DONATION AGREEMENT
This is a Donation Agreement for certain real property located at <<**enter property address**>> (“Property”) between <<enter donor's name**>> (“Donor”) and <<enter donee's name**>>, a Florida non-profit corporation (“Donee”).

1. RECITALS: This Donation Agreement is made and entered into on the basis of the following facts and understandings of the parties hereto:

A. The Donors desire to donate the Property to the Donee

B. Donor is unwilling to make any representations or warranties whatsoever regarding the Properties and Donor is only willing to grant Donee the Properties on an "as is, where is" and "with all faults" basis.

C. Donee has been given a full and complete opportunity to conduct its own investigation as to any matter, fact or issue that might influence Donee's decision to accept the Property from Donor. Accordingly, Donee is willing to accept the Property from Donor without any representations or warranties whatsoever regarding the Property and on an "as is, where is" and "with all faults" basis.

2. DONATION:
A. Closing Costs. Donee shall pay all costs associated with the transfer of the Property, including but not limited to Donee's attorney’s fees, agents fees (if any) and recording costs (“Closing Costs”).

B. Transfer. Donor agrees to donate the Property to Donee and Donee agrees to accept the Property from Donor on the terms and conditions set forth herein. In consideration of Donor's transfer of the Property to Donee, Donee shall perform all of Donee's obligations hereunder including but not limited to the release and indemnity set forth in Section of this Donation Agreement.

C. Title. Title shall be transferred on the Closing Date via a quit claim deed or its equivalent.

D. Inspection Period. The Donee may cancel this Agreement at any time by written notice to the Donor within the first 30 days the Effective Date. ("Inspection Period"). If such notice is delivered the Agreement shall be terminated and no party will have any further obligation under this it.

E. Further Assurances. Donee and Donor agree to execute all instruments and documents and to take all actions reasonably necessary and appropriate to consummate the transfer and donation of the Property and shall use their best efforts to close in a timely manner.

3. CLOSING:

A. This transaction shall be closed and the deed and delivered on or before the 30th day following the expiration of the "Inspection Period" (the "Closing Date") unless extended by the mutual consent of both parties.

B. IF THE CLOSING DATE DOES NOT TIMELY OCCUR DUE TO THE DEFAULT OF DONEE, (A) DONEE SHALL HAVE NO FURTHER RIGHT TO RECEIVE THE PROPERTY AND (B) DONOR SHALL BE FREE TO DISPOSE OF THE PROPERTY IN ANY WAY IT SEES FIT.

4. ACKNOWLEDGMENTS, RELEASE AND INDEMNITY - DONEE'S ACKNOWLEDGMENTS. DONEE ACKNOWLEDGES THAT DONEE IS ACCEPTING THE PROPERTY SOLELY IN RELIANCE ON DONEE'S OWN INVESTIGATION, AND THE PROPERTY IS IN "AS IS, WHERE IS" CONDITION WITH ALL FAULTS AND DEFECTS, LATENT OR OTHERWISE. DONEE EXPRESSLY ACKNOWLEDGES THAT, IN CONSIDERATION OF THE AGREEMENT OF DONOR HEREIN, AND EXCEPT AS OTHERWISE SPECIFIED HEREIN, DONOR MAKES AND HAS MADE NO REPRESENTATIONS OR WARRANTIES, EXPRESS OR IMPLIED, OR ARISING BY OPERATION OF LAW, INCLUDING, BUT NOT LIMITED TO, ANY WARRANTY AS TO CONDITION, MERCHANTABILITY OR FITNESS FOR A PARTICULAR USE OR PURPOSE, WITH RESPECT TO ANY PROPERTY OR ANY MATTER RELATED THERETO, OR (WITHOUT LIMITATION) TO ANY OF THE FOLLOWING MATTERS:

A. Soils, Etc. Soils, seismic, hydrological, geological and topographical conditions and configurations.

B. Artifacts. Archeological, prehistoric and historic artifacts, remains and relics.

C. Endangered Species. Endangered plant, animal and insect species.

D. Hazardous Materials. Hazardous Materials and other environmental conditions, including without limitation, lead-based paint, asbestos and mold.

E. Physical Defects. Physical and mechanical defects in or on any Property, including without limitation, the plumbing, heating, air conditioning and electrical systems and the roof, floor, ceilings, walls and other internal structural components of any buildings or improvements.

F. Land and Floor Area. The area of the land and the square footage contained in any buildings or improvements.

G. Utilities, Schools, Etc. Availability of adequate utilities, water, schools, public access, and fire and police protection.

H. Assessment Districts. The status and nature of any assessment districts and the amount of any assessment liability.

I. Planning and Zoning. Present, past or future conformity of any Property with planning, building, zoning, subdivision and development statutes, ordinances, regulations and permits, the general plan and the specific plan.

J. Development Fees. The character and amount of any fee, charge or other consideration which must be paid by Donee to develop any Property.

K. Title. The condition of title to any Property, including but not limited to the existence of any easement, license or encroachment whether or not a matter of public record, and whether or not visible upon inspection of such Property.

L. Taxes. The status of any general or special real property taxes or assessments or personal property taxes or any other taxes and assessments applicable to the Property.

M. Owner's Association. The financial condition of any owner's association, including, without limitation, the adequacy of any reserves held by any owner's association.

N. Other Matters. Any other matter relating to any Property or to the development or operation of any Property, including, but not limited to, value, feasibility, cost, governmental permissions or entitlements, marketability and investment return.

5. RELEASE AND INDEMNITY.
A. RELEASE. DONEE FULLY RELEASES AND DISCHARGES DONOR FROM AND RELINQUISHES ALL RIGHTS, CLAIMS AND ACTIONS THAT DONEE MAY HAVE OR ACQUIRE AGAINST DONOR WHICH ARISE OUT OF OR ARE IN ANY WAY CONNECTED WITH THE CONDITION OF THE PROPERTY, INCLUIDNG WITHOUT LIMITATION (A) ANY MATTER SET FORTH ABOVE, (B) THE PRESENCE OF HAZARDOUS MATERIALS ON, UNDER OR ABOUT ANY PROPERTY (INCLUDING BUT NOT LIMITED TO ANY UNDISCOVERED HAZARDOUS MATERIALS LOCATED BENEATH THE SURFACE OF THE PROPERTY) AND (C) VIOLATIONS OF ANY HAZARDOUS MATERIALS LAWS PERTAINING TO THE PROPERTY OR THE ACTIVITIES THEREON. THIS RELEASE APPLIES TO ALL DESCRIBED RIGHTS, CLAIMS AND ACTIONS, WHETHER KNOWN OR UNKNOWN, FORESEEN OR UNFORESEEN, PRESENT OR FUTURE.

B. EFFECTIVENESS. THE PROVISIONS OF THIS SECTION SHALL BE EFFECTIVE AS OF THE CLOSING DATE AND SHALL SURVIVE THE CLOSING DATE OR TERMINATION OF THIS DONATION AGREEMENT.

6. GENERAL PROVISIONS
A. The "Effective Date" shall be the date that the last of the parties to this Contract signs and executes below.

B. Successors and Assigns. This Donation Agreement shall be binding upon and inure to the benefit of the successors and assigns of the parties. Notwithstanding the foregoing, Donee may not transfer, assign or encumber Donee's rights under this Donation Agreement without Donor's prior written approval.

C. Entire Agreement. This Donation Agreement contains the entire agreement between the parties concerning the Donation and sale of the Property, and supersedes all prior written or oral agreements between the parties to this Donation Agreement. No addition to or modification of any term or provision shall be effective unless in writing, signed by both Donor and Donee.

D. Time of Essence. Donor and Donee hereby acknowledge and agree that time is strictly of the essence with respect to each term and condition of this Donation Agreement and that the failure to timely perform any of the terms and conditions by either party shall constitute a breach and default under this Donation Agreement by the party failing to so perform.

E. Partial Invalidity. If any portion of this Donation Agreement shall be declared by any court of competent jurisdiction to be invalid, illegal or unenforceable, that portion shall be deemed severed from this Donation Agreement and the remaining parts shall remain in full force as fully as though the invalid, illegal or unenforceable portion had never been part of this Donation Agreement.

F. Governing Law. The parties intend and agree that this Donation Agreement shall be governed by and construed in accordance with the laws of the state in which the Property is located.

G. No Third Parties Benefits. No person other than Donor and Donee, and their permitted successors and assigns, shall have any right of action under this Donation Agreement.

H. Waivers. No waiver by either party of any provision shall be deemed a waiver of any other provision or of any subsequent breach by either party of the same or any other provision.

I. Captions. The captions and Section numbers of this Donation Agreement are for convenience and in no way define or limit the scope or intent of the Sections of this Donation Agreement.

J. Counterparts. To facilitate execution, this Donation Agreement may be executed in as many counterparts as may be convenient or required. It shall not be necessary that the signature of, or on behalf of, each party, or that the signature of all persons required to bind any party, appear on each counterpart. All counterparts shall collectively constitute a single instrument. It shall not be necessary in making proof of this instrument to produce or account for more than a single counterpart containing the respective signatures of, or on behalf of, each of the parties hereto. Any signature page to any counterpart may be detached from such counterpart without impairing the legal effect of the signatures thereon and thereafter attached to another counterpart identical thereto except having attached to it additional signature pages.

K. No Presumption. All the parties hereto and their attorneys have had full opportunity to review and participate in the drafting of the final form of this Donation Agreement and all documents attached as exhibits. Accordingly, such documents shall be construed without regard to any presumption or other rule of construction whereby any ambiguities within this Donation Agreement would be construed or interpreted against the party causing the document to be drafted.

L. Notices. Any notices or other communication required or permitted under this Donation Agreement shall be in writing, and shall be (a) personally delivered, or (b) sent by certified or registered United States mail, postage prepaid, return receipt requested, or (c) by overnight delivery by a reputable courier to the address of the party set forth in this Section or (d faxed to the fax number of the party set forth in this Section. Such notice or communication shall be deemed given (i) if sent by personal delivery or by overnight courier, when delivered in person, (ii) if sent by fax, when evidence of successful transmission by fax has been received by sender or, (iii) in the case of mailed notice, forty‑eight (48) hours following deposit in the United States mail. Notice of change of address shall be given by written notice in the manner detailed in this Section.

If to the Donee:

<<**enter name and address**>>

If to the Donor:

<<**enter name and address**>>

IN WITNESS WHEREOF, the parties hereto agree to the above terms and have caused this Contract to be executed in their names by their duly authorized officers.

DONEE: <<enter donee's name**>>

By: _____________________________________

Date: _______________

 signature

 print name and title

DONOR: <<enter donor's name**>>

__

Date: _________________

Signature

5

