

BANQUET MENUS

604 North McEwan Street, Clare, MI 48617

1-877-2-DOHERTY

1-877-236-4378

info@dohertyhotel.com

www.DohertyHotel.com

BREAK SELECTIONS

Ala Carte Items

Coffee: Regular & Decaffeinated (10 cups)	\$10.50/pot	
Coffee (40 cups)	\$40	
Hot Tea	\$1.50/serving	
Hot Herbal Tea	\$2/serving	
Brewed Iced Tea	\$10/60 oz.	
Juice (Apple, Cranberry, V8, Orange, Tomato)	\$15/60 oz.	
Lemonade	\$12/60 oz.	
Bottled Spring Water	\$1.50/bottle	
Soft Drinks	\$1.50/can	
Assorted Fruit Yogurt	\$2.25/each	
Freshly Baked Muffins	\$13/dozen	
Fresh Assorted Pastries	\$13/dozen	
"Cops & Doughnuts" Doughnuts	\$20/dozen	\$12/half dozen
Cinnamon Roll Minis	\$8.50/dozen	
Bagels with Cream Cheese	\$19/dozen	
Cookie Assortment	\$13/dozen	
Brownies	\$13/dozen	

Platters

Fresh Fruit Platter (seasonal)	Seasonal/small (approximately 15 servings) Seasonal/large (approximately 40 servings)
Cheese Platter with Assorted Crackers	\$30/small (approximately 15 servings) \$65/large (approximately 40 servings)

Please add 6% sales tax and 18% service charge to all prices. Sales tax is applied to the service charge. Prices subject to change until confirmed in writing.

DOHERTY HOTEL

604 North McEwan Street, Clare, MI 48617
989-386-3441 or 1-877-2-DOHERTY www.dohertyhotel.com

BREAKFAST MENU

Available 6:30 am - 10:30 am

Breakfast Bars

Continental Breakfast ~ \$8/person

Chilled Orange Juice ~ Muffin & Pastry Assortment ~ Cinnamon Roll Minis ~ Fresh Fruit Bowl ~ Coffee & Tea

Cold Breakfast Bar ~ \$9.25/person

Chilled Orange & Tomato Juices ~ Muffin & Pastry Assortment ~ Cinnamon Roll Minis ~ Fresh Fruit~
Breakfast Granola Bars ~ Fresh Yogurt Assortment ~ Cheese Plate~ Coffee, Tea & Milk

Plated Breakfast Selections

Plated Breakfast Selections are served with orange juice and choice of coffee, decaffeinated or tea

Steak & Eggs ~ \$24

10 oz USDA boneless sirloin ~ scrambled eggs ~ cottage fries ~ buttermilk biscuit

American Breakfast ~ \$10

Scrambled eggs ~ bacon ~ cottage fries ~ buttermilk biscuit

Western Scramble ~ \$10

Scrambled eggs ~ ham ~ tomato ~ green pepper ~ onion ~ cheese ~ cottage fries ~ buttermilk biscuit

Quiche Lorraine ~ \$11

House-made deep dish quiche ~ bacon ~ onion ~ cheese ~ fresh fruit garnish

Fruit Plate ~ \$12

Fresh seasonal fruit ~ cottage cheese ~ fresh-baked muffin

French Toast ~ \$10

French toast ~ sausage links ~ fresh fruit garnish

Parties up to 35 people may select up to Two Entrees.

Parties of 36 or more people, may select One Entrée - Additional Entrees add \$2.00 per person

Guaranteed number of Entrée selections are required.

Please add 6% sales tax and 18% service charge to all prices. Sales tax is applied to the service charge. Prices subject to change until confirmed in writing.

DOHERTY HOTEL

604 North McEwan Street, Clare, MI 48617
989-386-3441 or 1-877-2-DOHERTY www.dohertyhotel.com

BREAKFAST & BRUNCH BUFFETS

Breakfast & Brunch Buffets - Minimum 35 Adults - 1 Hour Limit

Breakfast Buffet ~ \$15/person

Available 6:30 am - 10:30 am

Farm Fresh Scrambled Eggs

Sausage Links

Thick-cut Bacon

French Toast with warm Maple Syrup

Herb-roasted Red Potatoes

Sausage Gravy & Buttermilk Biscuits

Fresh Baked Breakfast Pastries & Muffins

Fresh Cut Fruit

Chilled Orange Juice

Coffee, Tea or Milk

OMELET STATION ~ ADD \$2/PERSON

Custom menus also available. Price subject to selections.

Brunch Buffet ~ \$18.50/person

Available 10:00 am - 1:00 pm

Farm Fresh Scrambled Eggs

Slices Baked Ham

Sausage Links

Thick-cut Bacon

French Toast with warm Maple Syrup

Three-Cheese Baked Lasagna

Chilled Orange & Tomato Juices

Coffee, Tea or Milk

Herb-Roasted Red Potatoes

Fresh Pastries & Muffins

Fresh Cut Fruit

Cottage Cheese

Apple Crisp

Stewed Chicken with Buttermilk Biscuits

Corned Beef Hash with Poached Eggs ~ add \$1.25/person

Smoked Lox with cream cheese, red onion, crumbled egg and capers ~ add \$2.25/person

Omelet Station ~ add \$2.00/person

Please add 6% sales tax and 18% service charge to all prices. Sales tax is applied to the service charge. Prices subject to change until confirmed in writing.

DOHERTY HOTEL

604 North McEwan Street, Clare, MI 48617
989-386-3441 or 1-877-2-DOHERTY www.dohertyhotel.com

Banquet menus effective 1.1.19

LUNCH BUFFETS & HOT ENTREES

Monday-Saturday 11:00a.m.—3:00 p.m.

Soup-Salad-Sandwich Buffet ~ \$20/person

Minimum of 35 Adults Required for Private Buffet - 1 Hour Limit Available in our Main Dining Room for groups of less than 35

Soup

House-Made Soup of the Day

Hot Entree

Chef's Selection

*add \$1.50/per person for additional hot entrée

Beverage

Coffee~ Tea~ Soft Drink

Salads

Mixed Greens~ Fresh Salad Trimmings~ House-Made Dressings~ Macaroni Tuna Salad~ Italian Pasta Salad~ Cottage Cheese

Sandwich Items

Ham & Turkey~ American & Swiss Cheese ~ Whole Wheat & White Bread ~ Tomato~ Lettuce~ Pickle~ Onion~ Condiments

Dessert

Chef's Selection

Three Entrée Luncheon Buffet ~ \$17.00/person

Minimum of 35 Adults Required for Private Buffet - 1 Hour Limit

Soup

House-Made Soup of the Day

Beverage

Coffee~ Tea~ Soft Drink

Sides

Real Mashed Potatoes with Gravy~ Bread & Butter

Dessert

Chef's Selection

Hot Entrees

Homemade Three Cheese & Beef Lasagna~ Garlic & Herb-Baked Chicken~ Home-Style Macaroni & Cheese

Salads

Mixed Greens~ Fresh Salad Trimmings~ House-Made Dressings~ Macaroni Tuna Salad~ Italian Pasta Salad~ Cottage Cheese

Lunch Buffets can be prepared for dinner hours (Sundays and Weekdays after 3:00 p.m.)
Please Add \$4.00 per person

Hot Luncheon Entrees

Served with Garden Salad, Choice of Dressing, Bread & Butter, Coffee Tea or Soft Drink

Chicken Marsala ~ \$14

Grilled chicken tenders ~ Marsala wine ~ fresh mushrooms ~ brown rice

Beef Stir Fry ~ \$15

Tender beef ~ seasoned vegetables ~ brown rice

Lemon Pepper Cod~ \$14

Broiled fillet of Icelandic cod ~ garden vegetable

Rosemary Chicken ~ \$14

Marinated and char-grilled breast of chicken ~ brown rice ~ garden vegetable

Southwestern Sauté ~ \$14

Spinach ~ portabella mushroom ~artichoke ~ tomato basil sauce ~ linguine

Char-Grilled Salmon ~ \$16

6 oz. fresh salmon fillet ~ teriyaki ~ stone-ground mustard ~ garden vegetable

Parmesan Chicken ~ \$14

Grilled chicken breast ~ fresh Parmesan cheese ~ linguine ~ marinara sauce ~ garlic toast

Macaroni & Cheese ~ \$14

Traditional recipe ~bread crumb topping

Parties up to 35 people may select up to Two Entrees.
Parties 35 or more people may select One Entrée - Additional Entrees add \$2.00 per person.
Guaranteed numbers of Entrée selections are required.

Please add 6% sales tax and 18% service charge to all prices. Sales tax is applied to the service charge. Prices subject to change until confirmed in writing.

DOHERTY HOTEL

604 North McEwan Street, Clare, MI 48617
989-386-3441 or 1-877-2-DOHERTY www.dohertyhotel.com

Banquet menus effective 1.1.19

LUNCHEON PLATE SERVICE

Available Monday - Saturday 11:00 a.m. - 3:00 p.m.
Sandwiches and Salads include choice of coffee, tea or soft drink

Sandwiches

Bread Selections (Select One)

House-Baked White, Wheat, Marble Rye, Cranberry Walnut, Croissant, Bun or Flour Tortilla

Smoked Turkey ~ \$13

Honey-smoked turkey breast ~ provolone cheese ~ lettuce ~ tomato ~ mayonnaise

Herb Chicken Supreme ~ \$13

Herb-marinated chicken breast ~ bacon ~ cheddar cheese

Corned Beef & Swiss ~ \$14

Sliced eye-of-the-round corned beef ~ Swiss cheese ~ Thousand Island Dressing

Veggie Delight ~ \$12

Hummus ~ tomato ~ red onion ~ cucumber ~ feta cheese ~ red pepper mayonnaise

Chicken or Tuna Salad ~ \$12

Fresh chicken ~ tuna salad ~ lettuce and tomato

Turkey BLT~ \$13

Honey-smoked turkey ~ bacon ~ lettuce ~ tomato ~ mayonnaise

All Sandwiches are served with potato salad or coleslaw and a pickle spear

Substitute fries or navy bean w/ ham soup ~ add 2

Substitute onion rings, cottage cheese or French onion soup~ add 2.50

Substitute side tossed, Caesar or spinach salad ~ add 3

Substitute cup of macaroni & Cheese ~ add 4

Please limit one side choice per sandwich type

Salads

Served with bread & butter

Michigan Salad ~ \$13

Mixed field greens ~ vine-ripened tomato ~ Walnuts ~ craisins ~ red onion ~ blue cheese crumbles ~ house-made vinaigrette dressing

Greek Salad ~ \$13

Mixed field greens ~ vine-ripened grape tomato ~ feta cheese ~ red onion ~ beets ~ pepper rings ~ kalamata olives ~ Aegean dressing

Caesar Salad ~ \$12

Crisp romaine lettuce ~ Caesar dressing ~ grated Parmesan cheese ~ croutons

Spinach Salad ~ \$13

Fresh baby spinach ~ red onion ~ tomato ~ egg ~ crumbled bacon ~ blue cheese crumbles ~ hot bacon dressing

Savory Salad Additions

Char-Grilled or Blackened Diced Chicken ~ Add \$2.50

Char-Grilled or Blackened Salmon ~ Add \$6.50

Char-Grilled or Blackened Tuna ~ Add \$8

Add a Cup of Soup

Navy Bean ~ Add \$2

Baked French Onion ~ Add \$2.75

**Parties up to 35 people may select up to Two Entrees.
Parties of 36 or more people may select One Entrée - Additional Entrees add \$2.00 per person
Guaranteed numbers of Entrée selections are required.**

Please add 6% sales tax and 18% service charge to all prices. Sales tax is applied to the service charge. Prices subject to change until confirmed in writing.

DOHERTY HOTEL

604 North McEwan Street, Clare, MI 48617
989-386-3441 or 1-877-2-DOHERTY www.dohertyhotel.com

THEMED LUNCH BUFFETS

Available Monday - Saturday 11:00 a.m. - 3:00 p.m.
Minimum 35 Adults - 1 hour limit

Italian Buffet ~ \$18

Mixed Greens with Italian Vinaigrette
Baked Three Cheese & Beef Lasagna
Chicken Picatta
Meatballs with Marinara Sauce
Linguine
Sautéed Yellow Squash & Zucchini

Dessert:

Vanilla Bean Ice Cream

Irish Buffet ~ \$23

Coleslaw
Potato Salad
Irish Corn Chowder
Boiled Vegetables: Carrots, Cabbage, and Onions
Parley Buttered Red Potatoes
Guinness Beef Stew/ Buttermilk Biscuits
Sliced Corned Beef
Onion Rolls/ Mustard/ Horseradish

Dessert:

Bailey's Rice Pudding

Pizza Buffet ~ \$15

House-Made Soup Of the Day
Mixed Greens
Salad Trimmings; Dressings
Potato Salad
Cottage Cheese
House-Made Pizza Assortment

Dessert:

Cookies

New Orleans Buffet ~ \$22

Mixed Green Salad
New Orleans Style Peel & Eat Shrimp
Louisiana Jambalaya
Blackened Pork Loin
Southern Fried Chicken
Cajun Dirty Rice
Cheddar Mashed Potatoes
Southern Style Greens

Dessert:

Sour Mash Berry Cobbler

Mexican Buffet ~ \$18

Mexican Chicken Salad
Spicy Black Beans with Cheese
Cajun Rice

Mexican Chicken Cavatappi
Chicken Enchilada Bake

Taco Bar:

Seasoned Ground Beef
Spicy Shredded Chicken
Taco Shells, Lettuce, Tomato
Shredded Cheese, Sour Cream, & Salsa

Dessert: Rum-Glazed Bananas with Ice Cream

Theme Menus can be prepared for dinner hours (Sundays and Weekdays after 3:00 p.m.)
Please Add \$4.00 per person

Please add 6% sales tax and 18% service charge to all prices. Sales tax is applied to the service charge. Prices subject to change until confirmed in writing.

DOHERTY HOTEL

604 North McEwan Street, Clare, MI 48617
989-386-3441 or 1-877-2-DOHERTY www.dohertyhotel.com

Banquet menus effective 1.1.19

DINNER BUFFET

Minimum 35 Adults Required for Buffet - 1 Hour Limit

Deluxe Three Entrée Buffet \$27 ~ Grand Four Entrée Buffet \$30

Choice of Entrees:

Chicken Picatta-Fettuccini
Baked Three Cheese & Beef Lasagna
Chicken Florentine-Fettuccini
Stewed Chicken w/ Buttermilk Biscuits
Beef Stroganoff-Egg Noodles
Vegetarian Southwestern Sauté
Oven-Roasted Chicken
Baked Ham
Baked Lemon Pepper Cod
Sliced Roast Turkey Breast
Chicken Stir Fry-Rice
Beef Tips ala Burgundy-Rice
Meatballs w/Marinara-Fettuccini
BBQ Chicken
Baked Pork Loin
Swedish Meatballs
Polish Hunter's Stew
Macaroni & Cheese
Chicken Marsala-Rice
Carved Beef (add \$6/person)
Horseradish Alaskan Salmon (add \$6/person)

Choice of Two Starches:

Herb-Roasted Red Potatoes
Mashed Potatoes with Gravy
Garlic Mashed Red Potatoes
Scalloped Potatoes
Au Gratin Potatoes
Parsley Buttered Red Potatoes
Salt-Rubbed Baked Potato
Twice Baked Potato (add \$1.50)
Rice Pilaf
Brown Rice
Sage Dressing
Candied Sweet Potatoes
Linguine
Herb Buttered Orzo

Choice of Two Vegetables:

Green Beans
Steamed Broccoli
Corn with Bell Peppers
California Blend (Cauliflower, Broccoli & Carrots)
Carrots & Peas
Buttered Carrots

Seasonal Availability

*Zucchini & Summer Squash
Asparagus with Hollandaise (add \$1.50)*

Western-Fed Choice

Carved Beef Tenderloin
and Three Additional Entrees
\$48

Doherty's Famous Salad Bar

**Including Homemade Breads,
Muffins & Cinnamon Roll Minis**

**Or choice of plate-service Mixed Green, Spinach or
Caesar salad with bread and butter**

**Coffee, Tea or Soft Drink
Dessert**

Western-Fed Choice

Carved Prime Rib of Beef Au Jus
and Three Additional Entrees
\$42

Please add 6% sales tax and 18% service charge to all prices. Sales tax is applied to the service charge. Prices subject to change until confirmed in writing.

DOHERTY HOTEL

604 North McEwan Street, Clare, MI 48617
989-386-3441 or 1-877-2-DOHERTY www.dohertyhotel.com

PLATE SERVICE DINNER ENTREES

Served with Soup or Salad (Caesar, Spinach or Garden)
Potato, Rice or Vegetable (unless otherwise specified) Dessert ~ Coffee, Tea or Soft Drink

****Slow-Roasted Prime Rib \$30**

10 oz. cut of USDA choice prime rib of beef served au jus

***Prime Rib & Rosemary Chicken \$30**

8 oz. choice prime rib ~ tender breast of rosemary chicken

***Prime Rib & Salmon \$32**

8 oz. choice prime rib ~ fresh salmon fillet

Chicken Marsala \$22

Baked breast of chicken ~ fettuccini ~ fresh mushrooms ~
Marsala ~ wine sauce

Char-grilled New York Strip \$45

14 oz. USDA choice strip steak ~ mushroom ~ cabernet sauce

Beef & Scallop Szechwan \$29

Tender beef ~ sea scallops ~ spicy brown sauce ~ fresh
Portabella mushroom ~ broccoli ~ onion ~ brown rice

Sirloin Steak \$35

10 oz. USDA Choice boneless steak

Teriyaki Chicken \$22

Teriyaki-marinated breast of chicken ~ brown rice ~ steamed
vegetables

Southwestern Sauté \$22

Spinach ~ portabella mushroom ~ artichoke ~ tomato ~ garlic ~
basil sauce ~ fettuccini

Char-grilled Salmon \$28

Fresh salmon fillet ~ Mustard marinade

Shrimp Sauté \$28

Jumbo Gulf shrimp ~ creamy cognac sauce ~ diced tomato ~
brown rice

Chicken Picatta \$22

Baked breast of chicken ~ artichoke ~ mushroom ~ capers ~
lemon Beurre Blanc ~ fettuccini

Chicken Florentine \$22

Baked breast of chicken ~ fresh spinach ~ mushroom ~
creamy Alfredo sauce ~ fettuccini

* The following entrees require additional preparation time, therefore, must be ordered in advance.

***BBQ Ribs & Chicken \$25**

1/2 slab of slow-roasted pork ribs ~ 1/4 tender BBQ
chicken

***Prime Rib & BBQ Ribs \$30**

8 oz. choice prime rib ~ 1/2 slab of slow-roasted pork ribs

***Garlic & Herb Roasted Chicken \$21**

Half tender roasted chicken

***Lamb T-Bones & Salmon \$38**

Locally raised char-grilled lamb T-bones (2) ~ 6 oz fillet of
marinated salmon

Parties up to 35 people may select up to Two Entrees.
Parties of 36 or more people may select One Entrée - Additional Entrees add \$2.00 per person
Guaranteed numbers of Entrée selections are required.

Please add 6% sales tax and 18% service charge to all prices. Sales tax is applied to the service
charge. Prices subject to change until confirmed in writing.

DOHERTY HOTEL

604 North McEwan Street, Clare, MI 48617
989-386-3441 or 1-877-2-DOHERTY www.dohertyhotel.com

ALA CARTE HORS D'OEUVRES

Seafood

Jumbo Cocktail Shrimp (10/15)	\$2.30 each
Peel and Eat Shrimp (26/30) 2lb	\$42
Oyster's Rockefeller (24)	\$46
Steamed Mussels in garlic wine sauce (30)	\$20
Jumbo Sea Scallops wrapped in bacon(20)	\$62
Fresh Oysters on the Half Shell	Market Price
Smoked Norwegian Lox (1 lb.) cream cheese, red onion, egg & capers	\$45

Hot Hors D'oeuvres

Baked Brie Encroute w/ French Bread (1 lb.)	\$36
Artichoke & Spinach Dip with fried flour tortillas	\$45/24 oz
Buffalo Chicken Wings (Bone in) With house-made blue cheese dressing (50)	\$65
Buffalo Chicken Tenders With house-made blue cheese dressing (50)	\$58
Grilled Chicken & Vegetable Kabobs (50)	\$99
Rumaki (25)	\$54
BBQ Meatballs or Swedish Meatballs (50)	\$40
Potato Skins with Bacon, Cheddar & Scallions (24)	\$35
Homemade Quiche (3 Pies)	\$48
Baked Specialty Pizzas Pepperoni, Ham & Mozzarella Chicken, Spinach, Mushroom, Mozzarella & Alfredo Sauce Italian Sausage, Onion & Gorgonzola Kalamata Olive, Spinach, Red Onion, Feta & Basil Pesto	\$14 each
Chicken Drumsticks (50)	\$50
Char-broiled Lamb Chops	\$27/rack

Chef Station Specialties

Selections below include carver, stone-ground mustard, Whipped horseradish and rolls.

Pepper-Crusted Steamship Round of Beef (60 lb.)	\$480
Smoked Ham (10 lb.)	\$75
Roasted Breast of Turkey (5 lb.)	\$60
Irish Corned Beef (8-10 lb.)	\$110
Roast Pork Loin (7 lb.)	\$60

Breads & Spreads

Sandwich Wrap Assortment (4 wraps) Turkey BLT Buffalo Chicken California Rueben Ham and Swiss	\$30
Creamy Spinach Dip (2 lb.) with homemade bread	\$25
Ham, Chicken, Egg or Tuna Salad (Choice of 2) With home-made bread	\$30
Baked Bruschetta (12 oz each) Tomato, Basil & Parmesan Italian Sausage & Mozzarella Spinach, Onion, Mushroom & Mozzarella	\$42
Pate/Mousse Display (choice of 3); Assorted Bread House Liver Pate (8 oz) Smoked Salmon Mousse (8 oz) Chicken Pate w/Basil & Almonds (8 oz) Roasted Red Pepper & Sesame Hummus (8 oz)	\$39
Smoked Salmon Mousse (1 lb.)	\$20

Cheese, Relish & Fruit Displays

Fresh Fruit Platter	Seasonal
Assorted Cheese with Crackers	\$65
Devilled Eggs (50 Halves)	\$40
Marinated Green Beans (1lb) Seasonal	\$18
Marinated Asparagus (1 lb.) Seasonal	\$26

Homemade Sweet Treats

New York Style Cheesecake (36 pieces) Add Raspberry or Chocolate Sauce	\$50 \$10
Cookies (dozen)	\$13
Brownies (dozen)	\$13
Peanut Butter Pie (30 pieces)	\$40
Kentucky Bourbon Bread Pudding (40 pieces)	\$45

Dry Snacks—Priced per pound

Pretzels	\$6
Mixed Nuts	\$15
Chex Party Mix	\$12
Potato Chips	\$6
Corn Chips	\$6

Please note: This ala carte menu is intended to be used in conjunction with a full lunch or dinner meal. See our "Hors d'oeuvre Buffet" menu if you are interested in serving only hors d'oeuvres.

Please add 6% sales tax and 18% service charge to all prices. Sales tax is applied to the service charge. Prices subject to change until confirmed in writing.

DOHERTY HOTEL

604 North McEwan Street, Clare, MI 48617
989-386-3441 or 1-877-2-DOHERTY www.dohertyhotel.com

HORS D'OEUVRE BUFFETS

Hors d'oeuvres Only ~ No Entrée ~ 90 minute limit
Add choice of coffee, tea or soft drink ~ \$1.50/person (free refills)

SILVER HORS D'OEUVRE BUFFET

\$22/PERSON

(35 adult minimum) Choice of seven items

GOLD HORS D'OEUVRE BUFFET

\$24/PERSON

(35 adult minimum) Choice of nine items

HOT HORS D'OEUVRES

Doherty Buffalo Tenders
Chicken Wing Dings
Homemade BBQ Meatballs
Homemade Swedish Meatballs
Tomato Basil Bruschetta
Baked Mushroom & Cheese Flatbread
Artichoke & Spinach Dip
With fried Flour Tortillas
Steamed Mussels in garlic wine sauce
Spinach Quesadillas
Baked Gorgonzola Flatbread
(spinach, tomato, mushroom)
Create your own pizza with two toppings
Chicken & Vegetable Kebabs (add \$.50/person)
Mini Quiche
Rumaki (add \$.50/person)
Baked Brie En Croute (add \$1/person)

DRY SNACKS

Pretzels—Mixed Nuts—Potato Chips
Corn Chips—Chex Party Mix

CHILLED HORS D'OEUVRES

Sandwich Wrap Assortment (Choice of 2)

Turkey BLT Buffalo Chicken
California Rueben Ham & Swiss
Deville Egg Halves
Ham, Chicken, Tuna or Egg Salad
With homemade bread (Choice of 2)
Fresh Fruit Bowl
Creamy Spinach & Onion Dip
With homemade bread
Cheese Board with Cracker Assortment
Fresh Vegetables with Dip
Cheese Ball with Cracker Assortment
Pate Assortment w/French Bread
(add \$1/person):
Roasted Red Pepper & Sesame Hummus
Smoked Salmon Mousse
House Liver Pate
Chicken Pate with Basil & Almonds

HOMEMADE SWEET TREATS

Brownies—Cookies—Peanut Butter Pie
New York Style Cheesecake

PLATINUM HORS D'OEUVRE BUFFET ~ \$30/PERSON

(50 adult minimum)

Choice of nine items from above and one Carved Specialty
Add choice of coffee, tea or soft drink ~ \$1.50/person (free refills)

SEAFOOD ADDITIONS

Oysters Rockefeller \$2.00 each
Oysters on the Half Shell (in season market price)
Jumbo Shrimp Cocktail \$2.00 each
Scallops wrapped in Bacon \$2.50 each

CHEF'S CARVED SPECIALTIES

Includes carver, stone-ground mustard, horseradish and rolls
Inside Round of Beef **Smoked Ham**
Roasted Breast of Turkey **Roasted Pork Loin**
Irish Corned Beef

Please add 6% sales tax and 18% service charge to all prices. Sales tax is applied to the service charge. Prices subject to change until confirmed in writing.

DOHERTY HOTEL

604 North McEwan Street, Clare, MI 48617
989-386-3441 or 1-877-2-DOHERTY www.dohertyhotel.com

BEVERAGES

Per Drink

House Brands	\$4.00
Call Brands	\$4.50-5.50
Premium Brands	\$6.00-8.00
Wine Per Glass	\$6.00-8.00
Domestic Beer per Bottle	\$3.00-4.00
Non-Alcoholic Beer per Bottle	\$3.00
Imported Beer per Bottle	\$4.00-6.00

House Wines

(1.5 liter Bottle)

White Zinfandel - Sycamore Lane	\$40
Cabernet Sauvignon - Canyon Road	\$40
Chardonnay - La Terre	\$40
Piesporter - Johan Klaus	\$40
Pinot Grigio - Canyon Road	\$40
Merlot - Canyon Road	\$40

Champagne & Sparkling Wines

Jean Louis Brut	\$20
Martini & Rossi Asti Spumante	\$22
Sparkling Grape Juice	\$12

Miscellaneous

Champagne Punch - per gallon	\$35
Fruit Punch with Sherbet - per gallon	\$27
Iced Tea - per 60 oz. Pitcher	\$10
Lemonade - per 60 oz. Pitcher	\$12
Coffee, Tea, Decaffeinated (10 cups)	\$10.50
Coffee (40 cups)	\$40
Soft Drinks (fountain) - per person	\$2
Domestic Keg Beer (1/2 barrel)	\$210

Banquet Beverages

Scotch	Bourbon	Gin
Vodka	Rum	Whiskey
Peach Schnapps		

House Brands (750 ml)	\$85
House Brands (liter)	\$115
Call Brands (750 ml)	\$115 - \$140
Call Brands (liter)	\$135 - \$160
Premium Brands (750 ml)	\$140 - \$165
Premium Brands (liter)	\$180 - \$210

Additional Selections are available and will be priced upon request

Please add 6% sales tax and 18% service charge to all prices. Sales tax is applied to the service charge. Prices subject to change until confirmed in writing.

DOHERTY HOTEL

604 North McEwan Street, Clare, MI 48617
989-386-3441 or 1-877-2-DOHERTY www.dohertyhotel.com

DESSERT SELECTIONS

Desserts

Please select one dessert to accompany your Dinner Menu Selections

Double Chocolate Layer Cake
Strawberry Layer Cake
Orange Layer Cake
Apple Pie
Carrot Cake
Rice Pudding
Cookie/Brownie Assortment

DESSERT BAR

WITH THREE SELECTIONS AVAILABLE FOR AN ADDITIONAL \$2.00 PER PERSON

Premium Desserts ~ Add \$2.00/person

Please select one dessert to accompany your Dinner Menu Selections

Homemade New York Style Cheesecake
Deep-dish cheesecake ~ raspberry sauce

Ice Cream Pie
Chef's selection with cookie crust ~ topping

Peanut Butter Pie
Graham cracker crust ~ caramel topping ~ whipped cream

Premium Desserts must be ordered one week prior to event.

Please add 6% sales tax and 18% service charge to all prices. Sales tax is applied to the service charge. Prices subject to change until confirmed in writing.

DOHERTY HOTEL

604 North McEwan Street, Clare, MI 48617
989-386-3441 or 1-877-2-DOHERTY www.dohertyhotel.com