

Our Lady of the Angels Roman Catholic Church

50 South Street Cuba, NY 14727 (585) 968-2885

FACILITY USE CONTRACT COMMUNITY GROUPS

Our Lady of Angels the Church allows the use of our social hall and facilities by church family groups of Our Lady of the Angels parish, the Diocese of Buffalo, non-profit community groups and other organizations. The Church reserves the right to refuse such use.

I _____
(Name, Address, Phone#)

In charge of _____
(group, organization, or event for which the facilities will be used)

Request the use of the following facilities listed below:(check those needed - apply Facilities Fee below)

- Social Hall (Carmody Hall)
- Social Hall and Kitchen
- Classroom(s)
- Basement

Our group will consist of approximately _____ people and we will use the facilities checked above
(number)

for _____ on _____
(description of activity) (month / day(s) / Year)

from the hour of _____ until the hour of _____.

COMMUNITY GROUPS ARE NOT ALLOWED TO HAVE, OR SERVE, OR ALLOW THE CONSUMPTION OF ALCOHOL ON CHURCH PROPERTY. VIOLATIONS OF THIS POLICY WILL RESULT IN THE LOSS OF BUILDING USE PRIVILEGES.

All Groups and Organizations agree to: (1) The above date and time on this form. (2) Replace or pay for repair on any property damaged. (3) Leave all facilities substantially as found. (4) Turn off all lights, including bathrooms. There will be a \$10.00 surcharge to any group that leaves lights on. (5) No smoking. (6) Bag all garbage before leaving. (7) Use only the facilities indicated on this form. (8) Pay for facilities used (according to the fee schedule below).

All fees are to be paid in full at time of Scheduling.

SCHEDULING FEE 10.00

IT IS UNDERSTOOD THAT THOSE WHO RECEIVE THE USE OF THE BUILDINGS AT NO COST ARE TO GIVE A DONATION TOWARDS UTILITIES AND ARE TO LEAVE THE FACILITIES CLEAN

TOTAL Checks are to be made payable to "Our Lady of the Angels Church" 10.00

ALCOHOL POLICY

COMMUNITY GROUPS ARE NOT ALLOWED TO HAVE, OR SERVE, OR ALLOW THE CONSUMPTION OF ALCOHOL ON CHURCH PROPERTY. VIOLATIONS OF THIS POLICY WILL RESULT IN THE LOSS OF BUILDING USE PRIVILEGES.

ASSUMPTION OF THE RISK AND INDEMNITY AGREEMENT

As renters of Our Lady of the Angels R.C. Church property, we agree to protect, indemnify and hold harmless Our Lady of the Angels R.C. Church and the Diocese of Buffalo from any and all loss, cost, damage or expense, arising out of or from any accident or other occurrence on or about these premises, causing injury to any person or property, and will protect, indemnify and hold harmless Our

Lady of the Angels R.C. Church and the Diocese of Buffalo from any and all claims, cost or expense arising from any failure of the renter in any respect to comply with and perform all requirements and provisions agreed to and required by law or ordinance, during the rental period.

Should any alcohol be served by us, we as renters, hold harmless Our Lady of the Angels R.C. Church and the Diocese of Buffalo from any and all loss, cost, damage, expense, injury, or fatality caused to any party, first or third, resulting from the use of alcohol supplied by us. Further, the renter warrants that the above type of activity will be conducted in full compliance with all federal, state and local laws, rules and regulations and in compliance with all rules and regulations of Our Lady of the Angels R.C. Church and the Diocese of Buffalo.

IN AGREEMENT TO ALL THE FEES, CONDITIONS AND TERMS LISTED ABOVE:

Date _____

Name: _____ (Please Print)

Signed: _____

SEND 2 SIGNED COPIES OF THIS FORM TO: OLA Facilities Usage, c/o Donna Falandys, 5998 Rt. 305 Cuba, NY 14727