J & J STORAGE

PO Box 703 • HOLLIS, NH 03049
RENTAL AGREEMENT
J & J STORAGE (Owner), hereby rents Storage Unit No. __________ which is approximately ________ Sq. Feet in its self-service storage facility at 21 Proctor Hill Rd in Hollis, Hillsborough Co., NH.
To Name: ___ (Occupant)
whose present address for receiving mail is: ___
and whose contact Tel. # is: _____________​​​​____________ E-Mail: __
Cell Phone: ____________________________ Contact Person : ___

upon the following terms and conditions, and no other(s):
1. The rental charge for this unit is $ __________ per month payable on the first day of each calendar month in advance at
the Owner address stated above. Owner acknowledges the receipt of $________which pays the rent until ______________ and includes a security deposit of $_________ to be refunded upon vacating the unit, provided the unit is left in a clean and undamaged condition. This lease is a month to month lease and renews each month by Occupant paying above monthly rental in advance as provided. However, Owner reserves the right to increase monthly charges with 30 days written notice.

2. Occupant hereby states that Occupant or any family member is () is not () in the military or reserve military service.
3. Occupant understands and agrees to occupy the storage unit upon the following terms and conditions:

a. The storage unit will be used for no unlawful purpose, will be kept in good condition (usual wear and depreciation excepted) and no explosives or highly in​flammable material or goods will be stored in the unit. Occupant further warrants the storage unit shall not be used except for goods that Occupant legally has the right to have in his possession.

b. Owner is not engaged in the business of storing goods for hire nor the warehouse business, but is just a landlord renting a storage unit. Owner carries no insurance which in any way covers any loss that Occupant may have or claim while renting the storage unit. Owner shall not be responsible or liable, directly or indirectly, for loss or damage to what Occupant stores in the unit, no matter what the cause, including fire, explosion, theft, wind or water damage, rodents or ice & snow, etc.

c. If Occupant fails to pay the rent when due or vacate the premises promptly upon expiration of this rental agreement then Owner shall have, and is hereby granted, the following rights (and failure to exercise same on any one or more occasions shall not be a waiver of same):
(1) To forthwith break/cut and remove any lock on the door belonging to Occupant and enter the storage unit.

(2) Owner may dispose of the contents by public, or private sale, upon such terms and conditions as Owner may see fit. (3) When Owner disposes of the contents, it shall be under no duty or obligation to produce wherefrom any amount of money more than necessary to pay any rental due plus a reasonable cost of arranging for content disposition.

(4) If any of the contents of the storage unit consists of papers, pictures, documents, or like personal property that might not be considered to have any dollar value, Owner may dispose of same in such manner as it sees fit.
d. To indemnify and hold harmless Owner from any and all expenses, demands, claims, actions or causes of action arising directly from Occupant’s storage of goods as well as travel to and from said storage unit in any and all seasons.

4. All notices shall be given at the above addresses. It shall be the duty of Occupant to furnish Owner in writing any change of address or phone number by verified mail.

5. No provision hereof may be waived or changed other than by written agreement and only an officer of Owner may authorize any waiver, modification or extension of any of the terms hereof.
6. This contract will be binding upon, and inure to, the benefits of the parties hereto, their heirs, successors, personal representatives and assigns.
7. I fully understand, as stated in paragraph 2b, that my effects are not insured by J & J STORAGE.
8. Occupant is aware that Owner provides no temperature control, no content insurance and that this agreement is governed
 under NH Statutes.
9. Late rent payments will result in a lock-out fee added to the account for each month that storage unit is locked out.
ACCEPTED AND AGREED TO: Date _____________________
J & J STORAGE (Owner)

Occupant: _________________________________
Owner/Agent: _________________________________
