PET AGREEMENT

This agreement is entered into this ____ day of ____, _____, by and between, Gary & Julie Eckard and ___(Resident)

In consideration of their mutual promises, owner and resident agree as follows:

A. Description of Pet. The lease covering the premises provides that no pets are permitted on or about the premises without owner’s prior written consent. Residents are hereby permitted to have only the following described pet, subject to the terms and conditions of this Pet Agreement:

Name of Pet ____________________
Type of animal _________________

Breed _________________________
Color ________________________

Age ___________________________
Weight _______________________

License number __________________
Date of last rabies shot ___________

City of license ___________________
Name of pet owner ______________

No other animal (including any offspring) shall be permitted by residents in the premises at any time.

B. Pet Rules Residents agree to abide by the following rules:

1. Nuisance. The pet may not cause any damage to the premises, or the grounds

 or premises of Owner. Nor may the pet cause any discomfort, annoyance or

 nuisance to any other resident.

2. Sanitary Problems. All dogs and cats must be housebroken. The pet may not
 be fed or given water, or allowed to urinate or defecated, on any unprotected

 carpet inside the dwelling unit. Residents shall immediately remove and

 properly dispose of all pet waste on the grounds.

3. Prohibited Areas. The pet shall not be permitted in community areas, laundry

 room or hallways.

4. Abandonment. Residents may not abandon the pet, leave it for any extended

 period without food or water, or fail to care for it if it is sick.

5. Compliance with laws. Residents agree to comply with all applicable

 governmental laws and regulations.

6. Specific Types of Pets. The following rules apply to specific types of pets:

 Dogs. Dogs must be kept on a leash at all times that they are outside the

 dwelling unit, and my not be left unattended.

 Cats. Residents must provide and maintain an appropriate litter box.

 Birds. Birds must remain in cages at all times.

7. Additional rules. Owner may, from time to time, upon written notice to the

 residents, make reasonable changes or additions to the pet rules set forth in

 paragraph (b) above.

C. Owner’s Remedies for Violations.

1. Removal of Pet by Residents. If, in the owner’s sole judgment, any rule or

 provision of this Pet Agreement is violated by the residents or their guests,

 residents shall immediately and permanently remove the pet from the premises

 upon written notice from the Owner.

2. Removal of Pet by Owner. If, in the owners sole judgment, residents have

 abandoned the pet, left it for any extended period without food or water, or left
 it unattended in violation of the rules herein, then Owner may, upon one day’s

 prior written notice left in a conspicuous place enter the dwelling unit to

 remove the pet and turn the pet over to a humane society or local authority.

 Residents shall pay for reasonable care and kenneling charges if the pet is

 removed in accordance with this paragraph.

3. Cleaning and repairs. Residents shall be jointly and severally liable for the

 entire amount of damages caused by the pet. If any item cannot be

 satisfactorily cleaned or repaired, residents must pay for the complete

 replacement of such items.

4. Injuries. Residents shall be strictly liable for the entire amount of any injury to
 any person or property caused by the pet, and shall indemnify owner for all

 costs of litigation and attorneys fees resulting from the same.

5. Move-out. After residents vacate the premises, they shall reimburse owner for

 the cost of de-fleaing, deodorizing, and shampooing necessary to protect future
 residents from possible health hazards.

6. Other remedies. This pet agreement is an Addendum to the lease between the
 owner and the residents. If any rule or provision of this Pet Agreement is

 violated, the owner shall, in addition to the foregoing, have all rights and

 remedies set forth in the Lease for violations thereof, including but not limited

 to eviction, damages and attorney’s fees.

Resident hearby deposits $________ as a Non-Refundable Pet Security Deposit or agrees to pay $ _____ per month as a Non-Refundable Pet Security Deposit as long as the pet is in the dwelling unit. The Pet Security deposit can be used for, but not limited to items such as; carpet replacement, door replacement, or other items damaged by Pet.

Owner/Manager: __

Residents: ___

