


# Fundraiser Headquarters!

We have extensive experience hosting fundraisers for local schools, non-profit organizations, sports teams, special situations and much more. We want to make sure that you get the most out of this time so we will partner with you every step of the way.

We provide the following:

- Event ticket design and printing
- Wristbands
- Raffle tickets
- We have a side board available
- Microphone linked to our speaker system
- Advertising in our Facebook/ Website

Available Packages (cost is \$10 per ticket for 2 hours or \$12.50 for 3 hours)

<p><b>Traditional</b></p> <p><b>Menu:</b> (All you can eat)</p> <ul style="list-style-type: none"> <li>• Wings, Pizza, Rigatoni with Meatballs, Salad and Rolls</li> </ul> <p><b>Drinks:</b> (All you can drink)</p> <ul style="list-style-type: none"> <li>• Draft beers (Bud Light, Bud, Miller Lite, Coors, Yuengling, Labatt's)</li> <li>• Well Liquor</li> <li>• Our Signature Rookie Blue</li> <li>• Wine and sodas</li> </ul>	<p><b>All American</b></p> <p><b>Menu:</b> (All you can eat)</p> <ul style="list-style-type: none"> <li>• Wings, Pizza, Hot Dog Bar and Fries</li> </ul> <p><b>Drinks:</b> (All you can drink)</p> <ul style="list-style-type: none"> <li>• Draft beers (Bud Light, Bud, Miller Lite, Coors, Yuengling, Labatt's)</li> <li>• Well Liquor</li> <li>• Our Signature Rookie Blue</li> <li>• Wine and sodas</li> </ul>
<p><b>Parma Special</b></p> <p><b>Menu:</b> (All you can eat)</p> <ul style="list-style-type: none"> <li>• Wings, Pizza, Sauerkraut &amp; Kielbasa, Salad and Rolls</li> </ul> <p><b>Drinks:</b> (All you can drink)</p> <ul style="list-style-type: none"> <li>• Draft beers (Bud Light, Bud, Miller Lite, Coors, Yuengling, Labatt's)</li> <li>• Well Liquor</li> <li>• Our Signature Rookie Blue</li> <li>• Wine and sodas</li> </ul>	<p><b>Fiesta Special</b></p> <p><b>Menu:</b> (All you can eat)</p> <ul style="list-style-type: none"> <li>• Wings, Spanish Rice, Soft &amp; Hard Taco Bar (lettuce, tomatoes, cheese, jalapenos)</li> </ul> <p><b>Drinks:</b> (All you can drink)</p> <ul style="list-style-type: none"> <li>• Draft beers (Bud Light, Bud, Miller Lite, Coors, Yuengling, Labatt's)</li> <li>• Well Liquor</li> <li>• Our Signature Rookie Blue</li> <li>• Wine and sodas</li> </ul>

\*We offer \$1/ domestic bottle upgrade

For booking or more information please contact:

**Tracy Agosto at 216.870.8299**