WOOD DESTROYING ORGANISM ATTACHMENT TO THE WOOD DESTROYING INSECT INFESTATION REPORT (FORM NPMA-33)

This is not a structural damage report. This form may be altered. Form NPMA-33 must accompany this report and this report must be listed in Section V of the Form NPMA-33.

Section I. General Information				
Inspection Address:	Inspection Company:			
Inspector:	Co. Address & Phone:	Co. Address & Phone:		
SECTION II. INSPECTION FINDINGS				
warranty or guarantee against latent, concealed, or future defe	(s) on the date of the inspection only and is NOT to be construed as an express or implicts. Any such warranty or service agreement to provide future treatment or inspections I in Section V of Form NPMA-33. Information on the back of Form NPMA-33, Important the Inspection is incorporated by reference.			
Based on a careful visual inspection of the readily accessible a	reas of the crawlspace or basement of the structure(s) inspected:			
■ A. NO VISIBLE EVIDENCE OF WOOD DESTR	DYING FUNGI WAS OBSERVED			
 B. VISIBLE EVIDENCE OF WOOD DESTROY Fungi observed (description and location) 		_		
Any fungi observed appears: Active				
☐ Treatment Recommended				
☐ Damage from wood destroying fungi was	noted in the following area(s):			
		_		
considered only as evidence of current or previous activity of v SOME DEGREE OF DAMAGE, INCLUDING HIDDEN DAMAG inspector in damage evaluation or any other building construct SELLER'S AGENT SHALL NOTIFY THE BUYER THAT ANY I NEED FOR REPAIR.	actor may find wood which has been damaged by fungi. Any damage noted should be bood destroying fungi. If box B is checked above, IT SHOULD BE UNDERSTOOD THAT E, MAY BE PRESENT. The inspector's training and experience do not qualify the on technology and/or repair. UPON RECEIPT OF THIS REPORT, THE SELLER OR THAMAGE SHOULD BE EXAMINED BY A QUALIFIED INDIVIDUAL TO DETERMINE AN anditions in untreated wood as follows:	HE NY		
		_		
Signature of inspector, Neither I nor the company for which I a further state that neither I nor the company for which I am actir	n acting have had, presently have, or contemplate having any interest in the property. It g is associated in any way with any party to this transaction.	do		
Signature of Inspector	ertification or Registration No. (if applicable) Date of Inspection	_		
This report is integral to, and a necessary part of the inspecting report of findings. It is most important that the interested partie	BE SIGNED BY THE BUYER AND SELLER AS APPLICABLE company's full disclosure as to the scope and inherent limitations of the inspection and acknowledge this advice. The seller hereto agrees that all known property history i, and treatment history has been disclosed to the buyer. A legible copy of this page muhis inspection.			
SIGNATURE OF SELLER(S) □ or OWNER □ (if refin	ancing) DATE			
The undersigned hereby acknowledges receipt of a copy of thi	report			
SIGNATURE OF BUYER(S)	DATE	_		

2004 National Pest Management Association (NPMA). This form has been developed by NPMA as a service to inspection firms. By so doing, NPMA does not certify that the inspection firm is a member in good standing of NPMA or that it is qualified to perform the inspection. NPMA is not guaranteeing the inspection firm's work. NPMA shall not be a party to any claim or action by the buyer or seller against the inspection firm solely by reason of making this report form available for use.