

Cold Hors D'oeuvres

Minimum of 24 Hors d'Oeuvres

Cucumber Cup, Melon "Caviar," Mint Syrup - GF, DF, VV	4.25
Mini Duck Bao Bun, Hoisin, Pickled Vegetables, Scallion	4.25
Golden Beet Cup, Caramelized Apple, Goat Cheese, Candied Walnut - GF, V	4.00
Chicken Spring Roll, Spicy Peanut Sauce - DF	4.00
Togarashi-Crusted Tuna, Wakame Salad, Chili Mayo* - GF, DF	4.25
Beef Striploin, Pickled Beech Mushroom, Horseradish Emulsion, Sesame Lavosh - DF	4.25
Tuna, Sweet Onion Marmalade, Micro Cilantro, Lemon Aioli* - GF, DF	4.25
Mezcal-Cured Salmon, Citrus Yogurt, Dill, Potato Chip* - GF	4.25
Shrimp, Grits, Polenta, Cheddar Powder, Cilantro, Tomato Jam, Shrimp Chip - GF	4.25
Poached Fig, Saba, Cabrelas, Buttered Crouton - V	4.00
Foie Gras, Pickled Cherry, Cress, Brioche*	4.50
Duck, Green Olive Tapenade, Orange Jam, Pickled Fresno Pepper, Crispy Tortilla - GF, DF	4.25
Mini Lobster Roll, Celery, Herbs, Lemon Aioli	4.50

*Consuming raw and undercooked meat, poultry, seafood, shellfish or eggs may increase your risk of food borne illness.

Warm Hors D'oeuwres

Minimum of 24 Hors d'Oeuvres

Curried Chicken Samosa, Cilantro Yogurt	4.25
Hoisin Barbecue Duck Turnover, Sweet Chili Sauce - DF	4.25
Fried Smoked Gouda, Mango Mustard - V	4.25
Lamb Meatball, Currant, Pine Nut, Fennel Yogurt	4.25
Pulled Chicken Taco, Chipotle Crema, Cilantro - GF	4.25
Wild Mushroom and Leek Tartlet, Parmesan Cheese - V	4.00
Braised Short Rib, Passion Fruit Chili Glaze, Wonton, Pickled Vegetable - DF	4.25
Chicken Dumpling, Cilantro Lemongrass Ginger Dipping Sauce - DF	4.25
Herb-Stuffed Date, Smoked Almond, Manchego, Prosciutto, Pomegranate Molasses - GF	4.25
Crab Cake, Charred Jalapeño, Avocado Mousse - DF	4.25
Goat Cheese and Cotija Panini, Chipotle, Cilantro, Fig Jam - V	4.00
Tofu and Shiitake Purse, Charred Spring Onion Pesto - DF, VV	4.00
Fried Truffle Risotto, Mushroom, Roasted Garlic and Chèvre Mousse - V	4.25
Bacon-Wrapped Shrimp, Cumin Scented Honey, Mint, Jalapeño - GF, DF	4.25

Hors D'oeuwres Buffet Cold

Priced per platter, based on approximately 20-30 servings

American and European Cheese Tasting Platter, Mostarda, Truffle Honey, Fig Jam, Baguette - V	155.00
Charred Asparagus and Shrimp Platter, Balsamic, Sesame Seeds, Shaved Parmesan - GF	155.00
Grilled and Roasted Vegetable Platter, Blistered Red Pepper Aioli - GF, DF,	V 145.00
Assorted Spring Roll Platter, Cabbage Slaw, Spicy Peanut Sauce - DF	135.00
Grilled Chicken Platter, Roasted Shiitake, Grilled Red Onion, Snap Peas, Pea Shoots, Arugula, Pickled Cherry Mustard - GF, DF	150.00
Fruit and Berry Platter, Candied Nuts - GF, DF, VV	135.00
Charcuterie Platter, Cured Meats, Paté, Assorted Mustards, House-Made Pickled Vegetables, Toasted Baguette, Crackers - DF	160.00
Sliced Grilled Tenderloin, Wild Mushrooms, Horseradish Sauce, Petite Rolls	230.00
Poached Shrimp Platter, Cocktail Sauce, Lemon - GF, DF	4.25 per piece
Tuna and Watermelon Poke, Sesame Seeds, Pickled Red Onion, Togarashi, Avocado, Scallion, Soy* - DF	165.00
Smoked Fish Platter, Smoked Trout Salad, Smoked Salmon, Smoked White Fish, Tomato, Arugula, Red Onion, Pumpernickel Baguette	160.00
Chicken Farro Tabbouleh Salad, Cucumber, Tomato, Mint, Basil Lemon Vinaigrette, Yogurt Sauce	150.00
Seafood Platter, Hamachi Crudo, Crab Claws, Shrimp, Lemon, Cocktail Sauce, Mustard Sauce, Lemon Dill Vinaigrette* - GF, DF	240.00
Burrata, Tomato, Fresh Basil, Mint, Salsa Verde, Sea Salt - GF, V	150.00
Prawns, Shaved Fennel, Arugula and Orange Salad, Mango Ginger Vinaigrette - GF, DF	155.00
Fresh Seasonal Vegetable Platter, Maytag Blue Cheese Dip - GF, V	130.00
Grilled Chicken Corn Salad, Brown Rice, Pickled Onion, Cilantro, Jicama, Yogurt Sauce, Cumin Vinaigrette - GF	150.00
Grilled Cauliflower Salad, White Beans, Pickled Peppers, Smoked Almonds, Baby Kale, Sorrel Vinaigrette - GF, DF, VV	145.00
Hummus Trio Platter, Lemon Garlic, Roasted Beet, Charred Poblano Herb, Fresh Vegetables, Pita Chips - DF, VV	145.00

*Consuming raw and undercooked meat, poultry, seafood, shellfish or eggs may increase your risk of food borne illness.

GF - Gluten Free DF - Dairy Free V - Vegetarian VV - Vegan

Food prices do not include tax or service 612.238.4444 www.damicocatering.com

Hors D'oeuwres Buffet Warm

Priced per platter, based on approximately 20-30 servings

Wild Mushroom, Bacon and Artichoke Gratin, Croutons	135.00
Smoked Gouda Gratin, Fresh Vegetables, Crostini - V	135.00
Angel Hair Pasta Cakes, Spicy Tomato Sauce - V	140.00
Truffled Mushroom Fried Risotto Balls, Fresh Tomato Basil Sauce - V	V 145.00
Sautéed Crab Cakes, Creole Mustard Sauce - DF	5.50 per piece
Minnesota Wild Rice and Walleye Cakes, Charred Jalapeño Tartar Sauce - DF	150.00
Roasted Sweet Potato and Black Bean Cakes, Chimichurri - GF, DF, VV	V 140.00
Bison Skewer, Peppercorn Pecorino Cream, Pickled Red Onion - GF	4.75 per piece
Chicken Satay, Sweet and Sour Marmalade - GF, DF	4.00 per piece
Thai Chicken Meatball, Peppers, Bok Choy, Red Pepper Curry Glaze	DF 140.00
Shrimp and Grits, White Polenta Cakes, Poached Shrimp, Sweet and Spicy Tomato Jam - GF	150.00
Chicken Wings, Choice of Smoky Barbeque, Chili Garlic or Sweet and Spicy Sauce, Blue Cheese or Ranch Dressing - GF	4.00 per piece
Lamb Meatballs, Currant, Pine Nuts, Fennel Yogurt	150.00
Harissa Rubbed Vegetable Skewers, Herbed Yogurt - GF	4.00 per piece
Scallop, Mushroom, Pork Belly Skewers, Roasted Poblano Cream Sauce - GF	5.00 per piece
Curried Turkey Meatballs, Thai Chili Lemon Yogurt Sauce	140.00
Steamed Pork Dumplings, Sweet Chili Cilantro Sauce - DF	4.25 per piece
Braised Short Rib Skewer, Passion Fruit Chili Glaze, Pickled Cucumber - GF, DF	4.50 per piece
Vegan "Crab" Cakes, Hearts of Palm, Chickpea, Lemon Dill Aioli - DF, VV per piece	4.25 per piece

9.50 price includes one full size dessert, chef's selection of assorted miniature desserts, certified organic, free trade dark roast coffee, decaffeinated coffee, and hot tea

11.00 price includes two full size desserts, chef's selection of assorted miniature desserts, certified organic, free trade dark roast coffee, decaffeinated coffee, and hot tea

12.50 price includes three full size desserts, chef's selection of assorted miniature desserts, certified organic, free trade dark roast coffee, decaffeinated coffee, and hot tea

Miniature Desserts can also be ordered by the piece – price per piece is listed after each dessert item. No more than five varieties

Full Size Desserts

Tiramisu Classico

Apple Cinnamon Bread Pudding, Vanilla Creme Anglaise

Spiced Mayan Chocolate Torte, Mango Lime Compote - GF

Guava Cheesecake, Spiced Cashew Crust, Blackberry - GF

Pear, Cardamom, Brown Butter Tart, Honey Cream

Vanilla Bean Cheesecake, Fresh Berry Compote

Dark Chocolate Cheesecake, Milk Chocolate Sauce

Signature Chocolate Truffle Torte, Chocolate Ganache Glaze

Milk Chocolate Bourbon Pecan Tart, Caramel

Warm Apple Blackberry Crisp, Whipped Cream

Triple Chocolate Torte

(continued on page 6)

Miniature Desserts

Chocolate, Caramel, Peanut Butter Tartlet	3.50
Assorted Mini Glazed Doughnuts, Sprinkles	3.50
Espresso Chocolate Mousse Cup - GF	3.50
Tres Leche Shooter	3.75
Coconut Macaroon Cream Pie	3.50
Churro, Sea Salt Caramel Sauce	3.75
Tiramisu Shooter	3.50
Butterscotch Panna Cotta - GF	3.75
French Eclair	3.50
Petit Opera Torte	3.75
Strawberry "Pop Tart"	3.75
White Chocolate Yuzu Truffle - GF	3.25
Dark Chocolate Truffle - GF, DF, VV	3.25
Chocolate Toffee Trifle	3.75
Salted Caramel Chocolate Cup - GF	3.25
S'more Sandwich	3.50
Petit Four Cake	3.75
Key Lime Pie Shooter	3.75
Passion Fruit and Tropical Fruit Shooter - GF	3.75
Limoncello Almond Cakelette	3.25

Selecting the "Chef's Choice" option of the above will give you a balanced selection of chocolate, fruit, lighter desserts and more of a variety!

page 6