

Phone: (518) 462-0697
Toll-free: (800) 462-0697
Fax: (518) 427-7644
981 Broadway, Albany, NY 12207

Pressboard, Particle Board and/or Engineered Wood Furniture

Furniture manufactured from pressboard, particle board and engineered wood is designed to go into a box from the manufacturer, to the retailer, and then to the customer unassembled. It is not built to withstand the normal stresses of a move as an assembled unit. Most is not designed with the extra wood structural pieces to adequately brace the unit for movement out of or into a residence, nor the normal truck vibration, even in air ride trailers. Usually chips or dents are not repairable. Surface impressions can be made on the furniture when writing on a single piece of paper.

[] **Option 1** – I/we choose to disassemble all press board, particle board and/or engineered wood furniture prior to move. I/we assume all responsibility for damage to the pressboard, particleboard and/or engineered wood furniture, which may occur during the disassembly of the furniture.

[] **Option 2** – I/we have engaged the services of another individual or company to disassemble all press board, particle board and/or engineered wood furniture prior to move. I/we assume all responsibility for damage which may occur to the pressboard, particle board and/or engineered wood furniture during the disassemble of the unit.

[] **Option 3** – I/we, am/are tendering furniture constructed of press board, particle board and/or engineered wood fully assembled as part of our move. I/we understand that any claim for damage to the press board, particle board and/or engineered wood furniture may be denied due to inherent vice, based upon the fact that fully assembled press board, particle board, and/or engineered wood furniture is inherently susceptible to damage as outlined above.

FLAT SCREEN TV'S NEED TO BE BOXED

[] **Option 1** -I/we choose to move all televisions by our own transportation and refuse the moving services provided for any/all televisions.

[] **Option 2** – I/we refuse packing and allow Dons to take it as is and not be responsible for any damages.

[] **Option 3** – Will purchase a television box and pack own television. I/we will assume all responsibility for damage to television, which may occur during the transportation of the electronic.

[] **Option 4** – I/we have engaged the services of Don’s Moving Company to pack my television and pay for the materials used. Dons will assume any pursuant damages taken which may occur to TV based off liability chosen by shipper.

Shipper, owner or consignee must select Option 1, 2 or 3.

NAME OF SHIPPER, OWNER OR CONSIGNEE:

Date: _____