

Lender	Total Cash-Out Loans	% Cash-Out	Total Cash-Out Loan Amount	Average Cash-Out Loan Amount
Grand Total	114,222	18.1%	\$27,700,662,170	\$242,516
QUICKEN LOANS INC.	24,094	53.7%	\$4,559,776,720	\$189,249
LOAN DEPOT	5,162	42.2%	\$1,212,981,977	\$234,983
NEW DAY FINANCIAL, LLC	4,792	92.0%	\$1,098,614,245	\$229,260
NAVY FEDERAL CREDIT UNION	4,540	19.6%	\$1,223,821,959	\$269,564
WELLS FARGO BANK, NA	4,121	12.5%	\$935,139,346	\$226,920
USAA FSB	3,816	11.5%	\$866,298,749	\$227,017
FREEDOM MORTGAGE CORP	3,650	6.9%	\$863,961,535	\$236,702
FLAGSTAR BANK FSB	2,264	26.3%	\$649,659,466	\$286,952
VETERANS UNITED HOME LOANS	2,096	6.6%	\$473,523,323	\$225,918
BROKER SOLUTIONS INC	1,672	43.1%	\$510,777,066	\$305,489
STONEGATE MORTGAGE CORPORATION	1,661	29.8%	\$507,729,915	\$305,677
NORTH AMERICAN SAVINGS BANK FSB	1,409	39.2%	\$443,764,975	\$314,950
BBMC MORTGAGE, LLC	1,396	65.4%	\$413,707,501	\$296,352
STEARNS LENDING, LLC.	1,344	22.7%	\$418,493,792	\$311,379
JG WENTWORTH HOME LENDING INC	1,217	45.0%	\$346,127,642	\$284,411
PEOPLES BANK	1,144	41.3%	\$263,859,893	\$230,647
JPMORGAN CHASE BANK, NA	1,087	29.8%	\$232,034,407	\$213,463
NEW PENN FINANCIAL LLC	1,006	32.1%	\$279,844,707	\$278,176
SUN WEST MORTGAGE COMPANY INC	991	6.8%	\$265,438,304	\$267,849
CMG FINANCIAL	905	22.0%	\$255,027,652	\$281,799
EMBRACE HOME LOANS, INC.	883	50.7%	\$169,318,427	\$191,754
AMERICAN FINANCIAL RESOURCES INC	868	52.7%	\$184,660,787	\$212,743
PLAZA HOME MORTGAGE INC	789	19.1%	\$249,724,047	\$316,507
HOMEBRIDGE FINANCIAL SERVICES, INC	646	18.6%	\$217,848,341	\$337,227
RELIANCE FIRST CAPITAL LLC	633	80.3%	\$134,248,036	\$212,082
CROSSCOUNTRY MORTGAGE INC	631	41.4%	\$162,979,583	\$258,288
BANK OF AMERICA NA	605	13.7%	\$121,466,295	\$200,771
THE FEDERAL SAVINGS BANK	580	16.2%	\$176,819,098	\$304,861
BANK OF ENGLAND	567	33.4%	\$173,383,185	\$305,790
PNC BANK, N.A.	562	17.3%	\$119,890,643	\$213,329
NATIONS LENDING CORPORATION	558	48.1%	\$125,474,818	\$224,865
AMERICAN BANK	535	70.0%	\$119,017,051	\$222,462
PARAMOUNT RESIDENTIAL MORTGAGE GROUP INC	518	23.8%	\$172,235,457	\$332,501
PACIFIC UNION FINANCIAL LLC	510	17.0%	\$144,803,006	\$283,927
PARAMOUNT EQUITY MORTGAGE LLC	495	60.7%	\$128,505,960	\$259,608
BANC OF CALIFORNIA N.A.	467	34.6%	\$133,085,020	\$284,979
FRANKLIN AMERICAN MORTGAGE	459	13.9%	\$107,811,938	\$234,884
BANK OF OKLAHOMA NA	458	22.1%	\$139,477,645	\$304,536
CARDINAL FINANCIAL LP	454	39.0%	\$125,526,232	\$276,489
NATIONAL BANK OF KANSAS CITY	445	14.6%	\$138,817,934	\$311,950
PMAC LENDING SERVICES INC	439	25.3%	\$128,425,817	\$292,542
BRANCH BANKING & TRUST CO	437	20.5%	\$96,432,505	\$220,669
PRIMELENDING, A PLAINSCAPITAL COMPANY	399	8.4%	\$105,287,422	\$263,878
PINNACLE CAPITAL MORTGAGE LLC	398	19.7%	\$119,622,726	\$300,560
US BANK NA	397	10.8%	\$90,595,729	\$228,201
HOME POINT FINANCIAL CORP.	390	28.2%	\$99,461,084	\$255,028
360 MORTGAGE GROUP LLC	384	4.7%	\$93,261,238	\$242,868
BNC NATIONAL BANK	366	30.2%	\$116,247,229	\$317,615
GUILD MORTGAGE COMPANY	350	8.2%	\$91,179,136	\$260,512
CALIBER FUNDING LLC	350	15.7%	\$111,813,278	\$319,467
AMERICAN FINANCIAL NETWORK INC	338	30.7%	\$104,968,950	\$310,559
AMERICAN FINANCING CORP	336	63.3%	\$81,512,178	\$242,596
CAPITAL BANK NA	335	25.2%	\$99,646,048	\$297,451
SUNTRUST MORTGAGE INC	332	16.3%	\$70,862,496	\$213,441
FAIRWAY INDEPENDENT MTG CORP	317	7.3%	\$80,105,192	\$252,698
REGIONS BANK	311	21.2%	\$57,261,345	\$184,120
CALIBER HOME LOANS, INC	304	12.4%	\$86,591,711	\$284,841
HOMESTREET BANK	299	13.8%	\$86,686,263	\$289,921
NETWORK CAPITAL FUNDING CORPORATION	298	22.5%	\$85,273,530	\$286,153
THE MONEY SOURCE, INC.	281	23.6%	\$68,141,897	\$242,498
CARRINGTON MORTGAGE SERVICES LLC	277	9.8%	\$74,378,732	\$268,515
AMERICAN EQUITY MORTGAGE INC	276	61.9%	\$50,643,002	\$183,489
AMERICAN PACIFIC MORTGAGE CORP	269	14.3%	\$87,073,763	\$323,694
NATIONS DIRECT MORTGAGE LLC	259	28.2%	\$85,444,671	\$329,902
IFREEDOM DIRECT CORPORATION	251	6.8%	\$46,796,752	\$186,441

FIRST GUARANTY MORTGAGE CORP	249	9.6%	\$58,980,861	\$236,871
UMPQUA BANK	249	21.2%	\$58,325,110	\$234,237
ROYAL UNITED MORTGAGE LLC	247	84.6%	\$30,319,804	\$122,752
SIERRA PACIFIC MORTGAGE	246	17.9%	\$77,414,830	\$314,694
GUARANTEED RATE INC	244	13.8%	\$73,520,927	\$301,315
ACADEMY MORTGAGE CORP	242	7.0%	\$63,473,203	\$262,286
FIRST COMMUNITY MORTGAGE INC	242	24.7%	\$48,461,307	\$200,253
FIRST FEDERAL BANK FSB	236	30.1%	\$76,700,608	\$325,003
IMPAC MORTGAGE CORP.	232	36.8%	\$70,107,279	\$302,187
UNITED SHORE FINANCIAL SERVICES, LLC	230	18.4%	\$63,046,964	\$274,117
FIFTH THIRD MORTGAGE CO OHIO	220	15.9%	\$32,002,383	\$145,465
PROSPECT MORTGAGE, LLC	207	12.4%	\$67,973,541	\$328,375
PRIMARY RESIDENTIAL MORTGAGE INC	198	7.4%	\$52,015,286	\$262,703
PLATINUM MORTGAGE INC	197	14.4%	\$43,995,442	\$223,327
HOWARD BANK	196	68.5%	\$60,403,219	\$308,180
MOVEMENT MORTGAGE LLC	190	5.1%	\$51,975,436	\$273,555
FIRST CHOICE LOAN SERVICES	190	18.7%	\$59,036,106	\$310,716
ATLANTIC BAY MORTGAGE GROUP	185	11.3%	\$44,097,903	\$238,367
AMERICAN SOUTHWEST MORTGAGE CORP	185	14.2%	\$40,512,160	\$218,985
COLONIAL NATIONAL MORTGAGE	184	18.0%	\$38,798,989	\$210,864
KS STATEBANK	179	26.5%	\$74,063,760	\$413,764
PENTAGON FEDERAL CREDIT UNION	179	27.6%	\$45,846,321	\$256,125
NOVA FINANCIAL & INVESTMENT CORP.	175	11.3%	\$42,940,399	\$245,374
WJ BRADLEY MORTGAGE CAPITAL LLC	175	17.1%	\$61,550,062	\$351,715
HOMESIDE FINANCIAL LLC	173	43.9%	\$43,916,243	\$253,851
UNIVERSAL AMERICAN MTG CO LLC	155	3.9%	\$43,012,786	\$277,502
PEOPLES HOME EQUITY	153	20.0%	\$35,676,241	\$233,178
SOUTHPOINT FINANCIAL SERVICES	153	41.2%	\$31,564,635	\$206,305
GUARANTY TRUST CO	151	18.7%	\$29,306,423	\$194,082
GREAT PLAINS NATIONAL BANK	149	6.5%	\$34,685,397	\$232,788
HUNTINGTON MORTGAGE CO	149	25.0%	\$24,662,920	\$165,523
CRESCENT MORTGAGE COMPANY	149	25.6%	\$33,264,696	\$223,253
PULASKI BANK	148	19.0%	\$39,440,517	\$266,490
TRUHOME SOLUTIONS LLC	148	28.6%	\$27,502,212	\$185,826
BAY EQUITY LLC	147	15.1%	\$55,454,967	\$377,245
UNITED SECURITY FINANCIAL CORP	144	4.7%	\$39,107,996	\$271,583
MANN MORTGAGE LLC	142	11.7%	\$40,677,677	\$286,463
SUMMIT FUNDING	137	11.6%	\$39,562,985	\$288,781
MERIDIAN BANK	136	34.5%	\$31,897,670	\$234,542
ALLIED MORTGAGE GROUP INC	136	34.9%	\$35,189,230	\$258,744
PRIMARY CAPITAL MORTGAGE, LLC	133	26.5%	\$32,987,117	\$248,023
ARVEST BANK	132	23.3%	\$24,240,596	\$183,641
ISERVE RESIDENTIAL LENDING, LLC	131	40.4%	\$43,625,238	\$333,017
CORNERSTONE HOME LENDING, INC.	129	5.3%	\$36,274,484	\$281,198
SKYLINE FINANCIAL CORP	128	18.0%	\$50,874,871	\$397,460
ALASKA USA FEDERAL CREDIT UNION	126	17.0%	\$30,955,077	\$245,675
ENT FEDERAL CREDIT UNION	124	28.3%	\$25,702,455	\$207,278
AMERISAVE MORTGAGE CORP	123	37.0%	\$26,177,048	\$212,822
GOLDEN EMPIRE MORTGAGE INC	113	22.7%	\$39,336,093	\$348,107
E MORTGAGE MANAGEMENT, LLC	113	30.1%	\$26,776,032	\$236,956
MORTGAGE SOLUTIONS OF COLORADO LLC	112	9.1%	\$26,113,213	\$233,154
GOLDWATER BANK NA	111	42.0%	\$29,516,097	\$265,911
FLORIDA CAPITAL BANK N.A.	110	31.3%	\$26,504,146	\$240,947
MONARCH BANK	109	7.5%	\$39,234,282	\$359,948
CHERRY CREEK MORTGAGE CO INC	106	9.5%	\$30,402,481	\$286,816
FIRSTBANK	105	14.6%	\$20,736,548	\$197,491
ALLIANCE FINANCIAL RESOURCES LLC	104	9.2%	\$19,875,314	\$191,109
RMK FINANCIAL CORP	104	12.1%	\$22,573,172	\$217,050
EVERGREEN MONEYSOURCE MTG CORP	103	10.7%	\$24,883,809	\$241,590
GATEWAY MORTGAGE GROUP, L.L.C.	100	11.8%	\$19,401,506	\$194,015
PHH MORTGAGE CORPORATION	98	7.4%	\$18,559,012	\$189,378
FIRST CALIFORNIA MORTGAGE COMPANY	98	19.5%	\$31,418,701	\$320,599
MORTGAGE INVESTORS GROUP	97	12.1%	\$21,083,516	\$217,356
LEADERONE FINANCIAL CORPORATION	96	14.6%	\$23,710,137	\$246,981
BANCO POPULAR DE PUERTO RICO	95	23.1%	\$14,085,732	\$148,271
CENTURY MORTGAGE COMPANY	94	10.6%	\$29,660,633	\$315,539
ACOPIA, LLC	94	21.7%	\$19,744,155	\$210,044
FIDELITY BANK	93	6.8%	\$25,797,771	\$277,395
EVERETT FINANCIAL	91	5.1%	\$21,799,533	\$239,555
MYCUMORTGAGE,LLC SUBSIDIARY OF WRIGHT-PATT CU	91	25.9%	\$15,979,433	\$175,598

FBC MORTGAGE LLC	90	8.3%	\$24,498,679	\$272,208
FLAGSHIP FINANCIAL GROUP LLC	89	3.1%	\$20,365,483	\$228,826
M & T BANK	89	10.2%	\$20,083,273	\$225,655
TOWNEBANK DBA TOWNEBANK MORTGAGE	88	6.7%	\$29,576,498	\$336,097
CITIBANK, N.A.	88	7.0%	\$18,005,014	\$204,602
FIRST PRIORITY FINANCIAL	88	23.2%	\$31,439,871	\$357,271
GEORGE MASON MORTGAGE LLC	87	8.1%	\$41,157,464	\$473,074
1ST MARINER BANK	87	11.6%	\$28,408,256	\$326,532
PEOPLES MORTGAGE COMPANY	86	16.0%	\$23,507,701	\$273,345
MOUNTAIN WEST FINANCIAL	83	20.8%	\$25,434,455	\$306,439
DIRECT MORTGAGE LOANS LLC	82	26.7%	\$24,758,634	\$301,935
SECURITY NATIONAL MORTGAGE COMPANY	78	9.5%	\$20,165,576	\$258,533
PROVIDENT BANK MORTGAGE	77	19.9%	\$24,789,832	\$321,946
FIRST NATIONAL BANK OF OMAHA	76	18.0%	\$15,046,306	\$197,978
UNIVERSAL LENDING CORPORATION	76	18.3%	\$19,453,792	\$255,971
SWBC MORTGAGE CORP	75	4.4%	\$20,627,402	\$275,032
FIRST HOME MORTGAGE CORP	74	6.4%	\$28,385,052	\$383,582
PEOPLES NATIONAL BANK	74	8.3%	\$22,761,827	\$307,592
PENNYMAC LOAN SERVICES LLC	72	1.2%	\$19,314,953	\$268,263
ENVOY MORTGAGE, LTD	72	9.8%	\$19,229,549	\$267,077
DAS ACQUISITION COMPANY LLC	72	13.0%	\$12,850,917	\$178,485
FINANCE OF AMERICA MORTGAGE LLC	71	15.1%	\$19,961,955	\$281,154
GMFS LLC	70	10.5%	\$15,801,360	\$225,734
EVERBANK	68	8.7%	\$19,392,459	\$285,183
VIP MORTGAGE INC	68	13.3%	\$19,676,129	\$289,355
CHURCHILL MORTGAGE CORPORATION	68	18.0%	\$14,415,333	\$211,990
ALL WESTERN MORTGAGE	67	23.9%	\$18,918,154	\$282,361
WATERSTONE MORTGAGE CORPORATION	64	6.8%	\$14,160,121	\$221,252
TRUSTMARK NATIONAL BANK	64	9.6%	\$13,706,163	\$214,159
CITYWIDE HOME LOANS A UTAH CORP	64	10.5%	\$20,607,098	\$321,986
FIRST INTERSTATE BANK	64	14.6%	\$14,715,997	\$229,937
JAMES B NUTTER & CO	64	16.7%	\$12,473,890	\$194,905
NATIONSTAR MORTGAGE LLC	64	21.8%	\$13,322,242	\$208,160
UNION MORTGAGE GROUP, INC.	63	21.4%	\$19,271,427	\$305,896
AMERIFIRST FINANCIAL	62	10.9%	\$17,356,174	\$279,938
CASTLE & COOKE MORTGAGE LLC	62	14.8%	\$17,196,001	\$277,355
RESIDENTIAL MORTGAGE SERVICES	61	6.8%	\$15,518,435	\$254,401
LAND HOME FINANCIAL SERVICES, INC.	61	10.8%	\$18,804,352	\$308,268
DUBUQUE BANK & TRUST	61	12.7%	\$13,735,744	\$225,176
FIRST BANK MORTGAGE A DIV OF FIRST BANK OF GA	60	10.3%	\$11,680,802	\$194,680
UNION HOME MORTGAGE CORP	59	6.7%	\$11,437,696	\$193,859
BELL STATE BANK & TRUST	59	10.8%	\$12,788,759	\$216,759
CBC NATIONAL BANK	59	14.0%	\$15,385,723	\$260,775
PHH HOME LOANS, LLC	57	3.4%	\$18,466,202	\$323,968
AMCAP MORTGAGE LIMITED	57	5.2%	\$14,013,890	\$245,858
FIRST MORTGAGE COMPANY	57	7.0%	\$11,826,681	\$207,486
MCLEAN MORTGAGE CORPORATION	57	9.5%	\$20,761,471	\$364,236
COMMERCE HOME MORTGAGE, INC.	57	18.4%	\$19,896,883	\$349,068
RENASANT BANK	57	20.7%	\$11,690,905	\$205,104
MORTGAGE LENDERS OF AMERICA	56	7.6%	\$15,615,552	\$278,849
DIRECTORS MORTGAGE INC	56	19.8%	\$14,970,179	\$267,325
POTOMAC MORTGAGE GROUP, INC	55	18.2%	\$20,164,682	\$366,631
EQUITY LOANS, LLC	55	21.9%	\$20,595,056	\$374,456
BANCORPSOUTH BANK	53	11.5%	\$10,272,595	\$193,823
FIRST MORTGAGE CORP	53	12.5%	\$14,509,502	\$273,764
ARK-LA-TEX FINANCIAL SERVICES LLC	52	6.1%	\$14,604,279	\$280,852
FIRST UNITED BANK AND TRUST CO	52	12.0%	\$13,107,510	\$252,068
WEST TOWN BANK & TRUST	52	13.9%	\$13,909,184	\$267,484
EVOLVE BANK & TRUST	52	16.7%	\$13,703,917	\$263,537
GERSHMAN INVESTMENT CORP	51	11.5%	\$10,104,185	\$198,121
GLACIER BANK	51	14.5%	\$9,453,431	\$185,361
IBERIABANK MORTGAGE COMPANY	50	5.8%	\$11,406,750	\$228,135
WRIGHT-PATT CREDIT UNION, INC.	50	15.2%	\$8,890,993	\$177,820
MICHIGAN MUTUAL INC	50	17.2%	\$11,294,547	\$225,891
PRESIDENTIAL BANK	49	7.1%	\$19,835,377	\$404,804
NATIONS RELIABLE LENDING LLC	49	19.4%	\$10,833,733	\$221,097
HOMEOWNERS FINANCIAL GROUP USA, LLC	48	11.1%	\$12,945,971	\$269,708
SOVEREIGN LENDING GROUP INC	47	6.6%	\$17,871,483	\$380,244
MID AMERICA MORTGAGE, INC.	46	13.9%	\$8,514,712	\$185,102
MAGNOLIA BANK	46	17.2%	\$9,162,934	\$199,194

MEGASTAR FINANCIAL CORP	46	18.4%	\$10,895,895	\$236,867
CITIZENS BANK NA	46	18.9%	\$9,465,657	\$205,775
UNION SAVINGS BANK	45	12.6%	\$9,555,516	\$212,345
LHM FINANCIAL	45	15.5%	\$10,697,393	\$237,720
STOCKMAN BANK OF MONTANA	45	18.4%	\$12,582,509	\$279,611
WINTRUSTMTG A DIV OF BARRINGTON BANK AND TRUST, NA	44	7.5%	\$11,996,387	\$272,645
SYNOVUS MORTGAGE CORP	44	11.2%	\$8,960,724	\$203,653
RPM MORTGAGE INC	44	14.2%	\$18,131,688	\$412,084
AMERICAN MORTGAGE & EQUITY CONSULTANTS INC.	43	14.6%	\$10,257,401	\$238,544
WR STARKEY MORTGAGE, LLP	41	3.5%	\$8,483,108	\$206,905
RESIDENTIAL MORTGAGE LLC	41	5.1%	\$11,407,650	\$278,235
SOUTHERN TRUST MORTGAGE	39	5.6%	\$12,565,688	\$322,197
MORTGAGE NETWORK INC	39	9.8%	\$11,991,537	\$307,475
CAROLINA BANK	39	12.6%	\$9,633,111	\$247,003
ON Q FINANCIAL INC	38	6.3%	\$12,095,129	\$318,293
VANDYK MORTGAGE CORP	38	7.3%	\$8,119,237	\$213,664
CORNERSTONE MORTGAGE INC	38	9.5%	\$6,628,127	\$174,424
FIRST FEDERAL BANK OF FLORIDA	38	10.5%	\$9,051,454	\$238,196
WALLICK & VOLK	37	5.6%	\$11,287,971	\$305,080
TIDEWATER MORTGAGE SERVICES INC	37	10.1%	\$10,587,179	\$286,140
NTFN, INC.	36	3.8%	\$8,095,736	\$224,882
NFM INC	36	9.4%	\$10,089,663	\$280,268
VERITAS FUNDING LLC	36	10.6%	\$9,212,329	\$255,898
MERRIMACK MORTGAGE COMPANY LLC	36	11.3%	\$9,117,716	\$253,270
MONTAGE MORTGAGE LLC	36	13.8%	\$7,667,691	\$212,991
F&M BANK	35	8.5%	\$8,267,402	\$236,211
AMERIFIRST FINANCIAL CORP	34	7.5%	\$4,689,501	\$137,927
FIRST SAVINGS MORTGAGE CORPORATION	34	8.7%	\$17,815,009	\$523,971
FIRST HERITAGE MORTGAGE LLC	33	5.8%	\$13,164,848	\$398,935
DIAMOND RESIDENTIAL MORTGAGE CORPORATION	33	11.4%	\$6,695,162	\$202,884
INLAND BANK AND TRUST	33	12.4%	\$9,386,746	\$284,447
PLANET HOME LENDING, LLC	32	3.8%	\$7,984,564	\$249,518
NETWORK FUNDING, LP	31	7.0%	\$7,437,908	\$239,933
MB FINANCIAL BANK	31	7.4%	\$6,644,456	\$214,337
PRIME MORTGAGE LENDING INC	31	7.9%	\$9,026,558	\$291,179
PACIFIC RESIDENTIAL MORTGAGE LLC	31	12.6%	\$8,115,074	\$261,777
OVM FINANCIAL INC	30	3.6%	\$7,273,042	\$242,435
HERITAGE BANK OF THE SOUTH	30	4.7%	\$6,989,828	\$232,994
C&F MORTGAGE CORPORATION	30	9.5%	\$9,583,990	\$319,466
INLANTA MORTGAGE INC	30	10.9%	\$5,034,126	\$167,804
PROSPERITY HOME MORTGAGE LLC	28	2.8%	\$12,977,397	\$463,478
WESTSTAR MORTGAGE	28	5.9%	\$7,196,146	\$257,005
AXIA FINANCIAL LLC	28	6.8%	\$8,406,986	\$300,250
AXIOM FINANCIAL LLC	28	10.2%	\$7,835,348	\$279,834
AMERICAN NEIGHBORHOOD MORTGAGE ACCEPTANCE COMPANY	28	10.4%	\$7,245,903	\$258,782
EQUITY RESOURCES, INC	28	11.1%	\$5,951,661	\$212,559
DORAL MORTGAGE LLC	26	8.1%	\$3,220,288	\$123,857
HEARTLAND SAVINGS BANK FSB	25	8.0%	\$5,477,795	\$219,112
GATEWAY BANK MORTGAGE, INC.	25	9.5%	\$6,081,094	\$243,244
HOMESERVICES LENDING, LLC	24	3.9%	\$7,232,325	\$301,347
AMERICAN MORTGAGE SERVICE CO	24	5.4%	\$3,999,468	\$166,645
MORTGAGE 1 INCORPORATED	24	8.4%	\$3,496,647	\$145,694
THE MORTGAGE FIRM INC	23	6.5%	\$5,356,713	\$232,901
RESIDENTIAL MORTGAGE CORP	23	8.0%	\$3,568,236	\$155,141
AMERIS BANK	22	3.2%	\$4,511,165	\$205,053
ATLANTIC COAST MORTGAGE LLC	22	5.1%	\$10,636,813	\$483,492
ASPIRE FINANCIAL INC	22	9.2%	\$3,813,491	\$173,341
HOMESTAR FINANCIAL CORPORATION	20	5.7%	\$3,573,350	\$178,668
AMERICAN SECURITY MORTGAGE CORP	18	4.2%	\$5,691,904	\$316,217
THE LENDING PARTNERS, LLC	18	6.9%	\$7,416,579	\$412,032
DHI MORTGAGE COMPANY LTD	17	0.5%	\$4,803,725	\$282,572
ALPHA MORTGAGE CORP	17	1.9%	\$4,975,041	\$292,649
INTERLINC MORTGAGE SERVICES LLC	16	2.9%	\$2,819,124	\$176,195
INTERNATIONAL CITY MORTGAGE	16	6.0%	\$6,582,538	\$411,409
HAMILTON GROUP FUNDING, INC	16	6.3%	\$3,178,585	\$198,662
SUCCESS MORTGAGE PARTNERS INC	16	6.6%	\$3,926,520	\$245,408
HOMETRUST MORTGAGE	15	4.3%	\$2,733,931	\$182,262
GEORGIA BANK & TRUST COMPANY OF AUGUSTA	13	3.4%	\$2,258,896	\$173,761
FLAT BRANCH MORTGAGE, INC	13	4.4%	\$2,551,794	\$196,292
CMC FUNDING, INC.	12	3.5%	\$2,333,820	\$194,485

AMERIPRO FUNDING INC	12	4.1%	\$3,395,556	\$282,963
HALLMARK HOME MORTGAGE LLC	12	4.3%	\$2,459,247	\$204,937
HIGHLANDS RESIDENTIAL MORTGAGE, LTD	11	3.2%	\$3,646,144	\$331,468
UNIVERSITY LENDING GROUP, LLC	10	2.0%	\$2,009,587	\$200,959
SHELTER MORTGAGE COMPANY, LLC	10	2.9%	\$2,412,874	\$241,287
GARDNER FINANCIAL SERVICES, LTD.	9	1.6%	\$4,214,263	\$468,251
MORTGAGE ONE OF THE SOUTH INC	8	1.9%	\$1,307,886	\$163,486
BANKSOUTH MORTGAGE COMPANY, LLC	8	2.7%	\$3,245,659	\$405,707
CENDERA FUNDING, INC	7	2.7%	\$1,905,636	\$272,234
BRAND MORTGAGE GROUP LLC	6	2.3%	\$1,511,838	\$251,973
OCEANSIDE MORTGAGE COMPANY	5	1.3%	\$1,253,005	\$250,601
HOMESTEAD FUNDING CORP	4	0.7%	\$799,140	\$199,785
SERVICE FIRST MORTGAGE CORP	4	1.1%	\$673,549	\$168,387
HOME COMMUNITY MORTGAGE, LLC	2	0.3%	\$631,450	\$315,725
FIRST NATIONAL BANK KILLEEN DBA	2	0.6%	\$436,896	\$218,448
CITY BANK MORTGAGE	2	0.6%	\$556,826	\$278,413
HOMEAMERICAN MORTGAGE CORP	1	0.2%	\$405,000	\$405,000
K HOVNANIAN AMERICAN MORTGAGE LLC	1	0.2%	\$127,500	\$127,500
NVR MORTGAGE		0.0%	\$0	
PULTE MORTGAGE LLC		0.0%	\$0	
RMC MORTGAGE CORPORATION		0.0%	\$0	
LAKEVIEW LOAN SERVICING		0.0%	\$0	
CALIFORNIA DEPARTMENT OF VETERANS AFFAIRS		0.0%	\$0	
MI FINANCIAL, LLC		0.0%	\$0	
VILLAGE CAPITAL & INVESTMENTS LLC		0.0%	\$0	