

CATERING

315.579.0400 * SYRCATERING@DINOBBQ.COM 246 W WILLOW ST, SYRACUSE, NY 13202

- ★ We cook our meats long, low & slow, fresh throughout the day, using regional hickory & oak.
- ★ We exclusively use U.S.D.A. Prime Brisket.

- ★ Our chickens are antibiotic free and cage-free. Our pork is all natural.
- ★ Our sides are always fresh and homemade.
- ★ If there's a pink ring around your meat, don't fret. It is a result of our smoking process.

Our top priority is the safety and well-being of our team members, our guests, and each and every member of our community. To keep all of us safe, we have implemented new health and safety protocols that go above and beyond our already strict standards including:

- ★ Employee Health Screenings for all staff members before the beginning of a shift.
- * Rigorous sanitation of all high touch point surfaces.
- ★ Disinfecting all catering vehicles daily and between events.
- ★ We follow strict and thorough handwashing guidelines issued by the FDA & CDC.
- ★ Plexiglass barriers will be present for any service where catering staff is present.
- ★ Individual packaged meals are available upon request.
- ★ Staffed events will have no self-serve plating. Our Dino staff will assemble plates for you.
- ★ We will schedule a site visit for Full Service and Drop-Off with Servers to discuss safety plans and logistics for the event.

★ FULL SERVICE

We bring our mobile BBQ pit for on-site cooking. Our pit crew will serve you buffet style.

*15% administrative fee

★ DROP OFF WITH SERVERS

Armed with chafing dishes, our servers set up and serve your guests so you can enjoy the party.

*15% administrative fee added

★ DELIVERY

We come to you and drop off the goods, hot and ready-to-eat.

*10% administrative fee added

★ PICK-UP

Come to the restaurant at a specified time and we will load you up with your food hot and ready to go.

*Admin Fees are for various operational catering costs and are not a gratuity. Tipping your driver and staff for great service is always appreciated. Distance charges may apply.

SANDWICH PLAN

Choice of 1 Pit-Smoked Entree, 2 Homemade Sides, Sandwich Rolls & house cured pickles.

- ★ Pick-Up or Delivery \$13 per person ★ Drop off with Servers \$17 per person
- ★ Full Service \$18 per person

BBQ DUO

Choice of 2 Pit-Smoked Entrees, 2 Homemade Sides & Cornbread.

- ★ Pick-Up or Delivery \$20 per person ★ Drop off with Servers \$24 per person
- ★ Full Service \$25 per person

BBQ TRIFECTA

Choice of 3 Pit-Smoked Entree, 2 Homemade Sides & Cornbread.

- ★ Pick-Up or Delivery \$24 per person ★ Drop off with Servers \$28 per person
- ★ Full Service \$29 per person

CADILLAC PACKAGE

Choice of 2 Starters, 3 Pit-Smoked Entree, 3 Homemade Sides & Cornbread.

- ★ Pick-Up or Delivery \$32 per person ★ Drop off with Servers \$36 per person
- ★ Full Service \$37 per person

All packages include: Disposable plates, utensils, napkins, serving utensils & extra BBQ sauce.

Delivery and Pick-Up orders can be packaged individually for an additional fee of \$1.50 per person.

PIT-SMOKED ENTREES

PULLED PORK

BBQ CHICKEN MIXED QUARTERS

SMOKED TURKEY

PRIME BRISKET

BONELESS CHICKEN BREAST

BBQ SALMON \$4 surcharge

ST. LOUIS-CUT RIBS

PORTOBELLO STACK

PULLED CHICKEN
BBQ or Jerked

BBQ BEEF TENDERLOIN \$6 surcharge

HOMEMADE SIDES + SALADS

ALSO AVAILABLE À LA CARTE \$40/GALLON

- * BLACK BEANS & RICE
- * A.K. CHILI

- HOT
- **★ CAJUN CORN**
- **MAC&CHEESE**
- * SIMMERED GREENS
 WITH SMOKED TURKEY
- * MASHED POTATOES
 WITH GRAVY

- **★ CHOPPED SALAD**
- * MACARONI SALAD
- * HARLEM POTATO SALAD
- * TOMATO CUCUMBER SALAD

- * BBQ BEANS
 WITH PULLED PORK
- * SYRACUSE SALT POTATOES WITH CAJUN GARLIC BUTTER
- CRISPY COLESLAW
- ★ ORZO SALAD W/ ROASTED VEGETABLES

PICKUP OR DELIVERY, DELIVERY MINIMUMS MAY APPLY.

PULLED PORK \$18/lb (1lb serves 3-4)

ST. LOUIS-CUT RIBS \$29/rack (1 rack serves 4)

PRIME BRISKET \$22/lb (1lb serves 3-4)

BEEF TENDERLOIN \$34/lb 11lb serves 3-4. 5lb minimum

BONELESS CHICKEN BREAST \$6 each

PULLED CHICKEN original or jerked \$18/lb (1lb serves 3-4)

BBQ HALF CHICKEN \$11 each (1 half serves 2)

SMOKED TURKEY \$18/lb 1lb serves 3-4 5lb minimum

BBQ SALMON \$28/lb (1lb serves 3-4.3lb minimum)

PORTOBELLO MUSHROOM STACK \$8 each

ROLLS \$5/dozen * CORNBREAD \$15/pan of 20 pieces

BAR-B-QUE CHICKEN WINGS

Spice-rubbed, pit-smoked, grill finished, with blue cheese dressing, & celery sticks

- **♦ Honey BBQ**
- **♦ K-Pow** KOREAN
- **♦ ♦ Wango** HABANERO
- **♦ ♦ Garlic Chipotle**

\$18 per baker's dozen

DINO SLIDERS

- ★ Pulled Pork w/ Pickles \$4.75 ea
 - ★ BBQ Pulled Chicken \$4.75 ea
 - ★ Brisket w/ Pickled Onions & Jalapeños \$5 ea

GUACAMOLE & FIRE ROASTED SALSA with crispy tortilla chips.

\$4 per person (10 person min)

CREOLE DEVILED EGGS

Cajun spiced topped with chives. \$18 per dozen

SEASONAL VEGETABLE TRAY

An assortment of roasted & raw seasonal vegetables served with our house-made dressing. \$60 (serves 25)

DRUNKEN Spicy SHRIMP BOIL

Spicy beer boiled, **PEEL** & **EAT**. Served **COLD** with habanero cocktail sauce.

\$28 per pound (25 shrimp)

Homemade PIES

\$25 serves 7-8

- **★ Chocolate Ice Box**
 - **★ Key Lime**
 - **★** Peanut Butter

ASSORTED Fresh BAKED COOKIES \$1.5 each

DOUBLE CHOCOLATE BROWNIES \$2 each

TRIPLE BERRY TOPPED CHEESECAKE \$30 serves 12

COKE PRODUCTS \$2.25 200z, \$3.95 2L

FRESH SQUEEZED LEMONADE

\$15 1 gallon Not available for Pick UP or Delivery. BOTTLED WATER \$2 each

FRESH BREWED ICED TEA

\$15 1 gallon

Southern Sweet or Unsweetened. Not available for Pick UP or Delivery.

WHEN SHOULD YOU BOOK YOUR EVENT?

- ★ For Pick-up or Delivery, booking 2-3 days before your event is appreciated, but the more notice we have the better! Keep in mind that our busiest months are May–September and there are days we become completely booked, even for small orders.
- ★ For Full Service and Drop Off with Servers we book up to a year in advance. If you have a date in mind, give us a call!
- ★ Because of the nature of BBQ (low and slow) we cannot always take last minute orders, but please do give us a call we always try to accommodate your needs!

CHANGES TO AN ORDER

We are happy to take any changes during office hours with at least 48-hours notice.

PRICING

Sales tax will be added to prices and admin fees.

Prices are subject to change at any time. Distance charges may apply.

DEPOSITS

Full Service 500. Drop Off with Servers 500.

CANCELLATIONS

For Full Service and Drop Serve:

- ★ No penalty is charged for cancellations with at least 30 days notice, but deposits will be retained;
- ★ We will retain 50% of the invoice total for events canceled within 1 week of the event;
- ★ We will retain 100% of the invoice total for events canceled within 48 hours of the event:

For Pick-Up and Delivery:

- ★ We require 48 hours notice for cancellation. Cancellation fees up to 100% of the invoice total may apply.
- ★ All charges for cancellations fees will be charged to the credit card on file or billed to clients on House Account status.

ORDER CONFIRMATIONS

Confirming your order with catering office staff is important for making your event a success. Unconfirmed orders will not be guaranteed. We cannot accept changes, cancellations, or confirmations through voice mail.