Chapter 4 – Renting an Apartment
Name:


	Use the Tenancy Guide handout to answer the following questions.


	Section of the handout where the answer was found

	1.  The landlord must provide the tenant with a signed copy of the lease within 

 days of signing the lease.
	
3


	
	

	2.  If a tenant moves into an apartment on March 1, 2005 what is the “anniversary date” of the lease?


	


	
	

	3.  Ashlii is renting a flat in a house in Debert.  Her landlord recently sold the house.  Is Ashlii’s lease still valid?


	


	

	

	4.  Alicia moved into her apartment on November 1, 2004.  She signed a yearly lease.
	

	a.  If she plans to terminate the lease at the end of the one year period, the last date that she can inform her landlord is 


	


	
	

	b.  If her landlord wants to terminate the lease after the one year period, the last date that s/he can inform Alicia is 


	


	
	

	c.  Alicia must inform her landlord in writing of her wish to terminate the lease.  What three things must she include in her letter?
	

	· 
	

	·     
	

	·     
	


	
	

	5.  Nick and Cory moved into their two bedroom apartment on September 1, 2004.  They signed a month-to-month lease.
	

	a.  How much notice must they give their landlord if they plan to terminate the lease?


	


	
	

	b.  If their landlord wished to terminate their lease, how much notice must s/he give Nick and Cory?


	


	
	    

	6.  Ellen has signed a lease for a 1 bedroom apartment in Truro.  The monthly rent is $450.  
	

	a.  What is the maximum amount of money that her landlord can ask for as a security deposit?


	


	
	

	b.  When the landlord returns Ellen’s security deposit at the end of the lease, does the landlord have to pay Ellen interest on the deposit?

	


	
	

	c.  The landlord must return the security deposit within 

 days of the end of the tenancy.
	


	
	

	d.  Can a landlord ask for extra deposits on items like keys?


	


	7.  Drew’s landlord has been promising to fix the leaky tap in the bathroom for over a month, and he still hasn’t gotten around to getting it fixed.  Can Drew legally refuse to pay the rent until the leak is fixed?


	


	
	

	8.  Dawn has a yearly lease, and she hasn’t had enough money to pay the rent for the past two months.
	

	a.  Can her landlord terminate her lease?


	


	
	

	b.  How much notice must the landlord give?


	


	
	

	c.  Can Dawn’s landlord legally turn off the heat in her apartment until she pays him the money that she owes?


	


	
	

	9.  Tyler has been renting a house for the past two years.  It has a nice deck in the backyard.  A few of the deck boards have started to rot.  Is Tyler responsible for replacing the boards?


	


	
	

	10.  Royal had a party at his apartment, and one of his guests accidentally broke a window.  Is Royal responsible for fixing the window?


	


	
	

	11.  The two back burners on Vanessa’s stove are no longer working.  Who is responsible for replacing them?


	


	
	

	12.  Courtney feels uneasy about her landlord having a key to her apartment.  Can she change the locks?


	


	
	                          

	13.  Chris moved into his apartment on December 1, 2004.  He signed a one year lease on his 1 bedroom apartment.  The monthly rent is $510.
	                                                    

	a.  If the landlord wants to increase the rent to $550 per month, on what date can the increase take effect?


	


	
	

	b.  How much written notice must Chris’ landlord give him prior to increasing the rent?


	


	
	

	14.  Chad and Jason signed a yearly lease and moved into their apartment on October 1, 2004.  They both have been offered good paying jobs in Alberta, and they would like to move from their apartment on March 1, 2005.  Their landlord tells them that they are responsible for paying the rent on their apartment for the remaining 7 months.  Is the landlord right?


  What other option is available to Chad and Jason?


	


	(HINT:  the answer is on page 6 of your handout)
	                                 


