring Bread Platter

3 options available: Choose from American Cold Cuts (Turkey Breast, Roast Beef, Domestic Ham, Corned Beef Round and American Cheese) or Italian Cold Cuts (Genoa Salami, Capicola, Mortadella, Peppered Ham, Provolone and Pepperoni) or Oven Roasted Turkey Breast and American Cheese. All Ring Bread Sandwiches come with chips.
Serves 10-12
Available with Boar's Head® Brand Meats and Cheeses for an additional charge.

Ciabatta Sandwich Platter

12 (cut in half) sandwiches to a platter
3 Roast Beef sandwiches cut in half.
Giant's Signature Top Round Roast Beef, Cheddar Cheese, Lettuce, Tomato, Red Onion and Horseradish Sauce.
3 Turkey Sandwiches cut in half.
Giant's Signature Oven Baked Turkey Breast, Havarti Cheese, Baby Spinach, Tomato Slices and Honey Mustard Sauce.
Serves 10-12

3-Foot Hoagie

Choose from American Cold Cuts (Turkey Breast, Roast Beef, Domestic Ham, Corned Beef Round and American Cheese) or Italian Cold Cuts (Genoa Salami, Capicola, Mortadella, Peppered Ham, Provolone and Pepperoni). All options include chips.
Serves 10-12
Available with Boar's Head® Brand Meats and Cheeses for an additional charge.

Spiral Sliced Ham

Sold by the pound. (Fully cooked, heat & serve)

Petite Sirloin Roast

Sold by the pound. (Uncooked)

Available in USDA Choice Beef or USDA Choice Certified Angus Beef®.

Tenderloin Steaks and Roast

Sold by the pound. (Uncooked)

Available in USDA Choice Beef or USDA Choice Certified Angus Beef®.

Beef Rib Roast

Sold by the pound. (Uncooked)

Available in USDA Choice Beef or USDA Choice Certified Angus Beef®.

Our Butchers are happy to provide preparation and cooking tips.

Fresh Turkey
Sold by the pound.
(Uncooked)

Rack of Lamb
Sold by the pound. (Uncooked)
Available in American or Australian Lamb.

Crown Roast Pork
Sold by the pound. (Uncooked)

Need a special cut? We can do that too! Just ask our Butchers.

entertain
with elegance and ease

Good friends and good food add up to the perfect party.

Entertaining can be effortless when you leave the food preparation to us. Then when your guests arrive at your door, you can be ready with an impressive variety of tasty appetizers, tempting treats, sparkling beverages and a warm welcome!

suggested menu

Shrimp
Platter
page 7

Fruit and
Cheese Platter
page 10

Meatballs
in Sauce
page 17

Cheesecake
Sampler
page 29

Cheese
and Crackers

Freshly
Baked
Rolls
page 21

Don't forget floral arrangements
and Simply Enjoy sparkling water

From simple bouquets
to lavish arrangements,
flowers can lend an
elegant touch to any table
setting. Ask our Florist to
create the perfect arrangement
for your next party.

Tips

How many beverages should you buy?

When hosting a party, plan on about 3 beverages per person.
A 2-liter bottle of soda will fill ten 8 ounce glasses.

Visit giantfood.com for more entertaining tips.

desserts

Our desserts are the icing on the cake!
From the simple to the sublime, we offer a delectable
variety of desserts that are the perfect ending to any meal.

Premium Pies

Fresh baked premium pies for any occasion.

- Family size lattice pies
- Natural juice fruit pies
- Lemon meringue

A perfect blend of tart and sweet lemon filling in a flaky pie crust finished with a lofty toasted Meringue.

Custom Cakes

Delicious cakes to suit any occasion.

Photo Cakes also available in select stores.

Custom Cakes made in:

- 1/4 Sheet Cake
- 1/2 Sheet Cake
- Full Sheet Cake

Make your cake extra special - Add a filling!

Cheesecake Sampler

3 delicious varieties of cheesecake in one.

Includes: Plain, Strawberry Swirl and Brownie.

Serves 12

Fruit Tart

Flaky shortbread crust filled with custard and Topped with fresh fruit and glaze.
Serves 8-10

Fresh Cut Fruit Platter

Cantaloupe, Honeydew, Pineapple and Strawberries.
(Fruit may vary by season)
42 oz Size Serves 4-5
80 oz Size Serves 8-10

Mini Pastry Platter

A delicious selection of miniature French Pastries and assorted Cake Slices.
Perfect for your Holiday Party or Buffet.
Serves 25

Character Cookie Platter

Fun character cookies.
Serves 8-10

24 ct Cupcake Tray

Assorted varieties.
Serves up to 24

36 ct Mini Cupcake Tray

Assorted varieties.
Serves 12-15

Message Cookie

Chocolate chip cookie customized to your occasion.
Serves 12

Gourmet Cookie Platter

Choose from Triple Chocolate, White Macadamia, Peanut Butter, Chocolate Chunk and Oatmeal Raisin.
Serves 24

Large Cookie Platter

Choose from Candy, Peanut Butter, Sugar, Oatmeal Raisin and Chocolate Chip.
Serves 19-25

get down
to business

Planning a big meeting?

When you can't leave the office for lunch, bring lunch to your office. Show your good business sense when you choose our sandwich platters. Choose from a noteworthy variety including roll-ups, panini and more!

suggested menu

Panini
Platter
page 21

Roll-up
Platter
page 22

Salad
Sampler
page 18

Traditional
Fruit Tray
page 37

Don't forget Giant soda, water, chips and ice

Enhance your office décor with professionally designed floral arrangements from our Florist Shop. Our Florist will be happy to work with you to create designs that best suit your office environment.

Tips

Say "thank you" for a job well done!

What better way to acknowledge your employees and business associates than with Giant gift cards? They're perfect for holidays, special occasions, or just to say "thank you." We also offer a variety of gift cards from major restaurants and retailers that make great gifts, too.

breakfast

Start your day off on the right note with a wonderful assortment of fresh-baked breakfast favorites, perfect for sharing with friends and business associates.

Sliced Fruit Tray

Honeydew Melon, Cantaloupe Melon, Pineapple, Strawberries, Watermelon, Orange and Kiwi Slices, Red Grapes and Seedless Green Grapes.
 Medium Serves 10-12
 Large Serves 20-25

Fresh Luau Bowl

Cantaloupe, Honeydew, Pineapple, Strawberries, Red Grapes and Blueberries.
 (Fruit may vary by season)
 Serves 5-7

Festive Favorite Gondola

19 pieces of extra fancy fruit.

Traditional Fruit Tray

14 pieces of extra fancy fruit.

Mini Croissant Platter

Buttery, flaky croissants with Giant Cream Cheese.
Butter available upon request.
Serves 12

Filled Croissant Platter

Chocolate, Cherry and Cream Cheese.
Serves 12 (not pictured)

Butter Croissant Platter

Buttery, flaky croissants with Giant Cream Cheese.
Butter available upon request.
Serves 12 (not pictured)

Bagel Platter

A variety of fresh-baked bagels served with Giant Cream Cheese.
Serves 12

Turnover Platter

Choose from No Sugar Added Apple, No Sugar Added Cherry, Pineapple, Lemon, Cherry, Blueberry and Apple.
Serves 12 (not pictured)

floral accents

From simple bouquets to elegant centerpieces, our florist will be happy to custom design floral arrangements to perfectly suit the occasion. We can also create corsage, gift plants, colorful balloon arrangements, just ask your Florist.

Exquisite Dozen Roses

Meticulously arranged by our Florists.

Assorted Indoor Dish Gardens

In unique seasonal containers.

Rainbow Gerbera Daisy Arrangement

Vibrant and cheerful.

Grand Sunshine Wild Flower Bouquet

Get the fresh-from-the-garden look.

Sing-a-Tune Balloons

Great for all occasions.
Just press sing.

5 in Orchids

Sophisticated & longlasting.
Just add ice.

Classic 6 in Spath Foliage Plant

Elegance Bouquet

One of our most popular bouquets. Available in pink or yellow.

Picked and packed, fresh for you!

Choose from our selection of gift baskets, brimming with fresh produce. Ideal for birthday, thank you or corporate gifts, anniversaries or holiday centerpieces, they're the perfect answer to any gift-giving occasion. Place your order today and let our experienced Produce Associates create the perfect basket to fit your needs.

All Occasion

A great gift idea for any occasion.
12 pieces / 6 lb. Net Weight

Basket of Joy

11 pieces / 5 1/4 lb. Net Weight

Sampler

8 pieces / 4 lb. Net Weight

Traditional

15 pieces / 7 1/4 lb. Net Weight

Nature's Promise Organic

21 pieces / 10 lb. Net Weight

here comes the bride

**Wedding
Cupcake
Celebration**
Available with
White Cake only

**Now and
Forever**
Choice of Chocolate
or White Frosting.
Serves 156
Available with
White Cake only

Bridal Basket
Choice of Chocolate
or White Frosting.
Serves 116
Available with
White Cake only

**Wedding
Serenade**
Choice of Chocolate
or White Frosting.
Serves 56
Available with
White Cake only

Allow 7 days notice on all Wedding Cakes.

Giant®

celebrations!
entertaining made easy

Once you've made your menu selections, you can easily place your entertaining order in one of three simple ways . . .

- Order by phone 1-888-4MY-GIANT
- Visit us at giantfood.com and click on *order for pick up*.
- Order in store by visiting our Deli, Bakery, Meat or Seafood departments. Our Associates will be happy to assist you with your entire order.

See order form inside this brochure for prices and additional available items. Bring your completed order form to your nearby Giant to place your order.