

Dorsey College

Catering Program

Cold Hors d' oeuvres

Seared Tenderloin* Canapés

Ham & Cheese Pinwheels

Prosciutto & Parmesan Sticks

House Cured Salmon* Blini *(add \$1.00 per person)*

Bruschetta

Asparagus & Mushroom

Tomato-Basil

Eggplant Caponata

Olive Tapenade

Prosciutto Wrapped Melon

Traditional Shrimp Cocktail *(market price)*

Cold Soup Shooters

Tomato Gazpacho

Vichyssoise

Mint yogurt & melon

Michigan Cherry & Chicken Salad Bites

Crab & Avocado Salad

Tuna* Tartar *(add \$1.00 per person)*

Parmesan Gougeres & Smoked Salmon*

Choose any 5 hot and/or cold hors d'oeuvres:
\$8.00 per person for the first hour
\$4.00 per person for each additional hour

Dorsey College

Catering Program

Hot Hors D'oeuvres

Mini Rubeen

Turkey
Salmon
Corned Beef

Brie Quiche Tartlets

Crab Rangoon

Sweet & sour dipping sauce

Pork Wontons

Peanut dipping sauce

Petite Chicken & Brie Turnovers

Mushroom Crostini

Fried Artichoke Hearts

Parmesan garlic aioli

Chicken & Chorizo Empanada

"Baja Bites" Mini Black Bean Taquitos

Braised Beef Taquitos

Spanakopita

Chicken or Beef* Satays

Thai peanut dipping sauce

Coconut Chicken

Coconut Shrimp* (market price)

Apricot ginger dipping sauce

Petite Salmon or Crab Cakes

Dill caper sauce

Arancini:

Prosciutto & Peas
Mozzarella
Sundried Tomato-Basil

BBQ Bacon Shrimp Skewers* (market price)

Chicken or Vegetable Pot stickers

Soy & mirin dipping sauce

Sesame Chicken* or Shrimp* (market price)

Plum wine dipping sauce

Choose any 5 hot and/or cold hors d'oeuvres:
\$8.00 per person for the first hour
\$4.00 per person for each additional hour

Dorsey College

Catering Program

Traditional & Exciting Chips & Dips

Sherry-Sun Dried Tomato
Hummus
Tabouli
Fruit Salsa
Tradition Salsa
Guacamole
Caramelized Onion & Chive
Roasted Eggplant Caponata
Spinach Dip
Artichoke Dip

Assorted Chips

Baked Pita
Potato
House Made Tortilla
Assorted Vegetable

Choice of 2 chips and 2 dips:

\$3.00 per person

Dorsey College

Catering Program

Stylish Party Platters

Roasted Vegetable – \$2.50 per person

Balsamic vinaigrette

Seasonal Fresh Fruit – \$2.50 per person

Traditional Cheese & Cracker – \$3.00 per person

Cheddar, Muenster & Swiss

Dried fruits, assorted nuts, grapes & crackers

Gourmet Cheese & Crackers – \$3.50 per person

A combination of Chevre cheese, Gorgonzola, Ricotta & cream cheese whipped with truffle oil & honey, served with spiced pecans, cranberry syrup & fruit chutney. Baked Brie wrapped in phyllo & baked golden brown, served with apple butter chutney.

Pastrami Smoked Salmon – \$60.00 per side (1 side = 15-20 people)

Served with chopped eggs, red onions, fried capers, whipped cream cheese, cucumber slices & toasted baguette slices

Antipasto – \$5.00 per person

Salami, capicola, mortadella, olives & hot peppers. Mozzarella, tomato, & artichoke salad.

Dorsey College

Catering Program

Creative Buffet Stations to Authenticate Your Event

****All pricing is per person****
****Special pricing for combined selections****

Delicatessen – \$8.50

Selection of fresh deli meats, cheeses, traditional toppings & condiments served with a variety of bread & rolls

Mediterranean – \$11.00

Spanakopita, hummus, torshi pickled vegetables, pita bread, fatoush salad, chicken & lamb shawarma, garlic dipping sauce

Tuscan Tour – \$11.00

Vegetable parmesan, sausage ragout with peppers or Bolognese meat sauce, truffle mushroom cream sauce, and pesto. Served with penne & bowtie pasta, and garnished with parmesan and basil.

Down Home & Smoky BBQ – \$16.00

BBQ chicken & pork, smoked brisket, unique homemade BBQ sauce, assorted rolls, corn bread, house made pickles, and your choice of two salads.

Mash 'Em & Love 'Em – \$6.00

Buttermilk mashed potatoes, whipped sweet potatoes, horse radish red skins accompanied with: bacon bits, sautéed mushrooms, fried onions, candied pecans, crispy potato skins, sour cream, chives, cheddar cheese, maple syrup, mom's homemade gravy.

Kung Pow Wow – \$10.00

Served with fried & white rice, Asian vegetables and broccoli. Chicken prepared with sweet & sour, General Tso, or almond boneless sauces, garnished with a cucumber salad.

Detroit Dawgs – \$8.00

Inquire with us about our specialty Detroit-themed coney dogs

Parmesan Risotto – \$12.00

Garnished with your choice of: sautéed mushrooms, truffle oil, braised short ribs, stewed tomatoes, basil, sautéed shrimp, and grilled chicken

Que Pasa Mexicana – \$11.00

Selection of tacos, quesadillas, or nachos, with options of: traditional beef mole, shredded fajita chicken, cheddar, guacamole, pepper jack, sour cream, lettuce, tomato, & hot sauce.

Dorsey College

Catering Program

Green Salads

****Add to any buffet for \$1.50 per person****

Dorsey House Salad

Tomatoes, cucumbers, pickled red onions, sunflower seeds, cheddar cheese, & rosemary balsamic vinaigrette served over mixed field greens

Harvest

Mixed field greens with Balsamic Honey Vinaigrette, spiced bacon, apples, goat cheese & candied pecans

Caesar

Romaine lettuce, freshly grated Parmesan cheese & our homemade croutons, classic dressing

Chopped

Red onions, cucumber, bacon, cheddar cheese & ranch dressing
(add chicken for \$1.00 per person)

Greek

Leaf lettuce, bell peppers, cucumbers, Kalamata olives, feta cheese, pickled beets, red onions & Greek dressing

Michigan

Crisp greens, bleu cheese, red onion, dried cherries & served with our raspberry vinaigrette

Compound Salads

****Add to any buffet for \$2.50 per person****

German Potato

Tomato Mozzarella with Asparagus & Artichokes

Tuna Pasta with Dill Caper Dressing

Chicken Caesar Pasta

Roasted Mushroom Quinoa

Dried Cranberry Chicken

Traditional Cole Slaw

Traditional Potato

Dorsey College

Catering Program

Entrée Selections

(Great with items from our Creative Buffets)

Special pricing for combined selections

Chicken Roma – \$12.00

Breaded Chicken Breast rolled around tomatoes and asiago cheese

Chicken Florentine – \$12.00

Stuffed with caramelized onions, spinach and served with basil lemon cream sauce

Chicken Piccata – \$11.00

Egg and parmesan battered chicken breast

Braised Short Ribs or NY Strip – \$16.50

Mushroom demi-glace & crispy fried onions

Crispy Mustard Chicken – \$11.00

Chicken breast coated with Dijon mustard and breaded with herbed breadcrumbs

BBQ & Herb Grilled Salmon – \$15.00

Smoked Pork Loin – \$12.00

With apple butter

Herb Roasted Pork Loin – \$12.00

Seared Sea Bass – Market Price

Pot Roast Beef Brisket – \$12.00

Starch and Vegetable Sides

Select two choices for each entrée

Au Gratin Potatoes

Mashed Potatoes

Custom Mashed Vegetables

Rice Pilaf

Cornbread Stuffing

Aromatic Sage Stuffing

Glazed Peas & Carrots

Green Beans with Caramelized Onions & Tomatoes

Roasted Assorted Vegetables

Herb Polenta with Parmesan Cheese

Dorsey College

Catering Program

Sweet Endings

Crepe Flambé Station – \$4.00

Crepes flambéed to order with a choice of flavors, bananas foster, calvados apple, cherries jubilee and house made Chantilly cream

Cream Puff Station – \$4.00

Sanders Chocolate Fudge & vanilla pastry cream, two flavors of ice cream

Waffle Sundae Bar – \$4.00

Chef Hall's sugar waffles made fresh with all the traditional toppings for your sweet tooth

Cookies & Brownies – \$2.00

Cookies: chocolate chip, peanut butter, white chocolate chunk, oatmeal raisin. Brownies: German chocolate, rocky road, fudge, cheesecake

Sweets Station (minimum 50 people) – \$6.00

Tiramisu

Assorted Mousse Cups

Mini Cheesecakes

Lemon Curd

Cake Pops

Mini Crème Brule

Chocolate Fondue: pretzels, Rice Krispies, fruit, marshmallows

Seasonal Fruit Cobbler with Streusel Topping and Chantilly Cream

