

Picnic Check List

Need for Successful Picnic Call

Cafe n' Stuff

Great Food	<input checked="" type="checkbox"/>
Bottomless Beverage Bar	<input checked="" type="checkbox"/>
Themes & Decorations	<input checked="" type="checkbox"/>
Games Co-ordinator	<input checked="" type="checkbox"/>
Clowns / Face Painter	<input checked="" type="checkbox"/>
Tables - Chairs - Tents	<input checked="" type="checkbox"/>
Moon Bounce or Giant Slide	<input checked="" type="checkbox"/>
Pony Ride or Petting Zoo	<input checked="" type="checkbox"/>
Carnival Games	<input checked="" type="checkbox"/>
Dunk Tank	<input checked="" type="checkbox"/>
Roaming Characters	<input checked="" type="checkbox"/>
D.J. Entertainment	<input checked="" type="checkbox"/>
Trackless Train	<input checked="" type="checkbox"/>

9306 E. Firestone Blvd ~ Downey, CA 90241
562-940-4494 phone ~ 562-940-0835 fax

- Food
- Entertainment
- Fun

Company Picnics

You bring the guests...
We'll bring the Fun

www.cafenstuff.com
888-888-9292

What's a Picnic without Great Food?

Time to Cool Off in our Deluxe Dunk Tank Complete with Viewing Window

Round and Round and Round They Go..... Fun for Young and Old The Gyro

Trackless Train complete with Engineer

Fun at the Carnival Style Games Booth

Skip Banks "The Balloon Man" The Only Act with a "Funny Back Guarantee"

This Three Story Tall Giant Slide is Fun Just Waiting to Happen

It's not Just Facepainting It's Body Art !

Invite Tweety or Elmo along with many of their other Character Friends to Your Picnic

You can Line up a Whole Day's Worth of Fun in Our Carnival Booths Games - Cotton Candy Popcorn - Sno Kones Facepainting - Temporary Tatoos

Information

GUARANTEE

Our Professional Catering Staff will provide you with the finest service. However, we need your assistance in making your banquet a success.

- Please confirm your expected attendance no less than 4 days in advance. This will be considered your minimum guarantee not subject to reduction.
- We will prepare to serve an additional 10% to insure that your guests are all served.

REFUND POLICY

Deposits are nonrefundable, and commit customer to 90% of estimated count/cost.

PAYMENTS

To reserve your date a 25% deposit is required with the balance due at the time of your final guarantee (4 days prior to event). Any additional charges are due at the conclusion of the function.

FOOD SERVICE

All menu prices includes all necessary paper goods, including plates, plastic utensils, napkins, cups, etc. These items provided are white, if you prefer to upgrade to a specific color or pattern please ask our catering director for pricing.

It is our policy for your buffet to remain set up for two hours at which time we will remove all food items and disassemble the buffet. Should there be leftovers and you wish to take them home, you must provide us with appropriate containers to store the food. If you require the buffet be set up for a longer period of time please let our catering department know so that we can make the necessary arrangements.

LIABILITY INSURANCE

Cafe n' Stuff maintains a one million dollar liability insurance policy to cover both food and alcohol service, however there are times when a location will require to be named as an "additional insured" on our policy. We are happy to arrange for this, however our insurance company charges a \$50.00 fee for this service.

DECORATIONS

Our catering department can provide you with complete decorations for your picnic, including balloons, props, hay bales, centerpieces, etc. Please ask for details.

ENTERTAINMENT

We can provide you with some of the finest and funniest entertainment in Southern California. Please ask for details.

LINENS

When renting linens, we require that a \$100.00 deposit be paid prior to your event. It is your responsibility to return these linens to our location in Downey. Once the linens are returned, your complete deposit will be refunded.

BAR SERVICE

We can provide your guests with a cash bar. There is a \$100.00 bartenders fee and all drinks are charged to your guests at normal prevailing prices. Cafe n' Stuff carries a full catering liquor license and a one million dollar liability policy.

CLEAN-UP

It is our policy and guarantee to leave your location in the same condition that it was in when we arrived. We will clean any food preparation area as well as the buffet area. We will do our best to clean all of the guest tables without disturbing your event. Should you require additional clean-up, ie: break down of tables and chairs, taking down of decorations this can be provided at a rate of \$50.00 per hour.

TAXES & SERVICE CHARGE

All prices are subject to a mandatory service charge plus applicable state and local taxes.

CANCELLATION POLICY

All cancellations must be sent in writing to Cafe n' Stuff's catering office as per the terms and conditions of confirmation agreement.

Dear Picnic Co-ordinator:

By now are you asking yourself, "How the heck did I get stuck with this job"? We know that planning a picnic is a lot of work and we would like to make it just a little easier by simply explaining to you what we have to offer without any hidden fees or unexplained extras.

Whether things are up or down at your company, a family outdoor event is just the thing. It builds morale and says thanks for a job well done. It's a time to meet people that you rush past in the hall every day, a time to be amazed at all the new kids in the company. And yes, it's time to see if the shorts still fit. Cafe n' Stuff can assist you with location, food & beverage, themes, activities, or any part of any of the above.

You will find in this package a selection of menu choices, this is by no means the extent of what we have to offer, but simply some of the most popular. If you do not find a menu that suits your tastes please allow us to create one for you.

Once you have an idea of what your menu will consist of we would like the opportunity to meet with your committee and allow you to **sample** some of the items that you have chosen.

Cafe n' Stuff is a full service caterer. What this means is that we can do as little as just preparing and serving the food for your picnic or our Picnic Co-ordinator can help you to choose your decorations, rental items and entertainment, and often this can be done more economically as a package, than if you choose one company for rentals and another for decorations, etc. Enclosed you will find more information on these services.

When comparing caterers please keep in mind that we have over ten years experience creating fun and successful company picnics. All of our employees are "veteran picnic specialists", we know how to create the most fun and best atmosphere. Your employees will be talking about this picnic for quite a while.

Please feel free to call me with any questions or to schedule an appointment for us to meet and discuss your specific requests.

Sincerely,
Rita DeBenedictis
Event Specialist

STARTERS

Crunchy Munchies

Chips & Salsa	\$ 1.00
Potato Chips with Dip	\$ 1.25
Fresh Baked Tortilla Chips with Sugar & Cinnamon	\$ 1.00
Salted Peanuts in the Shell	\$ 1.00
Pretzels	\$ 1.00

Prices based per person ~ Served all Day

More Munchies

Taquitos	\$2.00
Homemade Tamales (Chicken ~ Beef ~ Pork)	\$1.95
Mini Taco Bar	\$1.95
Mini Tostada Bar	\$1.95
Fire Roasted Corn on the Cobb	\$1.50
Fire Roasted Jalapenos	\$.25
Jalapeno Poppers (stuffed with cream cheese)	\$1.50
Louisiana Hot Links	\$1.95
Buffalo Wings	\$1.95
Crock of Chili (with cheese & Onions)	\$1.50

These add-ons can be served for two hours prior to your main buffet or can be added directly to your meal
Prices based per person

You can include our unlimited Hot Dog Grill with any menu for only \$1.25 per Person **or by itself for \$3.95 per person.** This includes All Beef hot dogs, buns, condiments, and attendant for four hours.

MENUS

"The Classic"

1/4 lb Hamburgers
All Beef Hot Dogs
Potato Salad
BBQ Baked Beans
Sliced Melon

\$8.95 per person

"The Chicken Classic"

1/4 lb Hamburgers
Grilled Chicken Sandwich
Cole Slaw
BBQ Baked Beans
Sliced Melon

\$9.95 per person

All Menus Include **"ALL YOU CAN EAT"** Service for 2 Hours

SIDE ITEMS

Any side item on our menus can be substituted for one of the following

Potato Salad	Baked Potato Bar	Cole Slaw
Pasta Salad	Fresh Garden Salad	Pork n' Beans
Cucumber Salad	Chili Beans	Chips & Salsa
3 Bean Salad	Chilled Watermelon	Fresh Fruit Salad
Corn Cobettes		Rice & Beans
BBQ Baked Beans		Veggies & Dip

Let us come to your next picnic committee meeting.

We'll bring photos so that you can see our work.

And....

Samples so that you can taste our quality!

18% service charge and sales tax will be added to all charges

"All Time Favorite"

Shredded BBQ Beef
with Fresh Baked French Roll
Grilled Chicken Breast
by themselves or on a bun
Potato Salad
Pork n' Beans
Corn Cobettes

\$10.95 per person

"Something 4 Everyone"

Charbroiled Chicken Kabobs
Marinated Beef Kabobs
All Beef Hot Dogs
Potato Salad
Seasoned Wild Rice
Freshly Baked Rolls

\$10.95 per person

All Menus Include **"ALL YOU CAN EAT"** Service
for 2 Hours

"BBQ Bonanza"

BBQ Beef Ribs
BBQ Chicken Breast
Fresh Garden Salad
BBQ Baked Beans
Corn Cobettes
Freshly Baked Rolls

\$14.95 per person
add \$2.00 for Baby Back Ribs

"Everyone's Favorite"

Tri-Tip
Grilled Chicken Breast
Potato Salad
BBQ Baked Beans
Corn Cobettes
Chilled Watermelon

\$16.95 per person

If none of these menus appeal to you we will be
happy to create one just for you, within your budget

18% service charge and sales tax will be added to all charges

Other Popular Items

Carne Asada
Cheese Enchiladas
Cucumber Salad
Rice
Refried Beans
Chips & Salsa
Warm Tortillas

\$10.95 per person

Carnitas
Garden Salad
Rice
Pinto Beans
Chips & Salsa
Warm Tortillas

\$9.95 per person

These menus include buffet table decorations

Teriyaki Chicken
Seamed Rice
with Soy Sauce
Tropical Style Cole Slaw
Fresh Fruit
Hawaiian Sweet Rolls

\$9.95 per person

Fajita Bar

Create your own fajitas
choose from
Beef ~ Chicken ~ Shrimp
Garden Salad
Rice
Pinto Beans
Chips & Salsa
Warm Tortillas

\$9.95 per person

If you've chosen a theme for your picnic we
can create the perfect menu for it!

15% service charge and sales tax will be added to all charges

BEVERAGES & DESSERTS

Lemonade ~ Punch ~ Drinking Water

This is a "Self Serve" unlimited beverage station. Cups, Ice & Napkins are provided.
Available All Day
\$1.25 per person

Soft Drinks ~ Iced Tea ~ Lemonade

Served by Attendant
Includes Unlimited Soft Drinks, Lemonade, Iced Tea & Bottled Water plus Ice, Cups & Napkins.
Served all Day
\$2.25 per person

Beer ~ Wine ~ Soft Drinks

Served by Attendant
Includes Unlimited Soft Drinks, Beer & Wine, Also includes Alcohol Liability Insurance Ice, Cups & Napkins. Served for 4 Hours
\$8.95 per person

Ice Cream Novelties

An Assortment of individually wrapped ice creams and popsicles
\$1.25 per person

Ice Cream Sundae Bar

Build your own Ice Cream Sundae with an assortment of delicious toppings.
\$2.50 per person

Sno Kones ~ Cotton Candy Popcorn ~ Churros

Served by Attendant
Three Flavors of Sno Kone or Mountains of Cotton Candy
Bags of Popcorn & Sweet & Crunchy Churros
A Delight for Kids of All Ages
Served all Day
each concession is
\$1.25 per person

Fresh Baked Cookies & Double Chocolate Brownies

A Variety of large freshly baked cookies, including, oatmeal, peanut butter, & chocolate chip and oh so yummy chocolate brownies
\$6.00 per dozen

FOR THE YOUNG AT HEART

Pony Rides\$750.00
(3 hours - individually led horses or carousel)
Each Additional Hour.....\$100.00

Petting Zoo.....\$700.00
Zoo has 14 animals including baby chicks ~ bunnies ~ a lamb ~ goat ~ ducks ~ sheep and more
(3 hours - fully supervised)
Each Additional Hour.....\$100.00

Pony Ride & Petting Zoo.....\$1000.00
(3 hours - fully supervised)
Each Additional Hour.....\$150.00

Trackless Train.....\$900.00
Beautiful, brightly colored train with Engineer, Engine and three passenger cars. Kids young & old can travel around your picnic in style.
(2 hours - Complete with Engineer)
Each Additional Hour.....\$150.00

Dunk Tank.....\$350.00
(all day - includes attendant)

Deluxe Dunk Tank.....\$400.00
(Complete with viewing window - includes attendant)

The Gyro.....\$500.00
(Round & Round you go - 4 hours - includes attendant)

Sumo Wrestling.....\$800.00
(You just have to try it - includes attendant)

Hay Ride.....\$500.00
Horse drawn wagon filled with hay, great for Western Theme picnics
(2 hours includes driver)
Each Additional Hour..... \$150.00

And Still More Things to Do.....

Games Co-ordinator.....\$200.00/hr (Youth and Adult Games)

Includes all games and equipment - will set-up and co-ordinate all games and competitions. Sticker awards and ribbons to all first, second and third place winners. You may supply additional prizes for the winners.

Games Include: Limbo - Hula Hoops - Water Balloon Toss - Egg Toss
Watermelon Eating Contest - Pie Eating Contest - Gunny Sack Race
Three Legged Race - Team Ski Race - Bubble Gum Blowing Contest
Tug-o-War ~ T-Shirt Stuffing and More...

Moonbounce.....\$200.00 (all day - includes attendant)

with generator.....\$225.00

Bounce & Slide Combo.....\$350.00 (all day - includes attendant)

with generator.....\$400.00

Giant Slide.....\$800.00 (21' Drop - all day - includes attendant)

with generator.....\$550.00

Carnival Game Booth.....\$400.00 (includes booth - attendant and small prizes)

Ring Toss - Bean Bag Toss - Ping Pong Game - Ball in Milk Can
Tic Tac Toe - Football Toss - Fishing Pond - And More

Crafts Booth.....\$400.00 (all day includes booth - attendant and craft supplies)

This booth is great for keeping the kids busy, they make festive hats, beaded necklaces and other fun projects.

Temporary Tatoo Booth.....\$200.00 (all day includes booth - attendant and tatoos)

Adults and kids alike love this fun booth. Tatoos range from smiley faces and cartoon characters for the kids to roses and dragons for the adult kids.

Goodie Bags.....\$2.00 - \$5.00 Great for the kids (includes candy - bubbles - toys - stickers)

ENTERTAINMENT

D.J. / Karaoke Master of Ceremonies

Let our D.J. spin the records, help co-ordinate your games, lend a hand with your raffle and keep your party jumping !
\$150.00 per hour

Comedy & Magic

Delight all the kids "young and old" with our mystical magicians or our ridiculous comedy acts
Call for pricing

Clowns & Face Painters

Keep the kids entertained with face painting, balloon animals, games and prizes. Our clowns are kid tested and mother approved.

\$125.00 per hour
(minimum 2 hours)

Strolling Characters

Invite some of today's most popular cartoon characters to stroll through your picnic. They'll entertain the kids, pose for photos and delight all your guests.

\$125.00 per hour
(minimum 2 hours)

"The Balloon Man"

You won't believe your eyes. Treat your guests to the hysterical comedy of Skip Banks. Watch as he blows up a giant balloon and then climbs inside.

Or...witness Elvis as you've never seen him before, he grows fat right before your very eyes. Plus lots more you just won't believe.
\$800.00 per show

RENTALS

SAMSONITE CHAIRS

Folding w/ molded plastic seats & backs	
White	\$ 1.25
Children's Chairs (multi color)	\$.75

BANQUET TABLES

6' Long (seats 8 people)	\$ 7.50
8' Long (seats 10 people)	\$ 7.50
42" Round (seats 5/7 people)	\$ 6.50
60" Round (seats 8/10 people)	\$ 7.50
White Umbrella w/ Table	\$ 19.50

LINENS

Banquet & Round	\$ 8.95
Skirting (price per foot)	\$ 1.50
(A deposit is required on all linens)	

BAR

Free Standing Bar	\$ 50.00
Plastic Tubs	\$ 3.00
Ice Chests	\$ 7.50

AUDIO EQUIPMENT

P.A. System	\$ 75.00
P.A. System w/ Music	\$125.00

TENTS

10 x 10	\$ 75.00
10 x 20	\$ 125.00
20 x 20	\$ 175.00
20 x 30	\$ 245.00
20 x 40	\$ 375.00
30 x 60	\$ 800.00

DANCE FLOOR

4 x 8 foot sections	\$ 40.00 ea
---------------------	-------------

MISCELLANEOUS

Raffle Drum	\$ 15.00
-------------	----------

THEMES & DECORATIONS

Turn your picnic into an event that your employees and their families will be talking about all year long. We can create a theme that will add that extra "umph" to your party. We can carry the theme from decorations on through the food, entertainment, activities, favors, games and more. Below are a few to choose from, but we have dozens more so if you don't see something that you like, just ask.

Theme Packages begin at \$500.00

Circus Big Top

Clowns, balloons, circus peanuts, cotton candy, carnival booths, costumes and more

Western Chuck Wagon

Food served from authentic looking chuck wagon, hay bales, horse shoes, reward posters, cowboy hats, BBQ Ribs, line dancing, and much much more!

The Fabulous Fifties

Black & White Checkered Table Cloths & Dance Floor, Classic Cars, Hula Hoops, Limbo, Doo Wop Group, Bubble Gum Blowing Contest, Old Fashioned Coke Bottles, White T-Shirts & Jeans. Recreate a Blast from the Past

Hawaiian Luau

Thatch Covered Umbrella & Buffet Tables, Totem Poles, Leis, Roasted Pork, Pineapples, Fish Nets, Hula Dancers, Hawaiian Shirts and Sandals. You'll feel the ocean breezes.

Mexican Fiesta

Authentic Mexican Food, Sombreros, Cactus, Brightly Colored Pinatas, Mariachis, Build your own Taco Bar. Ole !

Brightly Colored Balloons

Let your employees find the picnic easily with brightly colored balloons floating over the picnic sight, as well as balloons for all the kids.

Other themes available to choose from