


Please reserve a guest apartment in the name of _____, for the period of _____ to _____, for _____ nights.

Phone number: Home _____ and/or Cell _____

How many people will be staying _____ ?

Which bed size would you prefer Twin ____ or Queen ____

(All rooms and bed sizes are subject to availability)

Half the amount of the total stay is due at the time of booking. Your total amount is due 2 WEEKS PRIOR to your arrival date.

1 - 2 nights	\$60.00 + tax (\$7.20) = \$67.20 per night
3 - 30 nights	\$50.00 + tax (\$6.00) = \$56.00 per night
31 - 60 nights	\$45.00 + tax (\$5.40) = \$50.40 per night
61 (or more) nights	\$40.00 + tax (\$4.80) = \$44.80 per night

Tax = 7% FL State Sales Tax + 5% Resort Tax

Check-in time is 3:00 P.M. • Check-out time is 11:00 A.M.

Our office hours are Monday through Friday 9:00 AM - 4:00 PM. The office is closed weekends and holidays.

The apartments are fully furnished, including linens and a small assortment of kitchen/cooking supplies. They are all equipped with a refrigerator, stove, microwave and coffee pot.

- **REMINDER: This deposit is refundable only if cancellation / change to reservation is made at least 60 days prior to your scheduled stay.**

**SMOKING IS PROHIBITED IN GUEST APARTMENTS
AND ALL NALCREST BUILDINGS.**

Please sign that you have read and agree.

SIGN: _____ DATE: _____

P.O. Box 6359 ▪ Nalcrest, Florida 33856-6359 ▪ Phone (863) 696-1121 ▪ Fax (863) 696-3333

