Alcohol Policies

Prices

Events up to 3 hours \$235 per bartender Events up to 4 hours \$255 per bartender

Margarita Machine (includes drink mix for double barrel) \$200 Add unlimited clear plastic 9 oz cups \$30 Add ice and coolers \$70

Prices are based upon event length and are valid for events of 200 guests or less. Larger events and events in excess of 4 hours would incur additional charges. When a wedding ceremony and reception are at the same venue, the wedding ceremony is included in the event time.

Bartending Services

Our Bartending Service includes the portable bar, bartender, bartending tools, drink straws and cocktail napkins. The customer is responsible for **providing the alcohol** and fruit garnishes. Alcohol can be received the day before and will be placed in a walk in cooler to chill. One bartender can serve approximately 75 people. All prices include set up and clean up. The bartender will arrive one hour before your event to set up the bar and stay afterwards to clean up. We can serve beer, wine, Champagne and Margaritas.

A security officer may be deemed appropriate and if so then there would be an additional charge.

Cash Bar

Non-profit organizations that request to have a cash bar will need to purchase a Special Events Liquor License from the Able Commission. This license will need to be presented to staff one week prior to the event.

Event Policies

- 1. Guests are **not allowed** to serve their own alcohol. All alcohol will be under the care of the bartender and served only by a BEF Catering bartender.
- 2. Bartenders reserve the right to refuse service to anyone regardless of reason.
- 3. All alcohol service must end before midnight.
- 4. Open bottles of beer, wine or Champagne will be discarded at the end of the night. Unopened cartons will be gathered for transportation away from the event.
- 5. All guests who appear under 30 years of age will be required to present a valid ID to show proof of legal drinking age. Minors and guests without ID will not be served.

^{*}add 20% gratuity on Total Charge if Tip Jar Not Allowed