

RCT

Account / Account Code:
Insured:

Agency:
Policy #:

RCT Main Street

Report Status (Choose one value)

[] Productive

Building Identifier (for multiple valuations on same ticket)

Ticket Overrides of Account Defaults

Override- Coverage Amount

Override- Construction Type (Choose one value)

[] N/A [] Standard [] Standard Vintage

Override- Depreciation Choice (Choose one value)

[] N/A [] No Depreciation [] Use Effective Age

Override- Depreciation Effective Age

Home Site and Style

Site Access (Choose one value)

[] Flat Area/Easy Access Roads

[] Slightly Congested Roads

[] Isolated Rural

[] Narrow Roads/Hillside Area

[] Mountain Region

[] Difficult Access/Steep Terrain

[] Elevator Access

[] Island Access/Short Distance

[] Island Access/Long Distance

Home Style (Choose one value)

[] N/A

[] 1 Story

[] 1.5 Story

[] 2 Story

[] 2.5 Story

[] 3 Story

[] Back Split

[] Bi-Level

[] Bi-Level/Row Center

[] Bi-Level/Row End

[] Bungalow

[] Cape-Cod

[] Colonial

[] Condo

[] Contemporary

[] Cottage

[] Federal Colonial

[] Mediterranean

[] Ornate Victorian

[] Queen Anne

[] Raised Ranch

[] Rambler

[] Ranch

[] Row House Center

[] Row House End

[] Southwest Adobe

[] Split Foyer

[] Split Level

[] Substandard

[] Town House Center

[] Town House End

[] Tri-Level

[] Tri-Level/Row Center

[] Tri-Level/Row End

[] Victorian

of Families (Choose one value)

[] 1 [] 2 [] 3 [] 4

Main Section of Home

Year Built

Living Area

Perimeter (Choose one value)

[] MSB system default [] Linear Feet

Stories (Choose one value)

[] N/A

[] 1

[] 1.5

[] 1.75

[] 2

[] 2.5

[] 2.75

[] 3

[] 3.5

[] 3.75

[] 4

Floor-to-Floor Height (average in feet): (Choose one value)

[] 8 [] 9 [] 10

Floor-to-Floor Height (%)

Main Section of Home - Structure / Basement

Cathedral Ceilings (%)

Elaborate Roof (Choose one value)

[] Yes [] No

Foundation Type

Basement (%)

Crawlspace (%) _____

Hillside (%) _____

Hillside Angle of Slope (Degrees) (Choose one value)

N/A

15-30

45+

0-15

30-45

Piers / Raised (%) _____

Slab (%) _____

Foundation Materials

Block (%) _____

Brick (%) _____

Concrete (%) _____

Stone (%) _____

Basement Information

Basement Type (Choose one value)

N/A Below Grade Daylight / Walk-through

FinishType (Choose one value)

N/A Standard Custom

Basement Finished (%) _____

Wing 1

Year Built _____

Living Area _____

Perimeter (Choose one value)

MSB system default Linear Feet

Stories (Choose one value)

N/A

2

3.5

1

2.5

3.75

1.5

2.75

4

1.75

3

Floor-to-Floor Height (average in feet): (Choose one value)

8 9 10

Floor-to-Floor Height (%) _____

Wing 1 - Structure / Basement

Cathedral Ceilings (%) _____

ElaborateRoof (Choose one value)

Yes No

Foundation Type

Basement (%) _____

Crawlspace (%) _____

Hillside (%) _____

Hillside Angle of Slope (Degrees) (Choose one value)

N/A

15-30

45+

0-15

30-45

Piers / Raised (%) _____

Slab (%) _____

Foundation Materials

Block (%) _____

Brick (%) _____

Concrete (%) _____

Stone (%) _____

Basement Information

Basement Type (Choose one value)

N/A Below Grade Daylight / Walk-through

FinishType (Choose one value)

N/A Standard Custom

Basement Finished (%) _____

Wing 2

Year Built _____

Living Area _____

Perimeter (Choose one value)

MSB system default Linear Feet

Stories (Choose one value)

N/A 2 3.5
1 2.5 3.75
1.5 2.75 4
1.75 3

Floor-to-Floor Height (average in feet): (Choose one value)

8 9 10

Floor-to-Floor Height (%) _____

Wing 2 - Structure / Basement

Cathedral Ceilings (%) _____

ElaborateRoof (Choose one value)

Yes No

Foundation Type

Basement (%) _____

Crawlspace (%) _____

Hillside (%) _____

Hillside Angle of Slope (Degrees) (Choose one value)

N/A 15-30 45+
0-15 30-45

Piers / Raised (%) _____

Slab (%) _____

Foundation Materials

Block (%) _____

Brick (%) _____

Concrete (%) _____

Stone (%) _____

Basement Information

Basement Type (Choose one value)

N/A Below Grade Daylight / Walk-through

FinishType (Choose one value)

N/A Standard Custom

Basement Finished (%) _____

Exterior Walls

Wall Material (Choose one value)

<input type="checkbox"/> N/A	<input type="checkbox"/> Greenhouse Wall (%)	<input type="checkbox"/> Siding- Vinyl (%)
<input type="checkbox"/> Adobe (%)	<input type="checkbox"/> Hardboard on Masonry (%)	<input type="checkbox"/> Siding- Wood (%)
<input type="checkbox"/> Adobe with Stucco (%)	<input type="checkbox"/> Logs- Solid (%)	<input type="checkbox"/> Slump Block (%)
<input type="checkbox"/> Aluminum on Masonry (%)	<input type="checkbox"/> New England Shingle on Masonry (%)	<input type="checkbox"/> Solid Stone- 12" (%)
<input type="checkbox"/> Brick on Frame (%)	<input type="checkbox"/> Shakes- Victorian Scalloped (%)	<input type="checkbox"/> Solid Stone- 12"- Custom (%)
<input type="checkbox"/> Brick on Frame- Custom (%)	<input type="checkbox"/> Shakes- Wood (%)	<input type="checkbox"/> Solid Stone- 18" (%)
<input type="checkbox"/> Brick on Masonry (%)	<input type="checkbox"/> Shingles- Cement Fiber (%)	<input type="checkbox"/> Solid Stone- 18"- Custom (%)
<input type="checkbox"/> Brick on Masonry- Custom (%)	<input type="checkbox"/> Shingles- Pine (%)	<input type="checkbox"/> Steel on Masonry (%)
<input type="checkbox"/> Brick- Solid (%)	<input type="checkbox"/> Siding- Aluminum (%)	<input type="checkbox"/> Stone on Frame (%)
<input type="checkbox"/> Brick- Solid- Custom (%)	<input type="checkbox"/> Siding- Barn Plank (%)	<input type="checkbox"/> Stone on Frame- Custom (%)
<input type="checkbox"/> Brownstone- Solid (%)	<input type="checkbox"/> Siding- Cement Fiber (%)	<input type="checkbox"/> Stone on Masonry (%)
<input type="checkbox"/> Cement Fiber Shingle on Masonry (%)	<input type="checkbox"/> Siding- Clapboard (%)	<input type="checkbox"/> Stone on Masonry- Custom (%)
<input type="checkbox"/> Cement Fiber Siding on Masonry (%)	<input type="checkbox"/> Siding- Clapboard- Redwood (%)	<input type="checkbox"/> Stone- Solid 24" (%)
<input type="checkbox"/> Clapboard on Masonry (%)	<input type="checkbox"/> Siding- Hardboard (%)	<input type="checkbox"/> Stone- Solid- Custom 24" (%)
<input type="checkbox"/> Concrete Block Decorative- Painted (%)	<input type="checkbox"/> Siding- Logs (%)	<input type="checkbox"/> Stucco on Frame (%)
<input type="checkbox"/> Concrete Block- Painted (%)	<input type="checkbox"/> Siding- Logs- Custom Cedar (%)	<input type="checkbox"/> Stucco on Masonry (%)
<input type="checkbox"/> Concrete- Poured-in-Place- 4" to 6" (%)	<input type="checkbox"/> Siding- Plywood Only (%)	<input type="checkbox"/> Vinyl on Masonry (%)
<input type="checkbox"/> Concrete- Poured-in-Place- 7" to 10" (%)	<input type="checkbox"/> Siding- Steel (%)	<input type="checkbox"/> Wood Siding on Masonry (%)
<input type="checkbox"/> EIFS on Frame (%)	<input type="checkbox"/> Siding- T-111 (%)	

Selection 1 _____

Wall Material (Choose one value)

- | | | |
|---|---|---|
| <input type="checkbox"/> N/A | <input type="checkbox"/> Greenhouse Wall (%) | <input type="checkbox"/> Siding- Vinyl (%) |
| <input type="checkbox"/> Adobe (%) | <input type="checkbox"/> Hardboard on Masonry (%) | <input type="checkbox"/> Siding- Wood (%) |
| <input type="checkbox"/> Adobe with Stucco (%) | <input type="checkbox"/> Logs- Solid (%) | <input type="checkbox"/> Slump Block (%) |
| <input type="checkbox"/> Aluminum on Masonry (%) | <input type="checkbox"/> New England Shingle on Masonry (%) | <input type="checkbox"/> Solid Stone- 12" (%) |
| <input type="checkbox"/> Brick on Frame (%) | <input type="checkbox"/> Shakes- Victorian Scalloped (%) | <input type="checkbox"/> Solid Stone- 12"- Custom (%) |
| <input type="checkbox"/> Brick on Frame- Custom (%) | <input type="checkbox"/> Shakes- Wood (%) | <input type="checkbox"/> Solid Stone- 18" (%) |
| <input type="checkbox"/> Brick on Masonry (%) | <input type="checkbox"/> Shingles- Cement Fiber (%) | <input type="checkbox"/> Solid Stone- 18"- Custom (%) |
| <input type="checkbox"/> Brick on Masonry- Custom (%) | <input type="checkbox"/> Shingles- Pine (%) | <input type="checkbox"/> Steel on Masonry (%) |
| <input type="checkbox"/> Brick- Solid (%) | <input type="checkbox"/> Siding- Aluminum (%) | <input type="checkbox"/> Stone on Frame (%) |
| <input type="checkbox"/> Brick- Solid- Custom (%) | <input type="checkbox"/> Siding- Barn Plank (%) | <input type="checkbox"/> Stone on Frame- Custom (%) |
| <input type="checkbox"/> Brownstone- Solid (%) | <input type="checkbox"/> Siding- Cement Fiber (%) | <input type="checkbox"/> Stone on Masonry (%) |
| <input type="checkbox"/> Cement Fiber Shingle on Masonry (%) | <input type="checkbox"/> Siding- Clapboard (%) | <input type="checkbox"/> Stone on Masonry- Custom (%) |
| <input type="checkbox"/> Cement Fiber Siding on Masonry (%) | <input type="checkbox"/> Siding- Clapboard- Redwood (%) | <input type="checkbox"/> Stone- Solid 24" (%) |
| <input type="checkbox"/> Clapboard on Masonry (%) | <input type="checkbox"/> Siding- Hardboard (%) | <input type="checkbox"/> Stone- Solid- Custom 24" (%) |
| <input type="checkbox"/> Concrete Block Decorative- Painted (%) | <input type="checkbox"/> Siding- Logs (%) | <input type="checkbox"/> Stucco on Frame (%) |
| <input type="checkbox"/> Concrete Block- Painted (%) | <input type="checkbox"/> Siding- Logs- Custom Cedar (%) | <input type="checkbox"/> Stucco on Masonry (%) |
| <input type="checkbox"/> Concrete- Poured-in-Place- 4" to 6" (%) | <input type="checkbox"/> Siding- Plywood Only (%) | <input type="checkbox"/> Vinyl on Masonry (%) |
| <input type="checkbox"/> Concrete- Poured-in-Place- 7" to 10" (%) | <input type="checkbox"/> Siding- Steel (%) | <input type="checkbox"/> Wood Siding on Masonry (%) |
| <input type="checkbox"/> EIFS on Frame (%) | <input type="checkbox"/> Siding- T-111 (%) | |

Selection 2**Wall Material (Choose one value)**

- | | | |
|---|---|---|
| <input type="checkbox"/> N/A | <input type="checkbox"/> Greenhouse Wall (%) | <input type="checkbox"/> Siding- Vinyl (%) |
| <input type="checkbox"/> Adobe (%) | <input type="checkbox"/> Hardboard on Masonry (%) | <input type="checkbox"/> Siding- Wood (%) |
| <input type="checkbox"/> Adobe with Stucco (%) | <input type="checkbox"/> Logs- Solid (%) | <input type="checkbox"/> Slump Block (%) |
| <input type="checkbox"/> Aluminum on Masonry (%) | <input type="checkbox"/> New England Shingle on Masonry (%) | <input type="checkbox"/> Solid Stone- 12" (%) |
| <input type="checkbox"/> Brick on Frame (%) | <input type="checkbox"/> Shakes- Victorian Scalloped (%) | <input type="checkbox"/> Solid Stone- 12"- Custom (%) |
| <input type="checkbox"/> Brick on Frame- Custom (%) | <input type="checkbox"/> Shakes- Wood (%) | <input type="checkbox"/> Solid Stone- 18" (%) |
| <input type="checkbox"/> Brick on Masonry (%) | <input type="checkbox"/> Shingles- Cement Fiber (%) | <input type="checkbox"/> Solid Stone- 18"- Custom (%) |
| <input type="checkbox"/> Brick on Masonry- Custom (%) | <input type="checkbox"/> Shingles- Pine (%) | <input type="checkbox"/> Steel on Masonry (%) |
| <input type="checkbox"/> Brick- Solid (%) | <input type="checkbox"/> Siding- Aluminum (%) | <input type="checkbox"/> Stone on Frame (%) |
| <input type="checkbox"/> Brick- Solid- Custom (%) | <input type="checkbox"/> Siding- Barn Plank (%) | <input type="checkbox"/> Stone on Frame- Custom (%) |
| <input type="checkbox"/> Brownstone- Solid (%) | <input type="checkbox"/> Siding- Cement Fiber (%) | <input type="checkbox"/> Stone on Masonry (%) |
| <input type="checkbox"/> Cement Fiber Shingle on Masonry (%) | <input type="checkbox"/> Siding- Clapboard (%) | <input type="checkbox"/> Stone on Masonry- Custom (%) |
| <input type="checkbox"/> Cement Fiber Siding on Masonry (%) | <input type="checkbox"/> Siding- Clapboard- Redwood (%) | <input type="checkbox"/> Stone- Solid 24" (%) |
| <input type="checkbox"/> Clapboard on Masonry (%) | <input type="checkbox"/> Siding- Hardboard (%) | <input type="checkbox"/> Stone- Solid- Custom 24" (%) |
| <input type="checkbox"/> Concrete Block Decorative- Painted (%) | <input type="checkbox"/> Siding- Logs (%) | <input type="checkbox"/> Stucco on Frame (%) |
| <input type="checkbox"/> Concrete Block- Painted (%) | <input type="checkbox"/> Siding- Logs- Custom Cedar (%) | <input type="checkbox"/> Stucco on Masonry (%) |
| <input type="checkbox"/> Concrete- Poured-in-Place- 4" to 6" (%) | <input type="checkbox"/> Siding- Plywood Only (%) | <input type="checkbox"/> Vinyl on Masonry (%) |
| <input type="checkbox"/> Concrete- Poured-in-Place- 7" to 10" (%) | <input type="checkbox"/> Siding- Steel (%) | <input type="checkbox"/> Wood Siding on Masonry (%) |
| <input type="checkbox"/> EIFS on Frame (%) | <input type="checkbox"/> Siding- T-111 (%) | |

Selection 3**Wall Specialties (Choose one value)**

- | | | |
|--|--|--|
| <input type="checkbox"/> N/A | <input type="checkbox"/> Breakaway Wall- Unreinforced Masonry (SqFt) | <input type="checkbox"/> Window Wall (%) |
| <input type="checkbox"/> Breakaway Wall- Lattice on Frame (SqFt) | <input type="checkbox"/> Skirting- Hillside (SqFt) | |

Selection 1**Balconies (Choose one value)**

- | | | |
|---|--|--|
| <input type="checkbox"/> N/A | <input type="checkbox"/> Balcony- Medium (Count) | <input type="checkbox"/> Balcony- Square Feet (SqFt) |
| <input type="checkbox"/> Balcony- Large (Count) | <input type="checkbox"/> Balcony- Small (Count) | |

Selection 1**Roof****Roof Cover (Choose one value)**

- | | | |
|--|---|---|
| <input type="checkbox"/> N/A | <input type="checkbox"/> Rubber (%) | <input type="checkbox"/> Slate (%) |
| <input type="checkbox"/> Aluminum- Corrugated (%) | <input type="checkbox"/> Shakes- Victorian Scalloped (%) | <input type="checkbox"/> Steel (%) |
| <input type="checkbox"/> Aluminum Shingle (%) | <input type="checkbox"/> Shakes- Wood (%) | <input type="checkbox"/> Steel- Standing Seam (%) |
| <input type="checkbox"/> Aluminum- Standing Seam (%) | <input type="checkbox"/> Shingles- Architectural (%) | <input type="checkbox"/> Tile- Clay (%) |
| <input type="checkbox"/> Built-Up/Tar and Gravel (%) | <input type="checkbox"/> Shingles- Asphalt/Fiberglass (%) | <input type="checkbox"/> Tile- Concrete (%) |
| <input type="checkbox"/> Copper (%) | <input type="checkbox"/> Shingles- Photovoltaic (%) | <input type="checkbox"/> Tile- Mission (%) |

- Fiberglass- Translucent Panel (%)
- Foam (%)
- Hail Proof (%)
- Plexiglas (%)
- Rolled Roof/Single Ply (%)

- Shingles- Pine (%)
- Shingles- Steel- Aggregate Finish (%)
- Shingles- Synthetic/Rubber (%)
- Shingles- Wood (%)

- Tile- Spanish (%)
- Tiles- Photovoltaic (%)
- Tin (%)
- Vinyl (%)

Selection 1 _____

Roof Cover (Choose one value)

- N/A
- Aluminum- Corrugated (%)
- Aluminum Shingle (%)
- Aluminum- Standing Seam (%)
- Built-Up/Tar and Gravel (%)
- Copper (%)
- Fiberglass- Translucent Panel (%)
- Foam (%)
- Hail Proof (%)
- Plexiglas (%)
- Rolled Roof/Single Ply (%)

- Rubber (%)
- Shakes- Victorian Scalloped (%)
- Shakes- Wood (%)
- Shingles- Architectural (%)
- Shingles- Asphalt/Fiberglass (%)
- Shingles- Photovoltaic (%)
- Shingles- Pine (%)
- Shingles- Steel- Aggregate Finish (%)
- Shingles- Synthetic/Rubber (%)
- Shingles- Wood (%)

- Slate (%)
- Steel (%)
- Steel- Standing Seam (%)
- Tile- Clay (%)
- Tile- Concrete (%)
- Tile- Mission (%)
- Tile- Spanish (%)
- Tiles- Photovoltaic (%)
- Tin (%)
- Vinyl (%)

Selection 2 _____

Roof Specialties (Choose one value)

- N/A
- Attic- Finished (SqFt)

- Skylight- Large (Count)
- Skylight- Small (Count)

- Skylight- Solar Tube- Large (Count)
- Skylight- Solar Tube- Small (Count)

Selection 1 _____

Exterior Features

Exterior Doors / Windows / Specialties (Choose one value)

- N/A
- Door- Atrium (Count)
- Door- Sliding Glass (Count)
- Shutters- Exterior Storm (Count)
- Shutters- Storm Proof- Automatic (Count)

- Shutters- Storm-Proof (Count)
- Window- Atrium (Count)
- Window- Bay (Count)
- Window- Bow (Count)

- Window- Greenhouse (Count)
- Window- Picture (Count)
- Window- Stained Glass- Large (Count)
- Window- Stained Glass- Small (Count)

Selection 1 _____

Exterior Doors / Windows / Specialties (Choose one value)

- N/A
- Door- Atrium (Count)
- Door- Sliding Glass (Count)
- Shutters- Exterior Storm (Count)
- Shutters- Storm Proof- Automatic (Count)

- Shutters- Storm-Proof (Count)
- Window- Atrium (Count)
- Window- Bay (Count)
- Window- Bow (Count)

- Window- Greenhouse (Count)
- Window- Picture (Count)
- Window- Stained Glass- Large (Count)
- Window- Stained Glass- Small (Count)

Selection 2 _____

Exterior Doors / Windows / Specialties (Choose one value)

- N/A
- Door- Atrium (Count)
- Door- Sliding Glass (Count)
- Shutters- Exterior Storm (Count)
- Shutters- Storm Proof- Automatic (Count)

- Shutters- Storm-Proof (Count)
- Window- Atrium (Count)
- Window- Bay (Count)
- Window- Bow (Count)

- Window- Greenhouse (Count)
- Window- Picture (Count)
- Window- Stained Glass- Large (Count)
- Window- Stained Glass- Small (Count)

Selection 3 _____

Attached Structures

Porches / Solariums (Choose one value)

- N/A
- Enclosed Porch- Large (Count)
- Enclosed Porch- Medium (Count)
- Enclosed Porch- Small (Count)
- Enclosed Porch- Square Feet (SqFt)
- Greenhouse- Large (Count)
- Greenhouse- Medium (Count)

- Greenhouse- Small (Count)
- Greenhouse- Square Feet (SqFt)
- Open Porch- Large (Count)
- Open Porch- Medium (Count)
- Open Porch- Small (Count)
- Open Porch- Square Feet (SqFt)
- Screened Porch- Large (Count)

- Screened Porch- Medium (Count)
- Screened Porch- Small (Count)
- Screened Porch- Square Feet (SqFt)
- Solar Room- Large (Count)
- Solar Room- Medium (Count)
- Solar Room- Small (Count)
- Solar Room- Square Feet (SqFt)

Selection 1 _____

Porches / Solariums (Choose one value)

- | | | |
|---|---|---|
| <input type="checkbox"/> N/A | <input type="checkbox"/> Greenhouse- Small (Count) | <input type="checkbox"/> Screened Porch- Medium (Count) |
| <input type="checkbox"/> Enclosed Porch- Large (Count) | <input type="checkbox"/> Greenhouse- Square Feet (SqFt) | <input type="checkbox"/> Screened Porch- Small (Count) |
| <input type="checkbox"/> Enclosed Porch- Medium (Count) | <input type="checkbox"/> Open Porch- Large (Count) | <input type="checkbox"/> Screened Porch- Square Feet (SqFt) |
| <input type="checkbox"/> Enclosed Porch- Small (Count) | <input type="checkbox"/> Open Porch- Medium (Count) | <input type="checkbox"/> Solar Room- Large (Count) |
| <input type="checkbox"/> Enclosed Porch- Square Feet (SqFt) | <input type="checkbox"/> Open Porch- Small (Count) | <input type="checkbox"/> Solar Room- Medium (Count) |
| <input type="checkbox"/> Greenhouse- Large (Count) | <input type="checkbox"/> Open Porch- Square Feet (SqFt) | <input type="checkbox"/> Solar Room- Small (Count) |
| <input type="checkbox"/> Greenhouse- Medium (Count) | <input type="checkbox"/> Screened Porch- Large (Count) | <input type="checkbox"/> Solar Room- Square Feet (SqFt) |

Selection 2

Porches / Solariums (Choose one value)

- | | | |
|---|---|---|
| <input type="checkbox"/> N/A | <input type="checkbox"/> Greenhouse- Small (Count) | <input type="checkbox"/> Screened Porch- Medium (Count) |
| <input type="checkbox"/> Enclosed Porch- Large (Count) | <input type="checkbox"/> Greenhouse- Square Feet (SqFt) | <input type="checkbox"/> Screened Porch- Small (Count) |
| <input type="checkbox"/> Enclosed Porch- Medium (Count) | <input type="checkbox"/> Open Porch- Large (Count) | <input type="checkbox"/> Screened Porch- Square Feet (SqFt) |
| <input type="checkbox"/> Enclosed Porch- Small (Count) | <input type="checkbox"/> Open Porch- Medium (Count) | <input type="checkbox"/> Solar Room- Large (Count) |
| <input type="checkbox"/> Enclosed Porch- Square Feet (SqFt) | <input type="checkbox"/> Open Porch- Small (Count) | <input type="checkbox"/> Solar Room- Medium (Count) |
| <input type="checkbox"/> Greenhouse- Large (Count) | <input type="checkbox"/> Open Porch- Square Feet (SqFt) | <input type="checkbox"/> Solar Room- Small (Count) |
| <input type="checkbox"/> Greenhouse- Medium (Count) | <input type="checkbox"/> Screened Porch- Large (Count) | <input type="checkbox"/> Solar Room- Square Feet (SqFt) |

Selection 3

Decks / Covers / Pergolas (Choose one value)

- | | | |
|--|--|---|
| <input type="checkbox"/> N/A | <input type="checkbox"/> Pergola- Fiberglass- Square Feet (SqFt) | <input type="checkbox"/> Redwood Deck- Square Feet (SqFt) |
| <input type="checkbox"/> Composite Deck (SqFt) | <input type="checkbox"/> Pergola- Vinyl- Square Feet (SqFt) | <input type="checkbox"/> Wood Deck- Large (Count) |
| <input type="checkbox"/> Patio Cover (SqFt) | <input type="checkbox"/> Pergola- Wood- Square Feet (SqFt) | <input type="checkbox"/> Wood Deck- Medium (Count) |
| <input type="checkbox"/> Patio Cover- Large (Count) | <input type="checkbox"/> Redwood Deck- Large (Count) | <input type="checkbox"/> Wood Deck- Small (Count) |
| <input type="checkbox"/> Patio Cover- Medium (Count) | <input type="checkbox"/> Redwood Deck- Medium (Count) | <input type="checkbox"/> Wood Deck- Square Feet (SqFt) |
| <input type="checkbox"/> Patio Cover- Small (Count) | <input type="checkbox"/> Redwood Deck- Small (Count) | |

Selection 1

Decks / Covers / Pergolas (Choose one value)

- | | | |
|--|--|---|
| <input type="checkbox"/> N/A | <input type="checkbox"/> Pergola- Fiberglass- Square Feet (SqFt) | <input type="checkbox"/> Redwood Deck- Square Feet (SqFt) |
| <input type="checkbox"/> Composite Deck (SqFt) | <input type="checkbox"/> Pergola- Vinyl- Square Feet (SqFt) | <input type="checkbox"/> Wood Deck- Large (Count) |
| <input type="checkbox"/> Patio Cover (SqFt) | <input type="checkbox"/> Pergola- Wood- Square Feet (SqFt) | <input type="checkbox"/> Wood Deck- Medium (Count) |
| <input type="checkbox"/> Patio Cover- Large (Count) | <input type="checkbox"/> Redwood Deck- Large (Count) | <input type="checkbox"/> Wood Deck- Small (Count) |
| <input type="checkbox"/> Patio Cover- Medium (Count) | <input type="checkbox"/> Redwood Deck- Medium (Count) | <input type="checkbox"/> Wood Deck- Square Feet (SqFt) |
| <input type="checkbox"/> Patio Cover- Small (Count) | <input type="checkbox"/> Redwood Deck- Small (Count) | |

Selection 2

Pools (Choose one value)

- | | | |
|--|--|---|
| <input type="checkbox"/> N/A | <input type="checkbox"/> Pool- Above Ground- Small (Count) | <input type="checkbox"/> Pool- Concrete- Medium (Count) |
| <input type="checkbox"/> Pool- Above Ground- Extra Large (Count) | <input type="checkbox"/> Pool- Concrete- Extra Large (Count) | <input type="checkbox"/> Pool- Concrete- Small (Count) |
| <input type="checkbox"/> Pool- Above Ground- Large (Count) | <input type="checkbox"/> Pool- Concrete- Large (Count) | <input type="checkbox"/> Pool- Fiberglass (Count) |
| <input type="checkbox"/> Pool- Above Ground- Medium (Count) | | |

Selection 1

Breezeways / Pool Enclosures (Choose one value)

- | | | |
|---|---|---|
| <input type="checkbox"/> N/A | <input type="checkbox"/> Open Breezeway- Medium (Count) | <input type="checkbox"/> Screened Breezeway- Small (Count) |
| <input type="checkbox"/> Enclosed Breezeway- Large (Count) | <input type="checkbox"/> Open Breezeway- Small (Count) | <input type="checkbox"/> Screened Breezeway- Square Feet (SqFt) |
| <input type="checkbox"/> Enclosed Breezeway- Medium (Count) | <input type="checkbox"/> Open Breezeway- Square Feet (SqFt) | <input type="checkbox"/> Screened Pool Enclosure- Attached (SqFt) |
| <input type="checkbox"/> Enclosed Breezeway- Small (Count) | <input type="checkbox"/> Screened Breezeway- Large (Count) | <input type="checkbox"/> Screened Pool Enclosure- Custom (Attached) (€) |
| <input type="checkbox"/> Enclosed Breezeway- Square Feet (SqFt) | <input type="checkbox"/> Screened Breezeway- Medium (Count) | <input type="checkbox"/> Screened Pool Enclosure- Deluxe (Attached) (€) |
| <input type="checkbox"/> Open Breezeway- Large (Count) | | |

Selection 1

Breezeways / Pool Enclosures (Choose one value)

- | | | |
|---|---|---|
| <input type="checkbox"/> N/A | <input type="checkbox"/> Open Breezeway- Medium (Count) | <input type="checkbox"/> Screened Breezeway- Small (Count) |
| <input type="checkbox"/> Enclosed Breezeway- Large (Count) | <input type="checkbox"/> Open Breezeway- Small (Count) | <input type="checkbox"/> Screened Breezeway- Square Feet (SqFt) |
| <input type="checkbox"/> Enclosed Breezeway- Medium (Count) | <input type="checkbox"/> Open Breezeway- Square Feet (SqFt) | <input type="checkbox"/> Screened Pool Enclosure- Attached (SqFt) |
| <input type="checkbox"/> Enclosed Breezeway- Small (Count) | <input type="checkbox"/> Screened Breezeway- Large (Count) | <input type="checkbox"/> Screened Pool Enclosure- Custom (Attached) (€) |
| <input type="checkbox"/> Enclosed Breezeway- Square Feet (SqFt) | <input type="checkbox"/> Screened Breezeway- Medium (Count) | <input type="checkbox"/> Screened Pool Enclosure- Deluxe (Attached) (€) |
| <input type="checkbox"/> Open Breezeway- Large (Count) | | |

Selection 2

Detached Structures

Detached Structures (Choose one value)

- | | | |
|---|--|--|
| <input type="checkbox"/> N/A | <input type="checkbox"/> Pool- Above Ground- Extra Large (Count) | <input type="checkbox"/> Screened Pool Enclosure- Custom (Detached) (SqFt) |
| <input type="checkbox"/> Barn- Standard- Detached (SqFt) | <input type="checkbox"/> Pool- Above Ground- Large (Count) | <input type="checkbox"/> Screened Pool Enclosure- Deluxe (Detached) (SqFt) |
| <input type="checkbox"/> Barn- Standard- Detached- 2-Story (SqFt) | <input type="checkbox"/> Pool- Above Ground- Medium (Count) | <input type="checkbox"/> Screened Pool Enclosure- Detached (SqFt) |
| <input type="checkbox"/> Barn- Vintage- Detached (SqFt) | <input type="checkbox"/> Pool- Above Ground- Small (Count) | <input type="checkbox"/> Shed- Large (Count) |
| <input type="checkbox"/> Barn- Vintage- Detached- 2-Story (SqFt) | <input type="checkbox"/> Pool- Concrete- Extra Large (Count) | <input type="checkbox"/> Shed- Medium (Count) |
| <input type="checkbox"/> Cabana (Count) | <input type="checkbox"/> Pool- Concrete- Large (Count) | <input type="checkbox"/> Shed- Small (Count) |
| <input type="checkbox"/> Gazebo (Count) | <input type="checkbox"/> Pool- Concrete- Medium (Count) | <input type="checkbox"/> Stable- Large (Count) |
| <input type="checkbox"/> Hot Tub/Jacuzzi (Count) | <input type="checkbox"/> Pool- Concrete- Small (Count) | <input type="checkbox"/> Stable- Medium (Count) |
| <input type="checkbox"/> Pergola- Fiberglass- Square Feet (SqFt) | <input type="checkbox"/> Pool- Fiberglass (Count) | <input type="checkbox"/> Stable- Small (Count) |
| <input type="checkbox"/> Pergola- Vinyl- Square Feet (SqFt) | <input type="checkbox"/> Satellite Dish (Count) | |
| <input type="checkbox"/> Pergola- Wood- Square Feet (SqFt) | | |

Selection 1

Detached Structures (Choose one value)

- | | | |
|---|--|--|
| <input type="checkbox"/> N/A | <input type="checkbox"/> Pool- Above Ground- Extra Large (Count) | <input type="checkbox"/> Screened Pool Enclosure- Custom (Detached) (SqFt) |
| <input type="checkbox"/> Barn- Standard- Detached (SqFt) | <input type="checkbox"/> Pool- Above Ground- Large (Count) | <input type="checkbox"/> Screened Pool Enclosure- Deluxe (Detached) (SqFt) |
| <input type="checkbox"/> Barn- Standard- Detached- 2-Story (SqFt) | <input type="checkbox"/> Pool- Above Ground- Medium (Count) | <input type="checkbox"/> Screened Pool Enclosure- Detached (SqFt) |
| <input type="checkbox"/> Barn- Vintage- Detached (SqFt) | <input type="checkbox"/> Pool- Above Ground- Small (Count) | <input type="checkbox"/> Shed- Large (Count) |
| <input type="checkbox"/> Barn- Vintage- Detached- 2-Story (SqFt) | <input type="checkbox"/> Pool- Concrete- Extra Large (Count) | <input type="checkbox"/> Shed- Medium (Count) |
| <input type="checkbox"/> Cabana (Count) | <input type="checkbox"/> Pool- Concrete- Large (Count) | <input type="checkbox"/> Shed- Small (Count) |
| <input type="checkbox"/> Gazebo (Count) | <input type="checkbox"/> Pool- Concrete- Medium (Count) | <input type="checkbox"/> Stable- Large (Count) |
| <input type="checkbox"/> Hot Tub/Jacuzzi (Count) | <input type="checkbox"/> Pool- Concrete- Small (Count) | <input type="checkbox"/> Stable- Medium (Count) |
| <input type="checkbox"/> Pergola- Fiberglass- Square Feet (SqFt) | <input type="checkbox"/> Pool- Fiberglass (Count) | <input type="checkbox"/> Stable- Small (Count) |
| <input type="checkbox"/> Pergola- Vinyl- Square Feet (SqFt) | <input type="checkbox"/> Satellite Dish (Count) | |
| <input type="checkbox"/> Pergola- Wood- Square Feet (SqFt) | | |

Selection 2

Detached Structures (Choose one value)

- | | | |
|---|--|--|
| <input type="checkbox"/> N/A | <input type="checkbox"/> Pool- Above Ground- Extra Large (Count) | <input type="checkbox"/> Screened Pool Enclosure- Custom (Detached) (SqFt) |
| <input type="checkbox"/> Barn- Standard- Detached (SqFt) | <input type="checkbox"/> Pool- Above Ground- Large (Count) | <input type="checkbox"/> Screened Pool Enclosure- Deluxe (Detached) (SqFt) |
| <input type="checkbox"/> Barn- Standard- Detached- 2-Story (SqFt) | <input type="checkbox"/> Pool- Above Ground- Medium (Count) | <input type="checkbox"/> Screened Pool Enclosure- Detached (SqFt) |
| <input type="checkbox"/> Barn- Vintage- Detached (SqFt) | <input type="checkbox"/> Pool- Above Ground- Small (Count) | <input type="checkbox"/> Shed- Large (Count) |
| <input type="checkbox"/> Barn- Vintage- Detached- 2-Story (SqFt) | <input type="checkbox"/> Pool- Concrete- Extra Large (Count) | <input type="checkbox"/> Shed- Medium (Count) |
| <input type="checkbox"/> Cabana (Count) | <input type="checkbox"/> Pool- Concrete- Large (Count) | <input type="checkbox"/> Shed- Small (Count) |
| <input type="checkbox"/> Gazebo (Count) | <input type="checkbox"/> Pool- Concrete- Medium (Count) | <input type="checkbox"/> Stable- Large (Count) |
| <input type="checkbox"/> Hot Tub/Jacuzzi (Count) | <input type="checkbox"/> Pool- Concrete- Small (Count) | <input type="checkbox"/> Stable- Medium (Count) |
| <input type="checkbox"/> Pergola- Fiberglass- Square Feet (SqFt) | <input type="checkbox"/> Pool- Fiberglass (Count) | <input type="checkbox"/> Stable- Small (Count) |
| <input type="checkbox"/> Pergola- Vinyl- Square Feet (SqFt) | <input type="checkbox"/> Satellite Dish (Count) | |
| <input type="checkbox"/> Pergola- Wood- Square Feet (SqFt) | | |

Selection 3

Site Work (Choose one value)

- | | | |
|--|---|---|
| <input type="checkbox"/> N/A | <input type="checkbox"/> Fountain (Count) | <input type="checkbox"/> Tennis Courts- Clay Lighted (Count) |
| <input type="checkbox"/> Barbeque (Count) | <input type="checkbox"/> Table Tennis Court (Count) | <input type="checkbox"/> Tennis Courts- Clay Unlighted (Count) |
| <input type="checkbox"/> Basketball Court- Lighted (Count) | <input type="checkbox"/> Tennis Courts- Asphalt Lighted (Count) | <input type="checkbox"/> Tennis Courts- Grass Lighted (Count) |
| <input type="checkbox"/> Basketball Court- Unlighted (Count) | <input type="checkbox"/> Tennis Courts- Asphalt Unlighted (Count) | <input type="checkbox"/> Tennis Courts- Grass Unlighted (Count) |

Selection 1

Floor Finish

Floor Cover (Choose one value)

- | | | |
|---|---|--|
| <input type="checkbox"/> N/A | <input type="checkbox"/> Engineered Wood Flooring (%) | <input type="checkbox"/> Slate (%) |
| <input type="checkbox"/> Bamboo (%) | <input type="checkbox"/> Epoxy (%) | <input type="checkbox"/> Stone (%) |
| <input type="checkbox"/> Brick (%) | <input type="checkbox"/> Flagstone (%) | <input type="checkbox"/> Tile- Ceramic (%) |
| <input type="checkbox"/> Carpet- Acrylic/Nylon (%) | <input type="checkbox"/> Granite (%) | <input type="checkbox"/> Tile- Ceramic- Imported (%) |
| <input type="checkbox"/> Carpet- Custom Acrylic/Nylon (%) | <input type="checkbox"/> Hardwood (%) | <input type="checkbox"/> Tile- Marble (%) |
| <input type="checkbox"/> Carpet over Hardwood- Acrylic/Nylon (%) | <input type="checkbox"/> Laminated Wood Flooring (%) | <input type="checkbox"/> Tile- Mural (%) |
| <input type="checkbox"/> Carpet over Hardwood- Custom Acrylic (%) | <input type="checkbox"/> Parquet (%) | <input type="checkbox"/> Tile- Porcelain (%) |
| <input type="checkbox"/> Carpet over Hardwood- Wool/Berber (%) | <input type="checkbox"/> Plank (%) | <input type="checkbox"/> Tile- Terrazzo (%) |
| <input type="checkbox"/> Carpet- Wool/Berber (%) | <input type="checkbox"/> Plank- Laminated Bamboo (%) | <input type="checkbox"/> Tile- Travertine (%) |
| <input type="checkbox"/> Concrete- Stamped/Textured (%) | <input type="checkbox"/> Plywood (only) (%) | <input type="checkbox"/> Vinyl (%) |

Cork (%)

Rubber (%)

Selection 1

Floor Cover (Choose one value)

N/A

Bamboo (%)

Brick (%)

Carpet- Acrylic/Nylon (%)

Carpet- Custom Acrylic/Nylon (%)

Carpet over Hardwood- Acrylic/Nylon (%)

Carpet over Hardwood- Custom Acrylic (%)

Carpet over Hardwood- Wool/Berber (%)

Carpet- Wool/Berber (%)

Concrete- Stamped/Textured (%)

Cork (%)

Engineered Wood Flooring (%)

Epoxy (%)

Flagstone (%)

Granite (%)

Hardwood (%)

Laminated Wood Flooring (%)

Parquet (%)

Plank (%)

Plank- Laminated Bamboo (%)

Plywood (only) (%)

Rubber (%)

Slate (%)

Stone (%)

Tile- Ceramic (%)

Tile- Ceramic- Imported (%)

Tile- Marble (%)

Tile- Mural (%)

Tile- Porcelain (%)

Tile- Terrazzo (%)

Tile- Travertine (%)

Vinyl (%)

Selection 2

Floor Cover (Choose one value)

N/A

Bamboo (%)

Brick (%)

Carpet- Acrylic/Nylon (%)

Carpet- Custom Acrylic/Nylon (%)

Carpet over Hardwood- Acrylic/Nylon (%)

Carpet over Hardwood- Custom Acrylic (%)

Carpet over Hardwood- Wool/Berber (%)

Carpet- Wool/Berber (%)

Concrete- Stamped/Textured (%)

Cork (%)

Engineered Wood Flooring (%)

Epoxy (%)

Flagstone (%)

Granite (%)

Hardwood (%)

Laminated Wood Flooring (%)

Parquet (%)

Plank (%)

Plank- Laminated Bamboo (%)

Plywood (only) (%)

Rubber (%)

Slate (%)

Stone (%)

Tile- Ceramic (%)

Tile- Ceramic- Imported (%)

Tile- Marble (%)

Tile- Mural (%)

Tile- Porcelain (%)

Tile- Terrazzo (%)

Tile- Travertine (%)

Vinyl (%)

Selection 3

Partition Walls

Interior Wall Framing / Partitions / Wall Construction (Choose one value)

N/A

Adobe (%)

Block (%)

Brick & Block (%)

Drywall (%)

Drywall- Textured (%)

Glass Block (%)

Plaster (%)

Plaster- Horsehair (%)

Plaster- Textured (%)

Plywood Only (%)

Solid Brick (%)

Solid Stone (%)

Stone & Block (%)

Studs Only (%)

Textured Drywall Partitions- Ornate (%)

Selection 1

Wall Coverings (Choose one value)

N/A

Cabinetry- Built-in (%)

Carpet (%)

Corkboard (%)

Facing- Brick (%)

Facing- Stone (%)

Millwork (%)

Mirrors (%)

Paint (%)

Paint- Marble (%)

Paneling- Knotty Pine (%)

Paneling- Sheet (%)

Paneling- Solid Wood (%)

Paneling- Tongue & Groove (%)

Pegboard (%)

Sponge Coat (%)

Terrazzo (%)

Tile- Ceramic (%)

Tile- Ceramic- Imported (%)

Tile- Marble (%)

Wallpaper- Foil (%)

Wallpaper- Grass Cloth (%)

Wallpaper- Vinyl (%)

Selection 1

Wall Coverings (Choose one value)

N/A

Cabinetry- Built-in (%)

Carpet (%)

Corkboard (%)

Facing- Brick (%)

Facing- Stone (%)

Millwork (%)

Mirrors (%)

Paint (%)

Paint- Marble (%)

Paneling- Knotty Pine (%)

Paneling- Sheet (%)

Paneling- Solid Wood (%)

Paneling- Tongue & Groove (%)

Pegboard (%)

Sponge Coat (%)

Terrazzo (%)

Tile- Ceramic (%)

Tile- Ceramic- Imported (%)

Tile- Marble (%)

Wallpaper- Foil (%)

Wallpaper- Grass Cloth (%)

Wallpaper- Vinyl (%)

Selection 2

Wall Coverings (Choose one value)

- | | | |
|--|--|--|
| <input type="checkbox"/> N/A | <input type="checkbox"/> Paint (%) | <input type="checkbox"/> Terrazzo (%) |
| <input type="checkbox"/> Cabinetry- Built-in (%) | <input type="checkbox"/> Paint- Marble (%) | <input type="checkbox"/> Tile- Ceramic (%) |
| <input type="checkbox"/> Carpet (%) | <input type="checkbox"/> Paneling- Knotty Pine (%) | <input type="checkbox"/> Tile- Ceramic- Imported (%) |
| <input type="checkbox"/> Corkboard (%) | <input type="checkbox"/> Paneling- Sheet (%) | <input type="checkbox"/> Tile- Marble (%) |
| <input type="checkbox"/> Facing- Brick (%) | <input type="checkbox"/> Paneling- Solid Wood (%) | <input type="checkbox"/> Wallpaper- Foil (%) |
| <input type="checkbox"/> Facing- Stone (%) | <input type="checkbox"/> Paneling- Tongue & Groove (%) | <input type="checkbox"/> Wallpaper- Grass Cloth (%) |
| <input type="checkbox"/> Millwork (%) | <input type="checkbox"/> Pegboard (%) | <input type="checkbox"/> Wallpaper- Vinyl (%) |
| <input type="checkbox"/> Mirrors (%) | <input type="checkbox"/> Sponge Coat (%) | |

Selection 3**Ceiling Finish****Ceilings (Choose one value)**

- | | | |
|--|---|---|
| <input type="checkbox"/> N/A | <input type="checkbox"/> Millwork (%) | <input type="checkbox"/> Spray Acoustical Texture (%) |
| <input type="checkbox"/> Beams- Wood- Decorative (%) | <input type="checkbox"/> Mirrors (%) | <input type="checkbox"/> Stucco Finish (%) |
| <input type="checkbox"/> Carpet (%) | <input type="checkbox"/> Plank (%) | <input type="checkbox"/> Textured Drywall Ceiling- Ornate (%) |
| <input type="checkbox"/> Drywall (%) | <input type="checkbox"/> Plaster (%) | <input type="checkbox"/> Tile- Acoustical (%) |
| <input type="checkbox"/> Drywall- Textured (%) | <input type="checkbox"/> Plaster- Horsehair (%) | <input type="checkbox"/> Tin (%) |
| <input type="checkbox"/> Lighting- Recessed (Count) | <input type="checkbox"/> Plaster- Textured (%) | <input type="checkbox"/> Tongue and Groove (%) |
| <input type="checkbox"/> Marble (%) | <input type="checkbox"/> Plywood only (%) | <input type="checkbox"/> Wood (%) |
| <input type="checkbox"/> Metal (%) | <input type="checkbox"/> Recessed Lighting (%) | |

Selection 1**Ceilings (Choose one value)**

- | | | |
|--|---|---|
| <input type="checkbox"/> N/A | <input type="checkbox"/> Millwork (%) | <input type="checkbox"/> Spray Acoustical Texture (%) |
| <input type="checkbox"/> Beams- Wood- Decorative (%) | <input type="checkbox"/> Mirrors (%) | <input type="checkbox"/> Stucco Finish (%) |
| <input type="checkbox"/> Carpet (%) | <input type="checkbox"/> Plank (%) | <input type="checkbox"/> Textured Drywall Ceiling- Ornate (%) |
| <input type="checkbox"/> Drywall (%) | <input type="checkbox"/> Plaster (%) | <input type="checkbox"/> Tile- Acoustical (%) |
| <input type="checkbox"/> Drywall- Textured (%) | <input type="checkbox"/> Plaster- Horsehair (%) | <input type="checkbox"/> Tin (%) |
| <input type="checkbox"/> Lighting- Recessed (Count) | <input type="checkbox"/> Plaster- Textured (%) | <input type="checkbox"/> Tongue and Groove (%) |
| <input type="checkbox"/> Marble (%) | <input type="checkbox"/> Plywood only (%) | <input type="checkbox"/> Wood (%) |
| <input type="checkbox"/> Metal (%) | <input type="checkbox"/> Recessed Lighting (%) | |

Selection 2**Kitchen / Baths / Plumbing****Kitchens - Complete (Choose one value)**

- | | | |
|---|---|---|
| <input type="checkbox"/> N/A | <input type="checkbox"/> Kitchen- Builder's Grade (Count) | <input type="checkbox"/> Kitchen- Designer (Count) |
| <input type="checkbox"/> Kitchen- Basic (Count) | <input type="checkbox"/> Kitchen- Custom (Count) | <input type="checkbox"/> Kitchen- Semi-Custom (Count) |

Selection 1**Kitchens - Complete (Choose one value)**

- | | | |
|---|---|---|
| <input type="checkbox"/> N/A | <input type="checkbox"/> Kitchen- Builder's Grade (Count) | <input type="checkbox"/> Kitchen- Designer (Count) |
| <input type="checkbox"/> Kitchen- Basic (Count) | <input type="checkbox"/> Kitchen- Custom (Count) | <input type="checkbox"/> Kitchen- Semi-Custom (Count) |

Selection 2**Bathrooms - Complete (Choose one value)**

- | | | |
|---|---|--|
| <input type="checkbox"/> N/A | <input type="checkbox"/> Half Bath- Basic (Count) | <input type="checkbox"/> Three-Quarter Bath- Basic (Count) |
| <input type="checkbox"/> Full Bath- Basic (Count) | <input type="checkbox"/> Half Bath- Builder's Grade (Count) | <input type="checkbox"/> Three-Quarter Bath- Builder's Grade (Count) |
| <input type="checkbox"/> Full Bath- Builder's Grade (Count) | <input type="checkbox"/> Half Bath- Custom (Count) | <input type="checkbox"/> Three-Quarter Bath- Custom (Count) |
| <input type="checkbox"/> Full Bath- Custom (Count) | <input type="checkbox"/> Half Bath- Designer (Count) | <input type="checkbox"/> Three-Quarter Bath- Designer (Count) |
| <input type="checkbox"/> Full Bath- Designer (Count) | <input type="checkbox"/> Half Bath- Semi-Custom (Count) | <input type="checkbox"/> Three-Quarter Bath- Semi-Custom (Count) |
| <input type="checkbox"/> Full Bath- Semi-Custom (Count) | | |

Selection 1**Bathrooms - Complete (Choose one value)**

- | | | |
|---|---|--|
| <input type="checkbox"/> N/A | <input type="checkbox"/> Half Bath- Basic (Count) | <input type="checkbox"/> Three-Quarter Bath- Basic (Count) |
| <input type="checkbox"/> Full Bath- Basic (Count) | <input type="checkbox"/> Half Bath- Builder's Grade (Count) | <input type="checkbox"/> Three-Quarter Bath- Builder's Grade (Count) |
| <input type="checkbox"/> Full Bath- Builder's Grade (Count) | <input type="checkbox"/> Half Bath- Custom (Count) | <input type="checkbox"/> Three-Quarter Bath- Custom (Count) |
| <input type="checkbox"/> Full Bath- Custom (Count) | <input type="checkbox"/> Half Bath- Designer (Count) | <input type="checkbox"/> Three-Quarter Bath- Designer (Count) |
| <input type="checkbox"/> Full Bath- Designer (Count) | <input type="checkbox"/> Half Bath- Semi-Custom (Count) | <input type="checkbox"/> Three-Quarter Bath- Semi-Custom (Count) |
| <input type="checkbox"/> Full Bath- Semi-Custom (Count) | | |

Selection 2

Bathrooms - Complete (Choose one value)

- | | | |
|---|---|--|
| <input type="checkbox"/> N/A | <input type="checkbox"/> Half Bath- Basic (Count) | <input type="checkbox"/> Three-Quarter Bath- Basic (Count) |
| <input type="checkbox"/> Full Bath- Basic (Count) | <input type="checkbox"/> Half Bath- Builder's Grade (Count) | <input type="checkbox"/> Three-Quarter Bath- Builder's Grade (Count) |
| <input type="checkbox"/> Full Bath- Builder's Grade (Count) | <input type="checkbox"/> Half Bath- Custom (Count) | <input type="checkbox"/> Three-Quarter Bath- Custom (Count) |
| <input type="checkbox"/> Full Bath- Custom (Count) | <input type="checkbox"/> Half Bath- Designer (Count) | <input type="checkbox"/> Three-Quarter Bath- Designer (Count) |
| <input type="checkbox"/> Full Bath- Designer (Count) | <input type="checkbox"/> Half Bath- Semi-Custom (Count) | <input type="checkbox"/> Three-Quarter Bath- Semi-Custom (Count) |
| <input type="checkbox"/> Full Bath- Semi-Custom (Count) | | |

Selection 3**Kitchen & Bath Specialties (Choose one value)**

- | | | |
|--|--|---|
| <input type="checkbox"/> N/A | <input type="checkbox"/> Sauna (Count) | <input type="checkbox"/> Wine Captain- Freestanding (Count) |
| <input type="checkbox"/> Hot Tub (Count) | <input type="checkbox"/> Vanity (Custom Installed) (Count) | <input type="checkbox"/> Wine Captain- Undercounter (Count) |
| <input type="checkbox"/> Jacuzzi (Count) | <input type="checkbox"/> Wet Bar (Count) | |

Selection 1**Interior Features****Fireplaces (Choose one value)**

- | | | |
|--|---|---|
| <input type="checkbox"/> N/A | <input type="checkbox"/> Fireplace- Single (Count) | <input type="checkbox"/> Masonry Heater- Wood-Burning (Count) |
| <input type="checkbox"/> Fireplace- Direct (Count) | <input type="checkbox"/> Fireplace- Triple (Count) | <input type="checkbox"/> Pellet Stove- Wood (Count) |
| <input type="checkbox"/> Fireplace- Double (Count) | <input type="checkbox"/> Fireplace- Zero Clearance- Pre-Fab (Count) | <input type="checkbox"/> Wood Stove- Free Standing (Count) |
| <input type="checkbox"/> Fireplace- Gas (Count) | <input type="checkbox"/> Kiva (Count) | |

Selection 1**Fireplaces (Choose one value)**

- | | | |
|--|---|---|
| <input type="checkbox"/> N/A | <input type="checkbox"/> Fireplace- Single (Count) | <input type="checkbox"/> Masonry Heater- Wood-Burning (Count) |
| <input type="checkbox"/> Fireplace- Direct (Count) | <input type="checkbox"/> Fireplace- Triple (Count) | <input type="checkbox"/> Pellet Stove- Wood (Count) |
| <input type="checkbox"/> Fireplace- Double (Count) | <input type="checkbox"/> Fireplace- Zero Clearance- Pre-Fab (Count) | <input type="checkbox"/> Wood Stove- Free Standing (Count) |
| <input type="checkbox"/> Fireplace- Gas (Count) | <input type="checkbox"/> Kiva (Count) | |

Selection 2**Additional Interior Features (Choose one value)**

- | | | |
|---|---|--|
| <input type="checkbox"/> N/A | <input type="checkbox"/> French Doors (count each door) (Count) | <input type="checkbox"/> Lift- Wheelchair (Count) |
| <input type="checkbox"/> Ceiling Fan- Average (Count) | <input type="checkbox"/> Home Theater Room- Pre-Fab (Count) | <input type="checkbox"/> Stairs- Spiral- Metal (Count) |
| <input type="checkbox"/> Ceiling Fan- Custom (Count) | <input type="checkbox"/> Hot Tub (Count) | <input type="checkbox"/> Stairs- Spiral- Wood (Count) |
| <input type="checkbox"/> Ceiling Fan- Deluxe (Count) | <input type="checkbox"/> Indoor Pool (Count) | <input type="checkbox"/> Wine Vault (Count) |
| <input type="checkbox"/> Elevator (Count) | <input type="checkbox"/> Lift- Chair (Count) | |

Selection 1**Additional Interior Features (Choose one value)**

- | | | |
|---|---|--|
| <input type="checkbox"/> N/A | <input type="checkbox"/> French Doors (count each door) (Count) | <input type="checkbox"/> Lift- Wheelchair (Count) |
| <input type="checkbox"/> Ceiling Fan- Average (Count) | <input type="checkbox"/> Home Theater Room- Pre-Fab (Count) | <input type="checkbox"/> Stairs- Spiral- Metal (Count) |
| <input type="checkbox"/> Ceiling Fan- Custom (Count) | <input type="checkbox"/> Hot Tub (Count) | <input type="checkbox"/> Stairs- Spiral- Wood (Count) |
| <input type="checkbox"/> Ceiling Fan- Deluxe (Count) | <input type="checkbox"/> Indoor Pool (Count) | <input type="checkbox"/> Wine Vault (Count) |
| <input type="checkbox"/> Elevator (Count) | <input type="checkbox"/> Lift- Chair (Count) | |

Selection 2**Heating & Cooling****Heating (Choose one value)**

- | | | |
|--|--|--|
| <input type="checkbox"/> N/A | <input type="checkbox"/> Heating- Gas (%) | <input type="checkbox"/> Heating- Oil Hot Water with Radiators (%) |
| <input type="checkbox"/> Additional Furnace (Count) | <input type="checkbox"/> Heating- Gas Forced Air (%) | <input type="checkbox"/> Heating- Propane Gas Forced Air (%) |
| <input type="checkbox"/> Electrical Thermal Storage Unit (%) | <input type="checkbox"/> Heating- Gas Hot Water (%) | <input type="checkbox"/> Heating- Propane Gas Hot Water (%) |
| <input type="checkbox"/> Geothermal System- Closed Loop (%) | <input type="checkbox"/> Heating- Oil (%) | <input type="checkbox"/> Heating System- Average Cost (%) |
| <input type="checkbox"/> Geothermal System- Open Loop (%) | <input type="checkbox"/> Heating- Oil Forced Air (%) | <input type="checkbox"/> Heating System- Radiant Floor (%) |
| <input type="checkbox"/> Heating- Electric (%) | <input type="checkbox"/> Heating- Oil Hot Water (%) | <input type="checkbox"/> Solar Panels (Count) |

Selection 1**Heating (Choose one value)**

- | | | |
|--|--|--|
| <input type="checkbox"/> N/A | <input type="checkbox"/> Heating- Gas (%) | <input type="checkbox"/> Heating- Oil Hot Water with Radiators (%) |
| <input type="checkbox"/> Additional Furnace (Count) | <input type="checkbox"/> Heating- Gas Forced Air (%) | <input type="checkbox"/> Heating- Propane Gas Forced Air (%) |
| <input type="checkbox"/> Electrical Thermal Storage Unit (%) | <input type="checkbox"/> Heating- Gas Hot Water (%) | <input type="checkbox"/> Heating- Propane Gas Hot Water (%) |
| <input type="checkbox"/> Geothermal System- Closed Loop (%) | <input type="checkbox"/> Heating- Oil (%) | <input type="checkbox"/> Heating System- Average Cost (%) |
| <input type="checkbox"/> Geothermal System- Open Loop (%) | <input type="checkbox"/> Heating- Oil Forced Air (%) | <input type="checkbox"/> Heating System- Radiant Floor (%) |
| <input type="checkbox"/> Heating- Electric (%) | <input type="checkbox"/> Heating- Oil Hot Water (%) | <input type="checkbox"/> Solar Panels (Count) |

Selection 2

Air Conditioning (Choose one value)

- N/A
- Central Air Conditioning- Avg Cost (%) Evaporative Cooler (Count) Heat Pump (Pct) (%)
- Central Air Conditioning- HE- Same Ducts (%) Heat Pump- HE (Pct) (%)
- Central Air Conditioning- HE- Separate Ducts (%) Heat Pump- HE (System) (Count)
- Central Air Conditioning- Same Ducts (%) Evaporative Cooler- Window/Wall Unit (Count)
- Central Air Conditioning- Separate Ducts (%) Heat Pump (Count) Heat/Central Air Conditioning- Avg Cost (%)

Selection 1 _____

Air Conditioning (Choose one value)

- N/A
- Central Air Conditioning- Avg Cost (%) Evaporative Cooler (Count) Heat Pump (Pct) (%)
- Central Air Conditioning- HE- Same Ducts (%) Heat Pump- HE (Pct) (%)
- Central Air Conditioning- HE- Separate Ducts (%) Heat Pump- HE (System) (Count)
- Central Air Conditioning- Same Ducts (%) Evaporative Cooler- Window/Wall Unit (Count)
- Central Air Conditioning- Separate Ducts (%) Heat Pump (Count) Heat/Central Air Conditioning- Avg Cost (%)

Selection 2 _____

Heating & AC Specialties (Choose one value)

- N/A Furnace- Wood- Outdoor (Count) Whole House Fan (Count)
- Air Exchanger Unit (Count) Humidifier- Furnace (Count)

Selection 1 _____

Heating & AC Specialties (Choose one value)

- N/A Furnace- Wood- Outdoor (Count) Whole House Fan (Count)
- Air Exchanger Unit (Count) Humidifier- Furnace (Count)

Selection 2 _____

Whole House Systems

Electrical Specialties (Choose one value)

- N/A Photovoltaic System- Large (Count) Lighting- Low Voltage (%)
- Photovoltaic System- Average (Count)

Selection 1 _____