

	Event Budget Template

	Expenses
	
	
	
	
	
	

	
	
	
	
	
	Estimated
	Actual

	Total Expenses
	
	
	
	
	$700.00
	$300.00

	
	
	
	
	
	
	

	Site
	Estimated
	Actual
	
	Refreshments
	Estimated
	Actual

	Room and hall fees
	$500.00
	
	
	Food
	
	

	Site staff
	
	
	
	Drinks
	
	

	Equipment
	
	
	
	Linens
	
	

	Tables and chairs
	
	
	
	Staff and gratuities
	
	

	Total
	$500.00
	$0.00
	
	Total
	$0.00
	$0.00

	
	
	
	
	
	
	

	Decorations
	Estimated
	Actual
	
	Program
	Estimated
	Actual

	Flowers
	$200.00
	$300.00
	
	Performers
	
	

	Candles
	
	
	
	Speakers
	
	

	Lighting
	
	
	
	Travel
	
	

	Balloons
	
	
	
	Hotel
	
	

	Paper supplies
	
	
	
	Other
	
	

	Total
	$200.00
	$300.00
	
	Total
	$0.00
	$0.00

	
	
	
	
	
	
	

	Publicity
	Estimated
	Actual
	
	Prizes
	Estimated
	Actual

	Graphics work
	
	
	
	Ribbons/Plaques/Trophies
	
	

	Photocopying/Printing
	
	
	
	Gifts
	
	

	Postage
	
	
	
	Total
	$0.00
	$0.00

	Total
	$0.00
	$0.00
	
	
	
	

	
	
	
	
	
	
	

	Miscellaneous
	Estimated
	Actual
	
	
	
	

	Telephone
	
	
	
	
	
	

	Transportation
	
	
	
	
	
	

	Stationery supplies
	
	
	
	
	
	

	Fax services
	
	
	
	
	
	

	Total
	$0.00
	$0.00
	
	
	
	

	Event Budget Template

	Income
	
	
	
	
	

	
	
	
	
	Estimated
	Actual

	Total income
	
	
	
	$1,936.00
	$1,831.00

	
	
	
	
	
	

	Admissions
	
	
	
	
	

	Estimated No.
	Actual No.
	Type
	Price
	Estimated Income
	Actual Income

	300
	278
	Adults @
	$5.00
	$1,500.00
	$1,390.00

	197
	195
	Children @
	$2.00
	$394.00
	$390.00

	42
	51
	Other @
	$1.00
	$42.00
	$51.00

	Total
	
	
	
	$1,936.00
	$1,831.00

	
	
	
	
	
	

	Ads in program
	
	
	
	
	

	Estimated No.
	Actual No.
	Type
	Price
	Estimated Income
	Actual Income

	
	
	Covers @
	
	$0.00
	$0.00

	
	
	Half-pages @
	
	$0.00
	$0.00

	
	
	Quarter-pages @
	
	$0.00
	$0.00

	Total
	
	
	
	$0.00
	$0.00

	
	
	
	
	
	

	Exhibitors/vendors
	
	
	
	
	

	Estimated No.
	Actual No.
	Type
	Price
	Estimated Income
	Actual Income

	
	
	Large booths @
	
	$0.00
	$0.00

	
	
	Med. booths @
	
	$0.00
	$0.00

	
	
	Small booths @
	
	$0.00
	$0.00

	Total
	
	
	
	$0.00
	$0.00

	
	
	
	
	
	

	Sale of items
	
	
	
	
	

	Estimated No.
	Actual No.
	Type
	Price
	Estimated Income
	Actual Income

	
	
	Items @
	
	$0.00
	$0.00

	
	
	Items @
	
	$0.00
	$0.00

	
	
	Items @
	
	$0.00
	$0.00

	
	
	Items @
	
	$0.00
	$0.00

	Total
	
	
	
	$0.00
	$0.00

	
	Event Budget Template

	Profit - Loss Summary
	
	
	
	
	

	
	
	
	
	

	
	
	

	
	
	
	
	
	
	

	
	Estimated
	Actual
	
	
	
	

	Total income
	$1,936.00
	$1,831.00
	
	
	
	

	Total expenses
	$700.00
	$300.00
	
	
	
	

	
	
	
	
	
	
	

	Total profit (or loss)
	$1,236.00
	$1,531.00
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Total income	Estimated	Actual	1936	1831	Total expenses	Estimated	Actual	700	300	

