SAMPLE DOCUMENT
(This agreement should be modified to meet local conditions. The chapter and corporation each should have a signed copy annually. It should be read at the first formal chapter meeting each fall.)

LEASE BETWEEN HOUSE CORPORATION AND CHAPTER
The Lease Agreement is entered into this ___ day of ______________, 20___ by and between (House Corporation Legal Name) (Hereinafter referred to as the “Corporation” or “Landlord”) and the ________________ Chapter of Kappa Alpha Order (Hereinafter referred to as the “Chapter” or “Tenant”).

1. PREMISES. The Corporation does hereby lease to the Chapter, and the chapter does hereby lease from the Corporation, that certain real property municipally known as (Street Address), in the City of (City), County of (County), State of (State), and being more particularly described on Exhibit “A” (legal description of property) attached hereto and made a part hereof together with all buildings and improvements thereon and thereunto belonging all of which is hereafter referred to as the “Premises” and/or “Fraternity House”.

2. TERM. Unless extended or terminated as herein provided, the initial term of the lease contract begins on the ___ day of ______________, 20___, and ends at midnight the ___ day of _____________, 20___.

3. RENT AND CHARGES: The Chapter shall pay the Corporation ($ Dollars) per year in rent, said amount to be paid in (Number) equal installments, due on the first day of each of the following months: (Months).
The Chapter will pay a late charge of $100.00 to the Corporation if rent is received more than (number of days) late.

4. SECURITY AND DAMAGE DEPOSIT: The chapter shall pay the house corporation ($ dollars) as a security and damage deposit. At the conclusion of each academic (semester/term/year), The Corporation and Chapter will inspect the Premises and determine the cost of necessary repairs. The Corporation shall have the right to deduct the cost of repairs from the security and damage deposit and/or to require chapter members to repair the damage to the Premises.

The chapter shall replenish the security and damage deposit at the beginning of each academic (semester/term/year) so that it is, at all times, held at a balance of ($ dollars). The security and room deposit is to be paid on the commencement date of this lease agreement.

5. UTILITIES: The Chapter shall furnish and pay for all utilities including, but not limited to, gas, water, air conditioner/heating, oil, electricity, telephone rates and charges, sewer and trash disposal charges, and any other bills or charges incurred in connection with the operation and maintenance of the Fraternity House which may become due and payable during the term of this agreement. The Chapter shall also be responsible for maintaining heat on the premises at all times, including vacation periods, other times when classes may not be in session, or when no one is residing in or using the Premises.
6. TAXES: The Corporation shall pay all governmental assessments and real property taxes, if any, levied against the Premises.

7. USE AND OCCUPANCY: The Chapter shall use and shall permit the use of the Premises only as a fraternity house for the Chapter with no more than (Capacity) members and in compliance with all Federal, State, and local laws, regulations and ordinances, as well as the “Kappa Alpha Order Risk Management Policy”, and any applicable rules of the Chapter’s host institution (Name of University or College) and any duly authorized governing bodies of the Fraternity system in which the chapter has membership. The Chapter shall have the sole responsibility of ensuring that the members comply with this provision and a violation of this covenant shall result in the immediate termination of all of the Chapter’s rights to possess and use the property as is provided below.
The Chapter, its members and residents, guests and invitees shall observe the following rules and requirements: 1) No pets shall be kept on the property; 2) Access to the roof shall be limited to only qualified personnel for the purpose of performing maintenance and/or repair work. Any person going onto the roof does so at their own risk and understands that the Corporation shall not be liable for any consequential bodily injury or loss to personal property; 3) The possession of illegal drugs, drug paraphernalia or alcohol is prohibited; 4) The possession of explosives, fireworks, firearms, archery equipment and other weapons or explosive devices of any kind on the Premises is prohibited; 5) Tampering with or disabling any life safety equipment or system is prohibited.
8.
SUBLETTING: The Chapter shall not assign, sublet or part with the possession of the whole or any part of the rented Premises without first obtaining the written consent of the Corporation except for the rental to qualified Chapter members living in the Fraternity House.

9.
ALTERATIONS AND IMPROVEMENTS: The Chapter shall make no alterations, additions or improvements without the consent of the Corporation, but after consent has been given, unless otherwise agreed upon in writing, all alterations or improvements made by the Chapter upon said premises shall be at the Chapter’s own expense, and, at the option of the Corporation, shall remain upon the Premises at the expiration of this Agreement and become the property of the Corporation as a further consideration of this lease.
10.
MAINTENANCE: The Chapter shall use the Premises as expected and keep them in good condition and repair at all times, reasonable wear and tear expected. The Chapter is responsible for all routine maintenance and all minor repairs necessary to the preservation, maintenance and ordinary operation of the Fraternity House, including but not limited to the exterior of the building and any signage, as well as the plumbing, electrical, routine heating and air-conditioning repairs, replacement of broken windows, glass doors, windows and door hardware and similar developments and malfunctions. The Chapter shall also, at its own expense, keep the lawn, trees, vines, bushes, and hedges of the Premises cut, watered and trimmed, and maintain the general landscaping of the Premises and the pick up and disposal of all litter and trash on the Premises during the term of this lease.

The Corporation shall be responsible for the maintenance and preservation of the structural systems of the building, namely the roof, exterior walls and foundation, and the replacement of them if needed; as well as the replacement of the mechanical systems should they need replacement due to normal wear and tear.

11.
INSURANCE: The Corporation shall provide adequate insurance against loss by fire, any extended hazard perils for the real property and any other insurance the Corporation deems appropriate. The Chapter shall be responsible for its liability and all other insurance. The individual tenants shall be responsible for insuring their personal property if they so choose.

12.
DEFAULTS AND REMEDIES: In the event of default by Chapter on any of the terms and conditions herein, and if the Corporation subsequently so demands, the Chapter hereby assigns all of its rights in any and all rental agreements and receivables, expressed or implied, with any of its members, that directly or indirectly involve the Premises, including dues and all rental agreements, expressed or implied, with anyone occupying space anywhere upon the Premises, to the Corporation and grants a security interest to the Corporation. Upon exercising or receiving such assignment, Corporation shall have the right to pursue, to the fullest extent of the law, performance of any such obligation to the Chapter by any such obligor.

13.
INSPECTION OF PREMISES: That the duly authorized agents and representatives of the Corporation and/or Kappa Alpha Order have the right at any time to enter upon and in the Premises for the purpose of inspecting them.

INDEMNIFICATION: The Chapter and all parties claiming under the chapter hereby fully, finally, totally and completely release and discharge the Corporation, and Kappa Alpha Order and their respective members, employees, agents, servants, officers, directors, representatives, and other chapters, and any other entity whose liability is derivative by or through said released parties from all past, present and future claims, causes of action and liabilities of any nature whatsoever, regardless of the cause of damage or loss, and including, but not limited to, claims and losses covered by insurance, claims for properties damage, expensed, reimbursements, repairs and maintenance, claims and damages for personal injury, claims and damages for premises liability, claims and damages for torts of any nature, and claims for compensatory damages, consequential damages or punitive/exemplary damages. Chapter and all parties claiming under Chapter covenant not to sue the Corporation, National Fraternity, or their respective agents, servants, officers, directors, representatives, and other chapters. Chapter agrees to include this clause or paragraph in the individual lease contracts with the member sublessees.
14.
APPLICABLE LAW: The laws of the State of (NAME OF STATE) shall govern the validity, performance and enforcement of this Lease Agreement. If for any reason any clause or paragraph herein is deemed unenforceable, in whole or in part, all parties agree that the remaining portion of the clause or lease, as the case may be, shall be binding and remain enforceable.

15.
PROPERTY MANAGER: Should a property manager or property management firm be identified below, it is agreed that the so indicated property manager was engaged to assist with the management of the Premises, benefiting both the Chapter and Corporation, however it is understood that the property manager is an agent of the Corporation. The property manager’s duties shall include, but not be limited to: writing (if necessary) and administering the room rental agreements with the individual tenants; collecting rent from individual tenants; conducting individual room and common area inspections; collecting and managing damage/security deposits; instigating all necessary evictions; and, on behalf of the Chapter, pay rent to the Corporation when due and pay the Chapter’s obligations identified in paragraph 5 of this agreement. The property manager is:

The terms, conditions and covenants of this agreement extend and are binding on both parties unless and until revised upon their heirs, successors, administrators and personal representatives of the Chapter and the agents, representatives and successors of the Corporation.

In Witness Whereof, the undersigned parties have caused this lease to be executed and have set their hands and seals this _____ day of _______________________, 20___.

CORPORATION

CHAPTER

(Name of President), President

(Name of No. I), President

(Name of Secretary or Treasurer), (Title)
(Name of VI or House Manager), (Title)
- 1 -

