 Village of Pleak

6621 FM 2218 South

Richmond, TX  77469

 (281) 239-8504

RENTAL CONTRACT:

The Village considers the building and upkeep on the premises to be the responsibility of everyone.  The Village would appreciate the cooperation of everyone in helping to keep these facilities a place to be enjoyed for many years.  This can only be done if everyone cooperates in helping and observing rules which are necessary in operating a facility of this sort.

RENTAL INFORMATION:
_____
Minimum fee of $80.00 dollars for the first hour for the conference room and the          Initial
kitchen (including stove & refrigerator).
_____
Each hour thereafter you will be charged $10.00 per hour includes time for setup,
Initial        decorating and cleanup.
_______
A cash deposit in the amount of $150.00 is required and will be refunded only if 
 Initial
the building is left clean, floors are cleaned, tables and chairs are placed in order 
in which you found them, all trash on premises is picked up, both inside and 
outside of the building and properly disposed of and the CEILING FANS AND 
AIR CONDITIONER/HEAT ARE TURNED OFF and all General Rules are 
followed.  BRING YOUR OWN TRASH BAGS TO TAKE TRASH HOME.
_______
The key will be available on Friday (8:30 a.m. till 11:30 a.m.) before the rental and   Initial
must be returned on the Monday (8:30 a.m. till 11:30 a.m.) after the rental.
_______
The signer on the rental contract must be 21 years of age and able to furnish

Initial
valid TDL, and by signing this contract you are accepting responsibility for any 
damages that should occur at the time of rental.
GENERAL RULES:
_____
Tables and chairs must be placed in the same order they were in at the time Initial
of rental.
_____
Floors must be cleaned of all debris and mopped.
Initial
_______    Decorations:  No decorations may be taped, pinned, nailed, screwed or hung 

Initial
in any way on any wall, ceiling, ceiling fans or other parts of the building.  


No candles are permitted(with the exception of catering candles).  No confetti


of any kind may be used in or outside the facility.
_____
ABSOLUTELY NO ALCOHOLIC BEVERAGES ARE ALLOWED

 Initial
ON PREMISES INCLUDING PARKING LOT, NO EXCEPTIONS!
____
ABSOLUTELY NO OUTSIDE ENTERTAINMENT EQUIPMENT Initial
SUCH AS BBQ PITS, AIR BOUNCES, WATER SLIDES, ETC. CAN 
BE PLACED ON VILLAGE OF PLEAK PROPERTY.

_____
There are tables and chairs for 70 people ONLY.  According to the Fire Rules

Initial
ABSOLUTELY no more than 70 people can be in Village Hall.
_____  Person renting this hall will be held responsible for malicious destruction of 
Initial
building and equipment.
_____  An adult (21 years or older) is required to sign this contract and be present at all 
 Initial
times during the rental of the hall.
_____  DO NOT PARK BY THE FIRE DEPARTMENT AREA MARKED WITH 

 Initial
RED STRIPING.  NO ONE IS TO ENTER THE FIRE DEPARTMENT. 
By signing this agreement you are stating that you will be responsible for any damages of the building, cleaning of the building should that become necessary after the rental, and stating you are the person responsible should alcohol be found to be served during the rental.

If there is any evidence found to alcohol being used on the premises, any damages to the premises, trash left inside or outside of the building, any gum or other items left on the floor, the Village of Pleak will automatically withhold the $150.00 cash deposit.

Please sign here stating you have read the above Rental Information:

Signature _____________________________________      Date____________________

Renter’s Printed Name:______________________________________

Renter’s Address: __________________________________________

                              __________________________________________

Renter’s Phone #   __________________________________________

Renter’s TDL #     __________________________________________

   Expiration Date: __________________________________________

DATE OF RENTAL:  _______________________________

_______________________________                         ________________________

Village of Pleak                                                                 Date

PAGE  
1

