

**BAILEY'S
CATERING**

Hors D'Oeuvres Selections

Minimum of 100 Guests

- Group 1 -

Fresh Seasonal Fruit Tray with Dips
Assorted Imported and Domestic Cheese Tray with Crackers
Fresh Vegetable Crudités with Dips
Deviled Eggs
Baked Brie with Apples & Crackers
Spinach Artichoke Dip with Breads
Taco Dip with Chips
Asparagus and Fontina Cheese Wrapped in Phyllo Dough
Chicken Cordon Bleu Bites

- Group 2 -

Chicken Tenders with Honey Mustard Sauce
Spicy Chicken Wings with Dipping Sauces
Raspberry Brie Wrapped in Phyllo Dough
Miniature Country Sandwiches
(Beef, Stuffed Ham On Rolls, Chicken Salad Puffs, Old Country Ham Biscuits)
Tiny BBQ Meatballs
Hot Italian Sausage with Peppers and Onions
Spanakopita
Egg Rolls
Vegetable Quesadillas
Spring Rolls with Sauce
Bruschetta

Summer Sausage
Mini Desserts (Cheesecakes, Victorian Filled Shells, & Fruit Tarts)
Assorted Petit Fours (Red Velvet, Double Chocolate & Truffles)
Bruschetta ~Apple, Brie & Prosciutto

- Group 3 -

Crab Dip with Assorted Crackers
Crab Stuffed Mushroom Caps
Crab Puffs
Peeled Spiced Shrimp with Cocktail Sauce
Coconut Shrimp w/Pina Colada Dip
Southern Maryland Crab Balls with Dipping Sauce
Lobster or Crab Salad on Cucumber Slices
Oyster Stew
Bacon Wrapped Scallops

- Additional Hors d'oeuvres Choices -

Whole Smoked Salmon with Condiments And Dips

Top Round of Beef with Carver, Au Jus & Horseradish and Assorted Rolls

Beef Tenderloin with Carver, Assorted Rolls, Au Jus and Horseradish

Oyster Shooters
Oysters/Cocktail Sauce in 2 Oz. Cordial Glass

Oysters (Fried, Casino, Rockefeller or Charbroiled)

Ice Cream Bar with Toppings

Chocolate Fountain w/Chocolate

CONTACT US FOR PRICING

Hors D'oeuvres Selections Designed for Stand Up Receptions

Skirted Serving Stations Provided

Price Includes Coffee and Iced Tea

Disposable Cocktail Plates, Cocktail Napkins and Toothpicks Included

Prices are Subject to a 6% Sales Tax

Prices Based on a 3-Hour Event

www.baileyscatering.com

301-475-2699

21890 Society Hill Rd.

Leonardtown, MD 20650

baileyscateringmd@gmail.com