Epic Cabins at Bear Lake (Utah/Idaho) Rental Agreement epiccabinsatbearlake@gmail.com

GUEST INFORMATION:

<u> </u>	<u> </u>
Name:	(Guest)
Address:	·
_	
Email: _	
Cell:	
Rental Prop	erty:Nights Rented
	*The guest listed above is responsible for the entire party****
	Terms of Rental Agreement – General
furnishings. We harmless the hom any way related to injury or other lost provided on propactivities both in LLC responsible from property. Inition Check in/Check or check in time is 4 day of check in, the	ut: The Guest and their invited guests staying at the rental property (guests) understand and agree that OD PM at the Epic Adventure Center located at 201 N. Bear Lake Blvd in Garden City, Utah. Other than here are no exceptions. On day of arrival, Guest can call to determine if cabin is available for early check
in. Check out is n	o later than 10 a.m. Late checkout will be considered only if cabin is not rented the evening of respective
	Approval must be given. An additional night stay will be charged for unauthorized check outs. refunds will be given for early departure or shortening of stay.
•	quirement: Guest listed above must be a minimum of 21 years of age and must be at rental property the
	er license must be presented for inspection upon check in.
	Guests understand and are entirely responsible for any property damage, accidental injury to any
	of any kind sustained by any person staying at cabin. Guest will be present during check in on location with Epic representative the property. During check in process, Guest will be instructed on use of all
and snan mspect	with Epic representative the property. During theth in process, duest will be instructed our use of all
	Page 1 of 5

appliances, electronics and all on site personal property. During walk through upon check in, any existing damage or nonworking appliance will be noted on Addendum 1 of this rental agreement.

Occupancy and use of premises shall not be such as to disturb or disrupt neighbors or residents. Cabins are for individual, family, and corporate type use. If a disrupting situation develops, all guests will be asked to leave immediately without refund. "House Parties" are not allowed. If a house party occurs, occupancy of cabin will be terminated immediately without refund and a fine of \$500 will be charged immediately to Guest's credit card held on file.

No campers, RV's, Travel Trailers and Motorhomes are allowed on premises. Epic RV Park and Beach can provide full accommodations. Please refer to www.epicrecreation.net for full accommodations.

If furniture is slightly rearranged, it must be returned to its proper placing prior to checkout. Under no circumstances are they to be moved from room to room or floor to floor. A \$50 fee will be charged if cleaning crew has to resituate furnishings.

<u>Damage/Theft:</u> Guests agree to leave the premises as it was found, in a generally clean, undamaged condition. Guest shall be responsible for all damages whether intentional or not and caused by any member of the party staying or visiting the cabin. The credit card on file is authorized for charge of any/all damages or theft occurring during the scheduled stay.

Guest authorizes Epic Recreation, LLC (Property Manager) to charge any expenses related to theft or damage, cleaning of cabin beyond normal wear and tear

<u>Alcoholic Beverages/Illegal Drugs:</u> Consumption of alcoholic beverages in cabin is limited to persons of legal age. Guests understand that there is to be no excessive drinking of alcohol, nor illegal drug use. Violation of this condition will result in immediate eviction of the cabin, local authorities will be notified for violations and no refunds will be given.

<u>Right of Entry:</u> Property Manager reserves the right to enter cabin at any time to investigate disturbances, check occupancy, check damages, and make repairs as management deems necessary. Prior notice will attempt to be given.

<u>Occupancy:</u> Cabin occupancy is to be limited to the maximum number of guests allowed in the respective cabin. Under special preapproved circumstances, a variance may be granted. Such variance must be granted prior to day of check in. If upon inspection, limit is breached, incremental guests will be asked to vacate premises. If guests fail to comply, entire party will be asked to vacate premises without refund. This is for the guest's protection and safety. Visitors are welcome at any time but cannot stay overnight.

Pets: NO pets allowed in or on the premises. Violation of this term will result in Guest being charged a minimum of a \$500 cleaning fee. Such fee will be used to professionally clean carpets and furniture, repair any damages, or clean up. No exceptions, so please don't ask.

<u>Smoking:</u> NO Smoking allowed in or on the premises. Any evidence of a violation will result in a charge of at least \$1,000 depending on the cleaning needs.

<u>Fireworks/firearms/explosives:</u> Fireworks are NOT allowed, nor any discharge of a firearm or explosives. This to protect against fire risks and safety to guests.

<u>Items left in Unit:</u> Please make sure all personal items are removed from cabin upon departure. If any items are discovered during the cleaning process, we will contact you but will not be held responsible for items left in cabin. Shipping and mailing costs if incurred will be paid in advance by credit card with a 3% fee of such costs.

<u>Malfunctions.</u> We do our best to ensure that all appliances, utilities and amenities do not fail but cannot guarantee. Upon notice from guest, immediate efforts will be made to remedy any problems. Guest understands and agrees that

Page 2 of 5

Initals

there are circumstances beyond property manager and cabin owners control and no recourse of action will be brought against them for these circumstances. If an ongoing power or other utilities failure exists, property manager will work with guest to ensure fair and partial refund if stay is shortened. In case of failure of appliances or other on site amenities, property manager will do all that is possible to repair or replace in a timely manner the failure. Potential discounts or refunds will be discussed on a case by case situation.

<u>Parking:</u> Vehicles are to be parked in designated parking areas only. Parking on yard is not permitted. Any illegally parked cars are subject to towing with applicable fines/towing fees being sole responsibility of vehicle owner. Overflow parking is available off site at most cabins and will be made available to guests. Specific cabin arrangements will be discussed upon check in.

No Daily Maid Service: Daily cabin service is not available at cabin. Cabin is fully equipped with laundry facilities that are accessible by guests. **Bath towels and linens are not be removed from cabin for any purpose.** Limited beach towels (6) and beach blanket (1) are provided for guest use but it is recommended that guest bring their own for use at beach and pool. Please remove sand and hang to dry before bringing into cabin after each use. Count of all towels and linens will be performed by cleaning crew upon check out. Guest agrees to pay in full for any replacement of such missing towels or linen at retail pricing.

<u>Cabin Supplies</u>: Supplies provided in rental arrangement are as follows: Hand and bathing soap; dish and dishwater detergent; toilet paper; trash bags; paper towels. Cooking spices included: salt and pepper. Kitchen appliances and utensils: dishes; cooking and eating utensils; serving bowls; strainers; oven; gas stovetop; microwave; mixer; crockpot; coffee pot; griddle; and outdoor barbeque grill (April-Oct). This list is meant to inform Guest of amenities. It is not fully inclusive and may change at any time. Cabin comes with linens and towels for stated capacity. Inventory is taken by cleaning crew after each guest stay. Any missing items will be charged to guest

<u>Owner closets/garages:</u> Each cabin has locked owner closets and garages. Guests agree to not disturb or tamper with any locks or doors. Access to such closets/garages are not part of rental agreement.

<u>Fire pits:</u> No outdoor fires are allowed on premises other than in provided and established fire pits. Firewood is NOT provided. If evidence of external fire in non-approved location is discovered, a fine of \$500.00 will be assessed and charged directly to credit card on file to ensure proper cleanup.

<u>Terms of Rental Agreement – Deposit/Damage/Cancellation policies</u>

<u>Payment:</u> A deposit of 50% of total balance is due at time of reservation. The remaining 50% is due upon check in. <u>Security and Damage Deposit:</u> Guest agrees to leave a credit card on file at time of booking as a security deposit for any cancellations or damages to the property or its contents during their stay. Guest agrees the credit card on file may be used to pay for any cancellation fees or damages caused by guests or visitors of guests to the rental property, its furnishings and equipment or any items missing from the rental cabin during their stay. If the card on file cannot be processed for any reason the Guest must provide payment for damages in some other suitable payment form. Guest will be responsible for all legal fees associated with any resolution of such dispute and done in accordance with Utah Law.

Cancellation policy:

Holiday (Utah Fall School Break, Thanksgiv	ring, Christmas, New Years, Presidents Day, Memorial Day) and Peak
Season reservations (June 20-Labor Day):	A cancellation fee of 20% of the total rental will be charged if cancelled.
	Page 3 of 5

ไท	iita	۱.		

If cancellation takes place less than 90 days befo cancellation period, then the entire deposit shall cancellation fee, will be refunded. Cancellations	be forfeited	. If the unit is re rented, the deposit, less the 20%
Initials Off season reservations: If Guest reschedules to apply. If not, deposit will be returned less 6% for Weather Policy: Inclement weather does not co	o another da transaction nstitute reas with all whe	ate during same off season, no cancellation fees will fees. Initialsoning for any type of cancellation. Normal cancellation el or 4 wheel drive are recommended. Roads to all
<u>Change policy:</u> Any request in change of reservation and Guest chooses to depart early, Guest will be resp		
Terms of Rental Agre	eement –	· Check out procedures
cans prior to departure. <u>Used linen and towels:</u> All used linen must be remove for drying or if dry, piled in wash room. Please start if <u>General clean up:</u> Please clean up liquid spills, sque damages immediately to Property Manager. <u>Keys and FOBS:</u> If any Key FOB's, or Keys are lost, Gureplacing of the locks. I hereby agree to the terms of this agreement and will	ved from bed first load of c ueegee show uest will pay a	n bags and taken to nearest dumpster or onsite garbage is and piled in wash room. Any wet towels must be hung dirty laundry upon departure. Wers after use, pick up trash, etc Please report any a minimum of \$25 for the costs of replacing, rekeying or eall guests in my party as to the terms contained herein. Greement is initialed in the appropriate places, executed,
Full Name (Please print)	. <u>-</u>	Signature and Date
Property Manager: Epic Recreation, LLC DBA Epic Cabins at Bear Lake P.O. Box 376 Garden City, UT 84028 www.epicrecreation.net epiccabinsatbearlake@gm	Contacts ail.com	: Chris Smoot 801 755 8552 Suni Smoot 435-213-5114
For office use only:		
Deposit received:	P	Amount:
	Page 4 of 5	5
		Initals

Epic Cabins at Bear Lake – 201 N. Bear Lake Blvd Garden City, UT 84028

Addendum #1 to Rental Agreement (To be filled out day of check in)

l,	, acknowledge that the following occurred upon check in:
	the entire property both inside and outside and reviewed the following:
	tion of water shut off valve
	all windows operate
	all thermostats, heaters, and air conditioners operate
	all appliances, TV's, and satellite systems operate
	emotes to TV's were located next to TV
• How	all doors and locks operate
We inspect	ed every room within the cabin and walked the exterior for damage and found the following:
I fully unde	rstand the "check out" requirements and will complete before leaving premises.
Signed:	
Date:	
Guest:	
Property M	anager:
	Page 5 of 5

Initals_____