______________________________ APARTMENTS
COVID-19 AMENITY DISCLSOURE AND LIMITATION OF LIABILITY

This document governs the reopening of certain amenities (“Amenities”) that were temporarily closed due to the Covid-19 Virus (“Covid-19”). These Amenities include:

________________________	_____________________	______________________

________________________	_____________________	______________________

1. Covid-19 is a widespread virus that may be present in or around the apartment community.

2. Tenant has a duty to exercise due care at all times for his or her own safety. Tenant agrees to follow all rules and posted signage related to the use of the Amenities. In the event that Tenant has Covid-19 or displays symptoms associated with Covid-19, Tenant will refrain from using the Amenities at the Property, they will quarantine, and they will seek appropriate medical care to prevent the spread of the virus.

3. Landlord has not made any representations that Tenant will be free from Covid-19 while they are using the Amenities located at the Property.

4. The use of all Amenities is limited to Tenants only. Until otherwise notified by Landlord, visitors and guests are prohibited from using the Amenities.

5. Tenant assumes the risk when using Amenities of the Property.

6. Other Tenants at the Property could or may fail to follow basic acceptable standards of safety and medical hygiene that could spread Covid-19.

7. Landlord will not be liable to Tenant for damage or injury sustained due to the improper acts of others who fail to follow local, state, and federal guidelines and/or who use the Amenities while contagious with Covid-19.

8. Tenant expressly waives and releases Landlord from any liability arising from Covid-19, including: (a) claims related to the failure to prevent the presence of Covid-19 at the Property and (b) claims related to exposure to Covid-19 due to Tenant’s use of the Amenities.

9. Landlord and Tenant, as used throughout the document, are the same as the persons/entities set forth in the Lease and any amendments thereto.

SIGNATURES ON NEXT PAGE

I am over the age of 18 and have read and understand the provisions of this document.

Tenants (Print):	_______________________________

Address:	___

Signatures:

__		________________________
Tenant								Date

__		________________________
Tenant								Date

__		________________________
Tenant								Date

__		________________________
Tenant								Date
