CRMLS Matrix Listing Input Form

Required fields are denoted with a red asterisk (*) and conditionally required fields are denoted with a double red asterisk (**).

Basic										
Listing Informa	tion									
*List Price		List Price Lo	ow		Price/Unit	Price/Unit **APN				
County/City/Are	ea/Tract									
*County					*City					
**Area					**Builder's Tract	Code				
Address Inform	ation									
*Street #		Street # Ext	ension		Street Direction	□ Nort	th □ East	□ South □	□ West	
*Street Name										
Suffix Avenue Court Loop Rise Way	□ Boulevard □ Cut / Cutoff □ Mall □ Run	□ Drive □ Expresswa □ Parkway □ Square	ау	□ Road □ Freeway □ Pass / Bypass □ Terrace	□ Street □ Highway □ Pathway □ Trace	□ Alle □ Inte □ Pike □ Trai	erstate e	□ Causewa □ Island □ Place □ Turnpike	•	□ Circle □ Lane □ Plaza □ Walk
Suffix Extension			*State				*Zip			
Zip+4			TG/Ma	pBook	Country					
*Cross Streets							l			
Driving Directions										
Basic Informati	on									
Senior Community	/ □ Yes □ No		*Rent	Control Yes	□ No		Association	□ Yes	□ No	
*Year Built			*Year I	Built Source nated □ Appraise	r 🗆 Assessor 🗆	Builder	- □ Seller	□ See Rem	arks	
*Square Foot Stru	cture		*Lot Si	ize	Lot Size Type □ Acres □ Sqft					
Square Foot Lot S Appraiser GIS Calculated Taped	□ Assess	or's Data rd/Lessor/Owr ped	ner	□ Builder's Data □ Public Records □ See Remarks	□ Developer □ Estimated □ Seller □ Survey					
Stories □ One Level □ Three Or More Levels □ Multi Level □ Multi Level □ Elevator Entry Location □ Ground Level With Step □ Top Level □ Elevator				os Ground Level No Steps Ground Level Diving Room Penthouse						
Stories Total				Entry Level						
*Sale Type Standard In Foreclosure Notice Of Defaul Probate Listing Auction HUD Owned									ct To Lender	
Sqft Studio Approx Avg					Sqft 1 Bedrm Approx Avg					
Sqft 2 Bedrm App	rox Avg	ı	_		Sqft 3 Bedrm Approx Avg					
Gross Equity \$			Preser	nt Loans Amt. \$			Have			
*# of Bldgs					*# of Units					

© CRMLS Updated 4/30/14 Page 1 Seller's Initials (______)(______) Agent/Broker/Participants Initial (______)(______

□ Utility Room

□ Walk-In Closet

tial Income CRMLS Matrix Listing Input Form denoted with a red asterisk (*) and conditionally required fields are denoted with a double red asterisk (**).

veduiled lields are deli	oteu with a red asterisk	() and condition	nany required	neius are ue	noted with a double red	asterisk ().
Description						
· · · · · · · · · · · · · · · · · · ·	— The Property Description	on shall be used to	o describe the	property. All te	ext must be entered in Eng	glish language ONLY.
Syndication Remarks	— Syndication Remarks I	may contain inforr	nation intende	d specifically f	or the consumer.	
things as: agent/broker		es, phone numbe	ers, web site ac	ddresses, ema	nil addresses or advertisin	The Virtual Tour may not include such g other than about the property. No
List Price Excludes						
List Price Includes						
Interior Feature	es					
Fireplace Bath Guest House Outdoors Propane Fire Pit Zero Clearance	□ Bonus Room□ Kitchen□ Patio□ Wood□ Free Standing□ See Through	□ Den □ Library □ Electric □ Wood Stove I □ Great Room □ Two Way	□ Liv □ Ga nsert □ Blo	ower Fan eatilator	□ Family Room □ Master Bedroom □ Gas Starter □ Circular □ Masonry □ See Remarks	□ Game Room □ Master Retreat □ Pellet Stove □ Decorative □ Raised Hearth
Cooling □ Central □ Humidity Control □ SEER Rated 13-15	□ Dual □ Whole House Fan □ SEER Rated 16+	□ Zoned □ Electric □ None	□ Ga	all Window as e Remarks	□ Evaporative □ Energy Star	□ Heat Pump □ High Efficiency
Heating Central Furnace Forced Air Propane Energy Star None	□ Zoned □ Gravity Heating □ Kerosene □ High Efficiency □ See Remarks	□ Baseboard □ Heat Pump □ Pellet □ Combination	□ Ra	oor Furnace adiant ood eplace	□ Wall Heater □ Electric □ Oil □ Humidity Control	□ Space Heater □ Natural Gas □ Solar □ Wood Stove
Laundry □ Area □ Gas Dryer Hookup □ Individual Room □ Outside □ Washer Included	□ Community □ In Carport □ Inside □ Propane Drye]	□ Dryer Include □ In Closet □ Laundry Chu □ See Remark	ite	□ Electric Dryer Hookup □ In Garage □ None □ Stackable	□ Gas & Electric Dryer Hookup □ In Kitchen □ On Upper Level □ Washer Hookup
nterior Features 2 2 Staircases Attic Fan Beamed Ceilings Built-Ins Coramic Counters Chair Railings Corian Counters Corian Counters Electronic Air Cleaner Furnished Granite Counters Living Room Balcony Low Flow Toilet(s) Open Floor Plan Pull Down Stairs to Attic Shower Shower in Tub Storage Space Sump Pump Tile Counters Tile Counters Tile Counters Tile Counters Tile Counters Shower Tile Counters Storage Space Sump Pump Tile Counters Two Story Ceilings Wainscoting Wood Product Walls		,	□ Coffered Ce □ Crown Mole □ Elevator □ High Ceiling □ Kitchen Ope	dings gs (9 Feet+) en to Family Room n Deck Attached Lighting er ing Room	□ Bar □ Block Walls □ Ceiling Fan □ Copper Plumbing Full □ Dry Bar □ Formica Counters □ Home Automation System □ Kitchenette □ Low Flow Shower □ Partially Furnished □ Remodeled Kitchen □ Stone Counters □ Suspended Ceiling(s) □ Trash Chute □ Unfurnished	
Rooms All Bedrooms Down Basement Den Foyer Home Theatre Main Floor Bedroom Media Separate Family Room	□ All Bedrooms Up □ Bonus □ Dressing Area □ Galley Kitchen □ Jack & Jill □ Main Floor Mast □ Multi-Level Bedr m □ Sound Studio	□ Cer □ Ent □ Gre □ Libr er Bedroom □ Mas oom □ Pro	eat Room rary	□ C □ F □ G □ L □ R	strium Converted Bedroom Family Room Guest/Maid's Quarters iving Room Retreat Recreation	□ Attic □ Dance Studio □ Formal Entry □ Gym/Exercise □ Loft □ Master Suite □ See Remarks □ Two Masters

© CRMLS Updated 4/30/14 Page 2 Seller's Initials (_ _) Agent/Broker/Participants Initial (_

□ Wine Cellar

□ Workshop

□ Walk-In Pantry

CRMLS Matrix Listing Input Form

Required fields are denoted with a red asterisk (*) and conditionally required fields are denoted with a double red asterisk (**).

Interior Features	(Continued)					
Floor Wall-To-Wall Carpet Brick Hardwood Parquet Stone/Travertine Wood Laminate	□ Ceram □ Lamina □ Pavers □ Terrazz	ited	□ Adobe □ Clay □ Linoleum □ Slate □ Vinyl Tile □ See Remarks		□ Bamboo □ Granite □ Marble □ Stained Concrete □ Sheet Vinyl	
Appliances General Stove Continuous Clean Oven Electric Oven Energy Star Appliances Garbage Disposal Gas Stove Hot Water Circulator No Hot Water Propane Range Recirculated Exhaust Fall Tankless Water Heater Water Heater Central Water Softener	□ Electric □ Energy □ Gas & □ Gas W □ Ice Ma □ None □ Propar n □ Refrige □ Trash 0	ction Oven : Range : Star Water Heater Electric Range ater Heater ker	□ Built In Range □ Dishwasher □ Electric Stove □ Free Standing Ra □ Gas Oven □ Grill □ Instant Hot Water □ Portable Dishwas □ Propane Water H □ Self Cleaning Ove □ Vented Exhaust F □ Water Line to Ref	r sher leater en Fan	□ Coal Water Heater □ Double Oven □ Electric Water Heater □ Freezer □ Gas Range □ High Efficiency Water Heater □ Microwave □ Propane Oven □ Range/Stove Hood □ Solar Water Heater □ Warmer Oven Drawer □ Water Purifier	
Utilities 220V for Spa 220V In Workshop Electricity - Available Electricity - On Bond Propane Telephone - On Property	□ Electrio □ Electrio □ See Re	Other - See Remarks bity - In Street bity - On Property	□ 220V In Kitchen □ 220V Throughout □ Electricity - None □ Electricity - Unknoe □ Telephone - In St □ Underground Util	own reet	 □ 220V In Laundry □ Cable TV □ Electricity - Not Available □ Natural Gas □ Telephone - None □ Water Meter on Property 	
Accessibility Features 2 + Access Exits Elevator No Interior Steps Wheelchair Access	□ 32 inch or mor □ Entry Slope le: □ None		s in Bathroom(s)	48 inch or more wid Low Pile Carpeting Parking	□ Lower	- Swing in red Light Switches - Main Level
Exterior Features	S					
Pool Association Indoor Waterfall Filtered Heated with Gas Pebble None	 □ Community Pool □ Exercise Pool □ Diving Board □ Heated □ Heated with Prop □ Tile □ See Remarks 	□ Private □ Lap Pool □ Fenced □ Solar Heat ane □ Black Bottom □ Vinyl	□ Pool C	ve Edge/Infinity Pool over I Passively ass	□ In Ground □ Roof Top □ Saltwater □ Heated with Election □ Gunite □ No Permits	ctricity
□ Gunite □	Above Ground Vinyl See Remarks		Bath Tub Solar Heated	□ Private □ Permits	□ Fiberglass □ No Permits	
View Back Bay Catalina Golf Course Marina Panoramic Pool Vincent Thomas Bridge	□ Bay □ City Lights □ Harbor □ Meadow □ Park Or Green Belt □ Reservoir □ Vineyard	□ Bluff □ Coastline □ Hills □ Mountain □ Pasture □ River □ Water	□ Bridge □ Courtyard □ Lake □ Neighborhood □ Peek-A-Boo □ Rocks □ White Water	□ Canal □ Creek/s □ Lake Fi □ Ocean □ Pier □ Trees/V □ None	Stream ront Voods	□ Canyon □ Desert □ Landmark □ Orchard/Grove □ Pond □ Valley □ See Remarks
*Common Walls □ 1 common wall □ No one below	□ 2+ common walls	s □ End Unit	□ No Cor	mmon Walls	□ No one above	
Door Features □ Atrium Doors □ Mirrored Closet Doors	□ Double Door Ent □ Panel Doors	ry □ Energy Star Do □ Service Entran		Doors Glass Door(s)	□ Insulated Doors □ Storm Doors	
Style Bungalow Geo French Spanish Trace	rgian □ Log	al □ Contemporary □ Mediterranean □ Victorian	□ Cottage □ Modern	□ Craftsman □ Ranch	□ Custom Built □ See Remarks	□ English □ Shotgun

© CRMLS Updated 4/30/14 Page 3 Seller's Initials (_____)(____) Agent/Broker/Participants Initial (_____)(____

CRMLS Matrix Listing Input Form

Required fields are denoted with a red asterisk (*) and conditionally required fields are denoted with a double red asterisk (**).

Exterior Featur	es (Continued)						
□ Tile □ W □ Elastomeric □ Fl	hake □ Shin	stos Shingle □ Bahaı	ma	□ Concrete □ Spanish Tile □ Barrel Tile □ Green/Living	□ Fire Retardant□ Stone□ Bitumen□ Reflective	□ Gravel □ Synthetic □ Bituthene □ TPO Membrane	□ Metal □ Tar □ Copper □ Flat Roof
*Community Features BLM/National Forest Horse Trails Preserve/Public Land Sidewalks Valley	□ Curbs □ Hunting □ Ravine □ Storm Dra	iins	□ Fishing □ Marina □ Reserv □ Street I	oir	□ Foothills □ Military Lar □ Riding/Stal □ Suburban		□ Gutters□ Mountainous□ Rural□ Urban
Construction Materials Adobe Block Clapboard Flagstone Hardee Plank Redwood Steel TVA Insulation Pkg	□ Alcan □ Blown Ins □ Concrete □ Foam Insi	ulation Concrete Forms (ICF ation Pkg	□ Alumini □ Brick □ Drywali □ Frame □ Lap □ Plaster □ Shingle □ Stucco □ Veneer	I Walls	□ Asbestos □ Cellulose Iı □ Fiber Cemı □ Glass □ Log □ Radiant Ba □ Siding □ Synthetic □ Vertical Sic	ent	□ Asphalt □ Cement Board □ Fiberglass □ Hardboard □ Masonite □ Rammed Earth □ Slump Block □ Tilt up □ Vinyl
	arbecue Private □ Boat ghting □ Pier	Lift □ Boat S	•	□ Boat Slipway □ Satellite Dish	□ Corral □ Stable	□ Dock Private □ TV Antenna	□ Kennel
Fencing Average Condition Electric Grapestake None Security Wire	 □ Barbed Wire □ Excellent Condition □ Invisible □ Partial □ See Remarks □ Wood 	 □ Blockwall □ Fair Condition □ Livestock □ Pipe □ Slumpstone □ Wrought Iron 	□ GI □ M: □ Pc	rick Wall lass asonry oor Condition olit Rail	□ Chain Link□ Goat Type□ Needs Repair□ Privacy□ Stucco Wall	□ Cross Fence □ Good Condi □ New Conditi □ Redwood □ Vinyl	tion
*Lot Features 0-1 Unit/Acre 21-25 Units/Acre Access Road Paved Access Via County Ro Agricultural - Dairy Agricultural - Vine/Vine Bay Front Canal Corners Established Desert Front Gentle Slope Horse Property Improv Lake on Lot Level with Street Lot Over 40000 Sqft Lot-Level/Flat Ocean Access On Golf Course Park Nearby Percolate Ranch Seawall Sprinklers In Front Sprinklers On Side Tear Down Value In Land Zero Lot Line	26-3	ned Unit Developmen Front uded uklers In Rear uklers Timer d Lot		16-20 Units/Acr 31-35 Units/Acr 31-35 Units/Acr Access Road M Access via City Across the Road Agricultural - Road Beach Front Close to Clubho Cul-De-Sac Front Yard Greenbelt Includes Dock Landscaped Lot 20000-3999 Lot Shape-Irreg Near Public Tra Ocean Side of F On Navigable V Patio Home Pond on Lot Rocks Sprinkler System Steep Slope Up Slope from State Waterfront Waterfront Waterfront Steep Slope Waterfront City Common Common	e laintained Streets d from Lake/Ocean ow/Crop ouse	□ 2-5 Units/Acre □ 36-40 Units/Acre □ Access Road Not □ Access via Count □ Agricultural □ Agricultural - Tree □ Back Yard □ Bluff Front □ Corner Lot □ Desert Back □ Garden □ Horse Property □ Lagoon Front □ Lawn □ Lot 6500-9999 □ Lot Shape-Recta □ No Landscaping □ Ocean Side Of H □ Over 40 Units/Acc □ Paved Street □ Private Road □ Rolling Slope □ Sprinklers Drip S □ Stream □ Utilities - Overhes	ngular ighway 1 re

© CRMLS Updated 4/30/14 Page 4 Seller's Initials (_____)(_____) Agent/Broker/Participants Initial (_____)(____

CRMLS Matrix Listing Input Form

Required fields are denoted with a red asterisk (*) and conditionally required fields are denoted with a double red asterisk (**).

Exterior Features (Continued)								
	Combination Seismic Tie Down	□ Concrete Block□ Stacked Block	□ Concrete F □ Stone & R		□ Concrete Slab	□ Pillar/Po	ost/Pier	□ Raised
Disclosures □ Flood Insurance Require □ Mineral Rights □ Conditional Use Permit □ Slide Zone □ Redevelopment Area □ Unincorporated □ Cautions Call Agent □ Environmental Restriction □ Methane Gas □ Property Report □ Soils Analysis Septic □ Trust/Conservatorship	□ Oil □ Ea □ Sp □ Ho □ 3rc □ Cit □ Ss □ Pec □ Re □ Su	meowners Association Rights sements ecial Study Area me Warranty I Party Rights y Inspection Required clusions Call Agent en Space Restrictions nt Control bject to Estate Ruling ell Log Available	C C C C C	□ Bankrupt □ Coastal (□ LA/Owne □ Pet Rest □ Seismic I	ghts Zone I is RE Licensed cy Commission Restriction Pr Related rictions	- N - FI - M - In - B - Dns - E - Li - Pi - S	ncorporated each Rights arthquake Instisting Broker rivate Transfe eller Will Pay	Homes Allowed surance Available Advantage
•		□ Fixer □ Updated/Remodeled	□ New Cons d	truction	□ Repairs Cosmetic	□ Repairs	s Major	□ Termite Clearance
Other Structures Airplane Hangar Guest House Shop	□ Aviary □ Guest House □ Sport Court F		Building ge Building	Е	□ Gazebo □ Sauna Private □ Tennis Court Private	□S	reenhouse hed wo On A Lot	
Security Features 24 Hour Security Closed Circuit TV Firewall(s) Resident Manager Window Bars	□ Fire a □ Gate □ Secu	natic Gate and Smoke Detection S d Community rity Lights d for Alarm System	ystem □ Fire □ Gate		iard	□ Card/Cod □ Fire Sprir □ Guarded □ Smoke D	nklers	
*Sewer □ Aerobic Septic □ Septic Tank □ Sewer On Bond	□ Cesspool □ Sewer Applie □ Sewer or Se	d for Permit	munity Septic er Assessment er or Septic - U	ts 🗆	Engineered Septic Sewer Connected Sewer Paid		olding Tank ewer In Stree	ıt
*Water Source □ Agricultural Well □ Shared Well	□ District/Publi	c 🗆 Privat	te	Е	□ Public Hook-Up Ava	ilable 🗆 S	ee Remarks	
Window Features Atrium Double Pane Insulated Roller Shields Solar Tinted Wood Frame	□ Bay Window □ Drapes/Curta □ Jalousies/Lo □ Screens □ Stained Glas	uvered □ Low E □ Shutt	gy Star Emissivity ers	C C	Casement French/Mullioned Palladian Skylights Tinted	□ G □ P □ S	sustom Cover carden Windo lantation Shu olar Screens riple Pane	w
Direction Faces □ East	□ North □ No	rtheast Northwest	□ South □	□ Southeas	st Southwest	West		
Garage and Parking								
*# Garage Spaces	# Un	covered Spaces	#	# Carport	Spaces	*Tot	tal Parking S	paces
Parking Assigned Carport Attached Covered Parking Shared Driveway Driveway - Combination Garage Garage - Rear Entry Garage Door Opener On Site Private RV Covered Side by Side Tandem See Remarks	□ Unassigned □ Carport Detach □ Uncovered □ Circular Drivew □ Driveway - Con □ Direct Garage A □ Garage - Side B □ Gated □ Off Site □ Public □ RV Garage □ Street □ Valet	□ Deck ay □ Auto Drive crete □ Driveway - Access □ Heated Ga	way Gate - Gravel arage Single Door	□ Contro □ Drivew □ Drivew □ Drivew □ Golf C □ Garag □ Guest □ Parkin	vay - Asphalt vay - Pavers art Garage e - Three Door g Space Cochere ook-Ups	- C - N - D - D - G - M - P - R - R - S	arport converted Gar to Driveway riveway - Brid riveway - Un tarage - Front tarage - Two l letered ermit/Decal V Access/Par V Potential ubterranean other	ck paved Entry Door

CRMLS Matrix Listing Input Form

Required fields are denoted with a red asterisk (*) and conditionally required fields are denoted with a double red asterisk (**).

Land & Terms										
Land Information										
**Lot Number		Zor	1e				Block Numb	er		
**Tract Number		Lot	Dimensions		Tract Sub Code					
Builder's Name					Model (B	Builders) Name				
Community/Complex (Build	der's Tract) Nan	ne								
Well Depth	Well Gallons/	Min	Well Pur	тр НР		Well Report	□ Yes □ No	Elevation	n	
Assessments Special Assessments Buyer to Verify	□ Mello-Roos □ Seller to Pay	У	□ Sewer A □ Unknow		nts	□ Sewer Bonds □ None	3	□ Buyer to As	ssume	
Tax Information										
Tax Area	Тах	Rate			Tax Rate	Yr		Taxes Total	\$	/ %
Lease/Fees										
Land Fee/Lease - Fee	Lease	Dat	te Land Lease	е Ехр			Land Lease	Amount		
Association										
**Association Dues 1					Associat	tion Dues 2				
**Association Dues 1 Frequency	uency Mont	thly 🛮 Quar	rterly Year	rly	Associat	tion Dues 2 Fre	quency 🗆 M	onthly 🗆 Qu	arterly	□ Yearly
Association Name 1						tion Name 2				
Association Phone 1			Ext		Associat	tion Phone 2			Ex	<u>t</u>
Association Amenities Pool	Pit Pit	utdoor Cooking of addle Tennis ther Courts est Control Palliard Room eeting Room arm System I concierge Paid wash Paid ues Paid Annet Rules reight Limit ecurity	aid Paid d		Biking Jogging Card R Storage Building Earthqu Maintel Utilities Dues F Pets N Call for	ouse etball Court Trails g Track coom e Area g and Grounds F uake Insurance nance Paid s Paid Paid Monthly ot Permitted		□ Fire Pit □ Playground □ Golf □ Bocce Ball □ Hiking Trail □ Gym/Ex Rd □ Banquet Fa □ Common R □ Cable TV F □ Don Site Se □ Water and □ Dues Paid □ Pets Permi □ Onsite Prop □ Maid Service	Court s com acilities V Parking Paid curity Paid Sewer Pai Quarterly tted perty Mana	l d
Terms										
Posession □ Close Of Escrow □ Close	se Plus 1	□ Close Plu	s 2 🗆 C	Close Plu	s 3	□ Close Plus	□ Nego	otiable	□ See R	lemarks
*Listing Terms Submit Assumable Existing Bonds Land Use Fee Owner Will Carry Trade	□ Cash □ Cal Vet Loar □ FHA Loan □ Lease Optio □ Relocation F □ Trust Conve	n Property	□ Cash To □ Contract □ Fannie N □ Lien Rel □ Subject □ VA Loan	t Mae ease To Court		Cash To NewConventionaFreddie MacOwner SurveSubject To OVA No Loan	ı _Y y	□ All Inclusive □ Exchange □ Governmer □ Owner May □ Subordinate □ VA No No L	nt Loan / Carry e	ed
Analysis										
*Gross Scheduled Inc			cancy Allow		1	%	Gross Opera			
*Operating Exp \$	1 %		et Operating				Gross Spen	dabl Inc		
Loan Pymt (Annual)			oss Multiplier		x Gro		Cap Rate	%		
Improvmts Total \$	<i>l</i> %	Lar	nd Dollar Val	\$	1	%	Personal Pro	op \$	1	%
Income Information										
# of Rented Garages		Gai	rage Rental R	Rate			Garage Rent	tal Inc		
Laundry Income		Lau	ındry Equip	□ Own	□ Lease	9	Other Incom	e		
Other Income		*Mc	onthly Gross	Schedul	ed Incom	e				
Other Income Description										

© CRMLS Updated 4/30/14 Page 6 Seller's Initials (_____)(_____) Agent/Broker/Participants Initial (_____)(____

CRMLS Matrix Listing Input Form

Required fields are denoted with a red asterisk (*) and conditionally required fields are denoted with a double red asterisk (**).

An	alysis	(Continu	ued)									
Annual Operating Expenses												
Cab	le TV			*Electric			Furnitur	e Repl		Gardener	•	
*Ga	s			*Insurance			Licenses	s		Maintena	nce	%
*Ne	w Taxes			Pest Contro	ol .		Pool			Supplies		
Sec	urity			*Trash			*Water/S	Sewer		Workers	Comp	
Pro	Managen	nent		Manager			Other Ex	cpense Amount		Description	on	
*Tot	al Annual	Ехр					ı					
Un	it Info	rmation										
	# Units	# Bedrms	# Baths	Furnished?			Garage Spaces	Garage Space Attached/Deta	-	Actual Rent	Total Rent	Pro Forma
1				□ Furnished	□ Unfurnished	□ Partially	•	□ Detached □	Attached			
2				□ Furnished	□ Unfurnished	□ Partially		□ Detached □	Attached			
3				□ Furnished	□ Unfurnished	□ Partially		□ Detached □	Attached			
4				□ Furnished	□ Unfurnished	□ Partially		□ Detached □	Attached			
5				□ Furnished	□ Unfurnished	□ Partially		□ Detached □	Attached			
6					□ Unfurnished				Attached			
7				□ Furnished	□ Unfurnished	□ Partially		□ Detached □	Attached			
8				□ Furnished	□ Unfurnished	□ Partially		□ Detached □	Attached			
9				□ Furnished	□ Unfurnished	□ Partially		□ Detached □	Attached			
10				□ Furnished	□ Unfurnished	□ Partially		□ Detached □	Attached			
11				□ Furnished	□ Unfurnished	□ Partially		□ Detached □	Attached			
12				□ Furnished	□ Unfurnished	□ Partially		□ Detached □	Attached			
13				□ Furnished	□ Unfurnished	□ Partially		□ Detached □	Attached			
Nun	Number of Units Leased Total Actual Rent					l						
Nu	mber of	Units With	1									
		ctric Meters			*Separate Ga	as Meters:			*Separate	Water Meter	rs	
	l Air Cond			Range			Refriger	ator		Dishwash		
	oosal			Carpet			Drapes			Patio		
		ponsibility	V									
Ten Al Ex Ja Se	ant Pays DA Upgrad kterior Mai Initorial eismic Ret ater	les nt rofit	□ Air Co □ Garde □ Merch □ Sign N	n. Assn	□ Gas □ Park	e TV ing Lot Main cial Insuranc					1 Study	
Of	fice &	MLS										
Lis	ting Info	rmation										
*Se	ling Offic	e Compens	ation	*Selling Off	ice Compensa	ation Type			*Dual/Vari	able Rate of	Commission	l
				□\$ □%	□ See Remar	ks\$ □ Se	e Remarks	s %	□ Yes □	No		
Sell	ing Office	Comp Rem	narks									
*Da	te of Listi	ng Contract	:		*Date of Exp	iration			*Service T		ted Service	□ Entry Only
*Listing Type □ Exclusive Right To Sell □ Exclusive Agency □ Exclusive Right With Exception □ Probate □ Open Listing						pen Listing						
*Co	ntingenci	es 										
She	owing C	ontact Info	ormation									
Sho	wing Con	tact Type			Showing Co	ntact Name			Showing (Contact Pho	ne	
□ O	ccupant	□ Agent	□ Owner									Ext

CRMLS Matrix Listing Input Form

Required fields are denoted with a red asterisk (*) and conditionally required fields are denoted with a double red asterisk (**).

Showing Information					
Owners Name					
*Showing Instructions Appointment Only Call First Do Not Contact Occupant Key Box See Remarks Subject to Inspection Accepted Offer Auction BEWARE OF DOG Listing Agent Accompanies *Contact Information	□ Call Listing Agent □ Call Listing Office □ Drive By Only □ Gate Pass □ Key In Listing Office □ Restricted Access □ 24-Hour Notice □ 48-Hour Notice □ Alarm on Property □ Animal/Pets on Property □ Call Owner □ Day Sleeper				
Other Phone Description	Other Phone Number Ext				
*Preferred Order of Contact — Select up to 6 contact options using the numb Agent Cell Ph Agent Direct Ph Agent Email Agent Pager Ph Agent Toll Free Agent Voice Office Fax Co-Agent Cell Ph Co-Agent Dir Co-Agent Home Ph Other Co-Agent Pager Ph Co-Agent Tol	vers 1 to 6 to specify the order. Agent Fax Agent Home Ph Mail Agent Text Message Office Ph vect Ph Co-Agent Email Co-Agent Fax				
Agent Remarks					
Key Safe Description Combo-See Remarks Multacc Seller Pro Supra No Key Safe Call Listing	viding Access Risco SentriLock G Office See Remarks				
Key Safe Location □ Front Door □ Front Gate □ Gas Meter □ Garage Door □ Rear Door □ Side Door □ Side Gate □ Sign Post □ Vault □ Water Pipe □ Call Listing Agent □ Call Listing Office □ No Key Safe □ See Remarks					
Key Safe Serial #					
Showing Remarks					
MLS					
Ad Number Listing Paid	□ No Broker Loaded □ Yes □ No				
Before selecting "No" on any of the below options written authorization f					
*Send Listing to Internet □ Yes □ No	*Send Address to Internet				
*VOW Allow Blog □ Yes □ No	*VOW Allow AVM □ Yes □ No				
Agent Information					
*Listing Agent Public ID	Co-Listing Agent Pubic ID				
*Required Email Contact	Office ID				
Office Name	Office ID				
Office Phone	Office Fax				
Listing Agent Agent Direct Office Phone/Ext	Co-Listing Agent				
Agent Home Phone/Ext	Co-Agent Direct Office Phone/Ext Co-Agent Home Phone/Ext				
Agent Toll Free Phone/Ext Agent Voicemail/Ext	Co-Agent Toll Free Phone/Ext Co-Agent Voicemail/Ext				
Agent Email	Co-Agent Wolcemail Ext				
Agent Cell Phone	Co-Agent Cell Phone				
Agent Fax	Co-Agent Fax				
Agent Pager	Co-Agent Pager				
Agent Car Phone	Co-Agent Car Phone				
	<u> </u>				

© CRMLS Updated 4/30/14 Page 8 Seller's Initials (______)(______) Agent/Broker/Participants Initial (______)(______

CRMLS Matrix Listing Input Form

Required fields are denoted with a red asterisk (*) and conditionally required fields are denoted with a double red asterisk (**).

Green Features									
Certification									
NOTE: It is highly recommended that any representation of certification be accompanied by an upload of the certification documents into the Supplements for this listing. Supplements may be uploaded along with photos after the initial listing input is completed. If you select a Building Certification the Certifying Organization, Rating and Year Certified will be required. If you do not see a specific Certification in this list, please contact Customer Service with the name and contact information for the Certification you would like added.									
Building Certification LEED for Homes Home Energy Rating Service (HERS) Home Energy Rating Service (HERS) Phase II National Green Building Standard (NGBS) Home Energy Rating Service (HERS) Phase II National Green Building Standard (NGBS) Home Energy Rating Service (HERS) Phase II National Green Building Standard (NGBS) Home Energy Rating Service (HERS) Phase II National Green Building Standard (NGBS) Home Energy Rating Service (HERS) Phase II National Green Building Standard (NGBS) Home Energy Rating Service (HERS) Phase II National Green Building Standard (NGBS) Home Energy Rating Service (HERS) Phase II National Green Building Standard (NGBS) Home Energy Rating Service (HERS) Phase II National Green Building Standard (NGBS) Home Energy Rating Service (HERS) Phase II National Green Building Standard (NGBS) Home Energy Rating Service (HERS) Phase II National Green Building Standard (NGBS) Home Energy Rating Service (HERS) Phase II National Green Building Standard (NGBS) Home Energy Rating Service (HERS) Phase II National Green Building Standard (NGBS) Home Energy Rating Service (HERS) Phase II National Green Building Standard (NGBS) Home Energy Rating Service (HERS) Phase II National Green Building Standard (NGBS) Home Energy Rating Service (HERS) Phase II National Green Building Standard (NGBS) Home Energy Rating Service (HERS) Phase II National Green Building Standard (NGBS) Home Energy Rating Service (HERS) Phase II National Green Building Standard (NGBS) Home Energy Rating Service (HERS) Phase II National Green Building Standard (NGBS) Home Energy Rating Service (HERS) Phase II National Green Building Standard (NGBS) Home Energy Rating Service (HERS) Phase II National Green Building Standard (NGBS) Home Energy Rating Service (HERS) Phase II National Green Building Standard (NGBS) Home Energy Rating Service (HERS) Phase II National Green Building Standard (NGBS) Home Energy Rating Service (HERS) Phase II National Green Building Standard (NGBS) Home Energy Rating Service (HERS) Phase II National Green Buildi									
**Certifying Organization									
**Certification Rating/Score		**Year Certified							
Marketing Features									
The following features are designed to speak to the la i.e. TVA Insulation Package versus Energy Efficient Ir a potential buyer.									
Energy Efficient □ Appliances □ Construction □ Incentives & Other □ Insulation			□ Exposure/Shade lers □ Water Heater	e □ HVAC □ Windows					
Energy Gerneration □ Solar □ Wind □ Geothermal		Water Conservation □ Landscaping □	on □ Flow Control □ Recla	amation					
Sustainability (Constructed with) □ Recycled Materials □ Renewable Materials	s □ Recyclable Mate	rials □ Biodeg	gradable Materials 🗀 0	Conserving Materials/Methods					
WalkScore (http://www.WalkScore.com)									
Open House									
Open House #1									
Showing Agent ID	**Date	**Time	AM/PM to	AM/PM					
** Type □ Brokers □ Public □ Office/Company	**Attended Seller Attended	□ Unattended	Refreshments	Drawings □ Yes □ No					
Comments									
Open House #2									
Showing Agent ID	**Date	**Time	AM/PM to						
**Type □ Brokers □ Public □ Office/Company	**Attended Seller	□ Unattended	Refreshments	Drawings □ Yes □ No					
Comments									
Open House #3									
Showing Agent ID	**Date	**Time	AM/PM to	AM/PM					
**Type □ Brokers □ Public □ Office/Company	**Attended □ Seller □ Attended □	□ Unattended	Refreshments	Drawings □ Yes □ No					
Comments									
Open House #4									
Showing Agent ID	**Date	**Time	AM/PM to	AM/PM					
** Type □ Brokers □ Public □ Office/Company	**Attended Seller	□ Unattended	Refreshments	Drawings □ Yes □ No					
Comments									

CRMLS Matrix Listing Input Form

Required fields are denoted with a red asterisk (*) and conditionally required fields are denoted with a double red asterisk (**).

Open House (Continued)								
Open House #5								
Showing Agent ID	**Date	**Time	AM/PM	to	AM/PM			
**Type □ Brokers □ Public □ Office/Company	**Attended □ Seller □ Attended □	□ Unattended	Refreshments		Drawings □ Yes □ No			
Comments								
Open House #6								
Showing Agent ID	**Date	**Time	AM/PM	to	AM/PM			
**Type □ Brokers □ Public □ Office/Company	**Attended □ Seller □ Attended □	□ Unattended	Refreshments		Drawings □ Yes □ No			
Comments								
"The Information contained above is furnished for guaranteed to be accurate."	r the sole benefit of Partio	cipants of CRMLS.	All Information is in	ntended a	as representative but is not			
*Agent Signature	Date	*Seller's Signature	e		Date			
**Broker/Participant's Signature	Date	*Seller's Signature	e		Date			

© CRMLS Updated 4/30/14 Page 10 Seller's Initials (_____)(_____) Agent/Broker/Participants Initial (_____)(____

CRMLS Matrix Listing Input Form

Required fields are denoted with a red asterisk (*) and conditionally required fields are denoted with a double red asterisk (**).

© CRMLS Updated 4/30/14 Page 11 Seller's Initials (_____)(_____) Agent/Broker/Participants Initial (_____)(____