

Inspection Report

**Mr. Samual Smith
Mrs. Meg Smith**

Property Address:
1 Elm Street
Centerville, GA 31047

1 Elm Street

Ace Home Inspection, LLC

**Howard Tennyson
907 Bay Laurel Circle
Warner Robins, GA 31088
(706)-522-0930**

Table of Contents

[Cover Page](#)

[Table of Contents](#)

[Intro Page](#)

[1 Roofing](#)

[2 Exterior](#)

[3 Garage](#)

[4 Interiors](#)

[5 Structural Components](#)

[6 Plumbing System](#)

[7 Electrical System](#)

[8 Heating / Central Air Conditioning](#)

[9 Insulation and Ventilation](#)

[10 Built-In Kitchen Appliances](#)

[General Summary](#)

[Invoice](#)

[Inspection Agreement](#)

Date: 3/1/2005	Time: 09:42 AM	Report ID: 111111
Property: 1 Elm Street Centerville, GA 31047	Customer: Mr. Samuel Smith Mrs. Meg Smith	Real Estate Professional:

Comment Key or Definitions

The following definitions of comment descriptions represent this inspection report. All comments by the inspector should be considered before purchasing this home. Any recommendations by the inspector to repair or replace suggests a second opinion or further inspection by a qualified contractor. All costs associated with further inspection fees and repair or replacement of item, component or unit should be considered before you purchase the property.

Inspected (IN) = I visually observed the item, component or unit and if no other comments were made then it appeared to be functioning as intended allowing for normal wear and tear.

Not Inspected (NI) = I did not inspect this item, component or unit and made no representations of whether or not it was functioning as intended and will state a reason for not inspecting.

Not Present (NP) = This item, component or unit is not in this home or building.

Repair or Replace (RR) = The item, component or unit is not functioning as intended, or needs further inspection by a qualified contractor. Items, components or units that can be repaired to satisfactory condition may not need replacement.

In Attendance:
Customer

Type of building:
Single Family (1 story)

Approximate age of building:
Under 5 Years

Temperature:
Below 65

Weather:
Clear

Ground/Soil surface condition:
Dry

Rain in last 3 days:
No

1. Roofing

The home inspector shall observe: Roof covering; Roof drainage systems; Flashings; Skylights, chimneys, and roof penetrations; and Signs of leaks or abnormal condensation on building components. The home inspector shall: Describe the type of roof covering materials; and Report the methods used to observe the roofing. The home inspector is not required to: Walk on the roofing; or Observe attached accessories including but not limited to solar systems, antennae, and lightning arrestors.

		IN	NI	NP	RR	Styles & Materials Roof Covering: 3-Tab fiberglass Viewed roof covering from: Ladder Binoculars Sky Light(s): None
1.0	ROOF COVERINGS				X	
1.1	FLASHINGS	X				
1.2	SKYLIGHTS, CHIMNEYS AND ROOF PENETRATIONS	X				
1.3	ROOF DRAINAGE SYSTEMS				X	

IN=Inspected, NI=Not Inspected, NP=Not Present, RR=Repair or Replace

Comments:

- 📌 **1.0** Asphalt deteriorating, right rear of home. Recommend evaluation by a qualified roofing contractor.

1.0 Picture 1 Deteriorating asphalt shingle

- 📌 **1.3** Gutter downspout located left front of home requires an extension to move water away from foundation.

1.3 Picture 1 Downspout left front of home

The roof of the home was inspected and reported on with the above information. While the inspector makes every effort to find all areas of concern, some areas can go unnoticed. Roof coverings and skylights can appear to be leak proof during inspection and weather conditions. Our inspection makes an attempt to find a leak but sometimes cannot. Please be aware that the inspector has your best interest in mind. Any repair items mentioned in this report should be considered before purchase. It is recommended that qualified contractors be used in your further inspection or repair issues as it relates to the comments in this inspection report.

2. Exterior

The home inspector shall observe: Wall cladding, flashings, and trim; Entryway doors and a representative number of windows; Garage door operators; Decks, balconies, stoops, steps, areaways, porches and applicable railings; Eaves, soffits, and fascias; and Vegetation, grading, drainage, driveways, patios, walkways, and retaining walls with respect to their effect on the condition of the building. The home inspector shall: Describe wall cladding materials; Operate all entryway doors and a representative number of windows; Operate garage doors manually or by using permanently installed controls for any garage door operator; Report whether or not any garage door operator will automatically reverse or stop when meeting reasonable resistance during closing; and Probe exterior wood components where deterioration is suspected. The home inspector is not required to observe: Storm windows, storm doors, screening, shutters, awnings, and similar seasonal accessories; Fences; Presence of safety glazing in doors and windows; Garage door operator remote control transmitters; Geological conditions; Soil conditions; Recreational facilities (including spas, saunas, steam baths, swimming pools, tennis courts, playground equipment, and other exercise, entertainment, or athletic facilities); Detached buildings or structures; or Presence or condition of buried fuel storage tanks. The home inspector is not required to: Move personal items, panels, furniture, equipment, plant life, soil, snow, ice or debris that obstructs access or visibility.

		IN	NI	NP	RR	Styles & Materials
2.0	WALL CLADDING FLASHING AND TRIM	X				Siding Style: Lap
2.1	DOORS (Exterior)	X				Siding Material: Vinyl
2.2	WINDOWS	X				Exterior Entry Doors: Steel
2.3	DECKS, BALCONIES, STOOPS, STEPS, AREAWAYS, PORCHES, PATIO/ COVER AND APPLICABLE RAILINGS				X	Appurtenance: Covered porch
2.4	VEGETATION, GRADING, DRAINAGE, DRIVEWAYS, PATIO FLOOR, WALKWAYS AND RETAINING WALLS (With respect to their effect on the condition of the building)				X	Driveway: Concrete
2.5	EAVES, SOFFITS AND FASCIAS	X				
2.6	OTHER		X			

IN NI NP RR

IN=Inspected, NI=Not Inspected, NP=Not Present, RR=Repair or Replace

Comments:

 2.3 Concrete porch has large vacancies on front face. Recommend filling in with concrete to prevent water intrusion and future deterioration. Contact qualified concrete contractor for further evaluation and repairs.

2.3 Picture 1 Front porch

 2.4 Recommend removal of large limb overhanging right side of home.

2.4 Picture 1 Limb overhanging roof.

The exterior of the home was inspected and reported on with the above information. While the inspector makes every effort to find all areas of concern, some areas can go unnoticed. Please be aware that the inspector has your best interest in mind. Any repair items mentioned in this report should be considered before purchase. It is recommended that qualified contractors be used in your further inspection or repair issues as it relates to the comments in this inspection report.

3. Garage

		IN	NI	NP	RR	Styles & Materials
3.0	GARAGE CEILINGS				X	Garage Door Type: One automatic
3.1	GARAGE WALLS (INCLUDING FIREWALL SEPARATION)	X				Garage Door Material: Metal
3.2	GARAGE FLOOR	X				Auto-opener Manufacturer: MASTER
3.3	GARAGE DOOR (S)	X				
3.4	OCCUPANT DOOR FROM GARAGE TO INSIDE HOME				X	
3.5	GARAGE DOOR OPERATORS (Report whether or not doors will reverse when met with resistance)	X				

IN=Inspected, NI=Not Inspected, NP=Not Present, RR=Repair or Replace

Comments:

 3.0 Crack in ceiling above garage door. Recommend evaluation and repairs conducted by a qualified contractor.

3.0 Picture 1 Garage ceiling

 3.4 This is not a fire rated door. Recommend replacing with an appropriately rated door.

3.4 Picture 1 Garage to dwelling door.

4. Interiors

The home inspector shall observe: Walls, ceiling, and floors; Steps, stairways, balconies, and railings; Counters and a representative number of installed cabinets; and A representative number of doors and windows. The home inspector shall: Operate a representative number of windows and interior doors; and Report signs of abnormal or harmful water penetration into the building or signs of abnormal or harmful condensation on building components. The home inspector is not required to observe: Paint, wallpaper, and other finish treatments on the interior walls, ceilings, and floors; Carpeting; or Draperies, blinds, or other window treatments.

		IN	NI	NP	RR	Styles & Materials
4.0	CEILINGS				X	Floor Covering(s): Carpet Hardwood T&G Linoleum
4.1	WALLS	X				Interior Doors: Hollow core
4.2	FLOORS	X				Window Types: Double-hung
4.3	STEPS, STAIRWAYS, BALCONIES AND RAILINGS	X				Cabinetry: Wood
4.4	COUNTERS AND A REPRESENTATIVE NUMBER OF CABINETS	X				Countertop: Laminate
4.5	DOORS (REPRESENTATIVE NUMBER)	X				
4.6	WINDOWS (REPRESENTATIVE NUMBER)	X				

IN=Inspected, NI=Not Inspected, NP=Not Present, RR=Repair or Replace

Comments:

 4.0 Ceiling is pulling away from wall in kitchen. Recommend evaluation by a qualified contractor.

4.0 Picture 1 Ceiling in kitchen

The interior of the home was inspected and reported on with the above information. While the inspector makes every effort to find all areas of concern, some areas can go unnoticed. The inspection did not involve moving furniture and inspecting behind furniture, area rugs or areas obstructed from view. Please be aware that the inspector has your best interest in mind. Any repair items mentioned in this report should be considered before purchase. It is recommended that qualified contractors be used in your further inspection or repair issues as it relates to the comments in this inspection report.

5. Structural Components

The Home Inspector shall observe structural components including foundations, floors, walls, columns or piers, ceilings and roof. The home inspector shall describe the type of Foundation, floor structure, wall structure, columns or piers, ceiling structure, roof structure. The home inspector shall: Probe structural components where deterioration is suspected; Enter under floor crawl spaces, basements, and attic spaces except when access is obstructed, when entry could damage the property, or when dangerous or adverse situations are suspected; Report the methods used to observe under floor crawl spaces and attics; and Report signs of abnormal or harmful water penetration into the building or signs of abnormal or harmful condensation on building components. The home inspector is not required to: Enter any area or perform any procedure that may damage the property or its components or be dangerous to or adversely effect the health of the home inspector or other persons.

		IN	NI	NP	RR	Styles & Materials Foundation: Poured concrete Floor Structure: Slab Wall Structure: 2 X 4 Wood Ceiling Structure: Not visible Roof Structure: 2 X 6 Rafters Roof-Type: Gable Method used to observe attic: From entry Attic info: Attic access Pull Down stairs Storage Light in attic
5.0	FOUNDATIONS, BASEMENTS AND CRAWLSPACES (Report signs of abnormal or harmful water penetration into the building or signs of abnormal or harmful condensation on building components.)				X	
5.1	WALLS (Structural)	X				
5.2	COLUMNS OR PIERS	X				
5.3	FLOORS (Structural)	X				
5.4	CEILINGS (structural)	X				
5.5	ROOF STRUCTURE AND ATTIC	X				

IN=Inspected, NI=Not Inspected, NP=Not Present, RR=Repair or Replace

Comments:

5.0 Protective water seal on foundation of front of home is crumbling away. Recommend evaluation and repairs to prevent water intrusion by a qualified contractor.

5.0 Picture 1 Water barrier, front of home

The structure of the home was inspected and reported on with the above information. While the inspector makes every effort to find all areas of concern, some areas can go unnoticed. Please be aware that the inspector has your best interest in mind. Any repair items mentioned in this report should be considered before purchase. It is recommended that qualified contractors be used in your further inspection or repair issues as it relates to the comments in this inspection report.

6. Plumbing System

The home inspector shall observe: Interior water supply and distribution system, including: piping materials, supports, and insulation; fixtures and faucets; functional flow; leaks; and cross connections; Interior drain, waste, and vent system, including: traps; drain, waste, and vent piping; piping supports and pipe insulation; leaks; and functional drainage; Hot water systems including: water heating equipment; normal operating controls; automatic safety controls; and chimneys, flues, and vents; Fuel storage and distribution systems including: interior fuel storage equipment, supply piping, venting, and supports; leaks; and Sump pumps. The home inspector shall describe: Water supply and distribution piping materials; Drain, waste, and vent piping materials; Water heating equipment; and Location of main water supply shutoff device. The home inspector shall operate all plumbing fixtures, including their faucets and all exterior faucets attached to the house, except where the flow end of the faucet is connected to an appliance. The home inspector is not required to: State the effectiveness of anti-siphon devices; Determine whether water supply and waste disposal systems are public or private; Operate automatic safety controls; Operate any valve except water closet flush valves, fixture faucets, and hose faucets; Observe: Water conditioning systems; Fire and lawn sprinkler systems; On-site water supply quantity and quality; On-site waste disposal systems; Foundation irrigation systems; Spas, except as to functional flow and functional drainage; Swimming pools; Solar water heating equipment; or Observe the system for proper sizing, design, or use of proper materials.

		IN	NI	NP	RR	Styles & Materials Water Source: Public Plumbing Water Supply (into home): Not visible Plumbing Water Distribution (inside home): PVC Washer Drain Size: 2" Diameter Plumbing Waste: PVC Water Heater Power Source: Electric Water Heater Capacity: 80 Gallon (plenty)
		IN	NI	NP	RR	
6.0	PLUMBING DRAIN, WASTE AND VENT SYSTEMS	X				
6.1	PLUMBING WATER SUPPLY AND DISTRIBUTION SYSTEMS AND FIXTURES	X				
6.2	HOT WATER SYSTEMS, CONTROLS, CHIMNEYS, FLUES AND VENTS				X	
6.3	MAIN WATER SHUT-OFF DEVICE (Describe location)	X				
6.4	FUEL STORAGE AND DISTRIBUTION SYSTEMS (Interior fuel storage, piping, venting, supports, leaks)	X				
6.5	MAIN FUEL SHUT OFF (Describe Location)	X				
6.6	SUMP PUMP			X		

IN=Inspected, NI=Not Inspected, NP=Not Present, RR=Repair or Replace

Comments:

6.2 Condensation tube is missing from hot water heater. Recommend evaluation and repairs by a qualified plumber.

6.2 Picture 1 Water heater located in garage

6.5 Water main shutoff is located in front yard.

The plumbing in the home was inspected and reported on with the above information. While the inspector makes every effort to find all areas of concern, some areas can go unnoticed. Washing machine drain line for example cannot be checked for leaks or the ability to handle the volume during drain cycle. Older homes with galvanized supply lines or cast iron drain lines can be obstructed and barely working during an inspection but then fails under heavy use. If the water is turned off or not used for periods of time (like a vacant home waiting for closing) rust or deposits within the pipes can further clog the piping system. Please be aware that the inspector has your best interest in mind. Any repair

items mentioned in this report should be considered before purchase. It is recommended that qualified contractors be used in your further inspection or repair issues as it relates to the comments in this inspection report.

7. Electrical System

The home inspector shall observe: Service entrance conductors; Service equipment, grounding equipment, main over current device, and main and distribution panels; Amperage and voltage ratings of the service; Branch circuit conductors, their over current devices, and the compatibility of their ampacities and voltages; The operation of a representative number of installed ceiling fans, lighting fixtures, switches and receptacles located inside the house, garage, and on the dwelling's exterior walls; The polarity and grounding of all receptacles within six feet of interior plumbing fixtures, and all receptacles in the garage or carport, and on the exterior of inspected structures; The operation of ground fault circuit interrupters; and Smoke detectors. The home inspector shall describe: Service amperage and voltage; Service entry conductor materials; Service type as being overhead or underground; and Location of main and distribution panels. The home inspector shall report any observed aluminum branch circuit wiring. The home inspector shall report on presence or absence of smoke detectors, and operate their test function, if accessible, except when detectors are part of a central system. The home inspector is not required to: Insert any tool, probe, or testing device inside the panels; Test or operate any over current device except ground fault circuit interrupters; Dismantle any electrical device or control other than to remove the covers of the main and auxiliary distribution panels; or Observe: Low voltage systems; Security system devices, heat detectors, or carbon monoxide detectors; Telephone, security, cable TV, intercoms, or other ancillary wiring that is not a part of the primary electrical distribution system; or Built-in vacuum equipment.

		IN	NI	NP	RR	Styles & Materials Electrical Service Conductors: Overhead service Panel capacity: 200 AMP Panel Type: Circuit breakers Electric Panel Manufacturer: SIEMENS Branch wire 15 and 20 AMP: Copper Wiring Methods: Romex
7.0	SERVICE ENTRANCE CONDUCTORS				X	
7.1	SERVICE AND GROUNDING EQUIPMENT, MAIN OVERCURRENT DEVICE, MAIN AND DISTRIBUTION PANELS				X	
7.2	BRANCH CIRCUIT CONDUCTORS, OVERCURRENT DEVICES AND COMPATIBILITY OF THEIR AMPERAGE AND VOLTAGE	X				
7.3	CONNECTED DEVICES AND FIXTURES (Observed from a representative number operation of ceiling fans, lighting fixtures, switches and receptacles located inside the house, garage, and on the dwelling's exterior walls)				X	
7.4	POLARITY AND GROUNDING OF RECEPTACLES WITHIN 6 FEET OF INTERIOR PLUMBING FIXTURES, AND ALL RECEPTACLES IN GARAGE, CARPORT, EXTERIOR WALLS OF INSPECTED STRUCTURE	X				
7.5	OPERATION OF GFCI (GROUND FAULT CIRCUIT INTERRUPTERS)	X				
7.6	LOCATION OF MAIN AND DISTRIBUTION PANELS	X				
7.7	SMOKE DETECTORS	X				
7.8	CARBON MONOXIDE DETECTORS	X				

IN NI NP RR

IN=Inspected, NI=Not Inspected, NP=Not Present, RR=Repair or Replace

Comments:

 7.0 Electrical service entrance to chase way does not have drip loop. Recommend repairs by electric company.(Picture 1)

7.0 Picture 1 Electrical service entrance.

7.0 Picture 2 Proper drip loop.

- 7.1** Multiple triple tapping of neutral and ground wires. White wire connected to circuit breaker, (should be either red or black or marked as such). Recommend evaluation and repairs by a qualified electrician.

7.1 Picture 1 Electric service panel

- 7.3** Electrical outlet in kitchen is loose. Recommend repairs by a qualified electrician.

7.3 Picture 1 Kitchen outlet

7.6 Service panel is located in hallway between bedroom number 2 and bedroom number 3.

The electrical system of the home was inspected and reported on with the above information. While the inspector makes every effort to find all areas of concern, some areas can go unnoticed. Outlets were not removed and the inspection was only visual. Any outlet not accessible (behind the refrigerator for example) was not inspected or accessible. Please be aware that the inspector has your best interest in mind. Any repair items mentioned in this report should be considered before purchase. It is recommended that qualified contractors be used in your further inspection or repair issues as it relates to the comments in this inspection report.

8. Heating / Central Air Conditioning

The home inspector shall observe permanently installed heating and cooling systems including: Heating equipment; Cooling Equipment that is central to home; Normal operating controls; Automatic safety controls; Chimneys, flues, and vents, where readily visible; Solid fuel heating devices; Heat distribution systems including fans, pumps, ducts and piping, with supports, insulation, air filters, registers, radiators, fan coil units, convectors; and the presence of an installed heat source in each room. The home inspector shall describe: Energy source; and Heating equipment and distribution type. The home inspector shall operate the systems using normal operating controls. The home inspector shall open readily openable access panels provided by the manufacturer or installer for routine homeowner maintenance. The home inspector is not required to: Operate heating systems when weather conditions or other circumstances may cause equipment damage; Operate automatic safety controls; Ignite or extinguish solid fuel fires; or Observe: The interior of flues; Fireplace insert flue connections; Humidifiers; Electronic air filters; or The uniformity or adequacy of heat supply to the various rooms.

		IN	NI	NP	RR	Styles & Materials Heat Type: Heat Pump Forced Air (also provides cool air) Energy Source: Electric Number of Heat Systems (excluding wood): One Heat System Brand: BRYANT Ductwork: Insulated Filter Type: Missing Cooling Equipment Type: Heat Pump Forced Air (also provides warm air) Cooling Equipment Energy Source: Electricity Central Air Manufacturer: BRYANT Number of AC Only Units: One
8.0	HEATING EQUIPMENT				X	
8.1	NORMAL OPERATING CONTROLS	X				
8.2	AUTOMATIC SAFETY CONTROLS	X				
8.3	DISTRIBUTION SYSTEMS (including fans, pumps, ducts and piping, with supports, insulation, air filters, registers, radiators, fan coil units and convectors)				X	
8.4	PRESENCE OF INSTALLED HEAT SOURCE IN EACH ROOM	X				
8.5	CHIMNEYS, FLUES AND VENTS (for fireplaces, gas water heaters or heat systems)	X				
8.6	SOLID FUEL HEATING DEVICES (Fireplaces, Woodstove)			X		
8.7	GAS/LP FIRELOGS AND FIREPLACES		X			
8.8	COOLING AND AIR HANDLER EQUIPMENT	X				
8.9	NORMAL OPERATING CONTROLS	X				
8.10	PRESENCE OF INSTALLED COOLING SOURCE IN EACH ROOM	X				

IN=Inspected, NI=Not Inspected, NP=Not Present, RR=Repair or Replace

Comments:

8.0 No filter present in heat pump. Recommend installing appropriate filter.

8.0 Picture 1 Heat pump attic

8.3 Ductwork in attic pinched by suspension strap. Recommend evaluation and repairs by a qualified HVAC technician.

8.3 Picture 1 Ductwork

The heating and cooling system of this home was inspected and reported on with the above information. While the inspector makes every effort to find all areas of concern, some areas can go unnoticed. The inspection is not meant to be technically exhaustive. The inspection does not involve removal and inspection behind service door or dismantling that would otherwise reveal something only a licensed heat contractor would discover. Please be aware that the inspector has your best interest in mind. Any repair items mentioned in this report should be considered before purchase. It is recommended that qualified contractors be used in your further inspection or repair issues as it relates to the comments in this inspection report.

9. Insulation and Ventilation

The home inspector shall observe: Insulation and vapor retarders in unfinished spaces; Ventilation of attics and foundation areas; Kitchen, bathroom, and laundry venting systems; and the operation of any readily accessible attic ventilation fan, and, when temperature permits, the operation of any readily accessible thermostatic control. The home inspector shall describe: Insulation in unfinished spaces; and Absence of insulation in unfinished space at conditioned surfaces. The home inspector shall: Move insulation where readily visible evidence indicates the need to do so; and Move insulation where chimneys penetrate roofs, where plumbing drain/waste pipes penetrate floors, adjacent to earth filled stoops or porches, and at exterior doors. The home inspector is not required to report on: Concealed insulation and vapor retarders; or Venting equipment that is integral with household appliances.

		IN	NI	NP	RR	
9.0	INSULATION IN ATTIC	X				Styles & Materials Attic Insulation: Blown Ventilation: Gable vents Ridge vents Soffit Vents Dryer Power Source: 220 Electric Dryer Vent: Flexible Metal
9.1	INSULATION UNDER FLOOR SYSTEM			X		
9.2	VAPOR RETARDERS (ON GROUND IN CRAWLSPACE OR BASEMENT)			X		
9.3	VENTILATION OF ATTIC AND FOUNDATION AREAS	X				
9.4	VENTING SYSTEMS (Kitchens, baths and laundry)	X				
9.5	VENTILATION FANS AND THERMOSTATIC CONTROLS (ATTIC)	X				
		IN	NI	NP	RR	

IN=Inspected, NI=Not Inspected, NP=Not Present, RR=Repair or Replace

The insulation and ventilation of the home was inspected and reported on with the above information. While the inspector makes every effort to find all areas of concern, some areas can go unnoticed. Venting of exhaust fans or clothes dryer cannot be fully inspected and bends or obstructions can occur without being accessible or visible (behind wall and ceiling coverings). Only insulation that is visible was inspected. Please be aware that the inspector has your best interest in mind. Any repair items mentioned in this report should be considered before purchase. It is recommended that qualified contractors be used in your further inspection or repair issues as it relates to the comments in this inspection report.

10. Built-In Kitchen Appliances

The home inspector shall observe and operate the basic functions of the following kitchen appliances: Permanently installed dishwasher, through its normal cycle; Range, cook top, and permanently installed oven; Trash compactor; Garbage disposal; Ventilation equipment or range hood; and Permanently installed microwave oven. The home inspector is not required to observe: Clocks, timers, self-cleaning oven function, or thermostats for calibration or automatic operation; Non built-in appliances; or Refrigeration units. The home inspector is not required to operate: Appliances in use; or Any appliance that is shut down or otherwise inoperable.

		IN	NI	NP	RR	Styles & Materials
10.0	DISHWASHER	X				Dishwasher Brand: GENERAL ELECTRIC
10.1	RANGES/OVENS/COOKTOPS	X				Disposer Brand: SEARS
10.2	RANGE HOOD	X				Exhaust/Range hood: GENERAL ELECTRIC
10.3	TRASH COMPACTOR			X		Range/Oven: GENERAL ELECTRIC
10.4	FOOD WASTE DISPOSER	X				Built in Microwave: GENERAL ELECTRIC
10.5	MICROWAVE COOKING EQUIPMENT	X				Trash Compactors: NONE

IN=Inspected, NI=Not Inspected, NP=Not Present, RR=Repair or Replace

The built-in appliances of the home were inspected and reported on with the above information. While the inspector makes every effort to find all areas of concern, some areas can go unnoticed. Please be aware that the inspector has your best interest in mind. Any repair items mentioned in this report should be considered before purchase. It is recommended that qualified contractors be used in your further inspection or repair issues as it relates to the comments in this inspection report.

Prepared Using HomeGauge <http://www.homegauge.com> SHGI (c) 2000-2007 : Licensed To Ace Home Inspection, LLC

General Summary

Ace Home Inspection, LLC

**907 Bay Laurel Circle
Warner Robins, GA 31088
(706)-522-0930**

Customer

Mr. Samuel Smith
Mrs. Meg Smith

Address

1 Elm Street
Centerville, GA 31047

The following items or discoveries indicate that these systems or components **do not function as intended** or **adversely affects the habitability of the dwelling**; or **warrants further investigation by a specialist**, or **requires subsequent observation**. This summary shall not contain recommendations for routine upkeep of a system or component to keep it in proper functioning condition or recommendations to upgrade or enhance the function or efficiency of the home. This Summary is not the entire report. The complete report may include additional information of concern to the customer. It is recommended that the customer read the complete report.

1. Roofing

1.0 ROOF COVERINGS

Repair or Replace

- Asphalt deteriorating, right rear of home. Recommend evaluation by a qualified roofing contractor.

1.0 Picture 1 Deteriorating asphalt shingle

1.3 ROOF DRAINAGE SYSTEMS

Repair or Replace

1. Roofing

- Gutter downspout located left front of home requires an extension to move water away from foundation.

1.3 Picture 1 Downspout left front of home

2. Exterior

2.3 DECKS, BALCONIES, STOOPS, STEPS, AREAWAYS, PORCHES, PATIO/ COVER AND APPLICABLE RAILINGS

Repair or Replace

- Concrete porch has large vacancies on front face. Recommend filling in with concrete to prevent water intrusion and future deterioration. Contact qualified concrete contractor for further evaluation and repairs.

2.3 Picture 1 Front porch

2.4 VEGETATION, GRADING, DRAINAGE, DRIVEWAYS, PATIO FLOOR, WALKWAYS AND RETAINING WALLS (With respect to their effect on the condition of the building)

Repair or Replace

- Recommend removal of large limb overhanging right side of home.

2. Exterior

2.4 Picture 1 Limb overhanging roof.

3. Garage

3.0 GARAGE CEILINGS

Repair or Replace

- Crack in ceiling above garage door. Recommend evaluation and repairs conducted by a qualified contractor.

3.0 Picture 1 Garage ceiling

3.4 OCCUPANT DOOR FROM GARAGE TO INSIDE HOME

Repair or Replace

- This is not a fire rated door. Recommend replacing with an appropriately rated door.

3. Garage

3.4 Picture 1 Garage to dwelling door.

4. Interiors

4.0 CEILINGS

Repair or Replace

- Ceiling is pulling away from wall in kitchen. Recommend evaluation by a qualified contractor.

4.0 Picture 1 Ceiling in kitchen

5. Structural Components

5.0 FOUNDATIONS, BASEMENTS AND CRAWLSPACES (Report signs of abnormal or harmful water penetration into the building or signs of abnormal or harmful condensation on building components.)

Repair or Replace

- Protective water seal on foundation of front of home is crumbling away. Recommend evaluation and repairs to prevent water intrusion by a qualified contractor.

5. Structural Components

5.0 Picture 1 Water barrier, front of home

6. Plumbing System

6.2 HOT WATER SYSTEMS, CONTROLS, CHIMNEYS, FLUES AND VENTS

Repair or Replace

- Condensation tube is missing from hot water heater. Recommend evaluation and repairs by a qualified plumber.

6.2 Picture 1 Water heater located in garage

7. Electrical System

7.0 SERVICE ENTRANCE CONDUCTORS

Repair or Replace

- Electrical service entrance to chase way does not have drip loop. Recommend repairs by electric company.(Picture 1)

7. Electrical System

7.0 Picture 1 Electrical service entrance.

7.0 Picture 2 Proper drip loop.

7.1 SERVICE AND GROUNDING EQUIPMENT, MAIN OVERCURRENT DEVICE, MAIN AND DISTRIBUTION PANELS

Repair or Replace

- 🏠 Multiple triple tapping of neutral and ground wires. White wire connected to circuit breaker, (should be either red or black or marked as such). Recommend evaluation and repairs by a qualified electrician.

7.1 Picture 1 Electric service panel

7.3 CONNECTED DEVICES AND FIXTURES (Observed from a representative number operation of ceiling fans, lighting fixtures, switches and receptacles located inside the house, garage, and on the dwelling's exterior walls)

Repair or Replace

- 🏠 Electrical outlet in kitchen is loose. Recommend repairs by a qualified electrician.

7. Electrical System

7.3 Picture 1 Kitchen outlet

8. Heating / Central Air Conditioning

8.0 HEATING EQUIPMENT

Repair or Replace

- No filter present in heat pump. Recommend installing appropriate filter.

8.0 Picture 1 Heat pump attic

8.3 DISTRIBUTION SYSTEMS (including fans, pumps, ducts and piping, with supports, insulation, air filters, registers, radiators, fan coil units and convectors)

Repair or Replace

- Ductwork in attic pinched by suspension strap. Recommend evaluation and repairs by a qualified HVAC technician.

8. Heating / Central Air Conditioning

8.3 Picture 1 Ductwork

Home inspectors are not required to report on the following: Life expectancy of any component or system; The causes of the need for a repair; The methods, materials, and costs of corrections; The suitability of the property for any specialized use; Compliance or non-compliance with codes, ordinances, statutes, regulatory requirements or restrictions; The market value of the property or its marketability; The advisability or inadvisability of purchase of the property; Any component or system that was not observed; The presence or absence of pests such as wood damaging organisms, rodents, or insects; or Cosmetic items, underground items, or items not permanently installed. Home inspectors are not required to: Offer warranties or guarantees of any kind; Calculate the strength, adequacy, or efficiency of any system or component; Enter any area or perform any procedure that may damage the property or its components or be dangerous to the home inspector or other persons; Operate any system or component that is shut down or otherwise inoperable; Operate any system or component that does not respond to normal operating controls; Disturb insulation, move personal items, panels, furniture, equipment, plant life, soil, snow, ice, or debris that obstructs access or visibility; Determine the presence or absence of any suspected adverse environmental condition or hazardous substance, including but not limited to mold, toxins, carcinogens, noise, contaminants in the building or in soil, water, and air; Determine the effectiveness of any system installed to control or remove suspected hazardous substances; Predict future condition, including but not limited to failure of components; Since this report is provided for the specific benefit of the customer(s), secondary readers of this information should hire a licensed inspector to perform an inspection to meet their specific needs and to obtain current information concerning this property.

Prepared Using HomeGauge <http://www.homegauge.com> SHGI (c) 2000-2007 : Licensed To Ace Home Inspection, LLC

INVOICE

Ace Home Inspection, LLC
 907 Bay Laurel Circle
 Warner Robins, GA 31088
 (706)-522-0930
 Inspected By: Howard Tennyson

Inspection Date: 3/1/2005
Report ID: 111111

Customer Info:	Inspection Property:
Mr. Samuel Smith Mrs. Meg Smith 1 Elm Street Centerville GA 31047 Customer's Real Estate Professional:	1 Elm Street Centerville, GA 31047

Inspection Fee:

Service	Price	Amount	Sub-Total
			Tax \$0.00
			Total Price \$0.00

Payment Method:
Payment Status:
Note:

Inspection Agreement

This inspection was performed in accordance with and under the terms of a Pre-Inspection Agreement. The agreement was signed and agreed upon before the preparation of this report and a signed copy of the agreement is available upon request. An unsigned copy of the agreement may be attached to this report for your information or it may also be available on the home inspection company web site.