

*Making Life
More Fun*

Extend The Outdoor Season With A Patio Heater

Cozy Idea—An outdoor gas patio heater can raise the outdoor temperature 10 to 25 degrees, allowing you to stay outdoors earlier in the spring and later in the fall.

(NAPSA)—A growing number of families are extending their patio enjoyment with an outdoor patio heater. Their inviting 15' to 20' circle of warmth raises outdoor temperatures 10° to 25° F, letting families enjoy their backyards, patios or pool deck much later in the fall, and earlier in the spring, than ever before. While a patio heater won't turn the dead of winter into a summer day, their adjustable temperature setting allows perfect control for a brisk-evening barbecue, early-morning coffee or any other outdoor activity.

Experts at BernzOmatic, a leading maker of patio heaters, point out that patio heaters are safe, economical and easier than ever to use. BernzOmatic's new Outdoor Patio Heater provides up to 40,000

BTUs of heat, from its enclosed, centralized, stainless-steel heating chamber, which distributes an even heat across the body. With 10 hours of continuous run time, users are able to adjust heating temperatures for ultimate comfort. The fully mobile Patio Heater also has a lower center of gravity to help mitigate tipping, for added safety. And with no required tools, BernzOmatic's Heater is easy to assemble; its patented two-step "Lift n' Lock" assembly allows users to comfortably enjoy the outdoors in a matter of seconds!

An important safety tip is never to leave the heater unattended and always operate the unit on a level surface. For more information on patio heaters, visit www.bernzomatic.com.