

TENTS

**WEDDINGS, FUNDRAISERS, GRADUATIONS, BACK YARD PARTIES—
PARTY CENTRAL HAS THE RIGHT SIZE, THE RIGHT STYLE & THE RIGHT PRICE!**

40' x 60' Peak Pole Tent \$1,800 Installed

Side Panels are an additional \$20/each

**Tent Lighting and Flooring Packages
are Available for all Tent Styles**

**This Tent Can Be Enlarged by 20' Increments
Call for Prices on Larger Sizes**

40' x 40' Peak Pole Tent \$1,200 Installed **Side Panels are an additional \$20/each**

30' x 30' Frame Tent \$625 Installed

30' x 45' Frame Tent \$800 Installed

Side Panels are an additional \$30/ea

Prices exclude sales tax and delivery. Prices listed are for item only. Side panels, tables, chairs, linens, lighting, flooring, decorations, etc. are an additional charge. Tents prices listed are for installation on level grass surfaces. Additional charges apply to tents installed on asphalt, concrete or wood decks.

40' x 60' PEAK POLE TENT

Dimensions and Seating Options

128 Seated with 1 Bar,
3 Buffet & Dance Floor

232 Seated

1 (40'x60') Pole Tent
1 (20'x20') Dance Floor
1-Head Table of 8
136-Chairs
16- 60" Round Tables

90 Seated with 2 Bars, 8 Buffet and Dance Floor

192 Seated

**20' x 20' Peak Marquee Tent
\$275 Installed**

**20' x 30' Peak Marquee Tent
\$350 Installed**

20' Side Panels are an additional \$20/ea
30' Side Panels are an additional \$30/ea

**Peak Tents Can Be Joined to Make
Larger Tents at Economical Prices**

20'x40' 20'x60' 20'x80'
30'x40' 30'x60' 30'x80'

**34' x 34' Peak Marquee Tent
\$800 Installed**

Side Panels are an additional \$20/ea
Beautiful Hexagonal Shape that Peaks to a
Dramatic Height of 26'

**See Next Pages for Peak Marquee
Seating Options**

We Bring Life to the Party!

34' x 34' PEAK MARQUEE TENT

Dimensions and Seating Options

20' x 30' PEAK MARQUEE TENT

Dimensions and Seating Options

20'x30' Peak Tents Can Be Joined to Make Larger Tents for Additional Space for Head Tables, Dance Floors, Stages, Bars and More Seating

Two joined 20x30 tents doubles the area under cover to 30'x40'
 Three joined 20x30 tents triples the area under cover to 30'x60'
 Four joined 20x30 tents quadruples the area under cover to 30'x80'

20' x 20' PEAK MARQUEE TENT

Dimensions and Seating Options

32 Persons
12.5 sqf per person

40 Persons
10 sqf per person

44 Persons
9.1 sqf per person

32 Persons
12.5 sqf per person

Two joined 20x20 tents doubles the area under cover to 20'x40'. Three joined 20x20 tents triples the area under cover to 20'x60'. Four joined 20x20 tents quadruples the area under cover to 20'x80'.

**20' x 20' Pole Tent
\$200 Installed**

**20' x 30' Pole Tent
\$275 Installed**

Side Panels are an additional \$20/ea
Pole Tents Cannot Be Installed on Asphalt, Concrete or Decks
They Can Only Be Installed on Level Grass Surfaces

**10' x 20' Canopy
\$100 Installed
\$77 Customer Installs**

**10' x 10' Canopy
\$70 Installed
\$55 Customer Installs**

Side Panels are not Available

**We Also Rent
Tent Heaters,
Coolers & Fans**

**We Also Rent
Tables, Chairs &
Linens**

20' x 20' POLE TENT

Seating Options—Center Pole Touches Ground in Middle of Tent

Tent Height is 7' on Sides Rising to a Height of approx. 9'

A 30' x 30' Area is Required to Install a 20' x 20' Pole Tent

32 Persons
12.5 sqf per person

40 Persons
10 sqf per person

32 Persons
12.5 sqf per person

20' x 30' POLE TENT

Seating Options—Two Center Poles Touch Ground in Middle of Tent

Tent Height is 7' on Sides Rising to a Height of approx. 9'

A 30' x 40' Area is Required to Install a 20' x 30' Pole Tent

48 Persons
12.5 sqf per person

60 Persons
10 sqf per person

52 Persons
11.5 sqf per person

Pole Tents CANNOT be joined to make larger areas. Pole Tents MUST be installed on grass surfaces only; they CANNOT be installed on asphalt, concrete or wood decks.

Extension Cords and Propane are an additional charge. Customer must provide electricity. If you need electricity, call Grand Rental Station at 610-497-7770 for rates on generators and inverters.

COOLING AND HEATING OPTIONS

Evaporative
Cooling Fan
Electric

Can reduce
air temperature
up to 20 degrees

\$110

Customer to provide water

12" Tent Pole Fan
Electric

\$20

Installed

\$10

Customer installs

\$30

30" Pedestal Fan
Electric

\$50

Propane not
included

Tent/Patio
Heater
Needs 20 lb
Propane Tank

\$100

Propane not included

Tent Heater
Needs Electricity
and 100 lb
Propane Tank

50' and 100' 12 ga.
White Extension Cords
Available

20 lb Propane Tank
Available

100 lb Propane Tank
Available

\$45

36" Drum Fan
Electric

Stages are often used for head tables, as chair risers, and for presentations, lectures and concerts. Drapes can be used at corporate events and trade shows or to improve the look of a banquet room or enhance the ambience of weddings and parties.

STAGES, DRAPES, FLOORS, LIGHTS

Event Deck flooring is perfect for use on grass, asphalt or other uneven surfaces. Astro Turf carpet is also available. Call us for prices.

Globe, directional, LED, twinkle lights and gels /gobos are available to help create the look and feel of your special event.

PartyCentral.

RENTAL & SALES

Contact One of Our Event Planners
to Request a Complete Event Quote

610-497-7730

partycentral@grandrental.net

36" Cocktail
Table—\$10.50

36" Round Table—\$6.50
48" Round Table—\$7.85
60" Round Table—\$7.85
72" Round Table—\$10.50

72" Long Table—\$7.85
96" Long Table—\$7.85

72" Kid's Table—\$7.85

60" Square Table—\$10.50

2 48"x30' Serpentine
Table—\$16.00

Chill 'n' Fill Table
\$25.00
Table Skirt Is
Additional Charge

36" Card Table—\$6.50

Standard Gray
Folding
Chair
\$1.20

Black Fan-Back
w/Black Padded
Seat
\$2.50

White Chair
w/White-Padded
Seat
\$3.00

Chivari and Banquet Chairs
Different Styles Available

Kid's
Chair
\$1.50

Call for Linen and
Chair Cover Prices

We Bring Life to the Party!

FOOD SERVICE FOR GENERAL EVENTS

Hot Dog Roller

\$65

Hot Dog
Bun Warmer

\$25

Charcoal Grill
5' x 2'

\$65

Propane Grill
5' x 2'

\$100

Charcoal and Propane
Not Included

Insulated
Beverage
Containers

\$15

\$25

Super Cooler
For Kegs or
Bottles & Cans

\$25

\$25

Chill 'n' Fill Table

Fill with Ice and Chill
Beverages & Salads
6' Long

Sno Cones

\$65

\$132

Popcorn Popper

\$65

Soft Serve Ice Cream

\$125

Cotton Candy

\$65

Dual Tank
Frozen Drink Machine

WHIZ BANG KIDDIE CARNIVAL GAMES

Volume Rental Discount: \$150 for Seven Whiz Bang Games**

Basketball Hoop

\$25

Ring Toss

\$25

Tic Tac Toe

\$25

Frog Launcher and Frog Catcher

\$35

Birdie Golf

\$75

Duck Pond

\$75

Fun Spinner
Paint Art Ma-

\$35

Call for Volume Discounts on
Fun Spinner Supplies

Card Frame

Card Frame 25/Box - \$15.00

Paint Set of 6

Card Stock 25/Box - \$5.50

Flying Disc 10/Box - \$17.00

Paint Set of Six - \$21.00

Paint Caps Set of Six - \$4.80

Paint Caps

Card Stock

Flying Discs

Skee Ball

\$35

Boom Blaster
Balloon Games

\$75/set

****Volume Rental Discount Price is for items shown on this page only and excludes Fun Spinner supplies.**

PartyCentral.

RENTAL & SALES

If you are hosting an event open to the public, add \$100/4 hours for attendant per PA law. Customer is required to provide 20 amp electricity and water as needed. Prices include delivery and installation on grass of inflatable in Party Central's local area. Installation on asphalt, concrete or gym floor is an additional charge. Add cost of delivery if you order any other rental items. Prices exclude sales tax. All items must be returned in same clean condition as received to avoid cleaning charge. Items cannot be used during heavy rains or high winds. An adult must supervise play at all times. Rules must be followed to avoid injury.

BALLOONS. WATER GAMES. SLIDES. BOUNCERS

We Have Fun for Rent at Affordable Prices

Spin Soaker Water

\$75

Disposable Helium Tanks –30 & 50 ct
Sale Item—Call for Prices

Small, Medium and Large
Helium Tank
Rentals

Call for Prices

Pitch Burst Balloon
Water Game

\$175

Delivered and
Installed in our
area

\$175

Delivered and
Installed in our
area

Down Pour Derby
Water Contest

Dunk Tank
Customer must fill and
drain water

\$250 Delivered in
our local area

Coral Bay Splash Wet/Dry Slide
36' L x 15' W x 19' H

\$400 Delivered and
Installed in our area

Lil' Splash Wet/Dry Slide
22' L x 13' W x 11' H

\$325 Delivered and
Installed in our area

Double Splash Wet/Dry Slide
24' L x 21' W x 18' H

\$425 Delivered
and Installed in our
area

3 Ormond Street, Linwood, PA 19061 610-497-7730 partycentral@grandrental.net
Off Route 452 In Same Complex as Grand Rental Station

If you are hosting an event open to the public, add \$100/4 hours for attendant per PA law. Customer is required to provide 20 amp electricity. Prices include delivery and installation on grass of inflatable in Party Central's local area. Installation on asphalt, concrete or gym floor is an additional charge. Add cost of delivery if you order any other rental items. Prices exclude sales tax. All items must be returned in same clean condition as received to avoid cleaning charge. Items cannot be used during heavy rains or high winds. An adult must supervise play at all times. Rules must be followed to avoid injury.

WE BRING LIFE TO THE PARTY!

Inflatable Obstacle Courses, Combos and Bouncers for Rent

\$290 Delivered and installed in our area

Obstacle Course Bouncer
28' L x 11' W x 13' H

\$325 Delivered and installed in our area

5 in 1 Combo Bouncer

Interior
Slide, Basketball Hoop, Soccer Goal, Bounce Area

Exterior
Tic-Tac-Toe, Ring Toss and Basketball Hoop

\$275 Delivered and Installed in our area

Giraffe Bouncer
15' L x 20' W x 13' H Interior

\$275 Delivered and installed in our area

Dinosaur Bouncer
15' L x 20' W x 13' H Interior

Batman Bouncer
14' L x 15' W x 13' H

\$250 Delivered and installed in our area

Disney Princess Bouncer
14' L x 15' W x 13' H

Looney Tunes Bouncer
14' L x 15' W x 13' H

\$250 Delivered and installed in our area

Open Castle Bouncer
14' L x 15' W x 13' H

\$250 Delivered and installed in our area

Closed Castle Bouncer
14' L x 15' W x 13' H

FORMAL EVENT RENTAL RATES

**Please Contact One of Our Event Planners to
Inquire if You Qualify for a Volume Discount on Your Order**

\$175 INSTALLED

Gazebo

\$150 INSTALLED

Deluxe Arch

\$200 INSTALLED

Deluxe Canopy

**USE
INSIDE
OR
OUTSIDE**

\$1.55/SF
INSTALLED

Wood
Dance Floor
for
Indoor Use

Poly
Dance Floor
for
Outdoor Use

\$220

Quebbie Digital DJ
w/Amplifier & Speakers

Over 8,000 Songs,
Updated Monthly
32 Professionally Designed
Play Lists

FOOD SERVICE FOR FORMAL EVENTS

For Prices on Our Complete Line of Party Rental Items
Click on the Rental Catalog Tab
on the Home Page of Our Web Site

8 qt Chafing Dish

Other Styles Available
\$15

Silver Plate Trays

\$18

Portable Faux Granite Bar

\$55

Chocolate Fountain

\$80

25 Cup
Coffee Maker

\$25

Beverage Fountain

\$50/3 gal
\$65/5 gal

Cake Stands
Round or Square

\$25

3 qt Silver Plate

Chafing
Dish

\$30

Tiered Trays

\$38/3 Tier
\$45/4 Tier

Silver Plate
Coffee/Tea Urn

\$38/25 Cup
\$45/50 Cup

Call For Prices on Glassware—Barware—Flatware—China

DECORATIVE PROPS

Call For Prices on Columns and Urns

Heart Candelabra

**Stanchion
\$16/each**

**Rope
\$8/each**

Fan Candelabra

Chrome Arch

7' Opening

\$60

DECORATIVE PROPS

**Table Top
Wishing Well
\$25**

28"H x 16"W x 16"D

**Padded Kneeling Benches
For Wedding Ceremonies
\$75/Pair**

32"H x 20"W x 18"D

42"H

Top—24"W x 16"D

**Guest Book Stand
Minister's Podium
\$50**

Aisle Post—\$20/each

26"H x 6-1/2"W x 6-1/2"D

Display Riser—\$30/each

36"H x 12"W x 12"D

30"H x 60"L

**Garden Fence
\$40.00**

BASIC LINEN RENTAL RATES

Chair Covers

Polyester—\$3.25 (Black, Ivory, White)

Spandex—\$3.25 (16 Colors)

Crush—\$3.50 (Black, Ivory, White)

Chair Sashes

Add a Splash of Color to Chair Covers

Polyester Sash—\$1.25/each (56 Color Choices)

Spandex Band—\$1.25 (16 Color Choices)

Satin Sash—\$1.95/each (26 Color Choices)

Organza Sash—\$1.50/each (27 Color Choices)

Lame—\$3.00/each (Gold or Silver)

Pintuck—\$2.25/each (17 Color Choices)

Crush—\$2.25/each (20 Color Choices)

Bengaline Moiré—\$2.75/each (20 Color Choices)

Chair Wraps

Polyester—\$4.00 (Black, Ivory, White)

Satin—\$4.95 (Black, Ivory, White)

Satin—Crush—Pintuck—Bengaline

Spandex—Sheer—Imperial Stripe

Damask and a Variety of Print

Linens are Available—Call for Prices

BASIC LINEN RENTAL RATES

Table Covers Polyester (56 Colors)

Round 90"—\$10.00/each

Round 108"—\$13.00/each

Round 120"—\$16.00/each

Round 132"—\$20.00/each

Rectangle 60"x120"—\$10.00/each

Rectangle 90"x132"—\$20.00/each

Rectangle 90"x156"—\$20.00/each

Square 54"x54"—\$6.00/each

Square 72"x72"—\$7.00/each

Square 90"x90"—\$13.00/each

8-1/2' Skirt—\$13.00/each

13' Skirt—\$20.00/each

Napkins

Polyester 20"x20"—\$0.50/each

Satin 20"x20"—\$2.00/each

Pintuck 20"x20"—\$2.50/each

Crush 20"x20"—\$2.50/each

VASES AND VOTIVES

Save Money by Creating Your Own Table Décor at Your Next Event

Etched Rose Glass
6" H x 4" Opening
\$10.50/each

Hand Blown Teardrop Vase
5.5" H x 4" Opening
\$7.00/each

Hand Blown Glass Cube
3" H x 3" W x 3" D
\$2.50/each

Hand Blown Rectangle Vase
8" H x 4" W x 3" D
\$6.50/each

Hand Blown Fluted Cylinder Vase
9" H x 4.25" Opening
\$6.50/each

Hand Blown Fluted Rectangle Vase
8" H x 3.25" W x 3.25" D
\$6.50/each

TABLE TOP ESSENTIALS

Candelabra, Votive Holders, Tea Lights, Mirrors, Number Holders

\$30

\$25

\$0.55

\$3.50

\$3

\$0.50

\$6

\$8

SPECIAL EVENT DECORATIONS

**We Can Create a Wide Variety of Balloon Decorations
for Sporting Events, Weddings, Halloween and Holiday Parties**

**Balloon Canopy
Prices Vary**

**Dozen String of Pearl Arch
\$35.00**

**Link-O-Loon
Single Column
\$45.00**

**Eight Quad Column
\$65.00**

YOUR CHOICE OF COLOR AND THEME

Link-o-Loon
Quad Column
Eight Feet Tall
\$90.00

Quad Columns
Can Be Made
Into
Squared
Arches

Quad Arches are Priced by
Length & Height
Call us with Dimensions

Combo Column
\$65.00

Shown Here
For
Breast Cancer
Awareness
Month

Link-o-Loon Single Arch
Standard Door Height
\$60.00

BALLOON CENTERPIECES

Add Color And Creativity to Your Table Décor

RENTAL RATE GUIDE

**THE RENTAL RATES LISTED IN THIS GUIDE ARE PER EVENT.
AN EVENT IS CONSIDERED AS FOLLOWS—**

Out on Monday—in on following Wednesday morning = 1 EVENT RENTAL

Out on Tuesday—in on following Thursday morning = 1 EVENT RENTAL

Out on Wednesday—in on following Friday morning = 1 EVENT RENTAL

Out on Thursday—in on following Saturday morning = 1 EVENT RENTAL

Out on Friday—in on following Monday afternoon = 1 EVENT RENTAL

Out on Saturday—in on following Monday afternoon = 1 EVENT RENTAL

No Rental Pick Ups or Returns on Sunday

**PRICES DO NOT INCLUDE DELIVERY UNLESS NOTED.
DELIVERY CHARGE INCLUDES DROPPING OFF AND PICKING UP
STACKED TABLES & CHAIRS. IF YOU WISH US TO SET UP AND TAKE
DOWN TABLES & CHAIRS, WE ARE HAPPY TO DO SO FOR AN
ADDITIONAL LABOR FEE.**

**INSTALLATION PRICE IS FOR LEVEL GRASS SURFACES. EXTRA CHARGES
APPLY TO ITEMS INSTALLED ON ASPHALT, CONCRETE, WOOD DECKS OR
GYMNASIUM FLOORS.**

**RENTAL RATES ARE SUBJECT TO CHANGE PERIODICALLY.
PLEASE CONTACT US TO CONFIRM CURRENT RENTAL RATES.**

**3 Ormond Street, Linwood, PA 19061 610-497-7730 partycentral@grandrental.net
Off Route 452 In Same Complex as Grand Rental Station
www.grandrental.com/linwood**

TABLE & CHAIR GUIDE

THE CAPACITIES AND DIMENSIONS OF TABLE AND CHAIRS ARE —

36" Diameter (3 feet) Round Table— Height: 30" Weight: 23 lbs. Seats 4 guests. ★

36" Diameter (3 feet) Round Cocktail Table— Height: 42" Weight: 24 lbs. Seats 4 guests. ★

48" Diameter (4 feet) Round Table— Height: 30" Weight: 50 lbs. Seats 6 guests. ★★★

60" Diameter (5 feet) Round Table— Height: 30" Weight: 60 lbs. Seats 8–10 guests. ★★★

72" Diameter (6 feet) Round Table— Height: 30" Weight: 70 lbs. Seats 10–12 guests. ★★★

72" (6 feet) Long Table— Height: 30" Width: 30" Weight: 51 lbs. Seats 6–8 guests. ★★

96" (8 feet) Long Table— Height: 30" Width: 30" Weight: 62 lbs. Seats 8–10 guests. ★★

Standard Folding Chair— Weight: 7 lbs. Weight Capacity of Chair: 250 lbs. ★

Black Fan-Back Chair with Black Padded Seat— Weight: 11 lbs. Weight Capacity of Chair: 300 lbs. ★

White Chair with White Padded Seat— Weight: 10 lbs. Weight Capacity of Chair: 250 lbs. ★

★Can fit into a car, mini-van, SUV and pick up truck

★★Can fit into a large mini-van, SUV (with seats down) and pick up truck

★★★Can fit only into a pick up truck or box truck

DELIVERY IS AVAILABLE FOR AN ADDITIONAL CHARGE. DELIVERY RATE INCLUDES DROPPING OFF AND PICKING UP *STACKED* TABLES & CHAIRS. IF YOU WISH US TO SET UP AND TAKE DOWN TABLES & CHAIRS, WE WILL BE HAPPY TO DO SO FOR AN ADDITIONAL LABOR CHARGE.

**RENTAL RATES ARE SUBJECT TO CHANGE PERIODICALLY.
PLEASE CONTACT US TO CONFIRM CURRENT RENTAL RATES.**

3 Ormond Street, Linwood, PA 19061 610-497-7730 partycentral@grandrental.net
Off Route 452 In Same Complex as Grand Rental Station

CONCESSION MACHINE INFO

**SUPPLIES ARE NOT INCLUDED IN THE RENTAL RATE OF ANY MACHINE.
REFER TO MACHINE OPERATING INSTRUCTIONS PRIOR TO USE.**

Frozen Drink Machine—Must remain upright at all times (Cannot be placed on its side for transport, so customer must have a large SUV or pick up truck if picking up at our store). The machine weighs 125 lbs. It's dimensions are 34" H x 15.75" W x 15" D. Use only the extension cord we provide. Each 1/2 gallon mix makes approx. 45 10 oz. servings. Water to Mix ratio is 4:1. If using outdoors, keep machine under a tent or canopy. In extremely hot weather, use machine indoors. Mix takes at least 1 hour to freeze. Add additional time in hot weather. If adding alcohol, mix takes at least 2 hours to freeze. Do not add more than 1/5 alcohol to mix or it will NEVER freeze. Mix flavors: Raspberry, Grape, Orange, Pina Colada, Margarita, Strawberry Daiquiri.

Soft Serve Ice Cream Machine—Must remain upright at all times (Cannot be placed on its side for transport, so customer must have a large SUV or pick up truck if picking up at our store). Mix is 1.5 gallons and makes approx. 40 4 oz. servings. Flavors: Vanilla and Chocolate.

Chocolate Fountain—Requires 7 lbs of chocolate to operate. Sephra Chocolate is available from us in 2 lb. bags. Sephra Chocolate does not have to be cut with vegetable oil prior to use in a chocolate fountain. If you are not using Sephra Chocolate, consult chocolate manufacturer's instructions on how to use their chocolate in a chocolate fountain.

Hot Dog Roller—Can cook 18 hot dogs at a time.

Popcorn Machine—Popcorn/oil/flavor kits are 6 oz. and make 6 servings. You can use your own popcorn, oil and butter instead. Our paper popcorn bags and boxes are packaged in units of 25.

Sno Cone Machine—Our syrup comes in 1 gallon units and makes approx. 64 servings. Flavors: Cherry, Raspberry, Grape, Lemon-Lime, Root Beer. Our paper sno cone cups are 200/box.

Cotton Candy Machine—Our floss sugar is packaged in 3.5 lb. cartons that make approx. 70 cones. Our paper cotton candy cones are 25/sleeve. Our plastic cotton candy bags are 50/pack. Flavors: Pink (Vanilla) and Blue (Raspberry).

**ALL MACHINES MUST BE RETURNED IN THE SAME CLEAN CONDITION AS THEY
WERE RECEIVED TO AVOID A \$50.00/MACHINE CLEANING FEE.**

TERMS & CONDITIONS

USE OF CREDIT CARD. Customer agrees to provide to Party Central of Wilmington, LLC, hereinafter referred to as Party Central, a valid, unexpired Visa, Master Card or Discover credit card account number to pay for all charges. Customer also agrees to give Party Central the right to use the credit card account number for payment of all additional charges, such as additional rental charges, charges for damaged or lost goods, labor charges and cleaning charges.

PAYMENT TERMS. Payment in full is required ten days prior to delivery, unless customer has an approved credit account. Charges are based on the time the item was out of Party Central's possession, not on whether items were used. A non-refundable deposit of 50% of the invoice amount is required to reserve equipment.

DAMAGED OR LOST ITEMS. Customer agrees to pay Party Central for all costs and damages to its property occasioned by fire, theft, flood, accident, explosion, wreck and act of God or any other causes that may occur during the life of this contract, and until all items have been returned into the possession of Party Central and accepted by it. It is understood that no rentals therefore paid or due shall apply to the payment of such loss.

INSURANCE. Customer agrees to protect Party Central with full insurance coverage for the life of this contract, said insurance to cover Party Central's property against any type of loss or damage and to protect Party Central for public liability with coverage to the limits of the State laws in which the items leased are being used.

HOLD HARMLESS. Customer agrees to hold Party Central harmless in the event of any damage, injury or loss resulting from the loading, transport, rental or use of any of the items listed on the face of this Contract.

LIMITATION OF LIABILITY. Under no circumstances will Party Central be liable for any incidental, consequential or punitive damages, or for any other loss, damage or expense of any kind, including loss of profits or additional expenses, resulting from defects in or deficiency of items hereby leased or accidental breakage thereof.

INDEMNIFICATION. Customer agrees to indemnify Party Central from all loss, damage, expense and penalty arising from any action or on account of any injury to any person or property of any character whatsoever occasioned by the installation, operation, handling or transportation of any item during the term of this Contract.

TITLE. Rental items remain the property of Party Central. All sales are final on food/concession items, seasonal items, special order items and balloons. Other sale items, with the exception of those listed, may be returned by the customer to our store for credit within 30 days of purchase provided customer has a receipt and items are in merchantable condition. Party Central's delivery personnel are not responsible for returning sale items to our store.

CARE and USE OF EQUIPMENT. The Customer shall read all operating instructions prior to operating any rented item and shall cause all other persons to read operating instructions prior to such persons operating rented items. Customer agrees to use and cause other persons to use rented items only in a manner consistent with the manufacturer's intended use and to obey all manufacturer's precautions and warnings. Customer shall protect rented items from weather elements during the time of delivery, use, storage and waiting period before pick up.

CLEANING CHARGES. Customer agrees to pay additional charges to clean any items not returned to Party Central in the same clean condition as they were received by customer.

ADDITIONAL CHARGES. Customer agrees to pay additional charges for labor if customer does not stack tables and chairs and/or repack food service items and linens prior to pick up by Party Central. Customer further agrees to pay additional labor charges for the set up and/or take down of any tent, canopy, light, inflatable, game, stage or floor. Customer also agrees to pay the full replacement cost for any storage containers or accessory not returned with rented items.

DAMAGE WAIVER. Damage covers accidental damage to equipment resulting from normal wear and tear up to \$250.00 provided equipment is used for its intended purpose. Customer is responsible for paying any damages in excess of \$250.00. Damage waiver does not cover replacement charges for lost or stolen items nor does it cover damages due to neglect, abuse or failure to maintain equipment on the part of the Customer.

LATE RETURN. Customer agrees to return the rented items between the hours of 7:30 am and 4:30 pm Monday through Friday. From April to October, returns are accepted on Saturdays before noon. No returns of rented items are permitted on Sunday. If items are not returned by the due date listed on the face of this contract customer shall pay the daily rental rate of the item for each day the items are retained beyond the expiration of the rental period.

DELIVERIES. Delivery and pick up service is available for an additional charge by prior arrangement with Party Central. Delivery and pick up dates and times are approximate and will vary depending on a variety of factors. Party Central's inability to pick up rental items by a specific date does not eliminate Customer's responsibility for rented items. Customer is responsible for loss or damage to rented items until said items are transferred into the possession of Party Central and accepted by it. Customer agrees to pay additional charges for delivery or pick up from any location other than ground level (upstairs or downstairs); pick ups from an address other than original delivery address; and for deliveries and pick ups on Saturday, Sunday or holidays or after 4:30 pm

PERMITS and UTILITY MARKING. Obtaining permits and licenses shall be at the sole cost and responsibility of the Customer. Customer is also responsible for notifying Party Central in writing of the location of any underground utilities on Customer's property that are not marked by or known to any public utility provider.

REPOSSESSION. Upon failure to pay or other breach of this contract, Party Central may terminate this Contract and repossess items from wherever they are without prior notice to Customer, and Party Central and its agents shall not be liable for any claims of trespass or damage arising out of the repossession of the items.

NON-SEVERABILITY. If any portion of this Contract is found to be invalid, the remaining provisions shall continue to be valid and binding.

ENTIRE AGREEMENT. Customer has read this Contract and agrees that it constitutes the entire agreement between the parties. Customer has not relied upon any other statements or representations and intends to be legally bound hereby.