Assignment of TIMESHARE
1. Names

This TIMESHARE assignment is made by MANOMEDNET INC, a Delaware corporation (Original Tenant and Assignor), and _________________________________ (New Tenant and Assignee).

2. Assignment

Original Tenant assigns to New Tenant all of Original Tenant's rights in the attached TIMESHARE RESERVATION dated _______________, which covers part of the premises located at ______________________________

Specifically, Original Tenant is assigning timeshare.

3. Effective Date

This assignment will take effect on ________________________

4. Acceptance

New Tenant accepts this assignment and assumes the TIMESHARE RESERVATION. As of the effective date of this assignment, New Tenant will pay to the Original Tenant a sum of ___________________. At the time of checkin, it is customary for some Timeshare Resorts to obtain a credit card imprint for security deposit, which will not result in a charge unless property damage occurs.
5. Condition of Premises

New Tenant accepts the premises in "as is" condition, except as described in writing.
6. Original Tenant Certification

Original Tenant certifies that:

A.
Original Tenant has paid all sums due for Timeshare Reservation.

B.
Original Tenant is not in default in performing any obligations under the Ownership Agreement.

7. Landlord's Consent

Original tenant has secured Landlord consent to this assignment and to New Tenant's taking over Original Tenant's occupancy.

8. Release

Landlord releases Original Tenant from liability for the payment of rents and from the performance of all other Lease obligations from the effective date of this assignment.

9. Entire Agreement

This is the entire agreement between the parties. It replaces and supersedes any and all oral agreements between the parties, as well as any prior writings.

10. Successors and Assignees

This lease assignment binds and benefits the heirs, successors and assignees of the parties.

11. Notices

All notices must be in writing. A notice may be delivered to a party at the address that follows a party's signature or to a new address that a party designates in writing. A notice may be delivered:

•
in person

•
by certified mail, or

•
by email.

12. Governing Law

This lease assignment will be governed by and construed in accordance with the laws of the state of Massachusetts.

13. Counterparts

This lease assignment may be signed by the parties in different counterparts and the signature pages combined will create a document binding on all parties.

14. Modification

This lease assignment may be modified only by a written agreement signed by the parties.

15. Waiver

If one party waives any term or provision of this lease assignment at any time, that waiver will be effective only for the specific instance and specific purpose for which the waiver was given. If either party fails to exercise or delays exercising any of its rights or remedies under this lease assignment, that party retains the right to enforce that term or provision at a later time.

16. Severability

If any court determines that any provision of this lease assignment is invalid or unenforceable, any invalidity or unenforceability will affect only that provision and will not make any other provision of this lease assignment invalid or unenforceable and shall be modified, amended or limited only to the extent necessary to render it valid and enforceable.

ORIGINAL TENANT

MANOMEDNET INC,

a Delaware corporation

379 SILVER ST

WILBRAHAM, Massachusetts 01095
manomed@aol.com

Dated:

By:
electronic signature- type initials JCA
JEFFREY C ALLARD

PRES

NEW TENANT

Dated:

By:
electronic signature- type initials
Name(s)
Address

Email/Phone
www.paypal.com
pay to
lorkybrd@yahoo.com
Assignment of Lease — Page

