Appendix A: 2.02 Analyze financial and legal aspects of renting NOTES

· Landlord – _________ of property, expects rent to be paid ___________ and for the tenant to keep the property in ______________ condition, usually makes _________ to property(can charge the tenant if tenant at fault for damages)

· Tenant – person who _____ a property from the _______ of that property

· __________________ fee – fee when filling out ________________. Helps insure that the renter is _____________ about taking the unit. Usually $___________ depending on the city or town.

· _____________________ – tells the landlord if the renter is paying ______ on time. Usually researched by a _______________ and is very confidential.

· Security ______________ – fee that covers costs of any future ____________ that the renter might cause to the property. May be equal to _______ or more month’s rent. Can be ___________ if property not damaged.

· Pet _________ – fee that covers any damage by a _______. Many landlords allow only certain types of pets and ________ of pet may be a factor. Some landlords charge the pet deposit PLUS a _____ per month for the pet.

· Advance on Rent – landlord ___________ one or more month’s rent in addition to the ________ deposit

· Renter’s ____________ – insurance to cover the renter’s belongings in the event of flood, ______, theft or any other ________. Very ________________.

· Utilities – Depending on the unit, sometimes the landlord _____ for water, sewer, gas, ______________ and ________ collection. Other landlords may require the _________ to pay for some or all utilities as well as telephone and ______________. This should be a consideration for the tenant when choosing a rental unit, as this is a __________ __________ of the monthly expense.

· Lease – _______ __________ signed by landlord and tenant agreeing to rent housing for a ________ period of time, states rights and duties of both parties. Should list items such as amount of ______, ______ fees, address of unit, when amount of rent can be changed, who pays for utilities, pets, etc. A typical lease is ____ ______, but may be different depending on the area (i.e. high military areas may have very flexible leases.) This is the most ___________ type of rental agreement.

· Assign – transfer the remainder of lease to another person. The original tenant is no longer ____________ for rent or damages.

· ___________ – renter leases the property to someone else, original renter is still ___________ _______________ for all rent and damages to the property along with the person who is _____________ the property. Ex: college student leaving and subletting to another student for the summer, person leaving for several months to work in another area and subletting property

· Eviction – ___. The landlord may only start legal proceeding after the tenant has failed to meet the terms of the lease. The renter must receive a ______________ legal notice of eviction.

· __________ of contract – legal phrase for ____________________of contract/lease. ___________________ of rent is the most common type of breach.

[bookmark: _GoBack]
