

The Northern Chefs Alliance takes over BUCA for one night only!

Presented by

VISA INFINITE®

10 TOP CHEFS FROM CANADA | USA | UK

PROCEEDS SUPPORT HONEY BEE RESEARCH AT THE UNIVERSITY OF GUELPH
EACH CHEF PRESENTS ONE COURSE FOR A TOTAL OF 10 COURSES
CANAPÉS/WINE/BEER/COCKTAILS

Hosted by Kevin Brauch + BUCA's Rob Gentile

FEATURING YOUR CHEFS:

Derek Dammann, Maison Publique, Montreal, Canada

Lee Cooper, L'Abattoir, Vancouver, Canada

Jeremy Charles, Raymonds, St. John's, Canada

Matty Matheson, Parts & Labour, Toronto, Canada

Will Gilson, Puritan & Co., Boston, USA

Matt Jennings, Farmstead, Providence, USA

Zak Pelaccio, Fish & Game, Hudson, USA

Justin Smillie, Il Buco Alimentari, NYC, USA

Lee Tiernan, St. John, London, UK

Monday, November 11, 2013 at 6:00 pm

604 King St. W., Toronto

\$250 (Price is per person—Includes champagne or sparkling wine reception, wine, food and gratuity; taxes extra.)

Exclusively for Visa Infinite cardholders:

Call 1-888-711-9399 today to reserve your place at the table.

For additional details visit visainfinite.ca

#InfiniteDining

more people go with Visa®

*Visa claim based upon global number of general purpose cards, number of transactions and purchase volume.