 RESIDENTIAL TERM LEASE AGREEMENT

“NOTICE: MICHIGAN LAW ESTABLISHES RIGHT AND OBLIGATIONS FOR PARTIES TO RENTAL AGREEMENTS. THIS AGREEMENT IS REQURIED TO COMPLY WITH THE TRUTH-IN-RENTING ACT. IF YOU HAVE A QUESTION ABOUT THE INTERPRETATION OR LEGALITY OF A PROVISION OF THIS AGREEMENT, YOU MAY WANT TO SEEK ASSISTANCE FROM A LAWYER OR OTHER QUALIFIED PERSON.”
Move in Date __

Clause 1.
Identification of Landlord and Tenant

This agreement is entered into on the date above indicated between _________________

___ (tenant) and __ (Landlord).
Each tenant is jointly and severally liable for the payment of rent and performance of all other terms of this Agreement.

Clause 2.
Identification of Premises

Subject to the terms and conditions in this Agreement, Landlord rents to Tenant, and Tenant rents from Landlord, for residential purposes only, the premises located at:

Street address___

Unit # (if applicable) ___

City ________________________ State: Michigan

Zip Code ____________________

Together with the following furnishings and appliances: __________________________
Rental also includes ___

Clause 3.
Limits on Use and Occupancy

The premises are to be used only as a private residence for Tenant(s) listed in Clause 1 of this Agreement, and the following minor children: _______________________________

__. Occupancy by guests for more than 2 weeks is prohibited without Landlord’s written consent and will be considered a breach of this Agreement.

Clause 4.
Term of the Tenancy

The term of the rental will begin on _________________________________, and end on ________________________________. If Tenant vacates before the term ends, Tenant will be liable for the balance of the remainder of the term. If lease term ends tenant is still required to give a 30 days notice before vacating the premises.

Clause 5.
Rent Amount and Payment of Rent
Total amount of rent due for lease period is $ __________________, payable in monthly installments of $ ___________________ and payable in advance on the 1st day of each month. If rent is paid on or before the first day of the month there is a $_______ discount off the monthly rent.

Forms of Payment:

Landlord will accept payment in these forms:

Personal check, Cashier’s check, Money Order. NO CASH.
Delivery of Payment:

Rent will be paid:

By mail to Jilane Fenner, or J & B Management, 2561 S. 23 Rd, Boon, MI 49618

In person by appointment only 231.920.8888
Pro-rated first month’s rent.

For the period from Tenant’s move-in date _________________________________, through the end of the month, Tenant will pay to Landlord the pro-rated monthly rent of $ __________. This amount will be paid on or before the date the Tenant moves in.

Clause 6.
Timely Payment of Rent

Failure of tenant to pay rent on the day it is due on three (3) or more occasions during any previous six (6) month period is a breach of this Agreement and grounds for termination of the tenancy.

Clause 7.
Additional Rent

If the Tenant fails to perform any obligation of this Agreement, such as, but not limited to, payment of utilities, trash removal, repairs, maintenance, etc., which results in a monetary expenditure by the Landlord. Such amounts will be deemed additional rent which is immediately due and payable OR all payments made to Landlord will be applied to amounts for these expenditures in the following order: 1st utilities, 2nd damages, 3rd past due rent, and 4th current rent due.
Clause 8.
Returned Check and Other Bank Charges

If any check offered by Tenant to Landlord in payment of rent or any other amount due under this Agreement is returned for lack of sufficient funds a “stop payment”, or any other reason, Tenant will pay Landlord a return check charge of $35.00.

Clause 9.
Renewal and Modifications of Lease Agreement

This Agreement shall be automatically renewed for successive terms of one month each, subject to the following conditions. Landlord or Tenant may decline the automatic renewal of this Agreement by giving one month advance written notice prior to the expiration of the original term or successive terms. Landlord may increase said rental amount or modify Agreement to any extended term by giving advance written notice equal to one month to the Tenant. Tenant agrees that any changes or modification of this Agreement must be written and signed by Landlord or their agent. Under no circumstances are oral agreements binding.
Clause 10.
Cleaning Fee

Tenant agrees to pay a non-refundable cleaning fee of $ ___________. Cleaning fee must be paid prior to move in date.
Clause 11.
Security Deposit
On signing this Agreement, Tenant will pay to Landlord the sum of $ ____________ as a security deposit. Tenant may not, without Landlord’s prior written consent, apply this security deposit to the last month’s rent or to any sum under this Agreement. Within thirty (30) days after Tenant has vacated the premises, returned keys and provided Landlord with a forwarding address, Landlord will give Tenant an itemized written statement of the reasons for, and the dollar amount of, any of the security deposit retained by the Landlord, along with a check for any deposit balance.

Clause 12.
Utilities

Tenant agrees to be responsible for and pay the cost of the following:

___Electricity

___Garbage

___Shovel Walks

___Other
___Heating/Fuel
___Trash

___Pest Control

___Cooking/Fuel
___Lawn

___Smoke Detector Battery
___Water

___Snow Removal
___Telephone

Clause 13.
Excessive Utility Usage

In the case where the Landlord pays the utility, the Tenant agrees to reimburse Landlord for utility usage, including unreported water leaks that exceed the month average use during the preceding twelve (12) month period.

Clause 14.
Notice of Utility Shut Off

Where Tenant is responsible for paying for heating, Tenant shall send the Landlord a certified letter, seven (7) days in advance of heat being turned off; if Tenant fails to give such notice, Tenant agrees to pay Landlord for any damages caused by heat being turned off.

Clause 15.
Assignment and Subletting

Tenant will not sublet any part of the premises or assign this Agreement without the prior written consent of Landlord.

Clause 16.
Tenant’s Maintenance Responsibilities

Tenant will:

a) Keep the premises clean, sanitary, and in good condition and, upon termination of the tenancy, return the premises to Landlord in a condition identical to that which existed when Tenant took occupancy, except for ordinary wear and tear;

b) Immediately notify Landlord of any defects or dangerous conditions in and about the premises of which Tenant becomes aware;

c) Reimburse Landlord, on demand by Landlord, for the cost of any repairs to the premises damaged by Tenant or Tenant’s guests or business invitees through misuse or neglect. This includes the cleaning of appliances, fixtures, carpets, etc.

Tenant has examined the premises, including appliances, fixtures, carpets, drapes, and paint, and has found them to be in good, sage and clean condition and repair, except as noted in the Landlord/Tenant Checklist.

Clause 17.
Repairs and Alterations by Tenant

Except as provided by law, as authorized below or by prior written consent of Landlord, Tenant will not make any repairs or alterations to the premises.
__
__

Tenant will not, without Landlord’s prior written consent, alter, re-key or install any locks to the premises or install or alter any burglar alarm system. Tenant will provide Landlord with a key or keys capable of unlocking all such re-keyed or new locks as well as instructions on how to disarm any altered or new burglar system.

Clause 18.
Violating Laws and Causing Disturbances

Tenant is entitled to quiet enjoyment of the premises. Tenant and guests or invitees will not use the premises or adjacent areas in such a way as to:

a) Violate any law or ordinance, including laws prohibiting the use, possession or sale of illegal drugs;

b) Commit waste (severe property damage); or

c) Create a nuisance by annoying, disturbing, inconveniencing or interfering with the quiet enjoyment and peace of any other tenant(s) or nearby resident(s).

Clause 19.
Pets

NO animal(s), bird, cat, dog or other pet, will be kept on the premises, AT ANY TIME, except properly trained dogs needed by blind, deaf or disabled persons, without prior written consent of the Landlord.

Clause 20.
Landlord’s Right to Access

Landlord or Landlord’s agents may enter the premises in the event of an emergency, to make repairs or improvements or to show the premises to prospective buyers or tenants. Landlord may also enter the premises to conduct an annual inspection to check for safety or maintenance problems. Except in cases of emergency, Tenant’s abandonment of the premises, court order, or where it is impracticable to do so, Landlord shall give Tenant prior notice before entering.

Clause 21.
Extended Absences by Tenant

Tenant will notify Landlord in advance if Tenant will be away from the premises for 14 or more consecutive days. During such absence, Landlord may enter the premises at times reasonably necessary to maintain the property and inspect for needed repairs.

Clause 22.
Possession of the Premises

Tenant’s Failure to Take Possession: If after signing this Agreement, Tenant fails to take possession for any reason not within Landlord’s control, Tenant will still be responsible for paying rent and complying with all terms of this Agreement.
Landlord’s Failure to Deliver Possession: If Landlord is unable to deliver possession of the premises to Tenant for any reason not within the Landlord’s control, including but not limited to, partial or complete destruction of the premises, Tenant will have the right to terminate this Agreement upon proper notice as required by law. In such an event, Landlord’s liability to Tenant will be limited to the return of all sums previously paid by Tenant to Landlord.

Clause 23.
Tenant Rules and Regulations
Tenants acknowledge receipt of, and have read a copy of, tenant rules and regulations, which are attached to and incorporated into this Agreement by this reference.

Clause 24.
Payment of Court Costs and Attorney Fees in a Lawsuit

In any action or legal proceeding to enforce any part of this Agreement, the prevailing party shall recover all reasonable attorney fees, court costs, and/or collection fees.
Clause 25.
Authority to Receive Legal Papers

The Landlord, any person managing the premises, and anyone designated by the Landlord are authorized to accept services or process and receive other notices and demands, which may be delivered to: 2561 S. 23 Road, Boon, MI 49618
Clause 26.
Renters Insurance

Landlord will not be responsible for any loss to personal property due to fire, theft, or any other damages due to act of nature. Landlord carries insurance on the structure of the building. Tenant understands that it does not cover personal property due to loss and that it is the Tenant’s responsibility to obtain Renter’s Insurance to cover their personal property.

Clause 27.
Smoke Detector

Tenant understands that it is their responsibility to maintain the smoke detector and batteries, and acknowledge that one or more smoke detectors are provided; if they are not working property it is the Tenant’s responsibility to notify management of this and any other problems.

Clause 28.
Additional Provisions

Additional Provisions are as follows: ___

__
“NOTE: YOU MUST NOTIFY YOUR LANDLORD IN WRITING WITHIN FOUR (4) DAYS AFTER YOU MOVE OF A FORWARDING ADDRESS WHERE YOU CAN BE REACHED AND WHERE YOU WILL RECEIVE MAIL; OTHERWISE YOUR LANDLORD SHALL BE RELIEVED OF SENDING YOU AN ITEMIZED LIST OF DAMAGES AND THE PENALTIES ADHERENT TO THAT FAILURE.”
Clause 30.
Validity of Each Part

If any portion of this Agreement is held to be invalid, its invalidity will not affect the validity or enforceability of any other provision of this Agreement.

Clause 31.
Entire Agreement

This document constitutes the entire Agreement between the parties, and no promises or representations, other than those contained here and those implied by law, have been made by Landlord or Tenant. Any modification to this Agreement must be in writing signed by Landlord and Tenant

The failure of Tenant or their guests or invitees to comply with any term of this Agreement is grounds for termination of the tenancy, with appropriate notice to Tenant(s) and procedures as required by law.

Signature

Print Name

Date

__

Signature

Print Name

Date

__

Landlord/Manager

Print Name

Date

PAGE
2

