

SPECIAL EVENTS

MENU

Revised 09/23/2015 | Prices Subject to Change

EAT

Hot Appetizers

Minimum of 35 Guests (Served in Chafing Dishes)

Chicken Skewers <i>Served with BBQ Sauce</i>	4.00 per person
Blackened Steak Skewers <i>Served with Red Ale Mustard</i>	4.00 per person
Vegetable Skewers <i>Seasonal Assorted Grilled Vegetables</i>	4.00 per person
Chicken Wing Party Platter <i>(3 Wings per Person) BBQ, Ranch, Buffalo</i>	4.00 per person
Classic Burger Sliders <i>(2 Sliders per Person)</i> <i>Mini burgers served on Hawaiian rolls with cheese, slider sauce and pickle</i>	4.00 per person
Classic Shroom Sliders <i>(2 Sliders per Person)</i> <i>Grilled Portobello cap w/roasted red peppers & onions, Swiss cheese and Pesto on Hawaiian rolls</i>	4.00 per person
Wood Fired Pizzas <i>(2 Slices per Person)</i> <i>Asst'd Pizzas fired fresh with Olive & Pecan wood in our wood burning oven</i>	5.00 per person
Macaroni & Cheese <i>Pasta Shells with our Classic 4 Cheese Sauce</i>	3.00 per person
Baked Brie <i>Wrapped in a flakey puffed pastry served w/crostini, seasonal fruit and mixed berry coulis</i>	4.00 per person
Assorted Dinner Rolls <i>(2 Rolls per Person)</i>	2.00 per person

Cold Appetizers

House Mixed green Salad <i>(4oz Per Person)</i> <i>Mixed greens, cucumber, cherry tomatoes, croutons</i>	3.50 per person
Caesar Salad <i>(4oz Per Person)</i>	4.00 per person
Shrimp Cocktail Platter <i>3 Shrimp Per person</i> <i>Served on ice with fresh cocktail sauce and lemon wedges</i>	6.00 per person
Vegetable Platter <i>Carrots, celery sticks, broccoli, cucumbers, red bell pepper, garnished with cherry tomatoes and served with ranch dip.</i>	4.00 per person

BUFFET SELECTIONS *Minimum of 35 Guests*

THE FATTY ARBUCKLE-Swanky

\$20.00 Per Person

House Salad & Dinner Rolls
Assorted Gourmet Wood Fired Pizzas
Chicken Wings
Mini Burger
Mini Mushroom Sliders. (Turkey Sliders May be Substituted)

THE CHARLIE CHAPLIN-Swankier

\$26.00 per Person

House Salad & Dinner Rolls
Roasted Redskin Potatoes
Seasonal Vegetables
Meatloaf Grilled Herb
Chicken Breast and Garlic Pasta.

HOLIDAY BUFFET

\$29.00 Per Person

House Salad & Dinner Rolls
Mashed Potatoes
Seasonal Vegetables
Roasted Turkey with Stuffing & Cranberry

THE MAE WEST-Swankiest

\$42.00 Per Person

House Salad & Dinner Rolls
Roasted Redskin Potatoes
Seasonal Vegetables
Grilled Ribeye Steak
Pan Seared Chicken
Atlantic Salmon Seared with Artichoke, Cherry Tomatoes, red onions, Spinach- White Wine Lemon & Butter Sauce

Don't Forget to Add a Dessert!

SIT DOWN OPTIONS

BUGSY SIEGEL LUNCH *(Min of 35 People)*

\$15.00 per person

Entree: Choice of Classic Burger, Chicken Club Sandwich-Served with French or Kale Slaw
Pepperoni Pizza or Garlic Pasta. (Do Not include fries or Slaw)

DINNER & SHOW PACKAGE *(No Minimum Can be applied to any size party)*

1 Premium Show Ticket and Reserved Seating

\$39.00 per person

Salad: Classic Dinner Salad

Please Add Tax & Gratuity

Choice of one Entrée: Gourmet Meatloaf | Marinated Grilled Chicken Breast | Pasta Bolognese or Garlic Pasta
Roasted Turkey & Stuffing Available during the Holidays

Choice of Dessert: Chocolate Cake or Strawberry Cheesecake

Beverages: Unlimited Soft Drinks, Coffee, Tea FULL CASH BAR AVAILABLE

CAKES & DESSERTS

We can create any Custom Cake for your Special Event, Just Ask!

**If you would like to bring in your own cake, there is a Cake Cutting charge of \$3 per person*

Holiday Cake (1/2 Sheet) and Assorted Cookies	4.00 per person
Warm Chocolate Chip Cookies and Milk Shooters	4.50 per person
Assorted Mixed Petit Four Desserts	5.00 per person
Chocolate Fountain-	5.00 per person

Beautifully Delicious Three Tier Fountain Includes Free Flowing Hot Melted Chocolate served with Assorted Fresh Fruits, Marshmallows, Pretzels, And Rice Krispie Treats for Dipping.

STANDARD CAKES- With Custom Message

Apple Pie Pizza "Cake" Package	Serves 24	55.00
Red Velvet Cake	Serves 14	55.00
All American Chocolate Cake	Serves 14	55.00
Cheesecake	Serves 14	55.00
Tuxedo Mousse Cake	Serves 14	55.00
Flourless Chocolate Cake (Gluten Free)	Serves 14	65.00
Half Sheet Cake Chocolate with White Frosting	Serves 48	95.00
Half Sheet Cake White with White Frosting	Serves 48	95.00

CUSTOM CAKES- Ask for price and design but here are a few ideas (Spiderman, Tangled, Hello Kitty)
Ask for prices.

DRINK

- **CASH BAR** – Guests Pay for their own Beverages
- **HOSTED BAR**- Host Covers the Tab up to certain Dollar Amount.
- **UNLIMITED SOFT DRINK PACKAGE** - Coffee, Tea, Soft Drinks and Iced Tea (4.00 per person)

DRINK TICKETS

Beer/Wine/Well Drink Tickets:

\$7.00 each

Good for Draft Beer, Bud & Bud Light Bottles, House Wine and Well Drinks

Scotch Johnny Walker Red | Vodka- Barton | Gin- Barton | Rum- Barton | Bourbon- Barton | Tequila- Sauza

Call Drink Tickets

\$9.00 each

Scotch- Dewars | Gin- Beefeater | Vodka- Absolute | Rum- Bacardi | Bourbon- Jim Beam |Tequila- Sauza

Top Shelf Drink Tickets

\$12.00 each

Scotch- JW Black | Gin- Bombay Sapphire | Vodka- Grey Goose | Rum- | Bourbon- Jim Beam |Tequila- Patron

Good for all Cocktails, Specialty Drinks, Martinis, And All Call and Super Liquors

Jell-o Shots

Assorted flavored Jell-o with Vodka

\$4.00 per person

Champagne Toast: *J. Roget*

\$25.00 per bottle

Mumms

\$40.00 per bottle

LAUGH

In regards to the comedy shows we have several different options for you to choose from based on the shows and performers you are interested in. We have several different venue areas within our club for you to choose from. We have 4 Stages and Multiple Seating areas outside the showrooms. Then we can arrange for any COMEDIAN you choose to perform at your event. Based on Availability and Budget. Just ask. Here are a few of our most popular selections. Prices are Subject to change based on Dates and Availability. AMENITIES: FREE PARKING (Across the Street at Sears Parking Lot- Street All Over Downtown Burbank), Plenty of Restrooms for Men and Women (4 Stalls for Women, 3 Stall for men), Separate Entrance & Exits for Yoo Hoo Room, Mainroom, Bar (Separate Restroom) and Patio. We are a Non-Smoking Venue. Smoking is not permitted anywhere within the building.

VENUE SELECTIONS:

YOO HOO ROOM

YOO HOO ROOM: (60 Seat Capacity) FOR PRIVATE EVENTS: \$250.00 per 2.5 Hours. M-F -After 7pm
Includes a stage, microphone, DVD player, blue ray player, direct-TV, laptop, ITunes, projector and screen, TV with Live feed from YH Room and direct TV available.

Yoo Hoo Lobby outside room: Seats 20 (Separate entrance and Marquee Signage)

No Charge prior to 7pm with Food and Beverage Guarantee.

PATIO

PATIO: (40 Seat Capacity) area with a Stage, Speakers, CD Player, iPod Speakers, Microphone, Sound Mixer, Television with Direct-TV. *No Charge to Reserve with Food and Beverage Guarantee.*

BAR

BAR: (60 Seat Capacity) Stage, Speakers, Microphone, Television with Live Feed from Mainroom and Yoo Hoo Room
Separate Unisex Restroom

BURBANK MAINROOM

BURBANK MAINROOM: (225 Seat Capacity) - Stage, microphone, DVD player, blue ray player, direct-TV, laptop, iTunes, projector and screen, TV with Live feed from YH Room and direct TV available.
(Separate entrance and Marquee)

CLAREMONT MAINROOM

CLAREMONT MAINROOM: (100 Seat Capacity) -Stage, microphone, DVD player, direct-TV, laptop, iTunes, projector and screen, HD Camera. BEER & WINE ONLY

TOTAL VENUE BUYOUT IS AVAILABLE: ASK FOR AVAILABILITY & PRICING.

ENTERTAINMENT SELECTIONS

WE HAVE COMEDIANS: Ask for Availability & Pricing. Whether it is at our venue or perhaps you need someone for an Off-Site event, we can book it all. We have been booking talent for Corporate, College, Casinos, Cruise Ships, Churches, and Military events for over 20 Years. We can match any comedian with your organization (Clean, PG, and Dirty, Whatever kind of Comedy You Like.... We will make sure the comedy is right for your group. We can book any type of show below are a few ideas. ASK FOR A DVD or Visit www.Youtube.com/FlappersComedy for a video tour of our Roster.

- 1) **90 Minute- Stand-Up Comedy Show:** Includes an MC (15 min, Feature 15 Min, Headliner 60 Min)
- 2) **Custom Comedy Show** just for your group. Includes Improv & Stand Up- Host and Performers.
We send you a questionnaire and ask you some info about your organization then we present a 90 minute comedy show JUST FOR YOU.
- 3) **Other Entertainment options:** Magicians, Jugglers, Mimes, Face Painters, Balloon Artists, Ventriloquists
- 4) One Comedian of your choice performs a **60 minute Comedy Show** for your group.
- 5) **Karaoke:** Magic Sing Karaoke Set Rental with over 3000 Songs preprogrammed into the Microphones. Includes TV, and Duet Microphone and 7 Songbooks for placement around the room. Rental is per \$200.00 per 2 Hours. Does Not include Live DJ Host. DJ Host is available upon request for an additional \$
- 6) **Jokeyoke:** Just like karaoke but with jokes instead of songs.
- 7) **Corporate Team Building** We teach Team Building, Leadership and the Ability to work with others through a variety of Improv games and humor. We have a selection of games for you to choose from, these games are suggestions that can be customized for your school, company, retreat or event. Our Professional Comedians lead your group through the exercises in a friendly and fun atmosphere, making sure not to exclude anyone from the group. Even for those who may seem introverted, these games are light and fun and bring out that sense of play in all of us. This will be one of the most memorable experiences you've ever been involved with. In addition to the Team Building Exercises we can provide full meals and drinks to your group based on your needs and budget. We pride ourselves in working within your budget. These events can be planned for anytime of the day or night based upon your needs and wishes. *ASK FOR MORE DETAILED INFORMATION.*
- 8) **Musicians, Singers and DJ's**
- 9) **Improv & Sketch Comedy** *Ask for More Details*
- 10) **Comedy Classes and Workshops** *Ask for More Details*
- 11) **Comedy Weddings:** *Ask for More Details*
- 12) **Balloons:** *We can add Helium Balloons for any event \$2.50 per balloon.*

CORPORATE CLIENT QUOTES

"Thank you for hosting our Corporate team Building Luncheon. My group had a blast!! They all loved the setting, the food and the entertainment, Michael Rayner was hilarious. Thank you for making our event a success!!! Everyone was really impressed because they hadn't thought about a comedy club setting before for anything corporate related!!!" ***Tiffany Al-Nasser, Affordable Housing & Home and Community Based Services Southern California***

"We used Flappers for the Gala Night Wrap Party for the Burbank International Film Festival and we got numerous compliments on how classy the place was. The management was very gracious to work with and we plan on coming back again for future events. The pricing was also very reasonable..." ***Brandon K, Producer Burbank Intl. Film Festival***

"Our group had a wonderful time last night! Very, very pleased. We will definitely spread the word - it was fantastic!" ***Stephanie Thompson, Client Service Manager, Talent Partners, Burbank, CA 91502***

"Thanks again FLAPPERS - Everybody loved the event! ***Susan Bernhardt, Producer, MisBehave.TV Premiere Party***

We had the great honor of helping raise some money for the Lupus Organization in Long Beach, CA. They are truly a great organization: Thank you so much for all you did Thursday night. Everyone was thrilled. This event meant so much to me and my family. You and your crew were fantastic!!!! We laughed so hard we almost cried. And Johnny was amazing. Even standing on stage with him I could not believe the tricks he was doing. Please pass this message along to Tymon and Johnny. Thank you again for such a great show. Can't wait to work with you all again next year. ***Andrea, Laff for Lupus***
