

6. CONVEYANCES.

A. Personal Property and Fixtures. Property includes the following personal property and fixtures, if existing: built-in heating and central air conditioning equipment, plumbing and lighting fixtures, indoor and outdoor sprinkler systems, bathroom mirrors, sump pump, attic and exhaust fans, storm windows, storm doors, screens, installed wall-to-wall carpeting, window shades, blinds, window treatment hardware, smoke and heat detectors, TV antennas, exterior trees and shrubs. Unless otherwise agreed to in writing, all surface or wall mounted electronic components/devices **DO NOT** convey; however, all related mounts, brackets and hardware **DO** convey. Smart home devices installed, hardwired or attached to personal property or fixtures conveyed pursuant to this paragraph, including but not limited to, smart switches, smart thermostats, smart doorbells, and security cameras (“Smart Devices”) **DO** convey unless otherwise agreed to in writing. If more than one of an item conveys, the number of items is noted.

The items marked YES below are currently installed or offered and will convey:

<u>Yes # Items</u>	<u>Yes # Items</u>	<u>Yes # Items</u>
<input type="checkbox"/> ___ Alarm System	<input type="checkbox"/> ___ Freezer	<input type="checkbox"/> ___ Satellite Dish
<input type="checkbox"/> ___ Built-in Microwave	<input type="checkbox"/> ___ Furnace Humidifier	<input checked="" type="checkbox"/> 1 Storage Shed
<input checked="" type="checkbox"/> 1 Ceiling Fan	<input type="checkbox"/> ___ Garage Opener	<input checked="" type="checkbox"/> 1 Stove or Range
<input type="checkbox"/> ___ Central Vacuum	<input type="checkbox"/> ___ w/ remote	<input type="checkbox"/> ___ Trash Compactor
<input checked="" type="checkbox"/> 1 Clothes Dryer	<input checked="" type="checkbox"/> 1 Gas Log	<input type="checkbox"/> ___ Wall Oven
<input checked="" type="checkbox"/> 1 Clothes Washer	<input type="checkbox"/> ___ Hot Tub, Equip & Cover	<input type="checkbox"/> ___ Water Treatment System
<input type="checkbox"/> ___ Cooktop	<input type="checkbox"/> ___ Intercom	<input type="checkbox"/> ___ Window A/C Unit
<input checked="" type="checkbox"/> ___ Dishwasher	<input type="checkbox"/> ___ Playground Equipment	<input type="checkbox"/> ___ Window Fan
<input checked="" type="checkbox"/> ___ Disposer	<input type="checkbox"/> ___ Pool, Equip, & Cover	<input type="checkbox"/> ___ Window Treatments
<input type="checkbox"/> ___ Electronic Air Filter	<input checked="" type="checkbox"/> 1 Refrigerator	<input type="checkbox"/> ___ Wood Stove
<input checked="" type="checkbox"/> ___ Fireplace Screen/Door	<input checked="" type="checkbox"/> 1 w/ ice maker	

Other Conveyances (as-is, no additional value and for Seller convenience): _____

Does Not convey: _____

B. As-Is Items. Seller will not warrant the condition or working order of the following items and/or systems: _____

C. As-Is Marketing. Seller does **OR** does not authorize Broker to offer the entire Property in “As-Is” condition.

D. Leased Items, Systems, and/or Service Contracts. Any leased items, systems, or service contracts (including, but not limited to, termite or pest control, home warranty, fuel tanks, water treatment systems, lawn contracts, security system monitoring, and satellite contracts) **DO NOT CONVEY** absent an express written agreement by buyer and Seller. The following is a list of the leased items within Property: _____