
CANTERBURY WOODS COMMUNITY ASSOCIATION, INC.

Clubhouse Rental Contract

A. The Canterbury Woods Clubhouse is the sole property of the Canterbury Woods Community and should be treated as such.
B. The Clubhouse is for the exclusive use of Canterbury Woods property owners and tenants who are current with their regime fees and any Architectural Review Committee (ARC) fines or penalties - and their guests. Children are not considered owners and may not rent the Clubhouse.

C. The contracting Resident must take full responsibility for any reservation and must be present for the duration of the party or event.

D. Rental of the Clubhouse does not include the use of the pool or pool deck area during pool season (May – September). The homeowner assumes any and all liability for unauthorized use of pool area and absolves and indemnifies the CWCA of responsibility for any injuries sustained from usage of pool or pool area. During the pool season, bathrooms must be kept unlocked and available to all pool visitors.
E. All functions must be concluded by 11:00 PM as the resident and their guests must be out of the building by 12:00 midnight. This includes clean-up time. The clubhouse will be available for setup three hours prior to rental time.
F. Clubhouse may not be available for rental during neighborhood sponsored events which would take precedence over other reservations.
G. Any activity that may be reasonably expected to cause hardship to others in the community due to noise, traffic, or other nuisances will not be allowed.
Reservation Procedure, Fees and Security Deposit:

initial

1. The clubhouse rental fee is $175.00 for ONE day only.

2. A $75.00 non-refundable reservation fee is due and payable to Canterbury Woods Community Association within 24 hours of the time the reservation request is made to confirm and hold a rental date for a homeowner.
3. This “Clubhouse Rental Contract” form is available on the CW web site at www.canterbury-woods.org. A signed and initialed copy must accompany your deposit.
4. The balance ($100.00) of the rental fee for the Clubhouse must be received fifteen (15) days prior to the actual rental date.
5. A Security Deposit of $250.00 made payable to Canterbury Woods Community Association is also required. This deposit must be received seven (7) banking days prior to the rental date and will be cashed.

a. The resident must check-in at the Clubhouse with an authorized CWCA representative prior to setup to review all required responsibilities and policies.

b. A check list will be provided at this meeting to note clubhouse contents and to list any existing damages.

6. Before the security deposit refund will be issued, the Resident who signs this agreement must complete a walkthrough with an authorized CWCA representative on the day of or the day following the event.
a. If the walkthrough is satisfactory, a refund will be issued within seven (7) banking days.
b. The Resident and authorized representative will both be required to sign the Clubhouse Rental Checklist upon completion of the walkthrough.
c. All or a portion of the deposit will be forfeited if:

a. Police are called

b. The event goes past 11:00 PM

c. Damage is found to the clubhouse or pool area

d. The clubhouse is not cleaned according to the attached schedule
Damage assessment is at the discretion of the rental agent and will delay return of any or all of the Security Deposit.
Clubhouse Rules of Conduct:

initial

1. Noise: Windows and doors must be kept closed while music is being played so that it does not disturb area residents or pool patrons.
2. Adults must supervise all youth/teenage activities at all times. A ratio of one adult to ten youth/teens (1:10) is required.
3. Pets, bicycles, skates and skateboards are not permitted in the Clubhouse.
4. The Clubhouse is a non-smoking facility. Please use the receptacle outside the front door or near the pool entrance door.
5. No rice, birdseed, confetti, flower petals, silly putty, etc. are permitted inside the Clubhouse. Only birdseed may be used outside the Clubhouse.
6. No tape, push pins, or putty-like substances are to be used on the walls, furniture or fixtures inside or outside the Clubhouse. A removable poster hanging tape is available for purchase from the CW rental agent.
7. Furniture in the Clubhouse may be moved within the room, but under no circumstances is it to be removed from the Clubhouse to the deck, porch, closets or any location other than the room in which it currently sits. Return all furniture to its’ original position when finished.
8. All outdoor cooking must be done in the parking lot in front of the Clubhouse – not on the pool deck or grill set back area.
9. Do not light fireplace (it contains structural cracks) or burn candles – with the exception of “cake” candles.

Cleanup and Checkout:

initial

1. Remove all decorations

2. Remove all food, drinks utensils, dishes and other personal items

3. Wipe clean countertops and appliances

4. Clean bathrooms (unless rental is during pool season and bathrooms are shared with pool patrons)

5. Replace furniture as found

6. Vacuum carpet/sweep and mop vinyl and tile floors

7. Clear litter from outside grounds including cigarette debris
8. Remove all trash from premises and restock trash containers with trash bags

9. Make sure all windows and doors are locked and no water is left running

10. Reset thermostat and turn off all lights

Note: Failure to conform to the above requirements will result in the assessment of penalties, loss of damage deposit, and/or the privilege of future reservations.

I have read and do hereby acknowledge that prior to my function I will be required to perform a pre-function inspection and inventory of the Clubhouse, and further, that I will be required to perform a post-function inspection in order to receive my security deposit refund.

I have read and agree to the Terms and Conditions as stated above:__________(initial)

Signature of Resident____________________________________ Date_____________

Name of Resident ___________________________________ Phone______________

(Please print)

Address __

Date of Function_______________________________

Times of Function______________________________

Type of Function______________________________________ Approx. # of Guests_________

Office Use Only:

Contract received by_______________________________________ Date_________________

Deposit received by_________________ Date__________ Amt $_________ Check #________
Rental fee received by________________ Date__________ Amt $_________ Check #________

Rental refund issued by_______________Date__________ Amt $_________ Check #________
Security deposit refund by_____________Date__________Amt $_________ Check #________

Reason for any amount withheld:

1

