

AMERICA'S FAVORITE FOODS

Ice Cream Social - Catering Fundraising Packet

BUMPERS

AMERICA'S FAVORITE FOODS

ICE CREAM SOCIAL

GREAT FOR SCHOOLS, CHURCH EVENTS,
SENIOR LIVING FACILITIES, LIBRARIES,
BIRTHDAY PARTIES, ETC.

HOW IT WORKS:

BUMPERS WILL DELIVER VANILLA SOFT SERVE ICE CREAM IN A PORTION CUP WITH A TOP THAT HAS BEEN FROZEN THE NIGHT BEFORE TO MAINTAIN PERFECT CONSISTENCY.

WE SET UP & SERVE WITH A TOPPINGS STATION THAT INCLUDES THE FOLLOWING: OREO, BUTTERFINGER, M&M, CHOCOLATE SYRUP, STRAWBERRY SYRUP & CARAMEL SYRUP.

(NOTE: IF YOU REQUEST SPECIFIC TOPPINGS WE CAN ACCOMMODATE.)

ALL ITEMS ARE COVERED AND PACKAGED TO ENSURE COVID SAFETY. WE CAN SERVE TOPPINGS IF REQUESTED. OTHERWISE, ICE CREAM TOPPINGS WILL BE IN PORTION CUPS AND SPOONS COME WRAPPED IN PLASTIC. EVERYTHING IS READY TO DISTRIBUTE SAFELY.

EACH PARTICIPANT ALSO RECEIVES A ICE CREAM SOCIAL PARTICIPANT CARD WITH FREE ITEM OPTIONS REDEEMABLE AT ANY BUMPERS.

PLEASE ALLOW 7 – 10 DAYS NOTICE FOR AN ICE CREAM SOCIAL EVENT!

COST: (INCLUDES DELIVERY, SET UP & SERVE!)

\$2.50 EACH

AVAILABLE TOPPINGS

BUTTERFINGER®

OREO®

M&M'S®

CHOCOLATE SYRUP

CARAMEL SYRUP

STRAWBERRY SYRUP

NOTE: EACH TOPPING WILL BE PORTIONED IN AN INDIVIDUAL SMALL OUNCE CUP TO BE PAIRED WITH EACH ICE CREAM
OR WE CAN SET UP AND SERVE TOPPINGS ON SITE.

**MOST POPULAR
EVENT!**

BUMPERS

AMERICA'S FAVORITE FOODS

**MAKE YOUR ICE CREAM SOCIAL
A FUNDRAISER EVENT!
EAT ICE CREAM & MAKE MONEY!**

**CHARGE \$4.00
PER CUP.**

**KEEP \$2.00
FROM EACH
CUP SOLD!**

WOW!

**50%
RETURN!**

**NOTE: WE CAN MAKE FLYERS TO HELP PROMOTE THIS AND GET A
HEAD COUNT OF HOW MANY WILL BE SOLD. WE CAN ALSO MAKE
EXTRAS FOR PEOPLE BRINGING MONEY DAY OF THE EVENT.**

BUMPERS

AMERICA'S FAVORITE FOODS

Box Lunches

WE SERVE BOX LUNCHES WITH AN ENTREE, SIDE, DRINK & ICE CREAM WITH TOPPINGS. ORDER YOUR BOX LUNCH FOR YOUR CLASS DAY, CORPORATE EVENT, CHURCH EVENT, ETC. CONDIMENTS ARE INCLUDED FOR THE FOODS. TOPPINGS FOR THE ICE CREAMS CAN BE PORTIONED AND BAGGED WITH THE FOOD OR WE CAN SERVE TOPPINGS AT THE EVENT IF NEEDED. WE CAN MAKE FLYERS FOR YOUR EVENT TO HELP COORDINATE WHICH ITEMS THE INDIVIDUALS WANT. PLEASE ALLOW 7-10 BUSINESS DAYS AHEAD OF TIME TO BOOK A BOX LUNCH EVENT.

ENTREE CHOICES:

CORN DOG

HAMBURGER (PLAIN)

CHICKEN BITES (9 PER ORDER)

\$6.00
EACH

SIDE:
CHIPS

DRINK:
APPLE JUICE, WATER,
OR SODA (CAN)

ICE CREAM:
DISH OF BUMPERS SOFT SERVE
WITH CHOICE OF TOPPING

PLEASE EMAIL: JOHNB@JACKIESINTERNATIONAL TO BOOK A BOX LUNCH EVENT OR CALL 769-226-1604

Menu:

Corn Dog \$1.50

Bumpers Bottled Water \$1.50

Hamburger \$3.00

(Grilled or Fried)

Chicken Sandwich \$4.00

Gallon of Tea \$4.99

**ALL ITEMS ARE PACKAGED IN BUMPERS BRANDED WRAPPINGS.
CONCESSION MENU ITEMS AND SPORTS MEALS CAN BE DELIVERED TO YOUR EVENT OR PICKED UP.
CONTACT: JOHN BULLARD @ 769-226-1604 OR JOHNB@JACKIESINTERNATIONAL.COM
OR VISIT YOUR LOCAL BUMPERS DRIVE-IN!**

Call **BUMPERS** for Your Next Party or Event!

CATERING TRAYS

Call Ahead for Advance Ordering - Minimum 3 Hour Notice Needed

CHICKEN TENDERS TRAY

Hand-Breaded or Grilled

24 Tenders \$40 • 40 Tenders \$65

CHICKEN BITES TRAY

Hand-Breaded or Grilled

Serves 8 • 64 Bites \$40

CHICKEN TENDER WRAPS TRAY

Hand-Breaded or Grilled

8 Wraps \$25 • 16 Wraps \$48

PHILLY CHEESE STEAK SANDWICHES TRAY

Serves 6 - 10 • 6 Sandwiches \$40

FUNDRAISERS & EVENTS

BUMPERS TEA FUNDRAISER

THIS IS A QUICK AND EASY WAY FOR AN ORGANIZATION TO RAISE MONEY FOR THEIR PROGRAM OR PROJECT. THE BUMPERS TEA CAN BE SOLD AT ANY COMMUNITY EVENT OF THE ORGANIZATION'S CHOOSING.

BUMPERS GALLON TEA IS SOLD AT A DISCOUNTED PRICE OF **\$3.99 PER GALLON.**

(THIS INCLUDES: 14 OZ. BUMPERS BRANDED CUPS, STRAWS & LIDS.)

1 BUMPERS GALLON OF TEA TYPICALLY FILLS **8 14 OZ. BUMPERS CUPS.**

MOST ORGANIZATIONS USUALLY SELL EACH CUP FOR APPROXIMATELY **\$2.00 EACH.**

FOR EXAMPLE: 20 GALLONS WOULD COST \$79.80 (PLUS TAX)
20 GALLONS WILL TYPICALLY NET \$320 IN REVENUE
WITH A PROFIT OF \$240

CHICKEN DINNER MEAL FUNDRAISER

THIS FUNDRAISER IS AVAILABLE FOR SCHOOL AND CHURCH ORGANIZATIONS. 50/50 SPLIT WITH THE ORGANIZATION. WE DONATE AND COOK THE FOOD TO BE PICKED UP BY THE TICKET HOLDERS AT OUR BUMPERS DRIVE-IN LOCATIONS.

*****WE WOULD BEGIN BY CHOOSING A MONDAY OR TUESDAY NIGHT AS THE FUNDRAISER EVENT. WE'VE FOUND THAT THESE ARE THE BEST TWO DAYS TO DO THE FUNDRAISER AS THERE ARE FEWER SCHEDULE CONFLICTS IN THE COMMUNITY. THE FUNDRAISER DATE NEEDS TO BE AT LEAST 4-5 WEEKS OUT TO ALLOW TIME FOR THE ORGANIZATION TO PRINT AND SELL THE TICKETS.**

****ONCE THE DATE IS SET, THE SCHOOL OR CHURCH WILL PRINT THE TICKETS AND PUBLICIZE THE FUNDRAISER. HERE IS AN EXAMPLE OF THE TICKET INFORMATION:**

****BUMPERS DRIVE-IN MUST APPROVE THE TICKET LAYOUT BEFORE THE TICKETS ARE PRINTED. WE ALSO REQUIRE THAT THE TICKETS BE NUMBERED TO KEEP UP WITH THE SALES AS THESE TICKETS ARE THE SAME AS CASH.**

THE PICK-UP TIMES ON THAT DAY ARE ALWAYS BETWEEN 5-8 P.M.

THE MEALS INCLUDE 4 CHICKEN TENDERS, FRIES, TEXAS TOAST AND DIPPING SAUCE.

****50/50 SPLIT WITH THE ORGANIZATION. WE REQUEST THAT THE ORGANIZER CALL US 7 DAYS BEFORE THE EVENT AND GIVE US A FINAL COUNT OF THE NUMBER OF TICKETS SOLD SO WE CAN MAKE SURE WE PREPARE THE ORDERS CORRECTLY.**

BUMPERS CHARGE OF \$6.00 WILL BE DUE AT THIS TIME. THE TICKET HOLDERS SIMPLY COME BY BUMPERS BETWEEN 5-8 P.M. AND PICK UP THEIR MEALS. WE DO REQUEST THAT MEMBERS OF THE ORGANIZATION BE PRESENT THAT NIGHT TO HELP COLLECT TICKETS AND HAND OUT THE DINNERS. IT NOT ONLY HELPS THE EVENT RUN SMOOTHLY, BUT THE TICKET HOLDERS ALSO LIKE SEEING THE FACES OF THOSE THEY HELPED TO SUPPORT IN THE FUNDRAISER.

SPIRIT NIGHT AT BUMPERS

20% DONATED TO SCHOOL

EXAMPLE:

GW CARVER MIDDLE SCHOOL NIGHT AT BUMPERS DRIVE-IN
TUESDAY, OCTOBER 27, 2015 • 4-8 P.M.
20% OF NET SALES
WILL BE DONATED TO GW CARVER MIDDLE SCHOOL.

*THIS WOULD BE A FLYER THAT WE WOULD DESIGN AND PROMOTE ACCORDINGLY. WE DO NEED SUFFICIENT TIME TO PREPARE AND GIVE THE SCHOOL TIME TO PROMOTE THIS SO IT IS EFFECTIVE FOR THE SCHOOL.

SUNDAY CHURCH DAY

20% OF SALES FOR THE DAY

THIS IS GREAT TO PROMOTE FELLOWSHIP AFTER CHURCH. IT'S A GREAT WAY TO GET SOME AMAZING FOOD AND DONATE MONEY TO THE CHURCH FOR A MISSION TRIP, NEW BUILDING, CHOIR TRIPS, ETC.

EXAMPLE:

FIRST BAPTIST CHURCH JACKSON AT BUMPERS DRIVE-IN
SUNDAY, OCTOBER 27, 2015 • ALL DAY
20% OF NET SALES WILL BE DONATED TO
FIRST BAPTIST CHURCH JACKSON

WE ARE ALWAYS OPEN TO NEW IDEAS AND WE WILL TRY OUR BEST TO ACCOMMODATE ANYTHING YOU HAVE TO OFFER! WE LOOK FORWARD TO WORKING WITH YOU AND BUILDING A GREAT RELATIONSHIP! THANK YOU ON BEHALF OF BUMPERS FOR ALLOWING US TO PARTNER WITH YOU!

BUMPERS FOOD TRUCK

WE DELIVER FRESH FOOD TO YOUR EVENT!

***CUSTOM MAKE YOUR DESIRED MENU FROM OUR BUMPERS SELECTIONS**

***PLEASE CONTACT US WITH AT LEAST 2
WEEKS NOTICE BEFORE EVENT.**

***TO SCHEDULE A BUMPERS FOOD TRUCK FOR
YOUR EVENT PLEASE CONTACT: JOHN BULLARD**

JOHN BULLARD — MARKETING DIRECTOR

CELL: 769-226-1604

EMAIL: JOHNB@JACKIESINTERNATIONAL.COM

CONTACT US
TO BOOK YOUR FUNDRAISER
OR EVENT TODAY!

JOHN
BULLARD

MARKETING DIRECTOR
BUMPERS DRIVE-IN DIVISION
JACKIES INTERNATIONAL

Johnb@jackiesinternational.com
cell: (769) 226-1604

www.BumpersDriveIn.com
www.JackiesInternational.com