Dolly Family Lodge Lease Agreement

This is a legally binding contract, if not fully understood, we recommend consulting an attorney before signing.

Please read and accept the terms of the Dolly Family Lodge below and mail it and make checks payable to: Dolly Family Lodge, PO Box 415, Elizabethtown, NY 12932

The Owner and Tenant agree to lease the Premises at the Rent and for the Term stated herein:

Tenant

Address

Furnished
□ Hourly Rental - $25.00 / Hour (with 2 hour minimum)

□ Nightly Rental -
$100.00 / Room

$500.00 / Whole House

□ Weekly Rental
$3,000/ Whole House

Beginning Date / Hours _______
Ending Date / Hours _______

Security:

___ Hourly - $50.00

___ Whole House - $500.00

___ Pets (if allowed) - $500.00

Tenant covenants and agrees as follows:

1. Not to assign this agreement or sublet the demised premises and contents, without written consent of the landlord.

2. To permit the Landlord or his agents to enter the premises at reasonable hours in the daytime to examine or show same or to make reasonable repairs therein. To make no alterations in or on the premises, nor use them for any purpose other than that of a single family residence, without the written consent of the landlord. To replace any and all damages caused by neglect or carelessness of the Tenant, family, guests or agents to the demised premises. The Tenant further agrees that the maximum nightly occupancy is limited to ____ persons.
3. Occupancy to terminate by 11:00 a.m. the following day after the end of the rental period.
4. At the end or other termination of this lease to make well and sufficiently replace or pay for all furnishings, appliances, equipment and other personal property of the Landlord. etc., now in the demised premises that shall have been lost, destroyed, broken or damaged, otherwise than by reasonable use and wear thereof during the term. Nor to cut or destroy, or permit to be cut or destroyed any trees or shrubbery thereon, and to quit and surrender the premises and furniture, etc., in as good a state and condition as they were at the time of taking possession of said premises, reasonable use and wear thereof and damages by the elements excepted.

Landlord covenants and agrees as follows:

5. To have the premises and contents clean in order for occupancy of said Tenant at the beginning of the term herein stated.

To make all repairs to the demised premises necessary to maintain them in good condition provided however, that such repairs are not the result of neglect or carelessness of the Tenant, family, guests or agents. The landlord agrees to see that the premises, (including plumbing, heating, lighting, electrical and roof) are in good condition. And to allow said Tenant, on paying the rent and performing the covenants and agreements herein contained, to quietly enjoy the demised premises, furniture, furnishings, etc., for the term hereby granted.

6. That in case said premises shall be partially destroyed by fire, the same shall be repaired as speedily as possible at the expense of the Landlord. In case the damage be so extensive as to render to premises un=tenantable, due allowances of rents shall be made for such time as the premises are un=tenantable. In case of total destruction of the premises by fire or otherwise, the rent shall be apportioned pro rata up to the time of destruction, and any rental paid over such apportionment shall be paid to the Tenant, and this lease shall be terminated at the time of such destruction provided, however, that such damage or destruction be not caused by carelessness, negligent or improper conduct of the Tenant, family, guests or agents.

Additional Covenants

7. The above security will be held by the Landlord. The security deposit may be used by the Landlord at the time the unit is vacated by the Tenant on account of breach of any covenant in this lease, or toward reimbursement of the cost of replacing intentional or negligent damages to the premises beyond normal wear and tear caused by the Tenant, his family, dependents or guests; or charges for cleaning not performed prior to vacating, or other charges owed by Tenant.
8. It is further agreed and understood that if pets are allowed there will be an additional security deposit held by the Landlord. This security deposit may be used by the Landlord at the time the unit is vacated by the Tenant on account of breach of any covenant in this lease, or toward reimbursement of the cost of replacing intentional or negligent damages to the premises beyond normal wear and tear caused by the pet(s) of the Tenant, his family, dependents or guests; or charges for cleaning not performed prior to vacating.

9. Landlord agrees the balance after payment of items as provided for above, if any, shall be returned along with an itemized statement of those costs to the Tenant within a reasonable period after tenant vacates premises. In the event a dispute arises pertaining to the security, the owner will continue to hold security until the disagreement is settled between the parties or by means of legal action.

10. The security deposit is neither an advance of rent, nor does it include rent for the last term of occupancy.

11. It is further agreed and understood that there shall be NO Smoking inside the home. Any violation of this covenant will be considered a breach of this agreement.

12. If Tenant has not made prior personal inspection of the leased premises, Tenant acknowledges and agrees to lease the premises “as is” subject to any facts that a personal inspection would have disclosed. The landlord shall not be responsible for providing any item or service which is present and would have been disclosed by a personal inspection.

13. Other Provisions: Non-refundable deposit has been received on ________

We have a NO CANCELLATION policy. Once you make your reservation and confirm it with your deposit check, AND the rental agreement is signed by both the property owner and the tenant, your rental is binding and in effect. There are no refunds. However, if a cancellation is necessary due to an emergency all attempts will be made to re-rent. If successful your deposit will be returned less a $150.00 administration fee.

Security deposit in the amount of $500.00 for the premises, $500.00 for pets (if allowed) and ____________ as balance of rent due on or before ______________.
Please send two checks, one for the security deposit and one for the rent.

Upon receipt of the checks and the signed rental agreement a copy of the agreement will be signed by Dolly Family Lodge and returned to the tenant. The security deposit will be held until an inspection of the property can be made and if the property is left as is found then the deposit check provided will be returned to the renter.

All liability of the individuals, visitors and pets on the property are the responsibility of the tenant.

And it is agreed that the covenants and agreements herein contained shall bind the parties hereto, their heirs, assigns, or legal representatives. As witness whereof the said Landlord and the said Tenant have hereunto set their hands and seals the day and year noted below.

___________________________ Tenant

___________________________ Landlord

