

Holiday Inn Syracuse/Liverpool **CATERING MENUS**

Holiday Inn
Syracuse/Liverpool

HOLIDAY INN SYRACUSE/LIVERPOOL

441 Electronics Parkway

Liverpool, NY 13088

ph: 315.457.1122

fax: 315.451.0675

e-mail: sales@staysyracuse.com

www.staysyracuse.com

HOLIDAY INN SYRACUSE/LIVERPOOL

BREAKS

An administration charge of 21% is added to all food & beverage plus NYS Sales Tax and A/V is at 18% plus tax per the vendor. 14% of service charge goes to the serving staff & 7% is used by the hotel for other expenses. Guarantees are due 72 hours prior to groups arrival. Prices are subject to change. 2/13/18.

AM BREAKS

Included with below options:

Regular & Decaffeinated Coffee
Specialty & Regular Teas
Flavored Coffee Creamers

SOMETHING TO GET STARTED

Assorted Muffins, Danish & Cinnamon Rolls
\$6.95 per person

TO AWAKE & ENERGIZE

Bagels & Cream Cheese
Juice with Fresh Fruit Skewer
Cartons of White & Chocolate Milk

Choice of 2:

- 1) Muffins
- 2) Danish
- 3) Cinnamon Rolls
- 4) Mini Scones

\$8.95 per person

HUNGRY IN THE MORNING

Bagels & Cream Cheese
French Toast Shooters
Juice with Fresh Fruit Skewer
Cartons of White & Chocolate Milk

Choice of 2:

- 1) Muffins
- 2) Danish
- 3) Cinnamon Rolls
- 4) Mini Scones

Choice of Additions:

- 1) Chef's Choice of Frittata's
- 2) Assorted Breakfast Pizzas
- 3) Vanilla Yogurt with Granola & Blueberries

Pick 1 Addition \$12.95 per person

Pick 2 Additions \$14.95 per person

AM ENHANCEMENTS

(Pricing when added to a break)

Whole Fruit

\$1.25 per person

Hash Brown Casserole

\$1.75 per person

Assorted Breakfast Pizzas

\$4.00 per person

Sliced Fresh Fruit

\$2.25 per person

Vanilla Yogurt w/ Granola & Blueberries

\$3.00 per person

Bagels & Cream Cheese

\$2.50 per person

Individual Assorted Yogurt (6oz.)

\$2.95 per person

Assorted Bottled Juice

\$2.25 per person

JUST BEVERAGE BREAKS

CUP OF JOE

Regular & Decaffeinated Coffee
Specialty & Regular Teas
Flavored Coffee Creamers

\$2.95 per person

QUENCH YOUR THIRST

(Coffee Service Not Included)

Assorted Soda & Bottled Water

\$2.95 per person

JUST THIRSTY

Regular & Decaffeinated Coffee
Specialty & Regular Teas
Flavored Coffee Creamers

Assorted Soda & Bottled Water

\$3.95 per person

MORNING A LA CARTE ITEMS

Coffee/Tea/Decaf

\$29.50 per gallon

Infused Water

\$29.50 per gallon

Bottled Soda/Bottled Water

\$2.95 each

Bottled Juice

\$3.50 each

Individual Assorted Yogurt

\$2.95 each

Large Assorted Scones

\$36.00 per dozen

Danish/Muffins/Bagels/Donuts

\$32.00 per dozen

Gluten Free Muffins

\$64.00 per dozen

Assorted Granola Bars

\$2.25 each

An administration charge of 21% is added to all food & beverage plus NYS Sales Tax and A/V is at 18% plus tax per the vendor. 14% of service charge goes to the serving staff & 7% is used by the hotel for other expenses. Guarantees are due 72 hours prior to groups arrival. Prices are subject to change. 2/13/18.

PM BREAKS

Included with below options:

Bottled Water & Assorted Soda
(Excluding Trail Mix Bar)

**Upgrade to Saranac Soda: Root Beer,
Creamsicle & Shirley Temple Flavors**

\$1.00 per person

AFTERNOON PICK ME UP

Regular & Decaffeinated Coffee
Specialty & Regular Teas
Flavored Coffee Creamers
White & Chocolate Milk Shooters
Cookies

Choice of 1:

- 1) Mini Half Moon Cookies
- 2) Assorted Whoopie Pies

\$7.95 per person

SWEET STRAWBERRY OF MINE

Regular & Decaffeinated Coffee
Specialty & Regular Teas
Flavored Coffee Creamers
Sliced Pound Cake topped with Strawberries
Sweet Whipped Cream
Chocolate Sauce
Crushed Graham Cracker Topping

\$8.95 per person

AFTERNOON FIESTA 20 person minimum

Nacho Tortilla Chips
Rio Grande 7-Layer Dip
Nacho Cheese Sauce
Salsa
Sour Cream

\$8.95 per person

TRAIL MIX BAR 40 person minimum

Sunflower Seeds, Peanuts, Pretzels,
Goldfish Crackers, Chocolate Chips, Raisins,
Dried Cranberries & Marshmallows
NY Sliced Apples with Peanut Butter &
Caramel Dipping Sauces
Chef's Choice of Infused Water, Hot & Iced Coffee
Chef's Selection of 2 Coffee Syrups

\$8.95 per person

ORIENTAL EXPRESS 20 person minimum

Spring Rolls
Steamed Pot Stickers
Fried Noodles
Thai Chili, Hoison & Sweet & Sour Sauces
Fortune Cookies

\$10.95 per person

MAJOR LEAGUE BREAK

Warm Soft Pretzel
Yellow Mustard & Cheese Dipping Sauces
Individual Bags of Smart Food Popcorn
Corn Dogs

\$9.95 per person

JUST BEVERAGE BREAKS

CUP OF JOE

Regular & Decaffeinated Coffee
Specialty & Regular Teas
Flavored Coffee Creamers
\$2.95 per person

QUENCH YOUR THIRST (Coffee Service Not Included)

Assorted Soda & Bottled Water
\$2.95 per person

JUST THIRSTY

Regular & Decaffeinated Coffee
Specialty & Regular Teas
Flavored Coffee Creamers
Assorted Soda & Bottled Water
\$3.95 per person

AFTERNOON A LA CARTE ITEMS

Coffee/Tea/Decaf
\$29.50 per gallon

Infused Water
\$29.50 per gallon

Whole Fruit
\$1.25 per person

Individual Assorted Yogurt
\$2.95 each

Assorted Granola Bars
\$2.25 each

Assorted Cookies/Brownies
\$29.00 per dozen

Warm Soft Pretzels
w/ Mustard & Cheese Dipping Sauce
\$29.00 per dozen

An administration charge of 21% is added to all food & beverage plus NYS Sales Tax and A/V is at 18% plus tax per the vendor. 14% of service charge goes to the serving staff & 7% is used by the hotel for other expenses. Guarantees are due 72 hours prior to groups arrival. Prices are subject to change. 2/13/18.

HOLIDAY INN SYRACUSE/LIVERPOOL

BREAKFAST

* ALL breakfast buffets & plated options are a 20 person minimum.

V = Vegetarian

VE = Vegan

GF = Gluten Free

An administration charge of 21% is added to all food & beverage plus NYS Sales Tax and A/V is at 18% plus tax per the vendor. 14% of service charge goes to the serving staff & 7% is used by the hotel for other expenses. Guarantees are due 72 hours prior to groups arrival. Prices are subject to change. 2/13/18.

BREAKFAST BUFFETS**20 person minimum****A GREAT START**

Fresh Fruit Juices
 Sliced Fresh Fruit Display
 Muffins & Cinnamon Rolls
 Bagels & Cream Cheese
 French Toast Shooters
 Frittatas (Meat & Vegetarian Option)
 Hash Brown Casserole
 Coffee/Tea/Decaf & Chef's Choice of
 Infused Water
\$15.95 per person

INCLUDED WITH ALL BUFFETS BELOW:

Scrambled Eggs
Home Fried Potatoes
Assorted Cold Cereals
Sliced Fresh Fruit
Assorted Muffins, Butter & Preserves
Chilled Fruit Juices, Milk, Coffee/Tea/Decaf

THE PETITE BUFFET

Bacon & Sausage
\$15.95 per person

THE AMERICAN BUFFET

Cinnamon French Toast
 Bacon & Sausage
\$17.95 per person

THE BOUNTIFUL BUFFET

Cinnamon French Toast
 Bacon, Sausage & Ham
 Cheese Blintzes
 Sour Cream & Blueberry Sauce
\$19.95 per person

ENHANCEMENTS

Substitution of Turkey Sausage
 (in place of pork sausage)
 \$.50 per person

Hash Brown Casserole
 (in place of Home Fried Potatoes)
\$1.00 per person

Oatmeal
 with assorted toppings
\$1.00 per person

Vanilla Yogurt Parfait
 with granola & blueberries
\$3.00 per person

Quiche of the Day
 \$3.75 per person

Assorted Breakfast Pizzas (Buffets Only)
 \$4.00 per person

Omelet Action Station
 (20 person min/100 person max)
\$4.25 per person

PLATED BREAKFAST**20 person minimum****Included with all options:**

Home Fried Potatoes (*Except Healthy Choice*)
 Basket of Breakfast Breads
 Chilled Orange Juice & Milk
 Coffee/Tea/ Decaf

AMERICA'S FAVORITE GF

Scrambled Eggs
 Choice of Bacon, Sausage or Ham
\$12.95 per person

HEALTHY CHOICE

Vegetable Frittata
 Turkey Sausage
Choice of 1:
 1) Warm Kale & Quinoa w/ Cranberries
 2) Parisian Potatoes
\$14.95 per person

THE CREPERIE

Scrambled Eggs
 (2) Cheese Blintzes with Blueberry Sauce
 Choice of Bacon, Sausage or Ham
\$14.95 per person

OMELETTES (Max of 200 ppl.) *GF*
 Choice of Cheese or Western Omelet
 Choice of Bacon, Sausage or Ham
\$14.95 per person

THE CINNAMON TOASTER

Cinnamon French Toast
 Choice of Bacon, Sausage or Ham
\$14.95 per person

STEAK & EGGS GF

6oz. New York Strip Sirloin Steak
 Scrambled Eggs
\$19.95 per person

An administration charge of 21% is added to all food & beverage plus NYS Sales Tax and A/V is at 18% plus tax per the vendor. 14% of service charge goes to the serving staff & 7% is used by the hotel for other expenses. Guarantees are due 72 hours prior to groups arrival. Prices are subject to change. 2/13/18.

HOLIDAY INN SYRACUSE/LIVERPOOL

LUNCH

**All Lunch options, excluding the Pre-Order, Working Lunch and Soup & Salad, have a 25 person minimum.*

V = Vegetarian

VE = Vegan

GF = Gluten Free

An administration charge of 21% is added to all food & beverage plus NYS Sales Tax and A/V is at 18% plus tax per the vendor. 14% of service charge goes to the serving staff & 7% is used by the hotel for other expenses. Guarantees are due 72 hours prior to groups arrival. Prices are subject to change. 2/13/18.

THE SALT HOUSE PRE-ORDER (Max of 15 ppl.)

Please request menu from your sales person

The Pre-Order menu is a limited selection menu from our restaurant, The Salt House, including a variety of options such as soups, salads, sandwiches & entrees.

Menus will be in your meeting room when you arrive. Make your selections & we'll pick them up at approximately 10:30a.m. Your food will then be ready for you in The Salt House at your reserved time.

WORKING LUNCH (Max of 30 ppl.)

This option can be served as a boxed lunch

Coffee/Tea/Decaf & Assorted Soda

Lettuce & Tomato, Individual Bag of Potato Chips

Cookies or Brownies

Choice of 3:

Turkey & Cheddar

Served with Chipotle Aioli on a ciabatta roll

Maple Ham & Provolone

Served with Grain Mustard on a ciabatta roll

Falafel

Served with Tzatziki sauce on a ciabatta roll

Chicken Salad

Served on a ciabatta roll

Corned Beef & Swiss

Served Thousand Island Dressing on Rye bread

Italian (Ham, Salami & Prosciutto) & Provolone

Served with Italian Vinaigrette on a ciabatta roll

\$16.25 per person

WORKING LUNCH ENHANCEMENTS

Garden Salad or Caesar Salad - \$2.95 pp

Soup du Jour - \$2.95 pp

Cheddar Beer Soup w/ a Pretzel Stick - \$3.95 pp

Tomato Bisque - \$3.95 pp *GF*

Lobster Bisque - \$4.95 pp

CHEF'S CREATION LUNCH BUFFET

Chef's Choice all the way around!

Coffee/Tea/Decaf

Iced Tea **OR** Lemonade

Rolls & Butter

Green Salad

Main Entrée

Vegetarian Entrée

Starch & Vegetable

Dessert

\$19.95 per person`

PIZZA BUFFET

Assorted Soda

Tossed Salad with (2) Dressings

Assorted Pizzas

Chef's Choice of Dessert

\$16.25 per person

Add Chicken Wings w/ Honey BBQ, Buffalo, & Garlic Parmesan Sauce with Celery & Bleu Cheese for an additional **\$8.00 per person or \$25 per dozen.**

BURGER BAR

Assorted Soda

Angus Beef Burgers & Breaded Chicken Patties

Sliced Tomatoes, Lettuce Leaves

Cheddar Cheese Sauce, Angry Onions,

Bacon Pieces, Jalapenos, Pickle Slices, Coleslaw, Chili

Ketchup, Mustard, Mayonnaise, BBQ Sauce,

Honey Mustard

Bistro Kettle Chips w/ Gorgonzola

Chef's Choice of Dessert

\$21.95 per person

TEX MEX BUFFET

Iced Tea & Assorted Soda

Southwestern Tossed Salad - *Greens with peppers, onions, olives, roasted corn, black beans & shredded cheese w/ Chipotle Ranch Dressing*

Spanish Rice

Rio Grande 7-Layer Dip

Taco Seasoned Beef & Fajita Grilled Chicken

Flour Tortilla Shells & Nacho Tortilla Chips

Sour Cream, Shredded Lettuce, Shredded

Cheese, Chopped Tomatoes, Jalapenos, Salsa & Guacamole

Dessert

Homemade Key Lime Pie

\$21.95 per person

CENTRAL NEW YORKER LUNCH BUFFET

Highlighting some local favorites!

Coffee/Tea/Decaf & Assorted Soda

Rolls & Butter

Green Salad

Coleslaw

Salt Potatoes

Choice of 1:

Utica Greens or Grandma Brown's Baked Beans

Entrees (All included)

Marinated Bone-In Chicken *GF*

Cooked on our grill with NYS Fair Spiedie

Marinade (citrus & herb)

Gianelli Sausage *GF*

With peppers & onions

Riggies – Add Chicken for \$1.00 per person

Made with rigatoni, hot peppers, onions in a vodka sauce

Seasonal Dessert

NY Apple Crisp or Strawberry Shortcake

\$24.95 per person

An administration charge of 21% is added to all food & beverage plus NYS Sales Tax and A/V is at 18% plus tax per the vendor. 14% of service charge goes to the serving staff & 7% is used by the hotel for other expenses. Guarantees are due 72 hours prior to groups arrival. Prices are subject to change. 2/13/18.

DELI LUNCH BUFFET

Coffee/Tea/Decaf & Assorted Soda
Individual Bags of Potato Chips

Soup du Jour (*Upgrade to Cheddar Beer Soup w/ Pretzel Stick or Tomato Bisque for \$1.95 per person OR Lobster Bisque for \$3.95 per person.*)

Salad (Please choose 1)

Garden Salad, Greek Salad **OR** Caesar Salad

Breads

Rye, White, Wheat, Brioche & Ciabatta

Sandwich "Fixins"

Roasted Turkey Breast, Maple Ham & Chicken Salad
Fresh Sliced Mozzarella
Grilled Sliced Portobello Mushrooms
Green Leaf Lettuce
Tomato & Red Onions
Pickles
Assorted Hot Peppers
Swiss, Provolone & Cheddar Cheese

Accoutrements

Chipotle Aioli
Grain Mustard
Mayonnaise
Yellow Mustard
Balsamic Vinaigrette

Dessert

Caketinis

Upgrade to Cheesecake, Carrot Cake, Strawberry Shortcake, Peach Melba w/ Pound Cake or Apple Crisp

Additional \$.75 per person

**If ordering this buffet for multiple days, the \$.75 fee will be waived.*

\$22.95 per person

ITALIAN LUNCH BUFFET

Coffee/Tea/Decaf
Rolls & Butter

Choice of: Utica Greens or Seasonal Vegetables

Entrees

Chicken Marsala
Chicken Parmesan
Eggplant Parmesan
Gianelli Sausage with Peppers & Onions *GF*
Braised Italian Beef

Pasta

Penne

Tossed in your choice of Alfredo, Marinara or Vodka Sauce

Penne

Tossed in garlic & olive oil with roasted asparagus, mushrooms & pine nuts

Pasta Florentine

Gemelli pasta tossed in olive oil, roasted garlic, spinach, roasted peppers, onions and artichokes

Riggies – Add Chicken for \$1.00 per person

Made with rigatoni, hot peppers, onions in a vodka sauce

***Substitute any pasta option with gluten free pasta for an additional \$1.50 per person, per choice.**

LITTLE ITALY

Includes (1) Entrée & (2) Pasta choices
Italian Garden Salad
Iced Tea
Cannolis
\$22.95 per person

BIG ITALY

Includes (2) Entrées & (2) Pasta choices
Italian Green Salad & Antipasto Display
San Pellegrino Sparkling Water
Tiramisu
\$29.95 per person

TRADITIONAL LUNCH BUFFET

Coffee/Tea/Decaf & Assorted Soda
Rolls & Butter
Crudite

Salads (Please choose 1 from each group)

Garden Salad, Greek Salad **OR** Caesar Salad

Caprese Salad **OR** Florentine Pasta Salad

Entrees (Please choose 2)

Chicken Poulet

Seared boneless chicken breast served with Poulet Sauce

Braised Beef Jardiniere

Slow cooked & served with julienned mirepoix

Chicken Dijon

Sauteed boneless chicken with creamy dijon sauce with an herbed butter crumb topping

Grilled Sliced Portobello Mushroom *VE*

Served over a bed of spinach ratatouille florentine.

Tofu Teriyaki Stir Fry *VE, GF*

Tofu, seasonal vegetables & rice deglazed with house made teriyaki

Fresh Rosemary Chicken *GF*

Bone-in chicken roasted with fresh rosemary & herbs

Tilapia *GF*

Pan seared and slowly baked, topped with lemons, fried capers, served on a bed of baby spinach

Sliced Roasted Turkey

Served with a pan gravy

Trimmings (Please choose 2)

Roasted Asparagus Garlic Mashed Potatoes
Garlic Escalope Potatoes Roasted Vegetables
Homemade Macaroni & Cheese

Dessert

Please see available dessert options on page 16.

\$26.95 per person

An administration charge of 21% is added to all food & beverage plus NYS Sales Tax and A/V is at 18% plus tax per the vendor. 14% of service charge goes to the serving staff & 7% is used by the hotel for other expenses. Guarantees are due 72 hours prior to groups arrival. Prices are subject to change. 2/13/18.

SOUP & SALAD (Max of 100 ppl.)**Served plated**

Included with all options:

Rolls & Butter

Coffee/Tea/Decaf & Iced Tea **OR** Lemonade

Soup du Jour (*Upgrade to Cheddar Beer Soup w/ Pretzel Stick or Tomato Bisque for \$1.95 per person OR Lobster Bisque for \$3.95 per person.*)

Caesar Salad

Chopped romaine lettuce with croutons, red onion & parmesan cheese served with caesar dressing and your choice of grilled chicken **OR** (3) grilled shrimp

Cobb Salad GF

Romaine lettuce, grilled chicken, sliced eggs, sun-dried tomato, cucumber, shredded carrots & a bleu cheese crumble served with your choice of dressing

The Syracusan V, GF

Mixed greens tossed with NY apples, raisins, sliced almonds & bleu cheese served with white zinfandel dressing

Greek Salad V

Mixed greens served with kalamata olives, pepperoncinis, onions, sliced eggs & feta cheese with Greek dressing and your choice of grilled chicken or falafel

Mediterranean Plate V

Grilled pita bread, artichoke, olives, feta cheese, marinated tomato, hummus, falafel & tzatziki sauce.

Dessert**Choice of 1:**

- 1) Caketinis
- 2) Assorted Cookies & Brownies
- 3) Apple Pie

\$17.95 per person

PLATED LUNCH

Included with all options:

Iced Tea

Your choice of Garden Salad **OR** Caesar Salad

Add Coffee Service for \$1.00 per person

Add Soup du Jour for \$2.95 per person

Add Cheddar Beer Soup w/ Pretzel Stick for \$3.95 per person

Add Tomato Bisque for \$3.95 per person

Add Lobster Bisque for \$4.95 per person

PORTOBELLO MUSHROOM VE

Stuffed with fresh vegetables & served with couscous.

\$18.95 per person

TOFU TERIYAKI STIR FRY VE, GF

Tofu, seasonal vegetables & rice deglazed with house made teriyaki. Served with pickled ginger.

\$19.95 per person

FRESH ROSEMARY CHICKEN GF

Quartered & bone-in chicken roasted with fresh rosemary & herbs served with rice pilaf & roasted vegetables.

\$19.95 per person

CHICKEN & RISOTTO

Seared boneless chicken breast served over parmesan & herb risotto with seasoned asparagus.

\$20.95 per person

BRAISED BEEF JARDINIERE GF

Slow cooked and served with julienned mirepoix & garlic mashed potatoes & haricots vert.

\$23.95 per person

CHICKEN DIJON

Sautéed boneless chicken with creamy dijon sauce with an herbed butter crumb topping. Served with rice pilaf & stem-on baby carrots.

\$20.95 per person

CHICKEN MARSALA

Served with garlic mashed potatoes & roasted vegetables.

\$20.95 per person

BAKED TILAPIA (6 oz.) GF

Pan seared & slowly baked, topped with lemons, fried capers & served on a bed of baby spinach with roasted garlic rice.

\$21.95 per person

SEARED SALMON (5 oz.)

Pan seared & topped with a light dill sauce & served with steamed mixed vegetables.

\$22.95 per person

DESSERT (Please choose 1)

Please see available dessert options on page 16

**If you choose two menu items the higher menu price prevails. If you would like (3) or more items add \$1 per choice to the highest prevailing menu price.*

An administration charge of 21% is added to all food & beverage plus NYS Sales Tax and A/V is at 18% plus tax per the vendor. 14% of service charge goes to the serving staff & 7% is used by the hotel for other expenses. Guarantees are due 72 hours prior to groups arrival. Prices are subject to change. 2/13/18.

HOLIDAY INN SYRACUSE/LIVERPOOL

DINNER

**All Dinner options, excluding the Pre-Order & Working Dinner, have a 25 person minimum.*

V = Vegetarian

VE = Vegan

GF = Gluten Free

An administration charge of 21% is added to all food & beverage plus NYS Sales Tax and A/V is at 18% plus tax per the vendor. 14% of service charge goes to the serving staff & 7% is used by the hotel for other expenses. Guarantees are due 72 hours prior to groups arrival. Prices are subject to change. 2/13/18.

THE SALT HOUSE PRE-ORDER (Max of 15 ppl.)

Please request menu from your sales person

The Pre-Order menu is a limited selection menu from our restaurant, The Salt House, including a variety of options such as soups, salads, sandwiches & entrees.

Menus will be in your meeting room when you arrive. Make your selections & we'll pick them up at approximately 10:30a.m. Your food will then be ready for you in The Salt House at your reserved time.

WORKING DINNER (Max of 30 ppl.)

This option can be served as a boxed dinner

Coffee/Tea/Decaf & Assorted Soda
Lettuce & Tomato
Individual Bag of Potato Chips
Cookies or Brownies

Choice of 3:**Turkey & Cheddar**

Served with Chipotle Aioli on a ciabatta roll

Maple Ham & Provolone

Served with Grain Mustard on a ciabatta roll

Falafel

Served with Tzatziki sauce on a ciabatta roll

Chicken Salad

Served on a ciabatta roll

Corned Beef & Swiss

Served Thousand Island Dressing on Rye bread

Italian (Ham, Salami & Prosciutto) & Provolone

Served with Italian Vinaigrette on a ciabatta roll

\$16.25 per person

WORKING DINNER ENHANCEMENTS

Garden Salad *or* Caesar Salad - \$2.95 pp

Soup du Jour - \$2.95 pp

Cheddar Beer Soup w/ a Pretzel Stick - \$3.95 pp

Tomato Bisque - \$3.95 pp *GF*

Lobster Bisque - \$4.95 pp

CHEF'S CREATION DINNER BUFFET

Chef's Choice all the way around!

Coffee/Tea/Decaf

Iced Tea **OR** Lemonade

Rolls & Butter

Green Salad

Main Entrée

Vegetarian Entrée

Starch & Vegetable

Dessert

\$22.95 per person

PIZZA BUFFET

Assorted Soda

Tossed Salad with (2) Dressings

Assorted Pizzas

Chef's Choice of Dessert

\$18.95 per person

Add Chicken Wings w/ Honey BBQ, Buffalo, & Garlic Parmesan Sauce with Celery & Bleu Cheese for an additional **\$8.75 per person or \$26.00 per dozen.**

BURGER BAR

Assorted Soda

Angus Beef Burgers & Breaded Chicken Patties

Sliced Tomatoes, Lettuce Leaves

Cheddar Cheese Sauce, Angry Onions,

Bacon Pieces, Jalapenos, Pickle Slices, Coleslaw,

Chili

Ketchup, Mustard, Mayonnaise, BBQ Sauce,

Honey Mustard

Choice of:

Bistro Kettle Chips w/ Gorgonzola

Chef's Choice of Dessert

\$24.95 per person

TEX MEX BUFFET

Iced Tea & Assorted Soda

Southwestern Tossed Salad - *Greens with peppers, onions, olives, roasted corn, black beans & shredded cheese w/ Chipotle Ranch Dressing*

Spanish Rice

Rio Grande 7-Layer Dip

Taco Seasoned Beef & Fajita Grilled Chicken

Flour Tortilla Shells & Nacho Tortilla Chips

Sour Cream, Shredded Lettuce, Salsa &

Guacamole

Dessert

Homemade Key Lime Pie

\$24.95 per person

An administration charge of 21% is added to all food & beverage plus NYS Sales Tax and A/V is at 18% plus tax per the vendor. 14% of service charge goes to the serving staff & 7% is used by the hotel for other expenses. Guarantees are due 72 hours prior to groups arrival. Prices are subject to change. 2/13/18.

DELI DINNER BUFFET

Coffee/Tea/Decaf & Assorted Soda
Individual Bags of Potato Chips

Soup du Jour (*Upgrade to Cheddar Beer Soup w/ Pretzel Stick or Tomato Bisque for \$1.95 per person OR Lobster Bisque for \$3.95 per person.*)

Salad (Please choose 1)

Garden Salad, Greek Salad **OR** Caesar Salad

Breads

Rye, White, Wheat, Brioche & Ciabatta

Sandwich "Fixins"

Roasted Turkey Breast, Maple Ham & Chicken Salad
Fresh Sliced Mozzarella
Grilled Sliced Portobello Mushrooms
Green Leaf Lettuce
Tomato & Red Onions
Pickles
Assorted Hot Peppers
Swiss, Provolone & Cheddar Cheese

Accoutrements

Chipotle Aioli
Grain Mustard
Mayonnaise
Yellow Mustard
Balsamic Vinaigrette

Dessert

Caketinis

Upgrade to Cheesecake, Carrot Cake, Strawberry Shortcake, Peach Melba w/ Pound Cake or Apple Crisp

Additional \$.75 per person

**If ordering this buffet for multiple days, the \$.75 fee will be waived.*

\$24.95 per person

ITALIAN DINNER BUFFET

Coffee/Tea/Decaf
Rolls & Butter

Choice of: Utica Greens or Seasonal Vegetables

Entrees

Chicken Marsala
Chicken Parmesan
Eggplant Parmesan
Gianelli Sausage with Peppers & Onions *GF*
Braised Italian Beef

Pasta**Penne**

Tossed in your choice of Alfredo, Marinara or Vodka Sauce

Penne

Tossed in garlic & olive oil with roasted asparagus, mushrooms & pine nuts

Pasta Florentine

Gemelli pasta tossed in olive oil, roasted garlic, spinach, roasted peppers, onions and artichokes

Riggies – Add Chicken for \$1.00 per person

Made with rigatoni, hot peppers, onions in a vodka sauce

***Substitute any pasta option with gluten free pasta for an additional \$1.50 per person, per choice.**

LITTLE ITALY

Includes (1) Entrée & (2) Pasta choices
Italian Garden Salad

Iced Tea

Cannolis

\$24.95 per person

BIG ITALY

Includes (2) Entrées & (2) Pasta choices
Italian Green Salad & Antipasto Display

San Pellegrino Sparkling Water

Tiramisu

\$31.95 per person

CENTRAL NEW YORKER DINNER BUFFET

Highlighting some local favorites!

Coffee/Tea/Decaf & Assorted Soda

Rolls & Butter

Green Salad

Coleslaw

Salt Potatoes

Choice of 1:

Utica Greens or Grandma Brown's Baked Beans

Entrees (All included)

Marinated Bone-In Chicken *GF*

Cooked on our grill with NYS Fair Spiedie Marinade (citrus & herb)

Gianelli Sausage *GF*

With peppers & onions

Riggies – Add Chicken for \$1.00 per person

Made with rigatoni, hot peppers, onions in a vodka sauce

Seasonal Dessert

NY Apple Crisp or Strawberry Shortcake

\$26.95 per person

An administration charge of 21% is added to all food & beverage plus NYS Sales Tax and A/V is at 18% plus tax per the vendor. 14% of service charge goes to the serving staff & 7% is used by the hotel for other expenses. Guarantees are due 72 hours prior to groups arrival. Prices are subject to change. 2/13/18.

TRADITIONAL DINNER BUFFET

Coffee/Tea/Decaf & Assorted Soda
Rolls & Butter

Salads (Please choose 1 from each group)

Garden Salad, Greek Salad OR Caesar Salad

Caprese Salad OR Florentine Pasta Salad

Entrees**Chicken Poulet**

Seared boneless chicken breast served with
Poulet Sauce

Braised Beef Jardiniere

Slow cooked & served with julienned mirepoix

Baked Atlantic Salmon GF

Topped with béarnaise sauce

Beef Bourguignon

Beef slow-cooked in burgundy wine with carrots,
onions and mushrooms in a rich, savory stock

Chicken Saltimbocca

Chicken breast topped with prosciutto and
mushroom sage cream

Chicken Dijon

Sauteed boneless chicken with creamy dijon
sauce with an herbed butter crumb topping

Grilled Sliced Portobello Mushroom VE

Served over a bed of spinach ratatouille
florentine.

Tofu Teriyaki Stir Fry VE, GF

Tofu, seasonal vegetables & rice deglazed with
house made teriyaki

Fresh Rosemary Chicken GF

Bone-in chicken roasted with fresh rosemary &
herbs

Seasoned Tilapia GF

Pan seared and slowly baked, topped with
lemons, fried capers, served on a bed of baby
spinach

Trimmings (Please choose 2)

Seasoned asparagus
Stem on baby carrots
Seasoned haricots vert
Oven Roasted potatoes
Roasted vegetables
Garlic mashed potato
Garlic escalope potatoes
Herb infused rice
Pommes mousseline – *mashed potatoes infused
with a brie & cheddar cheese sauce*
Penne tossed in garlic and olive oil, roasted
asparagus and pine nuts

Dessert (Please choose 1)

Please see available dessert options on page 14.

(2) entrees \$28.95 per person

(3) entrees \$31.95 per person

(4) entrees \$33.95 per person

**Add \$2.50 per person to substitute an entrée
for a Chef Carver with Turkey or Smoked Ham**

**Add \$3.50 per person to substitute an entrée
for a Chef Carver with Roast Top Sirloin**

**Add \$9.50 per person to substitute an entrée
for a Chef Carver with Prime Rib**

An administration charge of 21% is added to all food & beverage plus NYS Sales Tax and A/V is at 18% plus tax per the vendor. 14% of service charge goes to the serving staff & 7% is used by the hotel for other expenses. Guarantees are due 72 hours prior to groups arrival. Prices are subject to change. 2/13/18.

PLATED DINNER

Included with all options:

Coffee/Tea/Decaf

House Salad

Greens, Grape Tomatoes, Julienned Carrots, Cucumber & Olives with a Balsamic Vinaigrette.

Sweet & Savory Salad – add for \$1 per person

Wild Greens, Candied Walnuts, Gorgonzola & Sundried Cranberries with Balsamic Vinaigrette.

Add Coffee Service for \$1.00 per person

Add Soup du Jour for \$2.95 per person

Add Cheddar Beer Soup w/ Pretzel Stick for \$3.95 per person

Add Tomato Bisque for \$3.95 per person

Add Lobster Bisque for \$4.95 per person

FILET MIGNON 8oz.

Please choose how you would like it topped:

Bordelaise Sauce or Cracked black pepper brandy cream sauce.

Both styles served with garlic mashed potatoes & roasted stem on baby carrots.

\$40.95 per person

PRIME RIB (Maximum of 200 people) GF

Served with pommes mousseline & roasted vegetables.

\$33.95 per person for 10 oz. portion

\$35.95 per person for 12 oz. portion

CHICKEN SALTIMBOCCA

Chicken Breast topped with Prosciutto & mushroom sage cream with a spinach orzo pilaf.

\$29.95 per person

CHICKEN FRANCAISE

Egg & Parmesan Cheese dipped & sautéed.

Topped with a light lemon butter sauce. Served with rice pilaf & seasoned asparagus.

\$28.95 per person

BRAISED BEEF JARDINIÈRE GF

Slow cooked and served with julienned mirepoix & garlic mashed potatoes & seasoned haricots vert.

\$28.95 per person

CHICKEN & RISOTTO

Seared boneless chicken breast served over parmesan & herb risotto with seasoned asparagus.

\$27.95 per person

SEARED SALMON with DILL SAUCE

Served with Orzo Pilaf & steamed vegetables.

\$27.95 per person

PORTOBELLO MUSHROOM VE

Stuffed with fresh vegetables & served with couscous.

\$26.95 per person

TOFU TERIYAKI STIR FRY VE, GF

Tofu, seasonal vegetables & rice deglazed with house made teriyaki. Served with pickled ginger.

\$24.95 per person

BAKED TILAPIA GF

Pan seared & slowly baked, topped with lemons, fried capers & served on a bed of baby spinach with roasted garlic rice.

\$26.95 per person

COD GF

Dijon mustard sauce, served with pommes mousseline & stem on baby carrots

\$26.95 per person

DUET PLATES**SEARED CHICKEN BREAST & COD GF**

Pan seared chicken breast paired with Cod topped with a Dijon Mustard Sauce. Served with Pommes Mousseline & stem on baby carrots.

\$31.95 per person

ROASTED TENDERLOIN & SHRIMP

Roasted & sliced 4oz. tenderloin, topped with bordelaise, paired with shrimp roasted in butter & herbs. Served with garlic mashed potatoes & roasted asparagus.

\$39.95 per person

SEARED CHICKEN BREAST & FILET

Seared 4oz. petit filet paired with roasted chicken breast topped with forestiere cream & served with garlic escalope potatoes & seasoned haricots vert.

\$39.95 per person

Dessert (Please choose 1)

Please see available dessert options on page 14.

**If less than 100 people, garlic escalope potatoes can be substituted with Duchess Potatoes*

**If you choose two menu items the higher menu price prevails. If you would like (3) or more items add \$1 per choice to the highest prevailing menu price.*

An administration charge of 21% is added to all food & beverage plus NYS Sales Tax and A/V is at 18% plus tax per the vendor. 14% of service charge goes to the serving staff & 7% is used by the hotel for other expenses. Guarantees are due 72 hours prior to groups arrival. Prices are subject to change. 2/13/18.

INCLUDED DESSERT OPTIONS

(Traditional Lunch and Dinner Buffet & Plated Lunch and Dinner)

Strawberry Shortcake

Pound cake topped with fresh berries & whipped cream

New York Style Cheesecake

Topped with your choice of strawberry or chocolate sauce

Apple Crisp

Homemade, topped with whipped cream

Peach Melba

Pound cake topped with peaches, raspberry sauce & whipped cream

Caketinis

Carrot Cake

UPGRADED DESSERT OPTIONS

Additional \$3.95 per person

Triple Truffle Treat

(1) chocolate, (1) red velvet & (1) peanut butter truffle

Peanut Butter Explosion

Moist chocolate with Genoise sponge cake and velvety peanut butter mousse

Chocolate Malted Caramel

Chocolate graham cracker crust, chocolate truffle, mousse, malted milk and caramel with a dollop of whipped cream

French Silk Pie

Rich, dark chocolate filling topped with whipped cream and chocolate curls

Tiramisu

Mascarpone cream layered with coffee & brandy soaked lady fingers & finished with sweet cocoa

Caramel Apple Pie

Generous chunks of apples with sweet caramel layers in a flaky pie crust topped with crumbled streusel.

Individual Flourless Chocolate Cake *GF*

An administration charge of 21% is added to all food & beverage plus NYS Sales Tax and A/V is at 18% plus tax per the vendor. 14% of service charge goes to the serving staff & 7% is used by the hotel for other expenses. Guarantees are due 72 hours prior to groups arrival. Prices are subject to change. 2/13/18.

HOLIDAY INN SYRACUSE/LIVERPOOL

HORS D'OEUVRES/DISPLAYS/BARS

An administration charge of 21% is added to all food & beverage plus NYS Sales Tax and A/V is at 18% plus tax per the vendor. 14% of service charge goes to the serving staff & 7% is used by the hotel for other expenses. Guarantees are due 72 hours prior to groups arrival. Prices are subject to change. 2/13/18.

HOT HORS D'OEUVRES – PER 100 PIECES

Scallops Wrapped in Bacon	\$295.00
Mini Crab Cakes	\$255.00
Coconut Shrimp	\$255.00
Philly Cheesesteak Spring Rolls	\$250.00
Vegetarian Spring Rolls	\$250.00
Chicken Quesadilla Cornucopia	\$250.00
Mini Chicken Cordon Bleu	\$225.00
Crispy Asparagus in Phyllo	\$225.00
Mini Assorted Quiche	\$225.00
Spanakopita	\$225.00
Parmesan Artichoke Hearts	\$225.00
BBQ Pulled Pork on Crostini	\$225.00
Buffalo Wings w/ Bleu Cheese	\$225.00
Franks in Puff Pastry	\$225.00
Fried Mozzarella	\$225.00
Pork Pot Stickers	\$225.00
Swedish Meatballs	\$225.00
Marinara Meatballs	\$225.00
Mac & Cheese Bites	\$175.00
Baked Brie in a Puffed Pastry with Mixed Berry Compote	\$175.00

**COLD HORS D'OEUVRES
PER 100 PIECES**

Asparagus wrapped in Prosciutto	\$250.00
Shrimp Cocktail	\$250.00
Caprese Skewer	\$225.00
Sweet Peppers <i>Filled with Boursin Cheese</i>	\$225.00
Antipasto Skewer	\$225.00
Cucumber Boursin Canapés	\$160.00
Assorted Finger Sandwiches	\$135.00
Deviled Eggs	\$115.00

PER PERSON/PER POUND

Hummus w/ Grilled Pita Bread	\$2.50 pp
Mixed Nuts	\$21 per lb.
Peanuts	\$19 per lb.
Potato Chips	\$6.50 per lb.
Pretzels	\$6.50 per lb.
Tortilla Chips	\$6.50 per lb.
Salsa	\$15 per pint
Guacamole	\$15 per pint
Onion Dip	\$15 per pint
Ranch Dip	\$15 per pint
Bleu Cheese Dip	\$15 per pint

CARVING STATIONS

All carving stations include silver dollar buns and appropriate condiments

Smoked Ham	\$6.50 per person
Roast Turkey Breast	\$6.50 per person
Roast Top Sirloin	\$7.00 per person
Steamship Round of Beef <i>(100 person minimum)</i>	\$9.00 per person
Roast Prime Rib Au Jus	\$11.50 per person

ICE SCULPTURES

Customized Ice Sculptures and Ice Luge available upon request. Please inquire for details and pricing.

An administration charge of 21% is added to all food & beverage plus NYS Sales Tax and A/V is at 18% plus tax per the vendor. 14% of service charge goes to the serving staff & 7% is used by the hotel for other expenses. Guarantees are due 72 hours prior to groups arrival. Prices are subject to change. 2/13/18.

DISPLAYS & STATIONS

*These choices have a 45 minute serve time.

VEGETABLE CRUDITE GF

Assortment of Fresh Vegetables
Served with Blue Cheese or Ranch Dip
\$3.95 per person

CHEESE & CRACKER DISPLAY

International & Domestic Cheeses
Displayed with Seasonal Fresh Fruit
Assortment of Crackers
\$3.95 per person

CHARCUTERIE & CHEESE DISPLAY GF

Cured Meats & Assorted Sausages
Gorgonzola, Brie & Local Cheddar Cheese
Chutney, Assorted Aioli & Mustard
\$8.95 per person

ITALIAN STATION

Penne & Cavatelli Pasta
Alfredo, Marinara & Vodka Sauce
Crumbled Italian Sausage
Antipasto Salad, Garlic Bread
Parmesan Cheese, Red Pepper Flakes
\$11.95 per person

FAJITA STATION

Warm Flour Tortillas
Marinated Chicken & Flank Steak
Grilled Onions & Peppers
Grated Cheese, Fresh Salsa
Sour Cream, Guacamole
\$10.95 per person

DIP DISPLAY

Potato Chips, Toasted Pita Bread, Pretzel Rods
Served with Hummus, Assorted Chip Dips,
Spinach & Artichoke Dip, Tapenade
\$5.95 per person

MEDITERRANEAN DISPLAY

Mixed Olive Salad with Artichokes,
Roasted Peppers & Roasted Garlic
Fresh Mozzarella & Tomato drizzled in
Balsamic Dressing
Fresh Bruschetta with Baguette
Israeli Couscous with White Beans,
Roasted Garlic & Herbs
\$8.95 per person

SLIDER BAR

Angus Beef & Breaded Chicken Patty Sliders
Bistro Kettle Chips w/ Gorgonzola
Deep Fried Pickles
Cheddar Cheese Sauce, Caramelized Onions,
Bacon Pieces, Jalapenos
Ketchup, Mustard, BBQ Sauce, Mayonnaise &
Honey Mustard
\$16.95 per person

FRESH FRUIT FONDUE GF

Assortment of Seasonal Fresh Fruit
Served with Chocolate Fondue & Yogurt Dips
\$5.95 per person

DESSERT & COFFEE STATION

Assorted Petits Fours, Mini Cheesecake Bites,
Chocolate Covered Strawberries,
Chocolate Mousse Topped with Fresh
Raspberries in Champagne Glasses
Cubed Pound Cake with Fresh Strawberries &
Whipped Cream
Freshly Brewed Regular & Decaf Coffee,
Assorted Teas
\$10.95 per person

An administration charge of 21% is added to all food & beverage plus NYS Sales Tax and A/V is at 18% plus tax per the vendor. 14% of service charge goes to the serving staff & 7% is used by the hotel for other expenses. Guarantees are due 72 hours prior to groups arrival. Prices are subject to change. 2/13/18.

BANQUET BAR SERVICE

Per person pricing is based on the functions guaranteed number of attendees. It is Unlawful to bring liquor into a licensed area. THE DRINKING AGE OF 21 YEARS WILL BE ENFORCED

BY THE HOUR

One Hour Open Bar
 Each Additional Hour Open Bar
 Cash Bar/On Consumption
 Soft Drinks

HOUSE

\$11.00 per person
 \$6.00 per person
 \$6.00 per drink
 \$2.00 per drink

CALL

\$13.00 per person
 \$7.00 per person
 \$7.00 per drink

PREMIUM

\$17.00 per person
 \$9.00 per person
 \$8.00/\$9.00 per drink

BEER & WINE

**Beer and wine only bars are the same pricing as above, per hour.*

Imported Beer \$6.00 per bottle
 Domestic Beer \$5.00 per bottle
 NYS Wine \$8.00 per glass
 House Wine \$7.00 per glass

*Wines per bottle – please inquire

½ Keg Imported Beer \$350 per keg
 ½ Keg Domestic Beer \$295 per keg

DOMESTIC BEER

Budweiser, Bud Light, Coors Light, Miller Light, Molson, Labatt Blue
 Light, Labatt Blue, Michelob Light, Michelob Ultra

IMPORTED BEER

Heineken, Corona, House Microbrews
 Additional options available upon request

ICE SCULPTURES

Customized Ice Sculptures and Ice Luge available upon request. Please inquire for details and pricing.

All popular varieties of liqueurs & cognac are available to accompany your function

BARTENDER FEE A \$100 labor fee per bartender per four hour shift will be waived if \$450 per bartender per 4 hour shift is generated.

An administration charge of 21% is added to all food & beverage plus NYS Sales Tax and A/V is at 18% plus tax per the vendor. 14% of service charge goes to the serving staff & 7% is used by the hotel for other expenses. Guarantees are due 72 hours prior to groups arrival. Prices are subject to change. 2/13/18.