[image: image1.jpg]

GLENBROOK APARTMENTS

APARTMENT LEASE

4627 NORTH KNOXVILLE AVE.
PEORIA, ILLINOIS 61614
PHONE: 309-682-3222

POOL TAG(S):
    ,     ,     ,     

TERM RENT: ______________________
THIS LEASE is made and entered into this      day of FORMDROPDOWN
, FORMDROPDOWN
 by and between GlenbrookPRIVATE
 Apartments L.L.C., as Lessor (hereinafter referred to as "Glenbrook") and       as Lessee(s) (hereinafter referred to individually and collectively as "Resident"). No more than FORMDROPDOWN
 individual(s) shall be allowed to occupy and reside in said leased premises.

Glenbrook, for and in consideration of the rents, covenants and agreements contained herein and agreed to be paid, kept and performed, jointly and severally by Resident, and in reliance upon the statements and representations, all of which are agreed to be material, made by Resident in his Application for Residency (incorporated herein by reference) does hereby lease to Resident, and Resident does hereby jointly and severally lease from

Glenbrook, for a term commencing on the      day of FORMDROPDOWN
, FORMDROPDOWN
, and ending at Noon on the      day of FORMDROPDOWN
, FORMDROPDOWN
, unless sooner terminated as herein provided, the premises known as      , (the "Leased Premises") and located in the Glenbrook Apartment Community, in Peoria County, Illinois, to be used exclusively by Resident as a private, residential dwelling unit.

1.
RENTS:
Resident hereby agrees to pay to Glenbrook at its office located at 4627 North Knoxville Avenue, Peoria, Illinois 61614, or at any other location as may be designated from time to time by Glenbrook, payable in advance in equal monthly installments of       Dollars (     ). The first such installment is to be paid on or before the first day of FORMDROPDOWN
, FORMDROPDOWN
. A like installment shall be due and payable in advance, without a grace period, on or before the FIRST DAY of each calendar month thereafter until the total of said rental is fully paid. In the event that the term of this Lease shall commence on a date other than the first day of a month, then rent will be prorated in the amount of       Dollars (     ) for that month with the first full installment to be provided as set forth above.

PET RENT:__________________________________

CONCESSION:_________________________________

2.
POSSESSION: Resident agrees that if possession of the Leased Premises is delivered to Resident before the commencement date of this Lease, all terms, conditions, covenants and agreements contained herein shall apply from the date possession is delivered to Resident. Rent for such period shall be paid in advance pro rata to the commencement date hereof. Resident agrees that Glenbrook shall not be liable for failure to deliver possession of the Leased Premises at the specified time, other than to the extent of abatement of rent from the date of the commencement of this Lease to the day possession is delivered to Resident.

3.
PARTIAL PAYMENT: Resident shall make all rental payments in full. Payment or receipt of a rental payment of less than the amount stated in this Lease Agreement shall be deemed to be nothing more than partial payment on that month’s account. Under no circumstances shall Glenbrook’s acceptance of a partial payment constitute accord and satisfaction. Nor will Glenbrook’s acceptance of a partial payment forfeit Glenbrook’s right to collect the balance due on the account, despite any endorsement, stipulation or other statement on any check.

4.
LATE CHARGE / NSF CHECK: Resident further agrees that delinquency in payment of rent when due causes Glenbrook damages in the form of additional administrative and legal expenses. Should Resident fail to pay Glenbrook any rent installment or other amounts when and as due hereunder, on or before the close of business of the fifth (5th) day of the respective month, without demand therefore, the amount of each such delinquent rent installment or other amount due shall bear a late charge of Twenty Five Dollars ($25.00) as liquidated damages. Said additional amount shall be automatically due and payable together with the rent and other charges then due. Further, should resident fail to pay Glenbrook any rent installment or other amounts when and as due hereunder, on or before the close of business of the fifteenth (15th) day of the respective month, without demand therefore, the amount of each such delinquent rent installment or other amount due shall bear an additional late charge of Twenty Five Dollars ($25.00) as liquidated damages. Such additional amount shall be automatically due and payable together with the rent and other charges when due. In the event any single check delivered to Glenbrook by or for Resident shall not be paid upon presentation to the designated depository thereon, there shall immediately accrue a charge of Thirty Five Dollars ($35.00) for each such dishonored check as additional rent and secured thereunder. In the event such dishonored check shall not be paid in full, together with the additional charge, on or before the fifth (5th) day of the respective month, then Resident shall be liable for, and shall pay the additional amount due for delinquency as well as for the dishonored check. In the event any single check is not paid upon presentation for payment, Glenbrook shall have the right to require all subsequent amounts payable under this Lease to be paid by Resident in the form of cashier's check or money order, drawn on a local bank, and payable to Glenbrook without intervening endorsement, or by such other medium and at such place as Glenbrook may by notice to Resident direct. In addition, any delinquent rent installment or any other amount due hereunder shall bear interest at the rate of twelve percent (12%) per annum or at the maximum lawful rate, whichever is less, from the due date thereof until all amounts due are paid. Any proceedings brought to enforce any of the provisions of this Section shall not constitute a forfeiture of this Lease; nor shall the provisions of this Section affect the right of Glenbrook to declare such a forfeiture of this Lease for failure to pay rent when due or for any other cause as set forth herein. Additionally, Resident agrees that all Monies paid by Resident to Glenbrook will be applied first to non-rent items then to rent regardless of any notation on check.

5.
NOTICES: Resident agrees to notify Glenbrook, in writing, not less than sixty (60) days prior to the termination date of this Lease, if Resident does not intend to enter into a new lease for the Leased Premises. Verbal move out notice is not sufficient under any circumstances. It is understood and agreed to that said notice can, under no circumstances, terminate this lease sooner than the termination date. It is further understood and agreed to that in the event Resident fails to give the required notice to Glenbrook and in the event this lease is not continued or extended by prior written agreement, then this Lease, at the sole option of Glenbrook, shall be renewed on a month to month basis and Glenbrook may treat the Resident as holding over on a tenancy from month to month at the current monthly rental rate plus one hundred and fifty dollars ($150.00). Said tenancy shall be subject to all the other conditions, provisions and obligations of the lease in so far as the same are applicable to a month to month tenancy.

Resident agrees that all notices authorized, required or given to Glenbrook hereunder shall be in writing and shall be served in person or by regular mail addressed to Glenbrook at the offices at which rentals are then being received.

Glenbrook agrees that all notices or demands authorized, required or given to Resident hereunder shall be in writing and shall be served in person, left with anyone at the Leased Premises, served by regular mail addressed to Resident at the Leased Premises, posted upon the front door of the Leased Premises or left in a conspicuous place in the Leased Premises.

Resident and Glenbrook further agree that notices sent by mail shall be deemed to have been given and received three (3) days after properly mailed. A Proof of Mailing Certificate with a postmark affixed by the United States Post Office shall be conclusive evidence of the date of mailing.

6.
HOLDOVER: Resident hereby agrees that in the event Resident shall not completely vacate the Lease Premises and return to Glenbrook all keys thereto on or before the expiration date of this Lease, Resident shall become liable thereafter, until completely vacating the Leased Premises and returning all keys to Glenbrook, for rent for each month or any fraction thereof at the current monthly rental rate plus one hundred dollars ($100.00). In addition to said additional rent, Resident shall also be liable for any special or consequential damages and a reasonable attorney's fee incurred by Glenbrook or any other party, as a result of Resident's holdover.

7.
SECURITY DEPOSIT: Glenbrook hereby acknowledges that Resident has deposited with Glenbrook the sum of FORMDROPDOWN
 FORMDROPDOWN
 as security for damage to the Leased Premises and for the full and faithful performance by Resident of each and every term, condition, covenant, agreement, undertaking and obligation of Resident under this Lease.

Resident acknowledges that in the event of any default by Resident, Glenbrook may apply all or any part of such security deposit to cure such default or to reimburse Glenbrook for any and all costs and actual damages which it may incur by reason of such default. In such event, Resident shall, upon demand by Glenbrook, promptly replace the amount of the security deposit so used by Glenbrook so that the security deposit throughout the term of this Lease shall at all times remain at the amount hereinabove set forth.

Resident further acknowledges and agrees that in no event shall said security deposit be applied by Resident for any rent due under the terms of this lease.

Resident further acknowledges and agrees that all security deposits held by Glenbrook for any reason may be commingled in an account to Resident's credit and may be applied to any damage which accrues or for which Resident is liable to Glenbrook, whether under this Apartment Lease or any other agreement between the parties.

Resident and Glenbrook acknowledge and agree that should Glenbrook sell or transfer the Leased Premises, it may transfer the security deposit then being held by it hereunder to its grantee or transferee, and such grantee or transferee shall be deemed substituted, by novation, for Glenbrook as Lessor under this Lease. Thereafter, Glenbrook’s liability to Resident for the return of such deposit shall cease.

8.
OCCUPANCY: Resident hereby agrees that no person, other than Occupants as identified on his Application for Residency or Resident update form, may occupy the Leased Premises without the prior written consent of Glenbrook.

9.
CONDITION OF PREMISES: Resident hereby acknowledges that Resident has examined the Leased Premises, that same are in good, clean and acceptable condition; that all furnished items and appliances are in good, clean, working order and repair except for those items, if any, expressly set forth in any written Addendum to this Lease, if any, executed in writing by both Resident and Glenbrook. Said addendum shall be returned within seventy-two (72) hours of possession of Leased Premises or all items will be assumed in good clean and acceptable condition. The Leased Premises and all such items will be maintained by Resident and returned to Glenbrook upon expiration or termination of this Lease in as good condition as when received, ordinary wear and tear excepted. Resident further acknowledges and agrees that no representations have been made by Glenbrook or by any of its agents or representatives, as to the condition of the Leased Premises or any furnished items therein or thereabout, and that no promise has been made to decorate, alter or improve the Leased Premises, nor anything therein, thereon or thereabout, without the prior written consent of Glenbrook. Any such alterations, improvements or additions made by Resident, with or without the consent of Glenbrook, except those which do not become attached to the Leased Premises, shall become the property of Glenbrook upon expiration or termination of this Lease, without obligation of Glenbrook to pay Resident therefor. Anything done contrary hereto, and any alterations or changes made with or without the consent of Glenbrook, shall, at the option of Glenbrook, be restored by Resident, at the sole expense of Resident, to original condition before vacating the Leased Premises.

Resident acknowledges receipt of keys to the Leased Premises. All keys received by Resident from Glenbrook or reproduced by or for Resident during the term of this Lease, shall be returned by Resident to Glenbrook when Resident's right of occupancy hereunder terminates.

10.
RULES AND REGULATIONS: Resident for himself, and anyone under or through him, hereby agrees to abide by and conform to the current rules and regulations of Glenbrook, the provisions of which are incorporated herein by reference, and such other rules and regulations as Glenbrook may from time to time promulgate with regard to the Leased Premises and the Glenbrook Apartment Community. The Rules and Regulations will be posted in a conspicuous place. Resident shall be responsible for assuring compliance of any guests with said rules and regulations.

11.
PETS: Resident hereby agrees that no animals or pets shall be taken into or kept in or about the Leased Premises without the prior written consent of Glenbrook for each such animal or pet. Attached hereto is Resident's Pet Addendum, the provisions of which are incorporated herein by reference. If such Pet Addendum has not been executed, Resident shall be deemed to have represented and warranted to and covenanted with Glenbrook that Resident has no pet or animal in or about the Leased Premises, and shall not allow any pet or animal to be taken into or kept about the Leased Premises without the prior written consent of Glenbrook.

12.
PROHIBITIONS: Resident shall not commit, nor permit others to commit, any unlawful act in or about the Leased Premises. Resident shall not permit the Leased Premises to be used as a boarding or rooming house, nor for any type of commercial enterprise or business. Resident shall not permit loud or unusual noises which carry outside the Leased Premises. Resident shall not permit cooking odors or other odors which may carry outside the Leased Premises. Resident shall not use the Leased Premises for any purpose or in any manner which may increase Glenbrook’s insurance rates. Resident shall not keep, nor permit to be kept, any flammable fluids or explosives in or about the Leased Premises. Resident shall not use, nor permit others to use, the Leased Premises for any purpose or in any manner, which will tend to damage the Leased Premises, Glenbrook’s reputation or property. Resident shall not annoy, obstruct or interfere with the peaceful occupancy of other residents of Glenbrook, or of inhabitants of the neighborhood; nor disturb or affect anyone's property or effects thereabout. Resident shall not use, nor permit others to use, the common hallways, stairways, landings or other common areas of Glenbrook in which the Leased Premises are located, as playing or congregating places; no personal property of any kind shall be allowed to remain thereon or thereabout. Resident shall not use the exterior of the Leased Premises, including windows, balcony, patio, etc., to hang, air-dry or have clothing, bedding, covers or similar items; nor shall any supports therefor be installed. Resident shall not extend or attach any item or article through or upon any window, opening or exterior thereof, without the prior written consent of Glenbrook. Resident shall not alter, change, effect or install any locks or locking devices in, on or about the Leased Premises without the prior written consent of Glenbrook.

13.
INSPECTION / ENTRY: Resident hereby authorizes Glenbrook and / or its agents and representatives to enter the Leased Premises, at all reasonable times, and in an emergency at any time, to make such repairs, alterations and inspections as may be deemed necessary by Glenbrook for the preservation of the Leased Premises or the building in which the Leased Premises are located. Notwithstanding the foregoing, Glenbrook shall not be required to make any repairs that Glenbrook deems to be unnecessary.

At any time, Glenbrook may remove, at Resident's sole risk and expense, any fixtures, alternations, additions and / or property not in conformity with this Lease or with the Rules and Regulations now in effect or hereafter promulgated by Glenbrook. It is further agreed that if it is deemed advisable by Glenbrook, in its sole judgment, to repair, replace, alter or change any appliances, equipment or other furnished items in or about the Leased Premises, same may be done at all reasonable times. Entry may be made to effect such repairs, replacements, alterations or changes without affecting any terms hereof or creating any claim or liability against Glenbrook.

Resident further authorizes Glenbrook and / or its agents to enter the Leased Premises, whether Resident is present or absent, through use of a master key, at all reasonable times, to show the Leased Premises to prospective residents, purchasers or other persons.

If Resident moves, vacates, surrenders or abandons the Leased Premises, Glenbrook may then enter same to inspect, clean, renovate or redecorate. Such action shall not affect or abate any rent due or to become due, or other terms hereof.

14.
TERMINATION: Resident hereby agrees that should Resident fail to pay rent as due hereunder; or violate any term, condition, covenant or agreement of this Lease; or violate the Rules and Regulations of Glenbrook then in effect; or abandon the Leased Premises; then in any such event, Glenbrook may terminate and cancel this Lease forthwith upon written notice to Resident as required by law. Glenbrook may thereafter re-enter the Leased Premises pursuant to the provisions hereof. Such action shall in no way effect any obligation or undertaking hereunder by Resident, nor shall receipt of rent after default or broken condition be a waiver of Glenbrook’s right to declare a termination hereunder. If this Lease is so terminated or canceled, or if Resident moves, vacates, surrenders or abandons the Leased Premises while this Lease is in effect, Glenbrook may re-let same for and on account of Resident at any readily obtainable rental or terms, but is not under any obligation to do so. The proceeds of same shall first go to Glenbrook’s expenses or costs to get the Leased Premises ready to rent or lease, plus Glenbrook’s lease expenses, then to all other expenses incurred by Glenbrook as a result of such termination, cancellation, move, vacation, surrender or abandonment of same. The surrendering, depositing, mailing or leaving of keys for the Leased Premises with, or directed to Glenbrook, shall in no way create or produce a cancellation or release hereunder, nor a cancellation of any Monies due, or to become due, by Resident, nor shall acceptance of such keys to and possession of, the Leased Premises be construed as an acceptance of surrender of the premises, nor shall such action release Resident from any obligation under this Lease. In the event of termination of this Lease, in addition to the other remedies available to Glenbrook, any security deposit of Resident hereunder shall be retained by Glenbrook to be applied toward the expenses and actual damages of Glenbrook herein described, which shall in no way affect or excuse any remaining amounts due from Resident to Glenbrook under the terms of this Lease.

Resident hereby acknowledges that Glenbrook reserves the right to terminate this Lease at any time if, in its sole judgment, Glenbrook determines that Resident, or any guests, servants, invitees, visitors, etc. of Resident pose any risk of harm to any person, property or effects. Resident further acknowledges that Glenbrook may choose not to renew this lease, with or without cause, upon 30 day written notice to Resident prior to the lease end date as set forth herein.

In addition to Glenbrook’s right to terminate pursuant to this Section, Glenbrook hereby reserves and Resident hereby acknowledges Glenbrook’s right to terminate this Lease without cause, in the event that the Glenbrook Apartment Community shall be converted to condominiums. In such event, Glenbrook shall provide Resident with no less than ninety (90) days prior notice of Glenbrook’s intent to convert to condominiums ownership and termination of this Lease. Resident shall have the right, within sixty (60) days of receipt of such notice to elect to purchase the leased premises at the then fair market value. Resident's election to purchase the leased premises must be communicated to Glenbrook in writing within the sixty (60) day period. If Glenbrook, in its sole discretion, should elect to convert the Glenbrook Apartments to condominiums and / or should elect to annex the Glenbrook Apartments to any municipality, then, Resident does hereby irrevocably appoint Glenbrook as its Power of Attorney to consent to, approve or initiate any such actions as may be required for such undertaken.

15.
ACCELERATION: If rentals for the entire lease term or renewal or extension period have not been paid in full, then all monthly rentals for the remainder of the lease term or renewal or extension period shall be automatically accelerated without notice or demand and shall be immediately due and delinquent if Resident: (1) moves out either voluntarily or involuntarily, (2) fails to timely pay rent owed, or (3) is evicted prior to the end of the lease term or renewal or extension period. The obligation of Resident to pay the rent during the balance of the lease term or renewal or extension period or any hold-over tenancy created by acts of the parties, shall not be deemed to be waived, released
or terminated by: (1) a five day notice, (2) other notice to collect, (3) demand for possession, (4) notice that the tenancy hereby created will be terminated on the date therein named, (5) the institution of any action of forcible detainer or ejection or any judgment for possession
that may be rendered in such action, or (6) any other act or acts resulting in the termination of Resident's right to possession of the demised premises. Glenbrook may collect and receive any rent due from Resident, and payment or receipt thereof shall not waive or affect any such notice, demand, suit or judgment, or in any manner whatsoever waive, affect, change, modify or alter any rights or remedies which Glenbrook may be entitled.

16.
ASSIGNMENT AND SUBLEASE: No subleasing, assignment, or change of Resident is allowed.

17.
ATTORNEY FEES AND EXPENSES: Resident hereby agrees that in the event of the retention, employment or use of an attorney by Glenbrook because of any violation or breach of any term, condition, provision, covenant or agreement within this Lease, or threat thereof, for enforcement thereof or default hereunder, Resident agrees to pay Glenbrook’s attorney fees of not less than One Hundred Dollars ($100.00) when and as same accrue, all of which shall be considered additional accrued rent and shall be secured hereunder.

Additionally, Resident agrees that in the event Resident breeches, defaults, or violates any term, condition, covenant, agreement, undertaking and/or obligation of Resident under this lease, or fails to make all payments when due, Resident shall be responsible for collection costs including but not limited to all attorney fees, court costs, collection agency fees, or their related expenses. Resident understands that if any unpaid balance is turned over to Glenbrook’s collection agency that a fee ranging from 33%-50% will be added to the total balance due. Resident hereby gives Glenbrook or any of Glenbrook’s agents or assignees to whom any unpaid balance is turned over, permission to obtain a report from a credit reporting agency and to take reasonable steps to verify my credit and/or employment information. Resident gives Glenbrook or any of Glenbrook’s agents or assignees to whom any unpaid balance is turned over, permission to contact me at any telephone numbers of which they are aware including cellular telephones.
18.
RE-ENTRY: Resident hereby agrees that at any time while this Lease is in effect, should Resident abandon or vacate the Leased Premises, or if any execution or other process be levied upon the interest of Resident in this Lease, or if a petition in bankruptcy is filed by or against Resident in any court of competent jurisdiction; Glenbrook shall have the right, at Glenbrook’s option, to re-enter and take possession of the Leased Premises, to terminate this Lease forthwith and to proceed as set forth under Section 14.

19.
ABANDONMENT OF PERSONAL PROPERTY: Resident agrees that if Resident abandons or vacates the Leased Premises leaving personal property of Resident or any other person therein or thereabout, such property shall be deemed abandoned and neither Resident nor any other person shall have any further right or claim thereto. Glenbrook may remove and dispose of such property as Glenbrook sees fit at Resident's sole risk and cost without
recourse by Resident or any other person against Glenbrook, its agents, representatives or designees. Resident, upon demand, shall pay Glenbrook any and all expenses incurred by Glenbrook for the removal, disposal and / or storage of any such property. Resident agrees that for purposes of this Lease, an apartment shall be considered abandoned if rent is delinquent for more than five (5) days, and there is no activity apparent.

20.
DAMAGES TO PROPERTY: Resident agrees to pay Glenbrook for any and all injury or damages at or upon the Leased Premises, the building in which the Leased Premises are located and / or any other building or facility of Glenbrook and property therein or thereabout of Glenbrook or of other residents thereof caused by the acts, omissions or occupancy of Resident or by Resident's family, guests, servants, invitees, animals, pets or other permitted by Resident to be upon the Leased Premises or upon any such building, facility or property aforesaid. Damage may include, but not be limited to, damages to the operation, maintenance or control of electrical, heating or cooling equipment, appliances or fixtures; or caused by Resident's failure to maintain heat and electricity to prevent such damage. Resident agrees to maintain a minimum heat in the Leased Premises of at least fifty degrees (50) Fahrenheit during the term of this Lease. Resident shall, upon demand, promptly reimburse Glenbrook for any expenses which it may incur to remedy such damage. The amount of any damage or expense shall be determined by Glenbrook, in its sole judgment, and shall be additional rent, secured hereunder, as of the date so determined. Such amount shall be based on the cost of restoration of damages plus fifteen percent (15%) for Glenbrook’s overhead. Any affiliate of Glenbrook may be employed by Glenbrook to effect restoration.

Resident further agrees that upon vacating the Leased Premises, Resident shall give notice of vacation to Glenbrook, surrender ALL keys therefore and return the Leased Premises in good order and repair, clean and in as good condition as when received ordinary wear and tear excepted. Any alterations or changes made by Resident, with or without the consent of Glenbrook shall be restored by Resident to original condition before vacating the Leased Premises. Walls, carpeting, draperies, appliances, cabinets and floors are to be undamaged, clean and free from debris therein and thereabout. Any cost or expense Glenbrook may incur to put the leased premises in required condition as herein set forth, plus fifteen percent (15%) for Glenbrook’s overhead, shall be paid promptly by Resident to Glenbrook as additional rent and secured hereunder. Resident shall also be responsible to pay to Glenbrook any rent lost by Glenbrook because of the time necessary to restore the Leased Premises, or items used therein or thereabout by Resident, to required condition as herein set forth, and this sum shall be additional rent, due and secured hereunder.

21.
DESTRUCTION OR CONDEMNATION OF LEASED PREMISES: Resident and Glenbrook agree that in the event the Leased Premises are totally destroyed by fire, rain, wind or other caused beyond the control of Glenbrook, except through the fault or negligence of Resident, his family, guests, invitees, servants, animals, pets or others permitted there by him; or are condemned or ordered torn down by properly constituted authorities with the power of condemnation; Glenbrook may, at Glenbrook’s option, furnish Resident with like premises of the same rental value at or near the Glenbrook Apartment Community in which the Leased Premises are located. Except for the change of location of the Leased Premises, all terms, conditions, covenants and agreements of this Lease shall remain in full force and effect. If Glenbrook does not elect to furnish Resident with like premises, this Lease shall cease and terminate as of the date of such destruction or taking without further liability of Glenbrook to Resident.

It is also agreed that in the event the Leased Premises are partially damaged by fire, wind or other cause beyond the control of the Glenbrook, and it is thereby determined by Glenbrook, in its sole judgment, to be partially and temporarily uninhabitable, Glenbrook shall proceed to make necessary repairs within a reasonable period of time. In that event, this Lease shall remain in full force and effect; however, there shall be an abatement in rent on the basis of the proportion that the damaged portion of the Leased Premises bears to the whole of said Leased Premises, as determined by Glenbrook in its sole judgment.

22.
NON-LIABILITY: Resident hereby agrees that Glenbrook shall not be liable to Resident, his family, guests, invitees, servants, animals, pets or others for injury to or death of any person, animal or pet, nor for loss or damage to property (including the property of Resident) occurring in or about the Leased Premises or within the Apartment Community from any cause whatsoever even if said damages or injuries are alleged to be the fault of or caused by the negligence or carelessness or fault of Glenbrook. Resident agrees to indemnify and save Glenbrook harmless from all loss, damage, liability and expense, including any additional rent expense which Resident might incur; and the expense of defending the claims, relating to any actual or alleged loss or damage to property caused by or resulting from any occurrence in or about the Leased Premises or within Glenbrook, including the alleged negligence, carelessness or fault of Glenbrook.

23.
LEASE SUBORDINATION: Resident and Glenbrook hereby acknowledge that this Lease shall be and remain subject to and subordinate to any lien or rights under any present or future mortgage, deed of trust, security instrument or other lien applicable to the Leased Premises, or contents therein or thereabout.

24.
PARTIES: Resident hereby acknowledges that all terms, conditions, covenants, agreements and representations herein are binding upon and shall inure to the benefit of the parties hereto, jointly and severally, their respective heirs, executors, administrators, personal representatives, successors and assigns.

25.
UTILITIES: Glenbrook will pay for (if checked): electricity, gas, X water, X garbage, X sewer. Resident shall make application to the utility company for such services to be billed directly to Resident. If utilities are not billed separately but through a master meter, Resident agrees to reimburse Glenbrook each month for Resident's pro rata share of the utility. Utilities shall be used only for normal household purposes and not wasted. Resident will pay for all other utilities including, but not limited to, telephone and cable TV. Further, Resident shall be liable to Glenbrook for any damages resulting from the termination or non-payment of any such services by any person whomsoever. Glenbrook shall not be liable for any loss or damage caused by or resulting from any variation, interruption or failure of any utilities and services, including those furnished by Glenbrook, due to any cause whatsoever. No temporary interruption or failure of such utilities and services due to accident, strike, conditions or any other cause whatsoever, nor incident to the making of repairs, alterations or improvements, shall be deemed as an eviction of Resident or relieve Resident from any of Resident's obligations hereunder. Resident shall indemnify and hold Glenbrook harmless against any liability or damages to Resident and Resident's property on such account.

Resident acknowledges and agrees to pay Glenbrook for any and all costs or expenses associated with Resident’s connection or disconnection from utilities. Resident shall be responsible for any fee associated with the changing of the name of the responsible party (either to or from Resident’s name) with any utility which assesses a fee for such change. Resident agrees that and such charge incurred by Glenbrook may be assessed as damages.

The Apartment Community may be subject to a sanitary sewer fee. If such fee is assessed Glenbrook, Resident shall pay a pro rata portion of that fee for Resident and each occupant, based on the total fee charged Glenbrook. This fee shall be paid annually at the time of the Lease, or time of renewal and shall be non-refundable in the event of early termination.
26.
EQUIPMENT USE: Resident hereby acknowledges that heating, cooling, water heating equipment, water valves, electrical switches, circuit breakers, fuse boxes, pipes, conduits, etc. serving the Leased Premise, used by or for the benefit of Resident, in or about the Leased Premises, shall not be considered furnished for rent due hereunder. Such may be used by Resident only so long as all terms and conditions herein are fulfilled and rent and all
other amounts payable hereunder are paid when and as due. Glenbrook’s failure to withdraw or prohibit use or benefit thereof, shall not constitute any waiver of any of the rights of Glenbrook, nor any waiver of a declaration of forfeiture, nor of Glenbrook’s right to enter the Leased Premises to inspect, repair or alter same.

27.
PARKING: Resident hereby acknowledges that Glenbrook reserves the right to regulate all vehicle parking within the Apartment Community in which the Leased Premises are located, specify the use thereof and restrict such use only to currently licensed in-use automobiles. Unauthorized parking may be terminated by Glenbrook or its agents at any time by removing parked vehicles or property at the expense of anyone claiming or owning same, without liability therefore. Overnight parking of boats, trailers, trucks or any type of vehicle, other than a currently licensed in-use automobile is specifically prohibited without the prior written consent of Glenbrook.

28.
RECREATIONAL FACILITIES: Resident acknowledges that Resident may use such recreational, laundry and other common facilities as may be provided by Glenbrook in and about the Leased Premises, at the sole discretion of Glenbrook. Resident, so long as Resident is not in default under this Lease, may use such facilities subject to the current rules and regulations of Glenbrook and subject to such rules and regulations as Glenbrook may from time to time promulgate. Recreational, laundry and / or other common facilities shall be used only by Resident unless otherwise permitted, in writing, by Glenbrook. Any use thereof by Resident, his family, guest, invitees, servants or others permitted by Resident to be upon such facilities as aforesaid shall be at the sole risk of said Resident.

The failure of Glenbrook to provide any operative recreational, laundry and / or other common facilities, due to fire, flood, accident, strike, weather conditions, subcontractor's failures or any other cause whatsoever including delays in the alterations or improvements thereto, shall not constitute a breach or default under this Lease, nor shall it affect any obligation or undertaking by Residents, nor shall Glenbrook be held liable on such account.

29.
MISCELLANEOUS:
29.1
Resident hereby agrees that Resident's use of any storage space, lockers or areas which may be provided in or about the Leased Premises, with or without the consent of Glenbrook, shall be at the sole risk and responsibility of Resident. Glenbrook shall have no liability to Resident or other third parties for damage to property stored in or about any storage space, locker or the Leased Premises from any cause, including but not limited to casualty, bursting pipes, sewer back-up, leaking water or action of third parties. Any property placed therein or thereabout by Resident, or anyone under or through him, without the permission of Glenbrook, may be moved or removed by Glenbrook at any time without liability to Glenbrook. Glenbrook recommends Resident secure “Renter's” Insurance.

29.2
Resident hereby acknowledges and agrees that this Lease contains the entire agreement between the parties, that there are no understandings between the parties not contained in this Lease, and that this Lease cannot be changed, modified or terminated orally. To effect any changes, modifications or termination herein, same must be in writing and signed by all of the parties hereto.

29.3
Resident hereby acknowledges that the invalidity or unenforceability of any particular provision of this Lease, in whole or in part, shall not affect the other provisions hereof. In such event, this Lease shall be construed in all other aspects as if such invalid or unenforceable provision, or part thereof, was omitted.

29.4
Resident hereby acknowledges that the specified remedies to which Glenbrook may resort, under the terms of this Lease, are cumulative and are not intended to be exclusive of any other remedies or means of redress to which Glenbrook may be lawfully entitled in case of any breach or a threatened breach, by Resident, of any provision or provisions of this Lease.

29.5
Resident and Glenbrook acknowledge that masculine, feminine and neuter pronouns shall each include the other, and that plural terms shall be substituted for singular and singular for plural in any place in which the context or facts so require(s) within this Lease.

29.6
Resident and Glenbrook acknowledge that the paragraph headings herein contained are inserted only as a matter of convenience and for reference, and in no way define, limit or describe the scope or intent of this Lease, nor in any other way affect the terms and
provisions within this Lease.

29.7
Resident and Glenbrook acknowledge that this Lease has been executed in the County of Peoria, State of Illinois, and the validity, construction and enforcement of this Lease shall be governed by the laws of the State of Illinois. The venue is County of Peoria.
29.8
Resident and Glenbrook acknowledge and agree that smoke detector(s) and a fire extinguisher have been installed and are in proper working condition in accordance with applicable law prior to Resident's occupancy. Further, Resident agrees that it is Resident's responsibility to check the smoke detector periodically during Resident's occupancy, and to replace batteries if applicable. Further, Resident agrees to not tamper with the smoke detector or fire extinguisher and to report any malfunctions to the smoke detector or fire extinguisher to the Glenbrook management office.

__________, __________ Initial

30.
ADDENDA: Resident hereby acknowledges his receipt of the designated documents and addenda, the terms and conditions of which are incorporated herein as fully set forth.

 FORMCHECKBOX
 Rules and Regulations

 FORMCHECKBOX
 Application for Residency

 FORMCHECKBOX
 Move-in / Move-out condition Form

 FORMCHECKBOX
 Pet Addendum/Pet Rent $10 Monthly

 FORMCHECKBOX
 Guaranty of Performance

 FORMCHECKBOX
 Pool Usage Rules and Regulations

 FORMCHECKBOX
 Job Transfer Addendum

 FORMCHECKBOX
 Storage Lease

 FORMCHECKBOX
 Drug Addendum

 FORMCHECKBOX
 Move-Out Instructions and

 FORMCHECKBOX
 Storage Lease Move-in/

 FORMCHECKBOX
 Asbestos Lease Provision

 Standard Charges

 Move-out Condition Form

 FORMCHECKBOX
 Bed Bug Addendum

 FORMCHECKBOX
 Mold Prevention document

 FORMCHECKBOX
 Utility Addendum
RESIDENT ACKNOWLEDGES AND UNDERSTANDS THAT THIS IS A LEGALLY BINDING INSTRUMENT. UNLESS FULLY UNDERSTOOD, RESIDENT SHOULD CONSULT AN ATTORNEY BEFORE SIGNING.
IN WITNESS WHEREOF, the parties hereto have executed this Lease the day and year first above written.

Resident (Jointly and Severally):

Glenbrook Apartments

By _______________________________________ ______________

Resident
Date
 FORMDROPDOWN

Date

Resident
Date

Resident acknowledges receipt of FORMDROPDOWN
 set(s) of keys to the above-stated apartment and pool tags.

Resident
Date

Apts/permanent forms/Glenbrook/Glenbrook lease October 2017
I:\apts\permforms\fplease12/22/04
6 of 6
Initials ______, ______

