

T - 856-232-4700 F - 856-232-7533 1651 Sicklerville Rd. Sicklerville NJ 08081

www.PreferredPartyPlace.com

INFLATABLE SLIDE RENTAL/TRAINING AGREEMENT

There are inherent risks in the participation in or on any interactive device, or inflatable attraction which every patron accepts by participating.

Participants and supervisors should be aware that they have a duty to exercise good judgment and act in a responsible manner while in or on the inflatable attraction or activity.

Notice: Unit requires a dedicated 15 amp outlet. Do not plug other electrical devices into same circuit or circuit will trip. Call us immediately if you have any difficulties or concerns.

<u>Rules for Inflatable Slide</u>: An adult attendant (21 years or older) must be posted at the entrance of the unit at all times. They should control patrons' behavior; anyone not complying should be removed. Never leave unit unattended.

ABSOLUTELY NO FLIPS (To avoid neck and back injuries)

- 1. All participants should remove all jewelry, glasses and any sharp objects.
- 2. Any one with previous or current physical injuries should not participate.
- 3. **Participants should be of similar age, size and stature**. Do not allow younger children on unit with older children. NO ADULTS
- 4. Tell patrons to enter slowly and exit the unit in a sitting position.
- 5. Prevent obstruction of entrance. Do not allow playing on top of slide.
- 6. Prevent users from climbing or hanging onto the side walls.
- 7. No shoes, no food, drinks or chewing gum, allowed on inflatable.
- 8. **Adhere to recommended capacity**: The number of users at any one time should be limited to allow each user enough room to slide and then get off safely.
- 9. Keep users off the unit when it is being inflated and deflated. Deflate when not in use.
- 10. No somersaults, contact or horse play allowed.
- 11. If rental is at night, customer must ensure proper lighting.
- 12. Periodically inspect tie downs and ground anchors to make sure they are properly secured. If indoors make sure that the unit has not shifted.
- 13. Unit is to be shut down and deflated if winds begin to drastically alter shape (20mph).
- 14. Unit should not be operated during hazardous or dangerous weather conditions.
- 15. Before operation become familiar with the blower and any emergency exits.
- 16. Report all incidents and accidents immediately.

If for any reason Slide deflates there is no cause for alarm. Tell participants to remain calm and evacuate them through the exit immediately.

Evaluate the following:

- 1 If electrical cord becomes unplugged, re-plug in.
- 2 If Slide becomes untied from the blower, re-tie.
- 3 If Blower tube becomes kinked, straighten out.
- 4 If circuit breaker has tripped, evaluate and reconnect.

Conditions: In consideration of being permitted access to the use and enjoyment of the above equipment and recognizing and acknowledging that use of this equipment may inherently carry some risk of injury, the undersigned, in his/her personal capacity, and on behalf of any minor users, hereby waives any liability to the owner/operator of said equipment and agrees to indemnify and save harmless said owner/operator, it's agents, servants and employees from any and all actions or liabilities for any injury or loss that may result from said use. I, the undersigned, have carefully read and fully understand and agree to the above rules and conditions.

NAME (PRINTED):	DATE:	
RENTER'S SIGNATURE:		
DATE OF EVENT:	CONTRACT #:	_
UNIT NAME: 33' Dual Lane Slip & Slide	32' Single Lane Slip & Slide Rock Climb Water Slide 16' Wet/Dry Slide	
15' Jumbo Dry Slide TO BE SET UP IN/ON: [] GRASS	STAKES [] ASPHALT/CONCRETESAND BAGS	
INSTALLED BY:		