

1 The House								
Address:	Number of floors:							
Listing price:	Basement? □ yes □ no							
Property tax:	Outdoor sp	ace?						
Age:				Enough clo	set sp	ace?	□ yes	□ no
Style:				Enough sto	rage s	pace?	□ yes	□ no
Square footage:				Room for expansion? ☐ yes ☐ no				□ no
Number of bedrooms:				What applia	ances	are incl	uded?	
Number of bathrooms:								
Overall rating: 1 2 3 4 5	6	7 8	9	10 best				
Flooring □ Carpet Age:								
Condition: needs replacing	1	2	3	4	5	like nev	W	
□ Hardwood Age:								
Condition: needs replacing	1	2	3	4	5	like nev	W	
☐ Hardwood under the carpeting								
□ Other:								
Malls								
\square Painted plaster or drywall	□ Wallpapered			□ No stains or unevenly painted surfaces□ Replastering or retiling				
☐ Wood paneling ☐ Sounds								
All Rooms□ Level floors□ Natural lighting								
☐ No signs of water damage								
☐ Quality of baseboards: needs repl	acing	1	2	3	4	5	like ne	W
door frames: needs repla	acing	1	2	3	4	5	like ne	W
crown molding: needs repl	acing	1	2	3	4	5	like ne	W
☐ Gas or wood-burning fireplace: wo	rking?	□ yes [□no					
☐ Stairs: creak? ☐ yes ☐ no								
□ Smoke detectors								

	Bedrooms □ Room size: Master X	
	Room 1 X Room 2 X Room 3 X Room 4 X	
	□ Closet space □ Master bath	
	Bathrooms ☐ No signs of leaks near faucets ☐ Fixtures have no stains	 □ No signs of mold or mildew on the tiles or caulking □ Fan and/or window in every bathroom
n	Kitchen Granite Stainless steel Ample countertop and cupboard space Island counter Eating area or breakfast nook Age and condition of appliances:	□ Dishwasher □ Double sink □ Backsplash □ Tile flooring □ Separate dining room □ Other:
n	Basement □ Walls and floors are finished □ Enough head room	□ No signs of water damage□ Sump pump (may indicate flooding problems)
	Garage and Driveway □ Size: cars □ Access from inside house □ Garage door opener works	□ Concrete flooring isn't cracked □ No cracks or sunken spots in the driveway
	Roof □ Age: □ Shingles □ Shakes □ Other:	
	□ Condition: needs replacing 1 2 □ No signs of leakage or discoloration □ No signs of sagging	3 4 5 like new

HGTVs FRONT DOOR Open House & Home Tour Checklist

	Siding								
	□ Age: □ Brick □ Vinyl	□ Brick vene	eer	□ Aluı	minum er:				
	□ Condition: nee		1 ar (if bric	2 k siding	3	4	5	like new	
n	Windows □ Age:								
	□ Condition: nee	ds replacing	1	2	3	4	5	like new	
	\square Locks and latch	es work			□ Weat	her strip	ping in pla	ace	
	\square Insulated				□ Caulk	king arou	ınd windo	ws not crack	ec
	\square No signs of wate	er damage or o	condens	ation	□ Wind	ow dres	sings inclu	uded with ho	us
	Doors								
	☐ Open and close	freelv			□ Door	bell worl	(S		
	☐ Locks and latch	•			□ Alarn	n system	1		
	0	_				-			
	Outdoor Space	!5							
	☐ Landscaping				☐ Wood on deck is in good condition ☐ Patio or deck receives full sun				
	Garden							ull sun	
	☐ Yard for children	•			□ Enou	gh priva	су		
	☐ Swimming pool☐ Condition of fen				□ view				
	needs replacing		2	3	4	5 I	ike new		
			_				inc iicw		
	Eaves and Dov	vnspouts							
	□ Age:					,	_		
	□ Condition: nee		1	2	3	4	5	like new	
	□ Water is being d	airected away i	rom rou	ndation					
	Foundation								
	\square Ground slopes a	away from hou	ise		□ No si	gns of cr	acks or s	eepage	
	Exterior Appea	arance (Cur	b Appe	eal)					
	☐ Attractive landscaping				□ Fence				
	☐ Good paint job				□ Locat	ion on s	treet		
	Docto								
	Pests								
	☐ Signs of ants or	roacnes			□ Slug		ء مالماله	eawduet)	
	I I MUUISATEANS				LILEEM	TIES ICM	411 DILDE VI	~ awniigii	


2	House Utilities
	Heating Furnace Age: Condition: needs replacing 1 2 3 4 5 like new Heated by Gas Hot Water Oil Electricity Well-insulated with safe materials Maximum use of sunlight
	□ Monthly bill: \$
	Air Conditioning Window/wall units Age: Condition: needs replacing 1 2 3 4 5 like new Monthly bill: \$
n	Plumbing and Water Service Municipal water
	Condition: needs replacing 1 2 3 4 5 like new Annual water bill: \$ Septic system Public sewage Adequate water pressure No signs of leakage underneath fixtures Shut-off valves at each fixture
n	Walls □ Wiring is up-to-date □ Ample outlets in each room □ Wiring was professionally done □ Wired for: amps
	Storm Drainage No signs of water damage Plants growing out of gutters
	Garbage Removal □ Pav extra


3	Neighborhoo	d				
	□ downtown	□ rural	□ suburb	□ pedestria	n 🗆	other:
	Styles of homes	5:				
	Overall					
	□ Well-maintair	ned houses	and lawns			□ Near public transportation
	☐ Good school s	system				□ Near freeways and major roads
	□ Pet- and child	dren-friend	y			□ High property values
	□ Neighborhoo	d Watch gro	up			□ Zoning laws
	□ Near police a	nd fire depa	irtments			□ HOA (homeowners association) monthly fee: \$
	Facilities					
	\square Schools:					□ Parks:
	District:					□ Hospital:
	K-6 Schools:					□ Shops and restaurants:
	Jr. High Schools	S:				□ Supermarket:
	High Schools:					□ Library:
	Colleges:					
	Commute					
	☐ Time to work	:	□ Go	od route	□ Low	traffic pattern
	Safety					
	□ Adequate stre	eet lights				□ Little to no litter or pollution
	\square No hazards (t	rain tracks	ditches, cons	struction)		□ Little to no homeless population
	☐ No factories	or vacant ho	uses			□ Low crime rate