
Between: THE NORTH DORCHESTER AGRICULTURAL SOCIETY hereinafter called the “LANDLORD”

 and:
__(“TENANT”)

 (Name of Tenant)

 __

 (Address)

 City/Town)

(Postal Code)

(Telephone)

 Email address: __
In consideration of the rents hereby reserved and the covenants herein contained on the part of the Tenant, the Landlord hereby leases to the Tenant ________ square feet in the Landlord’s building known as the _____________________ building which is situated on the North Dorchester Agricultural Society Fairgrounds, for the term of 6 months commencing on the 21st day of October, 2017 and to be fully completed and ended on the 21st day of April, 2018 for storage purposes as follows:
a)
The rent for the undivided storage space, for items other than vehicles shall be ($2.00 per square foot + HST), for storage and shall be paid in advance on the execution of this lease. Vehicle storage rate shall be $236.00 + HST ($266.68)
b)
The Tenant shall be entirely responsible for any loss or damage to his storage goods and the said Tenant shall insure the articles stored against damage, loss, theft or fire while on the LANDLORD’S property.

c)
Name of Insurance Company: __

Policy Number: ___________________________
Date of Expiry: _____________________

d)
All goods stored shall be removed from the premises on the 21st day of April, 2018 unless otherwise notified.
e)
Tenants storing vehicles using batteries shall either remove or disconnect batteries immediately when vehicle is stored.

f)
The Landlord shall not be liable to the Tenant for injuries to its Officers, Servants, Agents, or to any property on the premises arising from. Or caused by water, rain or snow which may leak into, issue or flow from any part of the building in which the premises are situate, or its equipment, or attachments or for any damage caused by or attributable to the condition or arrangements of any electric or other wires in the building, or for any damages caused to the Tenant’s goods by other Tenants using said premises, or by the Officers or employees of the Landlord. Provided for re-entry by the said Landlord on non-payment of rent or non-performance of covenants.

g)
Where the context permits, this lease shall insure to the benefit of, and be binding not only upon the parties hereto, but also upon their heirs, executors, administrators, successors and assigns. All leases are to be signed and paid in full on the day the vehicle is stored, and is non-refundable.
HOLD HARMLESS
_________________________________ SHALL INDEMNIFY AND Hold Harmless the North Dorchester Agricultural Society, their members, agents and employees from and against all claims, demands, losses, costs, damages, suits or proceedings by any third parties that may arise out of, or may be attributed to, all operations performed by or carried out by the North Dorchester Agricultural Society, their agents, employees, or servants, or any one for whose acts they may be held liable, howsoever caused.

Please read the above carefully before signing.
Accepted by: THE NORTH DORCHESTER AGRICULTURE SOCIETY

__

 (Signature of Tenant)

(Signature for NDAS)

Dated at Dorchester, Ontario, this_____day of October, 2017.

Vehicle Description:
__
License Plate # _________________
Cost of Storage: _______________________(13% HST included)

Any questions - contact Mark Williams at 519-268-0217

HST No. R107780769
Email
storage@dorchesterfair.com
�

[image: image1.wmf]