


MANUFACTURERS OF

TENT FLOORING
STADIUM & ARENA FLOORING
TEMPORARY ROADWAYS & ACCESS MATS

SENSITIVE SURFACE PROTECTION
GYM FLOOR COVERS & FIELD TARPS
DISPLAY & EVENT FLOORING
DANCE FLOORS

SALES & RENTALS
EVENTDECK.COM | 800.569.2751


EventDeck

ABOUT SIGNATURE FLOORING

Signature manufactures economical temporary flooring, roadway and pathway systems that provide access, surface protection, and decorative enhancement for all types of applications.

Whatever your portable flooring needs, Signature likely has a version to meet your specific requirements. From natural and synthetic turf stadiums, to ice & dirt arenas, and from large tent functions to portable dance floors, Signature provides a firm, comfortable floor upon which all types of events, gatherings and construction projects can be held.

Whether you're planning a concert for 60,000 or a wedding for 100, Signature has the perfect alternative to costly built-up wooden floors, staging, and decking. You'll experience immediate labor savings, improved speed of installation, and reduced long-term maintenance due to our unique design features.


EventDeck is ideal for all types of applications – intimate tent events to stadium-size concerts.

The affordable alternative with all-around superior performance! Ideal for all kinds of event applications – from concerts to any large and small event.

THE EVENTDECK® MODULE

EventDeck consists of a series of injection molded 4" x 12" modules that snap together on all sides using our uniquely engineered inter-module connection system. Each module is manufactured using a UV stabilized, hi-impact polypropylene copolymer that is chemical resistant and features a UL 94HB flammability rating.


Sections are durable, weather resistant and capable of withstanding extraordinary loads and stresses, including the weight of cars, trucks, and forklifts (with pneumatic tires). Should a module be damaged it can be easily and inexpensively removed and replaced, even from the center of a large floor. Sections are easy to clean and maintain using standard cleaning fluids and a brush or pressure washer.

Each standard EventDeck module is ¾" tall and features a series of reinforcement ribs and supports which distribute weight and add strength. EventDeck's robust height provides sufficient clearance for water flow and a protective canopy under which grass and synthetic turf remains safe from surface traffic.


HIDDEN CABLE CHANNELS

For those applications that require electricity at multiple points across the floor, EventDeck features a hidden cable channel, which allows standard power cords and cables to be run discretely underneath your floor.


SAFETY EDGING

Simply snap edge pieces onto the end of any flooring section for a finished look, to provide a visible perimeter, and to provide a sloped transition to the ground for wheelchair access, rolling carts and equipment to be transported on and off the floor.


Ideal for protecting turf during special events - EventDeck in use at M&T Bank Stadium in Baltimore for a two-day rock festival.

Increase Revenue At Your Facility or Business

STADIUMS AND ARENAS

Use EventDeck to turn your stadium and arena into a truly multi-use, multi-purpose facility for all types of special events. Imagine increasing revenue at your facility by hosting events and functions previously unimaginable, in areas previously inaccessible.

With EventDeck you can turn your stadium field, ice arena or dirt floor arena into a concert venue, trade show floor, or event area.

FOR ALL FACILITIES

How about the ability to expand your facility by adding extra outdoor event space? Municipalities, schools, country clubs, museums, theme parks and all types of event venues can open up lawns and fields for tents, parties, and all types of traffic. There's no need to worry about rain on event day because EventDeck is there to keep your

visitors out of the mud and water, and off of your grass, soil, carpet and other sensitive surfaces.

EVENT AND TENT RENTAL COMPANIES

You can increase revenue by offering customers an inexpensive tent floor, deck or pathway between event sites. Damage to your customer's grassy areas is minimized and they're provided with a firm, dry floor for their event.

How about a last minute tent floor in the event of rain? What about an easy to install sub-floor for carpet or turf? With EventDeck all this is possible and you save on labor and initial product cost. There's no more need to lay wooden floors or expensive decking.

Best of all, EventDeck increases your ROI and can be paid for in approximately 4 rentals.


Ideal for tent events - EventDeck can be used as a floor or sub-floor.


Use EventDeck to create walkways for pedestrians.

INSTALLATION TIMES

EventDeck installs and disassembles quickly and easily. Following are installation estimates. Breakdown usually takes about 2/3 the time of installation.

SQ/FT	TIME TO INSTALL
400	15 minutes - 1 person
2,400	1 hour - 2 persons
10,000	3 hours - 4 persons
60,000	8 hours - 16 persons

Note: Times may vary depending on site access and equipment. Use of forklifts and installation carts will increase installation speed.

SPECIFICATIONS

Module Size:	4" W x 12" L x ¾" H (10.16 cm x 30.48 x 1.91)
Material:	Hi-impact polypropylene co-polymer. UV Inhibitors added
Fire Rating:	UL 94 HB * (Underwriters Laboratory Yellow Card Number)
Hot Wire Ignition Rating:	3
Melting Point:	324 F / 162 C
Standard Color:	Light Gray
Custom colors available upon request	


EventDeck has been used for high-profile events on sensitive turf, such as at the 2005 Presidential Inauguration (above).

NATURAL TURF PROTECTION & GENERAL USE


ED1 makes a perfect floor or sub-floor – providing a firm and comfortable base for outdoor tent events.


ED1 in use on the National Mall in Washington D.C.

Tent, Stadium & Special Event Flooring

Features drainage and ventilation holes that provide air, water and light flow for maximum protection of turf


HOW DOES EVENTDECK PROTECT THE GRASS?

EventDeck 1 was engineered to minimize lateral flex and to distribute weight evenly across its support beams and ribbing. This helps prevent the floor from digging into the turf. Hidden under the top of each floor module's surface is a specially designed canopy, which is constructed to both retain moisture and allow for the right amount of light, water, and air to reach the grass underneath. ED1 can be left in place for many days without killing the grass and is designed to prevent damage from strong sunlight and heat.

EventDeck 1 (ED1) is designed specifically for grass protection and for areas where a drainage top design is preferred.

Each ED1 module contains over 100 specially-spaced drainage holes, which allow water to flow through the tread and to the ground below. These holes also provide ventilation, light, and air to the turf underneath.

EventDeck 1 is ideal for large or small events on sensitive grass lawns and fields; over parking lots and for other outdoor flooring applications. This version may also be used on sand, soil, and other surfaces where drainage holes may be preferred over a smooth-top surface design.


Our specially-engineered Expansion Joint module allows for temperature fluctuations during an outdoor event.

STADIUMS AND NATURAL TURF FACILITIES

From Bermuda grass to Rye and from Bluegrass to hybrid combinations, ED1 is the right choice for your expensive playing surfaces and sports fields. Place chairs, mixing stations and other equipment directly onto EventDeck.

Both ED1 & ED2 are ideal as stand-alone floors or as a sub floor for carpet or turf. Staple or tape carpet and synthetic turf right to EventDeck for the ultimate event flooring combination. Use it as a base for chairs, tables, and dance floors over grass, mud, dirt, asphalt, gravel, or other typical event venue surfaces.

TENTS AND SPECIAL EVENTS

Use EventDeck for tent flooring and other special events. It is particularly suited for tent rental companies as it offers a high ROI and a 4-5 rental payback.


Another tent rental use for ED1 is as a base for cleaning tents, fabrics and other equipment. Dirty water flows easily through the floor's drainage holes and away from the material being cleaned. There's no back up of water, and tent tops and sidewalls get cleaner and stay cleaner.


ED1 is an ideal temporary flooring system for both stadiums and tents for hosting special events.


SYNTHETIC TURF, TRACK & ARENA PROTECTION


ED2 works for large-scale stadium events such as a concert floor at the Cincinnati Bengals facility.


ED2 in use to protect synthetic turf at an indoor practice field.


EventDeck 2 (ED2) is perfect for protecting synthetic turf fields and for other surfaces that do not require a floor with drainage holes.

EventDeck2 is ideal for tent flooring, dirt arena flooring and other surfaces such as tennis courts, running tracks, carpet, asphalt and concrete. It's clean-looking top surface design is well suited to formal events. When the event is over, ED2 is simple to break down for transport and storage. ED2's smooth surface is simple to maintain and clean – there are no grooves, slots or channels to trap food, dirt and debris.


SYNTHETIC TURF FACILITIES

ED2 is ideal for both indoor and outdoor synthetic turf facilities. It allows all types of facilities to keep traffic off of sensitive surfaces, and provides a firm, attractive floor for shows and events.

ED2's unique construction helps distribute weight and prevents denting and damage to both the turf surface and synthetic underlayment. Whether the surface is sand-filled or rubber-filled, ED2 is the ideal choice for all types of synthetic turf fields. EventDeck has been used to protect nearly every major brand of synthetic turf and is in widespread use worldwide.

DIRT ARENAS

With ED2, dirt arenas can become true


multipurpose facilities. From trade shows to fairs, and from concerts to any other type of event, ED2 provides a firm, dust-free base for all types of in-arena events.

TRACK CROSSINGS AND TENNIS COURTS

Use ED2 to protect sensitive tennis courts, running tracks and other synthetic surfaces. Simply lay small sections to create a pathway crossing or connect larger sections to cover entire tennis courts for special events.

Synthetic Turf, Track & Arena Protection

Features a smooth, yet anti-slip top surface for a clean and uniform look


ED2 is ideal for converting dirt arenas into a special event facility (left). Use ED2 to protect artificial turf (center). ED2 in use at the USTA Billie Jean National Tennis Center for a special concert on center court. (top, right) ED2 is an ideal tent floor over turf, gravel and asphalt. (above, right)

MEDIUM-DUTY TENT FLOORING & DECKING

ULTRAdeck


Features a taller and larger module size for greater strength, protection, and versatility


ULTRADECK 1&2 / EVENTDECK ICE SPECIFICATIONS

Module Size:	2 sq/ft per module
Length:	24" (60.96 cm/609.6 mm)
Width:	12" (30.48 cm/304.8 mm)
Thickness:	1.125" (2.858 cm/28.58 mm) / ED ICE: 1.25"
Weight:	2.88 lbs./46.08 oz/1.306 kg/1306 g 3.58 lbs ED ICE
Material:	Hi-impact polypropylene co-polymer UV inhibitors added
Colors:	Putty Gray. Custom colors available.
Weight Loading:	20,000 lbs sq/ft static load, solid sub-surface Varies depending on sub-surface

ULTRA DECK EXPANSION JOINT


The UltraDeck Expansion Joint (EDU-XJ) expands to accommodate fluctuations due to extreme weather.


EDU in use as concert flooring for a Rascal Flatts and Sheryl Crow event at a football stadium in South Dakota. (left) and as tent flooring for Hurricane Katrina relief effort.


UltraDeck™ (EDU) is a modular, heavy-duty flooring system for stadiums, arenas, concerts, trade shows, expos and any type of special event.

This system is meant as a true substitute for lay down and built up plywood floors. It provides a rigid and uniform feel underfoot that is suitable for upscale, high-end events. Unlike other modular plastic floors, UltraDeck can be laid straight down on most ground surfaces, leveled with plywood stringers and shims, or raised on multiple layers of stringers as required.

EDU can also be used for temporary access ways or pathways, and is rugged enough for staging trailers, equipment and utility vehicles. This robust system is ideal for military use as it provides a firm, comfortable floor for operations (TOC), communications, personnel and hospital tents.

We have modified the proven technology of the original EventDeck and made the new UltraDeck larger and more rugged; durable enough to withstand tremendous weights - including forklifts, staging, seating and other equipment. UltraDeck is available in two different models, similar to EventDeck. UltraDeck 1 (EDU1) has top drainage holes, allowing water and ventilation to penetrate - making it ideal for natural turf fields. UltraDeck 2 (EDU2) has a smooth top - making it ideal for synthetic turf fields and an indoor field.

Modules snap together easily and quickly on all sides using our uniquely engineered intermodule connection system to form a rigid and seamless protective floor. Modules can be connected in both directions and at any module connection point, including at a 90 degree angle - allowing for maximum flexibility in floor design.

Each EDU module is 24" x 12" x 1-1/8" and ships in 3' x 4' sheets for quicker deployment. Installation is quick and does not require tools or training. The underside of each module features a specially designed multi-directional cable channel to neatly thread power and communication wiring.

EDU is simple to clean and maintain. Sections are easily removed and replaced and transitional edge pieces are available to finish off your floor.


EDU can support loads up 20,000 lbs per square foot.


EDU in use for a military TOC tent. EDU provides a firm, comfortable base for personnel and equipment.


Features an air insulation layer to keep flooring warm and condensation free

EventDeck Ice (EDIce) is the premier temporary flooring solution for converting an ice arena into a multi-use facility.

EDIce is perfect as a temporary floor for ice arenas and other similar venues. Imagine turning your ice arena floor into a trade show floor, concert floor or other special-event floor quickly and economically without melting or damaging your ice.


Modules snap together easily and quickly forming a rigid and seamless protective floor for people, vehicles and equipment. The smooth top surface is designed to prevent liquid and debris from flowing onto the ice and provides an attractive floor for any type of event.

Each EDIce module is 24" x 12" x 1-1/4" and made up of two separate top and bottom pieces that are connected to form a single module. The separate pieces allow a small amount of air to flow inside the module – acting as an insulator to keep the floor warm and help prevent condensation. The bottom piece also serves to prevent rutting in the ice and provides traction to prevent slippage.

EDIce ships in 3' x 4' sheets for a quicker install. A full-size ice arena can be installed in 1-2 hours using 8-10 workers.

An arena's standard 28-degree radius may be cut on site during the first installation, completing and finishing your floor. Custom colors are also available to match team or facility colors.

This product's superior engineering puts it at the forefront of quality, performance, ease of installation and affordability. EDIce solves the problems of mold, dirt and dust found in older fiber board systems.


Your visitors stay warm with this specially engineered two-part design. Patterned bottom piece prevents slip-page.


EDIce protects your ice during special events, such as dance competitions, concerts, exhibits and trade shows.


Radiuses can be cut with a jig saw for a perfect fit.


Engineered to withstand payloads of up to 20,000 pounds, EDIce can support a full concert stage, forklifts, equipment and seating.


Installation is quick, clean and simple. An average ice arena can be completed in 1-2 hours using 8-10 workers.

HEAVY-DUTY MODULAR FLOORING AND ROADWAY SYSTEM


Unique six-sided modules support heavy vehicles and equipment

Rapidly deployable without tools


Underlay/overlay connection system allows for quick and simple installation. No tools are required.


HexaDeck's non-slip diamond tread provides traction. (top) Channels underneath provide support and added strength. (bottom)

HEXADECK SPECIFICATIONS

Module Size:	Approx. 3.00 sq/ft per tile 26" W at widest point (Hexagonal) 1.9" High
Weight:	6 lbs. ea. (2,722 grams)
Material:	Hi-density polyethylene (HDPE) UV inhibitors added
Colors:	Standard Tile colors: Dark Gray. Custom colors available
Weight Loading:	30,000 lbs sq/ft - static load on firm surface


HexaDeck was used for shelter tents for the Hurricane Katrina relief effort.


HexaDeck in use on the National Mall for the 2005 Presidential Inauguration.

HexaDeck® (HD) is the perfect solution for difficult flooring, access and ground protection requirements.

Each hexagonal tile interlocks to adjacent tiles using an easy to use, channel overlay/underlay system. Simply slide each tile next to another HexaDeck section, where it is easily "locked" into place. Once connected, the unique overlay/underlay system provides tremendous strength as adjacent tiles support each other on six sides.

STRONG AND VERSATILE TILES

This unique design allows HexaDeck to support extraordinary weight and moving loads. From trucks to forklifts and from cranes to utility vehicles, HexaDeck will easily handle heavy payloads. As such, it is ideally suited for tent and special event flooring, temporary access roadways and synthetic and natural turf protection.

HexaDeck works on most types of terrain, including muddy, marshy, and uneven ground. It can be used to protect grassy or landscaped areas from vehicle and equipment damage.

Add to HexaDeck as required, as all sections are completely interchangeable and expandable. The six-sided design can go around corners easily, and you can run spurs off at different angles. HD can widen and narrow easily, and you are not restricted to a rectangular shape. HexaDeck does not use bolts, screws, or any mechanical fixtures.

PORTABLE FLOORING

HexaDeck is an ideal solution where a heavy-duty portable floor is required. Its extra-

large tiles, with a non-slip diamond-plate design, provides a firm, dry and comfortable floor for any type of use or event. HexaDeck can be used for everything from a floor for an upscale tent event to hospital, operations and tactical tent flooring for the military, emergency and disaster-relief efforts.

PORTABLE ROADWAYS & DECKS

Use HexaDeck to create roadways on nearly any size and shape over virtually any kind of terrain. A unique ribbed structure on the underside of each tile distributes weight effectively on uneven and unstable ground conditions. The open compartments underneath also help prevent damage to the soil or grass surface beneath the tiles.

PRACTICAL & LOW MAINTENANCE

HexaDeck is made of hi-density polyethylene (HDPE) making it extremely durable and able to withstand most weather conditions. It is waterproof and as it doesn't use metal fittings, it will not rust, warp or splinter.

When not in use, HexaDeck stores compactly on pallets for easy transport and redeployment.


HexaDeck in use at the 2006 Asia Games in Qatar – used to cover stadium floor during opening and closing ceremonies (left). HD in use at Del Mar Fairgrounds – using 128K sq/ft of tiles to cover racetrack (right).


HEAVY-DUTY MODULAR FLOORING AND ROADWAY SYSTEM


ArmorDeck 1 offers superior grass protection making it ideal for large tent events on grass.


Large panels allow for quick installation in large stadiums. ArmorDeck can support vehicles and stages.

ArmorDeck™ is the most advanced engineered floor covering system for natural and synthetic turf protection and for creating portable roadways.

ArmorDeck is a large-panel system that is designed to handle heavy loads, provide stability and maximum temporary turf protection. ArmorDeck is simple to install and designed to support weights up to 45,000 lbs sq/ft, making it suitable for nearly any size event - including large-scale stadium events. ArmorDeck is available in 3 versions: ArmorDeck 1, 2 and 3.

SUPPORTS HEAVY WEIGHTS

ArmorDeck is specially designed and engineered to handle heavy weights such as vehicles, forklifts and other moving loads. ArmorDeck's optional aluminum cam-lock system secures panels together to form a rugged and secure platform or roadway.

EASY CONNECTION SYSTEM

Unlike other flooring systems, ArmorDeck features an integrated connection system which is self-aligning and provides ease of installation and tremendous strength. Sections are simply laid in place and self-aligned using Signature's proprietary hook-and-look fastening system. For added strength, sections may be locked together with the use of the aluminum cam-locks.

INDUSTRY-LEADING TURF PROTECTION

ArmorDeck features an expansive moisture canopy and bi-directional ribbing system, which distributes weight effectively and allows grass to grow and flourish even during installation. Drainage and aeration holes (ArmorDeck 1 version) help keep natural turf healthy by allowing air and moisture in

but keeping unwanted spills from penetrating to the grass.

PRACTICAL & LOW MAINTENANCE

ArmorDeck is made of hi-density polyethylene (HDPE) which is reinforced with additives for added strength, flex modulus and izod impact value. Panels have an anti-slip surface that also provides traction for vehicles. A 5-year UV package is incorporated into the material formulation for protection against the effects of the sun. ArmorDeck is designed for simple cleaning and to require minimal maintenance.

AVAILABLE IN 3 VERSIONS

ArmorDeck 1 - For natural grass protection. Features top aeration holes to allow air and moisture in to keep grass healthy.

ArmorDeck 2 - For synthetic turf protection. Smooth top offers greater protection against moisture and debris.

ArmorDeck 3 - Extra-heavy duty turf protection and portable roadways. Features a bottom panel which adds more support for the heaviest loads - including staging, speaker towers, heavy equipment and large trucks.

ARMORDeck

Large panel system with superior turf protection features.

Use for all types of large-scale events. Can also be used to create a rugged temporary roadway.


ARMORDECK SPECIFICATIONS

Module Size:	42" x 42" (1.067m x 1.067m) usable surface area 45" x 45" outside dimension w/connection tabs exposed
Weight:	31 lbs/14.1 kg (TD1 / TD2) 41 lbs /18.6kg (TD 3 - with bottom)
Material:	Hi-density polyethylene (HDPE) UV inhibitors added
Colors:	Standard Tile colors: Light Gray. Custom colors available.
Weight Loading:	ArmorDeck 1/2: 35,000 lbs sq/ft - static load on firm surface ArmorDeck 3: 45,000 lbs sq/ft - static load on firm surface


ArmorDeck 2 is designed for synthetic turf protection. The smooth top prevents liquids from penetrating to the turf underneath. (left) ArmorDeck 3 with the optional bottom panel adds support for moving loads such as cars and trucks.


HEAVY-DUTY GROUND PROTECTION AND ACCESS MATS


Heavy-duty mats create a semi-permanent or portable roadway and working platform for vehicles and equipment up to 80 tons


Rugged double-traction tread (left) is ideal for roadways. Pedestrian-friendly tread (right) is ideal for working platforms and walkways.


Create instant temporary roadways over challenging ground conditions such as sand, mud or uneven terrain.


Use DuraDeck to get heavy work equipment into a job site, while protecting the ground and turf. DD eliminates rutting, soil compaction, and other damage.

DuraDeck® (DD) is the ideal solution for creating a protective temporary roadway over several types of terrain and surfaces.

DuraDeck access mats are designed to protect expensive turf and provide access and traction over sand, mud, and other difficult surfaces. DuraDeck may be used for vehicles, trucks, and equipment or for large work pads for drilling, administrative compounds, bone yards, temporary flooring, and other industrial applications.

DD also protects equipment from undue wear – greatly reducing wear on drivelines and frames that are oftentimes stressed when operating on unstable ground conditions. In addition, DD also saves labor costs and increases worker safety by not having workers struggle with vehicles and equipment bogged down in mud or other hazardous ground conditions.

DuraDeck mats are extraordinarily durable and designed for repeat use. DuraDeck is less expensive than fiberglass and superior to plywood in every way – more durable, can handle heavier payloads, more cost effective, safer to handle, will not splinter or warp, will last longer, and is simpler to clean and maintain.

Standard DuraDeck mats are 4' x 8' x 1/2" and made of recycled HDPE plastic that is virtually indestructible, lightweight and extremely strong. Sections weigh 86 lbs. and can be handled by 1-2 persons. No tools are required for installation or removal. Mats can be locked in place using connector links to form a continuous, solid roadway or working platform. DuraDeck mats are also available in 3' x 8', 3' x 6' and 2' x 8' (see specs).

Standard 4'x8' DD mats can handle loads up to 80 tons, depending on sub-surface quality and consistency. DuraDeck is water, chemical and UV-resistant and are also weatherproof and able to withstand extreme temperatures of hot and cold.

DuraDeck offers 2 different and specialized tread designs and is available in 2 styles. Mats are available in white or black. Custom sizes and colors are available.


DuraDeck protects valuable landscaping and grounds.


DuraDeck mats are strong, but flexible – so they conform to the ground and will not crack or break during use.

DuraDeck1 (DD1) – Double-Sided, Rugged-Traction Surface

DD1 is our most popular DuraDeck product. Both sides have a unique rugged double-traction tread design that includes two parallel traction treads positioned at a 90-degree angle to adjacent double-traction tread sets. This traction design prevents “spin out” in wet or slipper conditions. DD1 is ideal for heavy equipment usage in difficult conditions.

Use DuraDeck1 on construction sites, drilling sites, landscaping projects, dredging sites, and anywhere a heavy-duty mat is required for access, ground protection, and equipment storage.

Choose the white version of DuraDeck to avoid turf brown-out in high-heat conditions or if the mats will be in place for a long period of time.

DuraDeck2 (DD2) – Rugged Traction Surface & Pedestrian-Friendly Surface

DD2 is ideal for applications where pedestrians can be found, yet where a rugged-tread design is desired. One side of the DD2 mat has a rugged double tread traction design for vehicles and the other side has a pedestrian-friendly design for pedestrians and workers.


DuraDeck can be used for concert move-ins.


DuraDeck mats are ideal for special events and can be used for vehicles, staging, trailers, equipment and pedestrian walkways.

The pedestrian-friendly tread is designed to provide a secure, slip-proof walkway or working platform. The rugged-traction surface is designed for vehicles and equipment. Sections can be used with either side face up.

Use DD2 for parking areas, construction site walkways, concerts, and other uses where people are expected to walk on the DuraDeck regularly. DD2 is especially useful in foul weather, muddy conditions or at construction sites.

DD2’s pedestrian-friendly tread design will also protect concrete, asphalt, stone or aggregate surfaces and thus can be placed face down.

DuraDeck Links & Accessories

DuraDeck offers several connection options, depending on the type of equipment, loads, and application involved. Each panel has 8 pre-molded connection holes that allow sections to be connected side-by-side or at 90-degree angles to one another.

Metal single and double links securely connect mats to create secure portable roadways or working platforms of nearly any size or shape. Links are also available in injection-molded plastic.


DuraDeck can be used for ground protection during maintenance and construction work.

DURADECK SPECIFICATIONS

DuraDeck 1 - Rugged/Rugged FOR VEHICLES AND EQUIPMENT

Size	Weight	Colors
4ft x 8ft x .5in 1.22m x 2.44m x 1.27cm	86lbs 39kg	Black / White
3ft x 8ft x .5in .91m x 2.44m x 1.27cm	64.5 lbs 29.26kg	Black / White
3ft x 6ft x .5in .91m x 1.82m x 1.27cm	48.4 lbs 21.96kg	Black / White
2ft x 8ft x .5in .61m x 2.44 x 1.27cm	43lbs 19.5kg	Black/White

DuraDeck 2 - Rugged/Pedestrian

FOR VEHICLES/EQUIPMENT & PEDESTRIANS

Size	Weight	Colors
4ft x 8ft x .5in 1.22m x 2.44m x 1.27cm	86lbs 39kg	Black / White
2ft x 8ft x .5in .61m x 2.44m x 1.27cm	43lbs 19kg	Black/White

DURADECK ACCESSORIES

DuraLink™ Metal link – connects 2 mats	Single Link Double Link	Gray Gray
PlastiLink™ Plastic link – connects 2 mats	Single Link	Gray
DuraHook™ Metal hook for dragging mats	3ft/2.5 lbs.	Gray
Hole Plugs™ Plastic plugs to fill unused connector holes		Black
DuraPallets™ Extra-large metal pallets		


Plywood cracks under pressure. DuraDeck mats will not crack, wrap, rot or get heavier when wet.

INTERLOCKING & ROLLED RUBBER FLOORING


Precision cutting and zipper-like interlocking tabs combine to create a seamless floor.


RK2 roll-out mats are anti-fatigue, shock and sound absorbent.

Heavy duty, interlocking rubber tiles and roll-out mats for cushioned support

RUBBERDECK SPECIFICATIONS

INTERLOCKING TILES

Tile Size: Standard: 28.5" x 28.5" x .375"
3 types available: Edge, Corner and Center
Custom sizes available

Thickness: .375"

Material: 100% recycled rubber

Colors: Standard tile colors: Solid Black, Blue Flec, Green Flec, Yellow Flec, Grey Flec, Red Flec, Blue Grey Flec. Custom colors available.

Surface: Flat one side, Anti-skid
Surface on the other

ROLL-OUT MATS

Mat Sizes: 3 roll sizes available
4' x 25' / 4' x 50' / 4' x 75'

Thickness: 0.25" and 0.375"

Material: 100% recycled rubber

Colors: Standard Tile colors: Black, Blue Flec, Blue Grey Flec, Green Flec, Grey Flec, Red Flec, Yellow Flec. Custom colors available

Surface: Flat one side, Anti-Skid
Surface on the other


Accessories: Polyurethane adhesive, double-sided carpet tape and edging are available.

SEAMLESS FLOOR


RubberDeck Interlocking tiles are precision cut to provide a perfect connection. The result: a smooth, seamless floor. Because the tiles are cut using state-of-the-art cutting technology (used in the aerospace industry), the connection points are not weakened by inferior cutting techniques, thus providing a strong and durable flooring solution.

SMALL ZIPPER-LIKE TABS

RubberDeck Interlocking tiles will not pull apart and tear when tabs are stressed or pulled. The RubberDeck Interlocking tabs feature a small, zipper-like design that is engineered to prevent the problem of pulling apart and tearing. RubberDeck Interlocking flooring will stay where you put it, does not require adhesive to install, and will handle the torque and stresses of heavy use.


RubberDeck interlocking tiles make an ideal temporary or permanent floor for utility rooms, basements and garages.


RubberDeck Roll-Out mats are ideal for commercial applications, such as fitness rooms and health clubs.


RubberDeck Roll-Out mats color choices.

RubberDeck Roll-Out (RK2) mats offer superior durability for permanent interior and exterior applications that require resilience, sound absorption, spike resistance and traction.

RK2 Roll-Out mats are a simple solution for a wide variety of applications that require cushioned surfacing or underlayment. RubberDeck Roll-Out mats are ideal for fitness centers, commercial flooring, assembly lines, disabled accessways, and for any kind of facility that is looking for a durable, non-skid, sound-proof and cushioned floor in heavy traffic areas and corridors.

DURABLE & ATTRACTIVE

RubberDeck Roll-Out mats are made of recycled rubber tires mixed with a specially-formulated high strength binder (similar to those used in running tracks) to create an extremely durable mat that is long lasting under heavy stress. To install, simply secure RK2 with carpet tape or glue for a semi-permanent or permanent flooring solution. RK2 is available in solid black or in a range of colored-accent flecs (flec colors not recommended for outdoor use).

SHOCK & SOUND ABSORBING

RK2 can be used both indoor and outdoor and features resilient, shock and sound absorption qualities. It also provides excellent traction and is anti-skid. RK2 is fabricated from thousands of tiny rubber granules, which offer superior underfoot comfort and cushion from shock. RubberDeck Roll-Out mats also serve as an effective buffer against acoustical vibration.

SIMPLE TO MAINTAIN

RK2 is simple to clean. For indoor cleaning, a broom, damp sponge mop or vacuum cleaner can be used. For outdoor cleaning, a water hose, leaf blower or broom can be used.


General purpose modular flooring

Multiple styles and a wide range of colors to meet your specific sports, utility or recreation needs


TEMPOTILE VERSIONS

TT1	Drainage Tile
TT2	Solid Surface
TT5	Diamond Tile


TempoTile™ is ideal for displays, trade shows, utility floors, upscale garages, airplane hangars, tent floors, and other unique applications.

TempoTile is a one-square foot modular flooring tile that connects in all directions to create a raised, dry, non-slip, support base for game courts, displays, special events, and utility use.

Each TempoTile sits on over 900 ribbed support pillars for kinetic impact and shock absorption. These ribs help distribute weight and allow water and other liquids to flow underneath. This feature makes TempoTile ideal for showers, locker rooms and pool areas, as well as over asphalt for displays.

TempoTile connects easily to adjacent tiles using Signature's simple pressure tab and loop fastening system. Add edging and corner pieces as required to finish your floor. Colors may be alternated to create dramatic designs and to match team colors or design themes. Add edging and corner pieces as required to finish your floor. Colors may be alternated to create dramatic designs and to match team colors or design themes.

TempoTile 1 (TT1) is our most versatile version. Each tile incorporates hundreds of triangular drainage holes. Water flows through the top surface and underneath the floor. Ideal for wet areas such as showers, locker rooms, pool areas, garages and other utility applications.

TempoTile 2 (TT2) is identical to TT1 except it does not have surface drainage holes. This makes TT2 ideal for applications where a uniform, smooth surface is required, such as game courts and trade show displays.

TempoTile 5 (TT5) features a diamond-plate design which is ideal for floors where a rugged look is desired – such as automotive displays and upscale garage floors and anywhere that requires traction.


TempoTile, all-purpose flooring, snaps together without tools. Suitable for garages, utility rooms, and displays – TempoTile's array of colors and styles allow the user to create hundreds of different floor designs.

RIGID GYM FLOOR COVERS


Convert your gymnasium into a special event venue quickly and easily with GymDeck.

Easy to install,
interlocking, protective
flooring system

Features a durable ABS
design and a textured top
surface for added slip
resistance

GYMDECK SPECIFICATIONS

Tile Size:	4ft x 4ft (16 sq ft.)
Tile Height:	0.125 inch
Tile Weight:	12lbs
Weight Support:	4,000 lbs/sq ft
Material:	High-impact ABS plastic
Colors:	Black. Custom colors available.

GymDeck™ (GD) is a specially designed rigid ABS gym floor cover that interlocks to create a uniform protective layer over wooden or polyurethane gym floors.

A superior alternative to tarp covering systems, GymDeck lays smoothly and does not bunch up or wrinkle – eliminating the uneven look of tarps. There are no seams to tape and there is no need to overlay tiles. GymDeck also offers superior floor protection over tarp systems, cushioning your valuable wooden floors from heavy staging, equipment, seating and utility carts.

To install GymDeck, simply set each 48" x 48" panel (16 sq/ft) into place and align pre-cut interlocking tabs. Once in place, sections will not pull apart, even under the weight of rolling carts and other equipment. Tables, chairs and staging may be placed directly over GymDeck.

GymDeck's 1/8" ABS construction protects your floor from damage during all types of on-court events. Its rigid construction prevents your wood flooring from denting or damage from falling objects such as chairs, tools, and other equipment.

Each section has a smooth underside, which won't damage gym floors, and a textured top surface, which provides additional slip resistance.

It's simple to install, transport and store GymDeck using our specially designed Transport Cart (GD-TC). A full-size gym floor can be installed in one hour using 2 people.

GymDeck may also be used as general floor protection to protect other sensitive surfaces besides gym floors, such as carpet, tile and aggregate stone floors.


GymDeck is lightweight and forms a snug, flat and seamless cover for your gym floor. Tiles install without tape or tools.


Protect valuable wooden floors during special-event use with the GymDeck interlocking flooring system.


Tiles fit together like puzzle pieces and will not pull apart under stress.

PROTECTIVE GYM FLOOR COVERS


CarpetDeck protects valuable wood floors from damage during special event use.


CarpetDeck can transform an ordinary gym into an attractive special event venue quickly and easily.

CarpetDeck™ (CD) is the ultimate in wooden gym floor protection and is available in two styles to suit your application and budget.

CarpetDeck protects your valuable wood floors from damage while being used for special events. The modular tiles feature a multi-layer construction that combines an elegant-looking carpet top with a protective PVC backing.

CarpetDeck modular tiles are large – approximately 21 sq ft – allowing for quick deployment, but are lightweight enough to easily be handled by one person. Tiles are simply set down and slid into place, requiring no tools or special equipment. Once in place, CarpetDeck provides an elegant and seamless protective floor for all kinds of uses – including graduations, fund-raisers, trade shows and other on-court events.

CarpetDeck tiles stack neatly and compactly for storage. We offer a specially-designed CarpetDeck Transport Cart (CD-TC) to speed installation and also to provide a mobile storage unit for tiles while not in use.

CARPETDECK – SUPERIOR PROTECTION AND SOUND ABSORPTION

CarpetDeck (CD1) is a durable carpet module that is designed to withstand the rigors of regular special event use. It features a 4-layer construction that adds strength, rigidity, sound absorption and floor protection.

- Top Layer - Carpet top. Heavy-duty, UV-protected and detergent-resistant.
- Second Layer - Carpet fibers are attached to a 100% polyester layer to provide exceptional strength.
- Third Layer - Molded into a woven fiberglass back to prevent tearing during handling.
- Bottom Layer - Rolled heavy PVC backing adheres to other layers and provides friction to keep tiles in place.

Choose CD1 for its superior thickness, rigidity, acoustical qualities, durability, and floor protection characteristics. CD1 makes an ideal flooring solution for concerts, test-taking, upscale parties and other events requiring sound absorption.

CARPETDECK 2 – PRACTICAL, AFFORDABLE AND ELEGANT PROTECTION

CarpetDeck 2 (CD2) is an elegant and affordable temporary floor protection solution for hosting special events on your wood or other types of sensitive floors. Each CD2 modular tile is made of two sturdy layers designed to provide the upscale look of a carpet top, with a PVC backing that provides protection and slip-resistance for the floor underneath.

Choose CarpetDeck 2 for an attractive, yet more affordable solution. While slightly thinner than CarpetDeck1, CD2 still offers all-around great performance.


Our specially-designed transport cart greatly speeds installation and provides a mobile storage cart.


Heavy-duty sound-absorbing carpet tiles that protect gym floors and other sensitive surfaces during events

CARPETDECK SPECIFICATIONS

Tile Size:	40" x 78" (21.65 sq/ft)
Tile Height:	0.25 inch
Tile Weight:	16lbs
Carpet Material:	40% polypropylene 40% nylon 20% polyester
Colors:	Gray, Brown, Black, Blue, Gray/Brown
Fire Rating:	ASTM 2859 / DIN4102

CARPETDECK2 SPECIFICATIONS

Tile Size:	39.37" x 78.74" (21.5sq/ft)
Tile Height:	0.21 inches
Tile Weight:	13.65 lbs
Carpet Material:	Pile: 100% polypropylene Backing: Polyolefin plus
Colors:	Gray, Blue
Fire Rating:	ISO 6925 / ASTMD 2859 / CPSC FF 1-70

PROTECTIVE GYM FLOOR COVERS


Easy-to-install tarps are an economical solution for gym floor protection.


The electric power winder attaches to the storage rack for quick rolling and unrolling of tarps.

SPECIFICATIONS

Covers are custom cut. They are available in four weights: 10 oz., 18 oz., 22 oz., 27 oz., and 32 oz. (per sq. yard)

Standard Colors

10 oz. Gray.

18 oz. Tan, Royal Blue, Navy Blue, Red, Forest Green, Burgundy, Black, Yellow, White, Orange, Kelly Green, Gray.

22 oz. Tan, Tan/Brown, Royal Blue, Navy Blue, Red, Forest Green, Burgundy, Gray, Tan/Royal Blue, Yellow.

27/32 oz. Tan, Royal Blue, Navy Blue, Red, Forest Green, Burgundy, Black, Tan/Brown, Tan/Royal Blue, Tan/Burgundy, Charcoal Dark Gray, Black.

Material

32/27/22/18 oz.: PVC coated polyester fabric

10 oz.: Woven Reinforced Polyethylene

Mobile Storage Rack

34"W x 12'6"L x 67"H for 10-ft wide covers

Capacity: 4800 lbs. of GymShield fabric.

Two hand cranks included.

Electric power winder is optional.

Self-cleaning brush attachment is optional.

Other accessories are available.

Mobile Mini Storage Rack

For areas less than 55' wide x 100' long

34"W x 6'4"L x 67"H for 5-ft wide covers

Capacity: 4800 lbs. of GymShield fabric

Available in variety of sizes.

Two hand cranks included.

Electric power winder is optional.

Protect your hardwood gym floors from damage during special events such as dances, graduations, concerts, assemblies and other activities with the GymShield™ line of gym floor covers.

Keep your valuable hardwood safe from scratches, scuffs and stains caused by foot traffic, furniture and equipment.

GymShield covers are made of an ultra-durable, reversible, 3-ply, PVC-coated fabric, that is waterproof and tear-resistant. Welded seams are engineered to be as strong as the fabric itself and will lay smooth and flat. Simply lay sections down next to each other to create a contiguous cover capable of handling the rigors of many uses.


Transport wheels for Mobile Storage Rack.

Simple to use and install, GymShield covers are constructed in 10-ft wide sections for easy handling — a typical gym floor can be covered by two people in approximately 30 minutes. Once the event is over, GymShield covers are simple to clean and store. Roll the covers manually onto storage tubes, or use our Mobile Storage Rack for a quick and efficient storage and deployment. Covers can be swept clean by hand, or even more quickly with the optional brush attachment on the Mobile Storage Rack.

The GymShield gym floor covers come in two different weights and lengths are custom cut to your specifications. Choose from several standard colors or specify your own custom color.


Self-cleaning brush attachment.


Economical storage tubes for storing tarps when not in use.


Mobile Storage Rack for efficient storage and quick installation.

FIELD & SIDELINE COVERS


SuperCover protects your infield during bad weather conditions.


SuperCover Sideline Covers and Tarps protects your turf during special events – such as graduations and concerts.

SUPERCOVER

The SuperCover™ line of field covers will protect your valuable infield when not being used for games.

Harsh weather conditions (rain, snow, wind and ice) and pedestrian wear-and-tear during non-sporting events such as concerts or festivals can cause costly damage to your turf. SuperCover field covers are a specially-designed tarp that will protect your grass, keeping your field game-ready.

Our field covers are waterproof tarps that will cover and protect standard-size baseball, softball and little league infields. Rugged polyethylene/PVC fabric is rip-resistant and a silverpoly coating keeps the ground cool, to prevent turf burnout during high-heat conditions. Brass grommets prevent rust and are spaced every 3-4 feet to allow for secure tying and staking. Extra-strong seams and hems protect edges from wear-and-tear. Signature's field covers are UV-protected so they don't crack or fade from extreme summer sun and a special formulation in the material keeps the tarp supple during the coldest winters.

Signature's SuperCover is available in several sizes for standard football, baseball, softball and little league infields. Standard color is silver/white; custom colors and logos are available. SuperCover field covers are designed for long-lasting durable protection and are made of a woven polyethylene for a strong, rip-resistant cover.

Protective coverings for Football, Baseball, Softball and Little League fields

FIELD COVER SPECIFICATIONS

Baseball Infield:	Size: 170ft x 170ft Size: 160ft x 160ft
Softball Infield:	Size: 120ft x 120ft
Little League Infield:	Size: 90ft x 90ft
Tarp Roller:	28" diameter roller to store tarp and speed installation. Available in a variety of sizes.
9" Metal Stakes:	Heavy-duty stakes keep SuperCover firmly in place.
Sandbags:	Polypropylene or Vinyl keeps SuperCover in place.

Available in 7 oz./sq. yd. weight.

Note: Grommets are spaced 3'-4' apart around the perimeter.

SIDELINE SPECIFICATIONS

12ft (12 oz) or 14ft (16 oz) x 50'/75'/100'/125'/150'

9" stakes "Candy Cane" stakes keep cover firmly in place

Standard color for Sideline Covers is Light Green/Gray. Logos and custom lettering available.

Note: Sideline covers available with/without grommets.


SIDELINE COVERS FOR FOOTBALL AND SOCCER FIELDS

Protect your valuable turf from damage from players, team personnel and equipment with SuperCover Sideline Covers. Sideline Covers also keep players and personnel off the mud, snow and ice during harsh weather conditions.

These durable Sideline Covers are fused on the top side for heavy-duty wear resistance. Keep your sidelines from being torn up by player's cleats and heavy equipment. Sideline Covers will also keep your players and personnel from sinking into muddy turf during harsh weather conditions.

Add excitement to your field at the same time you are protecting it when you add your team logo or customized lettering.


PORTABLE DANCE FLOORS – VINYL & WOOD WITH BASE


Full line of spectacular portable dance floors.


DanceDeck allows you to create a spectacular looking dance floor on a budget – an elegant floor for an outdoor wedding (left) and a classic black-and-white floor for a ballroom dance exhibition (right).

DanceDeck offers 3 styles of dance floors to suit any venue or event – choose the floor that suits your occasion and budget.

DANCEDECK & DK DELUXE SPECIFICATIONS

DanceDeck – Vinyl with Polypropylene Base

Tile Size:	1.01' x 1.01' x .563"
Tile Weight :	1.52 lbs.
Material:	Vinyl No-Wax
Material Bottom:	Polypropylene co-polymer
Edging:	Black Polypropylene

Standard Colors:


Dark Wood


Light Wood


Black


White

DanceDeck Deluxe – Wood with Polypropylene Base

Tile Size:	1.01' x 1.01' x .787"
Tile Weight :	1.91 lbs.
Material Top:	Oak Parquet
Material Bottom:	Polypropylene co-polymer
Edging:	Black PVC


Chestnut


Desert

DANCEDECK™ (DK) – PRACTICAL & AFFORDABLE VINYL TOP WITH PLASTIC BASE

Each DanceDeck vinyl tile is 1ft x 1ft and incorporates an easy-to-clean, simulated wood grain or solid-colored vinyl parquet laminate that is inset into a sturdy and water-resistant black polypropylene base. DanceDeck is available in four colors – Dark Wood, Light Wood, Black and White. An all-white tile (white polypropylene base and laminate top) is available by special order.

DanceDeck in vinyl has the look and feel of real wood, yet is simpler to clean and maintain. Because DanceDeck is manufactured using a high-impact polypropylene, these dance floor modules may be used both indoors and on outdoor ground surfaces. (Avoid direct sunlight.) Unlike other types of dance floors on the market, DanceDeck is non-absorbent and allows water to flow underneath.

DK features our specialized hook-and-loop connection system, which allows for rapid assembly without tools and with minimal effort. These lightweight tiles snap together easily to create a beautiful, uniform floor. Beveled edging is available.

The vinyl-topped DanceDeck does not need to be sanded or refinished. Simply mop or clean DK using water and standard cleaning fluids. A specialized transport cart is available.

DANCEDECK DELUXE™ (DKX) IN WOOD – ELEGANT & DURABLE WOOD TOP WITH PLASTIC BASE

DanceDeck Deluxe is a 1ft x 1ft wood tile that is ideal for weddings and other special events that demand the elegance of real wood, but are still looking for a practical, durable and simple-to-install system.

Each DanceDeck Deluxe tile combines a real wood, oak parquet top that is inset into a


Use DanceDeck Deluxe as a base for upscale tent events (left) or as an elegant dance floor for a banquet facility (right).

PORTABLE DANCE FLOORS – SOLID WOOD


DanceDeck Pro is the ultimate in portable dance floors. This large-panel system provides a seamless, straight-grain, all-wood dance floor suitable for indoor or outdoor premier and competition-level events.


durable polypropylene base. This combination offers the beauty of wood along with water-resistance and lightweight features. These elegant and easy-to-handle tiles utilize the same industry-leading connection system as the original DanceDeck that allows you to create a spectacular dance floor quickly and easily. No tools are required for assembly and disassembly.

DanceDeck Deluxe tiles are varnished with a high-gloss urethane finish to protect against scuffs and scratches and are available in two colors - Chestnut and Desert. Chestnut is especially suited for evening events with a formal tone. Choose the more casual, Desert tone for less formal events. DKX can be cleaned with any standard urethane floor care product. A specialized transport cart is available.

DANCEDECK PRO™ (DK PRO) IN ALL WOOD – SPECTACULAR PANEL SYSTEM

DanceDeck Pro is Signature's top-of-the-line modular dance floor. Panel sections (39" x 39") are made of solid maple or oak with a straight-grain design to create a truly elegant and spectacular dance floor suitable for the most upscale wedding and black-tie event or international competitions.

DK Pro uses a patented connection system that does not require tools, cams or screws to install. DK Pro is engineered so that when it is assembled no metal seams are visible - providing a seamless all-wood look. A specialized transport cart is available.

Designed by a team of professional dancers, DK Pro is the premier choice for large-panel portable dance floors. It is the most economical, simplest to assemble, most comfortable and above all, the best-looking portable dance floor on the market!

DK Pro is the only portable dance floor to offer matching wood edge pieces – offering a truly elegant finish to this beautiful floor. Used by hundreds of resorts, hotels, dance competitions and dance studios all over the world, every DK Pro is handcrafted to ensure quality – this portable dance floor will last for years!


DanceDeck Pro has been used at hundreds of dance competitions all across the country.


DK Pro is prized for it's "danceability" – the floor simulates a sprung-floor for superior comfort.

DANCE FLOOR GUIDE

Choose the floor that's right for you

	DK	DKX	DK Pro
Base	Poly	Poly	Wood & Aluminum Frame
Surface	VINYL	WOOD	WOOD
Style	Parquet	Parquet	Straight-Grain
Size	1ft x 1ft*	1ft x 1ft*	39" x 39"
*ships in pre-assembled 3ft x 3ft sections			

DANCEDECK PRO SPECIFICATIONS

DanceDeck Pro – Large-panel, solid wood

Panel Size:	39" x 39" x 3/4"
Panel Weight :	25 lbs.
Material:	Maple or Oak
Side Edging:	Wood - 39" x 3" x 3/4"
Corner Edging:	Sold in pairs


Oak


Clear Maple


Wood Edging

EventDeck

Division of
Signature Fencing & Flooring Systems, LLC.
50 E 42nd Street , 14th Floor
New York, NY 10017

MANUFACTURERS OF

PORTABLE FLOORING SYSTEMS

vol.7: 9/2009

800.569.2751 toll free • www.eventdeck.com • Tel: 212.953.1116 • Fax: 212.953.1117 • SALES & RENTALS

<p>PG 2 EventDeck</p> <p>EVENT FLOORING STADIUM FLOORING</p> 	<p>PG 6 ULTRAdeck</p> <p>HEAVY-DUTY TENT FLOORING & DECKING</p> 	<p>PG 7 EventDeck ICE COVER</p> <p>ICE ARENA FLOORING</p> 	<p>PG 8 HEXADECK ARMORDECK</p> <p>HEAVY-DUTY FLOORING & ROADWAY SYSTEMS</p> 
<p>PG 10 DuraDeck</p> <p>ROADWAY & ACCESS MATS</p> 	<p>PG 12 Rubber DECK</p> <p>RUBBER FLOORING</p> 	<p>PG 13 TEMPOTILE</p> <p>GENERAL PURPOSE MODULAR FLOORING</p> 	<p>PG 14 GYMDECK CARPETDECK</p> <p>SENSITIVE SURFACE FLOORING</p> 
<p>PG 16 GYMSHIELD SUPEROVER</p> <p>GYM FLOOR COVERS & FIELD TARPS</p> 	<p>PG 18 Dance DECK</p> <p>PORTABLE DANCE FLOORS</p> 	<p>FLOOR & BARRICADE RENTALS</p> <p>Call to inquire about rentals!</p> 	<p>Call Signature Flooring today to get more detailed information on any of the systems shown or for help in determining the best flooring solution for your event or facility.</p>