Terms and Conditions
Between

Mt. Sequoyah and University of Arkansas

These Terms and Conditions are a part of the Usage Agreement dated ______ by and between Mt. Sequoyah and the Board of Trustees of the University of Arkansas, acting for and on behalf of the University of Arkansas, Fayetteville (“Group”). These terms as well as the Mt. Sequoyah Terms and Conditions provided with this contract are understood and agreed upon by both parties. In the event of any conflict between the Mt. Sequoyah Terms and Conditions and these terms, these terms shall control and prevail.
1. Authority The group represents that the person signing this agreement in consultation with the group has the authority to do so on its behalf and that this agreement is true and binding.

2. Termination Either party may terminate this agreement without any liability should fire, storm or any other natural or unnatural event occur which would make fulfillment of this agreement impossible or unreasonably difficult.

3.
Breach Both parties agree that these terms and condition are material inducements to the execution of this agreement and that the breach of any one or more may be a material breach entitling either Mount Sequoyah or the group to terminate this agreement with appropriate notice and opportunity to cure. Waiver of one or more shall not be construed as waiver of any subsequent or other breaches. In the event of a legal action or other processing, each party shall bear its own cost of such legal action or other processing, including its costs and reasonable attorney’s fees.

4.
Liability The group agrees to accept responsibility for any action taken relative to the conduct of the program at Mount Sequoyah by the Group’s employees in the course and scope of their employment.
5.
Payment The group agrees to pay Mount Sequoyah in full before the group departs from the facility. Exceptions must be arranged and approved by Mount Sequoyah prior to the event and be billed within two weeks of the completion of the program.

6.
Booking Fee and Deposit Mount Sequoyah agrees to waive the booking fee and deposit.

7.
Cancellation Policy The University of Arkansas group agrees that if an event is cancelled 30 days prior to the agreed upon and anticipated event start date and said event is rescheduled at Mount Sequoyah Center, Inc., no cancellation fee shall apply. If an event is cancelled 30 days prior to the agreed upon and anticipated event start date and said event is not rescheduled at Mount Sequoyah Center, Inc., 25% of the estimated event total is due to Mount Sequoyah Center, Inc. at the time of cancellation. If any event is cancelled 14 days or less prior to the agreed upon and anticipated event start date, whether rescheduled or not, 50% of the estimated event total is due to Mount Sequoyah Center, Inc. at the time of cancellation.

8.
Health and Safety The group agrees to provide reasonable supervision of its employees and student program participants. Unless other arrangements are made, the group agrees to furnish a qualified adult to provide basic health and safety supervision for all members of the group and warrants that this person will ordinarily be the director or leader for the program in progress or a person that the program director has designated after advising the Mount Sequoyah staff of the designation. Mount Sequoyah retains the authority to intervene in any activity that, in the sole opinion of the staff of Mount Sequoyah, is not in keeping with basic health and safety practices. Emergency services are provided at Mount Sequoyah through the local 9-1-1 emergency services and secondarily by the Mount Sequoyah staff. Mount Sequoyah reserves the right to require that the group remove from the facility any persons who, in the sole opinion of Mount Sequoyah, are creating a hazard, disturbance or conducting any activity determined to be outside the nature and character of Mount Sequoyah Conference and Retreat Center and The United Methodist Church.
9.
Food Service Mount Sequoyah will provide meals as specified in accordance with the estimated number of participants provided by the group at least five days in advance of the first meal. It is assumed that all participants will take all meals during the specified period and no refund will be made for meals not taken.

10.
Facilities Mount Sequoyah will provide the facilities described on the face of this agreement including those facilities which are common to all group use. Sequoyah will consider your facility preferences, but reserves the right to adjust or relocate your assigned facilities as needed. The group agrees that the total number of participants on the premises will not exceed the stated maximum at any time. This agreement does not prohibit Mount Sequoyah from providing facilities to another group concurrent with this group and assignment of facility use space will be made in the best judgment of the Mount Sequoyah staff.

11.
Program On request, the group will provide Mount Sequoyah with a schedule of the program to be conducted including a basic outline of the educational content of the program. All programs at Mount Sequoyah should be religious or educational in nature and content. Special arrangements may be made with the Mount Sequoyah staff to provide program components as may be requested by the group.

12.
Non-Profit Status The group represents that it is currently a public institution of higher education and that its activities as Mount Sequoyah will be in furtherance of its non-profit purposes.

13.
Damage or Loss With respect to loss, expense, damage, liability, claims or demands, either at law or in equity, for actual or alleged personal injuries or property damage arising under this agreement, University agrees with Mount Sequoyah that: (a) It will cooperate with Mount Sequoyah in the defense of any action or claim brought against Mount Sequoyah seeking the foregoing damage or relief; (b) It will in good faith cooperate with Mount Sequoyah should Mount Sequoyah present any claims of the foregoing nature against University to the Claims Commission of the State of Arkansas; (c) It will not take any action to frustrate or delay the prompt hearing on claims of the foregoing nature by the said Claims Commission and will make reasonable efforts to expedite said hearing; provided, however, University reserves its right to assert in good faith all claims and defenses available to it in any proceeding in said Claim Commission or other appropriate forum. The obligations of this paragraph shall survive the expiration or termination of this agreement. Notwithstanding the foregoing, nothing in this Agreement shall be deemed or construed as a waiver of any immunity to suit legally available to the University.

The group reserves the right to inspect any damage alleged to have occurred by group. Any amount billed must be billed within two weeks of the completion of the program.

Should any property damage occur during the event to Mt. Sequoyah grounds or facilities, Mt. Sequoyah will hold the individual responsible for reimbursement of monetary damages in a reasonable amount.

Board of Trustees of the University of

Date
Arkansas, acting for and on behalf of

the University of Arkansas, Fayetteville

Mt. Sequoyah Registrar Signature

Date
