

www.hirestuffdecor.com

Fire Stuff
EVENT DECOR

Email: hirestuff@mweb.co.za

Contact: 021 945 3462 /
0845822593

Décor Rentals

CANDY AND DESSERT BUFFET/STATION

A candy and/or dessert buffet is a fun and sweet way to impress your guests at a party or wedding.

Consol jars
From R3(sml), R5(med), R10
(lrg) EACH

Small Candy bowl
R3 EACH

Candy Jar (05)
R30 EACH

Candy Jar (04) Size 29cm
R30 EACH

Candy Jar (03)-Size: 30cm
R35 EACH

19cm clear cake stand R15

Embossed cake stand R45

Candy scoops R5 each

Small candy jar with dome
R15

Candy jar (02) - R35

Large Candy jar 41cm
R50

Tall candy jars R15 each

Clear 25cm cake stand R20

Clear 3tier cupcake stand
R75

Silver cake stand LARGE
R30 EACH

32cm clear cake stand R35

White square platter
R15 EACH
Size: 30cm x 30cm

White cake stand R30

3 bowl stand R35

Tea pot—use for flowers
R20

3-tier cupcake stand R25

Pink Cake stand R25

Vintage cupcake stand single
R15

Vintage cupcake stand single
R15

White cake stand small
20cm R20

CHALKBOARDS & SIGNS

Using Chalkboards and wooden signs is a great way of directing your guests at your wedding or event. It is also a wonderful way of writing special messages or seating chart for your guests and loved ones.

Hire Stuff Event Décor has different shapes and sizes of wooden and chalkboard signs for your next event. Use our easels and stands to make the display perfect!

Large Chalkboard (excl. easel)
Size: 72cm x 95cm
R90

Small hearts 12cm x 11cm
R3 EACH

Frameless chalkboard (excl. easel)
SIZE: 70cm x 80cm
R40

Large hearts with strings
SIZE: 30cm x 35cm
R10 EACH

White antique frame
SIZE: 50cm x 50cm
With chalkboard R40 EACH
Without chalkboard R30

Party on sign
R30

Wooden artist easel
Size: 166cm
R60 EACH

Decorative metal easel
143cm
R90 EACH

Decorative metal easel
120cm
R80 EACH

DRINK STATION

A Drink Station is a fun and trendy way to add something different to your event!

Hire Stuff Event Décor carries a selection of pre-drink bottles, consol jars and a variety of paper straws to add that extra touch to your drink station.

We also have our special rustic galvanized buckets and tubs for your ice and cans!

5Ltr Belly shaped dispenser
R60 EACH

8Ltr Beehive Dispenser
R70 EACH

5Ltr Beehive Dispenser
R60 EACH

250ml Bottle
R3 (excl. straw & ribbon)

250ml Consol jar—use as
cocktail glass R3 each
(excl. ribbon & straw)

Galvanised tub
Size: 57cm x 28cm
R50 EACH

Galvanised buckets
R15 EACH 30cm

WELCOME TABLE

A Welcome Table is a wonderful way to greet your guests at your wedding or event. Set up a small table or our vintage chest of drawers, use our birdcages or hatbox for cards or monetary gifts, add our pretty jars or vases with flowers, include photos of loved ones using our photo frames. Use baskets for confetti and display your parasols...

Your guests will love these personalized touches!

We offer a Complimentary Consultation to assist you with ideas for the setup of your Welcome table.

Call us on (021) 945 3462 or 084 582 2593

Vintage hat box
SIZE:26cm x 18cm
R35

Various baskets—Use for confetti,
cards, sweets.
From R4 EACH

Grey birdcage -Size: 49cm
R30 EACH

Vintage suitcases from R50—R70
each

Nylon Parasol R20

Lifebouy R50
Great for prop at beach event

Directors board
R30

TABLE DECOR

Whether you choose to have a rustic, vintage or trendy feel to your event, we have some great, non-traditional stuff for your table! Flowers in our pretty consol jars, with your choice of lace or ribbon, single roses or daisies in our bud vases, baby's breath in our mini vases! We also have some basic candle votives to add some romance to your event!

Why not go all out vintage with our doilies, they look great on top of our wooden slices or vintage books! The options are endless!

We offer a Complimentary Consultation to assist you with ideas for your table décor.

Contact us on (021) 945 3462 or 084 582 2593

Lace wrapped jars
Size: 1Ltr
R10 EACH

Consol jar 500ml
R3 EACH

Various jars
R3 EACH

Mini Ribbed Vases
Size: 10ch High
R3 EACH

Long Stem Bud Vases
R3 EACH

Wood slices R10 each
small

Doilies from R3

Ampersand R20

Old books—great to use as centerpieces R3 each

Small white frame
R5 each
Size: 10cm x 10cm

Tea light holder
R2 each (with or without lace)

Battery operated fairy lights
From R20 per 3m

Organza runners in various colours R8 each

Blue linen runner R12 each

Hessian runners with lace ends

Table numbers wood R5 each

Brass candlesticks
From R15 each

Coke bottles R10 each

VINTAGE SILVERWARE COLLECTION

How gorgeous and romantic is vintage silverware at your wedding or special occasion? Use our silver trays as centerpieces with our consol jars, or our brass vases with flowers at your welcome table to greet your guests, put succulents in our goblets or make a statement with our 40 year old silver pitcher!

Why not set up your desert table using vintage cake stands mixed with our clear cake stands to create a vintage desert table!

Add pearls, roses, old books.....endless possibilities....

Vintage tray—use for confetti, cards or candy R15

Silver goblets Set of 5 R50

Brass vases—Great for flowers at your rustic event. Set of 3 R30

Mini Vintage cupcake stands
R15 EACH
1 of each—vintage pieces

Silver trays R15 EACH

40 year old silver pitcher
R30

New items added regularly. Keep checking!

Contact: 084 582 2593

Email: hirestuff@mweb.co.za

www.hirestuffdecor.com