[image:]

Food and Beverage Cost Estimates
Updated November 2019

	Type of Event
	Menu Cost
	Other Costs
	Beverage Costs
	Ordering Tips

	Breakfast
	 $15-$20 pp
	Staffing, venue, rentals (linens, tables, etc.), AV, F&B service fee (15%), taxes
	People usually drink 2 beverages on average – either juice, coffee, tea, etc.
Always serve water.
	Determine whether you’d like to serve a hot or cold breakfast. Cold breakfasts are typically more cost effective and fast.

	Lunch
	Sit down lunch at
the DAC
$34 pp plated
$30 pp buffet
	Staffing, venue, rentals (linens, tables, etc.), AV, F&B service fee (15%), taxes
	Estimate 1 glass of wine pp for 75% of guests.

Estimate 1 non-alcoholic beverage per guest.

Estimate 1 cup of coffee/tea for 50% of guests.
Always serve water.
	Offer a main entrée
(about 5 oz.) with 2 – 3 sides, including a starch, vegetable and a dessert.
Offer a selection of drinks, including lemon water, tea, coffee, wine, beer, etc. (alcoholic beverages optional for lunch events)
If you’re serving sandwiches, order 1 – 2 per person.

	Cocktail
Reception
	$25-$50 pp
	Staffing, venue, rentals (linens, tables, etc.), AV, F&B service fee (15%), taxes
	Estimate 2 glasses of wine per person for 75% of guests.
Estimate 1 cup of coffee/tea for 50% of guests.
Always serve water.
	For an evening function scheduled during dinner, serve 8 – 12 hors d'oeuvres per person.
For other functions not scheduled near a main meal, serve 6 – 8 hors d’oeuvres per person.

	Dinner
	3 course dinner at
the DAC
$45-$75 pp
	Staffing, venue, rentals (linens, tables, etc.), AV, F&B service fee (15%), taxes
	Estimate of 2 glasses of wine per person for 75% of guests.

Estimate 2 non-alcoholic beverages for 75% of guests.

Estimate 1 cup of coffee/tea for 50% of guests.
Always serve water.

	If you are serving pre-dinner appetizers, plan
on 3 – 5 hors d’oeuvres per person, depending on the number of courses. Choose lighter options as dinner will follow.
Plan on a main entrée
(5 – 7 oz.) and 2 – 3 sides, either vegetables, potatoes, legumes, pasta, etc.
Offer small portions of bread, salad, or soup to start.
For dessert, plan on 1 - 3 servings per person. Offer one slice of cake, tart or pastry, or 4oz of a creamy dessert e.g. mousse. If you have a large variety, serve smaller portions.
Coffee consumption peaks after dessert is served.

	
	3 course dinner at a hotel e.g. Four Seasons
$60-$80 pp
	Staffing, venue, rentals (linens, tables, etc.), AV, F&B service fee (15%), taxes
	
	

	
	[bookmark: _GoBack]Catered dinner in a venue not set up for a dinner event
$65-$85 pp
	Staffing, venue, rentals (linens, tables, dishware, serving equipment, etc.), AV, F&B service fee (15%), taxes
	
	

1

image1.emf

