Wasatch Front Regional MLS Listing Input Form SINGLE FAMILY, CONDO, MOBILE, RECREATIONAL, P.U.D.

Fields marked with an asterisk (\ast) are required.

RES

Previous MLS#

PROPERTY LOCATION														
Pricing Information	School Information													
List Price* \$399,000 Short Sale* Not Short Sale Price Subject to 3rd Party Approval	School District*													
Price Previously Approved by 3rd Party	Elementary School*													
Offer Under 3rd Party Review	Junior High School*													
Address Information Non-Standard Address (See Directions)	High School*													
2060	Private School													
House Number*														
	HOA Information													
Street Type Unit Number	HOA Fee / Month*													
Quadrant* 🛛 NW 🗌 NE 3969 North / South	HOA Contact Voice									חחד I				
SW SEEast / West	HOA COIld		c									1 100		100
Zip* <u>84045</u> City* Saratoga Springs	Project Restrictions													
County* Utah State* UT	Senior Community Maintenance Free													
Project / Subdivision	L Mainter	nance Fr	ee											
Zoning														
SITE INFORMATION														
Tax / Parcel Information	Property	/ Infor	mation											
No Assigned Parcel # OR* Taxes			BEDRMS	В	ATH	FAM	DEN	FORMAL	кіт	CHEN	I/DIN	ING	LAUN	FIRE
Tax Parcel Number* 45-317-0122		SQ FT	(Master)	F	ти	I FAM	DEN	LVNG RM	к	в	F	s	DRY	PLC
Property Type [*] ⊠ Single Family ☐ Condominium ☐ Mobile (w/o land) ☐ Recreational ☐ P.U.D. ☐ Townhouse ☐ Twin	Level 4 (4th Floor)	54.1		•								5		
Style* 2-Story A-Frame Basement Bungalow/Cottage Cabin Manufactured	Level 3 (3rd Floor)													
Mobile Rambler/Ranch Split-Entry/Bi-level Tri/Multi-Level Condo, High Rise Condo, Main Level Condo, Middle Level	Level 2 (2nd Floor)	1,655	4 (□)	2		1								
□ Condo, Top Level □ Townhouse, Row-end □ Townhouse, Row-mid □ See Remarks	Level 1 (Main Floor)	2,129	1 (🔀)	2				1	1				1	
Year Built* 2001 Effective Year Built	Basement (If Any)	2,097	(D)											
Construction Status $*$ \Box Blt/Standing \Box Under Const \Box To Be Built	Totals		_											
Water Shares	Totalo	5,881	5	4	0	0 1	0	1	1	0	0	0	1	0
Parking	Deck						Datio							
Garage Capacity Carport Capacity	Baseme						i auc							
Parking Capacity	Basement	Type*	None/Cr		Spac						Entra			
R.V. Parking Height R.V. Parking Length	☐ Full													
Lot Dimensions	Basement						Vaiku	Jul			bee r	Cerna		
Acres*	Basement	Finished	*											
Frontage Facing \Box N \Box S \Box E \Box W \Box NE \Box SE \Box NW \Box SW														
Side Back Irregular Shape														
LISTING OFFICE INFORMATION														
Listing Date* Expiration Date* 10/04/2010	Compensa		ered* E	BAC	3			BAC Base	ed or	ו* 🛛	Gro	oss C		Г
Owner Name Barbara Seegmiller	Possession			7										
REO Owned HUD Owned Owner/Agent Foreclosure/Bank Owned Contact Type Agent Owner Secretary	Publicly Se Listing A	lgent I	informa											
Contact for Appointments & Access 8012240724	Agent Pub				_	_	Co-A	gent Publ	ic ID)* _				
Contact Phone 1 801-224-0724	Agent Na	me Bo	bby Seeg	miller	r									
Contact Phone 2 801-836-2697	Co-Agent	Name	E4020	70										
Listing Type* EAL ERS Photo Instructions* Please Take I Under Construction I Under Construction I Under Construction I Under Construction	Office License ID# 5493979 Office Name Prudential Utah Real Estate - Orem													
Dual/VAR Rate* Yes X No	The info	rmation in	gray will be	e supp	lied b	y the W	FR Me	mbership Da	ataba	se (Co	omple	tion O	Optiona	il)

SELLER'S INITIALS

REV 01/10 GSW

DATE _____

SELLER'S INITIALS

Accessibility Features

Accessibility reduire Recommended Maximum 8* 32" Wide Doorways 36" Wide Hallways Access To Elec. Outlets Audible Alerts Ceiling Lift System Elevator Frit-Cntrld Stove/Oven Frilly Accessible Grab Bars Ground Level Modified Kitchen No-Step Entry Porch Lift Ramp Roll-In Shower Single Level Living Stair Lift Universal Design Visible Alerts Visitable Wheelchair Access See Remarks Air Conditioning commended Maximur 32" Wide Doorways

Air Conditioning

- Recommended Maxi 11 m 2* Central Air; Electric
- Central Air; Gas Evap. Cooler: Roof Evap. Cooler: Window Geothermal Heat Pump Natural Ventilation Passive Solar
- Refrig. Air; Window Seer 16 or higher See Remarks

Amenities

Americal States of the second commended Maximum 5* Cable Tv Available Cable Tv Wired Electric Drver Hookup Exercise Room Gas Dryer Hookup Gated Community Home Warranty Park/Playground Sauna/Steam Room Swimming Pool

Animals

Recommended Maximum 4* Animals Permitted Livestock
Livestock
Pets 20 - 7
Pets > 75 Pets 20 - 75 Lbs. Pets > 75 Lbs. ō See Remarks

Driveway / Access

ommended Maximum 2* Asphalt Circular Common Drive Concrete Dirt
 Gravel
 See Remarks

Environmental Certs

- Recommended Maximum 3*
 Built Green
 Energy Star
 Home Energy Rating
 LEED See Remarks
- Exterior
 Recommended Maximum 3*
 Aluminum/Vinyl
 Asbestos Shingles
 Asphalt Shingles
 Cedar/Redwood
 Cedar/Redwood
 Capboard/Masonite
 Conposition
 Concrete/Glass
 Container
 Frame
 Insulated Concrete Forms
 Log
 SIPS Panel
 Store
 Straw Bale
 Stucco
 See Remarks Exterior Insulated Concrete Forms

SELLER'S INITIALS

REV 01/10 GSW

Ext. Special Features

Atrium Attic Fan Awnings Balcony

- Barn Baser
 - Basement Entrance Bay Box Windows
 - Deck; Covered Double Pane Windows
 - Entry (Foyer) Greenhouse Windows
- Horse Property Out Buildings
 - Outdoor Lighting
- Patio: Covered Porch: Open \simeq
- Porch: Screened Secured Building
- Secured Parking
- Skylights Sliding Glass Doors
- Stained Glass Windows
- Storm Doors Storm Windows
- Triple Pane Windows
 Walkout
 See Remarks

Floor Coverings

- Recommended Maximum 3* Bamboo Carpet Cork Hardwood Laminate Linoleum Marble
 Natural Rock
 Slate
 Tile
- Travertine Vinyl See Remarks

Garage / Parking

- commended Maximu 2 Car Deep (Tandem)
 Attached
 Built-In
 Detached
 Extra Height Extra Length Extra Length Extra Width Heated Extra Length Opener
 Parking: Covered Parking: Uncovered Rv Parking Storage Above Workbench
 Workshop
 See Remarks Heating
- Heating

 Recommended Maximum 3*

 >= 95% efficiency

 Active Solar

 Electric:

 Electric:

 Belectric:

 Bectric:

 Radiant

 Forced Air

 Gas:

 Central

 Gas: Radian Gas: Stove Geothermal Gas: Radiant Geothermal
- Gravity He Heat Pump Heat Record Hot Water Gravity Heater Heat Pump
 - Heat Recovery
- Hydronic Oil Passive Solar
- Propane
 Space Heater
 - Steam
- Wall Heater Wood Burning
- See Remarks

DATE

- Inclusions / Exclusions Pick Up To 10
- Alarm System Basketball Standard Ceiling Fan Compactor Dishwasher: Portable Dog Run Dryer Electric Air Cleaner Fireplace Equipment Fireplace Insert Freezer Gas Grill/BBO Gazebo Hot Tub Humidifier Microwave Play Gym Projector Range Range Hood Refrigerator Satellite Dish Satellite Equipment Storage Sheds Swing Set Trampoline Tv Antenna Washer Water Softener: Own Water Softener: Rent Window Coverings Wood Stove Workbench See Remarks

Int. Special Features

- Recommended Maximum 10 Accessory Apt Alarm: Fire ŏ Alarm: Security Bar: Dry Bar: Wet Basement Apartment Bath: Master Bath: Sep. Tub/Shower Central Vacuum Closet: Walk-In Den/Office Dishwasher, Built-In Disposal Floor Drains French Doors Gas Log Granite Countertops \otimes Great Room Instantaneous Hot Water Intercom Jetted Tub Kitchen: Second Kitchen: Updated Laundry Chute Low VOC Finishes
- Mother-in-Law Apt. Oven: Double
- Oven: Gas
- Oven: Wall Range/Oven: Built-In Range/Oven: Free Stdng.
- Range: Countertop Range: Down Vent
- Range: Gas Silestone Countertops
- Theater Room Vaulted Ceilings
- Ē See Remarks

Landscaping aximum 5*

- Fruit Trees
 Landscaping Landscaping: Full \times Landscaping: Part Mature Trees
- Pines Scrub Oak
- Stream
- Terraced Yard Vegetable Garden
- Waterfall
- ☐ Xeriscaped ☐ See Remarks

Lot Facts

commended Maximum 10* Additional Land Available X Adjacent to Golf Course Corner Lot Cul-de-Sac Curb & Gutter Drip Irrigation: auto-full Drip Irrigation: auto-part Drip Irrigation: man-full Drip Irrigation: man-part Fenced: Full Fenced: Part Greywater Collection Pervious Paving Private Rainwater Collection Road: Paved Road: Unpaved Secluded Yard Sidewalks Sprinkler: Auto-Full Sprinkler: Auto-Part X Sprinkler: Manual-Full Sprinkler: Manual-Part Terrain, Flat Terrain: Grad Slope Terrain: Hilly Terrain: Mountain Terrain: Steep Slope \otimes View: Lake View: Mountain ↓ View: Valley
 ↓ Wooded
 ↓ See Remarks

Pool Features Recommended Maximum 3*

Above Ground Concrete/Gunite Electronic Cover Fenced Fiberglass/Vinyl Heated Indoor In Ground □ With Spa□ See Remarks

Roof

- Recommended Maximum 2* Aluminum
 Asbestos Shingles
- \times Asphalt Shingles
- Bitumen Composition Fiberglass
- Flat
- Metal
- Pitched Pvc
 - Rolled-Silver Rubber (EPDM)
- Stone
- Tar/Gravel Tile
- Wood Shake S Wood Shake Shingles

Show Instructions

- Recommended Maximum 3* Agent Has Key
 Appt/Use Key B
 Call/Use Key Bo
 Call Agent/Appt
 Call Owner/Appt
 Call Owner/Appt Appt/Use Key Box Call/Use Key Box Call Agent/Appt Call Owner/Appt
- Call Tenant/Appt
- Key At List Off Key Box: Electronic
- Key Box: Mechanical Knock/Use Key Box
- ☐ Vacant ☐ See Remarks

- Storage Recommended Maximum 3* Basement Carport
- Garage Other
- Patio
- See Remarks

Telecommunications

- Recommended Ma Broadband Cable DSL Ethernet; Wired
 - Multiple Phone Lines T-1 Line Wireless Broadband
- See Remarks

SELLER'S INITIALS

Terms

Assumption: Qualify Assumption: Simple ⊠ × × Cash Commercial Fin. Req. Conventional ũ Down Payment Assist. Excha Exchange Lease Option Monthly Lease Option Yearly Owner 2nd \times × Seller Finance Seller Will Subordinate VA See Remarks Utilities

Recommended Maximum 5*

Gas: Not Available Gas: Not Connected

Power -Not Available Power: Available

Power: Connected Power: Not Connected

Sewer: Connected Sewer: Not Available

Sewer: Septic Tank Water: Available

Water: Connected Water: Not Available

Water: Not Connected

Recommended Maximum 3*

Irrigation: Pressure Private

Window Coverinas

Plantation Shutters

Recommended Maximum 3*

See Remarks

Commercial Industrial

Multi-Family

Single-Family

See Remarks

DATE

FORM B - RES PAGE 2 OF 3

Rights: Owned Rights: Rented

Secondary

Shares Spring Well See Remarks

Blinds

None Part Planta

Zoning

Draperies

Full

Shades

Sewer: Not Connected

Sewer: Available

Sewer: Private

Sewer: Public

See Remarks

Gas: Available

Gas: Connected

Water

Culinary

Irrigation

Remarks	
Granite, Alder, Travertine and stainless appliances. Tons of room! Beautiful view of the lake. Close to mountain trail for walks and riding four wheelers.	Seller is wanting to
downsize as all kids have moved out. Great price per square foot. (\$67)	Seller is wanting to
Agent Remarks	
Directions / Non-Standard Address	
Exclusions Remarks	
HOA Remarks	

The Undersigned is the owner of the real property described in this Listing Input Form ("Owner") and hereby acknowledges receipt of completed copies of this document, (Form B, 3 pages) and the Exclusive Right to Sell Listing Agreement.

Owner acknowledges that Wasatch Front Regional Multiple Listing Service, Inc. ("WFRMLS") maintains a multiple listing service database for brokers and agents, and others (the "MLS Database"), and a database of listings which is available to the public (the "IDX Database"). Owner consents to WFRMLS including all of the information included in this Listing Input Form (the "Listing") in the MLS Database and the IDX Database, and any modifications of the MLS Database and IDX Database, the licensing of the MLS Database and IDX Database to any third party, disclosure and public display of the Listing, and any other lawful use of the Listing by WFRMLS. Owner hereby irrevocably assigns and transfers to WFRMLS all right, title, and interest in and to any copyright rights and other intellectual property rights, and any actions and causes of action related to the foregoing, and any damages, profits and other recoveries related thereto, which Owner may have or acquire in and to the Listing and any and all photographs, images, graphics, video recordings, virtual tours, drawings, written descriptions, remarks, narratives, pricing information, and other copyrightable elements relating to the property that are associated with the Listing and any changes thereto ("Listing Content").

Owner represents and warrants to WFRMLS that the information contained herein is correct and that the Listing, Listing Content, and the assignment of rights to WFRMLS set forth above does not violate or infringe upon the rights, including any intellectual property rights, of any person or entity. Owner agrees to indemnify and hold harmless WFRMLS against all damages, costs and liabilities, including reasonable attorney fees, arising from any claim that the Listing, Listing Content, or any portion thereof infringes the rights of any third party.