Catering and Banquet Management – Summer 2014 Project

Once in a Lifetime

Create a detailed proposal/plan for a very special party –

 “Sweet Sixteen” Party

Basic Outline :
	Upscale Celebration – 225 people
	Open Bar
	Guests will range from young children to seniors
	Budget is flexible – not to exceed $50,000. (so no booking the Rolling Stones!)
	Begins at 6:30 pm (after the religious part of the event)	

You will have a chance to interview the 2 celebrants – (one of which is actually planning her Bat Mitzvah this fall)

Elements of the Proposal & Plan should contain:

Proposed Location and floor plan layout (diagram)
	Local venue preferred

Decorations/props/themes

Party timetable (figure 4 -6 hours for event itself)

Detailed Menu (Food and Beverage) based on interview (religious considerations also!)

Entertainment and music suggestions, ancillary services

Personnel needed and schedule based on service style and menu

Major Equipment list (how many tables, chairs, bars, etc – you do not have to list forks, serving spoons, etc.)

Banquet Event Order (samples attached)

Project Format and Scoring

Please submit in writing or (if via email) in Microsoft word.
Include photographs, etc. where appropriate.
Keep in mind that all plans will be reviewed by the candidates and their parents and a winner will get bonus points.

Please layout in the following sections: (Note – No Prices or Costs Needed)

1. Theme 					(30 points)
	Event Location and Floor diagram
	Decorations***
	Props/lights, etc
	Entertainment
Timeline

2. Menu					(30 Points)
	Food (Descriptive Selling)
	Type/Style of Service

3. Equipment and Personnel		(25 points)
	Service and set up only (no Culinary)
	Major Equipment list
	Ancillary Services/vendors

4. Banquet Event Order			(15 points)
	Food (for Service Staff use)
	Please use attached form
Special Requirements

Bonus – “Best Event” in each category with receive 10 bonus points.

***Resources: - or search “event planning companies”
	www.wizardconnection.com
	
	

Banquet Event Order		Event Day Date:

Organization Name:
Post As:
Event Planner: R Whitehurst					Catering Manager: YOU!
Address: 1 Valencia College Lane
	 Orlando, FL 23819

Phone: 407 -555-1212
On Site Contact: Raleigh Whitehurst
Type here
Time		Room		Function 	Event Name	Number

	Menu

Room Set Up

								Type here
Beverage Service
Type here
Type here
[bookmark: _GoBack]Type Here

									

							
Audio Visual

Special Requirements

Type here

					

Catering and Banguet Management - Summer 2014 roject
Onceino Lifetime

e e sl plntoa vy e oy -

et

ol rane o o s sriors
[y S ——
T e g ol)

PR S

ElementsoftheProgosal & Pan honldcotan:

ot o oy)

[—
[n——

e s b i i g i

[N ———

et 1 (o s, chr, bty o e ot
ok g o o)

O —

