

Party People, Inc. Event Rider

3-IN-1 SPORTS CHALLENGE

EVENT DESCRIPTION

20' x 20' x 11' INFLATABLE, PARTICIPANTS PRACTICE THEIR AIM AT SOCCER, BASKETBALL AND FOOTBALL WITH ALL NECESSARY SUPPLIES

SPACE REQUIREMENTS

30' x 30' x 15' HIGH UNOBSTRUCTED CEILING CLEARANCE

ELECTRICAL REQUIREMENTS

ONE 110 VOLT 20 AMP CIRCUIT

ADDITIONAL INFORMATION

NO PARTICIPANTS ARE ALLOWED ON THE RIDE, ALL USE IS FROM OUTSIDE OF THE ACTUAL UNIT

PLEASE INITIAL HERE

60 SECONDS TO GET IT GAME SHOW

EVENT DESCRIPTION

INTERACTIVE GAME SHOW WITH 3 LOCK OUT STYLE GAME PODIUMS, PROJECTION SYSTEM, SCREEN, SOUND SYSTEM, MASTER OF CEREMONIES AND VARIOUS GAME STYLES

SPACE REQUIREMENTS

30' X 20' X 15' CEILING

ELECTRICAL REQUIREMENTS

TWO 20 AMP 110 VOLT DEDICATED CIRCUITS

ORGANIZATION MUST PROVIDE

FOUR BANQUET TABLES, 3 CHAIRS, ANY PRIZES TO BE WON(20 -30 PRIZES ARE WHAT WE RECOMMEND, ACCESS TO WATER, 2 GARBAGE CANS

ADDITIONAL INFORMATION

CAN NOT BE DONE OUTSIDE

PLEASE INITIAL HERE

ADRENALINE RUSH OBSTACLE COURSE

EVENT DESCRIPTION

37' x 28' x 15' VINYL INFLATABLE COURSE

SPACE REQUIREMENTS

47' x 38' x 20' HIGH UNOBSTRUCTED CEILING CLEARANCE

ELECTRICAL REQUIREMENTS

THREE 20 AMP 110 VOLT CIRCUITS

ORGANIZATION MUST PROVIDE

ABOVE ONLY

HEIGHT/WEIGHT RESTRICTIONS

MIN 36" TALL / 40-240 LBS

ADDITIONAL INFORMATION

CAN NOT BE SANDBAGGED OUTDOORS

PLEASE INITIAL HERE

AIR BRUSH ARTISTS

EVENT DESCRIPTION

A LIVE ARTIST AIRBRUSHES ITEMS, CHOICE OF THE FOLLOWING: T-SHIRTS, TRUCKER HATS, PILLOWCASES, TOWELS, STOCKINGS, WOOL HATS, ETC.

SPACE REQUIREMENTS

10' X 10' X 8' CEILING PER ARTIST

ELECTRICAL REQUIREMENTS

ONE 20 AMP 110 VOLT DEDICATED CIRCUIT PER ARTIST

ORGANIZATION MUST PROVIDE

ONE-TWO BANQUET TABLES AND ONE CHAIR PER ARTIST

PLEASE INITIAL HERE

AIR BRUSH TATTOO ARTIST

EVENT DESCRIPTION

YOUR CHOICE OF APPROXIMATELY 50 DIFFERENT TATTOO STENCILS, FULL-COLOR OR BLACK

SPACE REQUIREMENTS

10' X 10' X 8' CEILING PER ARTIST

ELECTRICAL REQUIREMENTS

ONE 20 AMP 110 VOLT DEDICATED CIRCUIT PER ARTIST

ORGANIZATION MUST PROVIDE

ONE-TWO BANQUET TABLES, TWO CHAIRS AND ONE GARBAGE CAN PER ARTIST

PLEASE INITIAL HERE

AIR FRESHENERS

EVENT DESCRIPTION

CUSTOMIZE THE LID OF THE GLASS 4 OZ JAR, CHOICE OF DIFFERENT COLORED WATER STORING MARBLES AND CHOICE OF FRAGRANCE, APPROX 10 TO CHOOSE FROM

SPACE REQUIREMENTS

15' x 8' AREA

ORGANIZATION MUST PROVIDE

TWO BANQUET TABLES, ONE CHAIR, ONE GARBAGE CAN

ADDITIONAL INFORMATION

WE RECOMMEND SHIPPING THESE ITEMS TO YOU AND HAVING YOUR ORGANIZATION STAFF THEM, HOWEVER, STAFFING BY PARTY PEOPLE IS AVAILABLE

PLEASE INITIAL HERE

AIR HOCKEY TABLE

EVENT DESCRIPTION
SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ADDITIONAL INFORMATION

AIR HOCKEY TABLE, 6' x 4' x 3' TALL
15' x 15' x 8' AREA
ONE 20 AMP 110 VOLT CIRCUIT
TABLE WILL BE PROVIDED AS ADD-ON RENTAL ONLY AND WILL NOT INCLUDE STAFFING

PLEASE INITIAL HERE

***ANTIQUÉ PHOTOS**

EVENT DESCRIPTION
SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS

ORGANIZATION MUST PROVIDE

CAMERA, PRINTER, COSTUMES, BACKDROP & LIGHTING
25' X 25' 12' AREA
ONE 20 AMP 110 VOLT OUTLET ON ITS OWN CIRCUIT WITHIN 5' OF PERFORMANCE AREA
3 BANQUET TABLES, 3 CHAIRS, 3 VOLUNTEERS TO ASSIST DURING THE PROGRAM, INCLUDING LOAD-IN AND LOAD-OUT, ONE GARBAGE CAN, ONE CLOTHES RACK

PLEASE INITIAL HERE

ARCHERY TAG

EVENT DESCRIPTION

SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE
HEIGHT/WEIGHT RESTRICTIONS
ADDITIONAL INFORMATION

A VARIETY OF INFLATABLE OBSTACLES, BOWS AND BLUNT END ARROWS, HELMETS
50' X 100' AREA
THREE 110 VOLT 20 AMP CIRCUITS PROVIDED BY VENDOR
ONE BANQUET TABLE
NONE
PARKING NEAR EVENT TO ALLOW FOR POWER

PLEASE INITIAL HERE

ASIAN NAME PAINTERS

EVENT DESCRIPTION

SPACE REQUIREMENTS
ORGANIZATION MUST PROVIDE

ADDITIONAL INFORMATION

GET YOUR NAME WRITTEN IN BEAUTIFUL LETTERS MADE OUT OF OBJECTS IN FULL-COLOR, COMES WITH MATTING
15' x 5' AREA
TWO BANQUET TABLES, ONE CHAIR AND ONE GARBAGE CAN PER ARTIST
PLEASE PROVIDE WELL-LIT AREA

PLEASE INITIAL HERE

BACKYARD OBSTACLE COURSE

EVENT DESCRIPTION

SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE
HEIGHT/WEIGHT RESTRICTIONS

52' X 12' X 13' ONE PIECE VINYL INFLATABLE OBSTACLE COURSE
62' X 22' X 18' HIGH UNOBSTRUCTED CEILING CLEARANCE
ONE 20 AMP 110 VOLT CIRCUIT
ABOVE ONLY
MIN 36" TALL / 40-240 LBS

PLEASE INITIAL HERE

BASIC CARNIVAL PACKAGE (1 AND 2)

EVENT DESCRIPTION

SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS

PACKAGE ONE- CHOICE OF EIGHT GAMES HOUSED IN TWO 10' X 10' TENTS, CHOICE OF TWO FOOD MACHINES (COTTON CANDY, SNOW CONES OR POPCORN) AND CHOICE OF TEMPORARY TATTOOS OR FACE PAINTER, COMES WITH 3 STAFF MEMBERS
PACKAGE TWO- SAME AS ABOVE BUT CHOICE OF 12 GAMES
45' X 40' 10' HIGH UNOBSTRUCTED CEILING CLEARANCE
TWO 20 AMP 110 VOLT DEDICATED CIRCUITS

ORGANIZATION MUST PROVIDE

ADDITIONAL INFORMATION

PLEASE INITIAL HERE

TEN-TWELVE BANQUET TABLES, FOUR CHAIRS AND ONE GARBAGE CAN PER FOOD MACHINE

CARNIVAL GAMES WILL NOT BE STAFFED BY PARTY PEOPLE, YOUR ORGANIZATION MUST PROVIDE VOLUNTEERS AND ANY PRIZES, PARTY PEOPLE CAN PROVIDE PRIZES UPON REQUEST

BEAD ART

EVENT DESCRIPTION

SPACE REQUIREMENTS

ORGANIZATION MUST PROVIDE

PLEASE INITIAL HERE

ASSORTED BEADS TO MAKE NECKLACES, BRACELETS & ANKLETS

10' X 10' X 8' CEILING

3 BANQUET TABLES, 6 CHAIRS & 1 TRASH CAN

BIRTHDAY CHRONICLES/WHAT'S IN A NAME/PHAROH'S SCRIBE/ SANDS OF TIME

EVENT DESCRIPTION

SPACE REQUIREMENTS

ORGANIZATION MUST PROVIDE

ELECTRICAL REQUIREMENTS

PLEASE INITIAL HERE

YOUR CHOICE OF PROGRAM ON-SITE (**BIRTHDAY CHRONICLES**-LOOKS LIKE FRONT PAGE OF NEWSPAPER FROM WHEN YOU WERE BORN, PRINTED ON PARCHMENT PAPER, **WHAT'S IN A NAME**-TELLS YOU WHAT YOUR NAME MEANS, APPROX 10 DIFFERENT PAPER CHOICES, **PHAROH'S SCRIBE**-WRITES YOUR NAME IN HIEROGLYPHICS, PRINTED ON PARCHMENT PAPER, **SANDS OF TIME**-TELLS WHAT HAPPENED ON THE DAY YOU WERE BORN THROUGHOUT TIME, PRINTED ON PARCHMENT PAPER

10' x 5' AREA

ONE BANQUET TABLE, ONE CHAIR AND ONE GARBAGE CAN

ONE 20 AMP 110 VOLT DEDICATED CIRCUIT

BLACK LIGHT VOLLEYBALL

EVENT DESCRIPTION

SPACE REQUIREMENTS

ELECTRICAL REQUIREMENTS

ORGANIZATION MUST PROVIDE

PLEASE INITIAL HERE

WE PROVIDE BLACK AND COLORED LIGHTS, VOLLEYBALL NET, GLOW IN THE DARK VOLLEYBALLS, 100 GLOW NECKLACES, DJ IS ADDITIONAL

ONE NORMAL SIZE COURT

THREE 110 VOLT 20 AMP CIRCUITS

AREA SHOULD BE ISOLATED TO GET THE BEST EFFECT OF THE BLACK LIGHTS

BOCCERBALL

EVENT DESCRIPTION

SPACE REQUIREMENTS

ADDITIONAL INFORMATION

PLEASE INITIAL HERE

3' X 1.5' X 2.5' FREE STANDING GAME

10' X 5' X 10' CEILING

GAME WILL BE PROVIDED AS ADD-ON RENTAL ONLY AND WILL NOT INCLUDE STAFFING

BOUNCY BOXING

EVENT DESCRIPTION

SPACE REQUIREMENTS

ELECTRICAL REQUIREMENTS

ORGANIZATION MUST PROVIDE

HEIGHT/WEIGHT RESTRICTIONS

PLEASE INITIAL HERE

20' X 20' X 10' VINYL MOONBOUNCE WITH FOAM FILLED OVERSIZED BOXING GLOVES AND PROTECTIVE HEADGEAR

30' X 30' X 15' HIGH UNOBSTRUCTED CEILING CLEARANCE

ONE 20 AMP 110 VOLT CIRCUIT

ABOVE ONLY

MIN 36" TALL / 40-240 LBS

BRAIN STRAIN GAME SHOW

EVENT DESCRIPTION

SPACE REQUIREMENTS

ELECTRICAL REQUIREMENTS

INTERACTIVE GAME SHOW WITH 3 LOCK OUT STYLE GAME PODIUMS, PROJECTION SYSTEM, SCREEN, SOUND SYSTEM, MASTER OF CEREMONIES AND VARIOUS GAME STYLES

30' X 20' X 15' CEILING

TWO 20 AMP 110 VOLT CIRCUITS

ORGANIZATION MUST PROVIDE
PLEASE INITIAL HERE

ONE BANQUET TABLE, 3 CHAIRS, ANY PRIZES TO BE WON

BUNGEE CHALLENGE

EVENT DESCRIPTION

35' X 15' X 9' INFLATABLE W/ BUNGEE CORD, HARNESES AND 6 MINI BASKETBALLS

SPACE REQUIREMENTS

45' X 25' X 14' HIGH UNOBSTRUCTED CEILING CLEARANCE

ELECTRICAL REQUIREMENTS

ONE 20 AMP 110 VOLT CIRCUIT

ORGANIZATION MUST PROVIDE

ABOVE ONLY

HEIGHT/WEIGHT RESTRICTIONS

MIN 36" TALL / 40-240 LBS

PLEASE INITIAL HERE

BUNGEE EXTREME

EVENT DESCRIPTION

25' X 25' X 25' HIGH ALUMINUM CONSTRUCTION WITH CABLE HOISTING & HARNESS SYSTEM

SPACE REQUIREMENTS

40' X 40' X 40' HIGH UNOBSTRUCTED CEILING CLEARANCE

ELECTRICAL REQUIREMENTS

TWO 20 AMP 110 VOLT CIRCUITS

ORGANIZATION MUST PROVIDE

LEVEL AREA UPON WHICH EVENT CAN BE SET UP AND ABOVE POWER AND SPACE

SET UP TIME

APPROX 2 HOURS

HEIGHT/WEIGHT RESTRICTIONS

MIN 36" TALL/40-200 LBS

ADDITIONAL INFORMATION

EVENT IS MOUNTED ON A TRAILER THAT CANNOT BE BROUGHT INDOORS UNLESS THERE IS A GARAGE DOOR AT LEAST 10' WIDE WITH DIRECT ACCESS TO SETUP LOCATION, CANNOT BE BROUGHT UP STAIRS, RAMPS OR ELEVATORS, INDOOR SETUP MUST BE APPROVED BY OPERATIONS DEPARTMENT

PLEASE INITIAL HERE

BUNGEE RUN/ SHOOTOUT COMBO

EVENT DESCRIPTION

45' X 15' X 10' TWO LANE VINYL INFLATABLE W/ HARNESES, CORDS AND BASKETBALLS

SPACE REQUIREMENTS

55' X 25' X 15' HIGH UNOBSTRUCTED CEILING CLEARANCE

ELECTRICAL REQUIREMENTS

ONE 20 AMP 110 VOLT CIRCUIT

ORGANIZATION MUST PROVIDE

ABOVE ONLY

HEIGHT/WEIGHT RESTRICTIONS

MIN 36" TALL / 40-240 LBS

PLEASE INITIAL HERE

CANDLE ART

EVENT DESCRIPTION

ASSORTED GRANULATED COLOR WAX AND GLASS CHOICES

SPACE REQUIREMENTS

10' X 10' X 8' CEILING

ELECTRICAL REQUIREMENTS

ONE 20 AMP 110 VOLT CIRCUIT

ORGANIZATION MUST PROVIDE

3 BANQUET TABLES, 2 CHAIRS & 1 TRASH CAN PER EVENT

ADDITIONAL INFO

MELTED WAX ON TOP OF CANDLE ART MUST SET/COOLED BEFORE CANDLE IS TAKEN AWAY, CAN BE MADE WICKLESS

PLEASE INITIAL HERE

CANDY ART/ PUCKER POWDER

EVENT DESCRIPTION

4.5' X 2.5' X 5.5' SELF CONTAINED CANDY DISPENSING MACHINE WITH 9 FLAVORS

SPACE REQUIREMENTS

10' X 10' X 8'

ELECTRICAL REQUIREMENTS

NONE

ORGANIZATION MUST PROVIDE

ONE TRASH CAN, ONE BANQUET TABLE

ADDITIONAL INFORMATION

MACHINE CANNOT BE BROUGHT UP STAIRS

PLEASE INITIAL HERE

CANDY SUSHI

EVENT DESCRIPTION

ARTISTS PREPARE SUSHI-TYPE DESSERTS OUT OF CANDY

SPACE REQUIREMENTS

15' x 5' AREA

ORGANIZATION MUST PROVIDE

TWO BANQUET TABLES, ONE CHAIR AND ONE

ADDITIONAL INFORMATION

GARBAGE CAN PER ARTIST
PLEASE PROVIDE WELL-LIT AREA

PLEASE INITIAL HERE

CARAMEL APPLES

EVENT DESCRIPTION

APPLES, STICKS, CARAMEL DIPPING SAUCE, ASSORTED TOPPINGS AND TO-GO CONTAINER TO MAKE AND TAKE A CARAMEL APPLE

SPACE REQUIREMENTS

10' X 10' X 8' CEILING

ELECTRICAL REQUIREMENTS

TWO 20 AMP 110 VOLT CIRCUITS

ORGANIZATION MUST PROVIDE

TWO BANQUET TABLES AND ONE TRASH CAN

ADDITIONAL INFORMATION

NONE

PLEASE INITIAL HERE

CARICATURIST

EVENT DESCRIPTION

PICTURE DRAWN OF YOURSELF IN CARICATURE STYLE

SPACE REQUIREMENTS

10' x 5' AREA

ORGANIZATION MUST PROVIDE

ONE BANQUET TABLE AND THREE CHAIRS PER ARTIST

ADDITIONAL INFORMATION

PLEASE PROVIDE WELL-LIT AREA

PLEASE INITIAL HERE

***CARNIVAL GAMES**

EVENT DESCRIPTION

8-12 GAMES, LIST AVAILABLE UPON REQUEST

SPACE REQUIREMENTS

45' X 40' X 10' CEILING

ELECTRICAL REQUIREMENTS

NONE

ORGANIZATION MUST PROVIDE

8 BANQUET TABLES AND 6 CHAIRS, PEOPLE TO ATTEND THE GAMES,

ADDITIONAL INFORMATION

GAMES ARE HOUSED IN 2 10' X 10' TENTS THAT ARE 10' HIGH AND

SURROUNDED BY PIPE AND DRAPES

PLEASE INITIAL HERE

CARNIVAL CUTOUTS

EVENT DESCRIPTION

ASSORTED PAINTED WOODEN STAND-UPS WITH SPACES FOR FACES

SPACE REQUIREMENTS

6' X 6' X 8' CEILING

ORGANIZATION MUST PROVIDE

LEVEL SURFACE

PLEASE INITIAL HERE

CASH CUBE

EVENT DESCRIPTION

A 5' x 8' x 10' INFLATABLE, COMES WITH SAFETY GOGGLES

SPACE REQUIREMENTS

10' X 13' X 15' HIGH UNOBSTRUCTED CEILING CLEARANCE

ELECTRICAL REQUIREMENTS

TWO 20 AMP 110 VOLT CIRCUITS

ORGANIZATION MUST PROVIDE

ALL NECESSARY MONEY/PRIZES TO BE USED IN CASH CUBE (PAPER ONLY)

PLEASE INITIAL HERE

CASTLE MOON BOUNCE

EVENT DESCRIPTION

A 13' X 13' X 14' HIGH VINYL INFLATABLE BOUNCE W/ NETTED SIDES

SPACE REQUIREMENTS

25' X 25' X 20' HIGH UNOBSTRUCTED CEILING CLEARANCE

ELECTRICAL REQUIREMENTS

ONE 20 AMP 110 VOLT CIRCUIT

ORGANIZATION MUST PROVIDE

ABOVE ONLY

HEIGHT/WEIGHT RESTRICTIONS

MIN 36" TALL / 400 LBS TOTAL WEIGHT ALLOWED ON EVENT

PLEASE INITIAL HERE

DISNEY PRINCESS CASTLE MOON BOUNCE

EVENT DESCRIPTION

A 13' X 13' X 15' HIGH VINYL INFLATABLE BOUNCE W/ NETTED SIDES

SPACE REQUIREMENTS

25' X 25' X 20' HIGH UNOBSTRUCTED CEILING CLEARANCE

ELECTRICAL REQUIREMENTS

ONE 20 AMP 110 VOLT CIRCUIT

ORGANIZATION MUST PROVIDE

ABOVE ONLY

HEIGHT/WEIGHT RESTRICTIONS

MIN 36" TALL / 400 LBS TOTAL WEIGHT ALLOWED ON EVENT

PLEASE INITIAL HERE

CD RECORDING STUDIO

EVENT DESCRIPTION

GUESTS SING KARAOKE AND GET A CD RECORDING OF THEM SINGING (UP TO SIX COPIES)

SPACE REQUIREMENTS

15' X 15' X 15'

ELECTRICAL REQUIREMENTS

ONE 20 AMP 110 VOLT CIRCUIT

ORGANIZATION MUST PROVIDE

TWO BANQUET TABLES

PLEASE INITIAL HERE

CHOCOLATE FOUNTAIN

EVENT DESCRIPTION

CHOCOLATE FOUNTAIN WITH ALL NECESSARY SUPPLIES FOR 300 SERVINGS (5-6 FOOD OPTIONS, APPROX. 4-6 PIECES PER SERVING)

SPACE REQUIREMENTS

20' X 10' AREA

ELECTRICAL REQUIREMENTS

TWO 20 AMP 110 VOLT CIRCUITS

ORGANIZATION MUST PROVIDE

EASY ACCESS TO KITCHEN/SINK FOR CLEANUP, 4 BANQUET TABLES, 1-2 DEDICATED GARBAGE CANS, MONITORING OF SERVINGS

ADDITIONAL INFORMATION

STRONGLY NOT RECOMMENDED FOR OUTDOOR USE, FOR FORMAL FUNCTIONS PARTY PEOPLE RECOMMENDS ORGANIZATION PROVIDES TABLES WITH SKIRTS AND TABLECLOTHS

PLEASE INITIAL HERE

COFFEE BAR

EVENT DESCRIPTION

INCLUDES 2 COMMERCIAL COFFEE MAKERS AND 1 HOT WATER STATION FOR HOT CHOCOLATE/TEA. ALSO INCLUDES ALL NECESSARY SUPPLIES AND CONDIMENTS.

SPACE REQUIREMENTS

25'X25' AREA

ELECTRICAL REQUIREMENTS

FOUR (4) 20 AMP 110 VOLT CIRCUITS

ORGANIZATION MUST PROVIDE

EASY ACCESS TO KITCHEN/SINK FOR CONTINUOUS ACCESS TO POTABLE DRINKING WATER, 2 BANQUET TABLES, 1-2 DEDICATED GARBAGE CANS

ADDITIONAL INFORMATION

NOT RECOMMENDED FOR OUTDOOR EVENTS. FOR FORMAL FUNCTIONS, RECOMMEND THAT ORGANIZATION PROVIDE TABLECLOTHS AND SKIRTS

PLEASE INITIAL HERE

COLORING BOOK PHOTOS

EVENT DESCRIPTION

HAVE YOUR PICTURE TAKEN AND TRANSFERRED INTO A BLACK AND WHITE COLORING BOOK PAGE (8.5"X 11") WHICH YOU THEN COLOR IN, CRAYONS ARE PROVIDED

SPACE REQUIREMENTS

15' X 15' X 15' UNOBSTRUCTED CEILING CLEARANCE

ELECTRICAL REQUIREMENTS

ONE 20 AMP 110 VOLT CIRCUIT

ORGANIZATION MUST PROVIDE

ONE BANQUET TABLE, 2 CHAIRS, 1 GARBAGE CAN

PLEASE INITIAL HERE

COTTON CANDY MACHINE

EVENT DESCRIPTION

COTTON CANDY MACHINE WITH ALL NECESSARY SUPPLIES

SPACE REQUIREMENTS

10' X 10' X 8' CEILING

ELECTRICAL REQUIREMENTS

ONE 20 AMP 110 VOLT CIRCUIT

ORGANIZATION MUST PROVIDE

ONE BANQUET TABLE AND ONE TRASH CAN

ADDITIONAL INFORMATION

HUMIDITY CAUSES REDUCED OUTPUT OF COTTON CANDY DUE TO EXCESSIVE MOISTURE

PLEASE INITIAL HERE

DDR / GUITAR HERO / ROCK BAND/ DJ HERO/ SING SONG KARAOKE/ WII GAMES

EVENT DESCRIPTION

COMPONENT STYLE DANCE DANCE REVOLUTION, GUITAR HERO, DJ HERO, ROCK BAND, SING SONG KARAOKE OR WII VIDEO GAMES WITH ALL NECESSARY EQUIPMENT PROJECTED ONTO 5' X 7' SCREEN

SPACE REQUIREMENT

15' x 20' x 12' AREA

ELECTRICAL REQUIREMENTS ONE 20 AMP 110 VOLT DEDICATED CIRCUIT PER GAME
*THIS EVENT IS NOT RECOMMENDED FOR OUTDOOR USE UNLESS UNDER A DARK TENT WITH SIDES, SUNLIGHT MAKES THE
SCREEN UNVIEWABLE
PLEASE INITIAL HERE

DECORATE YOUR OWN FLOWER OR CACTUS POTS

EVENT DESCRIPTION TERRACOTTA POTS, BRUSHES AND PAINTS ARE PROVIDED TO PAINT
YOUR OWN POT, COMES WITH POTTING SOIL AND SEEDS FOR PLANTING
OR LIVE CACTUS
SPACE REQUIREMENTS 20' x 20' AREA
ORGANIZATION MUST PROVIDE THREE TO FOUR BANQUET TABLES (ONE FOR SUPPLIES, 2-3 FOR WORK
STATIONS), AT LEAST 8 CHAIRS (DEPENDING ON HOW MANY STATIONS
YOU WANT OPEN AT ONCE), GARBAGE CAN, ACCESS TO WATER FOR
FLOWERS (NONE NEEDED FOR CACTUS)
ADDITIONAL INFORMATION POTS ARE BOOKED PER 100, SPECIAL ORDERS AVAILABLE UPON
REQUEST

PLEASE INITIAL HERE

DEFENDER DOME

EVENT DESCRIPTION 34' X 34' X 18' INFLATABLE WITH ALL NECESSARY ACCESSORIES
SPACE REQUIREMENTS 45' X 45' X 23' HIGH UNOBSTRUCTED CEILING CLEARANCE
ELECTRICAL REQUIREMENTS TWO 20 AMP 110 VOLT CIRCUITS
ORGANIZATION MUST PROVIDE ABOVE ONLY
HEIGHT/WEIGHT RESTRICTIONS 42"-76" TALL / 40-250 LBS PER PERSON
ADDITIONAL INFORMATION CAN NOT BE SANDBAGGED OUTDOORS

PLEASE INITIAL HERE

DIPPIN DOTS

EVENT DESCRIPTION CART ON WHEELS WITH A VARIETY OF FLAVORS OF DOTS, ALL SUPPLIES
PROVIDED
SPACE REQUIREMENTS 8'X 8' X 10'
ELECTRICAL REQUIREMENTS ONE 20 AMP 110 VOLT CIRCUIT
ORGANIZATION MUST PROVIDE ABOVE ONLY

PLEASE INITIAL HERE

DISC JOCKEY

EVENT DESCRIPTION EMCEE, SOUND SYSTEM, AND MUSIC LIBRARY AND ALL EQUIPMENT
NEEDED TO FACILITATE EVENT (LIGHTS ARE NOT STANDARD EQUIPMENT
AND MUST BE NOTED SEPARATELY ON THE CONTRACT)
SPACE REQUIREMENTS 10' X 10' X 8' HIGH CEILING
ELECTRICAL REQUIREMENTS ONE 20 AMP 110 VOLT CIRCUIT
ORGANIZATION MUST PROVIDE ONE 8' BANQUET TABLE

PLEASE INITIAL HERE

DJ LIGHTING SYSTEM

EVENT DESCRIPTION VARIETY OF DJ LIGHTS EITHER FLOOR OR
STAND MOUNTED
SPACE REQUIREMENTS 4'X4'X7' PER LIGHT
ELECTRICAL REQUIREMENTS 4 LIGHTS CAN BE RUN OFF OF ONE 20AMP
110VOLT CIRCUIT. LIGHTS MUST BE LOCATED
WITHIN 5' OF ELECTRICAL OUTLET
ORGANIZATION MUST PROVIDE ABOVE ONLY

PLEASE INITIAL HERE

DREAM CATCHERS

EVENT DESCRIPTION	LEATHER-WRAPPED METAL RINGS, CHOICE OF COLORS, SINEW TO STRING THE CATCHER, ASSORTED BEADS AND FEATHERS, COMES WITH
SPACE REQUIREMENTS	INSTRUCTIONS
ORGANIZATION MUST PROVIDE	12' X 10' AREA
ADDITIONAL INFORMATION	TWO BANQUET TABLES, EIGHT CHAIRS AND ONE GARBAGE CAN
	WE RECOMMEND SHIPPING THESE ITEMS TO YOU AND HAVING YOUR ORGANIZATION STAFF THEM, HOWEVER, STAFFING BY PARTY PEOPLE IS AVAILABLE

PLEASE INITIAL HERE

DRIVE-IN MOVIE SCREENS

EVENT DESCRIPTION	FREE STANDING SCREEN WITH 3000 WATT SOUND SYSTEM, LCD PROJECTION SYSTEM AND VCR OR DVD PLAYER TO SHOW THE MOVIE; MOVIE IS SUPPLIED BY SPONSORING ORGANIZATION
STANDARD SCREEN SIZE	10.5' X 14.5' VIEWING AREA
LARGE SCREEN SIZE	14' X 17' VIEWING AREA
SPACE REQUIREMENTS	30' X 30' X 25' W/ 30' BEHIND SCREEN FOR PROJECTION
ELECTRICAL REQUIREMENTS	ONE 20 AMP 110 VOLT CIRCUIT
ORGANIZATION MUST PROVIDE	ANY MOVIE THAT IS TO BE SHOWN*, POWER
ADDITIONAL INFORMATION	CAN NOT BE SANDBAGGED

-AREA MUST BE LEVEL AND DARK, IN THE EVENT OF RAIN, HIGH WINDS OR TEMPERATURES BELOW 50 DEGREES IT WILL BE LEFT UP TO THE DISCRETION OF THE PARTY PEOPLE EMPLOYEES WHETHER OUTDOOR SETUP IS POSSIBLE
 *ORGANIZATION BEARS THE RESPONSIBILITY OF PROVIDING THE PARTY PEOPLE INC WITH A MOVIE (S) THAT CARRIES THE APPROPRIATE COPYRIGHT LICENSING
 **IF USING A DVD, PLEASE PROVIDE IT IN FULL SCREEN VERSION, WIDE SCREEN LEAVES BLACK BARS ON THE TOP AND BOTTOM OF THE SCREEN THAT CANNOT BE ELIMINATED
 -PLEASE HAVE ALL SURROUNDING LIGHTS TURNED OFF AS ANY AMBIENT LIGHT SOURCES MAY CAUSE DETERIORATION OF THE PICTURE QUALITY
 -SCREEN MUST ALSO BE PLACED IN A MANNER THAT WILL ALLOW IT TO BE STAKED INTO THE GROUND

PLEASE INITIAL HERE

INFLATABLE DRIVE IN MOVIE SCREENS

EVENT DESCRIPTION	INFLATABLE SCREEN WITH 3000 WATT SOUND SYSTEM, LCD PROJECTION SYSTEM AND VCR OR DVD PLAYER TO SHOW THE MOVIE; MOVIE IS SUPPLIED BY SPONSORING ORGANIZATION
REGULAR SCREEN SIZE	24 x 13.5' VIEWING AREA (27.53' DIAGONAL)
LARGE SCREEN SIZE	30' x 20' VIEWING AREA (37' DIAGONAL)
SPACE REQUIREMENTS	40' X 40' X 25' W/ 60' IN FRONT FOR PROJECTION
ELECTRICAL REQUIREMENTS	TWO 20 AMP 110 VOLT CIRCUITS
ORGANIZATION MUST PROVIDE	ANY MOVIE THAT IS TO BE SHOWN*, POWER
ADDITIONAL INFORMATION	EVENT CAN NOT GO UP STAIRS AND NEEDS DOUBLE DOORS, MUST BE FRONT PROJECTED, CAN NOT BE SANDBAGGED

-AREA MUST BE LEVEL AND DARK, IN THE EVENT OF RAIN, HIGH WINDS OR TEMPERATURES BELOW 50 DEGREES (NO TEMP RESTRICTION FOR INFLATABLE SCREEN) IT WILL BE LEFT UP TO THE DISCRETION OF THE PARTY PEOPLE EMPLOYEES WHETHER OUTDOOR SETUP IS POSSIBLE, FOR INFLATABLE SCREEN, WHEN MOVED INDOORS, CEILING HEIGHT MUST BE AT LEAST 25' HIGH WITH NO OBSTRUCTIONS IN ANY DIRECTION, IE: FANS, RAFTERS, LIGHTS, ETC
 *ORGANIZATION BEARS THE RESPONSIBILITY OF PROVIDING THE PARTY PEOPLE INC WITH A MOVIE (S) THAT CARRIES THE APPROPRIATE COPYRIGHT LICENSING
 **IF USING A DVD, PLEASE PROVIDE IT IN FULL SCREEN VERSION, WIDE SCREEN LEAVES BLACK BARS ON THE TOP AND BOTTOM OF THE SCREEN THAT CANNOT BE ELIMINATED
 -PLEASE HAVE ALL SURROUNDING LIGHTS TURNED OFF AS ANY AMBIENT LIGHT SOURCES MAY CAUSE DETERIORATION OF THE PICTURE QUALITY
 -SCREEN MUST ALSO BE PLACED IN A MANNER THAT WILL ALLOW IT TO BE STAKED INTO THE GROUND

PLEASE INITIAL HERE

**IF USING A DVD, PLEASE

DUNK TANK

EVENT DESCRIPTION

STANDARD STYLE DUNKING BOOTH ON TRAILER WITH A MECHANICAL TRIGGERING DEVICE

SPACE REQUIREMENTS

20' X 10' X 15' HIGH CEILING, ACCESS TO LOCATION SHOULD BE UNOBSTRUCTED AND AT LEAST 7' WIDE TO ACCOMMODATE VEHICLES

ELECTRICAL REQUIREMENTS

NONE

ORGANIZATION MUST PROVIDE

ACCESS TO A WORKING HOSE & CLEAN WATER TO FILL THE TANK

ADDITIONAL INFORMATION

TANK CANNOT BE MOVED ONCE IT IS FILLED SO THEREFORE NEEDS TO BE ABLE TO BE EMPTIED WHERE IT IS SET UP

PLEASE INITIAL HERE

ELECTRONIC BINGO

EVENT DESCRIPTION

COMPUTERIZED BINGO PROGRAM DISPLAYED ON 5'X 7' SCREEN WITH ALL NECESSARY EQUIPMENT, CARDS, AND MARKERS

SPACE REQUIREMENTS

30'X 20'X 15' CEILING

ELECTRICAL REQUIREMENTS

ONE 20 AMP 110 VOLT CIRCUIT

ORGANIZATION MUST PROVIDE

ANY PRIZES AWARDED, 1 BANQUET TABLE, 2 CHAIRS, ADEQUATE AMOUNT OF TABLES AND CHAIRS FOR GUESTS

ADDITIONAL INFORMATION

PLAYERS MAY ONLY PLAY ONE CARD PER GAME UNLESS ARRANGEMENTS ARE MADE IN ADVANCE WITH PARTY PEOPLE

PLEASE INITIAL HERE

EXTREME COMBO

EVENT DESCRIPTION

4 STATION AUTO BELAY CLIMBING WALL AND 2 BUNGEE EXTREME STYLE JUMPING STATIONS, EVENT COMES ON ITS OWN TRAILER WITH HYDRAULIC SETUP, LOWERED TRAILER IS 28' x 8' x 9' PLUS LENGTH OF TRUCK, WHEN SET UP IT IS 24' x 16' x 28', REQUIRES AN ADDITIONAL 10' CLEARANCE REQUIRED FOR SETUP

SPACE REQUIREMENTS

30' X 20' X 35' HIGH UNOBSTRUCTED CEILING CLEARANCE

ELECTRICAL REQUIREMENTS

TWO 20 AMP 110 VOLT CIRCUITS

ORGANIZATION MUST PROVIDE

LEVEL AREA UPON WHICH EVENT CAN BE SET UP

ADDITIONAL INFORMATION

IN THE EVENT THAT THIS RIDE IS TO BE USED INDOORS WE MUST HAVE THE ABILITY TO DRIVE THE TRAILER DIRECTLY INTO THE VENUE, GARAGE

HEIGHT/WEIGHT RESTRICTIONS

DOORS MUST BE 10' X 10'

MIN 36" TALL / 40-220 LBS

PLEASE INITIAL HERE

FACE PAINTER

EVENT DESCRIPTION

LIVE ENTERTAINER, FREE-STYLE FACE PAINTING

SPACE REQUIREMENTS

10' x 10' x 8' AREA

ORGANIZATION MUST PROVIDE

ONE BANQUET TABLE AND 2 CHAIRS, ONE GARBAGE CAN

ADDITIONAL INFORMATION

PLEASE PROVIDE A WELL-LIT AREA

PLEASE INITIAL HERE

FISH TANKS

EVENT DESCRIPTION

YOUR CHOICE OF DIFFERENT COLORED FISH TANKS, GRAVEL AND PLANTS (DOES NOT INCLUDE FISH)

SPACE REQUIREMENTS

10' x 15' AREA

ORGANIZATION MUST PROVIDE

THREE BANQUET TABLES, TWO CHAIRS AND ONE GARBAGE CAN, ACCESS TO WATER, ANY FISH FOR TANKS AND TWO VOLUNTEERS TO ASSIST WITH FACILITATION AND LOAD IN/OUT OF EVENT

ADDITIONAL INFORMATION

WE RECOMMEND SHIPPING THESE ITEMS TO YOU AND HAVING YOUR ORGANIZATION STAFF THEM, HOWEVER, STAFFING BY PARTY PEOPLE IS AVAILABLE UPON REQUEST

PLEASE INITIAL HERE

FLIP BOOK PHOTOS

EVENT DESCRIPTION
SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE
ADDITIONAL INFORMATION
PLEASE INITIAL HERE

HAVE NUMEROUS SEQUENTIAL PICTURES TAKEN AND MADE INTO A FLIP BOOK
15' X 15' X 15' UNOBSTRUCTED CEILING CLEARANCE
TWO 20 AMP 110 VOLT CIRCUITS
TWO BANQUET TABLES, 2 CHAIRS, 1 GARBAGE CAN

FLIP FLOPS

EVENT DESCRIPTION

SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE
ADDITIONAL INFORMATION

CHOICE OF DIFFERENT COLORED AND SIZED FLIP FLOPS WITH A VARIETY OF ITEMS TO DECORATE THEM, GLUE GUNS AND SUPPLIES ARE PROVIDED
20' x 10' AREA
ONE 20 AMP 110 VOLT DEDICATED CIRCUIT
TWO-THREE BANQUET TABLES, TWO CHAIRS AND ONE GARBAGE CAN
WE RECOMMEND SHIPPING THESE ITEMS TO YOU AND HAVING YOUR ORGANIZATION STAFF THEM, HOWEVER, STAFFING BY PARTY PEOPLE IS AVAILABLE

PLEASE INITIAL HERE

FLYING SAUCER GOLF

EVENT DESCRIPTION

SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE
ADDITIONAL INFORMATION
PLEASE INITIAL HERE

NINE HOLE ULTIMATE FRISBEE GOLF HOLES, COMES WITH ALL NECESSARY SUPPLIES
CALL FOR SPECIFICS
NONE
ABOVE ONLY
ONE BANQUET TABLE, TWO CHAIRS

FOOD MACHINES

COTTON CANDY MACHINE

EVENT DESCRIPTION
SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE
ADDITIONAL INFORMATION

COTTON CANDY MACHINE WITH ALL NECESSARY SUPPLIES
10' X 10' X 8' CEILING
ONE 20 AMP 110 VOLT CIRCUIT
ONE BANQUET TABLE AND ONE TRASH CAN
HUMIDITY CAUSES REDUCED OUTPUT OF COTTON CANDY DUE TO EXCESSIVE MOISTURE

PLEASE INITIAL HERE

POPCORN MACHINE

EVENT DESCRIPTION
SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE
PLEASE INITIAL HERE

POPCORN MACHINE WITH ALL NECESSARY SUPPLIES
10' X 10' X 8' CEILING
ONE 20 AMP 110 VOLT CIRCUIT
ONE BANQUET TABLE, ONE TRASH CAN

SNO-CONE MACHINE

EVENT DESCRIPTION
SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE

ADDITIONAL INFORMATION

SNO-CONE MACHINE
10' X 10' X 8' CEILING
ONE 20 AMP 110 VOLT CIRCUIT
ONE BANQUET TABLE, ONE TRASH CAN AND ICE FOR SNO-CONES, APPROXIMATELY 100 LBS
PARTY PEOPLE PROVIDES THE COOLER FOR THE ICE, EXCESSIVE HEAT CAN CAUSE ICE TO "GUM UP" IN THE MACHINE. ICE SHOULD BE KEPT IN A COLD AREA UNTIL USE.

PLEASE INITIAL HERE

FRIED DOUGH

EVENT DESCRIPTION
 SPACE REQUIREMENTS
 ELECTRICAL REQUIREMENTS
 ORGANIZATION MUST PROVIDE
PLEASE INITIAL HERE

10' X 10' POP UP TENT WITH ALL SUPPLIES NECESSARY TO MAKE FRIED DOUGH AND CANDY APPLES
 15' X 15' X 15' HIGH CEILING
 NONE
 GARBAGE CAN

FOOSBALL TABLE

EVENT DESCRIPTION
 SPACE REQUIREMENTS
 ADDITIONAL INFORMATION

FREE STANDING TABLE, 4.6' x 2.5' x 3' TALL
 10' x 10' x 8' UNOBSTRUCTED CEILING CLEARANCE
 GAME WILL BE PROVIDED AS ADD-ON RENTAL ONLY AND WILL NOT INCLUDE STAFFING

PLEASE INITIAL HERE**FOOT MASSAGERS**

SPACE REQUIREMENTS
 ELECTRICAL REQUIREMENTS
 ORGANIZATION MUST PROVIDE
 ADDITIONAL INFORMATION

5' x 5' AREA PER CHAIR
 ONE 20 AMP 110 VOLT CIRCUIT PER MASSAGER
 ONE CHAIR PER MASSAGER
 THIS IS A RENTAL ONLY AND WILL NOT INCLUDE STAFFING UNLESS PARTY PEOPLE IS NOTIFIED IN ADVANCE

PLEASE INITIAL HERE**GEL CANDLES/ GEL SCAPES**

EVENT DESCRIPTION
 SPACE REQUIREMENTS
 ELECTRICAL REQUIREMENTS
 ORGANIZATION MUST PROVIDE
 ADDITIONAL INFORMATION

2' X 2' X 2.5' WAX MACHINE WITH MELTED GEL WAX, WICKS, AND VARIOUS PROPS
 10' X 10' X 8' CEILING
 ONE 20 AMP 110 VOLT CIRCUIT
 2 BANQUET TABLES, ONE TRASH CAN
 MELTED GEL WAX MUST COOL & SETTLE BEFORE BEING TAKEN AWAY, WAX MACHINE CANNOT BE BROUGHT UP STAIRS

PLEASE INITIAL HERE**GIANT BASKETBALL**

EVENT DESCRIPTION
 SPACE REQUIREMENTS
 ELECTRICAL REQUIREMENTS
 ORGANIZATION MUST PROVIDE
 ADDITIONAL INFORMATION

10' X 10' X 8' HIGH 2 LANE VINYL INFLATABLE HOOP WITH A VARIETY OF INFLATABLE BALLS TO TOSS
 15' X 15' X 15' HIGH UNOBSTRUCTED CEILING CLEARANCE
 ONE 20 AMP 110 VOLT CIRCUIT
 ABOVE ONLY
 NONE

PLEASE INITIAL HERE**GIANT GAMES**

EVENT DESCRIPTIONS
 SPACE REQUIREMENTS
 PARTY PEOPLE PROVIDES
 ADDITIONAL INFORMATION

GIANT PLINKO, GIANT JENGA (3' TALL), GIANT CONNECT 4 (3.5' TALL), GIANT CHESS (10' X 10'), GIANT CHECKERS (10' X 10'), GIANT KERPLUNK (13.5" x 2.5'), GIANT DOMINOS (7" x 4" x 1" EACH DOMINO), GIANT TIC TAC TOE (2' x 2' BOARD)
 5' X 5' X 10' CEILING PER JENGA, CONNECT 4 AND KERPLUNK, 12' x 12' x 10' FOR CHECKERS AND CHESS, 5' x 5' x 10' FOR TIC TAC TOE AND DOMINOS
 ALL NECESSARY SUPPLIES
 GAMES WILL BE PROVIDED AS ADD-ON RENTAL ONLY AND WILL NOT INCLUDE STAFFING, MUST BE SET UP ON FLAT SURFACE

PLEASE INITIAL HERE**GIANT SLIDE**

EVENT DESCRIPTION
 SPACE REQUIREMENTS
 ELECTRICAL REQUIREMENTS

36' X 15' X 27' HIGH 2 LANE VINYL INFLATABLE SLIDE AT A 50 DEGREE ANGLE
 50' X 30' X 32' HIGH UNOBSTRUCTED CEILING CLEARANCE
 TWO 20 AMP 110 VOLT CIRCUITS

ORGANIZATION MUST PROVIDE
HEIGHT/WEIGHT RESTRICTIONS
ADDITIONAL INFORMATION

2 PEOPLE TO AID IN LOAD-IN AND LOAD-OUT OF EVENT
MIN 36" TALL / 1000 LB MAXIMUM CAPACITY (INCLUDES STAFF)
CAN NOT BE SANDBAGGED OUTDOORS, ONLY 2 RIDERS AT A TIME
PERMITTED

PLEASE INITIAL HERE

ISLAND OASIS SMALL SLIDE/WATER SLIDE

EVENT DESCRIPTION
SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE

35' X 10' X 8' HIGH 2 LANE VINYL INFLATABLE SLIDE
45' X 20' X 13' HIGH UNOBSTRUCTED CEILING CLEARANCE
ONE 20 AMP 110 VOLT CIRCUIT
IF USED AS WATER SLIDE, ACCESS TO HOSE WITH FEMALE CONNECTION
AND WATER FOR THE DURATION OF THE EVENT

PLEASE INITIAL HERE

GIANT TRIKES

EVENT DESCRIPTION
SPACE REQUIREMENTS
ADDITIONAL INFORMATION

4 TRICYCLES WITH A SAFETY CONE OBSTACLE COURSE
40' X 25' OR AS YOU CAN ACCOMMODATE
GAME WILL BE PROVIDED AS ADD-ON RENTAL ONLY AND WILL NOT INCLUDE
STAFFING

PLEASE INITIAL HERE

GLASS ETCHINGS

EVENT DESCRIPTION

SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE

PARTICIPANTS USE STENCILS AND ETCHING CREAM TO PERSONALIZE A
VARIETY OF GLASS CONTAINERS
10' X 10' X 10' CEILING
NONE
TWO 8' BANQUET TABLES, FOUR CHAIRS, ONE TRASH CAN AND EASY
ACCESS TO WATER

PLEASE INITIAL HERE

GLITTER TATTOOS

EVENT DESCRIPTION

SPACE REQUIREMENTS
ORGANIZATION MUST PROVIDE
ADDITIONAL INFORMATION

YOUR CHOICE OF OVER 50 STENCILS AND COLORED GLITTER, APPLIED BY
ARTIST
10' X 10' X 8' CEILING
ONE BANQUET TABLE, TWO CHAIRS AND ONE GARBAGE CAN
PLEASE PROVIDE WELL-LIT AREA

PLEASE INITIAL HERE

GRAFFITI WALL

EVENT DESCRIPTION

SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE
ADDITIONAL INFORMATION

GREEN SCREEN TECHNOLOGY WITH INFARED VIRTUAL SPRAY CANS THAT
USER CAN SPRAY ONTO PROJECTED IMAGE AND CUSTOMIZE
15' X 20' X 12' AREA
ONE 20 AMP 110 VOLT DEDICATED CIRCUIT PER SCREEN
ABOVE ONLY
THIS EVENT IS NOT RECOMMENDED FOR OUTDOOR USE OR WELL-LIGHTED
AREAS. SCREEN WILL NOT BE VIEWABLE.

PLEASE INITIAL HERE

GRIND OBSTACLE COURSE

EVENT DESCRIPTION
SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
HEIGHT/WEIGHT RESTRICTIONS
ADDITIONAL INFORMATION

OBSTACLE COURSE WITH ROCK WALL AND SLIDE, 65' x 16' x 16'
75' x 26' x 21' UNOBSTRUCTED CEILING CLEARANCE
THREE 110 VOLT 20 AMP CIRCUITS
42"-76" TALL / 40-250 LBS PER PERSON
CAN NOT BE SANDBAGGED OUTDOORS

PLEASE INITIAL HERE

HAIR BRAIDER/ HAIR BEADER

EVENT DESCRIPTION

A LIVE ARTIST EITHER BRAIDS YOUR HAIR WITH COLORED STRING OR WITH BEADS

SPACE REQUIREMENTS
ORGANIZATION MUST PROVIDE

10' x 5' AREA
ONE BANQUET TABLE, TWO CHAIRS AND ONE GARBAGE CAN PER ARTIST

ADDITIONAL INFORMATION

PLEASE PROVIDE WELL-LIT AREA

PLEASE INITIAL HERE

HARD ROCK WALL

EVENT DESCRIPTION

4 STATION AUTO BELAY CLIMBING WALL, EVENT COMES ON ITS OWN TRAILER WITH HYDRAULIC SETUP, LOWERED TRAILER IS 28' x 8' x 9' PLUS LENGTH OF TRUCK, WHEN SET UP IT IS 16' x 8' x 28'

SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE
ADDITIONAL INFORMATION

30' X 20' X 35' HIGH UNOBSTRUCTED CEILING CLEARANCE
NONE
LEVEL AREA UPON WHICH EVENT CAN BE SET UP
IN THE EVENT THAT THIS RIDE IS TO BE USED INDOORS WE MUST HAVE THE ABILITY TO DRIVE THE TRAILER DIRECTLY INTO THE VENUE, GARAGE DOORS MUST BE 10' X 10'
MIN 36" TALL / 40-220 LBS

HEIGHT/WEIGHT RESTRICTIONS

PLEASE INITIAL HERE

HEAD MASSAGERS

SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE
ADDITIONAL INFORMATION

5' x 5' AREA PER CHAIR
ONE 20 AMP 110 VOLT CIRCUIT PER MASSAGER
ONE CHAIR PER MASSAGER
THIS IS A RENTAL ONLY AND WILL NOT INCLUDED STAFFING UNLESS PARTY PEOPLE IS NOTIFIED IN ADVANCE

PLEASE INITIAL HERE

HENNA TATTOOS

EVENT DESCRIPTION

YOUR CHOICE OF OVER 20 STENCILS THAT ARE TRANSFERRED ONTO SKIN AND HAND TRACED BY ARTIST

SPACE REQUIREMENTS
ORGANIZATION MUST PROVIDE
ADDITIONAL INFORMATION

10' X 10' X 8' CEILING
ONE BANQUET TABLE, TWO CHAIRS AND ONE GARBAGE CAN
PLEASE PROVIDE WELL-LIT AREA, HENNA TAKES APPROXIMATELY 45 MINUTES TO DRY

PLEASE INITIAL HERE

HOME RUN CHALLENGE

EVENT DESCRIPTION
SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE
PLEASE INITIAL HERE

18' X 13' X 12' VINYL INFLATABLE ARENA
40' X 23' X 17' HIGH UNOBSTRUCTED CEILING CLEARANCE
ONE 20 AMP 110 VOLT DEDICATED CIRCUIT
ABOVE ONLY

HUMAN BOWLING

EVENT DESCRIPTION
SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE
HEIGHT/WEIGHT RESTRICTIONS
ADDITIONAL INFORMATION
PLEASE INITIAL HERE

5' ROUND STEEL BALL, 5' HIGH PINS, HIGH DURABILITY CARPET
30' X 8' ALLEY
NONE
HARD FLAT SURFACE TO HOLD THE EVENT
MIN 42" TALL / 40-240 LBS
CAN'T GO UP STAIRS, ELEVATOR MUST HAVE AT LEAST 5' WIDE DOORS

HUMAN FOOSBALL

EVENT DESCRIPTION

50' X 30' X 10' INFLATABLE ARENA W/ 25' BARS RUNNING ACROSS THE PLAYING FIELD

SPACE REQUIREMENTS

60' X 45' X 15' HIGH UNOBSTRUCTED CEILING CLEARANCE

ELECTRICAL REQUIREMENTS

ONE 20 AMP 110 VOLT CIRCUIT

ORGANIZATION MUST PROVIDE

ABOVE ONLY

HEIGHT/WEIGHT RESTRICTIONS

MIN 42" TALL / 40-240 LBS

PLEASE INITIAL HERE

HYPNOTISTS

EVENT DESCRIPTION

LIVE HYPNOTIST PROVIDING INTERACTIVE COMEDY HYPNOSIS

SPACE REQUIREMENTS

A STAGE AREA LARGE ENOUGH FOR 20 CHAIRS AND ROOM FOR THE HYPNOTIST TO WALK AROUND THE PARTICIPANTS AND SEATING AREA FOR AUDIENCE

ELECTRICAL REQUIREMENTS

ONE 20 AMP 110 VOLT CIRCUIT

ORGANIZATION MUST PROVIDE

20 CHAIRS FOR PARTICIPANTS

PLEASE INITIAL HERE

ICE SKATING RINK

EVENT DESCRIPTION

20' X 40' SYNTHETIC ICE SKATING RINK MADE UP OF 4' X 8' PANELS THAT IS ENHANCED WITH A SILICONE/WATER SPRAY, INCLUDES SKATES

SPACE REQUIREMENTS

25-30' X 45-50' FLAT SMOOTH LEVEL SURFACE

ELECTRICAL REQUIREMENTS

NONE

ORGANIZATION MUST PROVIDE

TWO 6' BANQUET TABLES, 2 CHAIRS

ADDITIONAL INFORMATION

IT IS IMPERATIVE THAT THE LOCATION IS LEVEL AND FLAT, PANELS SNAP TOGETHER LIKE PUZZLE PIECES AND ANY INCONSISTENCIES IN THE GROUND WILL CAUSE THE PANELS TO NOT LAY FLUSH AND MAY CAUSE INJURIES AND/OR DISSATISFACTION WITH THE OVERALL EVENT CANNOT BE SET UP ON GRASS

PLEASE INITIAL HERE

INFLATABLE SNO GLOBE PHOTOS

EVENT DESCRIPTION

10' X 10' X 10' INFLATABLE GLOBE WITH A VARIETY OF BACKDROPS. HAVE YOUR PICTURE TAKEN WHILE INSIDE AN INFLATABLE SNO GLOBE.

STANDARD IS A 4X6 PHOTO IN A WHITE CARDBOARD FRAME.

SPACE REQUIREMENTS

25' X 21' X 11' CEILING

ELECTRICAL REQUIREMENTS

TWO 20 AMP 110 VOLT DEDICATED CIRCUITS

ORGANIZATION MUST PROVIDE

ONE BANQUET TABLE AND ONE TRASH CAN

ADDITIONAL INFORMATION

PATRONS ENTER GLOBE THROUGH A ZIPPER OPENING IN THE REAR. A MAXIMUM OF 2 PEOPLE IN GLOBE AT A TIME. THE GLOBE TAKES 2 MINUTES TO FULLY RE-INFLATE WHEN CHANGING PATRONS. THE SNOW INSIDE THE GLOBE IS SMALL CONFETTI THAT MAY COME OUT OF THE ZIPPER WHEN PATRONS ENTER AND EXIT. PARTY PEOPLE STAFF WILL CLEAN UP ANY LOOSE CONFETTI AT THE END OF THE EVENT.

PLEASE INITIAL HERE

INFLATABLE SNO GLOBE PHOTOS

EVENT DESCRIPTION

14' X 14' X 15' INFLATABLE GLOBE WITH A VARIETY OF BACKDROPS. HAVE YOUR PICTURE TAKEN WHILE INSIDE AN INFLATABLE SNO GLOBE.

STANDARD IS A 4X6 PHOTO IN A WHITE CARDBOARD FRAME.

SPACE REQUIREMENTS

35' X 28' X 16' CEILING

ELECTRICAL REQUIREMENTS

TWO 20 AMP 110 VOLT DEDICATED CIRCUITS

ORGANIZATION MUST PROVIDE

ONE BANQUET TABLE AND ONE TRASH CAN

ADDITIONAL INFORMATION

PATRONS ENTER GLOBE THROUGH A ZIPPER OPENING IN THE REAR. A MAXIMUM OF 4 PEOPLE IN GLOBE AT A TIME. THE GLOBE TAKES 2 MINUTES TO FULLY RE-INFLATE WHEN CHANGING PATRONS. THE SNOW INSIDE THE GLOBE IS SMALL CONFETTI THAT MAY COME OUT OF THE ZIPPER WHEN PATRONS ENTER AND EXIT. PARTY PEOPLE STAFF WILL CLEAN UP ANY LOOSE CONFETTI AT THE END OF THE EVENT.

PLEASE INITIAL HERE

ISLAND OASIS SMALL SLIDE/WATER SLIDE (also see under Slides/ Inflatables)

EVENT DESCRIPTION 35' X 10' X 8' HIGH 2 LANE VINYL INFLATABLE SLIDE
SPACE REQUIREMENTS 45' x 20' x 13' HIGH UNOBSTRUCTED CEILING CLEARANCE
ELECTRICAL REQUIREMENTS ONE 20 AMP 110 VOLT CIRCUIT
ORGANIZATION MUST PROVIDE IF USED AS WATER SLIDE, ACCESS TO HOSE WITH FEMALE CONNECTION AND WATER FOR THE DURATION OF THE EVENT

PLEASE INITIAL HERE

KARAOKE

EVENT DESCRIPTION EMCEE, SOUND SYSTEM, AND MUSIC LIBRARY AND ALL EQUIPMENT NEEDED TO FACILITATE EVENT (LIGHTS ARE NOT STANDARD EQUIPMENT AND MUST BE NOTED SEPARATELY ON THE CONTRACT)
SPACE REQUIREMENTS 10' X 10' X 8' HIGH CEILING
ELECTRICAL REQUIREMENTS ONE 20 AMP 110 VOLT CIRCUIT
ORGANIZATION MUST PROVIDE ONE 8' BANQUET TABLE, KARAOKE IS BEST SET UP IN ITS OWN ROOM

PLEASE INITIAL HERE

KINNECT SYSTEM

EVENT DESCRIPTION DANCE CENTRAL OR KINNECT SPORTS VIDEO GAME WITH ALL NECESSARY EQUIPMENT PROJECTED ONTO 5' X 7' SCREEN
SPACE REQUIREMENT 20' x 20' x 12' AREA
ELECTRICAL REQUIREMENTS ONE 20 AMP 110 VOLT DEDICATED CIRCUIT
*THIS EVENT IS NOT RECOMMENDED FOR OUTDOOR USE UNLESS UNDER A DARK TENT WITH SIDES, SUNLIGHT MAKES THE SCREEN UNVIEWABLE

PLEASE INITIAL HERE

LADDER GOLF

EVENT DESCRIPTION ONE SET OF LADDER GOLF, COMES WITH TWO STANDS AND SUPPLIES
SPACE REQUIREMENTS 20' X 10' AREA
ELECTRICAL REQUIREMENTS NONE
ADDITIONAL INFORMATION GAME WILL BE PROVIDED AS ADD-ON RENTAL ONLY AND WILL NOT INCLUDE STAFFING

PLEASE INITIAL HERE

LASER SCRIBE PENS

EVENT DESCRIPTION CHOICE OF COLORED PENS ENGRAVED WITH TEXT
SPACE REQUIREMENTS 10'X10'X10' AREA
ELECTRICAL REQUIREMENTS ONE 20 AMP/110 VOLT OUTLET WITHIN 5 FT OF PERFORMANCE AREA
ORGANIZATION MUST PROVIDE TWO 6' BANQUET TABLES, 2 CHAIRS
LARGE GARBAGE CAN

PLEASE INITIAL HERE

LAZER TAG

ALIEN INVASION LAZER TAG

EVENT DESCRIPTION 45' X 45' X 18' VINYL INFLATABLE WITH INFRARED GUN AND RECEIVER SYSTEM
SPACE REQUIREMENTS 55' X 55' X 22' HIGH UNOBSTRUCTED CEILING CLEARANCE
ELECTRICAL REQUIREMENTS TWO 110 VOLT 20 AMP CIRCUITS
ORGANIZATION MUST PROVIDE ONE BANQUET TABLE
HEIGHT/WEIGHT RESTRICTIONS MIN 36" TALL / 40-240 LBS
ADDITIONAL INFORMATION CAN ACCOMMODATE 6-8 PLAYERS, CAN NOT BE SANDBAGGED OUTDOORS

PLEASE INITIAL HERE

BUNKER LAZER TAG

EVENT DESCRIPTION

A VARIETY OF INFLATABLE BUNKERS, INFRARED GUN AND RECEIVER SYSTEM WITH LIGHTING

SPACE REQUIREMENTS

40' x 40' AREA

ELECTRICAL REQUIREMENTS

THREE 110 VOLT 20 AMP CIRCUITS

ORGANIZATION MUST PROVIDE

ONE BANQUET TABLE

HEIGHT/WEIGHT RESTRICTIONS

NONE

ADDITIONAL INFORMATION

CAN ACCOMMODATE 6-8 PLAYERS, SUGGESTED SET UP IS IN A ROOM THAT CAN HAVE OVERHEAD LIGHTS TURNED OFF/ISOLATED AREA

PLEASE INITIAL HERE

INFLATABLE LAZER TAG

EVENT DESCRIPTION

40' X 25' X 10' VINYL INFLATABLE WITH INFRARED GUN AND RECEIVER SYSTEM

SPACE REQUIREMENTS

50' X 35' X 15' HIGH UNOBSTRUCTED CEILING CLEARANCE

ELECTRICAL REQUIREMENTS

TWO 110 VOLT 20 AMP CIRCUITS

ORGANIZATION MUST PROVIDE

ONE BANQUET TABLE

HEIGHT/WEIGHT RESTRICTIONS

MIN 36" TALL / 40-240 LBS

ADDITIONAL INFORMATION

CAN ACCOMMODATE 6-8 PLAYERS, CAN NOT BE SANDBAGGED OUTDOORS

PLEASE INITIAL HERE

LIP BALM FACTORY

EVENT DESCRIPTION

ALL NECESSARY EQUIPMENT TO MAKE YOUR OWN LIP BALM

SPACE REQUIREMENTS

25' X 25' X 12' AREA

ELECTRICAL REQUIREMENTS

ONE 20 AMP 110 VOLT OUTLET ON ITS OWN CIRCUIT WITHIN 20FT

ORGANIZATION MUST PROVIDE

1 BANQUET TABLE, 2 CHAIRS, 1 TRASH CAN

ADDITIONAL INFORMATION

ALL ACCESS INTO VENUE MUST BE AT LEAST 36" WIDE

LIP BALM TAKES APPROXIMATELY 20 MINUTES TO SOLIDIFY FOR USE

PLEASE INITIAL HERE

LOG ROLL

EVENT DESCRIPTION

17' X 20' X 13' INFLATABLE WITH MOVABLE PADDED LOG

SPACE REQUIREMENTS

27' X 30' X 18' HIGH UNOBSTRUCTED CEILING CLEARANCE

ELECTRICAL REQUIREMENTS

ONE 20 AMP 110 VOLT CIRCUIT

ORGANIZATION MUST PROVIDE

ABOVE ONLY

HEIGHT/WEIGHT RESTRICTIONS

MIN 36" TALL/ 40-300 LBS

PLEASE INITIAL HERE

LUCKY BAMBOO

EVENT DESCRIPTION

COMES WITH LIVE BAMBOO, CHOICE OF GLASSWARE AND DIFFERENT COLORED WATER STORING MARBLES

SPACE REQUIREMENTS

15' x 5' x 10'

ORGANIZATION MUST PROVIDE

2 TO 3 BANQUET TABLES, 6 CHAIRS, 1 GARBAGE CAN AND ACCESS TO WATER

ADDITIONAL INFORMATION

WE RECOMMEND SHIPPING THESE ITEMS TO YOU AND HAVING YOUR ORGANIZATION STAFF THEM, HOWEVER, STAFFING BY PARTY PEOPLE IS AVAILABLE

PLEASE INITIAL HERE

MAKE YOUR OWN BUSINESS CARDS

EVENT DESCRIPTION

CUSTOMIZE YOUR OWN BUSINESS CARDS, GET AN ENTIRE SHEET OF THE SAME CARD

SPACE REQUIREMENTS

12' X 10' AREA

ELECTRICAL REQUIREMENTS

ONE 20 AMP 110 VOLT DEDICATED CIRCUIT

ORGANIZATION MUST PROVIDE

THREE BANQUET TABLES, ONE CHAIR AND ONE GARBAGE CAN

PLEASE INITIAL HERE

MAKE YOUR OWN SOAP

EVENT DESCRIPTION

MAKE YOUR OWN BAR OF SOAP, CHOICE OF MOLDS, SCENTS AND COLORS AVAILABLE

SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE
ADDITIONAL INFORMATION

12' X 10' AREA
TWO 20 AMP 110 VOLT DEDICATED CIRCUITS
THREE BANQUET TABLES, ONE CHAIR AND ONE GARBAGE CAN
SOAP TAKES ABOUT 30 MINUTES TO SOLIDIFY BEFORE BEING ABLE TO BE REMOVED FROM EVENT

PLEASE INITIAL HERE

MYO SLIME

EVENT DESCRIPTION
SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE

CREATE YOUR OWN SLIME FROM RAW MATERIALS IN SECONDS.
20' X 10' AREA
NONE
EASY ACCESS TO KITCHEN/SINK FOR CLEANUP, 1 BANQUET TABLE, 1-2 DEDICATED GARBAGE CANS

ADDITIONAL INFORMATION FOR FORMAL FUNCTIONS WE RECOMMEND TABLE SKIRTS AND TABLE CLOTHS

PLEASE INITIAL HERE

MAKE YOUR OWN VIDEO

EVENT DESCRIPTION
SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE
PLEASE INITIAL HERE

GUESTS SING KARAOKE AND GET A VIDEO RECORDING OF THEM SINGING)
15' X 15' X 15'
ONE 20 AMP 110 VOLT CIRCUIT
TWO BANQUET TABLES, ONE VOLUNTEER TO ASSIST WITH EVENT

MASSAGE THERAPISTS

CHAIR MASSAGE THERAPISTS

EVENT DESCRIPTION
SPACE REQUIREMENTS
ORGANIZATION MUST PROVIDE
PLEASE INITIAL HERE

GET A MASSAGE IN AN UPRIGHT CHAIR BY A MASSAGE THERAPIST, APPROX 5-10 MINUTES PER MASSAGE
10' x 10' AREA PER THERAPIST
CHAIR OR TABLE TO PUT SIGN UP SHEET ON

MASSAGE THERAPY CHAIRS

EVENT DESCRIPTION
SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ADDITIONAL INFORMATION

SIT DOWN CHAIR WITH FULL BODY MASSAGERS, CAN BE FREE OR COIN OPERATED
5' x 5' AREA PER CHAIR
ONE 20 AMP 110 VOLT DEDICATED CIRCUIT PER CHAIR
THIS IS A RENTAL ONLY AND WILL NOT INCLUDED STAFFING UNLESS PARTY PEOPLE IS NOTIFIED IN ADVANCE

PLEASE INITIAL HERE

MECHANICAL BULL

EVENT DESCRIPTION
SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE
HEIGHT/WEIGHT RESTRICTIONS

20' ROUND 3' HIGH INFLATABLE ARENA ENCASING AN OPERATOR CONTROLLED MECHANICAL BULL
30' X 30' X 15' HIGH UNOBSTRUCTED CEILING CLEARANCE
THREE 20 AMP 110 VOLT CIRCUITS
ONE BANQUET TABLE AND ONE CHAIR
MIN 54" TALL / 40-240 LBS

**NOTE: ALL PARTICIPANTS WILL BE REQUIRED TO SIGN A RELEASE PRIOR TO PARTICIPATING, IN THE EVENT THAT A

PARTICIPANT IS A MINOR, A PARENT OR LEGAL GUARDIAN WILL BE REQUIRED TO SIGN IN ORDER THAT THE MINOR MAY PARTICIPATE (RELEASE COPIES IN ADVANCE OF SHOW AVAILABLE UPON REQUEST)

PLEASE INITIAL HERE

MECHANICAL SHARK

EVENT DESCRIPTION

20' ROUND 3' HIGH INFLATABLE ARENA ENCASING AN OPERATOR CONTROLLED MECHANICAL SHARK

SPACE REQUIREMENTS

30' X 30' X 15' HIGH UNOBSTRUCTED CEILING CLEARANCE

ELECTRICAL REQUIREMENTS

THREE 20 AMP 110 VOLT DEDICATED CIRCUITS

ORGANIZATION MUST PROVIDE

ONE BANQUET TABLE AND ONE CHAIR

HEIGHT/WEIGHT RESTRICTIONS

MIN 54" TALL / 40-240 LBS

**NOTE: ALL PARTICIPANTS WILL BE REQUIRED TO SIGN A RELEASE PRIOR TO PARTICIPATING, IN THE EVENT THAT A PARTICIPANT IS A MINOR, A PARENT OR LEGAL GUARDIAN WILL BE REQUIRED TO SIGN IN ORDER THAT THE MINOR MAY PARTICIPATE (RELEASE COPIES IN ADVANCE OF SHOW AVAILABLE UPON REQUEST)

PLEASE INITIAL HERE

MESSAGE IN BOTTLE

EVENT DESCRIPTION

ALL ITEMS NECESSARY TO MAKE YOUR OWN MESSAGE AND SEAL IN BOTTLE

SPACE REQUIREMENTS

10' X 10' X 8' CEILING

ORGANIZATION MUST PROVIDE

3 BANQUET TABLES, 6 CHAIRS & 1 TRASH CAN

PLEASE INITIAL HERE

MINI DONUTS

EVENT DESCRIPTION

MACHINE AND ALL NECESSARY SUPPLIES TO MAKE DONUTS

SPACE REQUIREMENTS

20' x 6' x 10' HIGH CEILING CLEARANCE

POWER REQUIREMENTS

TWO 110 VOLT 20 AMP DEDICATED CIRCUITS

ORGANIZATION MUST PROVIDE

TWO BANQUET TABLES, ONE TRASH CAN AND TWO CHAIRS

PLEASE INITIAL HERE

***MINI GOLF / BLACK LIGHT MINI GOLF**

EVENT DESCRIPTION

9 HOLE PRO TURF MINI GOLF COURSE COMPLETE WITH OBSTACLES, PUTTERS, BALLS AND SCORE CARDS, GLOW IN THE DARK BALLS, BLACK LIGHTS AND GREENS FOR BLACK LIGHT MINI GOLF

SPACE REQUIREMENTS

40' X 40' WITH A 12' CEILING

ELECTRICAL REQUIREMENTS

ONE 20 AMP 110 VOLT CIRCUITS WITH THREE SEPARATE OUTLETS, FOUR 20 AMP 110 VOLT FOR BLACK LIGHT MINI GOLF

ORGANIZATION MUST PROVIDE

ONE BANQUET TABLE, 2 CHAIRS

ADDITIONAL INFORMATION

MUST PROVIDE DIRECT UNOBSTRUCTED ACCESS WITHIN 10 FEET OF VEHICLE TO EVENT LOCATION, ORGANIZATION MUST PROVIDE 8 PEOPLE TO ASSIST WITH THE LOAD-IN AND LOAD-OUT OF THE EQUIPMENT, CAN'T GO UP STAIRS OR IN ELEVATOR, AREA MUST BE DARK FOR BLACK LIGHT MINI GOLF

PLEASE INITIAL HERE

MINI MELTS

EVENT DESCRIPTION

6' x 6' FREEZER WITH VARIETY OF FLAVORS OF MELTS AND ALL NECESSARY SUPPLIES

SPACE REQUIREMENTS

MINIMUM OF 8' x 8' x 10' AREA

POWER REQUIREMENTS

ONE 110 VOLT 20 AMP DEDICATED CIRCUIT

ORGANIZATION MUST PROVIDE

ONE TRASH CAN

ADDITIONAL INFORMATION

CAN NOT GO UP STAIRS

PLEASE INITIAL HERE

MONSTER CHAIR PHOTOS

EVENT DESCRIPTION

HAVE YOUR PICTURE TAKEN WHILE SEATED ON A BIG CHAIR WITH OVERSIZED PROPS, STANDARD IS A PHOTO IN A WHITE CARDBOARD FRAME

SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE
ADDITIONAL INFORMATION

15' X 15' X 15' CEILING
ONE 20 AMP 110 VOLT DEDICATED CIRCUIT
ONE BANQUET TABLE AND ONE TRASH CAN
MONSTER CHAIR REQUIRES DOUBLE DOORS AND CANNOT BE BROUGHT UP STAIRS

PLEASE INITIAL HERE

MOON BOUNCE

EVENT DESCRIPTION
SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE
HEIGHT/WEIGHT RESTRICTIONS

20' X 20' X 10' VINYL INFLATABLE BOUNCE W/ NETTED SIDES
30' X 30' X 15' HIGH UNOBSTRUCTED CEILING CLEARANCE
ONE 20 AMP 110 VOLT CIRCUIT
ABOVE ONLY
MIN 36" TALL / 40-240 LBS

PLEASE INITIAL HERE

NACHO WARMER

EVENT DESCRIPTION
SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE

NACHO CHIP AND CHEESE WARMER WITH ALL NECESSARY SUPPLIES
10' X 10' X 8' CEILING
TWO 20 AMP 110 VOLT CIRCUITS
ONE BANQUET TABLE, ONE TRASH CAN

PLEASE INITIAL HERE

OXYGEN BAR

EVENT DESCRIPTION

SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE

4 STATION OXYGEN FILTRATION SYSTEM W/ ASSORTED AROMA SCENTS,
BAR IS 2' 1" WIDE AND 5' 10.5" LONG
15' X 15' X 10' CEILING
TWO 20 AMP 110 VOLT CIRCUIT
TRASH CAN, ACCESS TO SINK TO EMPTY BOTTLES UPON COMPLETION OF
EVENT, CANNOT GO DOWN STAIRS

PLEASE INITIAL HERE

PEDESTAL JOUST

EVENT DESCRIPTION

SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE
HEIGHT/WEIGHT RESTRICTIONS

25' X 15' X 4' VINYL INFLATABLE W/ SELF CONTAINED FOAM PADDED
PEDESTALS, FOAM JOUSTING POLES AND PROTECTIVE HEADGEAR
35' X 25' X 15' HIGH UNOBSTRUCTED CEILING CLEARANCE
ONE 20 AMP 110 VOLT CIRCUIT
ABOVE ONLY
MIN 36" TALL / 40-240 LBS

PLEASE INITIAL HERE

PERSONAL PENS

EVENT DESCRIPTION
SPACE REQUIREMENTS
ORGANIZATION MUST PROVIDE

MAKE A PEN WITH YOUR CHOICE OF COLORS AND LETTERED BEADS
10' X 10' X 8' CEILING
ONE BANQUET TABLE THREE CHAIRS AND ONE GARBAGE CAN

PLEASE INITIAL HERE

PHOTO EVENTS

3D PAPER PEOPLE

EVENT DESCRIPTION

SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE

HAVE A PICTURE OF YOUR FACE TAKEN AND PRINTED ONTO YOUR CHOICE
OF A VARIETY OF 3D PAPER PEOPLE, COMES WITH SCISSORS AND GLUE TO
ASSEMBLE ON SITE, INSTRUCTIONS PROVIDED
10' x 10' x 8' CEILING
ONE 20 AMP 110 VOLT DEDICATED CIRCUIT
ONE BANQUET TABLE AND ONE CHAIR FOR WORK AREA, ONE TRASH CAN,
AND 1-2 TABLES WITH CHAIRS FOR CRAFTING AREA
CUSTOM DESIGNS FOR PAPER PEOPLE ARE AVAILABLE UPON REQUEST
BUT REQUIRE AT LEAST TWO WEEKS NOTICE

ADDITIONAL INFORMATION

BASIC PHOTO PROGRAMS

EVENT DESCRIPTION

HAVE YOUR PICTURE TAKEN AND PUT INTO THE FOLLOWING: BUTTONS, KEYCHAINS, ACRYLIC KEYCHAINS, FLASHLIGHT KEYCHAINS, CARABINEER KEYCHAINS, BOTTLE OPENER KEYCHAINS, POKER CHIP KEYCHAINS, HEART KEYCHAINS, BROKEN HEART KEYCHAINS, CLAPBOARD KEYCHAINS, MAGNETS, SNOWGLOBES, SNOW FLAKE ORNAMENTS, BOBBLE HEADS, DIGITAL THEMED PHOTOS, BAG TAGS, ORNAMENTS, PENS, CARNIVAL CUTOUTS, CELEBRITY CUTOUTS, TRAVEL MUGS, SCOPES, POSTCARDS, BALLOONS, HEART SHAPED BALLOONS, CHOCOLATE BAR LABELS, FRAMES
10' x 10' x 8' CEILING

SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE
ADDITIONAL INFORMATION

ONE 20 AMP 110 VOLT DEDICATED CIRCUIT
ONE BANQUET TABLE, ONE TRASH CAN
LOGOS CAN BE ADDED TO THE FOLLOWING ITEMS AND MUST BE PROVIDED TO PARTY PEOPLE AT LEAST TWO WEEKS IN ADVANCE OF EVENT: ACRYLIC KEYCHAINS, BOTTLE OPENER KEYCHAINS, SNOW FLAKE ORNAMENTS, HEART KEYCHAINCS, BROKEN HEART KEYCHAINS, TRAVEL MUGS, CHOCOLATE BAR LABELS

PLEASE INITIAL HERE

COLORING BOOK PHOTOS

EVENT DESCRIPTION

HAVE YOUR PICTURE TAKEN AND TRANSFERRED INTO A BLACK AND WHITE COLORING BOOK PAGE (8.5"X 11") WHICH YOU THEN COLOR IN, CRAYONS ARE PROVIDED

SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE
ADDITIONAL INFORMATION

15' X 15' X 15' UNOBSTRUCTED CEILING CLEARANCE
ONE 20 AMP 110 VOLT CIRCUIT
ONE BANQUET TABLE, 2 CHAIRS, 1 GARBAGE CAN
MUST BE DONE INSIDE, PARTICIPANTS CAN NOT WEAR GREEN CLOTHING

PLEASE INITIAL HERE

FLIP BOOK PHOTOS

EVENT DESCRIPTION

HAVE NUMEROUS SEQUENTIAL PICTURES TAKEN AND MADE INTO A FLIP BOOK

SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE

15' X 15' X 15' UNOBSTRUCTED CEILING CLEARANCE
TWO 20 AMP 110 VOLT CIRCUITS
TWO BANQUET TABLES, 2 CHAIRS, 1 GARBAGE CAN, LOGO FOR COVERS OF FLIP BOOKS
THEMED PROPS ARE AVAILABLE UPON REQUEST WITH ADVANCE NOTICE

ADDITIONAL INFORMATION

PLEASE INITIAL HERE

GREEN SCREEN PHOTOS

EVENT DESCRIPTION

PICTURE IS TAKEN AND SUPERIMPOSED WITH GREEN SCREEN TECHNOLOGY ONTO A CHOICE OF BACKGROUNDS 5" X 7" OR 8" X 10" COLOR PHOTO, FRAMES OPTIONAL

SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE
ADDITIONAL INFORMATION

15' X 15' X 15' UNOBSTRUCTED CEILING CLEARANCE
ONE 20 AMP 110 VOLT CIRCUIT
ONE BANQUET TABLE, 2 CHAIRS, 1 GARBAGE CAN
MUST BE DONE INSIDE

PLEASE INITIAL HERE

INSTAPRINT PHOTOS

EVENT DESCRIPTION

PICTURE IS TAKEN AND SUPERIMPOSED ONTO A 4" X 6" POSTCARD, COLOR OR BLACK & WHITE PHOTOS AVAILABLE

SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE
ADDITIONAL INFORMATION

15' X 15' X 15' UNOBSTRUCTED CEILING CLEARANCE
ONE 20 AMP 110 VOLT CIRCUIT
ONE BANQUET TABLE, 2 CHAIRS, 1 GARBAGE CAN
MUST BE DONE INSIDE, PARTICIPANTS CAN NOT WEAR GREEN CLOTHING, ORGANIZATION CAN PROVIDE PARTY PEOPLE WITH THEIR OWN IMAGES FOR POSTCARDS AT LEAST TWO WEEKS IN ADVANCE OF EVENT

PLEASE INTIAL HERE

MONSTER CHAIR PHOTOS

EVENT DESCRIPTION

HAVE YOUR PICTURE TAKEN WHILE SEATED ON A BIG CHAIR WITH OVERSIZED PROPS, STANDARD IS A PHOTO IN A WHITE CARDBOARD FRAME 15' X 15' X 15' CEILING
ONE 20 AMP 110 VOLT DEDICATED CIRCUIT
ONE BANQUET TABLE AND ONE TRASH CAN
MONSTER CHAIR REQUIRES DOUBLE DOORS AND CANNOT BE BROUGHT UP STAIRS

SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE
ADDITIONAL INFORMATION

PLEASE INITIAL HERE

OPEN AIR PHOTO BOOTH

EVENT DESCRIPTION
SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE
ADDITIONAL INFORMATION

4' X 6' X 6 X 8' BOOTH WITH BENCH AND PROPS
10' X 10' X 10' CEILING
ONE 20 AMP 110 VOLT CIRCUIT
ABOVE ONLY
CAN NOT GO UP STAIRS, MUST HAVE ACCESS TO RAMP IF NO DIRECT ACCESS TO LOCATION AVAILABLE AND DOOR AREA THAT IS A MINIMUM OF 5' WIDE

PLEASE INITIAL HERE

PHOTO BOOTH

EVENT DESCRIPTION
SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE
ADDITIONAL INFORMATION

3 1/2' X 2 1/2' X 6 1/2' BOOTH, CAN BE COLOR OR B & W, USER CUSTOMIZATIONS AVAILABLE
5' X 5' X 7' CEILING
ONE 20 AMP 110 VOLT CIRCUIT
ABOVE ONLY
UNIT CAN NOT GO UP STAIRS, MUST HAVE ACCESS TO RAMP IF NO DIRECT ACCESS TO LOCATION AVAILABLE. DOOR AREA MUST BE A MINIMUM OF 5' WIDE

PLEASE INITIAL HERE

PHOTO DRY ERASE BOARDS

EVENT DESCRIPTION
SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE
ADDITIONAL INFORMATION

THIS PROGRAM REQUIRES THE USE OF A HEAT PRESS, HAVE YOUR PICTURE TAKEN AND THEN HEAT PRESSED ONTO A DRY ERASE WHITE BOARD
15' x 10' x 8' CEILING
TWO 20 AMP 110 VOLT DEDICATED CIRCUITS
TWO BANQUET TABLES, TWO CHAIRS, ONE GARBAGE CAN, TWO STUDENT VOLUNTEERS
LOGOS CAN BE ADDED TO THE ITEM AND MUST BE PROVIDED TO PARTY PEOPLE AT LEAST TWO WEEKS IN ADVANCE OF EVENT.

PLEASE INITIAL HERE

PHOTO LETTER ART

EVENT DESCRIPTION
SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE
ADDITIONAL INFORMATION

CHOOSE LETTERS FROM PHOTO ALPHABET TO MAKE WORD OR NAME THAT IS PRINTED ONTO 8X11.5 PAPER
5' X 5' X 7' CEILING
ONE 20 AMP 110 VOLT CIRCUIT
ONE BANQUET TABLE AND ONE GARBAGE CAN
NONE

PLEASE INITIAL HERE

PHOTO MAGAZINE COVERS

EVENT DESCRIPTION

PICTURE IS TAKEN AND SUPERIMPOSED WITH GREEN SCREEN TECHNOLOGY ONTO A CHOICE OF APPROXIMATELY 20 DIFFERENT MAGAZINE COVERS, 8" X 10" COLOR PHOTO IN WHITE FRAME

SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE
ADDITIONAL INFORMATION
PLEASE INITIAL HERE

15' X 15' X 15' UNOBSTRUCTED CEILING CLEARANCE
ONE 20 AMP 110 VOLT CIRCUIT
ONE BANQUET TABLE, 2 CHAIRS, 1 GARBAGE CAN
MUST BE DONE INSIDE, PARTICIPANTS CAN NOT WEAR GREEN CLOTHING

PHOTO MAGIC SYSTEM
EVENT DESCRIPTION

PICTURE IS TAKEN AND SUPERIMPOSED WITH GREEN SCREEN TECHNOLOGY ONTO A CHOICE OF DIFFERENT OPTIONS, UP TO 6" x 8" SIZED COLOR PHOTO, CHOICE OF 3D PHOTOS, FLIP PHOTOS, DIFFERENT BORDERS/FRAMES AND BACKGROUNDS

SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE
ADDITIONAL INFORMATION
PLEASE INITIAL HERE

15' X 15' X 15' UNOBSTRUCTED CEILING CLEARANCE
ONE 20 AMP 110 VOLT CIRCUIT
ONE BANQUET TABLE, 2 CHAIRS, 1 GARBAGE CAN
MUST BE DONE INSIDE

PHOTO POSTCARDS
EVENT DESCRIPTION

PICTURE IS TAKEN AND SUPERIMPOSED WITH GREEN SCREEN TECHNOLOGY ONTO A CHOICE OF BACKGROUNDS AND THEN PRINTED ONTO A 4" X 6" POSTCARD, COLOR OR BLACK & WHITE PHOTOS AVAILABLE

SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE
ADDITIONAL INFORMATION

15' X 15' X 15' UNOBSTRUCTED CEILING CLEARANCE
ONE 20 AMP 110 VOLT CIRCUIT
ONE BANQUET TABLE, 2 CHAIRS, 1 GARBAGE CAN
MUST BE DONE INSIDE, PARTICIPANTS CAN NOT WEAR GREEN CLOTHING, ORGANIZATION CAN PROVIDE PARTY PEOPLE WITH THEIR OWN IMAGES FOR POSTCARDS AT LEAST TWO WEEKS IN ADVANCE OF EVENT

PLEASE INITIAL HERE

SUBLIMATION PHOTO PROGRAMS
EVENT DESCRIPTION

THESE PROGRAMS REQUIRE THE USE OF A HEAT PRESS, HAVE YOUR PICTURE TAKEN AND THEN HEAT PRESSED ONTO THE FOLLOWING: MOUSEPADS, CERAMIC MUGS, PUZZLES, POKER CHIPS, CAN COOZIES, DOG TAGS, COASTERS, DRY ERASE BOARDS, CAR FLAGS, PENNANTS, TOTE BAGS, LICENSE PLATES, BOOKMARKS

SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE
ADDITIONAL INFORMATION

15' x 10' x 8' CEILING
TWO 20 AMP 110 VOLT DEDICATED CIRCUITS
TWO BANQUET TABLES, TWO CHAIRS AND ONE GARBAGE CAN
LOGOS CAN BE ADDED TO THE FOLLOWING ITEMS AND MUST BE PROVIDED TO PARTY PEOPLE AT LEAST TWO WEEKS IN ADVANCE OF EVENT: CERAMIC MUGS, POKER CHIPS, CAN COOZIES, CAR FLAGS, PENNANTS, TOTE BAGS, LICENSE PLATES

PLEASE INITIAL HERE

PILLOW PETS

EVENT DESCRIPTION VARIETY OF UNSTUFFED ANIMALS WITH PERSONALIZED T-SHIRTS, AND STUFFING
SPACE REQUIREMENTS ROOM FOR 3 TABLES
ORGANIZATION MUST PROVIDE 3 BANQUET TABLES AND ONE GARBAGE CAN
***IF YOU CHOOSE THE DO IT YOURSELF OPTION, AN INSTRUCTION SHEET WILL COME WITH YOUR SHIPMENT**
PLEASE INITIAL HERE _____

PING PONG MANIA

EVENT DESCRIPTION RENTAL OF UP TO SIX TABLES (9' x 5' x 4' PER TABLE) WITH NECESSARY EQUIPMENT
SPACE REQUIREMENTS 20' x 15' x 8' UNOBSTRUCTED CEILING HEIGHT PER TABLE
ORGANIZATION MUST PROVIDE PEOPLE TO ORGANIZE EVENT
ADDITIONAL INFORMATION GAME WILL BE PROVIDED AS RENTAL ONLY AND WILL NOT INCLUDE STAFFING
PLEASE INITIAL HERE _____

PIRATE COMBO MOONBOUNCE

EVENT DESCRIPTION 17' X 15' X 17' INFLATBLE WITH SLIDE AND MOONBOUNCE
SPACE REQUIREMENTS 27' X 25' X 22' HIGH UNOBSTRUCTED CEILING CLEARANCE
ELECTRICAL REQUIREMENTS ONE 20 AMP 110 VOLT CIRCUIT
HEIGHT/WEIGHT RESTRCITIONS MIN 36" TALL/ 40-240 LBS, ONLY PEOPLE OF LIKE SIZE AND WEIGHT SHOULD OCCUPY THE UNIT AT THE SAME TIME
PLEASE INITIAL HERE _____

PLAY WITH CLAY

EVENT DESCRIPTION 2 TABLE TOP TURNTABLES TO MAKE YOUR OWN CLAY CREATION, DECORATIONS, PAINT AND DROP CLOTHES ARE PROVIDED
SPACE REQUIREMENTS 20' X 10' X 8' CEILING
ELECTRICAL REQUIREMENTS TWO 20 AMP 110 VOLT CIRCUITS
ORGANIZATION MUST PROVIDE TWO BANQUET TABLES 2 CHAIRS AND ONE GARBAGE CAN, EASY ACCESS TO WATER
PLEASE INITIAL HERE _____

POP A SHOT

EVENT DESCRIPTION ELECTRONIC POP A SHOT MACHINE WITH BASKETBALLS
SPACE REQUIREMENTS 12' x 5' x 12' HIGH UNOBSTRUCTED CEILING CLEARANCE
ELECTRICAL REQUIREMENTS ONE 20 AMP 110 VOLT CIRCUIT
ORGANIZATION MUST PROVIDE ABOVE ONLY
***POP-A-SHOT IS NOT RECOMMENDED FOR OUTDOOR USE, SUNLIGHT EFFECTS THE INFRARED SCANNER FOR KEEPING SCORE**
PLEASE INITIAL HERE _____

POPCORN MACHINE

EVENT DESCRIPTION POPORN MACHINE WITH ALL NECESSARY SUPPLIES
SPACE REQUIREMENTS 10' X 10' X 8' CEILING
ELECTRICAL REQUIREMENTS ONE 20 AMP 110 VOLT CIRCUIT
ORGANIZATION MUST PROVIDE ONE BANQUET TABLE, ONE TRASH CAN
PLEASE INITIAL HERE _____

PRINCESS MOON BOUNCE

EVENT DESCRIPTION A 16' X 16' X 14' HIGH VINYL INFLATABLE BOUNCE W/ NETTED SIDES

SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE
HEIGHT/WEIGHT RESTRICTIONS
PLEASE INITIAL HERE

26' X 26' X 20' HIGH UNOBSTRUCTED CEILING CLEARANCE
ONE 20 AMP 110 VOLT CIRCUIT
ABOVE ONLY
MIN 36" TALL / 400 LBS TOTAL WEIGHT ALLOWED ON EVENT

PSYCHICS

EVENT DESCRIPTION

ANGEL CARD READERS, AURA CAMERAS, HANDWRITING ANALYSTS, MIND READERS, NUMEROLOGISTS, PALMISTS, TAROT CARD READERS, RUNE READERS

SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE
ADDITIONAL INFORMATION
PLEASE INITIAL HERE

10' X 10' X 8' CEILING
ONE 20 AMP 110 VOLT CIRCUIT FOR AURA CAMERAS ONLY
ONE BANQUET TABLE AND 3 CHAIRS
PLEASE PROVIDE A WELL LIT AREA

RACERS(COOLERS/TOILETS/TUBS)

EVENT DESCRIPTION
SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE
PLEASE INITIAL HERE

2 RACERS WITH OPTIONAL "CIRCLE 8" INFLATABLE COURSE
30' X 50' X 9' CEILING
ONE 20 AMP 110 VOLT CIRCUIT
FLAT, PAVED AND LEVEL SURFACE AREA

RAPID FIRE

EVENT DESCRIPTION
SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
HEIGHT/WEIGHT RESTRICTIONS
PLEASE INITIAL HERE

32' X 10.5' X 10' INFLATABLE WITH HARNESES
42' X 20' X 15' HIGH UNOBSTRUCTED CEILING CLEARANCE
ONE 20 AMP 110 VOLT CIRCUIT
MIN 44" TALL 76" Maximum/ 250 LBS MAXIMUM PER PERSON

REED DIFFUSORS

EVENT DESCRIPTION

CUSTOMIZE YOU OWN GLASS JAR, CHOICE OF DIFFERENT FRAGRANCE, AND REEDS

SPACE REQUIREMENTS
ORGANIZATION MUST PROVIDE
ADDITIONAL INFORMATION

15' x 8' AREA
TWO BANQUET TABLES, ONE CHAIR, ONE GARBAGE CAN
WE RECOMMEND SHIPPING THESE ITEMS TO YOU AND HAVING YOUR ORGANIZATION STAFF THEM, HOWEVER, STAFFING BY PARTY PEOPLE IS AVAILABLE

PLEASE INITIAL HERE

RICE JEWELRY

EVENT DESCRIPTION

TEXT IS WRITTEN ON A GRAIN OF RICE AND MADE INTO A PIECE OF JEWELRY, CHOICE OF CHARMS AND COLORS

SPACE REQUIREMENTS
ORGANIZATION MUST PROVIDE
ADDITIONAL INFORMATION
PLEASE INITIAL HERE

10' x 5' AREA
ONE BANQUET TABLE, ONE CHAIR AND ONE GARBAGE CAN PER ARTIST
PLEASE PROVIDE WELL-LIT AREA

ROBO SURFER

EVENT DESCRIPTION

16' X 16' X 10' HIGH INFLATABLE ARENA ENCASING AN OPERATOR CONTROLLED SURF BOARD

SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE
HEIGHT/WEIGHT RESTRICTIONS

30' X 30' X 15' HIGH UNOBSTRUCTED CEILING CLEARANCE
THREE 20 AMP 110 VOLT CIRCUITS
ONE BANQUET TABLE AND ONE CHAIR
MIN 54" TALL / 40-240 LBS

****NOTE: ALL PARTICIPANTS WILL BE REQUIRED TO SIGN A RELEASE PRIOR TO PARTICIPATING, IN THE EVENT THAT A PARTICIPANT IS A MINOR, A PARENT OR LEGAL GUARDIAN WILL BE REQUIRED TO SIGN IN ORDER THAT THE MINOR MAY PARTICIPATE (RELEASE COPIES IN ADVANCE OF SHOW AVAILABLE UPON REQUEST)**

PLEASE INITIAL HERE

ROCK WALL (INFLATABLE)

EVENT DESCRIPTION

25' X 25' X 24' HIGH VINYL INFLATABLE CLIMBING WALL W/ SAFETY HARNESSES, ROPES AND BELAYS

SPACE REQUIREMENTS

30' X 30' X 29' HIGH UNOBSTRUCTED CEILING CLEARANCE

ELECTRICAL REQUIREMENTS

ONE 20 AMP 110 VOLT CIRCUIT

ORGANIZATION MUST PROVIDE

ABOVE ONLY

ADDITIONAL INFORMATION

NEEDS A DOUBLE DOOR

HEIGHT/WEIGHT RESTRICTIONS

MIN 42" TALL / MAX UNIT WEIGHT IS A COMBINED 800LBS

ADDITIONAL INFORMATION

CAN NOT BE SANDBAGGED OUTDOORS

PLEASE INITIAL HERE

ROVING ARTISTS

EVENT DESCRIPTION

ENTERTAINERS TO INCLUDE BUT NOT LIMITED TO: CLOWNS, BALLOON ARTISTS, JUGGLERS, STILTWALKERS AND MAGICIANS WHO ROAM ABOUT THE SPECIFIED AREA ON CONTRACT

ORGANIZATION MUST PROVIDE

SECURE AREA TO STORE SUPPLIES DURING SAID TIME PERIOD

PLEASE INITIAL HERE

SAND ART

EVENT DESCRIPTION

ASSORTED COLORED SAND AND PLASTIC BOTTLE CHOICES

SPACE REQUIREMENTS

10' X 10' X 8' CEILING

ORGANIZATION MUST PROVIDE

3 BANQUET TABLES, 2 CHAIRS & 1 TRASH CAN

PLEASE INITIAL HERE

SCAVENGER HUNT

EVENT DESCRIPTION

UP TO 10 TEAMS (5-10 PEOPLE EACH) ARE GIVEN LIST OF ITEMS TO BE FOUND ON SITE AND SURROUNDING AREA, A PICTURE WITH THE ENTIRE GROUP IN IT WITH THE ITEM MUST BE TAKEN WITH CAMERA PROVIDED CAMERAS, FILM, TEAM WRIST BANDS, PRIZE FOR WINNING TEAM LIST OF ITEMS TO BE FOUND WITH PICTURE OF IT THREE WEEKS PRIOR TO THE EVENT, 10 COPIES OF CAMPUS MAP, CENTRAL LOCATION FOR SET UP OF EVENT, 2 TABLES, 2 CHAIRS, GARBAGE CAN, ANY ADDITIONAL PRIZES

PARTY PEOPLE WILL PROVIDE
ORGANIZATION MUST PROVIDE

PLEASE INITIAL HERE

SCRATCH ART

EVENT DESCRIPTION

ASSORTED BOARDS AND UTENSILS TO MAKE ORIGINAL ART BY SCRATCHING SURFACE

SPACE REQUIREMENTS

10' X 10' X 8' CEILING

ORGANIZATION MUST PROVIDE

3 BANQUET TABLES, 6 CHAIRS & 1 TRASH CAN

PLEASE INITIAL HERE

SHUFFLEBOARD

EVENT DESCRIPTION

9' X 2' X 3' FREE STANDING SHUFFLEBOARD

SPACE REQUIREMENTS

15' X 5' X 10' CEILING

ADDITIONAL INFORMATION

GAME WILL BE PROVIDED AS ADD-ON RENTAL ONLY AND WILL NOT INCLUDE STAFFING

PLEASE INITIAL HERE

SKEE BALL

EVENT DESCRIPTION
SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ADDITIONAL INFORMATION

8' X 2.5' X 3' FREE STANDING ELECTRONIC SKEEBALL
15' X 5' X 10' CEILING
ONE 110 VOLT 20 AMP CIRCUIT
GAME WILL BE PROVIDED AS ADD-ON RENTAL ONLY AND WILL NOT INCLUDE STAFFING

PLEASE INITIAL HERE

SKY DANCERS

EVENT DESCRIPTION
SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
PLEASE INITIAL HERE

NYLON TUBE OF VARIOUS COLORS
2' X 2' X 25' HIGH UNOBSTRUCTED CEILING CLEARANCE
ONE 110 VOLT 20 AMP CIRCUIT

SLIP AND SLIDE

EVENT DESCRIPTION
SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE

30' X 10.5' X 13' VINYL DOUBLE LANE SLIP AND SLIDE
40' X 20' X 18' CEILING
ONE STANDARD 110 VOLT 20 AMP CIRCUIT
ACCESS TO HOSE WITH FEMALE CONNECTION AND WATER FOR THE DURATION OF THE EVENT
MIN 48" TALL/ 40-200 LBS

HEIGHT/WEIGHT RESTRICTIONS

PLEASE INITIAL HERE

SLOT CAR RACING

EVENT DESCRIPTION
SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE
ADDITIONAL INFORMATION

15' x 7' x 4' HIGH, 4 LANE SLOT CAR RACE TRACK
20' X 15' X 8' UNOBSTRUCTED CEILING CLEARANCE
ONE STANDARD 110 VOLT 20 AMP DEDICATED CIRCUIT ABOVE ONLY
ACCESS TO SETUP SITE MUST BE A MINIMUM OF 5' WIDE AND 7.5' HIGH (INCLUDES DOORWAYS, RAMPS AND ELEVATORS), CANNOT BE BROUGHT UP STAIRWAYS

PLEASE INITIAL HERE

SNO-CONE MACHINE

EVENT DESCRIPTION
SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE

SNO-CONE MACHINE
10' X 10' X 8' CEILING
ONE 20 AMP 110 VOLT CIRCUIT
ONE BANQUET TABLE, ONE TRASH CAN AND ICE FOR SNO-CONES, APPROXIMATELY 100 LBS
PARTY PEOPLE PROVIDES THE COOLER FOR THE ICE

ADDITIONAL INFORMATION

PLEASE INITIAL HERE

SPEED PITCH SPORTS ARENA

EVENT DESCRIPTION
SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE
PLEASE INITIAL HERE

18' X 13' X 12' VINYL INFLATABLE ARENA W/ RADAR GUN AND DISPLAY
40' X 23' X 17' HIGH UNOBSTRUCTED CEILING CLEARANCE
TWO 20 AMP 110 VOLT CIRCUITS
ABOVE ONLY

SPIN ART

SPIN ART BAGS

EVENT DESCRIPTION

SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS

MACHINE WITH ASSORTED COLORED PAINT, GLOW IN THE DARK PAINT AVAILABLE UPON REQUEST
10' X 10' X 8' CEILING
ONE 20 AMP 110 VOLT CIRCUIT

ORGANIZATION MUST PROVIDE
ADDITIONAL INFO
PLEASE INITIAL HERE

THREE BANQUET TABLES, TWO CHAIRS & 1 TRASH CAN
BAGS WILL BE WET AND TAKE APPROXIMATELY 1 HOUR TO DRY

SPIN ART FRISBEES, SHUTTER SHADES OR PAPER

EVENT DESCRIPTION

SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE
ADDITIONAL INFO
PLEASE INITIAL HERE

PROPER MACHINE AND NECESSARY SUPPLIES PROVIDED WITH ASSORTED
COLORED PAINT, GLOW IN THE DARK PAINT AVAILABLE UPON REQUEST
10' X 10' X 8' CEILING
ONE 20 AMP 110 VOLT CIRCUIT
THREE BANQUET TABLES, TWO CHAIRS & 1 TRASH CAN
ITEMS NEED TO DRY BEFORE BEING TAKEN AWAY

SPIN ART T-SHIRTS

EVENT DESCRIPTION

SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE
ADDITIONAL INFO
PLEASE INITIAL HERE

MACHINE WITH ASSORTED COLORED PAINT, GLOW IN THE DARK PAINT
AVAILABLE UPON REQUEST, T-SHIRTS ARE NOT INCLUDED UNLESS
REQUESTED
10' X 10' X 8' CEILING
ONE 20 AMP 110 VOLT CIRCUIT
THREE BANQUET TABLES, TWO CHAIRS & 1 TRASH CAN
T-SHIRTS WILL BE WET AND TAKE APPROXIMATELY 1 HOUR TO DRY

SPLATTER HATS

EVENT DESCRIPTION

SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE
ADDITIONAL INFO
PLEASE INITIAL HERE

MACHINE WITH ASSORTED COLORED PAINT, GLOW IN THE DARK PAINT
AVAILABLE UPON REQUEST, HATS ARE NOT INCLUDED UNLESS REQUESTED
10' X 10' X 8' CEILING
NONE
THREE BANQUET TABLES, TWO CHAIRS & 1 TRASH CAN
HATS WILL BE WET AND TAKE APPROXIMATELY 1 HOUR TO DRY

SPRAY CAN ART

EVENT DESCRIPTION

SPACE REQUIREMENTS

ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE
ADDITIONAL INFORMATION

PLEASE INITIAL HERE

HANDS ON CUSTOMIZED SPRAY CAN PAINTING
ON POSTERS
12' x 12' x 8' HIGH UNOBSTRUCTED CEILING
CLEARANCE
ONE 20 AMP 110 VOLT CIRCUIT
TWO BANQUET TABLES AND ONE GARBAGE CAN
THIS IS AN OUTDOOR EVENT ONLY.
WORK AREA GETS MESSY, WE SUGGEST
TARPING THE SURROUNDING AREA

STREET SIGNS

EVENT DESCRIPTION

ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE
PLEASE INITIAL HERE

HAVE YOUR CHOICE OF TEXT APPLIED TO YOUR CHOICE OF VINYL SIGNS,
APPROX 30 TO CHOOSE FROM
ONE 20 AMP 110 VOLT DEDICATED CIRCUIT
THREE BANQUET TABLES, TWO CHAIRS AND ONE GARBAGE CAN

STUFF- A -BEAR

EVENT DESCRIPTION

SPACE REQUIREMENTS
ORGANIZATION MUST PROVIDE
*IF YOU CHOOSE THE DO IT YOURSELF OPTION,
PLEASE INITIAL HERE

VARIETY OF UNSTUFFED ANIMALS WITH PERSONALIZED T-SHIRTS, BIRTH
CERTIFICATES, STARS AND STUFFING
ROOM FOR 3 TABLES
3 BANQUET TABLES AND ONE GARBAGE CAN
AN INSTRUCTION SHEET WILL COME WITH YOUR SHIPMENT

***SUMO WRESTLING**

SUIT DESCRIPTION
ADDITIONAL SAFETY EQUIPMENT
SPACE REQUIREMENTS
ORGANIZATION MUST PROVIDE
ADDITIONAL INFORMATION
HEIGHT/WEIGHT RESTRICTIONS

2 FOAM FILLED VINYL SUITS APPROX 25 LBS EACH
GLOVES, HELMETS, MATS
20' X 20' X 8' HIGH UNOBSTRUCTED CLEARANCE
2 SPOTTERS
PREFER TO HAVE EVENT ON GRASSY AREA
MIN 48" TALL / 40-240 LBS

**NOTE: ALL PARTICIPANTS WILL BE REQUIRED TO SIGN A RELEASE PRIOR TO PARTICIPATING, IN THE EVENT THAT A PARTICIPANT IS A MINOR, A PARENT OR LEGAL GUARDIAN WILL BE REQUIRED TO SIGN IN ORDER THAT THE MINOR MAY PARTICIPATE (RELEASE COPIES IN ADVANCE OF SHOW AVAILABLE UPON REQUEST)

PLEASE INITIAL HERE

SUN CATCHERS

EVENT DESCRIPTION

SPACE REQUIREMENTS
ORGANIZATION MUST PROVIDE
ADDITIONAL INFORMATION
PLEASE INITIAL HERE

CUSTOMIZE YOUR OWN SUN CATCHER, CHOOSE FROM VARIETY OF SUN CATCHERS AND COLORED SEE THRU PAINT, COMES WITH SUCTION CUP
12' X 10' AREA
TWO BANQUET TABLES, FIVE CHAIRS AND ONE GARBAGE CAN
CATCHERS TAKES ABOUT 10 MINUTES TO DRY

SUN GLASSES

EVENT DESCRIPTION

SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE
ADDITIONAL INFORMATION

CHOICE OF DIFFERENT COLORED SUNGLASSES WITH A VARIETY OF ITEMS TO DECORATE THEM, GLUE GUNS AND SUPPLIES ARE PROVIDED
20' x 10' AREA
ONE 20 AMP 110 VOLT DEDICATED CIRCUIT
TWO-THREE BANQUET TABLES, TWO CHAIRS AND ONE GARBAGE CAN
WE RECOMMEND SHIPPING THESE ITEMS TO YOU AND HAVING YOUR ORGANIZATION STAFF THEM, HOWEVER, STAFFING BY PARTY PEOPLE IS AVAILABLE FOR AN ADDITIONAL FEE

PLEASE INITIAL HERE

TABLES, CHAIRS, UPLIGHTS

EVENT DESCRIPTION
SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE
PLEASE INITIAL HERE

CLUB STYLE TABLES, CHAIRS AND LIGHTING
10'X10'X10' PER TABLE AND 4 CHAIRS
TBD
ABOVE ONLY

TEAM CHALLENGE OBSTACLE COURSE

EVENT DESCRIPTION

SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE
HEIGHT/WEIGHT RESTRICTIONS
PLEASE INITIAL HERE

45' X 15' X 11' ONE PIECE VINYL INFLATABLE OBSTACLE COURSE
55' X 25' X 16' HIGH UNOBSTRUCTED CEILING CLEARANCE
TWO 20 AMP 110 VOLT CIRCUITS
ABOVE ONLY
MIN 36" TALL / 600 LB MAXIMUM CAPACITY

TEMPORARY TATTOOS

EVENT DESCRIPTION
SPACE REQUIREMENTS
ORGANIZATION MUST PROVIDE
ADDITIONAL INFORMATION
PLEASE INITIAL HERE

YOUR CHOICE OF OVER 50 FULL-COLOR TATTOOS THAT ARE APPLIED WITH WATER BY ARTIST
10' X 10' X 8' CEILING
ONE BANQUET TABLE, TWO CHAIRS AND ONE GARBAGE, EASY ACCESS TO WATER
PLEASE PROVIDE WELL-LIT AREA

TIE DYE/ SPRAY CAN TIE DYE T-SHIRTS

EVENT DESCRIPTION
SPACE REQUIREMENTS
ORGANIZATION MUST PROVIDE
ADDITIONAL INFORMATION
PLEASE INITIAL HERE

HANDS ON CUSTOMIZED DYING OR SPRAY PAINTING OF T-SHIRTS
12' x 12' x 8' HIGH UNOBSTRUCTED CEILING CLEARANCE
ACCESS TO HOT WATER (USED THROUGHOUT THE EVENT FOR TRADITIONAL TIE DYE) TWO BANQUET TABLES AND ONE GARBAGE CAN
WORK AREA GETS MESSY, WE SUGGEST TARPING THE SURROUNDING AREA

TIKI BAR

EVENT DESCRIPTION
SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE
PLEASE INITIAL HERE

AN 4.5' X 2' X 8' BAR WITH GRASS ROOF AND DETAILING
A 10' X 10' X 10' AREA
ONE 20 AMP 110 VOLT CIRCUIT
ICE FOR THE DRINKS, APPROX 100 LBS, TWO BANQUET TABLES, EASY ACCESS TO DRINKABLE WATER APPROX 15 GALS, ONE GARBAGE CAN, ONE BANQUET TABLE

TRAMPOLINE THING

EVENT DESCRIPTION
SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
ORGANIZATION MUST PROVIDE
ADDITIONAL INFORMATION
HEIGHT/WEIGHT RESTRICTIONS
PLEASE INITIAL HERE

10' CIRCULAR TRAMPOLINE W/ 20' x 10' x 22' HIGH SIDE RIGGING AND SAFETY HARNESS SYSTEM
30' x 20' x 35' HIGH UNOBSTRUCTED CEILING CLEARANCE
ONE 110 VOLT 20 AMP CIRCUIT
LEVEL AREA UPON WHICH EVENT CAN BE SET UP AND OPERATE
SETUP REQUIRES 60' X 15' OF UNOBSTRUCTED CLEARANCE
MIN 36" TALL / 40-200 LBS

TUG OF WAR ROPE

EVENT DESCRIPTION
SPACE REQUIREMENTS
ADDITIONAL INFORMATION
PLEASE INITIAL HERE

APPROXIMATELY 50' LONG HEAVY DUTY ROPE
AT LEAST 150'
ROPE WILL BE PROVIDED AS ADD-ON RENTAL ONLY AND WILL NOT INCLUDE STAFFING

TURF TOPS

EVENT DESCRIPTION
SPACE REQUIREMENTS
ORGANIZATION MUST PROVIDE
ADDITIONAL INFORMATION
PLEASE INTIAL HERE

CHOICE OF DIFFERENT TURF TOPS WITH ALL SUPPLIES
15' x 5' x 10'
2-3 BANQUET TABLES AND 6 CHAIRS, 1 GARBAGE CAN
THIS EVENT IS TYPICALLY DONE AS A SHIPPED EVENT, STAFFING REQUIRES PRIOR NOTIFICATION

TWISTER

EVENT DESCRIPTION
SPACE REQUIREMENTS
ELECTRICAL REQUIREMENTS
HEIGHT/WEIGHT RESTRICTIONS
PLEASE INITIAL HERE

INFLATABLE MAT WITH SIDES AND COLORED SPOTS, 12' x 11' x 12"
22' x 22' x 10'
ONE 110 VOLT 20 AMP CIRCUIT
MIN 36" TALL/ MAX 4 PEOPLE TOTALLING 400 LBS.

ULTIMATE RECREATION PACKAGE

EVENT DESCRIPTION 2 POP-A-SHOTS, 1 FOOSBALL TABLE, 1 AIR HOCKEY TABLE, 2 GIANT TRIKES AND 1 PING PONG TABLE
SPACE REQUIREMENTS 40' X 40' X 10'
ELECTRICAL REQUIREMENTS FOUR OUTLETS, ONLY TWO 20 AMP 110 VOLT CIRCUITS
ORGANIZATION MUST PROVIDE ABOVE ONLY
*POP-A-SHOT IS NOT RECOMMENDED FOR OUTDOOR USE, SUNLIGHT EFFECTS THE INFRARED SCANNER FOR KEEPING SCORE
PLEASE INITIAL HERE _____

ULTIMATE SPORTS COMBO

EVENT DESCRIPTION 40' X 20' X 14' INFLATABLE, CHOOSE FROM SOCCER, VOLLEYBALL, BASKETBALL, TWISTER OR JOUSTING, ALL CHOICES AVAILABLE ONSITE
SPACE REQUIREMENTS 50' X 30' X 20' HIGH UNOBSTRUCTED CEILING CLEARANCE
ELECTRICAL REQUIREMENTS ONE 20 AMP 110 VOLT CIRCUIT
HEIGHT/WEIGHT RESTRICTIONS MIN 36" TALL / 40-240 LBS
ADDITIONAL INFORMATION CAN NOT BE SANDBAGGED OUTDOORS

PLEASE INITIAL HERE _____

VELCRO JUMPING

WALL DESCRIPTION 15' X 15' X 17' HIGH INFLATABLE WALL W/ BUILT IN JUMPING STATION
SPACE REQUIREMENTS 25' X 25' X 22' HIGH UNOBSTRUCTED CEILING CLEARANCE
ELECTRICAL REQUIREMENTS ONE 20 AMP 110 VOLT CIRCUIT
ORGANIZATION MUST PROVIDE FLAT WALL WITH NO OBSTRUCTIONS
HEIGHT/WEIGHT RESTRICTIONS MIN 36" TALL / 40-240 LBS
ADDITIONAL INFORMATION CAN NOT BE SANDBAGGED OUTDOORS

PLEASE INITIAL HERE _____

VIDEO DANCE PARTIES

EVENT DESCRIPTION 13' X 17' VIDEO SCREEN WITH LIGHTS, SOUND AND PROJECTOR
SPACE REQUIREMENTS 30' X 30' X 25' W/ 35' BEHIND SCREEN FOR PROJECTION
ELECTRICAL REQUIREMENTS THREE 20 AMP 110 VOLT CIRCUITS
ORGANIZATION MUST PROVIDE 2 BANQUET TABLES AND ABOVE
ADDITIONAL INFORMATION AREA MUST BE LEVEL AND DARK, IN THE EVENT OF RAIN, HIGH WINDS OR TEMPERATURES BELOW 50 DEGREES IT WILL BE LEFT UP TO THE DISCRETION OF THE PARTY PEOPLE EMPLOYEES WHETHER OUTDOOR SETUP IS POSSIBLE

***PLEASE HAVE ALL SURROUNDING LIGHTS TURNED OFF AS ANY AMBIENT LIGHT SOURCES MAY CAUSE DETERIORATION OF THE PICTURE QUALITY.

****SCREEN MUST ALSO BE PLACED IN A MANNER THAT WILL ALLOW IT TO BE STAKED INTO THE GROUND

PLEASE INITIAL HERE _____

WASHER TOSS

EVENT DESCRIPTION TWO SQUARE BASES, WASHERS PROVIDED
SPACE REQUIREMENTS 5' X 20' AREA
ADDITIONAL INFORMATION GAME WILL BE PROVIDED AS ADD-ON RENTAL ONLY AND WILL NOT INCLUDE STAFFING

PLEASE INITIAL HERE _____

WAXY WAX

EVENT DESCRIPTION 4' X 2' MACHINE WITH MELTED CLEAR PARAFFIN WAX FOR DIPPING HANDS AND COLORED WAX FOR DECORATING HAND AFTER IT IS REMOVED
SPACE REQUIREMENTS 10' X 8' X 8' CEILING
ELECTRICAL REQUIREMENTS ONE 20 AMP 110 VOLT CIRCUIT
ADDITIONAL INFORMATION MACHINE CANNOT BE BROUGHT UPSTAIRS BUT CAN BE BROUGHT THRU A NORMAL SIZED DOOR
ORGANIZATION MUST PROVIDE 25 LBS OF ICE, EASY ACCESS TO WATER, ONE GARBAGE CAN AND ONE BANQUET TABLE

PLEASE INITIAL HERE _____

WAXY WAX 2

EVENT DESCRIPTION

8' X 4.5' MACHINE ON TRAILER WITH MELTED CLEAR PARAFFIN WAX FOR DIPPING HANDS AND COLORED WAX FOR DECORATING HAND AFTER IT IS REMOVED

SPACE REQUIREMENTS

13' X 10' X 8' CEILING

ELECTRICAL REQUIREMENTS

ONE 20 AMP 110 VOLT CIRCUIT

ADDITIONAL INFORMATION

MUST HAVE ACCESS TO RAMP AND DOOR AREA THAT IS A MINIMUM OF 5' WIDE IF INSIDE

ORGANIZATION MUST PROVIDE

25 LBS OF ICE, EASY ACCESS TO WATER, ONE GARBAGE CAN AND ONE BANQUET TABLE

PLEASE INITIAL HERE

WIRE SCULPTERS

EVENT DESCRIPTION

HAVE YOUR CHOICE OF ITEMS MADE INTO A SCULPTURE MADE OUT OF WIRE

SPACE REQUIREMENTS

10' x 5' AREA

ORGANIZATION MUST PROVIDE

ONE BANQUET TABLE, ONE CHAIR AND ONE GARBAGE CAN PER ARTIST

ADDITIONAL INFORMATION

PLEASE PROVIDE WELL-LIT AREA

PLEASE INITIAL HERE

WRECKING BALL

EVENT DESCRIPTION

31' ROUND x 16' TALL ROUND VINYL INFLATABLE WITH FOUR INFLATABLE PADS TO STAND ON AND A FOAM BALL SUSPENDED FROM CEILING, HELMETS PROVIDED

SPACE REQUIREMENTS

40' X 40' X 21' HIGH UNOBSTRUCTED CEILING CLEARANCE

ELECTRICAL REQUIREMENTS

ONE 20 AMP 110 VOLT CIRCUITS

HEIGHT/WEIGHT RESTRICTIONS

44"-80" TALL/ 40-240 LBS

ADDITIONAL INFORMATION

CAN NOT BE SANDBAGGED OUTDOORS

PLEASE INITIAL HERE

ZEN GARDENS

EVENT DESCRIPTION

PRE-BOXED ZEN GARDENS COMPLETE WITH SAND, RAKE AND STONES

SPACE REQUIREMENTS

10' X 10' AREA

ORGANIZATION MUST PROVIDE

ONE-TWO BANQUET TABLES, TWO CHAIRS AND ONE GARBAGE CAN

ADDITIONAL INFORMATION

WE RECOMMEND SHIPPING THESE ITEMS TO YOU AND HAVING YOUR ORGANIZATION STAFF THEM, HOWEVER, STAFFING BY PARTY PEOPLE IS AVAILABLE

PLEASE INITIAL HERE

Party People, Inc. Event Rider

GENERAL INFORMATION AND REQUIREMENTS:

ALL VENUES

-ALL POWER MUST BE WITHIN 50 FEET OF LOCATION OF THE PARTICULAR EVENT

-ALL CIRCUITS NOTED IN EVENT ELECTRICAL REQUIREMENTS ARE TO BE DEDICATED SEPARATE CIRCUITS FOR EACH EVENT AND NOT TO BE SHARED WITH ANY OTHER ELECTRICAL DEVICES

-AVERAGE SET UP AND BREAKDOWN TIME PER EVENT IS 1 HOUR

-PARTY PEOPLE, INC. EMPLOYEES RESERVE THE RIGHT TO REFUSE PARTICIPATION TO ANYONE DEEMED TO BE UNDER THE INFLUENCE OF ALCOHOL, CONTROLLED SUBSTANCES OR WHO MAY BE ACTING IN A MANNER THAT PUTS THEMSELVES OR OTHERS AT RISK OF INJURY

-SHOULD A PIECE OF EQUIPMENT BE DEEMED UNWORTHY OF OPERATION DUE TO A MECHANICAL OR OTHER PROBLEM, PARTY PEOPLE, INC. RESERVES THE RIGHT TO SUBSTITUTE AN EVENT OF EQUAL OR GREATER VALUE, AT NO ADDITIONAL COST TO THE CUSTOMER, IN ORDER TO COMPLETE THE FACILITATION OF THE SHOW.

-PARTY PEOPLE, INC WILL NOT BE HELD LIABLE FOR DAMAGE TO GROUNDS REGARDING LOAD-IN, LOAD-OUT OR EVENT USE, UNLESS SPECIFICALLY DUE TO NEGLIGENCE BY PARTY PEOPLE INC.

-IF AT ANY TIME AN EVENT IS DEEMED TO BE UNSAFE, DUE TO WIND, WET SURFACE, VISIBILITY OR ANY OTHER REASON, THE EVENT SUPERVISOR HAS THE SOLE DISCRETION TO SHUT DOWN THE EVENT UNTIL A POINT WHEN THE EVENT MAY BE RESUMED IN A SAFE MANNER.

-THE SPONSORING ORGANIZATION IS RESPONSIBLE FOR AND OBLIGATED TO PROVIDE ADEQUATE ON-SITE SECURITY TO INSURE THE SAFETY OF THE PATRONS AND STAFF OF THE EVENT.

-SPONSOR WILL PROVIDE BEVERAGES FOR ALL PARTY PEOPLE, INC. EMPLOYEES PRESENT AT THE EVENT

*THERE WILL BE A \$500 SURCHARGE IF VOLUNTEERS ARE NOT PROVIDED FOR SUMO WRESTLING, ANTIQUE PHOTOS OR CARNIVAL GAMES.

-THE SPONSORING ORGANIZATION IS RESPONSIBLE FOR PROVIDING ANY NECESSARY PERMITS REQUIRED BY LOCAL OR STATE AUTHORITIES

INSIDE VENUES

-THE CEILING HEIGHTS FOR EACH EVENT MUST HAVE UNOBSTRUCTED CEILING CLEARANCE FOR THEIR SPECIFIED HEIGHTS

-ALL EVENTS MUST BE BROUGHT THRU DOUBLE DOORS (FULL ACCESS BETWEEN DOORS IS NEEDED IE. NO IMMOVABLE BARS BETWEEN THE DOORS)

-NO EVENTS CAN BE BROUGHT UP STAIRS UNLESS AUTHORIZED IN WRITING BY PARTY PEOPLE, INC.

-IF EVENT IS NOT ON GROUND LEVEL, ACCESS TO A FREIGHT ELEVATOR OR RAMP WIDE ENOUGH TO ACCOMMODATE CONTRACTED EVENTS MUST BE AVAILABLE

OUTSIDE VENUES

-INFLATABLES MUST BE SET IN SUCH A WAY THAT THEY SHALL BE STAKED DOWN, IF THE SURFACE IS NOT SUITABLE FOR STAKING (IE: PAVEMENT), THE SPONSORING ORGANIZATION SHALL PROVIDE A SUFFICIENT AMOUNT OF SANDBAGS

-THERE MUST BE A 25' CLEARANCE OF ALL OBSTRUCTIONS AROUND ALL EVENTS; OBSTRUCTIONS INCLUDE BUT ARE NOT LIMITED TO OVER HEAD/UNDERGROUND POWER LINES, LIGHTS, TELEPHONE POLES, WALLS, TREES, SPRINKLERS, ETC.

-IF EVENT IS TO BE HELD ON GRASS, THE GROUND MUST BE SUFFICIENTLY DRY, FIRM AND SUITABLE FOR SETUP OF EVENTS, NO STANDING WATER OR MUDDY AREAS

-PROLONGED EXPOSURE TO DIRECT SUN DURING HIGH TEMPERATURES MAY CAUSE THE RIDES/INFLATABLES OR EVENT SURFACES TO BECOME HOT

-INFLATABLES CANNOT BE OPERATED IN WINDS EXCEEDING 15 MPH

-OUTDOOR LIGHTING FOR NIGHT-TIME EVENTS IS THE RESPONSIBILITY OF THE SPONSORING ORGANIZATION, PARTY PEOPLE'S EVENT SUPERVISOR HAS THE SOLE DISCRETION TO SHUT DOWN THE EVENT(S) IF DEEMED UNSAFE

LOAD IN LOAD OUT

-EVENT LOCATION SHOULD ALLOW FOR ACCESS OF A BOX TRUCK/TRAILER WITHIN 15 FEET OF EVENT SITE

-ACCESS ROADS MUST BE WIDE ENOUGH TO ACCOMMODATE A BOX TRUCK/TRAILER

-DOORS MUST BE WITHIN 15 FEET OF TRUCK UNLESS A FLAT PAVED STRAIGHT PATH IS AVAILABLE

-IF ON GRASS/TURF, MUST BE ABLE TO DRIVE VEHICLE ONTO SITE OR WITHIN 15 FT OF SET UP LOCATION (EVENTS CANNOT BE MOVED UP/DOWN HILLS, OR OVER FENCES)

-THERE WILL BE A \$500 SURCHARGE IF VOLUNTEERS ARE NOT PROVIDED FOR LOAD-IN AND LOAD-OUT OF THE MINI GOLF AND INFLATABLE DRIVE-IN 2

AGREED TO AND ACCEPTED FOR:

FOR THE PARTY PEOPLE, INC.

Rick DiStefano