

American Property Inspectors

of Northwest Florida, Inc.

Home Inspection

For the Property Located At:

1111 Old School House Rd Somewhere, FL

Report Prepared For:

Customers Name

327A Racetrack Rd NW, Ft Walton Beach, FL 32547 850-864-2744 800-383-2774 **Website:** www.apinspector.com Email: arpi@arpi.gccoxmail.com

11:41 December 10, 2014

Page 1 of 39 SampleHome.inspx

Table of Contents

Definitions	2
General Information	2
Lots and Grounds	3
Exterior	4
Roof	6
Garage/Carport	8
Electrical	8
Structure	9
Attic	9
Air Conditioning	10
Fireplace/Wood Stove	11
Heating System	12
Plumbing	12
Bathroom	13
Kitchen	16
Bedroom	17
Living Space	20
Laundry Room/Area	23
Summary	24

11:41 December 10, 2014

Page 2 of 39 SampleHome.inspx

Definitions

NOTE: All definitions listed below refer to the property or item listed as inspected on this report at the time of inspection

A Acceptable Functional with no obvious signs of defect.

NP Not Present Item not present or not found.

NI Not Inspected Item was unable to be inspected for safety reasons or due to lack of power, inaccessible, or disconnected at

time of inspection.

M Marginal Item is not fully functional and requires repair or servicing.

D Defective Item needs immediate repair or replacement. It is unable to perform its intended function.

General Information

Property Information

Property Address 1111 Old School House Rd City Somewhere State FL Zip 55555 Contact Name Ima GoodAgent Phone 555-555-5555

Client Information

Client Name Customers Name
Client Address address
City City State State Zip zip code
Phone (863)678-0500
Fax
E-Mail emailaddress@cox.net

Inspection Company

Inspector Name Kerry Kelly

Company Name American Property Inspectors of North West Florida, Inc.

Address 327-A Racetrack Rd. NW

City Fort Walton Beach State FL Zip 32547

Phone (850)864-2744 Fax (850)863-2980

E-Mail arpi@arpi.gccoxmail.com

Conditions

Others Present Buyer's Agent and Buyer Property Occupied No

Estimated Age 33 Years Entrance Faces South

Inspection Date 04/15/2014

Start Time 9:00 AM End Time 11:45 AM

Electric On

Yes O No O Not Applicable

Gas/Oil On

Yes O No O Not Applicable

Water On • Yes • No • Not Applicable

Temperature 80-85 degrees

Weather Clear Soil Conditions Dry

Space Below Grade None

Building Type Single family Garage Attached

Sewage Disposal Public How Verified Visual Inspection

11:41 December 10, 2014

Page 3 of 39 SampleHome.inspx

General Information (Continued)

Water Source Public How Verified Visual Inspection Additions/Modifications N/A Permits Obtained N/A How Verified N/A

Lots and Grounds

A NP NI M D

1. Driveway: Concrete Heaving and displacement noted at driveway. This is possibly caused by root growth of nearby trees, suggest further evaluation by qualified technician to determine the appropriate remedy. There is a trip hazard present at time of inspection.

2. 🛛			Walks: Concrete
3. 🛛			Porch: Concrete
I. 🛛			Patio: Concrete
5. 🛛			Grading: Moderate slope
5. 🛛			Vegetation: Trees/Shrubs
'. 🛛			Exterior Surface Drain: Surface drain
3. 🛛			Lawn Sprinklers: Front and back yard

11:41 December 10, 2014

Page 4 of 39 SampleHome.inspx

_						
E	V.	T.	\sim	rı	$\mathbf{\cap}$	r
	X	ш	-		u	ш

A NP NI M D

All Exterior Surface •

1. X Type: Brick veneer/Wood Hole in rear wall from removed electrical outlet, suggest repair.

2. Trim: Wood 1. Wood rot in trim at front windows, suggest repair. 2. Trim removed at rear door frame, suggest replacement. Wood rot/damage at all patio door frames, suggest repair.

3. Tascia: Wood Wood rot in fascia at front of garage, suggest repair.

4. Soffits: Wood Wood rot in soffit at rear near chimney, suggest repair.

11:41 December 10, 2014

Page 5 of 39 SampleHome.inspx

Exterior (Continued)

5. Door Bell: Hard wired Doorbell did not chime when activated, suggest repair/replacement.

Entry Doors: Vinyl/Glass

Patio Door: Vinyl/Glass Wood rot a the wooden core of all patio doors,

suggest repair.

8. Windows: Metal Single/Double hung Sealant separation at window frames, suggest re-sealing during routine maintenance. This applies to all

9. Window Screens: Vinyl mesh
10. Discrete Window Screens: Vinyl mesh
Exterior Lighting: Surface mount 1. One of two bulbs at Front entry did not illuminate when activated, suggest bulb replacement and re-test.

- 2. Exterior lights at rear did not illuminate when activated, suggest bulb replacement and re-test.
- 3. Exterior lights at garage did not illuminate when activated, suggest bulb replacement and re-test.

11:41 December 10, 2014

Page 6 of 39 SampleHome.inspx

Exterior (Continued)

Exterior Lighting: (continued)

Exterior Electric Outlets: 110 VAC

Hose Bibs: Rotary Hose bib at left side did not close completely and water ran during the inspection, suggest repair. Water turned off at the meter after inspection.

13. A Gas Meter: Left Side 14. A Gas Valve: Meter

Roof

A NP NI M D

Main Roof Surface -

1. Method of Inspection: On roof

2. Material: Fiberglass shingle Aging noted at roof surfaces and evidence of water penetration and deterioration of the sheathing in the attic. This roof should be evaluated by a licensed roofing contractor to determine the integrity of the shingles and roof sheathing.

3. Type: Gable

4. Approximate Age: Unknown

11:41 December 10, 2014

Page 7 of 39 SampleHome.inspx

Roof (Continue	ed)
5.	Flashing: Metal Flashing at right side front inadequate. Light can be seen from the attic at the kick-out flashing at the bottom of the right front rake. This indicates that water may enter the structure at this location, suggest further evaluation and repair by licensed roofing contractor.
6.	Plumbing Vents: PVC with Rubber Boots Damage/deterioration noted at all
	plumbing vent boots, suggest repair/replacement. 2014/36/25
	2014/06/25
7. X	Gutters: Aluminum Downspouts: Aluminum
Rear Center Chimne	
9. X	Chimney: Brick Flue/Flue Cap: Metal Chimney Flashing: Metal

11:41 December 10, 2014

Page 8 of 39 SampleHome.inspx

Garage/Carpor	rt
A NP NI M D	
Front Left Garage -	
9	Garage Doors: Braced, Insulated Aluminum with Glazing Door Operation: Mechanized Door Opener: Lift Master Service Doors: Metal Ceiling: Sheetrock-Paint Incomplete patch at
	ceiling, suggest repair.
7.	Walls: Sheetrock-Paint
8.	Floor/Foundation: Poured concrete
9. LLLLL	Electrical: 110 VAC outlets and lighting circuits Overhead lights did not illuminate, suggest bulb replacement and re-test.
Electrical	
A NP NI M D	
1. Service Size Amp 2. 2. 3. 3. 4. 5. 5. 5. 7. 7. 7. 7. 7. 7. 7. 7. 7. 7. 7. 7. 7.	Service: Aluminum 120 VAC Branch Circuits: Copper 240 VAC Branch Circuits: Copper and aluminum Aluminum Wiring: Dedicated, Braided 220 VAC Circuit Conductor Type: Romex Ground: Rod in ground Smoke Detectors: Strategic
9. X - - - - - - - - - -	Manufacturer: Square D
10. Maximum Capac	
	Main Breaker Size: 100 Amps
12. X	Breakers: CU/AL GFCI: GFI receptacles
	0. 0. 0. 1 1 1 0 0 p 0 0 0 1 0 0

11:41 December 10, 2014

Page 9 of 39 SampleHome.inspx

Electrical (Con	tinued)
14. Is the panel bond	ded? O Yes ● No
Structure	
A NP NI M D	
1. X	Structure Type: Wood frame Foundation: Poured Differential Movement: No movement or displacement noted Bearing Walls: Frame Floor/Slab: Poured slab
Attic	
A NP NI M D	
Main Attic ———————————————————————————————————	Attic Access Drop-down Ladder Ladder unstable (over-extended at hinge) at attic access, suggest repair for safety.
3.	Unable to Inspect: 20% Framing, insulation and placement of HVAC equipment prevented full visual inspection. Roof Framing: 2x4 Truss Sheathing: Plywood Ventilation: Ridge and soffit vents Insulation: Loose Insulation Depth: 10-12 inches Wiring/Lighting: 110 VAC lighting circuit Moisture Penetration: Ongoing water penetration noted Water staining and penetration at all vent penetrations, suggest repair/replacement of vent boots. See remarks at Roof-Plumbing Vents.

Water staining at front center above garage.

Water staining and sheathing damage at right side center (Near ridge), These areas should be evaluated by a Licensed roofing contractor to determine the integrity of the roofing system.

11:41 December 10, 2014

Page 10 of 39 SampleHome.inspx

Attic (Continued)

Moisture Penetration: (continued)

Air Conditioning

A NP NI M D

Right Side AC System

1. A/C System Operation: Functional at time of inspection System produced adequate temperature differential of 16 degrees.

2. Condensate Removal: Rubber Exterior Unit: Pad mounted

4. Manufacturer: Trane

5. Model Number: TWX024C100A1 Serial Number: K04226694 6. Area Served: Entire Dwelling Approximate Age: 19 Years 7. Fuel Type: 220 VAC Temperature Differential: 16 degrees

11:41 December 10, 2014

Page 11 of 39 SampleHome.inspx

Air Conditionin	g (Continuea)
8. Type: Central 9.	A/C Capacity: 2 Ton Visible Coil: Aluminum Refrigerant Lines: Serviceable condition Damage/deterioration noted at refrigerant line insulation, suggest replacement during routine maintenance.
11. \ \ \ \ \ \ \ \ \ \ \ \ \	Electrical Disconnect: Breaker disconnect Exposed Ductwork: Insulated flex Blower Fan/Filters: Direct drive with disposable filter Thermostats: Individual Cover for thermostat not present, suggest replacement. Thermostat operated properly during inspection.
Fireplace/Woo	d Stove
A NP NI M D	
Living Room Fireplace 1. 2. Type: Wood bur 3. 4. 5. 6. 6.	Fireplace Construction: Brick

11:41 December 10, 2014

Page 12 of 39 SampleHome.inspx

Heating Syster	n
A NP NI M D	
Utility Closet Heating	g System
1.	Heating System Operation: Not Operated Ambient temperature was above 70 degrees. System not operated to avoid potential damage to reversing valve.
2. Manufacturer: Tr	
	CEV024B140A1 Serial Number: K27349094
4. Type: Heat Pum	p Capacity: N/A tire Dwelling Approximate Ag e: 19 Years
6. Fuel Type: Elec	· · ·
7. X X X X X X X X X X	Blower Fan/Filter: Direct drive with disposable filter Distribution: Insulflex duct Loose connection at top of air handler, suggest sealing. Mildew growth at this location should be cleaned. Growth may be attributed to condensation caused by loose duct connection.
9. 🔲 🔲 🔲 🔲 10. Suspected Asbes	Thermostats: Individual tos: No
Plumbing	
A NP NI M D	
1. \(\) \(Service Line: Undetermined Service line not visible due to soil/sand accumulation at meter box. Main Water Shutoff: Meter Water Lines: Copper Drain Pipes: PVC Service Caps: Not visible Vent Pipes: PVC Gas Service Lines: Steel
8. 🖾 🗆 🗆 🗆	Water Heater Operation: Functional at time of inspection Hot water measured 120 degrees at kitchen sink.

9. Manufacturer: A.O. Smith

10. Model Number: GCV 40 100 Serial Number: K06A114475

11. Type: Natural gas Capacity: 40 Gal.

11:41 December 10, 2014

Page 13 of 39 SampleHome.inspx

B1 1.1	/
Dlumbing	(Continued)
FIGHTINITY ((Continued)

12. Approximate Age: 8 Years Area Served: Entire Dwelling

13. TPRV and Drain Tube: PVC

Bathroom

A NP NI M D

Master Bathroom -

1. Ceiling: Sheetrock-Paint Water staining at ceiling and incomplete finishing, suggest repair. See remarks at Roof-Plumbing Vents.

2. \Boxed Balls: Sheetrock-Paint Wallpaper removed from walls and incomplete patching, suggest repair.

Floor: Tile

Doors: Standard Door lock non-functional, suggest

repair/replacement.

Windows: Metal Single/Double hung

Electrical: 110 VAC outlets and lighting circuits 1. Cover plates not installed at walls, suggest replacement.

2. Not all lights illuminated, suggest bulb replacement and re-test.

11:41 December 10, 2014

Page 14 of 39 SampleHome.inspx

Bathroom (Cor	ntinued)
7.	Counter/Cabinet: Fiberglass/Wood Door handles not present at cabinet, suggest replacement.
8. M	Sink/Basin: Molded single bowl Faucets/Traps: Metal/PVC Handle not present at shower diverter, suggest replacement.
10.	Tub/Surround: Fiberglass tub and fiberglass surround Cracking in tub surround with caulking applied, suggest proper repair or replacement.
11. M	Shower/Surround: Over Tub Toilets: Kilgore Flushing mechanism damaged/disconnected at handle, suggest adjustment/repair.
13. A A A A A A A A A A A A A A A A A A A	HVAC Source: HVAC Register Ventilation: Window Ceiling: Stucco
16. X	Walls: Stucco Floor: Tile

11:41 December 10, 2014

Page 15 of 39 SampleHome.inspx

11:41 December 10, 2014

Page 16 of 39 SampleHome.inspx

Kitchen		
A NP NI M D		
Main Kitchen 1.	Cooking Appliances: Ventilator: Disposal: In-Sinkerator Water discharged from disposal at dishwasher drain entry, suggest replacement of drain hose and re-test.	2014/52 25
4.	Dishwasher: • Yes • No Refrigerator: Microwave: Sink: Stainless Steel Electrical: 110 VAC outlets and lighting circuits Light fixtures removed from ceiling, suggest replacement.	2014/06/25
10.	Plumbing/Fixtures: Metal/PVC Spray handle damaged (operation handle not present), suggest repair/replacement.	
11. 🔲 🔲 🔲 🔯	Counter Tops: Stone Ill-fitting and uneven seams at counter-tops, suggest adjustment/repair.	2014/06/25

11:41 December 10, 2014

Page 17 of 39 SampleHome.inspx

17!1-1	/
KITCHAH I	(Continued)
NILGIGII	COHUITAGA
	(

12.					\boxtimes
-----	--	--	--	--	-------------

Cabinets: Wood 1. Cupboard doors above microwave enclosure collide when closed, suggest adjustment/repair.

- 2. Cupboard doors at right side collide when closed, suggest adjustment/repair.
- 3. Cabinet doors under sink collide when closed, suggest adjustment/repair.

13. **X** 14. X 15.

Ceiling: Sheetrock-Paint Walls: Sheetrock-Paint

Floor: Tile

HVAC Source: HVAC Register

Bedroom

A NP NI M D

Master Bedroom -

Closet: Walk In Trim removed from interior frame of closet door, suggest replacement.

2. Ceiling: Sheetrock-Paint Incomplete repair at ceiling of rear area of bedroom, suggest repair.

11:41 December 10, 2014

Page 18 of 39 SampleHome.inspx

Bedroom (Continued)

3. \square \square \square \square Walls: Sheetrock-Paint 1. Holes in wall behind door, suggest repair. 2. Peeling sheet-rock paper at rear area of bedroom, suggest repair.

Floor: Tile

Doors: Standard 1. Door lock non-functional, suggest repair/replacement.

2. Door collides with frame at closing, suggest adjustment/repair.

Windows: Metal Slider

Electrical: 110 VAC outlets and lighting circuits 1. Cover plate not installed at rear wall, suggest replacement.

2. Fixture removed from ceiling at rear area of bedroom, suggest replacement.

Right Rear Bedroom •

Closet: Single 1. Closet door removed from hardware (leaning against wall), suggest replacement.

2. Holes in closet wall, suggest repair.

11:41 December 10, 2014

Page 19 of 39 SampleHome.inspx

Bedroom (Continued)

Closet: (continued)

10.	Ceiling: Sheetrock-Pain
11. 🛛 🗌 🗎 🔲	Walls: Sheetrock-Paint
	E1

2. Floor: Carpet

Doors: Standard Door lock non-functional, suggest repair/replacement.

		Ceiling: Sheetrock-Paint
19. 🔀		Walls: Sheetrock-Paint
20. 🛛		Floor: Carpet

11:41 December 10, 2014

Page 20 of 39 SampleHome.inspx

Bedroom ((Continued)
-----------	-------------

21. Doors: Standard Hardware removed from door, suggest replacement.

22. Windows: Metal Single/Double hung Window screen bent at right front window, suggest replacement.

23. Electrical: 110 VAC outlets and lighting circuits Fixture and bulbs not present at lighting, suggest replacement and re-test.

Living Space

A NP NI M D

Living Room Living Space -

1. Ceiling: Sheetrock-Paint Holes in ceiling from removed sound system, suggest repair.

2. 🔲 🔲 🔀 🔲 Walls: Sheetrock-Paint

8.⊠∏∏∏∏ Floor: Tile

11:41 December 10, 2014

Page 21 of 39 SampleHome.inspx

11:41 December 10, 2014

20. \(\sum \) Ceiling: Sheetrock-Paint

Page 22 of 39 SampleHome.inspx

11:41 December 10, 2014

Page 23 of 39 SampleHome.inspx

Living Space (Continued)
21.	Walls: Sheetrock-Paint Floor: Tile Electrical: 110 VAC outlets and lighting circuits Fixtures removed from hall and foyer ceilings, suggest replacement.
	2014/06/25
	HVAC Source: HVAC Register
Laundry Room	/Area
A NP NI M D	
Off Garage Laundry 1.	Ceiling: Sheetrock-Paint Walls: Sheetrock-Paint Floor: Tile Electrical: 110 VAC outlets and lighting circuits Outlet removed from wall and exposed wires at ground level, suggest replacement of outlet and removal of exposed wiring.
5.	HVAC Source: HVAC Register Washer Hose Bib: Rotary Washer and Dryer Electrical: 110-240 VAC Dryer Vent: Rigid metal Dryer Gas Line: Steel Washer Drain: Wall mounted drain

11:41 December 10, 2014

Page 24 of 39 SampleHome.inspx

Marginal Summary

This summary is not the entire report. The complete report may include additional information of concern to the client. It is recommended that the client read the complete report.

Exterior

1. Windows: Metal Single/Double hung Sealant separation at window frames, suggest re-sealing during routine maintenance. This applies to all windows.

Air Conditioning

2. Right Side AC System Refrigerant Lines: Serviceable condition

Damage/deterioration noted at refrigerant line insulation,
suggest replacement during routine maintenance.

Kitchen

3. Main Kitchen Disposal: In-Sinkerator Water discharged from disposal at dishwasher drain entry, suggest replacement of drain hose and re-test.

Bedroom

4. Right Front Bedroom Closet: Single Closet doors rub at carpet, suggest adjustment/repair during routine maintenance.

Living Space

5. Living Room Living Space Walls: Sheetrock-Paint

11:41 December 10, 2014

Page 25 of 39 SampleHome.inspx

Marginal Summary (Continued)

11:41 December 10, 2014

Page 26 of 39 SampleHome.inspx

Defective Summary

This summary is not the entire report. The complete report may include additional information of concern to the client. It is recommended that the client read the complete report.

Lots and Grounds

1. Driveway: Concrete Heaving and displacement noted at driveway. This is possibly caused by root growth of nearby trees, suggest further evaluation by qualified technician to determine the appropriate remedy. There is a trip hazard present at time of inspection.

Exterior

- 2. Trim: Wood 1. Wood rot in trim at front windows, suggest repair.
 - 2. Trim removed at rear door frame, suggest replacement.
 - B. Wood rot/damage at all patio door frames, suggest repair

Page 27 of 39 SampleHome.inspx

Defective Summary (Continued)

3. Fascia: Wood Wood rot in fascia at front of garage, suggest repair.

4. Soffits: Wood Wood rot in soffit at rear near chimney, suggest repair.

5. Door Bell: Hard wired Doorbell did not chime when activated, suggest repair/replacement.

6. Patio Door: Vinyl/Glass Wood rot a the wooden core of all patio doors, suggest repair.

- 7. Exterior Lighting: Surface mount 1. One of two bulbs at Front entry did not illuminate when activated, suggest bulb replacement and re-test.
 - 2. Exterior lights at rear did not illuminate when activated, suggest bulb replacement and re-test.
 - 3. Exterior lights at garage did not illuminate when activated, suggest bulb

11:41 December 10, 2014

Page 28 of 39 SampleHome.inspx

Defective Summary (Continued)

Exterior Lighting: (continued)

replacement and re-test.

8. Hose Bibs: Rotary Hose bib at left side did not close completely and water ran during the inspection, suggest repair. Water turned off at the meter after inspection.

Roof

9. Main Roof Surface Material: Fiberglass shingle Aging noted at roof surfaces and evidence of water penetration and deterioration of the sheathing in the attic. This roof should be evaluated by a licensed roofing contractor to determine the integrity of the shingles and roof sheathing.

10. Flashing: Metal Flashing at right side front inadequate. Light can be seen from the attic at the kick-out flashing at the bottom of the right front rake. This indicates that water may enter the structure at this location, suggest further evaluation and repair by licensed roofing contractor.

11. Plumbing Vents: PVC with Rubber Boots Damage/deterioration noted at all plumbing vent boots, suggest repair/replacement.

11:41 December 10, 2014

Page 29 of 39 SampleHome.inspx

Roof (Continued)

Plumbing Vents: (continued)

Garage/Carport

12. Front Left Garage Ceiling: Sheetrock-Paint Incomplete patch at ceiling, suggest repair.

13. Front Left Garage Electrical: 110 VAC outlets and lighting circuits Overhead lights did not illuminate, suggest bulb replacement and re-test.

Attic

14. Main Attic Moisture Penetration: Ongoing water penetration noted Water staining and penetration at all vent penetrations, suggest repair/replacement of vent boots. See remarks at Roof-Plumbing Vents.

Water staining at front center above garage.

Water staining and sheathing damage at right side center (Near ridge), These areas should be evaluated by a Licensed roofing contractor to determine the integrity of the roofing system.

11:41 December 10, 2014

Page 30 of 39 SampleHome.inspx

Attic (Continued)

Moisture Penetration: (continued)

Air Conditioning

15. Thermostats: Individual Cover for thermostat not present, suggest replacement. Thermostat operated properly during inspection.

Heating System

16. Utility Closet Heating System Distribution: Insulflex duct Loose connection at top of air handler, suggest sealing. Mildew growth at this location should be cleaned. Growth may be attributed to condensation caused by loose duct connection.

11:41 December 10, 2014

Page 31 of 39 SampleHome.inspx

Defective Summary (Continued)

Bathroom

17. Master Bathroom Ceiling: Sheetrock-Paint Water staining at ceiling and incomplete finishing, suggest repair. See remarks at Roof-Plumbing Vents.

18. Master Bathroom Walls: Sheetrock-Paint Wallpaper removed from walls and incomplete patching, suggest repair.

19. Master Bathroom Doors: Standard Door lock non-functional, suggest repair/replacement.

20. Master Bathroom Electrical: 110 VAC outlets and lighting circuits 1. Cover plates not installed at walls, suggest replacement.

21. Master Bathroom Counter/Cabinet: Fiberglass/Wood Door handles not present at cabinet, suggest replacement.

11:41 December 10, 2014

Page 32 of 39 SampleHome.inspx

Bathroom (Continued)

Counter/Cabinet: (continued)

22. Master Bathroom Faucets/Traps: Metal/PVC Handle not present at shower diverter, suggest replacement.

23. Master Bathroom Tub/Surround: Fiberglass tub and fiberglass surround Cracking in tub surround with caulking applied, suggest proper repair or replacement.

24. Master Bathroom Toilets: Kilgore Flushing mechanism damaged/disconnected at handle, suggest adjustment/repair.

25. Right Hall Bathroom Doors: Standard Door hardware removed, suggest replacement.

11:41 December 10, 2014

Page 33 of 39 SampleHome.inspx

Defective Summary (Continued)

26. Right Hall Bathroom Electrical: 110 VAC outlets and lighting circuits Not all lights illuminated, suggest bulb replacement and re-test.

27. Right Hall Bathroom Sink/Basin: Molded single bowl Sink stopper damaged/not present at sink, suggest repair/replacement.

28. Right Hall Bathroom Faucets/Traps: Metal/PVC 1. Leak observed at all three tub faucet handles when in operation, suggest adjustment/repair.2. Leak observed in supply line for the cold water side of sink, suggest repair. Water turned off at shut-off valve after detection.

Kitchen

29. Main Kitchen Electrical: 110 VAC outlets and lighting circuits Light fixtures removed from ceiling, suggest replacement.

30. Main Kitchen Plumbing/Fixtures: Metal/PVC Spray handle damaged (operation handle not present), suggest repair/replacement.

11:41 December 10, 2014

Page 34 of 39 SampleHome.inspx

Defective Summary (Continued)

31. Main Kitchen Counter Tops: Stone Ill-fitting and uneven seams at counter-tops, suggest adjustment/repair.

- 32. Main Kitchen Cabinets: Wood 1. Cupboard doors above microwave enclosure collide when closed, suggest adjustment/repair.
 - 2. Cupboard doors at right side collide when closed, suggest adjustment/repair.
 - 3. Cabinet doors under sink collide when closed, suggest adjustment/repair.

Bedroom

33. Master Bedroom Closet: Walk In Trim removed from interior frame of closet door, suggest replacement.

34. Master Bedroom Ceiling: Sheetrock-Paint Incomplete repair at ceiling of rear area of bedroom, suggest repair.

35. Master Bedroom Walls: Sheetrock-Paint 1. Holes in wall behind door, suggest repair.
2. Peeling sheet-rock paper at rear area of bedroom, suggest repair.

11:41 December 10, 2014

Page 35 of 39 SampleHome.inspx

Bedroom (Continued)

Walls: (continued)

- 36. Master Bedroom Doors: Standard 1. Door lock non-functional, suggest repair/replacement.
 - 2. Door collides with frame at closing, suggest adjustment/repair.

- 37. Master Bedroom Electrical: 110 VAC outlets and lighting circuits 1. Cover plate not installed at rear wall, suggest replacement.
 - 2. Fixture removed from ceiling at rear area of bedroom, suggest replacement.

- 38. Right Rear Bedroom Closet: Single 1. Closet door removed from hardware (leaning against wall), suggest replacement.
 - 2. Holes in closet wall, suggest repair.

11:41 December 10, 2014

Page 36 of 39 SampleHome.inspx

Bedroom (Continued)

Closet: (continued)

39. Right Rear Bedroom Doors: Standard Door lock non-functional, suggest repair/replacement.

40. Right Rear Bedroom Electrical: 110 VAC outlets and lighting circuits Fixture and bulbs not present at lighting, suggest replacement and re-test.

41. Right Front Bedroom Doors: Standard Hardware removed from door, suggest replacement.

42. Right Front Bedroom Windows: Metal Single/Double hung Window screen bent at right front window, suggest replacement.

43. Right Front Bedroom Electrical: 110 VAC outlets and lighting circuits Fixture and bulbs not present at lighting, suggest replacement and re-test.

11:41 December 10, 2014

Page 37 of 39 SampleHome.inspx

Bedroom (Continued)

Electrical: (continued)

Living Space

44. Living Room Living Space Ceiling: Sheetrock-Paint Holes in ceiling from removed sound system, suggest repair.

45. Living Room Living Space Electrical: 110 VAC outlets and lighting circuits Fixtures/bulbs removed from overhead lighting, suggest replacement.

46. Dining Room Living Space Walls: Sheetrock-Paint Damage to right side wall, suggest repair.

47. Dining Room Living Space Windows: Metal Single/Double hung Evidence of condensation between panes of glass indicate thermal seal is broken at both lower sashes, suggest repair/replacement.

11:41 December 10, 2014

Page 38 of 39 SampleHome.inspx

Defective Summary (Continued)

48. Dining Room Living Space Electrical: 110 VAC outlets and lighting circuits No lights illuminated, bulb replacement and re-test indicated no electricity at this fixture, suggest further evaluation by qualified technician with repair as necessary.

49. Office Area Living Space Walls: Sheetrock-Paint Hole in rear wall, suggest repair.

50. Office Area Living Space Doors: Standard Door lock non-functional, suggest repair/replacement.

51. Office Area Living Space Windows: Metal Single/Double hung Window screen damaged/not present at window, suggest replacement.

52. Office Area Living Space Electrical: 110 VAC outlets and lighting circuits Not all lights illuminated, suggest bulb replacement and re-test.

53. Foyer/Hallways Living Space Closet: Linen & Utility Hardware removed from linen and utility closet doors, suggest replacement.

11:41 December 10, 2014

Page 39 of 39 SampleHome.inspx

Living Space (Continued)

Closet: (continued)

54. Foyer/Hallways Living Space Electrical: 110 VAC outlets and lighting circuits Fixtures removed from hall and foyer ceilings, suggest replacement.

Laundry Room/Area

55. Off Garage Laundry Room/Area Electrical: 110 VAC outlets and lighting circuits Outlet removed from wall and exposed wires at ground level, suggest replacement of outlet and removal of exposed wiring.

