
Maiden Lane LLC Holdings
As of 6/30/2010

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

Cash and Cash Equivalents 439,707,681

Collateralized Debt Obligations (CDOs)

ACABS 073A X 5,512,939 00083MAA9

AIRLE 061A C 200,000 009368AD3

APIDOS CDO V 2007-5 3,000,000 03761XAF7

ATRIUM V 2006-5 1,600,000 04963WAJ5

AVENUE CL0 III LTD 2006-3 30,947 05357TAD6

BEACH 0608 C2 1,581,000 88653VAA4

BGRS 2004-2A C1 2,508,027 09622WAC2

BWIC 061A B 12,874,277 11161RAE2

CAPITALSOURCE COML LN 2006-2 25,750,000 14056GAF5

CENT CDO 14 2007-14 1,000,000 15135DAG2

CENTURION CDO 9 2005-9 15,000,000 15642PAB2

CITC 071A C 12,200,000 125561AE0

CODA 071 LB 27,500,000 126184AB6

CODA 071 X 28,146,669 126184AA8

DRYDEN 04 LA 1,749,333 26249NAB1

DUANE STR CLO II 2006-2 5,000,000 26357XAE1

DUKEF 076A A2 25,000,000 264404AD6

DUKEF 076A AA 83,000,000 264404AB0

DUKEF 076A AB 12,000,000 264404AC8

DUKEF 076A X 10,125,000 264404AA2

EATON VANCE CDO IX 2007-9 5,000,000 278289AF0

EMPORIA PREF FDG II 2006-2 2,000,000 29234PAG6

FOUNDERS GROVE CLO 2006-1 828,222 35055PAE4

FREEPORT LN TR 2006-1 51,937,000 356704AD8

FTDRB 2005-1A X 2,373,498 347199AE1

GLCR 2004-2A C 1,233,958 37638WAA9

GSC PARTNERS CDO FD VI 2005-6 5,000,000 36294EAC2

GSC PARTNERS CDO FD VI 2005-6 536,745 36294EAF5

HGCOL 2007-1A A3L 4,981,250 40419HAD5

HGSC 041A C 1,265,000 429666AB6

HGSC 041A D 2,530,000 429666AC4

HGSC 051A X 8,603,252 429667AD0

ICM 06S1 X 7,943,008 46426VAE0

2

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

INWOOD PARK CDO LTD 2007-1 1,000,000 46186GAL7

IVYL 2006-1A A1 102,072,996 46601QAC2

KATO 071 A2 13,000,000 48602PAB1

LANDM_01-1X-D2 2,179,996 USG5370MAC94

LANDMARK II CDO 2002-2 5,500,000 51507AAC2

LEXN 2006-2A D 334,661 52902WAF6

MACCL 071A A3 25,000,000 55265AAJ0

MARATHON FINANCING 2006-1 9,916,000 56580TAJ5

MCS_VX-1 2,000,000 USG6140FAA50

MDPK 074A D 1,000,000 55817UAF7

MILLS 061A D 1,427,149 601312AB7

NEPT 075A X 5,541,799 64069WAJ2

NEPTN_04-1X-A1LB 8,000,000 USG6421RAB71

NORTH_04-6X-A 25,500,000 USG6660JAA72

NWALL 051A A1 13,618,320 66726RAA2

NWALL 051A A2 8,540,000 66726RAB0

OCT10 2006-10A E 1,800,000 67572WAL0

PERI 051A X 1,707,802 71400HAB5

PORTSQ 3 A2 18,345,000 73629RAB4

PS 2004 A2 4,577,105 73629PAB8

REGATTA FDG LTD 2007-1 4,000,000 75885JAF7

RKWL 1A A3 3,000,000 774262AD1

RKWL 1A X 7,583,337 774262AG4

ROCKWALL CDO II LTD 2007-2 10,000,000 77426NAD5

RUTLAND RATED INV 10,000,000 783422AC2

SCHLR_07-1X-D 8,000,000 USG7860DAF53

SELMS 071A B 7,000,000 827699AE9

SELMS 071A C 3,740,713 827699AF6

SGAB 071A B1 4,000,000 79776PAE0

SHASTA CLO I LTD 2007-1 1,000,000 82017RAF6

SHINN 061A C 4,000,000 824612AF2

SIERRA CLO II LTD 2006-2 880,000 82626QAA2

SORIN CDO LTD 2007-6 4,998,519 835874AE8

STAK 051A BD 12,019,000 85233FAB2

STAMC 071 B1 5,000,000 85430XAE8

STNY 071A C 4,000,000 862015AG9

SYRAH 0410A B 15,119,000 87163XAA5

TABS 054A B 4,500,000 87337UAB0

TBRNA 079 2B 5,038,129 87331XAK0

3

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

TBRNA 079 LB 47,000,000 87331XAH7

TRIAX 2006-2A A2 69,607,000 896008AE9

TROPC 0302 4L 7,600,000 89707UAD4

TROPIC CDO V 2006-5 9,000,000 89708BAE3

TROPIC CDO V 2006-5 2,900,000 89708BAG8

VENTR_04-1X-C1 1,000,000 USG93364AE01

Commercial Real Estate Loans - Borrowing Entities

HLT STAKIS SPE LIMITED 1,900,782,156

HLT MILTON KEYNES LIMITED

CHICAGO HILTON LLC

SHORT HILLS HILTON LLC

MCLEAN HILTON LLC

PHOENIX SP HILTON LLC

S.F. HILTON LLC

HLT O'HARE LLC

HILTON LAND INVESTMENT 1, LLC

HLT NY HILTON LLC

HLT NY WALDORF LLC

HLT DOMESTIC OWNER LLC

HLT HQ SPE LLC

HLT LOGAN LLC

HLT MEMPHIS LLC

HLT MEMPHIS DATA LLC

HLT AUDUBON LLC

HLT CA HILTON LLC

HLT SAN JOSE LLC

MIAMI AIRPORT LLC

HLT DC OWNER LLC

CRYSTAL CITY LLC

HAPEVILLE HOTEL LIMITED PARTNERSHIP

GLOBAL RESORT PARTNERS

KENNER HOTEL LIMITED PARTNERSHIP

HILTON INTERNATIONAL OF PUERTO RICO, INC.

HILTON HAWAIIAN VILLAGE LLC

HOTEL MAATSCHAPPIJ SCHIPHOL BV

CRAIGENDARROCH LIMITED

BONDAREA LIMITED

HOTEL MAATSCHAPPIJ ROTTERDAM BV

HLT OPERATE DTWC LLC

4

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

HOTEL CORPORATION OF EUROPE

HILTON INTERNATIONAL TRINIDAD LIMITED

ADDA HOTELS

HLT STAKIS OPERATOR LIMITED

HLT OWNED X A BORROWER LIMITED

HLT OWNED XI A BORROWER LIMITED

HLT OPERATING III A BORROWER LIMITED

HLT OPERATING V A BORROWER LIMITED

HIC TREASURY LIMITED

HLT HAWAII HOLDING LLC

HLT OWNED VI A HOLDING LLC

HLT OWNED VII A HOLDING LLC

HLT OPERATING II A BORROWER LLC

HLT OPERATING IV A BORROWER LLC

HLT TIMESHARE BORROWER I LLC

HLT TIMESHARE BORROWER II LLC

HLT JV I BORROWER LLC

HLT JV II BORROWER LLC

HLT PROPERTY ACQUISITION LLC

HLT JV ACQUISITION LLC

HLT OWNED IV A BORROWER CORPORATION

DTR TM HOLDINGS, INC.

HLT OWNED V A HOLDING LIMITED

HLT OWNED IX A HOLDING LIMITED

HLT OPERATING VII A BORROWER GMBH

HLT MANAGED XI A BORROWER GMBH

HLT PALMER LLC

HILTON MANAGEMENT LLC

DOUBLETREE MANAGEMENT LLC

HAMPTON INNS MANAGEMENT LLC

HOMEWOOD SUITES MANAGEMENT LLC

EMBASSY SUITES MANAGEMENT LLC

CONRAD MANAGEMENT LLC

HILTON GARDEN INNS MANAGEMENT LLC

WALDORF=ASTORIA MANAGEMENT LLC

MIDDLE EAST HOTELS LLC

HILTON INTERNATIONAL MANAGE LLC

HILTON OF MALAYSIA LLC

HLT CONRAD LLC

HLT CONRAD INTERNATIONAL MANAGE LLC

HLT CONRAD DOMESTIC LLC

5

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

HLT WALDORF=ASTORIA INTERNATIONAL MANAGE LLC

HLT SINGAPORE MANAGE LLC

HLT DRAKE LLC

HLT DOMESTIC IP LLC

HLT CONRAD IP LLC

HLT INTERNATIONAL IP LLC

HLT OWNED II A BORROWER LLC

HLT FRANCHISE I BORROWER LLC

HLT FRANCHISE II BORROWER LLC

HLT FRANCHISE III BORROWER LLC

HLT FRANCHISE IV BORROWER LLC

HLT FRANCHISE V BORROWER LLC

HLT MANAGED I A BORROWER LLC

HLT MANAGED III A BORROWER LLC

HLT MANAGED VI A BORROWER LLC

HLT MANAGED VII A BORROWER LLC

HLT MANAGED VIII A BORROWER LLC

HLT MANAGED IX A BORROWER LLC

HLT MANAGED XII A BORROWER LLC

HLT MANAGE FRANCHISE HOLDING LLC

HLT HSS HOLDING LLC

HLT HSM HOLDING LLC

CONRAD INTERNATIONAL MANAGE (CIS) LLC

HILTON INTERNATIONAL MANAGE (CIS) LLC

HILTON RUSSIA LLC

HLT IP LLC

HLT LIFESTYLE MANAGE LLC

HLT LIFESTYLE INTERNATIONAL MANAGE LLC

HILTON CP MANAGEMENT LLC

HILTON EL CON MANAGEMENT LLC

HILTON ESJ MANAGEMENT LLC

HILTON INTERNATIONAL MANAGE (AMERICAS) LLC

HILTON INTERNATIONAL MANAGE (MIDDLE EAST) LLC

HLT ESP MANAGE LLC

HLT ESP INTERNATIONAL MANAGE LLC

HLT INTERNATIONAL MANAGE LLC

HILTON INTERNATIONAL MANAGEMENT CORPORATION

HLT CONRAD IP SUB INC.

HLT INTERNATIONAL IP SUB INC.

HOTEL CORPORATION OF EUROPE

CONRAD INTERNATIONAL (EGYPT) CORPORATION

6

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

HOTEL MANAGEMENT OF MINNEAPOLIS, INC.

HLT CANADA MANAGED LP

HLT MANAGED II A BORROWER CORPORATION

HLT MANAGED X A BORROWER LP

HLT DOMESTIC IP SUB INC.

HLT WALDORF=ASTORIA INTERNATIONAL MANAGEMENT CORPORATION

HLT CONRAD INTERNATIONAL MANAGEMENT CORPORATION

HLT LIFESTYLE INTERNATIONAL MANAGEMENT CORPORATION

HILTON INTERNATIONAL MANAGEMENT (INDIA) CORPORATION

HILTON INTERNATIONAL MANAGEMENT (AMERICAS) CORPORATION

HILTON INTERNATIONAL MANAGEMENT (MIDDLE EAST) CORPORATION

HLT ESP INTERNATIONAL MANAGEMENT CORPORATION

HILTON UK MANAGE LIMITED

MAPLE HOTELS MANAGEMENT COMPANY LIMITED

HLT ARO MANAGE LIMITED

HLT STAKIS IP LIMITED

HLT MANAGED IV A BORROWER LIMITED

HLT MANAGED V A BORROWER LIMITED

ADDA HOTELS

HILTON INTERNATIONAL MANAGE (MALDIVES) PVT LTD

HLT OWNED MEZZ I-A LLC 229,781

HLT OWNED MEZZ II-A LLC

HLT OWNED MEZZ III-A LLC

HLT OWNED MEZZ VI-A LLC

HLT OWNED MEZZ VII-A LLC

HLT OWNED MEZZ VIII-A LLC

HLT OWNED MEZZ XII-A LLC

HLT MANAGE-FRANCHISE MEZZ I-A LLC

HLT MANAGED MEZZ I-A LLC

HLT MANAGED MEZZ III-A LLC

HLT MANAGED MEZZ VI-A LLC

HLT MANAGED MEZZ VII-A LLC

HLT MANAGED MEZZ VIII-A LLC

HLT MANAGED MEZZ IX-A LLC

HLT MANAGED MEZZ XII-A LLC

HLT OPERATING MEZZ I-A LLC

HLT OPERATING MEZZ II-A LLC

HLT OPERATING MEZZ IV-A LLC

HLT TIMESHARE MEZZ I-A LLC

HLT TIMESHARE MEZZ II-A LLC

HLT FRANCHISE MEZZ I-A LLC

7

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

HLT FRANCHISE MEZZ II-A LLC

HLT FRANCHISE MEZZ III-A LLC

HLT FRANCHISE MEZZ IV-A LLC

HLT FRANCHISE MEZZ V-A LLC

HLT JV MEZZ I-A LLC

HLT JV MEZZ II-A LLC

HLT OWNED MEZZ IV-A CORPORATION

HLT MANAGED MEZZ II-A CORPORATION

HLT MANAGED MEZZ X-A LP

DTR TM HOLDINGS, INC.

HLT OWNED MEZZ X-A LIMITED

HLT OWNED MEZZ XI-A LIMITED

HLT MANAGED MEZZ IV-A LIMITED

HLT MANAGED MEZZ V-A LIMITED

HLT OPERATING MEZZ V-A LIMITED

HLT OPERATING MEZZ III-A LIMITED

HLT TREASURY MEZZ I-A LIMITED

HLT OWNED MEZZ V-A LIMITED

HLT OWNED MEZZ IX-A LIMITED

HLT OPERATING MEZZ VII-A LIMITED

HLT MANAGED MEZZ XI-A GMBH

HLT OWNED MEZZ I-B LLC 309,514,517

HLT OWNED MEZZ II-B LLC

HLT OWNED MEZZ III-B LLC

HLT OWNED MEZZ VI-B LLC

HLT OWNED MEZZ VII-B LLC

HLT OWNED MEZZ VIII-B LLC

HLT OWNED MEZZ XII-B LLC

HLT MANAGE-FRANCHISE MEZZ I-B LLC

HLT MANAGED MEZZ I-B LLC

HLT MANAGED MEZZ III-B LLC

HLT MANAGED MEZZ VI-B LLC

HLT MANAGED MEZZ VII-B LLC

HLT MANAGED MEZZ VIII-B LLC

HLT MANAGED MEZZ IX-B LLC

HLT MANAGED MEZZ XII-B LLC

HLT OPERATING MEZZ I-B LLC

HLT OPERATING MEZZ II-B LLC

HLT OPERATING MEZZ IV-B LLC

HLT TIMESHARE MEZZ I-B LLC

HLT TIMESHARE MEZZ II-B LLC

8

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

HLT FRANCHISE MEZZ I-B LLC

HLT FRANCHISE MEZZ II-B LLC

HLT FRANCHISE MEZZ III-B LLC

HLT FRANCHISE MEZZ IV-B LLC

HLT FRANCHISE MEZZ V-B LLC

HLT JV MEZZ I-B LLC

HLT JV MEZZ II-B LLC

HLT OWNED MEZZ IV-B CORPORATION

HLT MANAGED MEZZ II-B CORPORATION

HLT MANAGED MEZZ X-B LP

DTR TM HOLDINGS, INC.

HLT OWNED MEZZ X-B LIMITED

HLT OWNED MEZZ XI-B LIMITED

HLT MANAGED MEZZ IV-B LIMITED

HLT MANAGED MEZZ V-B LIMITED

HLT OPERATING MEZZ V-B LIMITED

HLT OPERATING MEZZ III-B LIMITED

HLT TREASURY MEZZ I-B LIMITED

HLT OWNED MEZZ V-B LIMITED

HLT OWNED MEZZ IX-B LIMITED

HLT OPERATING MEZZ VII-B LIMITED

HLT MANAGED MEZZ XI-B GMBH

HLT OWNED MEZZ I-C LLC 298,662,252

HLT OWNED MEZZ II-C LLC

HLT OWNED MEZZ III-C LLC

HLT OWNED MEZZ VI-C LLC

HLT OWNED MEZZ VII-C LLC

HLT OWNED MEZZ VIII-C LLC

HLT OWNED MEZZ XII-C LLC

HLT MANAGE-FRANCHISE MEZZ I-C LLC

HLT MANAGED MEZZ I-C LLC

HLT MANAGED MEZZ III-C LLC

HLT MANAGED MEZZ VI-C LLC

HLT MANAGED MEZZ VII-C LLC

HLT MANAGED MEZZ VIII-C LLC

HLT MANAGED MEZZ IX-C LLC

HLT MANAGED MEZZ XII-C LLC

HLT OPERATING MEZZ I-C LLC

HLT OPERATING MEZZ II-C LLC

HLT OPERATING MEZZ IV-C LLC

HLT TIMESHARE MEZZ I-C LLC

9

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

HLT TIMESHARE MEZZ II-C LLC

HLT FRANCHISE MEZZ I-C LLC

HLT FRANCHISE MEZZ II-C LLC

HLT FRANCHISE MEZZ III-C LLC

HLT FRANCHISE MEZZ IV-C LLC

HLT FRANCHISE MEZZ V-C LLC

HLT JV MEZZ I-C LLC

HLT JV MEZZ II-C LLC

HLT OWNED MEZZ IV-C CORPORATION

HLT MANAGED MEZZ II-C CORPORATION

HLT MANAGED MEZZ X-C LP

DTR TM HOLDINGS, INC.

HLT OWNED MEZZ X-C LIMITED

HLT OWNED MEZZ XI-C LIMITED

HLT MANAGED MEZZ IV-C LIMITED

HLT MANAGED MEZZ V-C LIMITED

HLT OPERATING MEZZ V-C LIMITED

HLT OPERATING MEZZ III-C LIMITED

HLT TREASURY MEZZ I-C LIMITED

HLT OWNED MEZZ V-C LIMITED

HLT OWNED MEZZ IX-C LIMITED

HLT OPERATING MEZZ VII-C LIMITED

HLT MANAGED MEZZ XI-C GMBH

HLT OWNED MEZZ I-D LLC 298,662,252

HLT OWNED MEZZ II-D LLC

HLT OWNED MEZZ III-D LLC

HLT OWNED MEZZ VI-D LLC

HLT OWNED MEZZ VII-D LLC

HLT OWNED MEZZ VIII-D LLC

HLT OWNED MEZZ XII-D LLC

HLT MANAGE-FRANCHISE MEZZ I-D LLC

HLT MANAGED MEZZ I-D LLC

HLT MANAGED MEZZ III-D LLC

HLT MANAGED MEZZ VI-D LLC

HLT MANAGED MEZZ VII-D LLC

HLT MANAGED MEZZ VIII-D LLC

HLT MANAGED MEZZ IX-D LLC

HLT MANAGED MEZZ XII-D LLC

HLT OPERATING MEZZ I-D LLC

HLT OPERATING MEZZ II-D LLC

HLT OPERATING MEZZ IV-D LLC

10

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

HLT TIMESHARE MEZZ I-D LLC

HLT TIMESHARE MEZZ II-D LLC

HLT FRANCHISE MEZZ I-D LLC

HLT FRANCHISE MEZZ II-D LLC

HLT FRANCHISE MEZZ III-D LLC

HLT FRANCHISE MEZZ IV-D LLC

HLT FRANCHISE MEZZ V-D LLC

HLT JV MEZZ I-D LLC

HLT JV MEZZ II-D LLC

HLT OWNED MEZZ IV-D CORPORATION

HLT MANAGED MEZZ II-D CORPORATION

HLT MANAGED MEZZ X-D LP

DTR TM HOLDINGS, INC.

HLT OWNED MEZZ X-D LIMITED

HLT OWNED MEZZ XI-D LIMITED

HLT MANAGED MEZZ IV-D LIMITED

HLT MANAGED MEZZ V-D LIMITED

HLT OPERATING MEZZ V-D LIMITED

HLT OPERATING MEZZ III-D LIMITED

HLT TREASURY MEZZ I-D LIMITED

HLT OWNED MEZZ V-D LIMITED

HLT OWNED MEZZ IX-D LIMITED

HLT OPERATING MEZZ VII-D LIMITED

HLT MANAGED MEZZ XI-D GMBH

HLT OWNED MEZZ I-E LLC 298,662,252

HLT OWNED MEZZ II-E LLC

HLT OWNED MEZZ III-E LLC

HLT OWNED MEZZ VI-E LLC

HLT OWNED MEZZ VII-E LLC

HLT OWNED MEZZ VIII-E LLC

HLT OWNED MEZZ XII-E LLC

HLT MANAGE-FRANCHISE MEZZ I-E LLC

HLT MANAGED MEZZ I-E LLC

HLT MANAGED MEZZ III-E LLC

HLT MANAGED MEZZ VI-E LLC

HLT MANAGED MEZZ VII-E LLC

HLT MANAGED MEZZ VIII-E LLC

HLT MANAGED MEZZ IX-E LLC

HLT MANAGED MEZZ XII-E LLC

HLT OPERATING MEZZ I-E LLC

HLT OPERATING MEZZ II-E LLC

11

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

HLT OPERATING MEZZ IV-E LLC

HLT TIMESHARE MEZZ I-E LLC

HLT TIMESHARE MEZZ II-E LLC

HLT FRANCHISE MEZZ I-E LLC

HLT FRANCHISE MEZZ II-E LLC

HLT FRANCHISE MEZZ III-E LLC

HLT FRANCHISE MEZZ IV-E LLC

HLT FRANCHISE MEZZ V-E LLC

HLT JV MEZZ I-E LLC

HLT JV MEZZ II-E LLC

HLT OWNED MEZZ IV-E CORPORATION

HLT MANAGED MEZZ II-E CORPORATION

HLT MANAGED MEZZ X-E LP

DTR TM HOLDINGS, INC.

HLT OWNED MEZZ X-E LIMITED

HLT OWNED MEZZ XI-E LIMITED

HLT MANAGED MEZZ IV-E LIMITED

HLT MANAGED MEZZ V-E LIMITED

HLT OPERATING MEZZ V-E LIMITED

HLT OPERATING MEZZ III-E LIMITED

HLT TREASURY MEZZ I-E LIMITED

HLT OWNED MEZZ V-E LIMITED

HLT OWNED MEZZ IX-E LIMITED

HLT OPERATING MEZZ VII-E LIMITED

HLT MANAGED MEZZ XI-E GMBH

HLT OWNED MEZZ I-F LLC 298,662,252

HLT OWNED MEZZ II-F LLC

HLT OWNED MEZZ III-F LLC

HLT OWNED MEZZ VI-F LLC

HLT OWNED MEZZ VII-F LLC

HLT OWNED MEZZ VIII-F LLC

HLT OWNED MEZZ XII-F LLC

HLT MANAGE-FRANCHISE MEZZ I-F LLC

HLT MANAGED MEZZ I-F LLC

HLT MANAGED MEZZ III-F LLC

HLT MANAGED MEZZ VI-F LLC

HLT MANAGED MEZZ VII-F LLC

HLT MANAGED MEZZ VIII-F LLC

HLT MANAGED MEZZ IX-F LLC

HLT MANAGED MEZZ XII-F LLC

HLT OPERATING MEZZ I-F LLC

12

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

HLT OPERATING MEZZ II-F LLC

HLT OPERATING MEZZ IV-F LLC

HLT TIMESHARE MEZZ I-F LLC

HLT TIMESHARE MEZZ II-F LLC

HLT FRANCHISE MEZZ I-F LLC

HLT FRANCHISE MEZZ II-F LLC

HLT FRANCHISE MEZZ III-F LLC

HLT FRANCHISE MEZZ IV-F LLC

HLT FRANCHISE MEZZ V-F LLC

HLT JV MEZZ I-F LLC

HLT JV MEZZ II-F LLC

HLT OWNED MEZZ IV-F CORPORATION

HLT MANAGED MEZZ II-F CORPORATION

HLT MANAGED MEZZ X-F LP

DTR TM HOLDINGS, INC.

HLT OWNED MEZZ X-F LIMITED

HLT OWNED MEZZ XI-F LIMITED

HLT MANAGED MEZZ IV-F LIMITED

HLT MANAGED MEZZ V-F LIMITED

HLT OPERATING MEZZ V-F LIMITED

HLT OPERATING MEZZ III-F LIMITED

HLT TREASURY MEZZ I-F LIMITED

HLT OWNED MEZZ V-F LIMITED

HLT OWNED MEZZ IX-F LIMITED

HLT OPERATING MEZZ VII-F LIMITED

HLT MANAGED MEZZ XI-F GMBH

HLT OWNED MEZZ I-G LLC 298,662,252

HLT OWNED MEZZ II-G LLC

HLT OWNED MEZZ III-G LLC

HLT OWNED MEZZ VI-G LLC

HLT OWNED MEZZ VII-G LLC

HLT OWNED MEZZ VIII-G LLC

HLT OWNED MEZZ XII-G LLC

HLT MANAGE-FRANCHISE MEZZ I-G LLC

HLT MANAGED MEZZ I-G LLC

HLT MANAGED MEZZ III-G LLC

HLT MANAGED MEZZ VI-G LLC

HLT MANAGED MEZZ VII-G LLC

HLT MANAGED MEZZ VIII-G LLC

HLT MANAGED MEZZ IX-G LLC

HLT MANAGED MEZZ XII-G LLC

13

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

HLT OPERATING MEZZ I-G LLC

HLT OPERATING MEZZ II-G LLC

HLT OPERATING MEZZ IV-G LLC

HLT TIMESHARE MEZZ I-G LLC

HLT TIMESHARE MEZZ II-G LLC

HLT FRANCHISE MEZZ I-G LLC

HLT FRANCHISE MEZZ II-G LLC

HLT FRANCHISE MEZZ III-G LLC

HLT FRANCHISE MEZZ IV-G LLC

HLT FRANCHISE MEZZ V-G LLC

HLT JV MEZZ I-G LLC

HLT JV MEZZ II-G LLC

HLT OWNED MEZZ IV-G CORPORATION

HLT MANAGED MEZZ II-G CORPORATION

HLT MANAGED MEZZ X-G LP

DTR TM HOLDINGS, INC.

HLT OWNED MEZZ X-G LIMITED

HLT OWNED MEZZ XI-G LIMITED

HLT MANAGED MEZZ IV-G LIMITED

HLT MANAGED MEZZ V-G LIMITED

HLT OPERATING MEZZ V-G LIMITED

HLT OPERATING MEZZ III-G LIMITED

HLT TREASURY MEZZ I-G LIMITED

HLT OWNED MEZZ V-G LIMITED

HLT OWNED MEZZ IX-G LIMITED

HLT OPERATING MEZZ VII-G LIMITED

HLT MANAGED MEZZ XI-G GMBH

ESH/HOMESTEAD MEZZ L.L.C. 77,010,000

ESA P MEZZ L.L.C.

ESA MEZZ L.L.C.

ESH/HOMESTEAD MEZZ 2 L.L.C. 102,680,000

ESA P MEZZ 2 L.L.C.

ESA MEZZ 2 L.L.C.

ESH/HOMESTEAD MEZZ 3 L.L.C. 102,680,000

ESA P MEZZ 3 L.L.C.

ESA MEZZ 3 L.L.C.

ESH/HOMESTEAD MEZZ 4 L.L.C. 102,680,000

ESA P MEZZ 4 L.L.C.

ESA MEZZ 4 L.L.C.

ESH/HOMESTEAD MEZZ 5 L.L.C. 102,680,000

ESA P MEZZ 5 L.L.C.

14

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

ESA MEZZ 5 L.L.C.

ESH/HOMESTEAD MEZZ 6 L.L.C. 102,680,000

ESA P MEZZ 6 L.L.C.

ESA MEZZ 6 L.L.C.

ESH/HOMESTEAD MEZZ 7 L.L.C. 102,680,000

ESA P MEZZ 7 L.L.C.

ESA MEZZ 7 L.L.C.

ESH/HOMESTEAD MEZZ 8 L.L.C. 25,670,000

ESA P MEZZ 8 L.L.C.

ESA MEZZ 8 L.L.C.

ESH/HOMESTEAD MEZZ 9 L.L.C. 12,835,000

ESA P MEZZ 9 L.L.C.

ESA MEZZ 9 L.L.C.

ESH/HOMESTEAD MEZZ 9 L.L.C. 12,835,000

ESA P MEZZ 9 L.L.C.

ESA MEZZ 9 L.L.C.

161 NORTH CLARK, L.P. 44,608,940

10 – 30 SOUTH WACKER, L.P.

ONE NORTH FRANKLIN, L.P.

CIVIC OPERA, L.P.

30 NORTH LASALLE, L.P.

161 NORTH CLARK MEZZ 1, L.P. 59,230,759

10 – 30 SOUTH WACKER MEZZ 1, L.P.

ONE NORTH FRANKLIN MEZZ 1, L.P.

CIVIC OPERA MEZZ 1, L.P.

30 NORTH LASALLE MEZZ 1, L.P.

161 NORTH CLARK MEZZ 9, L.P. 511,643,226

10 – 30 SOUTH WACKER MEZZ 9, L.P.

ONE NORTH FRANKLIN MEZZ 9, L.P.

CIVIC OPERA MEZZ 9, L.P.

30 NORTH LASALLE MEZZ 9, L.P.

161 NORTH CLARK MEZZ 9, L.P. 58,686,957 1

10 – 30 SOUTH WACKER MEZZ 9, L.P.

ONE NORTH FRANKLIN MEZZ 9, L.P.

CIVIC OPERA MEZZ 9, L.P.

30 NORTH LASALLE MEZZ 9, L.P.

AP/AIM BOSTON SUITES, LLC 364,296,110

AP/AIM BURR RIDGE, LLC

AP/AIM CVG AIRPORT, LLC

AP/AIM DIA SUITES, LLC

AP/AIM DUBLIN SUITES, LLC

15

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

AP/AIM INDEPENDENCE SUITES, LLC

AP/AIM PHOENIX SUITES, LLC

AP/AIM RIVERCENTER LANDMARK, LLC

AP/AIM RIVERCENTER SUITES, LLC

AP/AIM ROCHESTER HOTEL, LLC

AP/AIM WESTSHORE SUITES, LLC

EHP GLENDALE, LLC

EHP SAN JUAN SUITES, LLC

AP/AIM MEZZANINE I, LLC 13,291,097

AP/AIM MEZZANINE II, LLC 75,517,599

AP/AIM MEZZANINE III, LLC 75,517,599

AP/AIM MEZZANINE IV, LLC 75,517,599

AP/AIM MEZZANINE V, LLC 25,009,223

R-ROOF VI, LLC 141,290,370

R-ROOF MEZZ VI, LLC 30,774,808

R-ROOF MEZZ VIA, LLC 34,413,036

R-ROOF MEZZ VIB, LLC 39,896,868

R-ROOF I, LLC 60,269,891

R-ROOF II, LLC

R-ROOF III, LLC

R-ROOF I, LLC 136,709,753

R-ROOF II, LLC

R-ROOF III, LLC

BRE/CLEARWATER OWNER L.L.C. 347,000,000

BRE/COCOA BEACH OWNER L.L.C.

BRE/KEY LARGO OWNER L.L.C.

BRE/SOUTH SEAS RESORT OWNER L.L.C.

BRE/PLANTATION SHOPPING CENTER OWNER L.L.C.

BRE/SHIRLEY'S PARCEL OWNER L.L.C.

BRE/SANIBEL INN OWNER L.L.C.

BRE/SANIBEL BEACH OWNER L.L.C.

BRE/SEASIDE INN OWNER L.L.C.

BRE/SUNDIAL OWNER L.L.C.

BRE/DUNES OWNER L.L.C.

BRE/SONG OF THE SEA OWNER L.L.C.

FL/SUNRISE PROPCO L.L.C.

BRE/SOUTH SEAS BROKERAGE L.L.C.

HEI ROMULUS LLC 60,000,000

HEI FULLERTON LLC

HEI SOUTHFIELD LLC

HEI NORCROSS LLC

16

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

HEI NORTHWEST LLC

HEI COMPACT MEZZ LLC 39,000,000

IA ORCHARD HOTELS TUSCON SOUTH WILLIAMS, L.L.C. 86,212,500

IA ORCHARD HOTELS TUSCON SOUTH WILLIAMS TRS, L.L.C.

IA ORCHARD HOTELS LEBANON, L.L.C.

IA ORCHARD HOTELS LEBANON TRS, L.L.C.

IA ORCHARD HOTELS ADDISON, L.P.

IA ORCHARD HOTELS ADDISON TRS, L.P.

IA ORCHARD HOTELS FORT WORTH, L.P.

IA ORCHARD HOTELS FORT WORTH TRS, L.P.

IA ORCHARD HOTELS HOUSTON 9975 WESTHEIMER, L.P.

IA ORCHARD HOTELS HOUSTON 9975 WESTHEIMER TRS, L.P.

IA ORCHARD HOTELS HOUSTON 2929 WESTPARK, L.P.

IA ORCHARD HOTELS HOUSTON 2929 WESTPARK TRS, L.P.

IA ORCHARD HOTELS VIENNA, L.L.C.

IA ORCHARD HOTELS VIENNA TRS, L.L.C.

IA ORCHARD HOTELS FEDERAL WAY, L.L.C.

IA ORCHARD HOTELS FEDERAL WAY TRS, L.L.C.

IA ORCHARD HOTELS HARLINGEN, L.P.

IA ORCHARD HOTELS HARLINGEN TRS, L.P.

IA ORCHARD HOTELS TAMPA, L.L.C.

IA ORCHARD HOTELS TAMPA TRS, L.L.C.

IA ORHCARD HOTELS WESTBURY, L.L.C.

IA ORCHARD HOTELS WESTBURY TRS, L.L.C.

IA ORCHARD HOTELS COLORADO SPRINGS, L.L.C.

IA ORCHARD HOTELS COLORADO SPRINGS TRS, L.L.C.

IA ORHCARD HOTELS BATON ROUGE, L.L.C.

IA ORCHARD HOTELS BATON ROUGE TRS, L.L.C.

IA ORCHARD HOTELS ALBUQUERQUE, L.L.C.

IA ORCHARD HOTELS ALBUQUERQUE TRS, L.L.C.

IA ORHCARD HOTELS SOLON, L.L.C.

IA ORCHARD HOTELS SOLON TRS, L.L.C.

IA ORCHARD HOTELS TUSCON EAST WILLIAMS, L.L.C.

IA ORCHARD HOTELS TUSCON EAST WILLIAMS TRS, L.L.C.

IA ORCHARD HOTELS LOS ALAMITOS, L.L.C.

IA ORCHARD HOTELS LOS ALAMITOS TRS, L.L.C.

IA ORCHARD HOTELS CRANBURY, L.L.C.

IA ORCHARD HOTELS CRANBURY TRS, L.L.C.

IA ORCHARD HOTELS SOMERSET, L.L.C.

IA ORCHARD HOTELS SOMERSET TRS, L.L.C.

IA ORCHARD HOTELS HAUPPAUGE, L.L.C.

17

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

IA ORCHARD HOTELS HAUPPAUGE TRS, L.L.C.

IA ORCHARD HOTELS NASHVILLE, L.L.C.

IA ORCHARD HOTELS NASHVILLE TRS, L.L.C.

IA ORCHARD HOTELS BROWNSVILLE, L.P.

IA ORCHARD HOTELS BROWNSVILLE TRS, L.P.

IA ORCHARD HOTELS IRVING, L.P.

IA ORCHARD HOTELS IRVING TRS, L.P.

IA ORCHARD HOTELS DALLAS, L.P.

IA ORCHARD HOTELS DALLAS TRS, L.P.

IA ORCHARD HOTELS HOUSTON 9965 WESTHEIMER, L.P.

IA ORCHARD HOTELS HOUSTON 9965 WESTHEIMER TRS, L.P.

IA ORCHARD HOTELS HOUSTON 2939 WESTPARK, L.P.

IA ORCHARD HOTELS HOUSTON 2939 WESTPARK TRS, L.P.

IA ORCHARD HOTELS DANBURY, L.L.C.

IA ORCHARD HOTELS DANBURY TRS, L.L.C.

FC FLATBUSH ASSOCIATES II, LLC 77,193,347

SRM – SPE, LLC 65,000,000

CHERRY HILL TOWNE CENTER PARTNERS, LLC 48,816,933

CHERRY HILL TOWNE CENTER PARTNERS, LLC 13,679,067 1

101 LUDLOW LLC 59,246,801

101 LUDLOW LLC 433,247 1

1180 ASTRO URBAN RENEWAL INVESTORS LLC 54,500,000

MIRAVAL RESORT TUCSON, LLC 54,180,000

10100 INTERNATIONAL DRIVE OWNER LLC 48,000,000

IPROCSCHAUMBURG, LLC 40,000,000

HUDSON PRESERVE OPERATIONAL LLC 40,000,000

CJUF II MARQE COMPANY L.P. 34,500,000

CJUF II MARQE COMPANY L.P. 5,000,000 1

PARMENTER ONE FINANCIAL PLAZA LP, LLLP 35,750,000

P/A-ACADIA PELHAM MANOR, LLC 31,651,640

P/A-ACADIA PELHAM MANOR, LLC 4,012,360 1

LACEY MARKETSQUARE I, LLC 31,000,000

LACEY MARKETSQUARE II, LLC

THE VILLAGE AT MOORPARK, LLC 30,000,000

ONE VILLAGE PLACE LLC 24,493,904

WESTBANK PARTNERS, LLC 21,095,938

GR&S ATLANTIC BEACH HOTEL LLC 15,000,000

GR&S ATLANTIC BEACH MEZZ LLC 6,000,000

SMART & FINAL PROPERTIES I LLC 9,293,572

SMART & FINAL PROPERTIES II LLC 10,621,226

GIBRALTAR VIRGINIA S, LLC 19,600,000

18

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

TIC SHORT PUMP 1, LLC

TIC SHORT PUMP 2, LLC

TIC SHORT PUMP 3, LLC

TIC SHORT PUMP 4, LLC

TIC SHORT PUMP 5, LLC

TIC SHORT PUMP 6, LLC

TIC SHORT PUMP 7, LLC

TIC SHORT PUMP 8, LLC

TIC SHORT PUMP 9, LLC

TIC SHORT PUMP 10, LLC

TIC SHORT PUMP 11, LLC

TIC SHORT PUMP 12, LLC

TIC SHORT PUMP 13, LLC

TIC SHORT PUMP 14, LLC

TIC SHORT PUMP 15, LLC

TIC SHORT PUMP 16, LLC

TIC SHORT PUMP 17, LLC

TIC SHORT PUMP 18, LLC

TIC SHORT PUMP 19, LLC

TIC SHORT PUMP 20, LLC

TIC SHORT PUMP 21, LLC

TIC SHORT PUMP 22, LLC

TIC SHORT PUMP 23, LLC

WIND P1 MEZZ 3 L.L.C. 19,036,096

BEL AGE MEZZ 3 L.L.C.

GOLDEN DOOR MEZZ 3 L.L.C.

ROYAL PALACE MEZZ 3 L.L.C.

WIND P2 MEZZ 3 L.L.C.

KEY WEST MEZZ BORROWER #3 L.L.C.

CASA MARINA MEZZ BORROWER #3 L.L.C.

CONDADO MEZZANINE #3 L.L.C.

EL SAN JUAN MEZZ BORROWER #3 L.L.C.

CONQUISTADOR MEZZANINE #3 (SPE) L.L.C.

ROSE HALL GP MEZZ 3 L.L.C.

ROSE HALL LP MEZZ 3 L.L.C.

HIGH BAY OWNER SPE, LLC 17,347,412

QCC FUND I, L.P. 16,798,870

06-QCC-0093, LLC

06-QCC-0121, LLC

06-QCC-0082, LLC

06-QCC-0110, LLC

19

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

06-QCC-0163, LLC

WESTBROOK DEVELOPMENT CO. 16,659,020

ACADIA ATLANTIC AVENUE, LLC 11,539,633

ACADIA ATLANTIC AVENUE, LLC 4,610,367 1

DELLS HOSPITALITY, INC. 12,481,098

PANAMA CITY HOSPITALITY GROUP, LLC 10,359,883

GLENROY COACHELLA LLC 4,775,814

GLENROY COACHELLA LLC 4,115,560

SHREE HARI OHM INC OF SAVNH 8,749,926

OXNARD GSRS HOLDINGS, LLC 8,750,000

MYM 13500 JC PROPERTY OWNER LLC 6,474,059

MA-ANPURNA, INC. 5,810,293

GLEN WILD LAND COMPANY, LLC 4,600,000

TIC GAINESVILLE I LLC 4,425,000

TIC GAINESVILLE II LLC

TIC GAINESVILLE III LLC

GREENFIELD CENTER INVESTORS, LLC 3,520,000

RP BALDWIN RESIDENTIAL HOLDINGS, LLC 3,250,000

RP BALDWIN RETAIL HOLDINGS, LLC

SOUTHERN STAR LODGING, LLC 3,167,225

HAMILTON STREET ASSOCIATES, LLC 2,300,000

MERISTAR MEZZANINE BORROWER SPE LLC 1,910,514

SIMVEST REAL ESTATE II LLC 1,600,000

IRON MT. I LLC 1,468,085

IRON MT. II LLC

IRON MT. III LLC

IRON MT. IV LLC

IRON MT. V LLC

MOUNTAINGATE BCN HOLDINGS, LLC 1,387,200

UNION STREET BCN HOLDINGS, LLC

SPRING STREET BCN HOLDINGS, LLC

MOUNTAINGATE FORUM HOLDINGS, LLC 924,800

UNION STREET FORUM HOLDINGS, LLC

SPRING STREET FORUM HOLDINGS, LLC

Commercial Real Estate - Preferred Equity

HILTON GLOBAL HOLDINGS LLC A-2 35,171,130

Real Estate Owned (REO)

1 Current principal balance represents an unfunded commitment according to the underlying loan agreement with the borrower. Maiden Lane LLC is obligated to
honor these commitments as and when they are drawn by the borrower, subject to the terms and conditions of the loan agreements.

20

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

CROSSROADS MALL, OK N/A2

2 For REO properties, current principal balance is not applicable.

Corporate Bonds

MICHIGAN TOB SETTLEMENT FIN AU 1,675,000 594751AB5

MSTN 041A C 17,492,942 86358MBL1

TIERCO 212 44 31,630,000 88652XAA1

TIMES SQUARE HOTEL TR 2001 7,626,481 887367AA8

CRE Securities (includes CRE CDOs)

ARCAP RES TR 2004-1 4,000,000 039279AE4

ARMSS 041A A 39,937,343 03877VAA3

ARMSS 2005 1A 45,000,000 038927AA7

ASSET SECURITIZATION CO 97-D5 50,000 045424FN3

BANC AMER CMBS 2007-2 595,000 059511AL9

BANC AMER CMBS 2007-2 295,000 059511AM7

BANC AMER CMBS 2007-2 220,000 059511AK1

BANC AMER LARGE LN 2007-BMB1 1,017,000 05954RAN5

BANC AMER LARGE LN 2007-BMB1 686,000 05954RAL9

BANC AMER LARGE LN 2007-BMB1 938,000 05954RAS4

BANC AMER LARGE LN 2007-BMB1 1,005,000 05954RAY1

BANC AMER LARGE LN 2007-BMB1 960,000 05954RAW5

BANC AMER LARGE LN 2007-BMB1 701,000 05954RBA2

BEAR STEARNS CMBS 2003-PWR2 6,360,399 07383FWJ3

BEAR STEARNS CMBS 2004-BBA5 3,000,000 07383F3B2

BEAR STEARNS CMBS 2004-BBA5 1,843,332 07383F3A4

BEAR STEARNS CMBS 2004-PWR4 110,000 07383FF45

BEAR STEARNS CMBS 2004-PWR6 50,000 07383FX94

BEAR STEARNS CMBS 2004-TOP14 360,000 07383FA99

BEAR STEARNS CMBS 2005-PWR9 4,338,600 07387BAS2

BEAR STEARNS CMBS 2005-TOP20 100,000 07387BCS0

BEAR STEARNS CMBS 2006-BBA7 578,464,045 07387KAD5

BEAR STEARNS CMBS 2006-BBA7 296,321,043 07387KAF0

BEAR STEARNS CMBS 2006-BBA7 16,181,291 07387KAB9

BEAR STEARNS CMBS 2006-BBA7 9,375,000 07387KAL7

BEAR STEARNS CMBS 2006-BBA7 543,591 07387KAA1

BEAR STEARNS CMBS 2006-BBA7 400,000 07387KAG8

BEAR STEARNS CMBS 2006-PWR14 4,000,000 07388PAQ4

BEAR STEARNS CMBS 2006-PWR14 5,000,000 07388PAR2

21

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

BEAR STEARNS CMBS 2007-BBA8 20,000,000 07388TAK9

BEAR STEARNS CMBS 2007-PWR15 23,777,518 07388RBQ9

BEAR STEARNS CMBS 2007-PWR16 8,000,000 07388YAW2

BEAR STEARNS CMBS 2007-PWR16 8,855,000 07388YBA9

BEAR STEARNS CMBS 2007-PWR16 8,997,000 07388YBC5

BEAR STEARNS CMBS 2007-PWR16 6,000,000 07388YAY8

BEAR STEARNS CMBS 2007-PWR16 22,428,000 07388YBE1

BEAR STEARNS CMBS 2007-PWR16 12,510,000 07388YBG6

BEAR STEARNS CMBS 2007-PWR16 10,000,000 07388YBJ0

BEAR STEARNS CMBS 2007-PWR16 355,000 07388YAG7

BEAR STEARNS CMBS 2007-PWR16 225,000 07388YAB8

BEAR STEARNS CMBS 2007-PWR17 1,000,000 07388QAE9

BEAR STEARNS CMBS 2007-PWR18 10,000,000 07401DBC4

BEAR STEARNS CMBS 2007-PWR18 5,000,000 07401DAC5

BEAR STEARNS CMBS 2007-TOP26 18,428,000 07388VAP3

BEAR STEARNS CMBS 2007-TOP26 210,000 07388VAB4

BEAR STEARNS CMBS 2007-TOP28 65,000 073945AC1

BEAR STEARNS COML MTG 99-CLF1 503,374 07383FBX5

BSDB TRUST 2005-AFR1 40,000,000 11777LAB7

BSDB TRUST 2005-AFR1 20,356,308 11777LAA9

CAPITAL TR RE CDO 2004-1 6,145,327 140574AA2

CAPITAL TR RE CDO 2004-1 10,000,000 140574AB0

COMM 2006-CNL2 10,000,000 20047MAT1

CONCORD REAL EST CDO 2006-1 40,000,000 20647MAA6

CPGII 98C1 P1 17,500,047 202246AB0

CSFB COML MTG PTC 1998-C1 39,645,559 22540AFU7

CSFB COML MTG PTC 2006-TFL2 66,000,000 22545RAB2

CSFB COML MTG PTC 2006-TFL2 4,000,000 22545RAL0

CT CDO III 2005 8,650,000 22943EAD5

CT CDO III 2005 6,825,000 22943EAG8

FIRST UNION COMM MTG 2001-C1 2,400,000 337368AD6

FIRST UNION COMM MTG 2001-C4 2,125,000 33736XEL9

FIRST UNION-LEHMAN BROS 98-C2 13,042,000 337367AJ5

G-FORCE CDO 2006-1 1,526,568 36170VAJ8

G-FORCE CDO 2006-1 9,220,158 36170VAK5

GMAC COML MTGE SECS 1997-C1 39,443,301 361849CB6

GMAC COML MTGE SECS 1998-C1 8,500,000 361849DL3

GS MTG COML 2005-GG4 3,771,325 36228CWC3

GS MTG COML 2007-EOP 848,444,381 36228CC43

22

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

GS MTG COML 2007-EOP 5,975,000 36228CA60

GS MTG COML 2007-EOP 34,285,000 36228CA45

GS MTG COML 2007-EOP 18,700,000 36228CB69

GS MTG COML 2007-EOP 7,575,000 36228CB44

GS MTG COML 2007-EOP 7,435,000 36228CB28

GS MTG COML 2007-EOP 2,895,000 36228CA86

GS MTG COML 2007-EOP 325,000 36228CA29

HELLER COMM MTG 1999-PH-1 5,000,000 42332QAK9

JP MORGAN COM MTG 2006-FL1 1,574,618 46625YJ87

JP MORGAN COM MTG 2006-LDP9 15,000,000 46629PAQ1

KIMBERLITE CDO I 2006-1 2,061,195 49436RAA9

LB COMMERCIAL MTG TR 1999-C2 41,239 501773DL6

LB-UBS CMBS 2006-C3 2,000,000 52108MFZ1

LB-UBS CMBS 2007-C2 275,000 50180JAD7

LNR CDO IV LTD 2006-1 13,000,000 53944MAD1

MARATHON REAL EST CDO 2006-1 140,000,000 565853AA6

ML FLOATING TR 2006-1 486,705,763 59023UAG7

ML FLOATING TR 2006-1 65,000,000 59023UAX0

ML FLOATING TR 2006-1 65,000,000 59023UAY8

ML FLOATING TR 2006-1 25,000,000 59023UAC6

ML FLOATING TR 2006-1 5,000,000 59023UAT9

ML MTG TRUST 2007-C1 23,000,000 59025KAH5

MORGAN STANLEY CAP 2004-HQ3 44,119,341 61745MXK4

MORGAN STANLEY CAP 2006-XLF 3,692,000 61745SAL4

MORGAN STANLEY CAP 2006-XLF 1,476,000 61745SAP5

MORGAN STANLEY CAP 2007-IQ15 6,115,000 61755YAH7

MORGAN STANLEY CAP 2007-TOP27 615,000 61754JAF5

MORGAN STANLEY CAP 2008-TOP29 1,222,789,627 61757LAJ9

MORGAN STANLEY CAP 2008-TOP29 3,803,000 61757LAS9

RREF 061A C 4,000,000 76122VAD6

SLATE 071A AJ 67,500,000 831020AB8

SLATE 071A B2 9,750,000 831020AF9

SORIN 064A A2 8,900,000 83586YAB9

SORIN REAL ESTATE CDO 2005-2 1,470,000 83586NAE7

WACHOVIA CMBS 2007-ESH 81,923,000 92979CBS5

WACHOVIA CMBS 2007-ESH 71,619,000 92979CBU0

WACHOVIA CRE CDO 2006-1 250,000 92978CAG3

Federal Agency & GSE MBS

23

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

FEDERAL HM LN BANK VN-2015 45,366,091 3133XDZ20

FEDERAL NATL MTG ASSN 50,000,000 31359M7X5

FEDERAL NATL MTG ASSN 50,000,000 31359MH89

FHLMC 86,410,332 3128CUQ74

FHLMC 81,587,268 3128PQRE3

FHLMC PC 1YR LIBOR VR 11,684,495 3128JP4G2

FHLMC PC 1YR LIBOR VR 10,461,269 3128JP3T5

FHLMC PC ARM GIANT II 32,308,008 3128S4FW2

FHLMC PC ARM GIANT II 8,519,298 3128S5AN4

FHLMC PC ARM GIANT II 16,200,845 3128S5AQ7

FHLMC PC GOLD 15 YR 4,913,078 31288MDH9

FHLMC PC GOLD CASH 20 4,913,332 3128P7G72

FHLMC PC GOLD CASH 20 14,357,772 3128P7JV6

FHLMC PC GOLD CASH 30 14,355,573 31292GXT8

FHLMC PC GOLD COMB 15 14,716,263 3128M1CM9

FHLMC PC GOLD COMB 15 16,810,504 3128MCMV4

FHLMC PC GOLD COMB 20 39,711,864 3128CUQN9

FHLMC PC GOLD COMB 20 12,346,704 3128CUL53

FHLMC PC GOLD COMB 30 8,270,130 31296L4U2

FHLMC PC GOLD COMB 30 52,455,395 3128M7SY3

FHLMC PC GOLD COMB 30 1,579,038 3128LBZ35

FHLMC PC GOLD COMB IO 2,222,541 31282YWP0

FHLMC PC GOLD COMB IO 14,639,154 31282YDV8

FHLMC PC GOLD COMB IO 1,129,889 31282YDX4

FHLMC PC GOLD COMB IO 7,371,981 31282YSS9

FHLMC PC GOLD COMB IO 2,107,295 31282YWN5

FHLMC PC GOLD COMB PO 28,785,382 3128HVJ75

FHLMC PC GOLD COMB PO 564,766 3128CVPV0

FHLMC PC GOLD COMB PO 40,788,317 3128HVDZ9

FHLMC PC GOLD COMB PO 95,649,672 3128HVGN3

FHLMC PC GOLD COMB PO 25,492,414 3128HVH85

FHLMC PC GOLD COMB PO 50,283,373 3128HVJX8

FHLMC PC GOLD COMB PO 698,637 3128HVP78

FHLMC PC GOLD COMB PO 24,725,461 3128HWC62

FHLMC PC GOLD COOP 30 13,142,833 31281LCF3

FHLMC PC GOLD COOP 30 8,981,149 31281LCS5

FHLMC PC GUAR ADJ 30YR 17,016,259 31300LDL6

FHLMC PC II HYBRD ARM 7,064,078 3128QSW77

FHLMC PC II HYBRD ARM 36,405,769 3128QLSD4

24

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

FHLMC PC II HYBRD ARM 108,158,379 3128NGFN0

FHLMC REMIC SERIES 2056 9,699,249 3133TDYV2

FHLMC REMIC SERIES 2136 6,741,451 3133TKA26

FHLMC REMIC SERIES 2164 8,651,991 3133TLDZ8

FHLMC REMIC SERIES 2235 2,047,184 3133TP6F1

FHLMC REMIC SERIES 2266 8,110 3133TQFM4

FHLMC REMIC SERIES 2411 2,197,317 31339D4T2

FHLMC REMIC SERIES 2411 1,118,012 31339D4S4

FHLMC REMIC SERIES 2432 2,217,413 31339NP34

FHLMC REMIC SERIES 2454 7,633,359 31392KAA4

FHLMC REMIC SERIES 2513 47,349 31392XEV6

FHLMC REMIC SERIES 2519 1,844,551 31393FBN5

FHLMC REMIC SERIES 2530 4,290,692 31393F7F7

FHLMC REMIC SERIES 2534 4,952,473 31393FUN4

FHLMC REMIC SERIES 2535 12,761,208 31393GSD7

FHLMC REMIC SERIES 2542 2,941,595 31393GKY9

FHLMC REMIC SERIES 2545 1,449,995 31393GGZ1

FHLMC REMIC SERIES 2577 8,150,110 31393LEE9

FHLMC REMIC SERIES 2590 424,073 31393NEV7

FHLMC REMIC SERIES 2591 242,405 31393MDF5

FHLMC REMIC SERIES 2591 33,660,000 31393MFL0

FHLMC REMIC SERIES 2594 6,760,565 31393PXQ2

FHLMC REMIC SERIES 2595 14,830,705 31393PDK7

FHLMC REMIC SERIES 2595 9,621,686 31393PDR2

FHLMC REMIC SERIES 2617 665,538 31393RBP4

FHLMC REMIC SERIES 2630 11,250,000 31393RNW6

FHLMC REMIC SERIES 2631 47,943,471 31393RTM2

FHLMC REMIC SERIES 2633 584,369 31393RLU2

FHLMC REMIC SERIES 2638 252,573 31394G2E2

FHLMC REMIC SERIES 2642 18,000,000 31393VVL2

FHLMC REMIC SERIES 2650 7,988,355 31393W4H9

FHLMC REMIC SERIES 2655 32,366,926 31394GXS7

FHLMC REMIC SERIES 2656 280,406 31394HKG5

FHLMC REMIC SERIES 2656 36,165 31394HRC7

FHLMC REMIC SERIES 2656 2,340,469 31394HL58

FHLMC REMIC SERIES 2656 11,431,639 31394HL82

FHLMC REMIC SERIES 2656 17,151,931 31394HLA7

FHLMC REMIC SERIES 2656 17,151,931 31394HLB5

FHLMC REMIC SERIES 2656 2,635,821 31394HLC3

25

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

FHLMC REMIC SERIES 2656 8,991,224 31394HRG8

FHLMC REMIC SERIES 2662 179,104 31394H4M0

FHLMC REMIC SERIES 2667 1,130,790 31394HHW4

FHLMC REMIC SERIES 2676 17,990,000 31394JMS3

FHLMC REMIC SERIES 2677 10,000,000 31394JV20

FHLMC REMIC SERIES 2678 3,283,103 31394JA56

FHLMC REMIC SERIES 2682 25,000,000 31394KJP0

FHLMC REMIC SERIES 2682 34,491,000 31394KK60

FHLMC REMIC SERIES 2683 7,000,782 31394JEK9

FHLMC REMIC SERIES 2686 5,021,000 31394KM68

FHLMC REMIC SERIES 2690 15,000,000 31394KCQ5

FHLMC REMIC SERIES 2692 393,395 31394KZS6

FHLMC REMIC SERIES 2695 18,430,747 31394LAP7

FHLMC REMIC SERIES 2703 2,364,650 31394LXU1

FHLMC REMIC SERIES 2716 450,164 31394MLX6

FHLMC REMIC SERIES 2717 18,205,000 31394MZG8

FHLMC REMIC SERIES 2725 28,357 31394MVQ0

FHLMC REMIC SERIES 2727 13,418,001 31394NLW6

FHLMC REMIC SERIES 2727 103,108,000 31394NMW5

FHLMC REMIC SERIES 2733 140,000 31394NUY2

FHLMC REMIC SERIES 2736 4,117,510 31394PJE4

FHLMC REMIC SERIES 2751 30,201,000 31394R7F0

FHLMC REMIC SERIES 2759 72,708,000 31394TDS1

FHLMC REMIC SERIES 2759 218,271 31394TF26

FHLMC REMIC SERIES 2764 9,125,102 31394TWC5

FHLMC REMIC SERIES 2767 16,838,970 31394THJ7

FHLMC REMIC SERIES 2769 21,562,874 31394RZ36

FHLMC REMIC SERIES 2770 52,119,820 31394W3D8

FHLMC REMIC SERIES 2777 20,389,566 31394WMV7

FHLMC REMIC SERIES 2780 8,250,000 31394XNC6

FHLMC REMIC SERIES 2780 2,235,569 31394XS31

FHLMC REMIC SERIES 2780 1,983,035 31394XS98

FHLMC REMIC SERIES 2780 10,178,000 31394XSL1

FHLMC REMIC SERIES 2787 1,396,197 31394WCA4

FHLMC REMIC SERIES 2789 416,982 31394YX33

FHLMC REMIC SERIES 2794 12,993,286 31394Y5J9

FHLMC REMIC SERIES 2802 2,282,615 31394YNU4

FHLMC REMIC SERIES 2802 9,260,789 31394YQG2

FHLMC REMIC SERIES 2804 17,926,552 31395APY5

26

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

FHLMC REMIC SERIES 2808 30,000,000 31395AFT7

FHLMC REMIC SERIES 2810 20,479,163 31395AKR5

FHLMC REMIC SERIES 2815 31,006,499 31395ADT9

FHLMC REMIC SERIES 2820 53,710 31395CEC1

FHLMC REMIC SERIES 2820 102,305 31395CEK3

FHLMC REMIC SERIES 2820 6,000,000 31395CFR7

FHLMC REMIC SERIES 2820 4,537,839 31395CFT3

FHLMC REMIC SERIES 2824 4,000,000 31395AXQ3

FHLMC REMIC SERIES 2825 63,659,000 31395CQZ7

FHLMC REMIC SERIES 2827 5,000,000 31395CYM7

FHLMC REMIC SERIES 2833 836,157 31395ELH8

FHLMC REMIC SERIES 2840 5,879,000 31395EQS9

FHLMC REMIC SERIES 2844 27,385,000 31395EWE3

FHLMC REMIC SERIES 2846 22,122,000 31395EMQ7

FHLMC REMIC SERIES 2852 5,280,928 31395GBT8

FHLMC REMIC SERIES 2852 2,491,478 31395GBV3

FHLMC REMIC SERIES 2852 13,287,881 31395GC91

FHLMC REMIC SERIES 2852 1,826,431 31395GCL4

FHLMC REMIC SERIES 2852 2,996,927 31395GF23

FHLMC REMIC SERIES 2852 16,645,098 31395GCN0

FHLMC REMIC SERIES 2852 3,245,794 31395GCT7

FHLMC REMIC SERIES 2852 2,996,927 31395GAU6

FHLMC REMIC SERIES 2852 2,269,149 31395GEU2

FHLMC REMIC SERIES 2857 10,000,000 31395FSA3

FHLMC REMIC SERIES 2859 3,199,614 31395FG24

FHLMC REMIC SERIES 2861 2,955,167 31395GGZ9

FHLMC REMIC SERIES 2862 2,595,514 31395FLW2

FHLMC REMIC SERIES 2864 51,226,000 31395G2S0

FHLMC REMIC SERIES 2866 510,446 31395H5J5

FHLMC REMIC SERIES 2866 4,028 31395H6V7

FHLMC REMIC SERIES 2866 518,108 31395HA42

FHLMC REMIC SERIES 2866 10,594,861 31395HBB5

FHLMC REMIC SERIES 2866 9,039,025 31395HBE9

FHLMC REMIC SERIES 2869 3,044,774 31395HHK9

FHLMC REMIC SERIES 2877 4,115,000 31395HJ43

FHLMC REMIC SERIES 2882 20,878,044 31395JEA0

FHLMC REMIC SERIES 2882 46,118,748 31395JF68

FHLMC REMIC SERIES 2882 20,878,044 31395JF92

FHLMC REMIC SERIES 2882 72,555 31395JG34

27

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

FHLMC REMIC SERIES 2882 7,487,566 31395JHZ2

FHLMC REMIC SERIES 2882 7,452,550 31395JKP0

FHLMC REMIC SERIES 2885 10,000,000 31395J3U8

FHLMC REMIC SERIES 2886 2,783,693 31395J2H8

FHLMC REMIC SERIES 2890 20,000,000 31395JSN7

FHLMC REMIC SERIES 2896 4,115,537 31395HVX5

FHLMC REMIC SERIES 2897 9,097,442 31395KBB8

FHLMC REMIC SERIES 2901 184 31395KRC9

FHLMC REMIC SERIES 2901 4,031 31395KRD7

FHLMC REMIC SERIES 2901 3,981,993 31395KSM6

FHLMC REMIC SERIES 2901 369,664 31395KST1

FHLMC REMIC SERIES 2901 354,811 31395KSV6

FHLMC REMIC SERIES 2903 12,090,750 31395KQ22

FHLMC REMIC SERIES 2905 15,741,215 31395KCW1

FHLMC REMIC SERIES 2907 3,409,918 31395KNB5

FHLMC REMIC SERIES 2914 5,000,000 31395L4E8

FHLMC REMIC SERIES 2916 12,793,036 31395LW31

FHLMC REMIC SERIES 2916 61,463,045 31395LW80

FHLMC REMIC SERIES 2916 2,868,377 31395LWC1

FHLMC REMIC SERIES 2916 3,301,925 31395LWD9

FHLMC REMIC SERIES 2916 10,214,913 31395LWF4

FHLMC REMIC SERIES 2916 10,000,000 31395LWG2

FHLMC REMIC SERIES 2916 12,342,519 31395LWH0

FHLMC REMIC SERIES 2916 914,873 31395LWN7

FHLMC REMIC SERIES 2916 8,932,774 31395LWQ0

FHLMC REMIC SERIES 2916 13,233,490 31395LXA4

FHLMC REMIC SERIES 2931 420,646 31395P3A8

FHLMC REMIC SERIES 2931 606,560 31395P4C3

FHLMC REMIC SERIES 2931 12,074,749 31395P6H0

FHLMC REMIC SERIES 2931 13,048,820 31395PBA9

FHLMC REMIC SERIES 2938 8,550,000 31395MW70

FHLMC REMIC SERIES 2941 590,288 31395PSB9

FHLMC REMIC SERIES 2941 45,982,504 31395PSN3

FHLMC REMIC SERIES 2941 12,200,199 31395PTV4

FHLMC REMIC SERIES 2941 23,941,338 31395PTX0

FHLMC REMIC SERIES 2941 265,639 31395PUM2

FHLMC REMIC SERIES 2942 10,044,758 31395PHQ8

FHLMC REMIC SERIES 2943 14,356,000 31395PDK5

FHLMC REMIC SERIES 2947 13,194,068 31395R7E2

28

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

FHLMC REMIC SERIES 2957 27,652,843 31395TLJ1

FHLMC REMIC SERIES 2960 21,646,750 31395RD54

FHLMC REMIC SERIES 2962 6,573,033 31395TQ23

FHLMC REMIC SERIES 2962 745,575 31395TQ56

FHLMC REMIC SERIES 2962 623,545 31395TR30

FHLMC REMIC SERIES 2962 13,536,689 31395TRT3

FHLMC REMIC SERIES 2967 4,307,665 31395TBY9

FHLMC REMIC SERIES 2967 4,178,435 31395TC51

FHLMC REMIC SERIES 2968 19,948,866 31395RPX0

FHLMC REMIC SERIES 2971 30,793,000 31395UG54

FHLMC REMIC SERIES 2971 362,346 31395UGU9

FHLMC REMIC SERIES 2971 173,972 31395UHJ3

FHLMC REMIC SERIES 2971 383,278 31395UHR5

FHLMC REMIC SERIES 2971 260,958 31395UHS3

FHLMC REMIC SERIES 2971 50,031,000 31395UHV6

FHLMC REMIC SERIES 2975 5,000,000 31395UC66

FHLMC REMIC SERIES 2978 71,380 31395ULG4

FHLMC REMIC SERIES 2983 9,969,129 31395TUF9

FHLMC REMIC SERIES 2985 246,118 31395VNE5

FHLMC REMIC SERIES 2985 1,578,919 31395VNH8

FHLMC REMIC SERIES 2985 1,198,415 31395VNJ4

FHLMC REMIC SERIES 2985 6,520,955 31395VNM7

FHLMC REMIC SERIES 2985 1,400,000 31395VNQ8

FHLMC REMIC SERIES 2985 2,258,060 31395VP37

FHLMC REMIC SERIES 2985 836,343 31395VP52

FHLMC REMIC SERIES 2989 54,050,000 31395VG60

FHLMC REMIC SERIES 2989 49,617,814 31395VGP8

FHLMC REMIC SERIES 2990 2,430,682 31395V3U1

FHLMC REMIC SERIES 2991 11,940,126 31395UWQ0

FHLMC REMIC SERIES 2991 12,261,000 31395UXT3

FHLMC REMIC SERIES 2992 21,574,391 31395VD30

FHLMC REMIC SERIES 2992 13,059,944 31395VCC1

FHLMC REMIC SERIES 2994 8,923,885 31395VHH5

FHLMC REMIC SERIES 2995 570,640 31395VM63

FHLMC REMIC SERIES 2999 354,961 31395VW54

FHLMC REMIC SERIES 3001 3,225,319 31395WA49

FHLMC REMIC SERIES 3003 62,215,000 31395W4L8

FHLMC REMIC SERIES 3006 2,196,833 31395WRE9

FHLMC REMIC SERIES 3008 2,301,656 31395WGM3

29

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

FHLMC REMIC SERIES 3010 859,966 31395WCH8

FHLMC REMIC SERIES 3010 332,410 31395WCR6

FHLMC REMIC SERIES 3012 5,727,302 31395WV20

FHLMC REMIC SERIES 3013 17,275,244 31395XQ40

FHLMC REMIC SERIES 3013 239,077 31395XT70

FHLMC REMIC SERIES 3014 3,593,456 31395XB95

FHLMC REMIC SERIES 3015 5,000,000 31395XMW2

FHLMC REMIC SERIES 3015 1,097,101 31395XNT8

FHLMC REMIC SERIES 3017 7,779,858 31396A2E3

FHLMC REMIC SERIES 3017 1,251,185 31396A2K9

FHLMC REMIC SERIES 3017 4,212,014 31396A2Z6

FHLMC REMIC SERIES 3017 8,666,690 31396A3R3

FHLMC REMIC SERIES 3018 4,607,192 31395X2X2

FHLMC REMIC SERIES 3033 10,317,728 31396ADZ4

FHLMC REMIC SERIES 3035 2,827,363 31396AMW1

FHLMC REMIC SERIES 3036 1,308,934 31396AVS0

FHLMC REMIC SERIES 3036 6,189,090 31396AWW0

FHLMC REMIC SERIES 3042 3,764,241 31396A5H3

FHLMC REMIC SERIES 3042 6,927,821 31396A5R1

FHLMC REMIC SERIES 3045 8,866,104 31396CBU3

FHLMC REMIC SERIES 3046 69,535,181 31396CPA2

FHLMC REMIC SERIES 3050 13,964,062 31396EDX1

FHLMC REMIC SERIES 3056 1,718,230 31396C6C9

FHLMC REMIC SERIES 3062 19,289,436 31396EY34

FHLMC REMIC SERIES 3064 33,661,057 31396ERS7

FHLMC REMIC SERIES 3069 950,182 31396FBR3

FHLMC REMIC SERIES 3074 6,150,416 31396FMF7

FHLMC REMIC SERIES 3074 2,953,222 31396FNH2

FHLMC REMIC SERIES 3074 28,110 31396FNR0

FHLMC REMIC SERIES 3074 6,355,966 31396FPD9

FHLMC REMIC SERIES 3081 19,900,723 31396FX57

FHLMC REMIC SERIES 3082 344,485 31396G2H3

FHLMC REMIC SERIES 3082 8,586,790 31396G3B5

FHLMC REMIC SERIES 3083 30,200,000 31396FZE6

FHLMC REMIC SERIES 3102 2,098,950 31396H5B1

FHLMC REMIC SERIES 3102 725,906 31396H5K1

FHLMC REMIC SERIES 3102 688,035 31396H5T2

FHLMC REMIC SERIES 3102 5,532,422 31396H5U9

FHLMC REMIC SERIES 3102 11,518,979 31396H5W5

30

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

FHLMC REMIC SERIES 3102 22,000,000 31396H6C8

FHLMC REMIC SERIES 3102 64,611,000 31396H6E4

FHLMC REMIC SERIES 3102 2,598,840 31396H6Q7

FHLMC REMIC SERIES 3102 1,808,548 31396H6S3

FHLMC REMIC SERIES 3102 15,013,703 31396H6T1

FHLMC REMIC SERIES 3115 200,276 31396HKY4

FHLMC REMIC SERIES 3117 2,041,032 31396HVN6

FHLMC REMIC SERIES 3117 10,269,312 31396HVT3

FHLMC REMIC SERIES 3117 89,077,000 31396HVX4

FHLMC REMIC SERIES 3117 24,473,298 31396HW47

FHLMC REMIC SERIES 3117 4,670,824 31396HWH8

FHLMC REMIC SERIES 3117 27,533,277 31396HWN5

FHLMC REMIC SERIES 3121 18,520,465 31396JGK5

FHLMC REMIC SERIES 3122 56,669,109 31396JKT1

FHLMC REMIC SERIES 3122 5,598,555 31396JLF0

FHLMC REMIC SERIES 3122 36,451,391 31396JLZ6

FHLMC REMIC SERIES 3122 7,948,928 31396JM85

FHLMC REMIC SERIES 3123 11,931,412 31396JPJ8

FHLMC REMIC SERIES 3124 25,842,025 31396JC29

FHLMC REMIC SERIES 3126 1,569,819 31396HZW2

FHLMC REMIC SERIES 3128 4,823,000 31396JJK2

FHLMC REMIC SERIES 3130 9,928,654 31396JEY7

FHLMC REMIC SERIES 3132 207,165 31396JHH1

FHLMC REMIC SERIES 3135 9,268,510 31396N2T2

FHLMC REMIC SERIES 3135 1,267,426 31396N3B0

FHLMC REMIC SERIES 3136 5,412,779 31396NGH3

FHLMC REMIC SERIES 3138 34,950,000 31396N6Y7

FHLMC REMIC SERIES 3139 6,993,752 31396NBL9

FHLMC REMIC SERIES 3140 8,873,876 31396NEM4

FHLMC REMIC SERIES 3141 62,911,709 31396NFV3

FHLMC REMIC SERIES 3145 31,045 31396NCU8

FHLMC REMIC SERIES 3147 1,612,856 31396NJL1

FHLMC REMIC SERIES 3147 16,903,623 31396NJN7

FHLMC REMIC SERIES 3147 95,672,989 31396NLK0

FHLMC REMIC SERIES 3147 41,548,648 31396NLS3

FHLMC REMIC SERIES 3147 495,632 31396NLX2

FHLMC REMIC SERIES 3149 2,029,100 31396RDT1

FHLMC REMIC SERIES 3149 18,571,428 31396RF51

FHLMC REMIC SERIES 3149 978,322 31396RFD4

31

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

FHLMC REMIC SERIES 3149 3,196,166 31396RG92

FHLMC REMIC SERIES 3149 23,856,864 31396RGJ0

FHLMC REMIC SERIES 3149 477,137 31396RGS0

FHLMC REMIC SERIES 3149 2,861,821 31396RHZ3

FHLMC REMIC SERIES 3149 2,727,871 31396RJA6

FHLMC REMIC SERIES 3149 19,022,810 31396RJK4

FHLMC REMIC SERIES 3149 897,329 31396RJT5

FHLMC REMIC SERIES 3150 3,455,406 31396RCT2

FHLMC REMIC SERIES 3156 1,498,329 31396RA23

FHLMC REMIC SERIES 3156 9,949,231 31396RAU1

FHLMC REMIC SERIES 3156 52,333,501 31396RAV9

FHLMC REMIC SERIES 3164 11,113,055 31396TDF7

FHLMC REMIC SERIES 3174 4,210,225 31396TJF1

FHLMC REMIC SERIES 3174 41,723,917 31396TPN7

FHLMC REMIC SERIES 3174 8,593,031 31396TQE6

FHLMC REMIC SERIES 3174 208,900 31396TQU0

FHLMC REMIC SERIES 3174 2,760,475 31396TR54

FHLMC REMIC SERIES 3174 51,558,191 31396TR96

FHLMC REMIC SERIES 3178 50,611,483 31396RQA8

FHLMC REMIC SERIES 3184 9,404,519 31396UVV9

FHLMC REMIC SERIES 3184 283,348 31396UVW7

FHLMC REMIC SERIES 3184 607,950 31396UVX5

FHLMC REMIC SERIES 3184 3,629,531 31396UWG1

FHLMC REMIC SERIES 3184 8,742,779 31396UYM6

FHLMC REMIC SERIES 3184 2,245,946 31396UYQ7

FHLMC REMIC SERIES 3198 7,460,952 31397AGA5

FHLMC REMIC SERIES 3198 6,006,755 31397AGC1

FHLMC REMIC SERIES 3199 89,174 31397A4D2

FHLMC REMIC SERIES 3200 34,728,164 31397AJ87

FHLMC REMIC SERIES 3200 15,019,931 31397AJ95

FHLMC REMIC SERIES 3203 1,341,182 31397APS6

FHLMC REMIC SERIES 3203 2,499,056 31397APU1

FHLMC REMIC SERIES 3203 7,774,895 31397APV9

FHLMC REMIC SERIES 3203 19,145,150 31397APW7

FHLMC REMIC SERIES 3203 5,539,085 31397AQ48

FHLMC REMIC SERIES 3203 10,931,111 31397AQ55

FHLMC REMIC SERIES 3203 7,272,353 31397AQ89

FHLMC REMIC SERIES 3203 306,022 31397AQB2

FHLMC REMIC SERIES 3203 43,725 31397AQX4

32

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

FHLMC REMIC SERIES 3203 68,718 31397AR39

FHLMC REMIC SERIES 3203 30,269,612 31397ARK1

FHLMC REMIC SERIES 3204 30,852,799 31397AL35

FHLMC REMIC SERIES 3213 8,000,000 31397AZB2

FHLMC REMIC SERIES 3213 4,281,069 31397B2Q3

FHLMC REMIC SERIES 3215 1,205,787 31397BL82

FHLMC REMIC SERIES 3216 523,211 31397AVK6

FHLMC REMIC SERIES 3218 69,595,271 31397BJY8

FHLMC REMIC SERIES 3219 10,826,000 31397BGS4

FHLMC REMIC SERIES 3221 17,250,319 31397BB91

FHLMC REMIC SERIES 3221 798,513 31397BBR1

FHLMC REMIC SERIES 3221 429,968 31397BBT7

FHLMC REMIC SERIES 3225 10,247,070 31397BQV6

FHLMC REMIC SERIES 3228 21,994,192 31397C2K4

FHLMC REMIC SERIES 3228 16,223,309 31397C2Q1

FHLMC REMIC SERIES 3228 45,342,418 31397C3A5

FHLMC REMIC SERIES 3228 5,637,978 31397C3J6

FHLMC REMIC SERIES 3228 10,188,756 31397C4A4

FHLMC REMIC SERIES 3228 13,477,927 31397C4B2

FHLMC REMIC SERIES 3231 3,141,285 31397BVH1

FHLMC REMIC SERIES 3239 16,807,505 31397CUP2

FHLMC REMIC SERIES 3239 16,216,709 31397CUY3

FHLMC REMIC SERIES 3239 18,466,879 31397CVX4

FHLMC REMIC SERIES 3239 15,333,139 31397CW21

FHLMC REMIC SERIES 3239 37,816,882 31397CW39

FHLMC REMIC SERIES 3239 608,649 31397CWJ4

FHLMC REMIC SERIES 3245 14,326,608 31397CNW5

FHLMC REMIC SERIES 3249 1,358,681 31397EDV4

FHLMC REMIC SERIES 3255 70,594,554 31397EAG0

FHLMC REMIC SERIES 3258 64,955,358 31397CXF1

FHLMC REMIC SERIES 3267 888,693 31397ERK3

FHLMC REMIC SERIES 3267 12,246,396 31397ERL1

FHLMC REMIC SERIES 3276 20,098,010 31397F5C2

FHLMC REMIC SERIES 3278 25,061,052 31397EXF7

FHLMC REMIC SERIES 3282 24,627,683 31397F2N1

FHLMC REMIC SERIES 3287 6,897,656 31397G5B2

FHLMC REMIC SERIES 3287 41,754,000 31397G5X4

FHLMC REMIC SERIES 3287 17,245,000 31397G6H8

FHLMC REMIC SERIES 3287 5,000,000 31397G6J4

33

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

FHLMC REMIC SERIES 3289 15,002,746 31397FPL0

FHLMC REMIC SERIES 3296 26,670,140 31397FND0

FHLMC REMIC SERIES 3298 41,503,703 31397GGR5

FHLMC REMIC SERIES 3300 779,813 31397GQE3

FHLMC REMIC SERIES 3300 1,403,896 31397GQH6

FHLMC REMIC SERIES 3300 10,149,910 31397GQV5

FHLMC REMIC SERIES 3300 6,213,820 31397GR28

FHLMC REMIC SERIES 3300 7,661,904 31397GR77

FHLMC REMIC SERIES 3300 35,422,833 31397GR93

FHLMC REMIC SERIES 3300 11,437,383 31397GRV4

FHLMC REMIC SERIES 3308 5,765,679 31397GKB5

FHLMC REMIC SERIES 3308 15,253,490 31397GKD1

FHLMC REMIC SERIES 3316 11,470,487 31397HJA7

FHLMC REMIC SERIES 3316 12,965,043 31397HJB5

FHLMC REMIC SERIES 3316 27,265,000 31397HJC3

FHLMC REMIC SERIES 3316 14,665,753 31397HJF6

FHLMC REMIC SERIES 3316 10,334,000 31397HK23

FHLMC REMIC SERIES 3316 8,085,912 31397HKD9

FHLMC REMIC SERIES 3316 822,657 31397HKH0

FHLMC REMIC SERIES 3316 5,343,000 31397HKT4

FHLMC REMIC SERIES 3316 4,961,123 31397HKV9

FHLMC REMIC SERIES 3317 88,320,605 31397GZ94

FHLMC REMIC SERIES 3322 39,811,336 31397HMH8

FHLMC REMIC SERIES 3325 16,743,861 31397JDR2

FHLMC REMIC SERIES 3326 152,660 31397JHB3

FHLMC REMIC SERIES 3326 3,253,045 31397JJN5

FHLMC REMIC SERIES 3326 568,730 31397JJR6

FHLMC REMIC SERIES 3326 19,805,000 31397JJZ8

FHLMC REMIC SERIES 3326 14,786,968 31397JKJ2

FHLMC REMIC SERIES 3326 144,114,570 31397JKK9

FHLMC REMIC SERIES 3326 28,822,914 31397JKQ6

FHLMC REMIC SERIES 3326 1,510,941 31397JL69

FHLMC REMIC SERIES 3327 5,138,845 31397HS41

FHLMC REMIC SERIES 3329 840,061 31397HZ43

FHLMC REMIC SERIES 3329 21,440,337 31397HZG6

FHLMC REMIC SERIES 3330 29,366,055 31397JGA6

FHLMC REMIC SERIES 3331 39,830,000 31397J2E3

FHLMC REMIC SERIES 3335 275,864 31397JCC6

FHLMC REMIC SERIES 3341 28,660,154 31397JMJ0

34

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

FHLMC REMIC SERIES 3347 371,126 31397K2H3

FHLMC REMIC SERIES 3347 18,877,553 31397K2P5

FHLMC REMIC SERIES 3347 4,258,025 31397K3L3

FHLMC REMIC SERIES 3347 2,265,307 31397K3M1

FHLMC REMIC SERIES 3347 1,093,846 31397K3P4

FHLMC REMIC SERIES 3347 21,111,055 31397K3T6

FHLMC REMIC SERIES 3347 578,326 31397K3U3

FHLMC REMIC SERIES 3348 26,944,910 31397JLV4

FHLMC REMIC SERIES 3349 47,558,000 31397JUT9

FHLMC REMIC SERIES 3349 1,872,085 31397JWG5

FHLMC REMIC SERIES 3351 12,827,227 31397JQH0

FHLMC REMIC SERIES 3360 29,128,168 31397KDY4

FHLMC REMIC SERIES 3360 4,122,961 31397KE56

FHLMC REMIC SERIES 3361 42,095,244 31397KF89

FHLMC REMIC SERIES 3365 628,889 31397KNR8

FHLMC REMIC SERIES 3365 656,002 31397KNS6

FHLMC REMIC SERIES 3365 1,441,853 31397KNT4

FHLMC REMIC SERIES 3365 2,079,379 31397KNK3

FHLMC REMIC SERIES 3365 20,273,934 31397KNM9

FHLMC REMIC SERIES 3365 7,045,281 31397KNN7

FHLMC REMIC SERIES 3365 13,515,956 31397KNQ0

FHLMC REMIC SERIES 3370 70,701,473 31397KSS1

FHLMC REMIC SERIES 3375 43,483,165 31397KXL0

FHLMC REMIC SERIES 3376 15,833 31397KZT1

FHLMC REMIC SERIES 3376 21,376,027 31397KZU8

FHLMC REMIC SERIES 3376 5,939,850 31397KZZ7

FHLMC REMIC SERIES 3376 602,247 31397P2G4

FHLMC REMIC SERIES 3376 4,763,820 31397P2L3

FHLMC REMIC SERIES 3376 63,517,594 31397P2S8

FHLMC REMIC SERIES 3376 140,084,640 31397P2T6

FHLMC REMIC SERIES 3381 23,253,452 31397KVP3

FHLMC REMIC SERIES 3382 20,000,000 31397PGU8

FHLMC REMIC SERIES 3382 7,171,372 31397PHF0

FHLMC REMIC SERIES 3382 13,483,540 31397PHN3

FHLMC REMIC SERIES 3382 3,594,883 31397PHT0

FHLMC REMIC SERIES 3382 18,699,007 31397PHU7

FHLMC REMIC SERIES 3382 31,155,651 31397PJ43

FHLMC REMIC SERIES 3382 10,804,240 31397PJ68

FHLMC REMIC SERIES 3382 199,236 31397PJD3

35

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

FHLMC REMIC SERIES 3382 5,037,969 31397PJG6

FHLMC REMIC SERIES 3382 25,698,120 31397PJK7

FHLMC REMIC SERIES 3382 125,056 31397PJN1

FHLMC REMIC SERIES 3382 1,728,199 31397PJP6

FHLMC REMIC SERIES 3382 4,788,000 31397PJU5

FHLMC REMIC SERIES 3382 5,649,198 31397PJV3

FHLMC REMIC SERIES 3384 64,992,157 31397PCV0

FHLMC REMIC SERIES 3387 31,181,945 31397PFN5

FHLMC REMIC SERIES 3398 15,879,398 31397PPE4

FHLMC REMIC SERIES 3398 286,289 31397PPF1

FHLMC REMIC SERIES 3400 115,865,580 31397PNN6

FHLMC REMIC SERIES 3403 33,737,400 31397PQR4

FHLMC REMIC SERIES 3403 35,864,449 31397PQQ6

FHLMC REMIC SERIES 3404 65,449,255 31397PSV3

FHLMC REMIC SERIES 3407 65,818,664 31397PSB7

FHLMC REMIC SERIES 3413 133,606,240 31397REQ5

FHLMC REMIC SERIES 3415 42,281,456 31397R3R5

FHLMC REMIC SERIES 3417 969,949 31397RG83

FHLMC REMIC SERIES 3417 19,022,810 31397RGA8

FHLMC REMIC SERIES 3417 32,400,496 31397RGB6

FHLMC REMIC SERIES 3417 342,505 31397RGH3

FHLMC REMIC SERIES 3417 19,022,810 31397RGK6

FHLMC REMIC SERIES 3417 4,691,742 31397RGT7

FHLMC REMIC SERIES 3417 8,453,952 31397RH33

FHLMC REMIC SERIES 3417 217,865 31397RH74

FHLMC REMIC SERIES 3417 19,022,810 31397RHA7

FHLMC REMIC SERIES 3417 534,095 31397RHL3

FHLMC REMIC SERIES 3417 32,344,344 31397RHU3

FHLMC REMIC SERIES 3417 558,059 31397RHX7

FHLMC REMIC SERIES 3417 27,582,694 31397RHY5

FHLMC REMIC SERIES 3417 3,031,130 31397RJB3

FHLMC REMIC SERIES 3417 1,448,946 31397RJG2

FHLMC REMIC SERIES 3417 45,362,975 31397RJH0

FHLMC REMIC SERIES 3417 2,401,120 31397RJJ6

FHLMC REMIC SERIES 3417 2,023,436 31397RJL1

FHLMC REMIC SERIES 3417 15,963,361 31397RJM9

FHLMC REMIC SERIES 3417 1,950,453 31397RJN7

FHLMC REMIC SERIES 3417 52,786,413 31397RJX5

FHLMC REMIC SERIES 3417 2,029,978 31397RK62

36

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

FHLMC REMIC SERIES 3417 11,398,589 31397RK70

FHLMC REMIC SERIES 3417 21,493,645 31397RK88

FHLMC REMIC SERIES 3417 31,278,732 31397RK96

FHLMC REMIC SERIES 3417 11,398,590 31397RKC9

FHLMC REMIC SERIES 3417 1,233,822 31397RKD7

FHLMC REMIC SERIES 3417 6,587,359 31397RKT2

FHLMC REMIC SERIES 3417 8,246,158 31397RKU9

FHLMC REMIC SERIES 3417 6,202,853 31397RL61

FHLMC REMIC SERIES 3417 8,271,137 31397RL95

FHLMC REMIC SERIES 3417 10,178,316 31397RLC8

FHLMC REMIC SERIES 3417 2,542,891 31397RLH7

FHLMC REMIC SERIES 3417 63,277,764 31397RKG0

FHLMC REMIC SERIES 3421 57,235,345 31397RBQ8

FHLMC REMIC SERIES 3423 56,820,961 31397RUE4

FHLMC REMIC SERIES 3423 25,694,865 31397RUW4

FHLMC REMIC SERIES 3423 24,048,807 31397RV78

FHLMC REMIC SERIES 3423 90,231,241 31397RVG8

FHLMC REMIC SERIES 3423 5,760,489 31397RVM5

FHLMC REMIC SERIES 3423 31,573,000 31397RVN3

FHLMC REMIC SERIES 3423 75,410,016 31397RVP8

FHLMC REMIC SERIES 3423 12,300,157 31397RVR4

FHLMC REMIC SERIES 3423 25,661,989 31397RVU7

FHLMC REMIC SERIES 3423 73,800,938 31397RW44

FHLMC REMIC SERIES 3423 381,283,219 31397RW69

FHLMC REMIC SERIES 3423 12,625,612 31397RW77

FHLMC REMIC SERIES 3423 12,625,612 31397RW85

FHLMC REMIC SERIES 3423 12,625,612 31397RW93

FHLMC REMIC SERIES 3423 1,111,000 31397RVD5

FHLMC REMIC SERIES 3424 33,778,877 31397T4J8

FHLMC REMIC SERIES 3429 26,423,016 31397RML7

FHLMC REMIC SERIES 3435 170,393,399 31397T3F7

FHLMC REMIC SERIES 3436 18,838,256 31397TCK6

FHLMC REMIC SERIES 3437 58,052,218 31397TBA9

FHLMC REMIC SERIES 3439 35,584,679 31397TAZ5

FHLMC REMIC SERIES 3443 28,788,423 31397T7C0

FHLMC REMIC SERIES 3443 143,142,751 31397T7F3

FHLMC REMIC SERIES 3447 44,792,139 31397TRW4

FHLMC REMIC SERIES 3449 4,376,450 31397THJ4

FHLMC REMIC SERIES 3451 29,099,757 31397TPD8

37

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

FHLMC REMIC SERIES 3455 25,848,362 31397WGV1

FHLMC REMIC SERIES 3460 32,911,032 31397W5J0

FHLMC REMIC SERIES 3460 57,543,471 31397W5K7

FHLMC REMIC SERIES 3461 52,129,687 31397TWW8

FHLMC REMIC SERIES 3463 15,742,265 31397WD69

FHLMC REMIC SERIES 3465 16,475,325 31397WCQ6

FHLMC REMIC SERIES 3468 16,407,122 31397WWF8

FHLMC REMIC SERIES 3472 63,027,549 31397WN43

FHLMC REMIC SERIES 3484 29,095,370 31397Y4U2

FHLMC REMIC SERIES 3484 10,344,179 31397Y5W7

FHLMC REMIC SERIES 3484 14,740,412 31397Y6N6

FHLMC REMIC SERIES 3489 23,252,813 31397YCN9

FHLMC REMIC SERIES 3505 17,124,370 31397YPN5

FHLMC REMIC SERIES 3514 17,850,968 31398C6R4

FHLMC REMIC SERIES 3520 114,177,108 31398C3E6

FHLMC REMIC SERIES 3529 44,834,562 31398CC55

FHLMC REMIC SERIES 3529 130,346,879 31398CC63

FHLMC REMIC SERIES 3537 117,088,799 31398CR42

FHLMC REMIC SERIES 3537 41,344,974 31398CR59

FHLMC REMIC SERIES 3542 48,280,679 31398EDQ4

FHLMC REMIC SERIES 3544 41,426,721 31398EAF1

FHLMC REMIC SERIES 3546 74,820,507 31398E4E1

FHLMC REMIC SERIES 3547 63,498,363 31398ECE2

FHLMC REMIC SERIES 3547 177,566,898 31398ECQ5

FHLMC REMIC SERIES 3551 184,335,198 31398EM50

FHLMC REMIC SERIES 3558 25,317,887 31398JAQ6

FHLMC REMIC SERIES 3561 37,780,000 31398JL92

FHLMC REMIC SERIES 3568 81,280,917 31398EY40

FHLMC REMIC SERIES 3579 41,932,506 31398JR96

FHLMC REMIC SERIES 3590 42,971,360 31398KGY0

FHLMC REMIC SERIES 3592 40,482,820 31398KFT2

FHLMC REMIC SERIES 3613 171,199,480 31398LKW7

FHLMC REMIC SERIES 3616 7,912,194 31398LHG6

FHLMC REMIC SERIES 3622 17,118,131 31398LXR4

FHLMC REMIC SERIES 3622 50,574,940 31398LXT0

FHLMC REMIC SERIES 3626 12,946,000 31398W7E8

FHLMC REMIC SERIES 3632 166,338,305 31398WSD7

FHLMC REMIC SERIES 3674 85,984,270 31398Q4P9

FHLMC REMIC SERIES R003 24,000,000 31396C3U2

38

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

FHLMC REMIC SERIES R007 2,185,695 31396NPL4

FHLMC REMIC SERIES R007 1,071,524 31396NR65

FHLMC REMIC SERIES R007 44,897,628 31396NPF7

FHLMC REMIC SERIES R009 15,577,001 31397BMQ1

FHLMC REMIC SERIES R013 873,368 31397HNV6

FHLMC REMIC SERIES T-045 8,872,181 31392RSH5

FHLMC REMIC SERIES T-047 2,601,893 31392UAS3

FHLMC REMIC SERIES T-050 8,803,000 31392VXT4

FHLMC REMIC SERIES T-054 8,093,378 31393LFK4

FHLMC SERIES 1074 226 312905WT5

FHLMC SERIES 1324 81 312910T85

FHLMC SERIES 141 632 312903VW4

FHLMC SERIES 1486 137,251 312915BJ9

FHLMC SERIES 1675 6,261,800 3133T32C1

FHLMC SERIES 131 539 312903SD0

FHLMC SERIES 1534 422,812 312916UN7

FHLMC SERIES 1567 1,248,464 3133T0WB6

FHLMC SERIES 1644 1,619,905 3133T3BT4

FHLMC SERIES 1671 251 3133T36F0

FHLMC SERIES 1688 8,133 3133T4KJ4

FHLMC SERIES 1705 625,313 3133T42S4

FHLMC SERIES 1986 5,249,000 3133TAUG5

FHLMC STRUCTURED SERIES T011 3,550,064 3133TDPX8

FHLMC_10-82 100,000,000 31398R7A7

FHLMC_3656 6,299,863 31398VLP9

FHLMC_3691 72,600,000 3137A0HG3

FHR 2668 OG 4,000,000 31394HUD1

FHR 2820 PG 20,000,000 31395CFB2

FHR 2892 AD 13,000,000 31395JMG8

FHR 2952 EG 20,000,000 31395PFS6

FHR 2970 WK 55,020,000 31395TW75

FHR 2971 PA 75,461,000 31395UJB8

FHR 3089 PH 7,000,000 31396FQZ9

FHR 3153 NE 10,740,000 31396RLB1

FHR 3284 MD 7,102,000 31397FM25

FHR 3632 PA 14,362,883 31398WS47

FHR 3636 MJ 86,167,248 31398WFM1

FHR 3639 EA 71,510,437 31398WQ98

FHR 3645 KP 148,682,970 31398VF84

39

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

FHR 3647 GA 160,673,000 31398V5Q5

FHR 3653 HJ 45,483,631 31398VXZ4

FHR 3653 JK 148,589,513 31398VY75

FHR 3654 DA 207,809,047 31398WV35

FNGT 2002-T18 A5 11,726,617 31392GFS9

FNMA 9,862,376 31371K2V2

FNMA 3,737,539 31393YAJ4

FNMA 57,053,107 31417YKH9

FNMA 33,047,059 31419AAU1

FNMA 300,000,000 01F042673

FNMA -300,000,000 01F042673

FNMA PASS-THRU 2ND LIEN MULT 487,430 31413VVR5

FNMA PASS-THRU 2ND LIEN MULT 253,388 31409L6H3

FNMA PASS-THRU 2ND LIEN MULT 16,461 31377SS90

FNMA PASS-THRU ADJ LIBOR 17,047,278 31410ULF7

FNMA PASS-THRU ADJ LIBOR 29,642,549 31408FAX7

FNMA PASS-THRU ADJ LIBOR 20,635,950 31418MCP5

FNMA PASS-THRU ADJ LIBOR 18,785,075 31413UQP7

FNMA PASS-THRU ADJ LIBOR 17,862,129 31418MJ45

FNMA PASS-THRU ADJ LIBOR 14,613,330 31417S6X3

FNMA PASS-THRU ADJ LIBOR 12,877,683 31417S6Q8

FNMA PASS-THRU ADJ LIBOR 9,844,051 31417WRL7

FNMA PASS-THRU ADJ LIBOR 11,706,488 31417VRW5

FNMA PASS-THRU ARM MN SRV 30 6,161,714 31410EBG2

FNMA PASS-THRU BLLN MULTI 44,674 31377UF24

FNMA PASS-THRU BLLN MULTI 7+ 24,958 31409LPH2

FNMA PASS-THRU BLLN MULTI 7+ 25,000 31377UP64

FNMA PASS-THRU INT 15 YEAR 10,864,538 31403FZF4

FNMA PASS-THRU INT 15 YEAR 100,469,064 31410KLP7

FNMA PASS-THRU INT 15 YEAR 27,205,801 31410KTD6

FNMA PASS-THRU INT 15 YEAR 30,130,624 31410KTE4

FNMA PASS-THRU INT 15 YEAR 62,326,182 31416BYW2

FNMA PASS-THRU INT 20 YEAR 5,097,960 31371KXS5

FNMA PASS-THRU INT 20 YEAR 19,872,921 31371K4S7

FNMA PASS-THRU INT 20 YEAR 4,924,740 31402CTF9

FNMA PASS-THRU INT 20 YEAR 6,985,490 31371LHF9

FNMA PASS-THRU INT 20 YEAR 12,642,355 31418MR61

FNMA PASS-THRU INT 20 YEAR 5,538,820 31371LSJ9

FNMA PASS-THRU INT 20 YEAR 19,132,036 31371MLW5

40

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

FNMA PASS-THRU INT 20 YEAR 4,346,311 31371NEY7

FNMA PASS-THRU INT 20 YEAR 7,698,590 31371K7J4

FNMA PASS-THRU INT 20 YEAR 13,612,736 31371K2U4

FNMA PASS-THRU INT 20 YEAR 59,658,355 31371K5X5

FNMA PASS-THRU INT 20 YEAR 1,605,734 31371LA82

FNMA PASS-THRU INT 20 YEAR 1,840,076 31371LF20

FNMA PASS-THRU INT 20 YEAR 3,827,543 31371LPK9

FNMA PASS-THRU INT 20 YEAR 16,353,635 31371MMM6

FNMA PASS-THRU INT 20 YEAR 2,200,373 31400GDJ1

FNMA PASS-THRU INT 20 YEAR 26,488,924 31418M2V3

FNMA PASS-THRU INT 20 YEAR 22,973,566 31418MZL9

FNMA PASS-THRU LNG 15+ YR 16,476,557 31402FJV8

FNMA PASS-THRU SHRT 10 YEAR 164,673,641 31417YHM2

FNMA REMIC 1996-27 183,192 31359KND5

FNMA REMIC 1996-27 806,357 31359KNA1

FNMA REMIC SERIES 1996-45 6,384,575 31359KZP5

FNMA REMIC TR 1999-7 7,049,722 31359VLW1

FNMA REMIC TRUST 33,168 31392FTR8

FNMA REMIC TRUST 1997-28 91,349 31359PHG4

FNMA REMIC TRUST 2000-46 2,252 31358SL74

FNMA REMIC TRUST 2001-51 2,091,022 313921SL3

FNMA REMIC TRUST 2001-62 77,587 31392ADL9

FNMA REMIC TRUST 2001-64 9,120,187 31392AHX9

FNMA REMIC TRUST 2001-68 8,770,495 31392AYW2

FNMA REMIC TRUST 2001-76 6,463,726 31392A5W4

FNMA REMIC TRUST 2001-M1 35,220,705 31358S6T3

FNMA REMIC TRUST 2002-10 2,169,882 31392B5Z5

FNMA REMIC TRUST 2002-15 433,279 31392CKM5

FNMA REMIC TRUST 2002-26B 19 31392CR30

FNMA REMIC TRUST 2002-34 1,396,946 31392CM84

FNMA REMIC TRUST 2002-49 1,550,208 31392DYX4

FNMA REMIC TRUST 2002-6 2,593,310 31392BRS7

FNMA REMIC TRUST 2002-60 17,437 31392EVN7

FNMA REMIC TRUST 2002-60 80,878 31392EWB2

FNMA REMIC TRUST 2002-60 2,293,707 31392EVQ0

FNMA REMIC TRUST 2002-60 7,337,807 31392EWA4

FNMA REMIC TRUST 2002-90 280,509 31392GEQ4

FNMA REMIC TRUST 2002-90 9,448,367 31392GEP6

FNMA REMIC TRUST 2002-92 4,325,141 31392HBR3

41

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

FNMA REMIC TRUST 2002-93 24,102,555 31392GRT4

FNMA REMIC TRUST 2002-93 24,102,555 31392GRU1

FNMA REMIC TRUST 2002-95 30,350,000 31392HGU1

FNMA REMIC TRUST 2002-95 16,634,452 31392HGF4

FNMA REMIC TRUST 2002-W12 10,679,200 31392GSP1

FNMA REMIC TRUST 2002-W2 8,798,124 31392CEN0

FNMA REMIC TRUST 2002-W8 9,339,331 31392DR20

FNMA REMIC TRUST 2003-106 798,137 31393TZ74

FNMA REMIC TRUST 2003-112 20,415,030 31393TJ80

FNMA REMIC TRUST 2003-117 15,481,665 31393UPV9

FNMA REMIC TRUST 2003-117 4,987,580 31393UQL0

FNMA REMIC TRUST 2003-123 2,688,091 31393UAW3

FNMA REMIC TRUST 2003-125 4,291,164 31393T7F7

FNMA REMIC TRUST 2003-129 3,214,607 31393UE25

FNMA REMIC TRUST 2003-15 9,480,889 31392JNE5

FNMA REMIC TRUST 2003-18 2,040,031 31392JUV9

FNMA REMIC TRUST 2003-26 692,081 31393AHV2

FNMA REMIC TRUST 2003-26 12,097,732 31393AKX4

FNMA REMIC TRUST 2003-27 1,845,021 31393AST5

FNMA REMIC TRUST 2003-33 6,518,697 31393BFU4

FNMA REMIC TRUST 2003-34 35,196 31393CCA9

FNMA REMIC TRUST 2003-35 449,448 31393BL94

FNMA REMIC TRUST 2003-42 8,171,194 31393BUD5

FNMA REMIC TRUST 2003-49 2,208,251 31393CY64

FNMA REMIC TRUST 2003-49 11,292,131 31393C3F8

FNMA REMIC TRUST 2003-63 1,007,329 31393DSQ5

FNMA REMIC TRUST 2003-63 77,274 31393DRQ6

FNMA REMIC TRUST 2003-63 3,359,402 31393DRS2

FNMA REMIC TRUST 2003-63 32,378,783 31393DSE2

FNMA REMIC TRUST 2003-63 13 31393DSA0

FNMA REMIC TRUST 2003-64 5,113,162 31393DLM1

FNMA REMIC TRUST 2003-71 30,056,991 31393EGT0

FNMA REMIC TRUST 2003-73 258,698 31393DZH7

FNMA REMIC TRUST 2003-74 101,453,043 31393ECS6

FNMA REMIC TRUST 2003-75 7,355,130 31393D2P5

FNMA REMIC TRUST 2003-76 20,642,023 31393D5A5

FNMA REMIC TRUST 2003-8 76,750,000 31392HW66

FNMA REMIC TRUST 2003-87 5,927,743 31393E2X6

FNMA REMIC TRUST 2003-88 849,306 31393EXE4

42

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

FNMA REMIC TRUST 2003-89 74,491 31393TFP6

FNMA REMIC TRUST 2003-89 6,684 31393TFQ4

FNMA REMIC TRUST 2003-T4 42,304,909 31393AV79

FNMA REMIC TRUST 2003-W13 4,608,456 31393C7C1

FNMA REMIC TRUST 2003-W16 29,982,388 31393T4J2

FNMA REMIC TRUST 2003-W3 15,587,314 31392JYP8

FNMA REMIC TRUST 2003-W6 13,983,877 31393BU52

FNMA REMIC TRUST 2004-10 14,060,576 31393XDA2

FNMA REMIC TRUST 2004-11 25,466,414 31393T7J9

FNMA REMIC TRUST 2004-26 153,844 31393XUT2

FNMA REMIC TRUST 2004-31 3,645,612 31393YAZ8

FNMA REMIC TRUST 2004-36 171,912 31393X5V5

FNMA REMIC TRUST 2004-37 529,689 31393YL94

FNMA REMIC TRUST 2004-37 9,810,011 31393YM69

FNMA REMIC TRUST 2004-45 21,027,408 31393YWJ0

FNMA REMIC TRUST 2004-52 6,000,000 31394AEC6

FNMA REMIC TRUST 2004-58 2,892,000 31393Y2H7

FNMA REMIC TRUST 2004-58B 4,831,041 31394AHM1

FNMA REMIC TRUST 2004-58B 1,102,383 31394AHQ2

FNMA REMIC TRUST 2004-63 6,415,592 31394ANU6

FNMA REMIC TRUST 2004-79 7,665,446 31394BGP3

FNMA REMIC TRUST 2004-81 11,331,104 31394BCC6

FNMA REMIC TRUST 2004-90 971,231 31394BTQ7

FNMA REMIC TRUST 2004-90 15,111,174 31394BTX2

FNMA REMIC TRUST 2004-90 88,809,290 31394BSV7

FNMA REMIC TRUST 2004-90 53,155,496 31394BTY0

FNMA REMIC TRUST 2004-91 25,068,724 31394BYA6

FNMA REMIC TRUST 2004-94 40,938,376 31394BLH5

FNMA REMIC TRUST 2004-T5 3,460,848 31394AYP5

FNMA REMIC TRUST 2004-T9 28,912,121 31394BA79

FNMA REMIC TRUST 2004-W1 44,620,226 31393U4H3

FNMA REMIC TRUST 2004-W6 10,122,496 31393YV93

FNMA REMIC TRUST 2004-W6 14,863,519 31393YW43

FNMA REMIC TRUST 2005-100 150,000,000 31394URU8

FNMA REMIC TRUST 2005-100 2,671,175 31394UST0

FNMA REMIC TRUST 2005-101 26,491,000 31394UUM2

FNMA REMIC TRUST 2005-108 719,190 31394UXL1

FNMA REMIC TRUST 2005-112 23,225,234 31394UC67

FNMA REMIC TRUST 2005-112 401,316 31394UC75

43

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

FNMA REMIC TRUST 2005-118 31,568,000 31394VTC4

FNMA REMIC TRUST 2005-15 1,889,519 31394CUX8

FNMA REMIC TRUST 2005-16 40,480,000 31394CMY5

FNMA REMIC TRUST 2005-2 60,431,884 31394CCL4

FNMA REMIC TRUST 2005-2 8,197,743 31394CCS9

FNMA REMIC TRUST 2005-2 6,561,643 31394CCV2

FNMA REMIC TRUST 2005-20 14,577,643 31394CLN0

FNMA REMIC TRUST 2005-21 4,023,239 31394CTG7

FNMA REMIC TRUST 2005-23 13,033,760 31394C3N0

FNMA REMIC TRUST 2005-29 1,466,813 31394DFN5

FNMA REMIC TRUST 2005-29 9,952,061 31394DEX4

FNMA REMIC TRUST 2005-29 603,889 31394DGA2

FNMA REMIC TRUST 2005-29 4,110,959 31394DHB9

FNMA REMIC TRUST 2005-29 5,524,273 31394DFT2

FNMA REMIC TRUST 2005-29 717,874 31394DFU9

FNMA REMIC TRUST 2005-29 609,126 31394DGF1

FNMA REMIC TRUST 2005-33 420,680 31394CQ21

FNMA REMIC TRUST 2005-40 25,203,335 31394DRG7

FNMA REMIC TRUST 2005-40 10,000,000 31394DQJ2

FNMA REMIC TRUST 2005-43 10,000,000 31394DVA5

FNMA REMIC TRUST 2005-43 14,000,000 31394DUY4

FNMA REMIC TRUST 2005-44 9,675,000 31394DPA2

FNMA REMIC TRUST 2005-47 14,944,923 31394D5A4

FNMA REMIC TRUST 2005-47 1,223,407 31394D5L0

FNMA REMIC TRUST 2005-5 20,153,307 31394B4L5

FNMA REMIC TRUST 2005-58 140,493 31394EDF2

FNMA REMIC TRUST 2005-59 6,349,440 31394EVG0

FNMA REMIC TRUST 2005-59 26,760,982 31394EUR7

FNMA REMIC TRUST 2005-62 355,107 31394ENB0

FNMA REMIC TRUST 2005-62 1,030,685 31394ENF1

FNMA REMIC TRUST 2005-69 2,452,235 31394EP93

FNMA REMIC TRUST 2005-69 186,114 31394EJ90

FNMA REMIC TRUST 2005-69 57,538 31394EK23

FNMA REMIC TRUST 2005-69 9,303,935 31394EQ43

FNMA REMIC TRUST 2005-69 435,982 31394EK64

FNMA REMIC TRUST 2005-69 3,891,438 31394EL63

FNMA REMIC TRUST 2005-69 43,991 31394EL71

FNMA REMIC TRUST 2005-74 4,458,896 31394FFH3

FNMA REMIC TRUST 2005-77 2,702,136 31394FLC7

44

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

FNMA REMIC TRUST 2005-80 6,638,000 31394FQM0

FNMA REMIC TRUST 2005-80 2,036,369 31394FQN8

FNMA REMIC TRUST 2005-80 158,620 31394FQT5

FNMA REMIC TRUST 2005-83 89,312,000 31394FTZ8

FNMA REMIC TRUST 2005-86 1,459,713 31394UAD4

FNMA REMIC TRUST 2005-86 59,743,346 31394UDH2

FNMA REMIC TRUST 2005-86 897,616 31394UAM4

FNMA REMIC TRUST 2005-86 2,718,423 31394UAN2

FNMA REMIC TRUST 2005-86 7,212,289 31394UAS1

FNMA REMIC TRUST 2005-86 7,683,333 31394UCV2

FNMA REMIC TRUST 2005-86 1,195,331 31394UBH4

FNMA REMIC TRUST 2005-86 15,826,000 31394UCZ3

FNMA REMIC TRUST 2005-96 1,528,436 31394FWX9

FNMA REMIC TRUST 2005-97 44,252,258 31394UML3

FNMA REMIC TRUST 2005-97 12,812 31394UNR9

FNMA REMIC TRUST 2005-97 1,065,842 31394UMM1

FNMA REMIC TRUST 2005-97 278,682 31394UND0

FNMA REMIC TRUST 2005-97 1,142,565 31394UMP4

FNMA REMIC TRUST 2005-99 46,315,618 31394U4M1

FNMA REMIC TRUST 2005-99 1,684,597 31394U5T5

FNMA REMIC TRUST 2005-T2 22,978,270 31394C7J5

FNMA REMIC TRUST 2006-10 1,483,696 31395BPQ0

FNMA REMIC TRUST 2006-101 964,220 31396LJM3

FNMA REMIC TRUST 2006-101 59,088,753 31396LHZ6

FNMA REMIC TRUST 2006-102 10,500,000 31396LKH2

FNMA REMIC TRUST 2006-103 7,221,071 31396LGE4

FNMA REMIC TRUST 2006-103 3,421,881 31396LGP9

FNMA REMIC TRUST 2006-106 1,677,449 31396LNT3

FNMA REMIC TRUST 2006-106 1,106,581 31396LPA2

FNMA REMIC TRUST 2006-109 19,218,887 31396LRB8

FNMA REMIC TRUST 2006-112 18,126,418 31396LPS3

FNMA REMIC TRUST 2006-114 2,419,067 31396L2P4

FNMA REMIC TRUST 2006-120 1,190,800 31396LJ43

FNMA REMIC TRUST 2006-122 64,227,244 31396LG53

FNMA REMIC TRUST 2006-124 16,852,063 31396PFK2

FNMA REMIC TRUST 2006-126 15,374,144 31396L4Y3

FNMA REMIC TRUST 2006-127 61,052,578 31396PDP3

FNMA REMIC TRUST 2006-130 7,200,591 31396PAT8

FNMA REMIC TRUST 2006-130 2,984,677 31396PAU5

45

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

FNMA REMIC TRUST 2006-130 1,524,963 31396PAV3

FNMA REMIC TRUST 2006-130 88,487 31396PAE1

FNMA REMIC TRUST 2006-130 2,996,191 31396PAK7

FNMA REMIC TRUST 2006-130 2,860,103 31396PAA9

FNMA REMIC TRUST 2006-14 12,492,470 31395BER0

FNMA REMIC TRUST 2006-14 416,416 31395BGB3

FNMA REMIC TRUST 2006-15 73,626,415 31395BTT0

FNMA REMIC TRUST 2006-16 557,681 31394V4S6

FNMA REMIC TRUST 2006-16 86,898 31394V4Y3

FNMA REMIC TRUST 2006-16 83,636 31394V4V9

FNMA REMIC TRUST 2006-23B 11,728,818 31395B4C4

FNMA REMIC TRUST 2006-23B 35,454,770 31395B4K6

FNMA REMIC TRUST 2006-25B 2,465,581 31395BXU2

FNMA REMIC TRUST 2006-27 47,454,906 31395BZG1

FNMA REMIC TRUST 2006-29 1,547,306 31395DCW7

FNMA REMIC TRUST 2006-29 8,008,199 31395DEA3

FNMA REMIC TRUST 2006-29 1,361,773 31395DCZ0

FNMA REMIC TRUST 2006-29 1,330,718 31395DDH9

FNMA REMIC TRUST 2006-29 738,661 31395DEB1

FNMA REMIC TRUST 2006-29 277,417 31395DDU0

FNMA REMIC TRUST 2006-37 854,008 31395DLZ0

FNMA REMIC TRUST 2006-3A 695,915 31395BHF3

FNMA REMIC TRUST 2006-3B 1,870,703 31395BLR2

FNMA REMIC TRUST 2006-41 1,547,306 31395DCC1

FNMA REMIC TRUST 2006-43 15,677,704 31395DP94

FNMA REMIC TRUST 2006-43 23,971,469 31395DQ85

FNMA REMIC TRUST 2006-45 7,206,682 31395NGJ0

FNMA REMIC TRUST 2006-45 1,527,391 31395NDY0

FNMA REMIC TRUST 2006-45 20,000,000 31395NFP7

FNMA REMIC TRUST 2006-48 38,849,000 31395NMX2

FNMA REMIC TRUST 2006-4A 6,885,404 31394VYB0

FNMA REMIC TRUST 2006-5 426,307,855 31394VL99

FNMA REMIC TRUST 2006-50 12,424,421 31395DTV1

FNMA REMIC TRUST 2006-51 11,147,564 31395DX46

FNMA REMIC TRUST 2006-51 43,904,977 31395DS42

FNMA REMIC TRUST 2006-52 25,144,883 31395D2C2

FNMA REMIC TRUST 2006-55 7,589,835 31395DYW3

FNMA REMIC TRUST 2006-56 93,555 31395NWJ2

FNMA REMIC TRUST 2006-56 42,448,425 31395NWE3

46

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

FNMA REMIC TRUST 2006-56 736,298 31395NXZ5

FNMA REMIC TRUST 2006-56 4,157,174 31395NWQ6

FNMA REMIC TRUST 2006-56 241,681 31395NYW1

FNMA REMIC TRUST 2006-57 10,000,000 31395DZW2

FNMA REMIC TRUST 2006-57 28,495,000 31395DZX0

FNMA REMIC TRUST 2006-58 9,288,645 31395NH67

FNMA REMIC TRUST 2006-59 13,222,347 31395NX36

FNMA REMIC TRUST 2006-60 7,902,575 31395NTX5

FNMA REMIC TRUST 2006-61 18,410,643 31395N4U8

FNMA REMIC TRUST 2006-64 24,250,696 31395NZQ3

FNMA REMIC TRUST 2006-71 1,274,555 31396KVW9

FNMA REMIC TRUST 2006-71 4,591,322 31396KVT6

FNMA REMIC TRUST 2006-74 5,622,797 31396KNT5

FNMA REMIC TRUST 2006-79 931,496 31396KYG1

FNMA REMIC TRUST 2006-86 407,070 31396KH88

FNMA REMIC TRUST 2006-86 5,996 31396KH96

FNMA REMIC TRUST 2006-88 22,731,986 31396KG30

FNMA REMIC TRUST 2006-89 35,739,450 31396KM25

FNMA REMIC TRUST 2006-91 12,825,138 31396KZ88

FNMA REMIC TRUST 2006-97 4,281,215 31396LDR8

FNMA REMIC TRUST 2006-B1 1,975,379 31395NPT8

FNMA REMIC TRUST 2006-W3 53,464,046 31396L7D6

FNMA REMIC TRUST 2007-100 13,619,430 31396XXU3

FNMA REMIC TRUST 2007-102 880,451 31396XL69

FNMA REMIC TRUST 2007-102 11,445,863 31396XL51

FNMA REMIC TRUST 2007-108 16,910,329 31396XR55

FNMA REMIC TRUST 2007-111 3,104,244 31396X6D1

FNMA REMIC TRUST 2007-111 33,161,585 31396X5K6

FNMA REMIC TRUST 2007-112 35,551,443 31396X4C5

FNMA REMIC TRUST 2007-112 27,125,097 31396X4J0

FNMA REMIC TRUST 2007-116 133,641,949 31396X6M1

FNMA REMIC TRUST 2007-118 32,720,274 31396YCC4

FNMA REMIC TRUST 2007-118 29,974,000 31396YCB6

FNMA REMIC TRUST 2007-12 34,243,828 31396PL90

FNMA REMIC TRUST 2007-13 1,288,548 31396PJ93

FNMA REMIC TRUST 2007-15 137,003,432 31396PWK3

FNMA REMIC TRUST 2007-18 22,434,594 31396P5Y3

FNMA REMIC TRUST 2007-18 3,283,444 31396P7D7

FNMA REMIC TRUST 2007-18 31,851,171 31396P5Z0

47

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

FNMA REMIC TRUST 2007-18 16,471,773 31396P6A4

FNMA REMIC TRUST 2007-18 636,359 31396P6B2

FNMA REMIC TRUST 2007-18 23,088,037 31396P6C0

FNMA REMIC TRUST 2007-18 103,320,400 31396P7F2

FNMA REMIC TRUST 2007-18 65,229,919 31396P7H8

FNMA REMIC TRUST 2007-18 120,355,728 31396P7K1

FNMA REMIC TRUST 2007-18 217,891 31396P6F3

FNMA REMIC TRUST 2007-18 2,009,053 31396P6J5

FNMA REMIC TRUST 2007-18 41,470,588 31396P6K2

FNMA REMIC TRUST 2007-18 6,511,258 31396P6L0

FNMA REMIC TRUST 2007-18 7,053,321 31396P6M8

FNMA REMIC TRUST 2007-18 1,607,636 31396P6N6

FNMA REMIC TRUST 2007-18 46,013,218 31396P6R7

FNMA REMIC TRUST 2007-18 679,224 31396P7E5

FNMA REMIC TRUST 2007-18 41,327,770 31396P5R8

FNMA REMIC TRUST 2007-2 8,998,696 31396PLR0

FNMA REMIC TRUST 2007-20 30,029,699 31396PZ87

FNMA REMIC TRUST 2007-24 12,580,134 31396P4E8

FNMA REMIC TRUST 2007-27 23,540,000 31396VCR7

FNMA REMIC TRUST 2007-28 117,907,198 31396VKN7

FNMA REMIC TRUST 2007-28 17,782,005 31396VKP2

FNMA REMIC TRUST 2007-28 17,310,115 31396VKQ0

FNMA REMIC TRUST 2007-28 14,246,190 31396VKT4

FNMA REMIC TRUST 2007-28 6,442,724 31396VLE6

FNMA REMIC TRUST 2007-28 12,451,601 31396VKU1

FNMA REMIC TRUST 2007-28 38,784,972 31396VLR7

FNMA REMIC TRUST 2007-28 157,180,155 31396VLS5

FNMA REMIC TRUST 2007-28 74,476,763 31396VLU0

FNMA REMIC TRUST 2007-28 138,014,769 31396VLW6

FNMA REMIC TRUST 2007-28 13,766,091 31396VKV9

FNMA REMIC TRUST 2007-28 29,568,612 31396VKW7

FNMA REMIC TRUST 2007-28 26,532,917 31396VLB2

FNMA REMIC TRUST 2007-28 36,366,896 31396VKF4

FNMA REMIC TRUST 2007-30 118,894,516 31396VHU5

FNMA REMIC TRUST 2007-30 189,780,303 31396VGX0

FNMA REMIC TRUST 2007-33 74,193,349 31396VFD5

FNMA REMIC TRUST 2007-36 16,403,313 31396VRJ9

FNMA REMIC TRUST 2007-38 661,369 31396VX78

FNMA REMIC TRUST 2007-38 12,170,640 31396VY44

48

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

FNMA REMIC TRUST 2007-38 359,191 31396VY51

FNMA REMIC TRUST 2007-39 41,638,715 31396VSM1

FNMA REMIC TRUST 2007-40 28,365,772 31396VXY9

FNMA REMIC TRUST 2007-42 84,296,990 31396VR67

FNMA REMIC TRUST 2007-43 71,388,207 31396VVM7

FNMA REMIC TRUST 2007-44 28,220,436 31396VVY1

FNMA REMIC TRUST 2007-44 28,454,913 31396VWB0

FNMA REMIC TRUST 2007-48 14,491,586 31396VE46

FNMA REMIC TRUST 2007-48 12,961,736 31396VE61

FNMA REMIC TRUST 2007-5 452,928 31396PPH8

FNMA REMIC TRUST 2007-5 25,143,410 31396PNP2

FNMA REMIC TRUST 2007-5 483,325 31396PNY3

FNMA REMIC TRUST 2007-5 1,492,488 31396PPD7

FNMA REMIC TRUST 2007-5 5,435,129 31396PPK1

FNMA REMIC TRUST 2007-5 1,871,984 31396PNZ0

FNMA REMIC TRUST 2007-5 86,699 31396PNR8

FNMA REMIC TRUST 2007-50 56,375,086 31396V5N4

FNMA REMIC TRUST 2007-50 52,463,873 31396V5P9

FNMA REMIC TRUST 2007-50 12,105,827 31396V6E3

FNMA REMIC TRUST 2007-51 23,053,219 31396WHF6

FNMA REMIC TRUST 2007-52 8,525,141 31396WAA4

FNMA REMIC TRUST 2007-52 48,205,817 31396WAS5

FNMA REMIC TRUST 2007-53 48,663,812 31396WDQ6

FNMA REMIC TRUST 2007-54 59,354,032 31396WDZ6

FNMA REMIC TRUST 2007-54 47,321,160 31396WEL6

FNMA REMIC TRUST 2007-57 131,993,294 31396WKL9

FNMA REMIC TRUST 2007-57 49,161,729 31396WKK1

FNMA REMIC TRUST 2007-57 10,233,804 31396WKN5

FNMA REMIC TRUST 2007-57 7,506,000 31396WKA3

FNMA REMIC TRUST 2007-57 60,309,674 31396WJC1

FNMA REMIC TRUST 2007-57 56,030,344 31396WKD7

FNMA REMIC TRUST 2007-57 108,299,149 31396WKM7

FNMA REMIC TRUST 2007-57 2,641,454 31396WKE5

FNMA REMIC TRUST 2007-57 482,247 31396WKF2

FNMA REMIC TRUST 2007-58 76,591,079 31396V4C9

FNMA REMIC TRUST 2007-62 27,396,976 31396WZV1

FNMA REMIC TRUST 2007-63 16,397 31396WTB2

FNMA REMIC TRUST 2007-63 2,757,100 31396WTD8

FNMA REMIC TRUST 2007-63 1,969,106 31396WXJ0

49

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

FNMA REMIC TRUST 2007-63 43,866,601 31396WTP1

FNMA REMIC TRUST 2007-63 17,801,796 31396WTQ9

FNMA REMIC TRUST 2007-63 19,027,114 31396WUA2

FNMA REMIC TRUST 2007-64 19,632,482 31396WVG8

FNMA REMIC TRUST 2007-65B 70,924,273 31396WD60

FNMA REMIC TRUST 2007-67 23,783,993 31396WNV4

FNMA REMIC TRUST 2007-67 18,245,546 31396WPR1

FNMA REMIC TRUST 2007-68 14,707,928 31396WN69

FNMA REMIC TRUST 2007-76 13,262,485 31396WT55

FNMA REMIC TRUST 2007-76 10,822,739 31396WT63

FNMA REMIC TRUST 2007-76 18,371,000 31396WV94

FNMA REMIC TRUST 2007-76 29,600,000 31396WX27

FNMA REMIC TRUST 2007-76 10,000,000 31396WX35

FNMA REMIC TRUST 2007-76 10,444,000 31396WZ66

FNMA REMIC TRUST 2007-77 3,392,125 31396XJF2

FNMA REMIC TRUST 2007-79 3,580,528 31396XDC5

FNMA REMIC TRUST 2007-81 2,868,338 31396XAW4

FNMA REMIC TRUST 2007-85 35,892,088 31396XQW7

FNMA REMIC TRUST 2007-85 32,758,538 31396XQV9

FNMA REMIC TRUST 2007-88 36,686,456 31396XUH5

FNMA REMIC TRUST 2007-93 795,668 31396XWN0

FNMA REMIC TRUST 2007-93 15,652,731 31396XWQ3

FNMA REMIC TRUST 2007-93 5,276,319 31396XWG5

FNMA REMIC TRUST 2007-93 222,373 31396XWJ9

FNMA REMIC TRUST 2007-96 80,026,244 31396XXD1

FNMA REMIC TRUST 2007-97 10,609,094 31396XC44

FNMA REMIC TRUST 2007-W6 61,764,040 31396WKS4

FNMA REMIC TRUST 2008-10 2,716,694 31396YLH3

FNMA REMIC TRUST 2008-12 67,066,232 31396YLP5

FNMA REMIC TRUST 2008-12 33,966,877 31396YMW9

FNMA REMIC TRUST 2008-12 56,684,504 31396YPB2

FNMA REMIC TRUST 2008-15 8,527,750 31396YE99

FNMA REMIC TRUST 2008-15 2,475,829 31396YD74

FNMA REMIC TRUST 2008-15 16,055,168 31396YC83

FNMA REMIC TRUST 2008-15 33,522,359 31396YZK1

FNMA REMIC TRUST 2008-15 146,761 31396YYZ9

FNMA REMIC TRUST 2008-15 884,581 31396YZJ4

FNMA REMIC TRUST 2008-15 28,743,644 31396YB50

FNMA REMIC TRUST 2008-15 40,008,308 31396YB68

50

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

FNMA REMIC TRUST 2008-15 2,157,419 31396YD41

FNMA REMIC TRUST 2008-15 22,358,099 31396YZZ8

FNMA REMIC TRUST 2008-15 44,382,571 31396YZU9

FNMA REMIC TRUST 2008-15 1,682,301 31396YB76

FNMA REMIC TRUST 2008-15 8,527,751 31396YA93

FNMA REMIC TRUST 2008-15 4,829,678 31396YA28

FNMA REMIC TRUST 2008-15 1,317,965 31396YZM7

FNMA REMIC TRUST 2008-15 8,272,044 31396YC42

FNMA REMIC TRUST 2008-15 400,858 31396YC59

FNMA REMIC TRUST 2008-15 543,433 31396YC67

FNMA REMIC TRUST 2008-15 1,348,387 31396YD58

FNMA REMIC TRUST 2008-15 25,016,103 31396YE65

FNMA REMIC TRUST 2008-18 31,420,549 31396YWR9

FNMA REMIC TRUST 2008-18 29,783,504 31396YWV0

FNMA REMIC TRUST 2008-18 19,840,853 31396YXH0

FNMA REMIC TRUST 2008-19 400,275,003 31396YYE6

FNMA REMIC TRUST 2008-2 16,180,963 31396YFM9

FNMA REMIC TRUST 2008-21 24,343,515 31396YV25

FNMA REMIC TRUST 2008-24 64,889,884 31397LDA4

FNMA REMIC TRUST 2008-3 29,803,565 31396YJA1

FNMA REMIC TRUST 2008-32 7,914,894 31396Y5D0

FNMA REMIC TRUST 2008-32 682,030 31396Y5L2

FNMA REMIC TRUST 2008-32 27,235,605 31396Y5F5

FNMA REMIC TRUST 2008-35 83,939,411 31397LQK8

FNMA REMIC TRUST 2008-35 14,505,096 31397LQW2

FNMA REMIC TRUST 2008-37 20,708,996 31397LLD9

FNMA REMIC TRUST 2008-42 32,013,203 31397LNZ8

FNMA REMIC TRUST 2008-47 48,970,850 31397LYY9

FNMA REMIC TRUST 2008-49 5,510,715 31396Y6C1

FNMA REMIC TRUST 2008-50 31,063,197 31397LXL8

FNMA REMIC TRUST 2008-54 47,000,324 31397LV63

FNMA REMIC TRUST 2008-56 28,574,441 31397MBG1

FNMA REMIC TRUST 2008-56 26,876,090 31397MAK3

FNMA REMIC TRUST 2008-56 22,486,658 31397MBM8

FNMA REMIC TRUST 2008-59 28,141,066 31397LA66

FNMA REMIC TRUST 2008-60 80,170,854 31397LH93

FNMA REMIC TRUST 2008-62 70,013,183 31397LX46

FNMA REMIC TRUST 2008-62 44,902,079 31397LZ77

FNMA REMIC TRUST 2008-65 34,978,436 31397MMY0

51

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

FNMA REMIC TRUST 2008-65 26,056,075 31397MMZ7

FNMA REMIC TRUST 2008-71 27,510,250 31397MFG7

FNMA REMIC TRUST 2008-73 32,670,763 31397L6N4

FNMA REMIC TRUST 2008-75 55,681,270 31397MQL4

FNMA REMIC TRUST 2008-75 11,042,218 31397MQH3

FNMA REMIC TRUST 2008-78 19,669,106 31397MTK3

FNMA REMIC TRUST 2008-8 2,528,534 31396YHT2

FNMA REMIC TRUST 2008-8 112,815 31396YHW5

FNMA REMIC TRUST 2008-89 46,881,048 31397MZG5

FNMA REMIC TRUST 2008-9 101,599,845 31396YGT3

FNMA REMIC TRUST 2008-92 126,843,771 31397ME45

FNMA REMIC TRUST 2008-93 18,081,049 31397MR66

FNMA REMIC TRUST 2008-93 15,029,332 31397MR74

FNMA REMIC TRUST 2009-108 17,016,763 31398GNY1

FNMA REMIC TRUST 2009-12 62,646,256 31397NKD6

FNMA REMIC TRUST 2009-14 17,838,861 31397NJR7

FNMA REMIC TRUST 2009-21 45,145,702 31397NTT2

FNMA REMIC TRUST 2009-21 95,524,535 31397NTR6

FNMA REMIC TRUST 2009-29 35,666,214 31397NJ30

FNMA REMIC TRUST 2009-3 9,642,159 31397M2G1

FNMA REMIC TRUST 2009-30 147,305,795 31397NWY7

FNMA REMIC TRUST 2009-30 76,005,289 31397NWV3

FNMA REMIC TRUST 2009-39 81,587,058 31397NK87

FNMA REMIC TRUST 2009-40 73,798,080 31397NZ57

FNMA REMIC TRUST 2009-40 90,509,163 31397N2C8

FNMA REMIC TRUST 2009-53 43,966,572 31396QEM7

FNMA REMIC TRUST 2009-60 101,649,399 31396QPB9

FNMA REMIC TRUST 2009-61 99,558,532 31396QPP8

FNMA REMIC TRUST 2009-62 66,027,372 31396QTN9

FNMA REMIC TRUST 2009-66 75,534,670 31396QV30

FNMA REMIC TRUST 2009-69 60,746,235 31396Q4D8

FNMA REMIC TRUST 2009-73 74,609,682 31396QB24

FNMA REMIC TRUST 2009-74B 115,150,456 31396Q3N7

FNMA REMIC TRUST 2009-79 134,675,061 31398FNQ0

FNMA REMIC TRUST 2009-92 31,359,897 31398FVM0

FNMA REMIC TRUST 2009-98 15,586,234 31398GHB8

FNMA REMIC TRUST 2010-3 101,641,777 31398G4B2

FNMA REMIC TRUST 2010-9 10,696,000 31398MAX4

FNMA SERIES 2G021 1,428 31358MHL1

52

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

FNMA SERIES 8815 393 313602DV3

FNMA SERIES 8822 12,637 313602FN9

FNMA SERIES 8829 673 313602HT4

FNMA SERIES 8935 50 313602VN1

FNMA SERIES 9047 21,442 3136037J5

FNMA SERIES 9157 9 31358GR74

FNMA SERIES 9159 1,850 31358GF77

FNMA SERIES 92049 740 31358MXA7

FNMA SERIES 92123 33,535 31358N4A7

FNMA SERIES 92150 1,535 31358QVQ5

FNMA SERIES 92-G059 778 31358QZE8

FNMA SERIES 93-080 215,316 31359ADZ9

FNMA SERIES 93-092 4,015 31359AFE4

FNMA SERIES 93-165 10,854 31359D5R0

FNMA STRIP SMBS 00E PI 1 31364HAJ6

FNMA STRIP SMBS 028 IO 480 31364HDH7

FNMA STRIP SMBS 273 PO 490,831 31364HL70

FNMA STRIP SMBS 300 PO 14,319,387 31364HT56

FNMA STRIP SMBS 316 PO 1,066,208 3136FADJ6

FNMA STRIP SMBS 319 PO 6,854,765 3136FAHA1

FNMA STRIP SMBS 321 PO 8,457,120 3136FAKL3

FNMA STRIP SMBS 331 IO 1,846,721 3136FAXL9

FNMA STRIP SMBS 334 IO 1,624,054 3136FAB41

FNMA STRIP SMBS 334 IO 1,772,396 3136FAB66

FNMA STRIP SMBS 334 IO 844,658 3136FAB74

FNMA STRIP SMBS 339 IO 5,289,180 3136FA2F6

FNMA STRIP SMBS 339 IO 9,262,225 3136FA2G4

FNMA STRIP SMBS 343 IO 4,363,168 3136FA6R6

FNMA STRIP SMBS 344 PO 19,001,375 3136FCAA4

FNMA STRIP SMBS 346 IO 3,469,640 3136FCBD7

FNMA STRIP SMBS 348 IO 8,389,807 3136FCER3

FNMA STRIP SMBS 348 IO 6,078,650 3136FCES1

FNMA STRIP SMBS 348 IO 1,378,520 3136FCEV4

FNMA STRIP SMBS 348 IO 1,844,590 3136FCEW2

FNMA STRIP SMBS 348 IO 8,872,762 3136FCFK7

FNMA STRIP SMBS 356 IO 13,738,012 3136FCQH2

FNMA STRIP SMBS 356 IO 3,632,746 3136FCQS8

FNMA STRIP SMBS 356 IO 2,163,563 3136FCQT6

FNMA STRIP SMBS 356 IO 2,603,684 3136FCQU3

53

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

FNMA STRIP SMBS 357 IO 8,961,527 3136FCRX6

FNMA STRIP SMBS 359 IO 1,707,137 3136FCUA2

FNMA STRIP SMBS 359 IO 5,277,896 3136FCUJ3

FNMA STRIP SMBS 359 IO 6,933,256 3136FCUK0

FNMA STRIP SMBS 359 IO 1,198,845 3136FCUM6

FNMA STRIP SMBS 359 IO 1,184,547 3136FCUN4

FNMA STRIP SMBS 359 IO 4,181,755 3136FCUQ7

FNMA STRIP SMBS 359 IO 2,487,055 3136FCUS3

FNMA STRIP SMBS 361 PO 92,040,430 3136FCWG7

FNMA STRIP SMBS 362 IO 105,306 3136FCVR4

FNMA STRIP SMBS 362 IO 18,476,201 3136FCWB8

FNMA STRIP SMBS 362 IO 6,725,523 3136FCWE2

FNMA STRIP SMBS 362 IO 22,385,916 3136FCVW3

FNMA STRIP SMBS 362 IO 29,225,858 3136FCVX1

FNMA STRIP SMBS 364 IO 6,470,884 3136FCYJ9

FNMA STRIP SMBS 364 IO 2,313,146 3136FCYL4

FNMA STRIP SMBS 364 IO 2,552,109 3136FCYM2

FNMA STRIP SMBS 365 IO 4,009,060 3136FCZD1

FNMA STRIP SMBS 366 IO 9,927,185 3136FCB70

FNMA STRIP SMBS 366 IO 7,481,297 3136FCC79

FNMA STRIP SMBS 368 IO 2,090,408 3136FCJ31

FNMA STRIP SMBS 368 IO 593,379 3136FCL38

FNMA STRIP SMBS 368 IO 7,390,822 3136FCH25

FNMA STRIP SMBS 368 IO 3,882,623 3136FCG75

FNMA STRIP SMBS 368 IO 2,024,291 3136FCH82

FNMA STRIP SMBS 368 IO 940,078 3136FCH90

FNMA STRIP SMBS 368 IO 346,143 3136FCJ23

FNMA STRIP SMBS 368 IO 794,683 3136FCJ49

FNMA STRIP SMBS 368 IO 8,406,403 3136FCJ80

FNMA STRIP SMBS 368 IO 2,643,424 3136FCK88

FNMA STRIP SMBS 368 IO 2,172,604 3136FCK96

FNMA STRIP SMBS 368 IO 592,036 3136FCL20

FNMA STRIP SMBS 368 IO 1,821,515 3136FCH33

FNMA STRIP SMBS 368 IO 2,706,937 3136FCH74

FNMA STRIP SMBS 368 IO 2,174,862 3136FCG83

FNMA STRIP SMBS 369 IO 18,570,555 3136FCL95

FNMA STRIP SMBS 370 PO 34,528,225 3136FEAA0

FNMA STRIP SMBS 373 PO 35,688,633 3136FCW44

FNMA STRIP SMBS 374 IO 5,060,462 3136FC2M7

54

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

FNMA STRIP SMBS 374 IO 5,088,797 3136FC2T2

FNMA STRIP SMBS 374 IO 3,280,002 3136FC2H8

FNMA STRIP SMBS 374 IO 4,171,378 3136FC2J4

FNMA STRIP SMBS 374 IO 4,576,498 3136FC2K1

FNMA STRIP SMBS 374 IO 5,455,004 3136FC2L9

FNMA STRIP SMBS 374 IO 6,452,994 3136FC2N5

FNMA STRIP SMBS 374 IO 10,706,716 3136FC2P0

FNMA STRIP SMBS 374 IO 1,618,567 3136FC2Q8

FNMA STRIP SMBS 374 IO 3,507,390 3136FC2R6

FNMA STRIP SMBS 374 IO 4,360,601 3136FC2S4

FNMA STRIP SMBS 374 IO 4,579,272 3136FC2U9

FNMA STRIP SMBS 374 IO 2,551,944 3136FC2V7

FNMA STRIP SMBS 374 IO 1,395,617 3136FC2W5

FNMA STRIP SMBS 374 IO 37,180,998 3136FCZ90

FNMA STRIP SMBS 374 IO 2,297,383 3136FC2A3

FNMA STRIP SMBS 374 IO 16,848,886 3136FCZ58

FNMA STRIP SMBS 376 IO 413,701 3136FC3S3

FNMA STRIP SMBS 376 IO 131,972 3136FC3Y0

FNMA STRIP SMBS 376 IO 373,549 3136FC2X3

FNMA STRIP SMBS 376 IO 1,790,928 3136FC3J3

FNMA STRIP SMBS 376 IO 821,213 3136FC3P9

FNMA STRIP SMBS 376 IO 723,516 3136FC3Q7

FNMA STRIP SMBS 376 IO 372,671 3136FC3R5

FNMA STRIP SMBS 376 IO 186,357 3136FC2Y1

FNMA STRIP SMBS 376 IO 139,018 3136FC3T1

FNMA STRIP SMBS 376 IO 111,294 3136FC3U8

FNMA STRIP SMBS 376 IO 139,591 3136FC3V6

FNMA STRIP SMBS 376 IO 753,761 3136FC3W4

FNMA STRIP SMBS 376 IO 165,543 3136FC3X2

FNMA STRIP SMBS 376 IO 60,583 3136FC2Z8

FNMA STRIP SMBS 376 IO 255,876 3136FC4C7

FNMA STRIP SMBS 376 IO 220,320 3136FC4G8

FNMA STRIP SMBS 376 IO 169,292 3136FC4H6

FNMA STRIP SMBS 376 IO 47,430 3136FC4J2

FNMA STRIP SMBS 376 IO 92,667 3136FC4K9

FNMA STRIP SMBS 376 IO 63,834 3136FC4L7

FNMA STRIP SMBS 376 IO 547,112 3136FC3D6

FNMA STRIP SMBS 377 PO 33,370,989 3136FC5M4

FNMA STRIP SMBS 378 IO 3,261,779 3136FEMP4

55

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

FNMA STRIP SMBS 378 IO 701,376 3136FENU2

FNMA STRIP SMBS 378 IO 261,112 3136FEMS8

FNMA STRIP SMBS 378 IO 2,404,222 3136FENC2

FNMA STRIP SMBS 378 IO 381,954 3136FENF5

FNMA STRIP SMBS 378 IO 1,995,296 3136FEME9

FNMA STRIP SMBS 378 IO 716,850 3136FENR9

FNMA STRIP SMBS 378 IO 182,339 3136FENS7

FNMA STRIP SMBS 378 IO 1,424,308 3136FENT5

FNMA STRIP SMBS 378 IO 387,682 3136FENV0

FNMA STRIP SMBS 378 IO 10,871,946 3136FEMD1

FNMA STRIP SMBS 378 IO 7,027,574 3136FEMW9

FNMA STRIP SMBS 378 IO 1,063,299 3136FEMF6

FNMA STRIP SMBS 378 IO 6,888,903 3136FEMG4

FNMA STRIP SMBS 381 IO 2,627,234 3136FEN99

FNMA STRIP SMBS 381 IO 947,508 3136FEP63

FNMA STRIP SMBS 381 IO 1,783,745 3136FEQ54

FNMA STRIP SMBS 381 IO 3,474,651 3136FEL67

FNMA STRIP SMBS 381 IO 3,900,248 3136FEM74

FNMA STRIP SMBS 381 IO 7,741,901 3136FEM82

FNMA STRIP SMBS 381 IO 4,082,042 3136FEM90

FNMA STRIP SMBS 381 IO 1,808,222 3136FEN24

FNMA STRIP SMBS 381 IO 6,904,201 3136FEN65

FNMA STRIP SMBS 381 IO 3,614,974 3136FEN73

FNMA STRIP SMBS 381 IO 2,104,293 3136FEN81

FNMA STRIP SMBS 381 IO 1,089,830 3136FEP22

FNMA STRIP SMBS 381 IO 783,192 3136FEP30

FNMA STRIP SMBS 381 IO 1,086,829 3136FEP48

FNMA STRIP SMBS 381 IO 490,028 3136FEP55

FNMA STRIP SMBS 381 IO 1,956,396 3136FEP71

FNMA STRIP SMBS 381 IO 1,044,547 3136FEP89

FNMA STRIP SMBS 381 IO 2,983,126 3136FEP97

FNMA STRIP SMBS 381 IO 1,904,721 3136FEQ21

FNMA STRIP SMBS 381 IO 4,525,151 3136FEL83

FNMA STRIP SMBS 381 IO 807,914 3136FEQ39

FNMA STRIP SMBS 381 IO 829,438 3136FEQ47

FNMA STRIP SMBS 381 IO 1,051,626 3136FEQ62

FNMA STRIP SMBS 381 IO 814,812 3136FEQ70

FNMA STRIP SMBS 381 IO 614,300 3136FEQ88

FNMA STRIP SMBS 381 IO 2,218,678 3136FEL91

56

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

FNMA STRIP SMBS 381 IO 2,118,404 3136FEM41

FNMA STRIP SMBS 381 IO 16,394,083 3136FEM58

FNMA STRIP SMBS 381 IO 6,556,124 3136FEM66

FNMA STRIP SMBS 381 IO 2,045,546 3136FEL75

FNMA STRIP SMBS 382 IO 23,293,439 3136FFMR7

FNMA STRIP SMBS 382 IO 6,957,296 3136FFML0

FNMA STRIP SMBS 382 IO 17,552,720 3136FFMM8

FNMA STRIP SMBS 382 IO 6,454,208 3136FFMP1

FNMA STRIP SMBS 384 IO 25,730,450 3136FES29

FNMA STRIP SMBS 384 IO 10,349,886 3136FET69

FNMA STRIP SMBS 384 IO 7,447,351 3136FEV25

FNMA STRIP SMBS 384 IO 17,141,004 3136FES37

FNMA STRIP SMBS 384 IO 11,913,919 3136FES78

FNMA STRIP SMBS 384 IO 9,693,774 3136FES86

FNMA STRIP SMBS 384 IO 18,093,240 3136FET44

FNMA STRIP SMBS 384 IO 4,436,850 3136FET77

FNMA STRIP SMBS 384 IO 14,333,006 3136FEU59

FNMA STRIP SMBS 384 IO 11,135,009 3136FEU67

FNMA STRIP SMBS 384 IO 6,191,969 3136FEU75

FNMA STRIP SMBS 384 IO 2,654,684 3136FEU83

FNMA STRIP SMBS 384 IO 5,845,483 3136FEU91

FNMA STRIP SMBS 384 IO 3,375,739 3136FEV33

FNMA STRIP SMBS 384 IO 8,193,739 3136FER46

FNMA STRIP SMBS 384 IO 22,066,271 3136FER95

FNMA STRIP SMBS 384 IO 27,275,738 3136FET28

FNMA STRIP SMBS 384 IO 7,632,890 3136FES45

FNMA STRIP SMBS 384 IO 3,666,432 3136FEV41

FNMA STRIP SMBS 384 IO 2,493,682 3136FET85

FNMA STRIP SMBS 384 IO 8,080,973 3136FET93

FNMA STRIP SMBS 384 IO 1,647,496 3136FEU26

FNMA STRIP SMBS 384 IO 2,407,548 3136FEU34

FNMA STRIP SMBS 384 IO 2,577,962 3136FEU42

FNMA STRIP SMBS 385 IO 20,225,750 3136FEX31

FNMA STRIP SMBS 385 IO 10,060,681 3136FEX98

FNMA STRIP SMBS 385 IO 3,436,777 3136FEY30

FNMA STRIP SMBS 385 IO 60,206,036 3136FEV90

FNMA STRIP SMBS 385 IO 14,482,626 3136FEW73

FNMA STRIP SMBS 385 IO 28,924,944 3136FEW81

FNMA STRIP SMBS 385 IO 19,526,308 3136FEX23

57

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

FNMA STRIP SMBS 385 IO 35,650,719 3136FEX72

FNMA STRIP SMBS 385 IO 27,845,013 3136FEX80

FNMA STRIP SMBS 385 IO 48,810,828 3136FEW99

FNMA STRIP SMBS 385 IO 6,767,525 3136FEX49

FNMA STRIP SMBS 385 IO 1,737,932 3136FEX56

FNMA STRIP SMBS 385 IO 41,487,341 3136FEX64

FNMA STRIP SMBS 385 IO 10,233,504 3136FEY22

FNMA STRIP SMBS 385 IO 3,096,852 3136FEY48

FNMA STRIP SMBS 385 IO 27,513,053 3136FEW24

FNMA STRIP SMBS 385 IO 21,570,538 3136FEW32

FNMA STRIP SMBS 386 IO 57,033,888 3136FFSR1

FNMA_10-45 99,392,359 31398PMD8

FNMA_10-82 121,665,743 31398R7B5

FNR 2003-94 PG 15,000,000 31393EZX0

FNR 2004-91 BK 16,000,000 31394BYU2

FNR 2005-51 ND 12,000,000 31394EAV0

FNR 2006-56 CA 8,311,373 31395NWV5

FNR 2007-38 C 19,925,209 31396VY28

FNR 2008-18 BG 10,200,675 31396YXV9

FNR 2009-15 AC 34,000,000 31397NDF9

FNR 2010 -43 MK 87,621,250 31398RDH5

FNR 2010-20 HJ 121,803,573 31398MFA9

FNR 2010-28 DA 37,422,000 31398ME28

FNR 2010-34 AL 43,631,222 31398M2Z8

FNR 2010-37 A1 43,285,626 31398MJ98

FNR 2010-39 KC 18,562,397 31398PY94

FNR 2010-39 KL 8,918,441 31398PW39

FNR 2010-43 HJ 194,095,890 31398RCG8

FNR 2010-45 GD 57,568,699 31398PMV8

FNR 2010-45 JH 155,009,771 31398PMM8

FNR 2010-57 NA 69,851,912 31398RG58

FNR 2010-57 TW 40,921,179 31398RZS7

FNR 2010-60 HJ 150,742,986 31398RFN0

FNR 2010-60 JH 65,245,326 31398RGD1

FNR 2010-68 HJ 45,045,000 31398THT1

FNR 2010-71 HJ 232,333,000 31398TDU2

FNR 2010-71 ML 102,494,000 31398TDQ1

FNR 2010-80 AD 199,098,707 31398R2D6

FNR 2010-80 HJ 200,000,000 31398RZ99

58

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

FNR 2010-80 JH 179,590,319 31398R2A2

FNR 2702 AD 10,000,000 31394MC99

FNW 2007-W3 1A3 26,308,651 31396VQB7

FNW 2009-W1 A 44,524,579 31398F7A3

GINNIE MAE REMIC TRUST 1997-16 2,275,949 3837H03J0

GNMA REMIC TR 1999-25 10,000,000 3837H2PW3

GNMA REMIC TRUST 2001-40 8,393,238 38373RSY6

GNMA REMIC TRUST 2001-48 17,175 38373RJ34

GNMA REMIC TRUST 2001-51 53,763 38373RYW3

GNMA REMIC TRUST 2001-51 67,467 38373RYX1

GNMA REMIC TRUST 2001-56 12,023,217 38373RW21

GNMA REMIC TRUST 2001-59 16,347 38373TXJ9

GNMA REMIC TRUST 2001-61 8,583,426 38373TRA5

GNMA REMIC TRUST 2001-65 1,706,564 38373TNW1

GNMA REMIC TRUST 2002-11 983,412 38373WCS5

GNMA REMIC TRUST 2002-13 22,526 38373T5Q4

GNMA REMIC TRUST 2002-4 68,238 38373TG90

GNMA REMIC TRUST 2002-65 1,852,325 38373VMZ0

GNMA REMIC TRUST 2002-67 72,476,361 38373VQY9

GNMA REMIC TRUST 2002-71 20,694,763 38373MGJ3

GNMA REMIC TRUST 2003-114 11,400,270 38374EW29

GNMA REMIC TRUST 2003-18 21,852,294 38373SK30

GNMA REMIC TRUST 2003-19 203,442 38373SWY9

GNMA REMIC TRUST 2003-24 1,722,627 38373SF77

GNMA REMIC TRUST 2003-34 4,715,983 38373QGV7

GNMA REMIC TRUST 2003-46 3,018,683 38373Q2U4

GNMA REMIC TRUST 2003-55 1,096,964 38374BAQ6

GNMA REMIC TRUST 2003-65 1,675,453 38374BRE5

GNMA REMIC TRUST 2003-82 11,086,508 38374CSG7

GNMA REMIC TRUST 2003-83 303,879 38374CUJ8

GNMA REMIC TRUST 2003-98 5,144,507 38374ETD9

GNMA REMIC TRUST 2004-102 926,146 38374J3B0

GNMA REMIC TRUST 2004-102 37 38374JZ41

GNMA REMIC TRUST 2004-15 719,189 38374FFK5

GNMA REMIC TRUST 2004-2 200,724 38374FBX1

GNMA REMIC TRUST 2004-28 41,758 38374GDC3

GNMA REMIC TRUST 2004-32 14,203,000 38374GXV9

GNMA REMIC TRUST 2004-34 2,535,901 38374GK76

GNMA REMIC TRUST 2004-42 856,678 38374G4F6

59

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

GNMA REMIC TRUST 2004-66 3,906,416 38374HWV8

GNMA REMIC TRUST 2004-69 699,826 38374H4Z0

GNMA REMIC TRUST 2004-89 2,233,601 38374JJY3

GNMA REMIC TRUST 2004-91 6,617,658 38374JJ49

GNMA REMIC TRUST 2004-93 13,067,675 38374J5X0

GNMA REMIC TRUST 2004-95 3,502,353 38374JB62

GNMA REMIC TRUST 2005-24 45,252,171 38374KX65

GNMA REMIC TRUST 2005-28 2,486,425 38374K7U1

GNMA REMIC TRUST 2005-3 6,941,369 38374KQJ5

GNMA REMIC TRUST 2005-39 1,037,199 38374LNX5

GNMA REMIC TRUST 2005-41 6,884,670 38374LCG4

GNMA REMIC TRUST 2005-46 1,179,580 38374LFE6

GNMA REMIC TRUST 2005-5 955,580 38374KNT6

GNMA REMIC TRUST 2005-5 19,939,399 38374KNB5

GNMA REMIC TRUST 2005-53 16,981,715 38374LUV1

GNMA REMIC TRUST 2005-58 18,280,585 38374LL58

GNMA REMIC TRUST 2005-58 36,561,170 38374LM40

GNMA REMIC TRUST 2005-58 23,239,011 38374LM81

GNMA REMIC TRUST 2005-68 64,287,117 38374L3B5

GNMA REMIC TRUST 2005-93 543,783 38374MMF3

GNMA REMIC TRUST 2006-22 8,068,423 38374M2N8

GNMA REMIC TRUST 2006-25 2,809,227 38374M3T4

GNMA REMIC TRUST 2006-33 16,568,738 38374DFX2

GNMA REMIC TRUST 2007-14 390,210 38373MXG0

GNMA REMIC TRUST 2007-14 18,295,000 38373MXR6

GNMA REMIC TRUST 2007-16 4,482,873 38373MA91

GNMA REMIC TRUST 2007-16 4,653,627 38373MB82

GNMA REMIC TRUST 2007-26 1,210,686 38375KBR2

GNMA REMIC TRUST 2007-26 2,552,348 38375KAP7

GNMA REMIC TRUST 2007-35 9,190,564 38375KSY9

GNMA REMIC TRUST 2007-37 4,469,087 38375KLF7

GNMA REMIC TRUST 2007-48 21,191 38375K6A5

GNMA REMIC TRUST 2007-54 7,106,159 38375LJG6

GNMA REMIC TRUST 2007-54 44,279 38375LJL5

GNMA REMIC TRUST 2007-61 3,389,394 38375LLM0

GNMA REMIC TRUST 2007-61 1,119,623 38375LLR9

GNMA REMIC TRUST 2007-66 2,852,753 38375L2D1

GNMA REMIC TRUST 2007-66 16,970,369 38375L2E9

GNMA REMIC TRUST 2007-8 7,108,941 38375JRN7

60

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

GNMA REMIC TRUST 2008-1 578,467 38375PDE8

GNMA REMIC TRUST 2008-1 1,375,037 38375PEK3

GNMA REMIC TRUST 2008-1 3,379,091 38375PDK4

GNMA REMIC TRUST 2008-1 8,000,000 38375PCJ8

GNMA REMIC TRUST 2008-1 7,280,089 38375PDA6

GNMA REMIC TRUST 2008-1 6,574,476 38375PCK5

GNMA REMIC TRUST 2008-1 2,282,431 38375PCR0

GNMA REMIC TRUST 2008-18 46,484,797 38375PWQ0

GNMA REMIC TRUST 2008-47 9,465,972 38375XAA2

GNMA REMIC TRUST 2008-54 29,647,731 3837427Y3

GNMA REMIC TRUST 2008-7 6,691,990 38375PP96

GNMA REMIC TRUST 2008-7 740,980 38375PL33

GNMA REMIC TRUST 2008-7 23,415,792 38375PN31

GNMA REMIC TRUST 2009-33 10,899,658 38374UMG3

GNMA REMIC TRUST 2009-57 66,201,918 38374VVF3

GNMA REMIC TRUST 2009-91 17,597,935 38376KL90

GNMA REMIC TRUST 2010-3 16,349,150 38376TKG6

GNR 2007-33 LD 5,522,000 38375KEW8

GNR 2009-81 A 8,738,514 38376F6M9

PACIFIC COLL MORT OBL 2 9,877 69412BAB8

USVA VENDEE MTG TR 2002-1 47,539,969 911760RP3

Non-Agency RMBS

ABFS MORTGAGE LOAN TR 2002-3 55,351 000759CY4

ABS CORP HEQ 2005-HE8 1,000,000 04541GUP5

ABS CORP HM EQ LN TR 2001-HE2 22,840 04541GBN1

ABS CORP HM EQ LN TR 2003-HE2 12,512,969 04541GDS8

ABS CORP HM EQ LN TR 2003-HE6 8,805,000 04541GGB2

ABS CORP HM EQ LN TR 2004-HE3 4,100,000 04541GJT0

ACE SECS HEQ 2002-HE2 13,584,628 004421AX1

ACE SECS HEQ 2003-HE1 5,513,372 004421DA8

ACE SECS HEQ 2003-NC1 5,345,000 004421CQ4

ACE SECS HEQ 2004-FM1 2,569,620 004421DK6

ACE SECS HEQ 2005-RM2 1,265,475 004421PA5

ACE SECS HEQ 2005-SD1 5,000,000 004421KK8

ACE SECS HEQ 2006-FM1 53,279,000 00441VAD0

ACE SECS HEQ 2006-HE4 10,000,000 00442BAC5

ACE SECS HEQ 2006-SD2 9,072,500 00442MAB3

ADJUSTABLE RATE MTG 2007-2 20,899 00703AAR8

61

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

AEGIS ABS 2005-5 5,000,000 00764MHF7

AFC MTG LOAN ABC 1999-2 21 00105HEA0

AMERICAN HM ASSETS 2005-2 1,927,550 02660VAY4

AMERICAN HOME MTG 2004-1 408,053 02660TAK9

AMERICAN HOME MTG 2004-1 176,821 02660TAL7

AMERICAN HOME MTG 2004-1 81,615 02660TAM5

AMERICAN HOME MTG 2004-1 1,301,589 02660TAP8

AMERICAN HOME MTG 2004-1 434,013 02660TAQ6

AMERICAN HOME MTG 2004-1 667,800 02660TAS2

AMERICAN HOME MTG 2004-1 482,332 02660TAT0

AMERICAN HOME MTG 2004-1 407,735 02660TAG8

AMERICAN HOME MTG 2004-1 244,686 02660TAH6

AMERICAN HOME MTG 2004-2 86 02660TAV5

AMERICAN HOME MTG 2005-1 3,808,554 02660TDU4

AMERICAN HOME MTG 2006-2 34,042,351 02660YAS1

AMERICAN HOME MTG 2006-3 275,553 026929AH2

AMERIQUEST MTG SECS 2004-FR1 5,524,637 03072SQU2

AMERIQUEST MTG SECS 2004-FR1 2,402,016 03072SQV0

AMERIQUEST MTG SECS 2004-R1 30,633 03072SNR2

AMERIQUEST MTG SECS 2004-R4 5,167,084 03072SRG2

AMERIQUEST MTG SECS 2005-R3 4,000,000 03072SA62

ARGENT SECS INC 2003-W7 5,142 040104CX7

ARGENT SECS INC 2005-W1 31,138,710 040104MY4

ARSI 2004-W11 M9 571,524 040104MP3

BA MTG SECS INC 2003-B 7,148,041 06050HE20

BA MTG SECS INC 2004-7 2,929,369 05949AQG8

BA MTG TRUST 2007-2 4,655,776 05952FAU7

BANC AMERICA FDG 2007-2 9,789,487 05951GAH5

BAYVIEW FINANCIAL TR 2005-D 4,000,000 07325NCB6

BAYVIEW FINANCIAL TR 2005-D 5,694,000 07325NCE0

BAYVIEW FINANCIAL TR 2005-D 3,877,000 07325NCF7

BAYVIEW FINANCIAL TR 2006-B 9,574,000 07325NDW9

BEAR STEARNS 2007-1 5,000,000 073860AB4

BEAR STEARNS ABS 2005-4 4,112,000 07384YUN4

BEAR STEARNS ABS 2005-AC9 31,032,524 0738794F2

BEAR STEARNS ABS TR 2006-1 5,785,000 07384YUW4

BEAR STEARNS ABS TR 2006-1 4,415,000 07384YUX2

BEAR STEARNS ABS TR 2006-1 3,580,000 07384YVA1

BEAR STEARNS ABS TR 2006-2 3,414,000 07388FAH6

62

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

BEAR STEARNS ABS TR 2006-2 2,987,000 07388FAK9

BEAR STEARNS ABS TR 2006-3 2,000,000 07388GAB7

BEAR STEARNS ABS TR 2006-3 11,533,000 07388GAF8

BEAR STEARNS ABS TR 2006-3 5,435,000 07388GAG6

BEAR STEARNS ABS TR 2006-AC1 49,161,632 07387UCV1

BEAR STEARNS ABS TR 2006-AC1 126,898,130 07387UCZ2

BEAR STEARNS ABS TR 2006-HE10 11,213,000 07389RAC0

BEAR STEARNS ABS TR 2006-HE10 20,339,000 07389RAQ9

BEAR STEARNS ABS TR 2006-SD1 4,650,000 07384YVJ2

BEAR STEARNS ABS TR 2006-SD1 8,942,000 07384YVH6

BEAR STEARNS ABS TR 2006-SD1 1,788,000 07384YVK9

BEAR STEARNS ABS TR 2006-SD2 8,305,000 07388EAC0

BEAR STEARNS ABS TR 2006-SD2 1,140,000 07388EAE6

BEAR STEARNS ABS TR 2006-SD3 6,979,000 073888BE8

BEAR STEARNS ABS TR 2006-SD3 419,927 073888AG4

BEAR STEARNS ABS TR 2006-SD3 5,685,097 073888AP4

BEAR STEARNS ABS TR 2006-SD3 15,105,571 073888AQ2

BEAR STEARNS ABS TR 2006-SD3 10,326,095 073888AU3

BEAR STEARNS ABS TR 2006-SD3 1,101,181 073888AV1

BEAR STEARNS ABS TR 2006-SD3 17,299,808 073888AR0

BEAR STEARNS ABS TR 2006-SD3 4,326,684 073888AT6

BEAR STEARNS ABS TR 2006-SD3 22,259,178 073888AD1

BEAR STEARNS ABS TR 2006-SD4 4,036,124 07389NAC9

BEAR STEARNS ABS TR 2006-SD4 14,212,173 07389NAE5

BEAR STEARNS ABS TR 2006-SD4 4,362,675 07389NAF2

BEAR STEARNS ABS TR 2006-SD4 14,243,849 07389NAJ4

BEAR STEARNS ABS TR 2006-SD4 1,551,350 07389NAK1

BEAR STEARNS ABS TR 2006-SD4 25,351,943 07389NAG0

BEAR STEARNS ABS TR 2006-SD4 4,362,675 07389NAH8

BEAR STEARNS ABS TR 2007-2 2,000,000 07400TAB3

BEAR STEARNS ABS TR 2007-AC1 19,037,384 07389XAC7

BEAR STEARNS ABS TR 2007-AC4 7,348,662 07378RAC3

BEAR STEARNS ABS TR 2007-AC4 5,601,150 07378RAP4

BEAR STEARNS ABS TR 2007-AC5 23,582,410 07388BAF9

BEAR STEARNS ABS TR 2007-AC5 2,764,000 07388BAD4

BEAR STEARNS ABS TR 2007-AC5 3,475,509 07388BAU6

BEAR STEARNS ABS TR 2007-AC5 863,305 07388BAG7

BEAR STEARNS ABS TR 2007-AC5 49,470,792 07388BAH5

BEAR STEARNS ABS TR 2007-AC6 14,256,755 07387TAB0

63

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

BEAR STEARNS ABS TR 2007-AC6 3,744,698 07387TAC8

BEAR STEARNS ABS TR 2007-AC6 191,827,214 07387TAD6

BEAR STEARNS ABS TR 2007-AQ2 25,079,000 073857AC8

BEAR STEARNS ABS TR 2007-AQ2 1,978,878 073857AG9

BEAR STEARNS ABS TR 2007-HE1 3,803,000 07389UAE9

BEAR STEARNS ABS TR 2007-HE1 1,690,285 07389UAF6

BEAR STEARNS ABS TR 2007-HE2 12,483,000 07389YAU5

BEAR STEARNS ABS TR 2007-HE2 4,142,000 07389YAX9

BEAR STEARNS ABS TR 2007-HE2 2,395,000 07389YAY7

BEAR STEARNS ABS TR 2007-HE2 2,200,000 07389YAZ4

BEAR STEARNS ABS TR 2007-HE2 2,006,000 07389YBA8

BEAR STEARNS ABS TR 2007-HE6 13,110,000 07387YAK9

BEAR STEARNS ABS TR 2007-HE6 13,818,000 07387YAL7

BEAR STEARNS ABS TR 2007-HE6 8,692,000 07387YAM5

BEAR STEARNS ABS TR 2007-HE6 12,047,000 07387YAN3

BEAR STEARNS ABS TR 2007-HE6 12,401,000 07387YAP8

BEAR STEARNS ABS TR 2007-HE6 8,857,000 07387YAQ6

BEAR STEARNS ABS TR 2007-HE7 4,540,000 07387VAL3

BEAR STEARNS ABS TR 2007-HE7 4,751,000 07387VAM1

BEAR STEARNS ABS TR 2007-HE7 3,000,000 07387VAP4

BEAR STEARNS ABS TR 2007-SD1 1,709,286 07389QAD0

BEAR STEARNS ABS TR 2007-SD1 2,076,256 07389QAF5

BEAR STEARNS ABS TR 2007-SD1 5,122,494 07389QAH1

BEAR STEARNS ABS TR 2007-SD1 2,890,822 07389QAJ7

BEAR STEARNS ABS TR 2007-SD1 1,044,014 07389QAK4

BEAR STEARNS ABS TR 2007-SD1 1,365,794 07389QAB4

BEAR STEARNS ABS TR 2007-SD1 12,465,584 07389QAG3

BEAR STEARNS ABS TR 2007-SD1 7,686,906 07389QAS7

BEAR STEARNS ABS TR 2007-SD1 40,013 07389QAT5

BEAR STEARNS ABS TR 2007-SD2 1,147,421 07386UAB8

BEAR STEARNS ABS TR 2007-SD2 1,681,266 07386UAG7

BEAR STEARNS ABS TR 2007-SD2 7,740,661 07386UAJ1

BEAR STEARNS ABS TR 2007-SD2 4,730,871 07386UAK8

BEAR STEARNS ABS TR 2007-SD2 774,563 07386UAL6

BEAR STEARNS ABS TR 2007-SD2 846,560 07386UAE2

BEAR STEARNS ABS TR 2007-SD2 24,571,236 07386UAH5

BEAR STEARNS ABS TR 2007-SD2 4,170,848 07386UAR3

BEAR STEARNS ABS TR 2007-SD2 1,241,850 07386UAC6

BEAR STEARNS ALT-A 2003-3 310,905 07386HCH2

64

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

BEAR STEARNS ALT-A 2004-11 26,458,065 07386HNA5

BEAR STEARNS ALT-A 2004-12 15,934,075 07386HPL9

BEAR STEARNS ALT-A 2004-3 4,624,463 07386HGK1

BEAR STEARNS ALT-A 2004-5 1,801,238 07386HJC6

BEAR STEARNS ALT-A 2005-10 708,420 07386HYW5

BEAR STEARNS ALT-A 2005-2 1,188,809 07386HQR5

BEAR STEARNS ALT-A 2006-1 40,913,261 07386HD81

BEAR STEARNS ALT-A 2006-2 1,531,056 07386HH53

BEAR STEARNS ALT-A 2006-6 69,512 073868AB7

BEAR STEARNS ALT-A 2007-2 166,219,085 073870AK3

BEAR STEARNS ALT-A 2007-2 22,162,820 073870AL1

BEAR STEARNS ALT-A 2007-2 5,607,869 073870AM9

BEAR STEARNS ALT-A 2007-2 2,561,652 073870AA5

BEAR STEARNS ALT-A II 2007-1 393,452,872 07389KAJ0

BEAR STEARNS ALT-A II 2007-1 187,570,618 07389KAF8

BEAR STEARNS ALT-A II 2007-1 540,428,899 07389KAC5

BEAR STEARNS ARM TR 2000-2 152,884 07384MAD4

BEAR STEARNS ARM TR 2000-2 81,538 07384MAE2

BEAR STEARNS ARM TR 2002-12 4,547,403 07384MRK0

BEAR STEARNS ARM TR 2002-12 2,655,370 07384MRF1

BEAR STEARNS ARM TR 2003-1 10,511 07384MTL6

BEAR STEARNS ARM TR 2003-5 51,476,708 07384MXM9

BEAR STEARNS ARM TR 2003-5 10,012,767 07384MWJ7

BEAR STEARNS ARM TR 2003-6 29,805,661 07384MWY4

BEAR STEARNS ARM TR 2003-6 9,480,057 07384MXA5

BEAR STEARNS ARM TR 2003-7 86,397 07384MZM7

BEAR STEARNS ARM TR 2003-8 693,881 07384MA44

BEAR STEARNS ARM TR 2004-1 1,055,106 07384MG89

BEAR STEARNS ARM TR 2004-1 3,799,799 07384MG55

BEAR STEARNS ARM TR 2004-1 47,921,613 07384ML75

BEAR STEARNS ARM TR 2004-2 18,682,418 07384MN40

BEAR STEARNS ARM TR 2004-2 3,934,369 07384MM90

BEAR STEARNS ARM TR 2004-7 26,085,880 07384MZ62

BEAR STEARNS ARM TR 2005-12 3,891,027 07387AGQ2

BEAR STEARNS ARM TR 2005-3 11,277,527 07387AAY1

BEAR STEARNS ARM TR 2007-3 13,794,572 073881AN4

BEAR STEARNS ARM TR 2007-5 4,159,845 07386YAB0

BEAR STEARNS ARM TR 2007-5 6,372,189 07386YAD6

BEAR STEARNS ARM TR 2007-5 18,345,453 07386YAF1

65

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

BEAR STEARNS ARM TR 2007-5 156,956,538 07386YAG9

BEAR STEARNS ARM TRUST 2004-3 771,901 07384MR95

BEAR STEARNS ASSET BK 2003-1 3,971 07384YGX8

BEAR STEARNS ASSET BK 2003-AC5 181,974 07384YMF0

BEAR STEARNS ASSET BK 2003-AC7 1,939,837 07384YPN0

BEAR STEARNS ASSET BK 2003-SD2 1,726,731 07384YLN4

BEAR STEARNS ASSET BK 2004-AC5 9,526,739 073879GP7

BEAR STEARNS ASSET BK 2004-BO1 1,445,000 073879JP4

BEAR STEARNS ASSET BK 2004-FR3 990,790 073879KR8

BEAR STEARNS ASSET BK 2004-SD2 2,725,937 07384YTN6

BEAR STEARNS ASSET BK 2004-SD2 2,299,549 07384YTP1

BEAR STEARNS ASSET BK 2004-SD4 622,218 073879MG0

BEAR STEARNS ASSET BK 2005-3 1,936 073877DK5

BEAR STEARNS ASSET BK 2005-3 3,367,000 073877DQ2

BEAR STEARNS ASSET BK 2005-3 3,046,000 073877DR0

BEAR STEARNS ASSET BK 2005-3 3,367,000 073877DS8

BEAR STEARNS ASSET BK 2005-AC3 73,815 073879WU8

BEAR STEARNS ASSET BK 2005-AC5 1,036,558 073879B31

BEAR STEARNS ASSET BK 2005-AC5 9,896,722 073879B56

BEAR STEARNS ASSET BK 2005-AC5 381,890 073879B64

BEAR STEARNS ASSET BK 2005-AC6 15,911,853 073879L48

BEAR STEARNS ASSET BK 2005-AC7 55,888,346 073879T57

BEAR STEARNS ASSET BK 2005-AC8 10,844,648 0738792P2

BEAR STEARNS ASSET BK 2005-AC8 62,442,888 073879Z35

BEAR STEARNS ASSET BK 2005-AC8 1,209,000 073879Z76

BEAR STEARNS ASSET BK 2005-AC8 455,025 0738792A5

BEAR STEARNS ASSET BK 2005-HE7 3,500,000 073879ZJ0

BEAR STEARNS ASSET BK 2005-SD2 1,873,351 073877BM3

BEAR STEARNS ASSET BK 2005-SD2 1,873,351 073877BN1

BEAR STEARNS ASSET BK 2005-SD2 1,125,000 073877BV3

BEAR STEARNS ASSET BK 2005-SD2 5,905,000 073877BT8

BEAR STEARNS ASSET BK 2005-SD2 5,717,000 073877BU5

BEAR STEARNS ASSET BK 2005-SD3 6,558,000 073877CT7

BEAR STEARNS ASSET BK 2005-SD3 1,789,000 073877CU4

BEAR STEARNS ASSET BK 2005-SD3 1,431,000 073877CV2

BEAR STEARNS ASSET BK 2005-SD3 1,192,000 073877CW0

BEAR STEARNS ASSET BK 2005-SD3 1,193,000 073877CX8

BEAR STEARNS ASSET BK 2005-SD3 3,668,000 073877DB5

BEAR STEARNS ASSET BK 2005-SD3 1,896,847 073877DC3

66

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

BEAR STEARNS ASSET BK 2005-SD3 505,446 073877DD1

BEAR STEARNS ASSET BK 2005-SD4 1,347,301 073877EE8

BEAR STEARNS ASSET BK 2005-SD4 5,052,000 073877EJ7

BEAR STEARNS ASSET BK 2005-SD4 2,526,000 073877EK4

BEAR STEARNS ASSET BK 2005-SD4 902,000 073877EL2

BEAR STEARNS ASSET BK 2005-SD4 5,555,287 073877EB4

BEAR STEARNS ASSET BK 2005-SD4 20,939,369 073877EA6

BEAR STEARNS MTG FDG 2007-AR1 153,092,371 07401MAD3

BEAR STEARNS MTG FDG 2007-AR3 204,783,659 07401VAD3

BEAR STEARNS MTG FDG 2007-AR4 9,790,000 07401YAG0

BEAR STEARNS MTG FDG 2007-AR4 4,064,588 07401YAW5

BEAR STEARNS MTG FDG 2007-AR4 1,986,440 07401YAX3

BEAR STEARNS MTG FDG 2007-AR4 55,070,145 07401YAD7

BEAR STEARNS MTG FDG 2007-AR4 212,818,607 07401YAE5

BEAR STEARNS MTG FDG 2007-AR5 25,319,831 07400NAU4

BEAR STEARNS MTG FDG 2007-AR5 3,000,000 07400NAX8

BEAR STEARNS MTG FDG 2007-AR5 25,940,310 07400NAA8

BEAR STEARNS MTG FDG 2007-AR5 122,012,746 07400NAS9

BEAR STEARNS MTG FDG 2007-AR5 33,641,158 07400NAT7

BEAR STEARNS MTG FDG 2007-AR5 3,450,000 07400NAY6

BEAR STEARNS MTG FDG 2007-AR5 3,450,000 07400NAZ3

BEAR STEARNS MTG FDG 2007-AR5 55,105,501 07400NAF7

BEAR STEARNS MTG FDG 2007-AR5 166,346,468 07400NAG5

BEAR STEARNS MTG SECS 96-6 14,865 073914TP8

BEAR STEARNS MTG SECS 96-6 3,897,561 073914TQ6

BEAR STEARNS STRUC SEC 2000-1 91,099 07383UAR6

BEAR STEARNS STRUC SEC 2000-1 945,600 07383UAS4

BEAR STEARNS STRUC SEC 2000-1 175,318 07383UAT2

BEAR STEARNS STRUC SEC 2000-1 1,212,017 07383UAU9

BEAR STEARNS STRUC SEC 2000-1 36,349 07383UBS3

BEAR STEARNS STRUC SEC 97-2 22,785 073919AL6

BEAR STEARNS STRUC SEC 97-2 5,535,170 073919AM4

BEAR STRNS MTG FDG 2006-AR1 280,888,090 07401LAD5

BEAR STRNS MTG FDG 2006-AR1 8,818,784 07401LAB9

BEAR STRNS MTG FDG 2006-AR1 5,091,116 07401LAQ6

BEAR STRNS MTG FDG 2006-AR1 13,010,629 07401LBA0

BEAR STRNS MTG FDG 2006-AR2 299,220,855 07401AAD9

BEAR STRNS MTG FDG 2006-AR2 8,142,872 07401AAX5

BEAR STRNS MTG FDG 2006-AR3 211,257,964 07400HAE3

67

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

BEAR STRNS MTG FDG 2006-AR5 390,204,122 07401NAD1

BEAR STRNS STRCT PROD 2007-R6 52,648,249 07402FAB1

BEAR STRNS STRCT PROD 2007-R6 28,220,888 07402FAD7

BEAR STRNS STRCT PROD 2007-R8 13,544,059 07402PAB9

BEAR STRNS STRCT PROD 2007-R8 59,484,275 07402PAL7

BEAR STRNS STRCT PROD 2007-R8 9,633,231 07402PAM5

BEAR STRNS STRCT PROD 2007-R8 4,910,494 07402PAD5

BEAR STRNS STRCT PROD 2007-R8 9,848,020 07402PAF0

BEAR STRNS STRCT PROD 2007-R8 18,234,409 07402PAH6

BEAR STRNS STRCT PROD 2007-R8 8,294,328 07402PAK9

BEAR STRNS STRCT PROD 2008-R1 4,785,888 07402WAB4

BLACKROCK CAP FIN LLC 1997-R1 326,862 05535DAM6

BLACKROCK CAP FIN LLC 1997-R2 3,547,443 05535DBB9

BLACKROCK CAP FIN LLC 1997-R2 163,287 05535DBC7

BSSP 0415 A1 1,428,961 07383UHZ1

BSSP 0510 A 2,410,991 07383UKS3

BSSP 0614 A1 38,740,056 125879SV9

BSSP 0620D A2 252,714 18976VAS2

BSSP 0624B A2 52,967 18977BAG1

BSSP 07N2H A1 385,386 18977DBJ0

BSSP 07N3D A1 256,287 12587PAW0

BSSP 07N3D A2 545,000 12587PAX8

BSSP 07N3E A1 527,451 12587PAZ3

BSSP 07N3K A1 4,151,326 12587PBT6

BSSP 07N3K A2 2,025,000 12587PBU3

BSSP 07N4A A1 1,201,435 12587PCD0

BSSP 07N4A A2 4,390,000 12587PCE8

BSSP 07N4D A1 943,284 12587PCU2

BSSP 07R1 A1 2,864,382 12587PAA8

BSSP 07R2 A1 2,532,315 12587PBY5

BSSP 07R4 A1 3,101,027 12587PDF4

BSSP 07R4 A2 1,800,000 12587PDG2

BSSP 08R3 AE 29,598,426 12587PFQ8

BSSP 08R3 AI 8,052,195 12587PFS4

BSSP 2007-N1 1A1 869,236 18977AAA6

BSSP 2007-N1 2A1 2,186,538 18977AAE8

BSSP 2007-N1 2A2 2,230,000 18977AAF5

BSSP 2007-N6 3A1 2,734,906 12587MAH0

BSSP 2007-N6 3A2 1,700,000 12587MAJ6

68

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

BSSP_06-24 8A2 248,896 18977BBL9

CARRINGTON MTG LN 2006-NC4 4,508,800 14453MAB0

CARRINGTON MTG LN 2006-NC5 1,229,600 144539AM5

CARRINGTON MTG LN 2006-NC5 1,600,000 144539AN3

C-BASS ABS LLC 2002-CB1 584,981 12489WEK6

C-BASS ABS LLC 2002-CB4 1,208,146 12489WFE9

C-BASS ABS LLC 2003-RP1 1,594,813 124860DT1

CENTEX HEQ LN TR 2005-D 2,000,000 152314PN4

CHARLIE MAC TRUST 2004-1 2,337,487 160762AK6

CHARLIE MAC TRUST 2004-1 1,800,227 160762AJ9

CHASE FUNDING MTG ABC 2003-6 10,023 161546HH2

CIT HM EQUITY LN TRUST 2003-1 4,281,721 12558MBM3

CITICORP MORTGAGE SECS 2004-5 6,941,024 172973ZY8

CITIGROUP MTG LN TR 2004-CB7 8,618,000 17307GLP1

CITIGROUP MTG LN TR 2004-HYB1 3,116,530 17307GDQ8

CITIGROUP MTG LN TR 2004-OPT1 14,615 17307GJG4

CITIGROUP MTG LN TR 2004-RES1 9,191,405 17307GKL1

CITIGROUP MTG LN TR 2007-AR1 451,729 17310UAA0

CITYSCAPE HM EQ LN TR 1996-2 22 178779AQ7

CMO HLDG II BSABS HE11 2005-11 1,575,000 125879JH0

CMO HLDGS III 2007-R2 58,668,001 12587PFN5

CONTIM 98A A 79,754,488 21218NAB9

CSFB MTG PTC 2004-3 5,755,669 22541SGT9

CWABS INC 2003-5 307,417 126671R40

CWABS INC 2004-6 1,387,352 126673BH4

CWABS INC 2005-15 7,200,000 126670MK1

CWABS INC 2005-16 3,000,000 126670PQ5

CWABS INC 2005-17 146,000 126670RF7

CWABS INC 2005-IM2 7,742,000 126670FE3

CWABS INC 2006-14 3,000,000 23243LAG7

CWABS INC 2006-2 5,000,000 126670UW6

CWABS INC 2006-3 5,000,000 126670WC8

CWABS INC 2006-3 3,000,000 126670WG9

CWABS INC 2007-5 645,986 12668KAB9

CWALT 723CB AB 9,447,311 02151EAW2

CWALT INC 2004-35T2 10,481,074 12667FQ99

CWALT INC 2005-36 191,611,133 12667GWH2

CWALT INC 2005-46CB 8,190,480 12667G7G2

CWALT INC 2005-46CB 4,563,018 12668ABE4

69

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

CWALT INC 2005-59 532,640,130 12668ASJ5

CWALT INC 2005-62 17,603 12668ATT2

CWALT INC 2005-63 2,424,981 12668AXC4

CWALT INC 2006-24CB 51,006,568 02146TAV9

CWALT INC 2006-24CB 1,497,430 02146TAH0

CWALT INC 2006-29T1 20,983,282 02147PAY0

CWALT INC 2006-36T2 5,321,539 02146XAE8

CWALT INC 2006-36T2 2,891,275 02146XAG3

CWALT INC 2006-39CB 7,429,800 02148JBE6

CWALT INC 2006-6CB 184,805,262 12668BRY1

CWALT INC 2006-J4 10,000,000 23242WAJ8

CWALT INC 2006-J4 8,500,000 23242WAR0

CWALT INC 2006-OA1 3,894,441 126694A40

CWALT INC 2006-OA10 7,109,042 02146QAM5

CWALT INC 2006-OA10 2,289,744 02146QBB8

CWALT INC 2006-OA10 16,912,719 02146QAG8

CWALT INC 2006-OA17 35,633,129 12668PAK8

CWALT INC 2006-OA21 19,690,451 23245QAE9

CWALT INC 2007-14T2 11,802,825 02150BAM1

CWALT INC 2007-23CB 7,935,741 02151EAB8

CWALT INC 2007-23CB 17,848,794 02151EAF9

CWALT INC 2007-7T2 78,594,941 02147BBJ3

CWALT INC 2007-8CB 11,697,000 02150FAY6

CWALT INC 2007-HY4 29,617,279 02150QAC0

CWALT INC 2007-HY4 247,432,858 02150QAF3

CWALT INC 2007-HY4 129,058,429 02150QAJ5

CWALT INC 2007-HY4 595,280,678 02150QAM8

CWALT INC 2007-HY7C 3,857,158 02150VAK1

CWALT INC ALT LN TR 2006-20CB 12,342,703 02147MAP6

CWALT INC ALT LN TR 2006-OA6 11,881,644 12668BE90

CWALT INC ALT LN TR 2006-OA7 14,982,757 02146BAA4

CWALT INC ALT LN TR 2006-OA9 17,374,797 02146YAG1

CWHEQ HEQ LN TR 2006-S5 38,037 126683AA9

CWHEQ HEQ LN TR 2006-S5 5,485,625 126683AF8

CWMBS CHL MTG TR 2006-21 2,103,143 12543PAS2

CWMBS CHL MTG TR 2006-6 129,213 126694L97

CWMBS CHL MTG TR 2007-13 290,000 17025JAL7

CWMBS CHL MTG TR 2007-13 11,967 17025JAP8

CWMBS CHL MTG TR 2007-13 1,423,000 17025JAQ6

70

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

CWMBS CHL MTG TR 2007-13 1,795,008 17025JAC7

CWMBS CHL MTG TR 2007-13 37,045,171 17025JAH6

CWMBS CHL MTG TR 2007-14 8,130,299 12544DAJ8

CWMBS CHL MTG TR 2007-16 16,460,723 12544MAB5

CWMBS CHL MTG TR 2007-17 2,669,309 12544KAC7

CWMBS CHL MTG TR 2007-2 13,042,677 12544CAU5

CWMBS CHL MTG TR 2007-2 23,083,302 12544CAX9

CWMBS CHL MTG TR 2007-6 13,269,954 125439AU3

CWMBS INC 2003-56 85,002,718 12669FBM4

CWMBS INC 2003-56 55,207,102 12669FES8

CWMBS INC 2003-56 11,223,294 12669FET6

CWMBS INC 2003-7 24,901,182 12669D3N6

CWMBS INC 2004-12 20,100,805 12669FP98

CWMBS INC 2004-12 9,708,295 12669FQ22

CWMBS INC 2004-20 32,767,117 12669F2R3

CWMBS INC 2004-25 33,645,509 12669GKE0

CWMBS INC 2004-25 4,265,292 12669GKH3

CWMBS INC 2004-25 10,663,231 12669GKK6

CWMBS INC 2004-25 7,832,805 12669GKL4

CWMBS INC 2004-25 42,340 12669GKY6

CWMBS INC 2004-7 6,789,502 12669FXS7

CWMBS INC 2004-HYB8 4,501,507 12669GGD7

CWMBS INC 2004-J2 776,121 12669FQW6

CWMBS INC 2005-2 67,314,979 12669GPQ8

CWMBS INC 2005-2 361,451 12669GPV7

CWMBS INC 2005-30 9,276,525 126694TR9

CWMBS INC ALT 3T1 2003-9 6,163,000 12669D6X1

CWMBS INC ALT 3T1 2003-9 28,762,647 12669D7A0

CWMBS INC RESECURE 2004-28R 335 12669GEZ0

DEUTSCHE MTG SECS 2004-1 1,369,244 251563CD2

EF HUTTON TRUST 3 17,114 26842KAA0

EQUITY ONE ABS INC 2002-1 910,441 294754AS5

EQUITY ONE ABS INC 2002-4 2,152,750 294751BF8

EQUITY ONE ABS INC 2002-5 5,763,889 294751BP6

EQUITY ONE ABS INC 2002-5 791,290 294751BQ4

EQUITY ONE ABS INC 2003-1 4,734,531 294751BX9

EQUITY ONE ABS INC 2003-2 2,270,758 294751CJ9

EQUITY ONE ABS INC 2004-2 3,862,260 294751EL2

FIRST FRANKLIN MTG 2006-FF11 261,000 32028PAE5

71

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

FIRST HORIZON ALT 2007-AA2 114,046,358 32053CAC6

FIRST HORIZON ALT 2007-AA2 8,332,534 32053CAE2

FIRST HORIZON ALT 2007-FA2 31,371,803 32053LAE2

FIRST HORIZON ALT 2007-FA2 47,012,035 32053LAH5

FIRST HORIZON ALT MTG 2005-AA6 46,066,090 32051GQC2

FIRST HORIZON MTG TR 2003-2 3,637,645 32051DUE0

FREMONT HM LN TR 2004-A 2,326,611 35729PCL2

FREMONT HM LN TR 2005-D 15,000,000 35729PME7

FREMONT HM LN TR 2006-2 3,122,000 35729PPZ7

FREMONT HM LN TR 2006-B 5,000,000 35729QAD0

GE-WMC ASSET-BCKD PTC 2006-1 938,469 36829JAB7

GMACM HEQ LN TR 2004-HE4 149,636,797 361856DR5

GMACM HEQ LN TR 2005-HE3 32,531,386 361856EH6

GMACM HM EQ LN TR 2004-HE2 15,970,316 361856DD6

GMACM MTG LN TR 2004-J5 802,651 36185N5F3

GMACM MTG LN TR 2004-J5 195,730,305 36185N5G1

GMACM MTG LN TR 2005-AF2 88,843,797 36185MDE9

GMACM MTG LN TR 2006-J1 210,659,076 36185MEK4

GREENPOINT MTA TR 2005-AR1 214,985 39538RAE9

GREENPOINT MTA TR 2005-AR3 1,793,010 39538RBY4

GREENPOINT MTA TR 2005-AR3 3,053,017 39538RCA5

GREENPOINT MTA TR 2005-AR3 12,670,806 39538RCB3

GREENPOINT MTA TR 2005-AR4 2,622,165 39538WCA4

GREENPOINT MTA TR 2005-AR4 26,193,331 39538WCD8

GREENPOINT MTA TR 2005-AR4 21,119,563 39538WCC0

GREENPOINT MTA TR 2005-AR4 16,073,871 39538WCF3

GREENPOINT MTA TR 2005-AR5 11,558,835 39538WEP9

GREENPOINT MTA TR 2005-AR5 84,910,514 39538WEH7

GREENPOINT MTA TR 2005-AR5 34,715,253 39538WEM6

GREENPOINT MTA TR 2005-AR5 8,663,086 39538WER5

GREENPOINT MTG FDG 2006-AR3 196,655,014 39538WHJ0

GSAMP TRUST 2004-NC1 9,427,888 36228FP67

GSAMP TRUST 2006-FM1 1,006,000 362334PM0

GSAMP TRUST 2006-HE7 2,948,000 36245EAG3

GSAMP TRUST 2007-FM1 7,540,576 3622MAAG6

HARBORVIEW MTG LN TR 2004-8 37,764,794 41161PHQ9

HARBORVIEW MTG LN TR 2005-12 200,339,465 41161PVN0

HARBORVIEW MTG LN TR 2005-12 40 41161PVP5

HARBORVIEW MTG LN TR 2006-5 106,426 41161MAK6

72

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

HARBORVIEW MTG LN TR 2006-5 24,462,764 41161MAG5

HARBORVIEW MTG LN TR 2006-9 17,289,000 41161XAG1

HOME EQUITY ASSET TR 2003-1 11,759,041 22541NZD4

HOME EQUITY LN TR 2006-HSA3 115,449 76113JAA0

HOME EQUITY LN TR 2007-FRE1 14,933,000 43710XAF5

HOME EQUITY LN TR 2007-HSA3 72,933 43710WAC4

HOME LOAN TRUST 2006-HI4 2,000,000 43718MAD6

HOMEBANC MTG TR 2004-1 578,973 43739EAG2

HOMEBANC MTG TR 2004-1 2,383,844 43739EAH0

HOMEBANC MTG TR 2004-2 3,781,163 43739EAN7

HOMEBANC MTG TR 2005-2 1,080,433 43739EBF3

HOMEBANC MTG TR 2005-2 836,924 43739EBG1

HOMEBANC MTG TR 2005-3 7,350,000 43739EBQ9

HOMEBANC MTG TR 2005-4 12,326,600 43739EBZ9

HOMEBANC MTG TR 2005-4 11,766,300 43739EBX4

HOMEBANC MTG TR 2005-4 13,447,200 43739EBY2

HOMEBANC MTG TR 2005-5 11,007,900 43739ECG0

HOMEBANC MTG TR 2005-5 13,509,700 43739ECH8

HOMEBANC MTG TR 2005-5 5,003,600 43739ECJ4

HOMEBANC MTG TR 2007-1 93,958,538 43741BAK5

HOMEBANC MTG TR 2007-1 17,558,302 43741BAM1

HOMEBANC MTG TR 2007-1 3,408,867 43741BAG4

HOMEBANC MTG TR 2007-1 3,314,000 43741BAP4

HOMEBANC MTG TR 2007-1 2,246,000 43741BAQ2

HOMEBANC MTG TR 2007-1 2,082,000 43741BAR0

HOUSING SECURITIES INC 92-8 18 44182DBT5

HSBC HEQ TR 2006-3 5,000,000 40430XAJ2

IMPAC 0702N N 4,630,622 452565AA2

IMPAC 0703N N 5,986,628 452563AA7

IMPAC CMB TR 2003-1 126,787 45254NDW4

IMPAC CMB TR 2007-A 10,132,404 452550AC0

IMPAC CMB TR 2007-A 11,145,298 452550AD8

IMPAC CMB TR 2007-A 7,700,189 452550AE6

IMPAC SECD ASSETS TR 2004-3 2,488,965 45254TPY4

IMPAC SECD ASSETS TR 2005-1 1,449,714 45254TRY2

IMPAC SECD ASSETS TR 2006-1 6,692,541 45254TTL8

IMPAC SECD ASSETS TR 2006-1 60,400 45254TTN4

IMSA 06SD1 A 39,945,564 45256CAA7

INDYMAC ABS 2005-L2 140,441 456606HK1

73

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

INDYMAC INDX 2006-AR14 3,204,941 45668GAB8

INDYMAC INDX 2006-AR37 484,463 45668LAJ0

INDYMAC INDX 2007-AR17 243,146,005 45670HAC0

INDYMAC MBS 2004-AR7 971,975 45660NT96

INDYMAC MBS 2005-AR3 65,674,808 45660LFM6

IRWIN HEQ LN TR 2005-1 676,356 464126CS8

IRWIN HOME EQUITY TR 2006-P1 92,070 46412AAE2

JP MORGAN MTG ACQ 2005-FLD1 5,000,000 46626LBA7

JP MORGAN MTG ACQ 2006-CW1 4,000,000 46628MAJ5

JP MORGAN MTG ACQ 2006-NC2 3,560,646 46629FAB6

LAKE COUNTRY MTG TR 2005-HE1 3,679 50820NAD4

LAKE COUNTRY MTG TR 2005-HE1 1,553,671 50820NAH5

LEHMAN MTG TR 2006-6 38,499,121 52520NBQ3

LONG BEACH MTG LN TR 2005-1 1,229,552 542514KG8

LONG BEACH MTG LN TR 2006-6 1,740,000 54251RAE3

LUMINENT MTG TR 2006-3 6,129,013 55027AAW0

MADISON AVE MFH 2002-A 5,768,827 55660AAC6

MASD 072 M2 9,290,000 55291QAC8

MASTR ABS TRUST 2006-AM2 1,342,735 57645FAH0

MASTR ABS TRUST 2006-FRE2 11,822,000 57643GAF4

MASTR ASSET BKD SECS 2003-WMC2 687,468 57643LCA2

MASTR ASSET BKD SECS 2006-NC3 6,700,000 55275RAD4

MASTR SPEC LN TR 2006-01 3,486,000 576436CW7

MELLON RES FDG 2001-TBC1 327,351 585525FG8

MELLON RESIDENTIAL FDG 1998-2 91,846 585525BH0

ML MTG INV 2006-RM4 3,179,933 59023QAC5

ML MTG INV TR 2006-MLN1 281,876 59023AAG1

ML MTG INV TR 2007-HE1 15,000,000 59024EAD9

ML MTG INV TR 2007-HE3 1,297,000 590238AE1

ML MTG INVESTORS 2003-G 4,409,266 5899295Z7

ML MTG INVESTORS 2004-B 17,652,647 59020UBX2

ML MTG SYNTHETIC 2005-ACR1 2,351,000 55311XAD7

ML MTG SYNTHETIC 2005-ACR1 2,351,000 55311XAE5

ML MTG SYNTHETIC 2005-ACR1 2,204,000 55311XAF2

MORGAN STANLEY ABS 2007-HE2 738,000 61753EAF7

MORGAN STANLEY ABS 2007-HE4 1,042,282 61753VAB8

MORGAN STANLEY CAP 2002-HE1 17,393,033 61746WPY0

MORGAN STANLEY CAP 2003-NC7 2,193,101 61746RCR0

MORGAN STANLEY CAP 2004-HE8 10,000,000 61744CHB5

74

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

MORTGAGE IT TR 2005-4 3,847,297 61913PBA9

MORTGAGE IT TR 2005-AR1 3,697,624 61915RBC9

MS MTG LN TR 2005-5AR 4,255,308 61748HKZ3

MS MTG LN TR 2005-AR3 2,460,844 61745M4U4

MS STRUCTURED TR 2007-1 6,112,000 61755FAD7

MS STRUCTURED TR 2007-1 4,866,000 61755FAF2

MS STRUCTURED TR 2007-1 5,437,000 61755FAG0

MS STRUCTURED TR 2007-1 2,044,627 61755FAH8

NEW CENTURY HE TR 2005-1 2,138,371 64352VKJ9

NEWCASTLE MTG SECS TR 2007-1 17,846,000 65106FAJ1

NOMURA ASSET ACCEPT 2005-AP1 846,092 65535VHM3

NOMURA ASSET ACCEPT 2005-AR4 2,941,214 65535VNC8

NOMURA HEQ LN TR 2006-AF1 24,846,403 65535AAC8

NOMURA HEQ LN TR 2007-1 596,535 65537KAB6

NSTRN 007B A 802,628 63859SAA6

NSTRN 07C A 262,556 63860MAA6

OCWEN MTG LN ABC 1998-R2 32,202 675748AS6

OCWEN MTG LN ABC 1998-R2 17,223 675748AR8

OCWEN MTG LN ABC 1998-R2 1,279,634 675748BB2

OPTEUM MTG ACCEP 2005-5 7,485,000 68383NDN0

OPTEUM MTG ACCEP 2006-1 9,000,000 68383NDW0

OPTION ONE MTG LN TR 2000-5 4,219 68389FBH6

OPTION ONE MTG LN TR 2007-1 7,000,000 68400DAF1

PARK PLACE SECS 2004-WCW2 315,654 70069FBF3

PARK PLACE SECS 2004-WWF1 3,835,000 70069FDM6

PARK PLACE SECS 2005-WHQ2 7,250,000 70069FHZ3

PEOPLES CHOICE HM LN 2005-1 2,500,000 71085PBR3

POPULAR ABS 2005-1 3,788,316 73316PBX7

PPSI 2004-WHQ2 M8 245,695 70069FEQ6

PRIME 04CLA XB 21,968,537 07383UGE9

PRIME MTG TR 2003-1 13,119,360 74160MAW2

PRIME MTG TR 2003-1 982,078 74160MAD4

PRIME MTG TR 2003-2 6,609,629 74160MBV3

PRIME MTG TR 2003-3 1,384,735 74160MCT7

PRIME MTG TR 2004-1 2,784,588 74160MFC1

PRIME MTG TR 2004-1 430,754 74160MFJ6

PRIME MTG TR 2004-2 1,345,468 74160MFS6

PRIME MTG TR 2004-2 74,298,013 74160MFU1

PRIME MTG TR 2004-CL1 34,245,504 74160MDN9

75

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

PRIME MTG TR 2004-CL1 74,263,014 74160MDP4

PRIME MTG TR 2004-CL1 6,977,981 74160MDU3

PRIME MTG TR 2004-CL2 2,825,437 74160MEG3

PRIME MTG TR 2005-1 16,895,000 74160MGM8

PRIME MTG TR 2005-2 33,302,188 74160MHV7

PRIME MTG TR 2005-3 714,735 74160MJS2

PRIME MTG TR 2005-3 8,072,259 74160MJN3

PRIME MTG TR 2005-4 448,507 74160MKJ0

PRIME MTG TR 2005-5 610,495 74160MMJ8

PRIME MTG TR 2006-1 7,696,133 74161BAN5

PRIME MTG TR 2006-2 7,741,598 74161YAB1

PRIME MTG TR 2006-2 25,756,823 74161YAS4

PRIME MTG TR 2006-DR1 374,310 74159UAE7

PRIME MTG TR 2006-DR1 1,175,066 74159UAF4

PRIME MTG TR 2006-DR1 67,833,165 74159UAH0

PRIME MTG TR 2006-DR1 5,660,974 74159UAL1

PRIME MTG TR 2006-DR1 4,528,697 74159UAG2

PRIME MTG TR 2007-1 4,399,900 74162FAF2

PRIME MTG TR 2007-1 3,159,158 74162FAG0

PRIME MTG TR 2007-1 5,106,541 74162FAM7

PRIME MTG TR 2007-1 446,149,979 74162FAL9

PRIME MTG TR 2007-2 1,966,987 74162JAH0

PRIME MTG TR 2007-2 221,135,383 74162JAG2

PRIME MTG TR 2007-3 1,299,058 74162WAL2

PRIME MTG TR 2007-3 757,928 74162WAM0

PRIME MTG TR 2007-3 1,860,784 74162WAP3

PRIME MTG TR 2007-3 12,033,416 74162WAB4

PRIME MTG TR 2007-3 881,300 74162WAD0

PRIME MTG TR 2007-3 78,642,545 74162WAN8

PRIME MTG TR 2007-3 885,894 74162WAG3

PRIME MTG TR 2007-3 133,445,636 74162WAF5

PRUDENTIAL HM MTG SEC 94-A 3,156 74434UCQ5

RAAC 06RP1 M2 8,000,000 76112B2W9

RALI SERIES TRUST 2006-QO5 83,427,560 75114HAX5

RALI SERIES TRUST 2006-QO6 6,253,188 75114NAB0

RALI SERIES TRUST 2006-QO7 275,444,765 751150AR4

RALI SERIES TRUST 2006-QO8 7,692,131 75115FAB6

RALI SERIES TRUST 2006-QO9 1,255,981 75114PAA7

RALI SERIES TRUST 2006-QS1 162,365,043 761118SK5

76

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

RALI SERIES TRUST 2006-QS11 397,211,132 75115EAK9

RALI SERIES TRUST 2006-QS12 271,519,100 751151BA8

RALI SERIES TRUST 2006-QS18 195,091,529 74922RAT7

RALI SERIES TRUST 2006-QS18 398,699,756 74922RAV2

RALI SERIES TRUST 2006-QS18 54,738,146 74922RAX8

RALI SERIES TRUST 2006-QS3 220,140,612 761118XW3

RALI SERIES TRUST 2006-QS3 239,985,985 761118YH5

RALI SERIES TRUST 2006-QS4 345,228,004 749228AP7

RALI SERIES TRUST 2006-QS5 321,875,211 75114TAL5

RALI SERIES TRUST 2006-QS6 343,891,271 74922EAV1

RALI SERIES TRUST 2006-QS6 48,980,248 74922EAX7

RALI SERIES TRUST 2006-QS7 648,465 748940AF0

RALI SERIES TRUST 2006-QS7 263,950,254 748940AG8

RALI SERIES TRUST 2007-QH2 8,977,219 74922JAA6

RALI SERIES TRUST 2007-QS10 13,834,190 74924DAB5

RALI SERIES TRUST 2007-QS2 333,692,521 74923CAJ1

RALI SERIES TRUST 2007-QS3 3,772,660 75116BAG3

RALI SERIES TRUST 2007-QS3 559,604,763 75116BAH1

RALI SERIES TRUST 2007-QS4 146,355,114 74923HBE0

RALI SERIES TRUST 2007-QS4 1,503,088 74923HBF7

RALI SERIES TRUST 2007-QS4 237,318 74923HBH3

RALI SERIES TRUST 2007-QS4 83,922 74923HBB6

RALI SERIES TRUST 2007-QS4 38,738,594 74923HBC4

RALI SERIES TRUST 2007-QS4 54,025,065 74923HBJ9

RALI SERIES TRUST 2007-QS4 226,341,323 74923HBG5

RALI SERIES TRUST 2007-QS5 2,125,749 74923JAQ0

RALI SERIES TRUST 2007-QS5 296,385,845 74923JAR8

RALI SERIES TRUST 2007-QS6 3,981,848 75116CEW2

RALI SERIES TRUST 2007-QS7 389,565,591 74923WAN8

RALI SERIES TRUST 2007-QS7 156,981,338 74923WAQ1

RALI SERIES TRUST 2007-QS7 713,173 74923WAM0

RALI SERIES TRUST 2007-QS8 3,935,622 74922UAT0

RALI SERIES TRUST 2007-QS8 461,804,883 74922UAU7

RALI SERIES TRUST 2007-QS9 3,094,287 75116FAS8

RASC SERIES TRUST 2006-EMX9 1,700,000 74924VAC3

RASC SERIES TRUST 2006-KS6 31,498,000 75406WAD3

RBSGC MTG LN TR 2007-B 5,367 74927XAN2

RENAISSANCE HEQ 2002-3 1,865,730 75970NAC1

RENAISSANCE HEQ 2004-4 9,102,130 759950EQ7

77

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

RENAISSANCE HEQ 2004-4 1,723,888 759950ER5

RENAISSANCE HEQ 2005-2 1,580,000 75970NAL1

RENAISSANCE HEQ 2005-3 11,138,000 75970NBN6

RENAISSANCE HEQ 2005-4 3,500,000 759950GE2

RENAISSANCE HEQ 2006-2 5,000,000 759676AN9

RESIDENTIAL ACCREDIT 2002-QS7 3,187,411 76110GC58

RESIDENTIAL ACCREDIT 2003-QS13 18,192,609 76110HFY0

RESIDENTIAL ACCREDIT 2005-QS15 38,495,828 761118KG2

RESIDENTIAL ASSET 2003-KS10 3,668,051 76110WUZ7

RESIDENTIAL ASSET 2005-A8CB 1,801 45660LSU4

RESIDENTIAL ASSET 2005-A8CB 13,075,431 45660LSX8

RESIDENTIAL ASSET 2006-A14CB 24,057,432 76114BAB4

RESIDENTIAL ASSET 2006-A7CB 9,775,194 76113NAS2

RESIDENTIAL ASSET SEC 2002-RM1 13,217,462 760985QB0

RESIDENTIAL ASSET SEC 2003-KS9 119,892 76110WUP9

RESIDENTIAL ASSET SEC 2003-RS1 2,281,629 760985D24

RESIDENTIAL ASSET SEC 2003-RS2 1,897 760985SU6

RESIDENTIAL ASSET SEC 2003-RZ2 1,889,404 760985SK8

RESIDENTIAL ASSET SEC 2004-A1 3,314,466 45660NZG3

RESIDENTIAL ASSET SEC 2004-A1 23,469,019 45660NZK4

RESIDENTIAL ASSET SEC 2004-A2 20,971,750 45660NC94

RESIDENTIAL ASSET SEC 2004-A7 897,339 45660NV44

RESIDENTIAL ASSET SEC 2004-KS5 4,814,638 76110WYF7

RESIDENTIAL ASSET SEC 2004-KS5 3,489,404 76110WYG5

RESIDENTIAL ASSET SEC 2004-RS1 4,049,657 760985N49

RESIDENTIAL ASSET SEC 2004-RS2 2,300,399 760985Q61

RESIDENTIAL ASSET SEC 2007-A8 5,580,000 761128BL0

RESIDENTIAL ASSET SEC 2007-A8 18,237,903 761128AF4

RESIDENTIAL ASSET SEC 2007-A8 36,439,403 761128AG2

RESIDENTIAL ASSET SEC 2007-A8 7,130,200 761128AH0

RESIDENTIAL ASSET SEC 2007-A8 3,080,000 761128BM8

RFMSI SERIES TRUST 2007-S3 4,002,083 74958BAJ1

RFMSI SERIES TRUST 2007-S2 58,934,973 749583AG5

RFMSI SERIES TRUST 2007-S9 493,036 74958VAF5

RFMSI SERIES TRUST 2007-S9 91,532,408 74958VAG3

RFMSI SERIES TRUST 2007-S9 35,719 74958VAH1

RFMSI SERIES TRUST 2007-S9 16,501,241 74958VAJ7

SAACO TRUST 2005-NC4 5,000,000 78514RAF2

SACO 0003A IO 1,114,784 78386NFJ3

78

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

SACO 9905 B3 214,942 78386NBZ1

SACO I INC 2000-3 140,471 78386NEY1

SACO I INC 2000-3 140,471 78386NEZ8

SACO I INC 2000-3 93,666 78386NFA2

SACO I TRUST 2005-10 2,835 785778ND9

SACO I TRUST 2005-2 73,182 785778EC1

SACO I TRUST 2006-2 136,031 785778PG0

SACO I TRUST 2006-3 247,987 785778QL8

SALOMON BRO MTG SEC 6 1986-1 318 795485AB7

SASC 05RF4 AO 24,285,455 86359DQC4

SASCO ARC 2004-BNC1 313,027 80382QBB7

SECURITIZED ASSET REC 2005-FR5 800,000 81375WFY7

SECURITIZED ASSET REC 2007-NC1 652,378 81378AAB7

SECURITIZED ASSET SALES 93-6 309,444 81375FDK6

SECURITIZED ASSET SALES 93-6 65,839 81375FDM2

SECURITY NATL MTG 2004-1 1,946,762 81441PBT7

SOUNDVIEW HM LN 2005-OPT2 8,802,000 83611MGK8

SOUNDVIEW HM LN 2007-OPT2 3,325,000 83613DAK2

SOUNDVIEW HM LN 2007-OPT2 3,325,000 83613DAL0

SPECIALTY UNDRWR FIN 2005-BC3 5,500,000 84751PHA0

SPECIALTY UNDRWR FIN 2007-AB1 4,500,000 84752CAF4

SPECIALTY UNDRWR FIN 2007-AB1 1,920,340 84752CAG2

STRUCTURAL ASSET ADJ 2005-9 2,962,731 863579QW1

STRUCTURED ASSET INV 2003-BC7 6,378,204 86358ECY0

STRUCTURED ASSET INV 2005-11 27,880,416 86358EZP4

STRUCTURED ASSET INV 2005-11 18,708,808 86358EZU3

STRUCTURED ASSET MTG 2001-4 282,009 86358HMA4

STRUCTURED ASSET MTG 2001-4 283,873 86358HMB2

STRUCTURED ASSET MTG 2002-AR5 29,552,415 86358HRG6

STRUCTURED ASSET MTG 2003-AR1 33,811,380 86358HSB6

STRUCTURED ASSET MTG 2003-AR2 21,365,247 86358HUA5

STRUCTURED ASSET MTG 2003-AR3 43,593,300 86358HUV9

STRUCTURED ASSET MTG 2003-AR4 41,918,674 86359LAC3

STRUCTURED ASSET MTG 2003-CL1 10,951,590 86358HSW0

STRUCTURED ASSET MTG 2003-CL1 1,512,962 86358HSX8

STRUCTURED ASSET MTG 2004-AR1 63,839,836 86359LAT6

STRUCTURED ASSET MTG 2004-AR2 32,943,017 86359LBP3

STRUCTURED ASSET MTG 2004-AR3 41,355,076 86359LCB3

STRUCTURED ASSET MTG 2004-AR4 3,122,788 86359LDW6

79

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

STRUCTURED ASSET MTG 2004-AR4 39,524,564 86359LDK2

STRUCTURED ASSET MTG 2004-AR5 67,818,487 86359LEC9

STRUCTURED ASSET MTG 2004-AR6 55,247,406 86359LEX3

STRUCTURED ASSET MTG 2004-AR7 71,102,324 86359LFQ7

STRUCTURED ASSET MTG 2004-AR8 5,109,840 86359LGH6

STRUCTURED ASSET MTG 2004-AR8 5,623,827 86359LGJ2

STRUCTURED ASSET MTG 2005-AR1 69,800,064 86359LGU7

STRUCTURED ASSET MTG 2005-AR1 14,669,219 86359LGV5

STRUCTURED ASSET MTG 2005-AR2 14,547,508 86359LJE0

STRUCTURED ASSET MTG 2005-AR2 924,713 86359LJF7

STRUCTURED ASSET MTG 2005-AR2 28,926,423 86359LJD2

STRUCTURED ASSET MTG 2005-AR3 41,182,159 86359LKC2

STRUCTURED ASSET MTG 2005-AR4 2,204,465 86359LMC0

STRUCTURED ASSET MTG 2005-AR6 952,514 86359LMY2

STRUCTURED ASSET MTG 2005-AR7 15,024,582 86359LQE2

STRUCTURED ASSET MTG 2005-AR7 22,967,642 86359LRU5

STRUCTURED ASSET MTG 2005-AR8 8,602,815 86359LRW1

STRUCTURED ASSET MTG 2006-AR2 9,425,830 86359LSP5

STRUCTURED ASSET MTG 2006-AR3 5,765,699 86360KAB4

STRUCTURED ASSET MTG 2006-AR3 13,475,929 86360KAX6

STRUCTURED ASSET MTG 2006-AR3 2,022,258 86360KAY4

STRUCTURED ASSET MTG 2006-AR3 130,692,413 86360KAJ7

STRUCTURED ASSET MTG 2006-AR4 2,612,767 86360QAD7

STRUCTURED ASSET MTG 2006-AR4 29,878,644 86360QAH8

STRUCTURED ASSET MTG 2006-AR4 3,381,428 86360QAL9

STRUCTURED ASSET MTG 2006-AR4 103,175,773 86360QAQ8

STRUCTURED ASSET MTG 2006-AR5 3,843,470 86360JAS0

STRUCTURED ASSET MTG 2006-AR5 55,019,709 86360JAD3

STRUCTURED ASSET MTG 2006-AR5 62,926,848 86360JAH4

STRUCTURED ASSET MTG 2006-AR5 20,311,402 86360JAM3

STRUCTURED ASSET MTG 2006-AR5 89,431,753 86360JAR2

STRUCTURED ASSET MTG 2006-AR6 379,707,776 86360UAJ5

STRUCTURED ASSET MTG 2006-AR7 1,075,260,085 86361HAT1

STRUCTURED ASSET MTG 2006-AR7 87,741,639 86361HAC8

STRUCTURED ASSET MTG 2006-AR8 9,066,375 86361WAJ0

STRUCTURED ASSET MTG 2006-AR8 656,488,187 86361WAL5

STRUCTURED ASSET MTG 2007-AR1 144,723,638 86362XAD0

STRUCTURED ASSET MTG 2007-AR2 1,064,112 86363DAQ4

STRUCTURED ASSET MTG 2007-AR2 7,276,506 86363DAM3

80

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

STRUCTURED ASSET MTG 2007-AR2 46,969,633 86363DAL5

STRUCTURED ASSET MTG 2007-AR3 3,500,000 86363NAN9

STRUCTURED ASSET MTG 2007-AR3 303,371,612 86363NAE9

STRUCTURED ASSET MTG 2007-AR3 141,463,513 86363NAF6

STRUCTURED ASSET MTG 2007-AR4 251,356,474 86364MAH3

STRUCTURED ASSET MTG 2007-AR4 105,612,984 86364MAD2

STRUCTURED ASSET MTG 2007-AR4 78,031,717 86364MAE0

STRUCTURED ASSET MTG 2007-AR4 86,206,216 86364MAF7

STRUCTURED ASSET MTG 2007-AR4 86,206,216 86364MAG5

STRUCTURED ASSET MTG 2007-AR4 470,201,328 86364MAJ9

STRUCTURED ASSET MTG 2007-AR5 5,723,000 86364HAJ0

STRUCTURED ASSET MTG 2007-AR5 3,012,000 86364HAN1

STRUCTURED ASSET MTG 2007-AR6 9,468,714 86364RAH2

STRUCTURED ASSET MTG 2007-AR6 7,600,010 86364RAJ8

STRUCTURED ASSET MTG 2007-AR6 242,588,486 86364RAC3

STRUCTURED ASSET MTG 2007-AR6 480,166,947 86364RAD1

STRUCTURED ASSET MTG 2007-AR6 21,890,000 86364RAE9

STRUCTURED ASSET MTG 2007-AR6 8,000,000 86364RAF6

STRUCTURED ASSET MTG 2007-AR6 11,241,000 86364RAG4

STRUCTURED ASSET MTG 2007-AR7 34,658,208 86364KAJ3

STRUCTURED ASSET MTG 2007-AR7 21,126,001 86364KAN4

STRUCTURED ASSET MTG 2007-AR7 10,770,059 86364KAP9

STRUCTURED ASSET MTG 2007-AR7 3,875,309 86364KAQ7

STRUCTURED ASSET MTG 2007-AR7 80,114,443 86364KAB0

STRUCTURED ASSET MTG 2007-AR7 153,000,262 86364KAE4

STRUCTURED ASSET MTG 2007-AR7 33,047,472 86364KAG9

STRUCTURED ASSET MTG 2007-AR7 8,664,955 86364KAK0

STRUCTURED ASSET MTG 2007-AR7 153,000,262 86364KAF1

STRUCTURED ASSET MTG 2007-AR7 219,822,439 86364KAC8

STRUCTURED ASSET MTG 2007-AR7 80,114,443 86364KAD6

STRUCTURED ASSET MTG 2007-AR7 118,365,144 86364KAM6

STRUCTURED ASSET MTG SEC 98-2 5,647 073914C27

STRUCTURED ASSET MTG SEC 98-2 84 073914F65

STRUCTURED ASSET SECS 2003-4 6,526,498 86359APF4

STRUCTURED ASSET SECS 2005-11H 8,254,665 86359DDX2

STRUCTURED ASSET SECS 2006-WF3 20,000,000 86361EAF8

STRUCTURED MTG ASSET RES 91-1 36 863573AU5

STRUCTURED MTG ASSET RES 93-2 325,999 863573RX1

THORNBURG MTG TR 2005-4 747,100,538 885220JS3

81

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

THORNBURG MTG TR 2006-1 971,398,834 885220KH5

TMTS 061 J3 7,988,000 881561M43

TMTSN 038HE NS 80,164 881562AA0

TRUMAN CAP MTG LN TR 2002-2 4,257,824 897896AJ5

TRUMN 021 M1 3,712,461 897896AD8

US BK NATL ASSN MINNEAPOLISMTN 4,971,414 90331HLG6

WACHOVIA MTG LN TR 2005-B 2,869 92977YCC3

WALSH ACCEPT CORP SER 1997-2 95,865 933095AL5

WAMU ABC TRUST 2007-HE1 1,906,604 933631AG8

WAMU MTG CERT 2001-AR3 184,044 929227FD3

WAMU MTG CERT 2003-AR4 821,621 929227M52

WAMU MTG CERT 2003-S10 975,067 92922FGH5

WAMU MTG CERT 2003-S13 437,557 92922FKD9

WAMU MTG CERT 2003-S8 688,620 92922FDL9

WAMU MTG CERT 2004-S1 1,404,801 92922FMF2

WAMU MTG CERT 2004-S1 106 92922FLR7

WAMU MTG CERT 2006-AR13 267,078,794 93363RAG1

WAMU MTG CERT 2006-AR19 207,664,100 933638AJ7

WAMU MTG CERT 2006-AR4 27,745,739 93934FPV8

WAMU MTG CERT 2007-HY1 5,766,533 92925VAY6

WAMU MTG CERT 2007-HY2 3,283,714 92926UAJ0

WAMU MTG CERT 2007-HY6 14,475,728 92927XAL8

WAMU MTG CERT 2007-HY7 5,311,503 93364FAV3

WAMU PTC WMALT 2006-2 19,069,888 93934FMA7

WAMU PTC WMALT 2006-2 5,138,225 93934FMG4

WAMU PTC WMALT 2006-6 4,436,919 93935GAH2

WAMU PTC WMALT 2006-AR1 116,309,370 93934FJU7

WAMU PTC WMALT 2006-AR6 33,278,493 93935FAD3

WAMU PTC WMALT 2006-AR7 38,558,645 93935DAD8

WAMU PTC WMALT 2006-AR8 76,419,555 93935LAC2

WAMU PTC WMALT 2006-AR8 28,901,815 93935LAH1

WAMU PTC WMALT 2006-AR9 49,509,856 939346AE2

WAMU PTC WMALT 2007-OA1 28,406,396 93935NAE4

WAMU PTC WMALT 2007-OA2 24,446,248 93935QAE7

WAMU PTC WMALT 2007-OA3 33,829,909 939355AK9

WAMU PTC WMALT 2007-OA4 40,981,252 93936MAA3

WASHINGTON MUTUAL 2003-MS7 9,979,926 939336TR4

WASHINGTON MUTUAL 2003-MS7 25,472,949 939336TU7

WASHINGTON MUTUAL 2003-MS8 255,990 939336C68

82

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

WASHINGTON MUTUAL 2003-MS8 647,903 939336A94

WASHINGTON MUTUAL 2003-MS8 546,509 939336C43

WELLS FARGO ALT LN 2005-2 5,525,000 949920AA0

WELLS FARGO ALT LN 2005-2 4,124,000 949920AB8

WELLS FARGO ALT LN 2007-PA4 136,794,793 94984UAG1

WELLS FARGO ALT LN 2007-PA4 85,215,814 94984UAK2

WELLS FARGO ALT LN 2007-PA4 25,862,487 94984UAN6

WELLS FARGO ALT LN 2007-PA4 107,281,482 94984UAQ9

WELLS FARGO HEQ 2004-2 14,948 94980GAX9

WELLS FARGO MBS 2003-13 354,972 949767AH0

WELLS FARGO MBS 2006-4 23,350,553 94983BAF6

WELLS FARGO MBS 2007-15 2,156,933 949797AH7

WELLS FARGO MBS 2007-2 61,791,687 94984XAL4

WELLS FARGO MBS 2007-2 3,064,926 94984XBA7

WELLS FARGO MBS 2007-6 1,460,000 949773AE5

WELLS FARGO MBS 2007-8 5,102,348 94986AAY4

WELLS FARGO MBS 2007-8 12,158,558 94986AAQ1

Non-Residential ABS

AMXCA 2007-2 A 9,875,000 02582JEM8

BACCT 2007-A2 A2 9,775,000 05522RAW8

CAPITAL AUTO RECV ABN 2007-3 818,748 13974DAJ5

DISCOVER CARD MSTR TR I 2003-4 8,000,000 25466KEV7

EDUFP 0601A A1 10,246,650 28140XAA7

FORD CREDIT FLRPLN TR 2006-4 725,000 34528QAD6

GREEN TREE FINANCIAL MFH 98-6 32,525,000 393505K27

MBNA MASTER CC TR 2005-2C 2,505,000 55264TDF5

MBNAS 2006-A5 A5 4,000,000 55264TDX6

MCG 061A A4 325,000 55271KAR2

MCG 061A A5 875,000 55271KAS0

SLC STUDENT LN TR 2005-2 660,426 784420AF8

Residential Whole Loans 1,426,618,644

Treasuries

UNITED STATES TREAS NTS 15,000,000 912828KR0

Swaps3 and Hedges
CDS - CDO

83

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

ACABS 2004-1A B -1,616,605 000809AC7

ACABS 2004-1A C1 -4,490,654 000809AD5

ACABS 2004-1A C1 -4,445,592 000809AD5

ALEXP 2004-1A D1 -2,914,462 014684AE4

AMMC 2006-7A E -2,996,786 001755AA5

ARES 2005-9A D1 -2,500,000 04010FAE6

AVCLO 2005-2A A3L -5,000,000 053576AC8

AVCLO 2006-3A B1L -5,000,000 05357TAE4

AVCLO 2006-3A B1L -5,000,000 05357TAE4

AVCLO 2006-3A B1L 2,500,000 05357TAE4

AVCLO 2006-3A B1L 2,500,000 05357TAE4

AVCLO 2006-3A B1L 5,000,000 05357TAE4

BABSN 2005-2A A2 -12,500,000 05615YAB7

BABSN 2005-2A A2 10,000,000 05615YAB7

BABSN 2005-2A B 15,000,000 05615YAC5

BABSN 2006-1A C 10,000,000 05616CAD0

BFCGE 2006-1A B1L 192,177 05539MAE0

BFCGE 2006-1A B1L 1,691,908 05539MAE0

BGRS 2004-2A C1 -5,016,054 09622WAC2

BGRS 2004-3A C -4,000,000 09622YAG9

BGRS 2004-3A C 204,000 09622YAG9

BGRS 2004-3A C 1,796,000 09622YAG9

BGRS 2004-3A D1 -137,711 09622YAJ3

BIRCH 1A A1L 303,734 09070FAA0

BLACK 2005-2A E1 2,000,000 092018AA8

BLHV 2005-1A D1 -1,811,910 078451AE1

BRDG 2006-1A B -5,000,000 108124AE8

BRDG 2006-1A D 1,633,462 108120AA4

BRNHM 2006-1A A2L -7,442,416 122310AB1

BWIC 2006-1A A1B 3,037,757 11161RAC6

CAMBR 3A C -9,264,898 131899AE6

CAMBR 5A B -6,000,000 13189LAD1

CAMBR 5A B -4,000,000 13189LAD1

CAMBR 5A B 4,000,000 13189LAD1

CBCL 16A D -3,842,105 12498YAG4

CODA 2007-1A A1LA 114,275,961

COMMO 2005-3A C1 -3,455,371 202648AG6

COMMO 2006-5A B -2,040,000 202636AF3

CSTRA 2004-1A C2 -2,500,000 18971WAE6

84

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

DRYD 2004-7A B1L -5,000,000 26249NAF2

DUKEF 2005-9A A3V -2,000,000 26450AAC1

DUKEF 2005-9A A3V 2,000,000 26450AAC1

ESPF 2006-1A B -5,000,000 296605AE8

ETRD 2004-1A B -6,740,000 26925JAC9

ETRD 2004-1A B -760,000 26925JAC9

ETRD 2004-1A C -2,252,729 26925JAD7

FORTP 2003-2A C -2,000,000 348522AE3

GALL 2005-1A A3L -10,000,000 363631AC6

GALXY 2003-1A C1 -5,000,000 36316XAC4

GALXY 2003-1A C1 -2,500,000 36316XAC4

GEMST 2005-2A C -7,500,000 36867VAE7

GEMST 2005-2A C -5,000,000 36867VAE7

GLCR 2006-4A C -3,914,920 37638NAD3

GLCR 2006-4A C -3,914,920 37638NAD3

GRLN 2004-1A C -2,500,000 393106AJ8

GSATL 2007 - 1A C -510,000 402552AG8

GSC 2005-6A C2 5,000,000 36294EAE8

GSC 2005-6A D 1,500,000 36294EAF5

GSCSF 2005-1A A3 -4,000,000 362470AC0

GULFS 2006-1A D -6,000,000 40256BAG7

ICM 2005-2A B -4,000,000 46426RAD1

ICM 2006-3A C -1,000,000 46426XAE6

ICM 2006-S2A A3L -1,710,000 46426YAC8

INDE6 6A C -3,464,397 45377TAG1

LANDM 2003-3A B1L -5,000,000 51507JAF6

LATI 2005-1A C -6,000,000 51829NAD3

LEXN 2006 - 2A D 1,060,000 52902WAF6

LONGP 2005-2A B -2,502,224 54313PAA1

LONGP 2005-2A B -1,787,303 54313PAA1

LOOM 2006-1A D -5,000,000 54347UAD4

LOOM 2006-1A D -5,000,000 54347UAD4

LOOM 2006-1A D -5,000,000 54347UAD4

MKP 5A C -19,420 55312WAD8

MNPT 2006-1A D 1,953,787 612180AJ8

OCT10 2006-10A C -5,000,000 67572WAG1

OCT10 2006-10A E -2,400,000 67572WAL0

OCT10 2006-10A E 200,000 67572WAL0

OCT10 2006-10A E 4,000,000 67572WAL0

85

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

OCT6 2003-6A B1L 5,000,000 67571YAF0

OCT7 2004-7A B1L -2,500,000 67572BAD4

PINEM 2005-A C -10,000,000 722694AD8

RFCCD 2006-4A B -2,000,000 762007AE2

RFCCD 2006-4A D -1,427,919 762007AJ1

RFCCD 2006-4A D -475,973 762007AJ1

SANDS 2004-1A D -4,506,398 80011PAD5

SATV 2005-1A B -3,000,000 80410RAD8

SATV 2005-1A B 2,000,000 80410RAD8

SATV 2005-1A B 2,000,000 80410RAD8

SCF 5A B -9,401,938 84129VAG6

SCF 5A B 4,700,969 84129VAG6

SCF 7A C -3,471,038 83743YAE3

SCF 7A D1A -7,059 83743YAF0

SFORK 2005-1A C -2,500,000 844272AD6

SHERW 2004-1A C -4,000,000 82437RAG6

SHERW 2005-2A C -2,993,003 82437XAD0

SHERW 2005-2A D -2,843,309 82437XAE8

STACK 2004-1A C -5,000,000 85233VAC5

SUMLK 2005-1A B2L 1,731,525 86613RAA6

SUMMER STREET LTD 2005-1A -2,000,000 86565MAD9

TRIC 2005-3A A3L -14,752,196 89608QAC5

VERT 2005-1A C -5,000,000 92534EAD3

VERT 2005-1A C 575,000 92534EAD3

VERT 2005-1A C 1,925,000 92534EAD3

VERT 2006-1A A3 -4,000,000 925345AE0

VERT 2006-1A A3 -2,000,000 925345AE0

VERT 2006-1A A3 1,000,000 925345AE0

VERT 2006-1A A3 1,000,000 925345AE0

VERT 2006-1A A3 6,000,000 925345AE0

WESTW 2006-1A C1 -6,000,000 96174QAG5

WINDR 2005-2A D1 -2,000,000 97314NAE6

WITEH 2006-1A A3L -2,500,000 965248AC1

WITEH 2006-1A B1L -5,000,000 965248AD9

WITEH 2006-1A B1L -5,000,000 965248AD9

WITEH 2006-1A B1L -2,500,000 965248AD9

WITEH 2006-1A B1L 5,000,000 965248AD9

WITEH 2006-1A B2L_1 1,725,813 965247AA7

86

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

CDS - CMBX

CMBX NA A 06-2 -17,999,999

CMBX NA AA 06-2 -7,000,000

CMBX NA AAA 06-2 -68,000,000

CMBX NA BBB 06-2 -24,000,000

CMBX NA BBB- 06-2 -47,000,000

CMBX.NA.A.06-1 -38,000,000

CMBX.NA.A.3 -43,000,000

CMBX.NA.A.4 -5,000,000

CMBX.NA.AA.06-1 -57,000,000

CMBX.NA.AA.3 -16,000,000

CMBX.NA.AA.4 -67,000,000

CMBX.NA.AAA.06-1 -35,000,000

CMBX.NA.AAA.3 -88,000,000

CMBX.NA.AAA.4 -18,000,000

CMBX.NA.AJ.1 -11,000,000

CMBX.NA.AJ.2 -27,000,000

CMBX.NA.AJ.4 17,000,000

CMBX.NA.BBB.06-1 -9,000,000

CMBX.NA.BBB-.06-1 -11,000,000

CMBX.NA.BBB.3 -21,000,000

CDS - Corporate

AMBAC FINANCIAL GROUP INC -10,000,000 023139AA6

CAPITAL ONE FINANCIAL -5,000,000 14040HAJ4

FINANCIAL SECURITY ASSURANCE -10,000,000

FINANCIAL SECURITY ASSURANCE -10,000,000

FINANCIAL SECURITY ASSURANCE -10,000,000

FINANCIAL SECURITY ASSURANCE -50,000,000

FINANCIAL SECURITY ASSURANCE -25,000,000

FINANCIAL SECURITY ASSURANCE 20,000,000

FINANCIAL SECURITY ASSURANCE 25,000,000

FINANCIAL SECURITY ASSURANCE 5,000,000

FINANCIAL SECURITY ASSURANCE -20,000,000

FINANCIAL SECURITY ASSURANCE -20,000,000

FINANCIAL SECURITY ASSURANCE -50,000,000

MBIA GLOBAL FUNDING -30,000,000 55266MCH5

MBIA GLOBAL FUNDING -45,000,000 55266MCH5

MBIA GLOBAL FUNDING -20,000,000 55266MCH5

87

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

MBIA GLOBAL FUNDING -6,000,000 55266MCH5

MBIA GLOBAL FUNDING 10,000,000 55266MCH5

MBIA GLOBAL FUNDING 5,000,000 55266MCH5

MBIA INSURANCE CORPORATION -16,000,000

MBIA INSURANCE CORPORATION 10,000,000

MBIA INSURANCE CORPORATION -4,000,000

MBIA INSURANCE CORPORATION -5,000,000

MBIA INSURANCE CORPORATION 10,000,000

MBIA INSURANCE CORPORATION -20,000,000

MBIA INSURANCE CORPORATION -5,000,000

MBIA INSURANCE CORPORATION -6,000,000

MBIA INSURANCE CORPORATION -20,000,000

MBIA INSURANCE CORPORATION 40,000,000

MBIA INSURANCE CORPORATION -8,000,000

MBIA INSURANCE CORPORATION 10,000,000

MBIA INSURANCE CORPORATION -10,000,000

MBIA INSURANCE CORPORATION -20,000,000

MBIA INSURANCE CORPORATION -20,000,000

MBIA INSURANCE CORPORATION -15,000,000

MBIA INSURANCE CORPORATION 10,000,000

MBIA INSURANCE CORPORATION 10,000,000

MBIA INSURANCE CORPORATION 5,000,000

MBIA INSURANCE CORPORATION 20,000,000

MBIA INSURANCE CORPORATION 10,000,000

MBIA INSURANCE CORPORATION -10,000,000

MBIA INSURANCE CORPORATION 10,000,000

MBIA INSURANCE CORPORATION 10,000,000

MBIA INSURANCE CORPORATION 10,000,000

MBIA INSURANCE CORPORATION 5,000,000

MBIA INSURANCE CORPORATION 5,000,000

MBIA INSURANCE CORPORATION 10,000,000

MBIA INSURANCE CORPORATION 5,000,000

MBIA INSURANCE CORPORATION 10,000,000

MBIA INSURANCE CORPORATION -25,000,000

MBIA INSURANCE CORPORATION -5,000,000

MGIC INVESTMENT -25,000,000 552848AA1

MGIC INVESTMENT -10,000,000 552848AA1

MGIC INVESTMENT -10,000,000 552848AA1

PMI GROUP -10,000,000 69344MAH4

88

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

PMI GROUP -5,000,000 69344MAH4

PMI GROUP -25,000,000 69344MAH4

PMI GROUP -5,000,000 69344MAH4

RADIAN GROUP 25,000,000 750236AB7

RADIAN GROUP -10,000,000 750236AJ0

RADIAN GROUP 10,000,000 750236AJ0

RADIAN GROUP -35,000,000 750236AA9

RADIAN GROUP -10,000,000 750236AB7

RADIAN GROUP 10,000,000 750236AJ0

CDS - CRE Securities

BACM 2004-1 G -10,000,000 05947UQC5

BACM 2004-2 G -5,000,000 05947URN0

BACM 2004-2 G 2,500,000 05947URN0

BACM 2004-2 H -5,000,000 05947URP5

BACM 2004-4 H -5,000,000 05947UVX3

BACM 2004-4 H 5,000,000 05947UVX3

BACM 2004-4 H 5,000,000 05947UVX3

BACM 2005-2 G -5,000,000 05947UN46

BACM 2005-2 H 10,000,000 05947UN53

BACM 2005-3 J -2,500,000 05947UT40

BACM 2005-4 H -10,000,000 05947UZ35

BACM 2006-6 G -10,000,000 05950VAV2

BACM 2007-2 K 5,000,000 059511BC8

BACM 2007-2 K 5,000,000 059511BC8

BSCMS 04-PWR5 H -12,500,000 07383FR67

BSCMS 2004-PWR4 H -5,000,000 07383FG28

BSCMS 2004-PWR6 D -20,000,000 07383FY36

BSCMS 2004-PWR6 D 10,000,000 07383FY36

BSCMS 2004-PWR6 H -10,000,000 07383FY77

BSCMS 2004-PWR6 H -5,000,000 07383FY77

BSCMS 2004-PWR6 H 10,000,000 07383FY77

BSCMS 2004-T16 D 10,000,000 07383FV39

BSCMS 2005-PW10 K 5,300,000 07387BER0

BSCMS 2005-PW10 K 7,000,000 07387BER0

BSCMS 2005-PW10 K 10,000,000 07387BER0

BSCMS 2005-PWR7 A3 25,000,000 07383F3Z9

BSCMS 2005-PWR7 D 10,000,000 07383F4E5

BSCMS 2005-PWR7 G -3,000,000 07383F4J4

89

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

BSCMS 2005-PWR7 G 10,000,000 07383F4J4

BSCMS 2005-PWR9 H -5,000,000 07387BAV5

BSCMS 2005-PWR9 L 4,000,000 07387BAY9

BSCMS 2005-T18 H 10,000,000 07383F5V6

BSCMS 2005-T18 H 10,000,000 07383F5V6

BSCMS 2005-T18 J 2,000,000 07383F5W4

BSCMS 2005-T18 J 2,000,000 07383F5W4

BSCMS 2006-PW12 G -5,000,000 07387JAU0

BSCMS 2006-PW14 H 10,000,000 07388PAS0

BSCMS 2007-PW15 H 10,000,000 07388RAR8

CD 06-CD3 K -2,500,000 14986DAW0

CD 06-CD3 K 10,000,000 14986DAW0

CD 2005-CD1 J -10,000,000 12513EAY0

CD 2005-CD1 J 5,000,000 12513EAY0

CD 2005-CD1 J 5,000,000 12513EAY0

CD 2005-CD1 J 10,000,000 12513EAY0

CGCMT 2004-C1 G -5,000,000 173067AM1

CGCMT 2004-C1 G -5,000,000 173067AM1

CGCMT 2004-C1 G -4,000,000 173067AM1

CGCMT 2004-C1 G 5,000,000 173067AM1

CGCMT 2004-C2 G -5,000,000 173067EU9

CGCMT 2004-C2 H -10,000,000 173067EW5

CGCMT 2004-C2 H -5,000,000 173067EW5

COMM 05-C6 G -5,000,000 126171AS6

CSFB 2004-C1 A4 10,000,000 22541SAD0

CSFB 2004-C1 H -5,000,000 22541SBK3

CSFB 2004-C1 H -5,000,000 22541SBK3

CSFB 2004-C3 G -5,000,000 22541SWS3

CSFB 2005-C2 G -5,000,000 225458SD1

CSFB 2005-C2 G -5,000,000 225458SD1

CSFB 2005-C2 G -5,000,000 225458SD1

CSFB 2005-C3 H -7,000,000 225458WB0

CSFB 2005-C4 G -5,000,000 225458P69

CSFB 2005-C4 G 10,000,000 225458P69

CSMC 2006-C1 K -3,100,000 225470H63

CSMC 2006-C1 K -1,900,000 225470H63

CSMC 2006-C1 K 1,485,000 225470H63

CSMC 2006-C1 K 2,970,000 225470H63

CSMC 2006-C1 K 3,515,000 225470H63

90

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

CSMC 2006-C1 K 7,030,000 225470H63

CSMC 2006-C2 H 816,886 22545BAN1

CSMC 2006-C2 H 9,183,114 22545BAN1

CSMC 2006-C2 H 10,000,000 22545BAN1

CSMC 2006-C3 H -5,000,000 22545DAP2

CSMC 2006-C3 H -2,822,000 22545DAP2

CSMC 2006-C3 H 816,886 22545DAP2

CSMC 2006-C3 H 9,183,114 22545DAP2

CSMC 2006-C4 J -5,000,000 22545MAQ0

CSMC 2006-C5 H -5,000,000 22545LAX7

FORCE 06-1A H 992,000 36170VAK5

FORCE 06-1A H 10,000,000 36170VAK5

FORCE 06-1A J -4,000,000 36170VAL3

FORCE 06-1A J 4,000,000 36170VAL3

FORCE 06-1A J 4,000,000 36170VAL3

FORCE 06-1A J 4,000,000 36170VAL3

FORCE 2006-1A G 10,000,000 36170VAJ8

GCCFC 2004-GG1 G -6,000,000 396789FZ7

GCCFC 2004-GG1 G -5,000,000 396789FZ7

GCCFC 2004-GG1 G -5,000,000 396789FZ7

GCCFC 2004-GG1 G -5,000,000 396789FZ7

GCCFC 2004-GG1 H -5,000,000 396789GA1

GCCFC 2004-GG1 H 2,500,000 396789GA1

GCCFC 2004-GG1 K 261,403 396789GC7

GCCFC 2004-GG1 K 3,738,597 396789GC7

GCCFC 2005-GG3 D -8,000,000 396789JZ3

GCCFC 2005-GG3 D 10,000,000 396789JZ3

GCCFC 2005-GG3 G -5,000,000 396789KD0

GCCFC 2005-GG3 H -15,000,000 396789KF5

GCCFC 2005-GG3 H -10,000,000 396789KF5

GCCFC 2005-GG3 H -5,000,000 396789KF5

GCCFC 2005-GG3 H -5,000,000 396789KF5

GCCFC 2005-GG3 H 5,000,000 396789KF5

GCCFC 2005-GG3 H 5,000,000 396789KF5

GCCFC 2005-GG3 K -4,000,000 396789KK4

GCCFC 2005-GG3 K -4,000,000 396789KK4

GCCFC 2006-GG7 J -10,000,000 20173MAR1

GCCFC 2006-GG7 J -5,000,000 20173MAR1

GCCFC 2006-GG7 J 5,000,000 20173MAR1

91

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

GECMC 2005-C1 G -5,000,000 36828QLB0

GECMC 2005-C1 H -5,000,000 36828QLC8

GECMC 2005-C2 J -10,000,000 36828QMQ6

GECMC 2005-C2 J -5,000,000 36828QMQ6

GECMC 2005-C3 J -10,000,000 36828QPK6

GECMC 2005-C3 J -5,000,000 36828QPK6

GECMC05-C4 2005-C4 J -15,000,000 36828QQW9

GECMC05-C4 2005-C4 J 10,000,000 36828QQW9

GMACC 2003-C3 J -2,000,000 361849B43

GMACC 2004-C1 H -10,000,000 361849E24

GSMS 2004-GG2 G -6,000,000 36228CTS2

GSMS 2004-GG2 G -5,000,000 36228CTS2

GSMS 2006-GG6 K -7,000,000 36228CXN8

GSMS 2006-GG6 K -3,000,000 36228CXN8

JPMCC 2004-C1 G -10,000,000 46625MW88

JPMCC 2004-C1 G -5,000,000 46625MW88

JPMCC 2004-C1 G -5,000,000 46625MW88

JPMCC 2004-CB8 G -10,000,000 46625M2Q1

JPMCC 2004-CB8 G -5,000,000 46625M2Q1

JPMCC 2004-LN2 G 2,500,000 46625YBR3

JPMCC 2004-PNC1 H 5,000,000 46625M5T2

JPMCC 2005-CB11 G -3,000,000 46625YJT1

JPMCC 2005-CB11 H -7,000,000 46625YJU8

JPMCC 2005-CB12 G -10,000,000 46625YRD7

JPMCC 2005-LDP3 G -5,000,000 46625YSV6

JPMCC 2006-CB14 H -10,000,000 46625YC92

JPMCC 2006-LDP7 AJ 25,000,000 46628FAN1

JPMCC 2006-LDP9 G -5,000,000 46630AAJ7

JPMCC 2007-CB18 H 5,000,000 46629YAT6

JPMCC 2007-CB18 H 10,000,000 46629YAT6

LBUBS 2004-C1 J -5,000,000 52108HYV0

LBUBS 2004-C1 J -5,000,000 52108HYV0

LBUBS 2004-C2 J -10,000,000 52108HA87

LBUBS 2004-C4 K 10,000,000 52108HG24

LBUBS 2005-C1 H -5,000,000 52108HZ64

LBUBS 2005-C1 H 10,000,000 52108HZ64

LBUBS 2005-C1 J -10,000,000 52108HZ80

LBUBS 2005-C1 J -5,000,000 52108HZ80

LBUBS 2005-C2 H -3,000,000 52108H3S1

92

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

LBUBS 2005-C2 H 5,000,000 52108H3S1

LBUBS 2005-C3 K -4,591,557 52108H5G5

LBUBS 2005-C3 K -408,443 52108H5G5

LBUBS 2005-C3 K 5,000,000 52108H5G5

LBUBS 2005-C3 K 5,000,000 52108H5G5

LBUBS 2005-C3 K 10,000,000 52108H5G5

LBUBS 2005-C3 K 10,000,000 52108H5G5

LBUBS 2005-C5 K 1,000,000 52108H7K4

LBUBS 2005-C5 K 4,000,000 52108H7K4

LBUBS 2005-C5 K 5,000,000 52108H7K4

LBUBS 2005-C5 K 5,000,000 52108H7K4

LBUBS 2006-C3 K -7,000,000 52108MGF4

LBUBS 2006-C6 J -10,000,000 50179MAS0

MLMT 05-MKB2 G -4,000,000 59022HGR7

MLMT 2005-CKI1 H 1,000,000 59022HLS9

MLMT 2005-CKI1 H 4,000,000 59022HLS9

MLMT 2005-MKB2 H 10,000,000 59022HGS5

MSC 2004-HQ3 J -10,000,000 61745MXM0

MSC 2004-HQ4 J 5,000,000 61745MU68

MSC 2004-HQ4 J 5,000,000 61745MU68

MSC 2004-HQ4 J 10,000,000 61745MU68

MSC 2004-T13 H -2,500,000 61745MVM2

MSC 2005-HQ6 K -5,000,000 61745M6V0

MSC 2005-HQ6 K -4,591,557 61745M6V0

MSC 2005-HQ6 K -408,443 61745M6V0

MSC 2005-HQ6 K 5,000,000 61745M6V0

MSC 2005-IQ9 AJ -15,000,000 61745M2H5

MSC 2005-IQ9 AJ -15,000,000 61745M2H5

MSC 2005-IQ9 D -20,000,000 61745M2L6

MSC 2005-T17 D -20,000,000 61745MW90

MSC 2005-T17 D 10,000,000 61745MW90

MSC 2005-T19 H 10,000,000 61745M5T6

MSC 2006-T21 G 10,000,000 617451DA4

WBCMT 2004-C10 D -10,000,000 929766NT6

WBCMT 2004-C10 H -5,000,000 929766NY5

WBCMT 2004-C11 H -5,000,000 929766RD7

WBCMT 2004-C12 G -10,000,000 929766SM6

WBCMT 2004-C12 G -5,000,000 929766SM6

WBCMT 2004-C12 G -5,000,000 929766SM6

93

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

WBCMT 2004-C14 H -5,000,000 929766TW3

WBCMT 2004-C14 H 15,000,000 929766TW3

WBCMT 2005-C16 G -5,000,000 929766ZQ9

WBCMT 2005-C16 H -20,000,000 929766ZS5

WBCMT 2005-C16 H -10,000,000 929766ZS5

WBCMT 2005-C16 H 5,000,000 929766ZS5

WBCMT 2005-C16 H 5,000,000 929766ZS5

WBCMT 2005-C16 H 10,000,000 929766ZS5

WBCMT 2005-C16 H 10,000,000 929766ZS5

WBCMT 2005-C16 K -2,000,000 929766ZW6

WBCMT 2005-C17 H -20,000,000 929766D67

WBCMT 2005-C20 G -10,000,000 9297663B7

WBCMT 2005-C20 G -5,000,000 9297663B7

WBCMT 2005-C20 H -15,000,000 9297663C5

WBCMT 2005-C20 H -5,000,000 9297663C5

WBCMT 2005-C20 H -5,000,000 9297663C5

WBCMT 2005-C20 H 5,000,000 9297663C5

WBCMT 2005-C20 H 10,000,000 9297663C5

WBCMT 2005-C21 G -10,000,000 92976BAC6

WBCMT 2006-C29 J -5,000,000 92978PAT6

CDS - Municipal

STATE OF CALIFORNIA -25,000,000 13062PAV4

STATE OF CALIFORNIA -25,000,000 13062RFP8

STATE OF CALIFORNIA 15,000,000 13062PAV4

STATE OF FLORIDA -10,000,000 341426SV7

STATE OF FLORIDA -25,000,000 341426SV7

STATE OF FLORIDA -25,000,000 341426SV7

STATE OF NEVADA -10,000,000 641460FG0

STATE OF NEVADA -10,000,000 641460FG0

CDS - Non-Agency RMBS

AABST 2004-4 B2 -1,808,648 00764MCX3

AABST 2004-5 B2 -26,161 00764MDL8

AABST 2004-5 B2 197,395 00764MDL8

AABST 2004-6 B2 2,150,154 00764MEB9

ABFC 2004-FF1 M2 -1,933,052 04542BHN5

ABFC 2004-HE1 M5 -248,766 04542BJT0

ABFC 2004-OPT2 M6 -83,166 04542BGB2

94

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

ABFC 2004-OPT4 M3 -1,146,024 04542BHF2

ABFC 2004-OPT4 M3 -458,410 04542BHF2

ABFC 2004-OPT4 M3 2,865,060 04542BHF2

ABFC 2005-WF1 M8 -1,870,948 04542BMF6

ABFC 2005-WF1 M9 -4,864,247 04542BMG4

ABFC 2005-WF1 M9 -2,806,296 04542BMG4

ABFC 2005-WF1 M9 -2,806,296 04542BMG4

ABFC 2005-WF1 M9 -748,346 04542BMG4

ABFC 2005-WF1 M9 935,432 04542BMG4

ABFC 2005-WF1 M9 935,432 04542BMG4

ABFC 2005-WF1 M9 1,870,864 04542BMG4

ABFC 2005-WF1 M9 1,870,864 04542BMG4

ABFC 2005-WF1 M9 4,677,160 04542BMG4

ABSHE 2004-HE10 M5 -2,262,549 04541GNS7

ABSHE 2004-HE10 M6 -1,451,309 04541GNT5

ABSHE 2004-HE3 M6 -361,265 04541GJY9

ABSHE 2004-HE6 M3 4,023,703 04541GLL4

ABSHE 2004-HE6 M3 4,023,703 04541GLL4

ABSHE 2004-HE7 M6 -1,386,447 04541GMH2

ABSHE 2005-HE2 M5 -1,936,651 04541GQF2

ABSHE 2005-HE3 M8 10,000,000 04541GRB0

ABSHE 2005-HE6 M9 -1,820,000 04541GTT9

ABSHE 2005-HE6 M9 -1,560,000 04541GTT9

ABSHE 2005-HE6 M9 -980,000 04541GTT9

ABSHE 2005-HE6 M9 -840,000 04541GTT9

ABSHE 2005-HE7 M5 -3,000,000 04541GUB6

ABSHE 2005-HE7 M5 197,146 04541GUB6

ABSHE 2005-HE7 M5 257,006 04541GUB6

ABSHE 2005-HE7 M5 551,400 04541GUB6

ABSHE 2005-HE7 M5 841,988 04541GUB6

ABSHE 2005-HE7 M5 1,477,667 04541GUB6

ABSHE 2005-HE7 M5 1,674,793 04541GUB6

ABSHE 2005-HE7 M5 12,000,000 04541GUB6

ABSHE 2005-HE7 M6 -6,500,000 04541GUC4

ABSHE 2005-HE7 M6 -5,000,000 04541GUC4

ABSHE 2005-HE7 M6 -3,500,000 04541GUC4

ABSHE 2005-HE7 M6 2,500,000 04541GUC4

ABSHE 2006-HE1 M5 -474,952 04541GVQ2

ACCR 2004-3 1M3 -9,644,668 004375BG5

95

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

ACCR 2004-3 2M6 -1,231,985 004375BW0

ACCR 2004-4 M4 -3,380,449 004375CK5

ACCR 2004-4 M5 -2,535,671 004375CL3

ACCR 2004-4 M5 -2,028,537 004375CL3

ACCR 2004-4 M5 -1,690,448 004375CL3

ACCR 2004-4 M5 -1,352,358 004375CL3

ACCR 2005-1 M5 -2,195,750 004375CX7

ACCR 2005-2 M7 -2,980,879 004375DK4

ACCR 2005-2 M8 -2,196,831 004375DL2

ACCR 2005-2 M8 -915,346 004375DL2

ACCR 2005-3 M8 -1,263,020 004375EB3

ACCR 2005-3 M8 -589,409 004375EB3

ACCR 2005-3 M8 -505,208 004375EB3

ACE 2004-HE2 M5 -2,586,871 004421GX5

ACE 2004-HE2 M6 -3,689,070 004421GY3

ACE 2004-HS1 M3 1,700,504 004421EC3

ACE 2004-RM1 M4 867,367 004421FV0

ACE 2004-RM2 M7 -281,335 004421KC6

ACE 2005-HE2 M8 50,000 004421MK6

ACE 2005-HE2 M8 150,000 004421MK6

ACE 2005-HE2 M9 -2,638,105 004421ML4

ACE 2005-HE2 M9 -2,638,105 004421ML4

ACE 2005-HE2 M9 -1,978,579 004421ML4

ACE 2005-HE2 M9 1,319,053 004421ML4

ACE 2005-HE2 M9 2,638,105 004421ML4

ACE 2005-HE4 M9 -3,375,000 004421PY3

ACE 2005-HE4 M9 4,400,000 004421PY3

ACE 2005-RM2 M8 5,061,900 004421PA5

ACE 2005-RM2 M8 6,327,375 004421PA5

ACE 2005-WF1 M9 -3,815,134 004421QX4

ACE 2005-WF1 M9 -2,289,080 004421QX4

ACE 2005-WF1 M9 -1,907,567 004421QX4

ACE 2005-WF1 M9 -1,907,567 004421QX4

ACE 2005-WF1 M9 -1,526,054 004421QX4

ACE 2005-WF1 M9 -953,783 004421QX4

ACE 2005-WF1 M9 -953,783 004421QX4

ACE 2005-WF1 M9 3,815,134 004421QX4

ACE 2005-WF1 M9 5,531,944 004421QX4

ACE 2006-NC3 M5 1,412,793 00442EAN5

96

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

AMIT 2004-1 M8 -7,000,000 00252FAM3

AMIT 2004-1 M8 -3,000,000 00252FAM3

AMIT 2005-2 M8 13,057,091 126673L75

AMSI 2004-R1 M10 -32,064 03072SPB5

AMSI 2004-R11 M8 -1,192,129 03072SWX9

AMSI 2004-R11 M8 -794,752 03072SWX9

AMSI 2004-R11 M8 874,228 03072SWX9

AMSI 2004-R11 M8 1,589,505 03072SWX9

AMSI 2004-R12 M10 -678,353 03072SXP5

AMSI 2004-R12 M9 -1,741,681 03072SXM2

AMSI 2004-R12 M9 -937,828 03072SXM2

AMSI 2004-R12 M9 4,465,849 03072SXM2

AMSI 2004-R2 M8 731,400 03072SPQ2

AMSI 2004-R2 M9 -945,011 03072SPR0

AMSI 2004-R2 M9 472,506 03072SPR0

AMSI 2004-R8 M9 -423,187 03072SUH6

AMSI 2004-R9 M6 -3,382,426 03072SUT0

AMSI 2005-R10 M9 -10,000,000 03072ST62

AMSI 2005-R10 M9 -5,000,000 03072ST62

AMSI 2005-R11 M9 -10,000,000 03072SV93

AMSI 2005-R11 M9 -10,000,000 03072SV93

AMSI 2005-R11 M9 -10,000,000 03072SV93

AMSI 2005-R11 M9 -10,000,000 03072SV93

AMSI 2005-R11 M9 -10,000,000 03072SV93

AMSI 2005-R11 M9 -7,500,000 03072SV93

AMSI 2005-R11 M9 10,000,000 03072SV93

AMSI 2005-R2 M8 -2,526,679 03072SYY5

AMSI 2005-R2 M8 141,494 03072SYY5

AMSI 2005-R2 M8 151,601 03072SYY5

AMSI 2005-R2 M8 222,348 03072SYY5

AMSI 2005-R2 M8 404,269 03072SYY5

AMSI 2005-R2 M8 469,962 03072SYY5

AMSI 2005-R2 M8 1,465,474 03072SYY5

AMSI 2005-R2 M8 2,198,211 03072SYY5

AMSI 2005-R2 M9 -2,941,951 03072SYZ2

AMSI 2005-R2 M9 -644,303 03072SYZ2

AMSI 2005-R2 M9 1,010,672 03072SYZ2

AMSI 2005-R2 M9 2,526,679 03072SYZ2

AMSI 2005-R3 M8 6,000,000 03072SA62

97

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

AMSI 2005-R3 M9 -3,280,000 03072SA70

AMSI 2005-R3 M9 -1,674,560 03072SA70

AMSI 2005-R3 M9 -1,211,520 03072SA70

AMSI 2005-R3 M9 -720,000 03072SA70

AMSI 2005-R3 M9 -188,480 03072SA70

AMSI 2005-R3 M9 -125,440 03072SA70

AMSI 2005-R3 M9 2,000,000 03072SA70

AMSI 2005-R3 M9 4,000,000 03072SA70

AMSI 2005-R3 M9 6,000,000 03072SA70

AMSI 2005-R4 M10 -1,516,690 03072SD36

AMSI 2005-R4 M10 -1,516,690 03072SD36

AMSI 2005-R4 M10 -758,345 03072SD36

AMSI 2005-R4 M10 379,172 03072SD36

AMSI 2005-R4 M10 758,345 03072SD36

AMSI 2005-R4 M10 1,137,517 03072SD36

AMSI 2005-R4 M10 2,275,035 03072SD36

AMSI 2005-R7 M8 394,292 03072SK79

AMSI 2005-R7 M8 514,012 03072SK79

AMSI 2005-R7 M8 1,102,800 03072SK79

AMSI 2005-R7 M8 1,683,976 03072SK79

AMSI 2005-R7 M8 2,955,335 03072SK79

AMSI 2005-R7 M8 3,349,585 03072SK79

AMSI 2005-R7 M8 10,000,000 03072SK79

AMSI 2005-R7 M9 -2,422,359 03072SK87

AMSI 2005-R7 M9 -1,211,180 03072SK87

AMSI 2005-R7 M9 1,211,180 03072SK87

AMSI 2005-R7 M9 1,211,180 03072SK87

AMSI 2005-R9 M7 -10,000,000 03072SQ99

AMSI 2005-R9 M7 -3,750,000 03072SQ99

AMSI 2006-R1 M8 -1,558,288 03072SY33

AMSI 2006-R1 M8 -667,838 03072SY33

AMSI 2006-R1 M8 1,113,063 03072SY33

AMSI 2006-R2 M8 -1,818,421 03072S2E4

ARMT 2004-2 7M3 -4,558,828 007036CE4

ARMT 2005-2 6M4 -1,330,297 007036HC3

ARSI 2004-W10 M7 -1,714,523 040104LU3

ARSI 2004-W10 M8 1,714,523 040104LV1

ARSI 2004-W11 M9 -1,905,081 040104MP3

ARSI 2004-W11 M9 3,238,637 040104MP3

98

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

ARSI 2004-W4 M3 -3,555,169 040104GF2

ARSI 2004-W4 M3 711,034 040104GF2

ARSI 2004-W4 M3 1,066,551 040104GF2

ARSI 2004-W4 M3 2,666,377 040104GF2

ARSI 2004-W9 M3 -1,350,533 040104LD1

ARSI 2004-W9 M3 -245,551 040104LD1

ARSI 2004-W9 M3 2,455,514 040104LD1

BALTA 2004-11 1B1 -2,237,231 07386HMT5

BALTA 2004-12 1B1 -3,364,701 07386HNW7

BALTA 2004-12 1B2 5,047,655 07386HNX5

BALTA 2005-2 1B2 -504,803 07386HQV6

BSABS 2004-AC2 B3 -10,580,171 073879AM0

BSABS 2004-AC4 B -1,888,268 073879EJ3

BSABS 2004-AC7 M3 -1,989,744 073879ND6

BSABS 2004-FR1 M7 -584,341 073879DL9

BSABS 2004-FR1 M7 32,723 073879DL9

BSABS 2004-FR1 M7 81,808 073879DL9

BSABS 2004-FR1 M7 294,508 073879DL9

BSABS 2004-FR2 M5 -2,733,727 073879FK9

BSABS 2004-FR2 M7 -1,040,731 073879FM5

BSABS 2004-FR2 M7 66,607 073879FM5

BSABS 2004-FR2 M7 166,517 073879FM5

BSABS 2004-FR2 M7 599,461 073879FM5

BSABS 2004-HE11 M6 -1,877,581 073879PD4

BSABS 2004-HE11 M6 3,755,162 073879PD4

BSABS 2004-HE5 M6 -1,473,771 073879CH9

BSABS 2004-HE9 M6 -2,385,022 073879KH0

BSABS 2004-HE9 M6 -2,385,022 073879KH0

BSABS 2005-4 M5 -2,616,500 07384YUM6

BSABS 2005-4 M5 -1,893,000 07384YUM6

BSABS 2005-4 M5 -294,500 07384YUM6

BSABS 2005-4 M5 -196,000 07384YUM6

BSABS 2005-AC1 M3 -1,822,123 073879QH4

BSABS 2005-AC2 2B3 -2,015,009 073879TA6

BSABS 2005-AC3 1B3 -4,603,534 073879XL7

BSABS 2005-AC3 1B3 4,603,533 073879XL7

BSABS 2005-AC6 1B3 -3,977,963 073879M47

BSABS 2005-AC6 1B3 -2,651,975 073879M47

BSABS 2005-AC6 1B3 5,303,951 073879M47

99

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

BSABS 2005-AQ1 M5 -7,500,000 073879US5

BSABS 2005-AQ1 M5 -5,000,000 073879US5

BSABS 2005-AQ1 M5 4,000,000 073879US5

BSABS 2005-FR1 M5 5,000,000 073879G93

BSABS 2005-FR1 M6 -11,515,523 073879H27

BSABS 2005-FR1 M6 -4,798,134 073879H27

BSABS 2005-FR1 M6 3,838,508 073879H27

BSABS 2005-FR1 M6 5,757,761 073879H27

BSABS 2005-FR1 M6 9,596,269 073879H27

BSABS 2005-HE11 M5 -17,500,000 0738793S5

BSABS 2005-HE11 M5 -5,000,000 0738793S5

BSABS 2005-HE11 M7 -5,000,000 0738793U0

BSABS 2005-HE11 M7 385,000 0738793U0

BSABS 2005-HE11 M7 510,000 0738793U0

BSABS 2005-HE11 M7 590,000 0738793U0

BSABS 2005-HE11 M7 610,000 0738793U0

BSABS 2005-HE11 M7 735,000 0738793U0

BSABS 2005-HE11 M7 870,000 0738793U0

BSABS 2005-HE11 M7 1,350,000 0738793U0

BSABS 2005-HE11 M7 1,555,000 0738793U0

BSABS 2005-HE11 M7 2,150,000 0738793U0

BSABS 2005-HE11 M7 3,395,000 0738793U0

BSABS 2005-HE11 M7 5,350,000 0738793U0

BSABS 2005-HE11 M8 -10,000,000 0738793V8

BSABS 2005-HE11 M8 -10,000,000 0738793V8

BSABS 2005-HE11 M8 -6,250,000 0738793V8

BSABS 2005-HE11 M8 -4,000,000 0738793V8

BSABS 2005-HE11 M8 -4,000,000 0738793V8

BSABS 2005-HE11 M8 -3,000,000 0738793V8

BSABS 2005-HE11 M8 2,000,000 0738793V8

BSABS 2005-HE11 M8 8,000,000 0738793V8

BSABS 2005-HE11 M8 20,000,000 0738793V8

BSABS 2005-HE2 M5 -2,452,799 073879RD2

BSABS 2005-HE2 M6 -2,405,432 073879RE0

BSABS 2005-HE2 M6 2,004,527 073879RE0

BSABS 2005-HE3 M6 5,000,000 073879SB5

BSABS 2005-HE3 M6 5,000,000 073879SB5

BSABS 2005-HE4 M6 -2,804,169 073879TY4

BSABS 2005-HE4 M6 -2,243,335 073879TY4

100

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

BSABS 2005-HE4 M6 1,794,668 073879TY4

BSABS 2005-HE6 M3 3,000,000 073879YA0

BSABS 2005-HE6 M3 10,000,000 073879YA0

BSABS 2005-HE6 M5 -10,000,000 073879YC6

BSABS 2005-HE6 M5 -6,250,000 073879YC6

BSABS 2005-HE6 M5 -5,000,000 073879YC6

BSABS 2005-HE6 M5 -3,000,000 073879YC6

BSABS 2005-HE6 M5 10,000,000 073879YC6

BSABS 2005-HE6 M6 -4,550,818 073879YD4

BSABS 2005-HE6 M6 -3,413,113 073879YD4

BSABS 2005-HE6 M6 -2,912,523 073879YD4

BSABS 2005-HE6 M6 -1,137,704 073879YD4

BSABS 2005-HE6 M6 4,550,818 073879YD4

BSABS 2005-HE6 M6 9,101,636 073879YD4

BSABS 2005-TC1 M5 -4,677,679 073879VK1

BSABS 2005-TC1 M5 -1,897,734 073879VK1

BSABS 2005-TC1 M5 5,887,795 073879VK1

BSABS 2005-TC1 M7 -752,540 073879VM7

BSABS 2005-TC2 M6 -1,856,853 073879E79

BSABS 2005-TC2 M6 8,912,896 073879E79

BSABS 2006-1 M6 -584,000 07384YUZ7

BSABS 2006-HE1 1M7 -4,173,578 0738796V5

BSABS 2006-HE1 1M7 -3,712,857 0738796V5

BSABS 2006-HE1 1M7 -2,686,198 0738796V5

BSABS 2006-HE1 1M7 -417,900 0738796V5

BSABS 2006-HE1 1M7 -278,127 0738796V5

BSABS 2006-HE1 2M7 -1,693,916 07387UBX8

BSABS 2006-PC1 M5 -2,870,400 07387UBB6

BSABS 2006-PC1 M5 -1,435,200 07387UBB6

BSABS 2006-PC1 M5 -1,435,200 07387UBB6

BSABS 2006-PC1 M5 -1,129,600 07387UBB6

BSABS 2006-PC1 M5 -564,800 07387UBB6

BSABS 2006-PC1 M5 -564,800 07387UBB6

BSABS 2006-PC1 M7 -4,000,000 07387UBD2

BSABS 2006-PC1 M7 6,000,000 07387UBD2

CARR 2004-NC2 M6 -445,154 144531AV2

CARR 2004-NC2 M6 -356,124 144531AV2

CARR 2005-FRE1 M9 -5,000,000 144531EP1

CARR 2005-FRE1 M9 12,000,000 144531EP1

101

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

CARR 2005-NC3 M8 -6,250,000 144531DF4

CARR 2005-NC3 M8 2,000,000 144531DF4

CARR 2005-NC3 M8 3,000,000 144531DF4

CARR 2005-NC4 M7 5,000,000 78514RAK1

CARR 2005-NC4 M7 10,000,000 78514RAK1

CARR 2005-NC4 M8 -3,750,000 78514RAL9

CARR 2005-NC4 M8 -850,000 78514RAL9

CARR 2005-NC4 M8 -400,000 78514RAL9

CARR 2005-NC4 M8 7,500,000 78514RAL9

CARR 2005-NC4 M8 7,500,000 78514RAL9

CARR 2005-NC5 M8 -8,200,000 144531DV9

CARR 2005-NC5 M8 -4,000,000 144531DV9

CARR 2005-NC5 M8 -1,500,000 144531DV9

CARR 2005-NC5 M8 -340,000 144531DV9

CARR 2005-NC5 M8 -160,000 144531DV9

CARR 2005-NC5 M8 1,200,000 144531DV9

CARR 2005-NC5 M8 4,800,000 144531DV9

CARR 2005-NC5 M9 -1,500,000 144531DW7

CARR 2005-NC5 M9 -340,000 144531DW7

CARR 2005-NC5 M9 -160,000 144531DW7

CARR 2005-OPT2 M7 -1,259,000 144531CQ1

CARR 2005-OPT2 M8 -2,000,000 144531CR9

CARR 2006-FRE1 M10 -1,364,000 144538AP0

CARR 2006-FRE1 M10 -622,000 144538AP0

CARR 2006-FRE1 M10 -544,000 144538AP0

CARR 2006-FRE1 M10 -344,000 144538AP0

CARR 2006-FRE1 M10 -294,000 144538AP0

CARR 2006-FRE1 M10 -242,000 144538AP0

CARR 2006-FRE1 M10 -230,000 144538AP0

CARR 2006-FRE1 M10 -206,000 144538AP0

CARR 2006-FRE1 M10 -154,000 144538AP0

CARR 2006-FRE1 M6 -5,740,800 144538AK1

CARR 2006-FRE1 M6 -2,259,200 144538AK1

CARR 2006-FRE1 M9 -4,000,000 144538AN5

CARR 2006-FRE1 M9 -2,680,000 144538AN5

CARR 2006-FRE1 M9 -1,364,000 144538AN5

CARR 2006-FRE1 M9 -1,320,000 144538AN5

CARR 2006-FRE1 M9 -622,000 144538AN5

CARR 2006-FRE1 M9 -544,000 144538AN5

102

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

CARR 2006-FRE1 M9 -344,000 144538AN5

CARR 2006-FRE1 M9 -294,000 144538AN5

CARR 2006-FRE1 M9 -242,000 144538AN5

CARR 2006-FRE1 M9 -230,000 144538AN5

CARR 2006-FRE1 M9 -206,000 144538AN5

CARR 2006-FRE1 M9 -154,000 144538AN5

CARR 2006-NC1 M9 -8,000,000 144531FG0

CARR 2006-NC1 M9 -3,000,000 144531FG0

CARR 2006-NC1 M9 -2,744,400 144531FG0

CARR 2006-NC1 M9 -2,600,000 144531FG0

CARR 2006-NC1 M9 -2,000,000 144531FG0

CARR 2006-NC1 M9 -2,000,000 144531FG0

CARR 2006-NC1 M9 -1,375,000 144531FG0

CARR 2006-NC1 M9 -1,255,600 144531FG0

CARR 2006-NC1 M9 -400,000 144531FG0

CARR 2006-NC1 M9 1,000,000 144531FG0

CARR 2006-NC1 M9 4,000,000 144531FG0

CARR 2006-NC1 M9 6,800,000 144531FG0

CARR 2006-NC1 M9 8,000,000 144531FG0

CARR 2006-NC2 M8 -3,320,000 14453FAM1

CARR 2006-NC2 M8 -2,305,600 14453FAM1

CARR 2006-NC2 M8 -2,000,000 14453FAM1

CARR 2006-NC2 M8 -2,000,000 14453FAM1

CARR 2006-NC2 M8 -1,694,400 14453FAM1

CARR 2006-NC2 M8 -680,000 14453FAM1

CARR 2006-NC2 M8 2,000,000 14453FAM1

CARR 2006-NC2 M9 -4,600,000 14453FAN9

CARR 2006-NC2 M9 -2,000,000 14453FAN9

CARR 2006-NC3 M9 -2,000,000 144528AN6

CARR 2006-NC3 M9 -500,000 144528AN6

CARR 2006-NC3 M9 660,000 144528AN6

CARR 2006-NC3 M9 1,340,000 144528AN6

CARR 2006-NC4 M8 -2,400,000 14453MAN4

CARR 2006-NC4 M8 -1,600,000 14453MAN4

CARR 2006-NC5 M7 1,170,400 144539AM5

CARR 2006-OPT1 M9 2,000,000 144531FW5

CARR 2006-RFC1 M8 -3,320,000 14453EAM4

CARR 2006-RFC1 M8 -2,000,000 14453EAM4

CARR 2006-RFC1 M8 -800,000 14453EAM4

103

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

CARR 2006-RFC1 M8 -680,000 14453EAM4

CARR 2006-RFC1 M8 -600,000 14453EAM4

CARR 2006-RFC1 M8 600,000 14453EAM4

CARR 2006-RFC1 M8 800,000 14453EAM4

CARR 2006-RFC1 M8 4,000,000 14453EAM4

CARR 2007-RFC1 M9 -2,400,000 144526AN0

CARR 2007-RFC1 M9 -2,000,000 144526AN0

CARR 2007-RFC1 M9 2,000,000 144526AN0

CBASS 2004-CB3 B3 -189,430 17307GEU8

CBASS 2004-CB4 B1 -3,601,204 12489WJU9

CBASS 2004-CB6 B2 -2,229,509 59020UJG1

CBASS 2004-CB8 B1 -1,259,796 59020UPU3

CBASS 2004-CB8 B2 3,883,361 59020UPV1

CBASS 2005-CB1 B3 -1,844,935 12673TAN7

CBASS 2005-CB3 B3 -5,705,145 12489WLL6

CBASS 2005-CB3 B3 -4,754,287 12489WLL6

CBASS 2005-CB3 B3 7,606,860 12489WLL6

CBASS 2005-CB3 B3 11,410,289 12489WLL6

CBASS 2005-CB3 B4 -930,012 12489WLM4

CBASS 2005-CB4 B3 -6,490,017 12489WMM3

CBASS 2007-CB2 M4 -550,735 1248MBAQ8

CFAB 2004-1 2B -633,914 161546JC1

CFAB 2004-1 2B -633,914 161546JC1

CFAB 2004-2 2B -672,797 161546JN7

CFLAT 2004-AQ1 M3 2,462,602 161542DR3

CFLAT 2004-AQ1 M3 2,462,602 161542DR3

CFLAT 2004-OPT1 B2 -1,681,270 161542ED3

CFLAT 2004-OPT1 B3 -2,241,693 161542EE1

CFLAT 2004-OPT1 B4 -336,221 161542EF8

CMLTI 06-WFH3 M5 -4,000,000 17309QAJ3

CMLTI 06-WFH3 M5 2,200,000 17309QAJ3

CMLTI 2004-OPT1 M10 -1,957,943 17307GJS8

CMLTI 2004-OPT1 M9 -1,305,243 17307GJR0

CMLTI 2004-RES1 M10 -2,314,764 17307GKV9

CMLTI 2005-HE3 M8 -2,732,000 17307GWY0

CMLTI 2005-HE3 M8 -1,242,000 17307GWY0

CMLTI 2005-HE3 M8 -1,090,000 17307GWY0

CMLTI 2005-HE3 M8 -686,000 17307GWY0

CMLTI 2005-HE3 M8 -684,000 17307GWY0

104

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

CMLTI 2005-HE3 M8 -588,000 17307GWY0

CMLTI 2005-HE3 M8 -484,000 17307GWY0

CMLTI 2005-HE3 M8 -460,000 17307GWY0

CMLTI 2005-HE3 M8 -410,000 17307GWY0

CMLTI 2005-HE3 M8 -310,000 17307GWY0

CMLTI 2005-HE3 M8 -308,000 17307GWY0

CMLTI 2005-HE3 M8 -272,000 17307GWY0

CMLTI 2005-HE3 M8 -172,000 17307GWY0

CMLTI 2005-HE3 M8 -146,000 17307GWY0

CMLTI 2005-HE3 M8 -122,000 17307GWY0

CMLTI 2005-HE3 M8 -114,000 17307GWY0

CMLTI 2005-HE3 M8 -102,000 17307GWY0

CMLTI 2005-HE3 M8 -78,000 17307GWY0

CMLTI 2005-HE3 M9 -561,839 17307GWZ7

CMLTI 2005-HE3 M9 -384,859 17307GWZ7

CMLTI 2005-HE3 M9 -174,732 17307GWZ7

CMLTI 2005-HE3 M9 -152,258 17307GWZ7

CMLTI 2005-HE3 M9 -96,636 17307GWZ7

CMLTI 2005-HE3 M9 -82,590 17307GWZ7

CMLTI 2005-HE3 M9 -67,982 17307GWZ7

CMLTI 2005-HE3 M9 -64,050 17307GWZ7

CMLTI 2005-HE3 M9 -57,308 17307GWZ7

CMLTI 2005-HE3 M9 -43,262 17307GWZ7

CMLTI 2005-HE3 M9 561,839 17307GWZ7

CMLTI 2005-HE4 M2 -10,000,000 17307GP77

CMLTI 2005-HE4 M7 1,392,770 17307GQ43

CMLTI 2005-OPT1 M8 -1,571,713 17307GNY0

CMLTI 2005-OPT1 M8 -1,257,371 17307GNY0

CMLTI 2005-OPT1 M9 -1,897,050 17307GNZ7

CMLTI 2005-OPT1 M9 -1,897,050 17307GNZ7

CMLTI 2005-OPT3 M8 -2,157,862 17307GSR0

CMLTI 2005-OPT3 M9 -3,962,882 17307GSS8

CMLTI 2005-WF1 M3 -5,417,830 17307GPJ1

CMLTI 2006-WFH2 M5 -10,000,000 17309MAJ2

CMLTI 2006-WFH2 M5 -7,500,000 17309MAJ2

CMLTI 2006-WFH3 M8 -2,000,000 17309QAM6

CMLTI 2006-WFH3 M9 -148,327 17309QAN4

CMLTI 2006-WFH3 M9 -37,823 17309QAN4

CMLTI 2006-WFH3 M9 -6,675 17309QAN4

105

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

CMLTI 2006-WFH3 M9 148,327 17309QAN4

CMLTI 2007-AHL1 M6 -2,200,000 17311VAM1

CMLTI 2007-WFH1 M4 -2,400,000 17311CAG6

CMLTI 2007-WFH1 M5 -3,200,000 17311CAH4

CMLTI 2007-WFH2 M9 -4,258,011 17312BAN2

CWL 2003-BC4 B -23,211 126671G67

CWL 2004-10 BV -1,164,414 126673KB7

CWL 2004-13 BF -3,154,478 126673RG9

CWL 2004-13 MV8 -6,905,252 126673RT1

CWL 2004-13 MV8 -2,301,751 126673RT1

CWL 2004-15 MV7 -5,319,521 126673UT7

CWL 2004-15 MV8 -4,706,486 126673UU4

CWL 2004-6 M8 -2,012,760 126673BK7

CWL 2004-7 MV7 -1,333,127 126673EJ7

CWL 2004-9 MV7 -802,609 126673GV8

CWL 2004-BC5 M7 -997,862 126673PU0

CWL 2004-BC5 M8 -1,425,500 126673PV8

CWL 2004-S1 M3 -1,668,877 126673TQ5

CWL 2005-1 MV8 -5,000,000 126673XE7

CWL 2005-1 MV8 -4,000,000 126673XE7

CWL 2005-1 MV8 -1,000,000 126673XE7

CWL 2005-1 MV8 5,000,000 126673XE7

CWL 2005-1 MV8 5,000,000 126673XE7

CWL 2005-1 MV8 5,000,000 126673XE7

CWL 2005-1 MV8 10,000,000 126673XE7

CWL 2005-11 MF8 -10,000,000 126670CU0

CWL 2005-11 MV8 5,000,000 126670DH8

CWL 2005-11 MV8 10,000,000 126670DH8

CWL 2005-11 MV8 10,000,000 126670DH8

CWL 2005-13 MV8 -4,535,993 126670HR2

CWL 2005-16 BV -562,663 126670PR3

CWL 2005-16 BV -497,056 126670PR3

CWL 2005-16 BV -221,889 126670PR3

CWL 2005-16 BV -204,995 126670PR3

CWL 2005-16 BV -113,932 126670PR3

CWL 2005-16 BV -110,248 126670PR3

CWL 2005-16 BV -86,958 126670PR3

CWL 2005-16 BV -61,622 126670PR3

CWL 2005-16 BV -37,326 126670PR3

106

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

CWL 2005-16 BV -25,503 126670PR3

CWL 2005-16 BV -21,172 126670PR3

CWL 2005-16 BV -19,659 126670PR3

CWL 2005-16 BV -13,283 126670PR3

CWL 2005-16 BV -10,594 126670PR3

CWL 2005-16 BV -7,380 126670PR3

CWL 2005-16 BV -5,721 126670PR3

CWL 2005-16 MV8 9,000,000 126670PQ5

CWL 2005-17 BV -522,645 126670RM2

CWL 2005-17 BV -461,704 126670RM2

CWL 2005-17 BV -206,108 126670RM2

CWL 2005-17 BV -190,415 126670RM2

CWL 2005-17 BV -105,829 126670RM2

CWL 2005-17 BV -102,407 126670RM2

CWL 2005-17 BV -80,773 126670RM2

CWL 2005-17 BV -57,239 126670RM2

CWL 2005-17 BV -34,671 126670RM2

CWL 2005-17 BV -23,689 126670RM2

CWL 2005-17 BV -19,666 126670RM2

CWL 2005-17 BV -18,261 126670RM2

CWL 2005-17 BV -12,338 126670RM2

CWL 2005-17 BV -9,841 126670RM2

CWL 2005-17 BV -6,855 126670RM2

CWL 2005-17 BV -5,314 126670RM2

CWL 2005-7 MV8 10,000,000 1266732P6

CWL 2005-7 MV9 -12,000,000 1266732Q4

CWL 2005-7 MV9 7,500,000 1266732Q4

CWL 2005-7 MV9 7,500,000 1266732Q4

CWL 2005-8 M8 -6,250,000 1266735K4

CWL 2005-AB1 B -806,589 126673XZ0

CWL 2005-BC1 B -4,954,689 126673YS5

CWL 2005-BC1 B -2,972,813 126673YS5

CWL 2005-BC1 B -1,981,876 126673YS5

CWL 2005-BC2 M7 -5,000,000 126673F49

CWL 2005-BC2 M8 6,259,017 126673F56

CWL 2005-BC5 B -10,000,000 126670NN4

CWL 2005-BC5 B -10,000,000 126670NN4

CWL 2006-14 M9 -957,553 23243LAN2

CWL 2006-14 M9 -638,369 23243LAN2

107

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

CWL 2006-17 M5 -4,000,000 12666VAJ0

CWL 2006-17 M8 -4,000,000 12666VAM3

CWL 2006-18 M5 -8,000,000 23243WAJ7

CWL 2006-22 M8 -4,000,000 12666BAN5

CWL 2006-4 M8 -1,017,295 126670XC7

CWL 2006-4 M8 -678,196 126670XC7

CWL 2006-6 M6 -1,630,018 126670ZT8

CWL 2006-6 M6 -742,112 126670ZT8

CWL 2006-6 M6 -651,290 126670ZT8

CWL 2006-6 M6 -411,090 126670ZT8

CWL 2006-6 M6 -351,338 126670ZT8

CWL 2006-6 M6 -290,392 126670ZT8

CWL 2006-6 M6 -274,856 126670ZT8

CWL 2006-6 M6 -244,981 126670ZT8

CWL 2006-6 M6 -184,034 126670ZT8

CWL 2006-8 M7 -596,363 045427AL5

CWL 2006-8 M7 -270,281 045427AL5

CWL 2006-8 M7 -237,150 045427AL5

CWL 2006-8 M7 -149,963 045427AL5

CWL 2006-8 M7 -127,294 045427AL5

CWL 2006-8 M7 -106,369 045427AL5

CWL 2006-8 M7 -99,394 045427AL5

CWL 2006-8 M7 -88,931 045427AL5

CWL 2006-8 M7 -68,006 045427AL5

CWL 2006-BC3 M6 -8,000,000 23242HAK8

CWL 2007-1 M8 -5,696,000 23245CAN0

CWL 2007-1 M8 -1,992,000 23245CAN0

CWL 2007-1 M8 -312,000 23245CAN0

CXHE 2005-A M7 -1,239,388 152314MP2

CXHE 2005-C B1 -2,823,911 152314PB0

CXHE 2005-C B1 -432,058 152314PB0

CXHE 2005-C B1 996,841 152314PB0

CXHE 2005-C B1 2,823,911 152314PB0

CXHE 2005-D B2 -7,202,669 152314PV6

CXHE 2005-D B2 -2,701,001 152314PV6

CXHE 2006-A M8 -4,979,044 15231AAM8

CXHE 2006-A M8 -1,555,951 15231AAM8

EMLT 2004-3 M10 -1,830,926 29445FCG1

EMLT 2004-3 M10 1,171,792 29445FCG1

108

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

EMLT 2004-3 M10 1,171,792 29445FCG1

EMLT 2005-1 B1 -616,943 29445FCX4

EMLT 2005-1 M7 -2,894,188 29445FCU0

EMLT 2005-1 M8 -2,524,230 29445FCV8

EMLT 2005-1 M8 883,481 29445FCV8

EMLT 2005-1 M8 1,640,750 29445FCV8

EMLT 2005-1 M8 2,524,230 29445FCV8

EQABS 2004-3 B2 -332,856 294751FE7

EQABS 2004-3 B2 -332,856 294751FE7

FFML 2004-FF1 B2 -441,362 32027NGF2

FFML 2004-FF1 B3 -155,275 32027NGG0

FFML 2004-FF4 B1 -2,156,721 32027NJP7

FFML 2004-FF6 B3 -504,860 32027NKP5

FFML 2004-FF6 B4 -834,626 32027NKQ3

FFML 2004-FF8 B2 -1,939,229 32027NNV9

FFML 2004-FF8 B2 -1,292,819 32027NNV9

FFML 2004-FF8 B2 2,585,639 32027NNV9

FFML 2004-FF8 B3 -1,473,578 32027NNW7

FFML 2004-FF8 B3 -1,473,578 32027NNW7

FFML 2004-FF8 B3 -1,473,578 32027NNW7

FFML 2004-FF8 B3 2,947,157 32027NNW7

FFML 2004-FFA M5 -73,168 32027NFX4

FFML 2004-FFB B -257,738 22541SRE0

FFML 2004-FFC B1 -1,232,679 32027NPX3

FFML 2005-FF1 B2 -1,987,299 32027NQQ7

FFML 2005-FF1 B2 -1,987,299 32027NQQ7

FFML 2005-FF1 B2 -1,361,300 32027NQQ7

FFML 2005-FF1 B2 -1,361,300 32027NQQ7

FFML 2005-FF1 B2 -1,192,379 32027NQQ7

FFML 2005-FF1 B2 -625,999 32027NQQ7

FFML 2005-FF1 B2 -625,999 32027NQQ7

FFML 2005-FF1 B2 111,289 32027NQQ7

FFML 2005-FF1 B2 119,238 32027NQQ7

FFML 2005-FF1 B2 174,882 32027NQQ7

FFML 2005-FF1 B2 317,968 32027NQQ7

FFML 2005-FF1 B2 369,638 32027NQQ7

FFML 2005-FF1 B2 1,152,633 32027NQQ7

FFML 2005-FF1 B2 1,728,950 32027NQQ7

FFML 2005-FF1 B2 3,974,598 32027NQQ7

109

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

FFML 2005-FF2 B3 -1,723,505 36242DP23

FFML 2005-FF2 B3 -1,378,804 36242DP23

FFML 2005-FF2 B3 1,723,505 36242DP23

FFML 2005-FF3 M8 -3,230,778 86359DBS5

FFML 2005-FF3 M8 -1,739,649 86359DBS5

FFML 2005-FF4 M7 -1,912,790 32027NRJ2

FFML 2005-FF7 M7 -7,500,000 32027NUS8

FFML 2005-FF8 B1 -3,449,797 362341QV4

FHLT 2004-4 M8 -685,306 35729PHA1

FHLT 2004-A B2 -174,502 35729PCP3

FHLT 2004-C M5 -1,228,202 35729PEX4

FHLT 2004-D M8 1,084,412 35729PGK0

FHLT 2005-1 M8 -5,000,000 35729PJJ0

FHLT 2005-1 M8 10,000,000 35729PJJ0

FHLT 2005-1 M9 -168,839 35729PJK7

FHLT 2005-1 M9 337,678 35729PJK7

FHLT 2005-2 M8 -7,004,017 35729PLT5

FHLT 2005-2 M8 10,506,026 35729PLT5

FHLT 2005-A M8 -1,168,083 35729PHT0

FHLT 2005-A M8 -898,525 35729PHT0

FHLT 2005-A M8 -700,850 35729PHT0

FHLT 2005-A M8 -628,968 35729PHT0

FHLT 2005-A M8 -584,041 35729PHT0

FHLT 2005-A M8 -377,381 35729PHT0

FHLT 2005-A M8 -314,484 35729PHT0

FHLT 2005-A M8 50,317 35729PHT0

FHLT 2005-A M8 53,912 35729PHT0

FHLT 2005-A M8 79,070 35729PHT0

FHLT 2005-A M8 143,764 35729PHT0

FHLT 2005-A M8 167,126 35729PHT0

FHLT 2005-A M8 521,145 35729PHT0

FHLT 2005-A M8 781,717 35729PHT0

FHLT 2005-B M8 10,000,000 35729PKC3

FHLT 2005-C M9 -2,404,709 35729PKZ2

FHLT 2005-D M6 -4,504,806 35729PML1

FHLT 2006-D 2A3 -1,000,000 35729VAD9

FMIC 2004-4 M5 -3,963,674 31659TCF0

FMIC 2004-4 M5 -2,378,205 31659TCF0

FMIC 2004-5 M4 -10,000,000 31659TCS2

110

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

FMIC 2004-5 M4 -4,000,000 31659TCS2

GSAA 2004-10 B3 -3,278,032 36242DNJ8

GSAA 2004-11 B1 -6,570,723 36242DQL0

GSAA 2004-11 B1 -2,628,289 36242DQL0

GSAA 2004-3 B2 -6,947,168 36228F3U8

GSAA 2005-1 B1 -12,500,001 36242DSW4

GSAA 2005-1 B2 -3,000,000 36242DSX2

GSAA 2005-11 B2 -975,884 362341PG8

GSAA 2005-4 B3 -5,000,000 36242DZU0

GSAA 2005-8 B2 -5,000,000 362341CZ0

GSAMP 2003-AHL M2 -1,146,125 36228FXL5

GSAMP 2004-AHL B2 -2,323,118 36242DHU0

GSAMP 2004-AR2 B1 -4,164,240 36242DDV2

GSAMP 2004-NC1 B3 -768,445 36228FQ33

GSAMP 2004-OPT B2 -759,137 36242DNY5

GSAMP 2004-OPT B3 -633,011 36242DNZ2

GSAMP 2004-OPT B3 -633,011 36242DNZ2

GSAMP 2004-OPT B3 633,011 36242DNZ2

GSAMP 2004-WF B3 -52,407 36242DKQ5

GSAMP 2005-HE4 B2 -1,687,934 362341KK4

GSAMP 2005-HE4 B2 4,219,836 362341KK4

GSAMP 2005-HE4 B2 4,219,836 362341KK4

GSAMP 2005-HE4 B2 8,439,671 362341KK4

GSAMP 2005-HE5 B1 -12,556,704 362341ZK8

GSAMP 2005-HE5 B1 -2,897,701 362341ZK8

GSAMP 2005-HE5 B1 9,659,003 362341ZK8

GSAMP 2005-NC1 B1 -1,673,514 36242DUK7

HASC 2006-OPT1 M8 -3,181,468 40430HDM7

HASC 2006-OPT2 M8 -6,949,962 40430HEH7

HASC 2006-OPT2 M8 -1,737,491 40430HEH7

HASC 2007-WF1 M6 -2,000,000 40431RAL9

HEAT 2004-8 B1 -2,395,393 437084GX8

HEAT 2005-2 B2 2,018,356 437084JX5

HEAT 2005-4 B1 -2,650,213 437084LT1

HEAT 2005-4 B1 2,650,213 437084LT1

HEAT 2005-4 B1 2,650,213 437084LT1

HEAT 2005-8 M5 -4,895,929 437084QD1

HEAT 2005-8 M5 -2,447,964 437084QD1

HEAT 2005-8 M5 -2,447,964 437084QD1

111

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

HEMT 2005-2 M7 -5,000,000 225458JE9

HMAC 2004-3 M5 -349,519 437690BC3

HMAC 2004-6 M8 -988,533 437690CS7

HVMLT 2004-11 B3 -534,312 41161PKS1

HVMLT 2004-11 B3 -164,404 41161PKS1

HVMLT 2004-11 B3 -123,303 41161PKS1

IMM 2004-4 1M6 -752,983 45254NJA6

IMSA 2004-4 B 19,423 45254TQX5

IMSA 2004-4 B 36,136 45254TQX5

IMSA 2004-4 B 170,291 45254TQX5

INABS 2005-A M8 -2,000,000 43708AAY8

INABS 2005-A M8 4,000,000 43708AAY8

INABS 2005-B M10 -123,317 456606HC9

INABS 2005-D M5 -7,054,306 456606JT0

INDX 2004-AR3 B3 -4,403,470 45660NM51

INHEL 2000-B MV1 1,362,344 456606AY8

INHEL 2000-B MV1 1,362,344 456606AY8

JPMAC 2005-FLD1 M8 -7,500,000 46626LBA7

JPMAC 2005-FLD1 M8 2,500,000 46626LBA7

JPMAC 2005-FLD1 M8 5,000,000 46626LBA7

JPMAC 2005-FLD1 M9 -212,525 46626LBB5

JPMAC 2005-FLD1 M9 -212,516 46626LBB5

JPMAC 2005-FLD1 M9 -195,705 46626LBB5

JPMAC 2005-FLD1 M9 -93,651 46626LBB5

JPMAC 2005-FLD1 M9 -92,743 46626LBB5

JPMAC 2005-FLD1 M9 -92,732 46626LBB5

JPMAC 2005-FLD1 M9 -92,732 46626LBB5

JPMAC 2005-FLD1 M9 -54,259 46626LBB5

JPMAC 2005-FLD1 M9 -54,250 46626LBB5

JPMAC 2005-FLD1 M9 -46,371 46626LBB5

JPMAC 2005-FLD1 M9 -45,937 46626LBB5

JPMAC 2005-FLD1 M9 -20,897 46626LBB5

JPMAC 2005-FLD1 M9 -16,811 46626LBB5

JPMAC 2005-FLD1 M9 -15,924 46626LBB5

JPMAC 2005-FLD1 M9 -15,918 46626LBB5

JPMAC 2005-FLD1 M9 -15,918 46626LBB5

JPMAC 2005-FLD1 M9 -12,612 46626LBB5

JPMAC 2005-FLD1 M9 -9,409 46626LBB5

JPMAC 2005-FLD1 M9 -9,409 46626LBB5

112

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

JPMAC 2005-FLD1 M9 -9,392 46626LBB5

JPMAC 2005-FLD1 M9 -8,323 46626LBB5

JPMAC 2005-FLD1 M9 -7,962 46626LBB5

JPMAC 2005-FLD1 M9 -6,229 46626LBB5

JPMAC 2005-FLD1 M9 -4,696 46626LBB5

JPMAC 2005-FLD1 M9 -535 46626LBB5

JPMAC 2005-FLD1 M9 -535 46626LBB5

JPMAC 2005-FLD1 M9 -534 46626LBB5

JPMAC 2005-FLD1 M9 -267 46626LBB5

JPMAC 2005-FLD1 M9 192,685 46626LBB5

JPMAC 2005-FLD1 M9 385,369 46626LBB5

JPMAC 2005-OPT1 M9 -2,238,142 46626LAN0

JPMAC 2005-OPT1 M9 -1,119,071 46626LAN0

JPMAC 2005-OPT2 M9 -5,000,000 46626LEU0

JPMAC 2006-CW1 M8 -4,000,000 46628MAP1

JPMAC 2006-CW1 M8 -2,000,000 46628MAP1

JPMAC 2006-CW1 M9 -4,000,000 46628MAQ9

JPMAC 2006-CW2 MV5 -4,000,000 46629BAX7

JPMAC 2006-CW2 MV8 -2,000,000 46629BBA6

JPMAC 2007-CH5 M6 -2,200,000 46631KAL9

LBMLT 2004-1 M8 -1,391,948 542514FB5

LBMLT 2004-4 M8 -3,158,807 542514JA3

LBMLT 2004-5 M6 -475,262 542514HJ6

LBMLT 2005-1 M8 -1,921,174 542514KG8

LBMLT 2005-1 M8 -1,536,940 542514KG8

LBMLT 2005-1 M8 -614,776 542514KG8

LBMLT 2005-1 M8 153,694 542514KG8

LBMLT 2005-1 M8 3,073,879 542514KG8

LBMLT 2005-1 M8 3,073,879 542514KG8

LBMLT 2005-2 M7 -5,000,000 542514KX1

MABS 2004-FRE1 M7 -10,000,000 57643LEA0

MABS 2004-FRE1 M7 -5,000,000 57643LEA0

MABS 2004-HE1 M9 -1,500,000 57643LES1

MABS 2004-WMC1 M6 -172,882 57643LDB9

MABS 2004-WMC3 M7 2,836,263 57643LFU5

MABS 2006-AM1 M5 -6,800,000 57643LQN9

MABS 2006-AM1 M5 -5,000,000 57643LQN9

MABS 2006-AM1 M5 -3,200,000 57643LQN9

MARM 2004-11 B2 -5,000,000 576433SG2

113

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

MLCC 2005-A B3 -2,001,413 59020UUA1

MLCC 2005-B B3 -2,200,720 59020UXB6

MLMI 2004-FM1 B1 -5,000,000 59020UFY6

MLMI 2004-SL2 B1 -317,674 59020UKH7

MLMI 2004-SL2 B3 -5,701,299 59020UKK0

MLMI 2004-WMC1 B1 -861,681 5899297M4

MLMI 2004-WMC2 B2 -539,319 59020UBP9

MLMI 2004-WMC5 B2 -3,346,615 59020UMN2

MLMI 2004-WMC5 B2 -892,431 59020UMN2

MLMI 2005-A6 B1 -5,000,000 59020UZN8

MLMI 2005-AR1 B2 9,125,425 59020UG58

MLMI 2005-WMC1 B2 -1,696,953 59020URA5

MLMI 2005-WMC1 B2 95,029 59020URA5

MLMI 2005-WMC1 B2 101,817 59020URA5

MLMI 2005-WMC1 B2 149,332 59020URA5

MLMI 2005-WMC1 B2 271,513 59020URA5

MLMI 2005-WMC1 B2 315,633 59020URA5

MLMI 2005-WMC1 B2 984,233 59020URA5

MLMI 2005-WMC1 B2 1,476,349 59020URA5

MLMI 2005-WMC1 B2 3,393,907 59020URA5

MLMI 2005-WMC1 B4 -595,417 59020URC1

MSAC 2004-HE4 B2 -938,090 61746RGP0

MSAC 2004-HE4 B3 -495,558 61746RGQ8

MSAC 2004-HE6 B2 -2,022,364 61744CFH4

MSAC 2004-HE6 B2 -1,348,243 61744CFH4

MSAC 2004-HE7 B3 -403,994 61744CGL4

MSAC 2004-HE8 B1 -1,507,632 61744CHG4

MSAC 2004-HE8 B2 -1,256,501 61744CHH2

MSAC 2004-HE8 B3 -1,884,751 61744CHJ8

MSAC 2004-HE8 B3 -1,570,626 61744CHJ8

MSAC 2004-HE8 B3 125,650 61744CHJ8

MSAC 2004-HE8 B3 263,865 61744CHJ8

MSAC 2004-HE8 B3 1,181,111 61744CHJ8

MSAC 2004-NC1 B3 -236,341 61744CBB1

MSAC 2004-NC7 B2 -1,194,101 61744CFV3

MSAC 2004-NC8 B1 -1,247,269 61744CHV1

MSAC 2004-NC8 B3 -1,247,270 61744CHX7

MSAC 2004-OP1 B2 -2,326,520 61744CJL1

MSAC 2004-OP1 B2 -1,744,890 61744CJL1

114

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

MSAC 2004-OP1 B2 -1,163,260 61744CJL1

MSAC 2004-OP1 B3 -372,243 61744CJM9

MSAC 2004-WMC3 B1 -304,311 61746RJR3

MSAC 2004-WMC3 B1 -243,448 61746RJR3

MSAC 2004-WMC3 B1 -162,299 61746RJR3

MSAC 2004-WMC3 B1 1,014,369 61746RJR3

MSAC 2004-WMC3 B2 -781,363 61746RJS1

MSAC 2004-WMC3 B3 -699,026 61746RJT9

MSAC 2004-WMC3 B3 -699,026 61746RJT9

MSAC 2005-HE1 B3 2,093,798 61744CKW5

MSAC 2005-HE2 B2 -3,225,329 61744CNJ1

MSAC 2005-NC1 B1 -1,437,765 61744CMR4

MSAC 2005-NC1 B2 -2,636,693 61744CMS2

MSAC 2005-WMC2 B1 3,233,598 61744CNX0

MSAC 2005-WMC2 B2 -2,276,381 61744CNY8

MSAC 2005-WMC2 B2 1,517,587 61744CNY8

MSAC 2005-WMC2 B2 2,276,381 61744CNY8

MSAC 2005-WMC3 B2 2,147,726 61744CQE9

MSAC 2005-WMC4 B2 -3,000,000 61744CRH1

MSAC 2005-WMC5 B2 -7,500,000 61744CRY4

MSAC 2005-WMC5 B3 -8,437,500 61744CRZ1

MSAC 2005-WMC5 B3 8,400,000 61744CRZ1

MSAC 2005-WMC6 B2 5,000,000 61744CTC0

MSAC 2005-WMC6 B3 -740,891 61744CTD8

MSAC 2005-WMC6 B3 493,927 61744CTD8

NCHET 2003-4 M6 -1,153,429 64352VDQ1

NCHET 2004-2 M9 -995,559 64352VGJ4

NCHET 2004-3 M7 -1,785,539 64352VJB8

NCHET 2004-4 M8 2,933,296 64352VJR3

NCHET 2004-4 M9 942,130 64352VJS1

NCHET 2005-1 M8 -4,903,446 64352VKH3

NCHET 2005-1 M8 -3,064,654 64352VKH3

NCHET 2005-1 M8 -2,451,723 64352VKH3

NCHET 2005-1 M8 -1,225,861 64352VKH3

NCHET 2005-1 M8 -1,225,861 64352VKH3

NCHET 2005-1 M8 137,296 64352VKH3

NCHET 2005-1 M8 147,103 64352VKH3

NCHET 2005-1 M8 215,752 64352VKH3

NCHET 2005-1 M8 392,276 64352VKH3

115

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

NCHET 2005-1 M8 456,020 64352VKH3

NCHET 2005-1 M8 1,029,724 64352VKH3

NCHET 2005-1 M8 1,421,999 64352VKH3

NCHET 2005-1 M8 1,912,344 64352VKH3

NCHET 2005-1 M8 2,132,999 64352VKH3

NCHET 2005-1 M8 4,903,446 64352VKH3

NCHET 2005-2 M7 -4,229,460 64352VKZ3

NCHET 2005-2 M7 -2,819,640 64352VKZ3

NCHET 2005-2 M8 -6,323,215 64352VLA7

NCHET 2005-2 M8 -5,058,572 64352VLA7

NCHET 2005-2 M8 -2,529,286 64352VLA7

NCHET 2005-2 M8 -2,529,286 64352VLA7

NCHET 2005-2 M8 5,058,572 64352VLA7

NCHET 2005-2 M8 5,058,572 64352VLA7

NCHET 2005-2 M8 5,058,572 64352VLA7

NCHET 2005-2 M9 -775,013 64352VLB5

NCHET 2005-2 M9 3,100,053 64352VLB5

NCHET 2005-2 M9 3,875,066 64352VLB5

NCHET 2005-4 M8 -1,000,000 64352VNB3

NCHET 2005-4 M8 -1,000,000 64352VNB3

NCHET 2005-4 M8 -1,000,000 64352VNB3

NCHET 2005-4 M8 10,000,000 64352VNB3

NCHET 2005-4 M9 -10,000,000 64352VNC1

NCHET 2005-4 M9 -10,000,000 64352VNC1

NCHET 2005-4 M9 -10,000,000 64352VNC1

NCHET 2005-4 M9 -7,000,000 64352VNC1

NCHET 2005-4 M9 -1,000,000 64352VNC1

NCHET 2005-4 M9 1,750,000 64352VNC1

NCHET 2005-4 M9 3,250,000 64352VNC1

NCHET 2005-4 M9 5,000,000 64352VNC1

NCHET 2005-4 M9 20,000,000 64352VNC1

NCMT 2006-1 M8 -14,352,000 65106AAV5

NCMT 2006-1 M8 -1,648,000 65106AAV5

NHEL 2003-4 B2 869 66987XDP7

NHEL 2003-4 B3 -10,300 66987XDU6

NHEL 2003-4 B3 -7,725 66987XDU6

NHEL 2004-1 B2 -770,534 66987XEH4

NHEL 2004-1 B2 647,248 66987XEH4

NHEL 2004-2 B2 -1,047,281 66987XEZ4

116

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

NHEL 2004-2 B2 -523,640 66987XEZ4

NHEL 2004-2 B2 1,445,247 66987XEZ4

NHEL 2004-3 B1 -3,000,000 66987XFV2

NHEL 2004-3 B2 -10,000,000 66987XFW0

NHEL 2004-3 B2 -5,000,000 66987XFW0

NHEL 2004-3 B2 10,000,000 66987XFW0

NHEL 2004-4 B2 -10,000,000 66987WCA3

NHEL 2004-4 B2 -7,500,000 66987WCA3

NHEL 2004-4 B2 10,000,000 66987WCA3

NHEL 2004-4 B3 -1,431,271 66987WCB1

NHEL 2004-4 B3 -787,199 66987WCB1

NHEL 2004-4 B3 -715,636 66987WCB1

NHEL 2004-4 B3 -715,636 66987WCB1

NHEL 2004-4 B3 -715,636 66987WCB1

NHEL 2004-4 B3 214,691 66987WCB1

NHEL 2004-4 B3 500,945 66987WCB1

NHEL 2004-4 B3 715,636 66987WCB1

NHEL 2004-4 B3 858,763 66987WCB1

NHEL 2004-4 B3 1,431,271 66987WCB1

NHEL 2005-1 B2 -7,500,000 66987XGM1

NHEL 2005-1 B2 280,000 66987XGM1

NHEL 2005-1 B2 300,000 66987XGM1

NHEL 2005-1 B2 440,000 66987XGM1

NHEL 2005-1 B2 800,000 66987XGM1

NHEL 2005-1 B2 930,000 66987XGM1

NHEL 2005-1 B2 2,900,000 66987XGM1

NHEL 2005-1 B2 4,350,000 66987XGM1

NHEL 2005-1 B3 -3,183,077 66987XGN9

NHEL 2005-1 B3 -3,183,077 66987XGN9

NHEL 2005-1 B3 -1,591,538 66987XGN9

NHEL 2005-1 B3 4,774,615 66987XGN9

NHEL 2005-2 M8 -2,490,020 66987WCU9

NHEL 2005-2 M8 -2,075,016 66987WCU9

NHEL 2005-2 M8 -518,754 66987WCU9

NHEL 2005-2 M8 2,075,016 66987WCU9

NHEL 2005-2 M8 2,490,020 66987WCU9

NHEL 2005-3 M8 -10,000,000 66987XHE8

NHEL 2005-3 M9 -1,403,800 66987XHF5

NHEL 2005-3 M9 -272,961 66987XHF5

117

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

NHEL 2005-3 M9 193,022 66987XHF5

NHEL 2005-3 M9 391,894 66987XHF5

NHEL 2005-3 M9 1,871,733 66987XHF5

NHELI 2006-WF1 M5 -2,720,000 65536RAJ5

NHELI 2006-WF1 M5 -1,280,000 65536RAJ5

NHELI 2006-WF1 M8 -2,210,839 65536RAM8

NSTR 2006-B M5 10,000,000 63860FAJ2

NSTR 2007-C M8 -1,332,261 63860KAN2

OOMLT 2003-4 M6 -291,050 68389FEB6

OOMLT 2004-3 M8 -2,688,079 68389FGA6

OOMLT 2004-3 M8 -2,016,059 68389FGA6

OOMLT 2004-3 M8 -1,344,040 68389FGA6

OOMLT 2004-3 M8 2,688,079 68389FGA6

OOMLT 2007-6 M5 -2,000,000 68403KAJ4

OPMAC 2005-1 M9 -5,000,000 68383NAP8

OWNIT 2005-1 B2 2,197,585 59020USW6

OWNIT 2005-1 B3 -1,144,409 59020USX4

OWNIT 2005-1 B3 1,430,511 59020USX4

PCHLT 2005-1 B1 -5,000,000 71085PBQ5

PCHLT 2005-1 M5 10,000,000 71085PBP7

PCHLT 2005-3 M6 -9,260,686 71085PCW1

POPLR 2004-4 B1 -4,911,027 73316PAM2

POPLR 2004-4 M4 -7,221,681 73316PAL4

POPLR 2004-5 B1 -2,882,673 73316PBE9

POPLR 2005-1 B1 -7,500,000 73316PBW9

POPLR 2005-1 B2 2,841,237 73316PBX7

POPLR 2005-1 M3 -3,318,564 73316PBU3

POPLR 2005-2 M5 -6,130,891 73316PCP3

POPLR 2005-2 M5 1,471,414 73316PCP3

POPLR 2005-2 M5 6,703,107 73316PCP3

POPLR 2005-3 B3 -428,146 73316PEC0

POPLR 2005-3 M3 -4,234,636 73316PDU1

POPLR 2005-3 M6 -6,470,796 73316PDX5

POPLR 2005-4 M6 -7,500,000 73316PFH8

POPLR 2005-4 M6 12,000,000 73316PFH8

POPLR 2005-B B1 -1,500,000 73316PES5

POPLR 2006-C M5 -2,788,033 73316MAJ6

POPLR 2006-C M5 -2,602,165 73316MAJ6

POPLR 2006-C M5 -1,115,213 73316MAJ6

118

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

POPLR 2006-C M5 5,576,067 73316MAJ6

PPSI 2004-WCW2 M8 -961,800 70069FBE6

PPSI 2004-WCW2 M8 961,800 70069FBE6

PPSI 2004-WHQ2 M7 -5,000,000 70069FEP8

PPSI 2004-WHQ2 M8 85,993 70069FEQ6

PPSI 2004-WHQ2 M8 92,136 70069FEQ6

PPSI 2004-WHQ2 M8 135,132 70069FEQ6

PPSI 2004-WHQ2 M8 285,621 70069FEQ6

PPSI 2004-WHQ2 M8 890,645 70069FEQ6

PPSI 2004-WHQ2 M8 1,335,967 70069FEQ6

PPSI 2005-WCH1 M9 -582,851 70069FFR3

PPSI 2005-WCH1 M9 582,851 70069FFR3

PPSI 2005-WCH1 M9 1,165,702 70069FFR3

PPSI 2005-WCW1 M9 -1,161,835 70069FKN6

PPSI 2005-WCW1 M9 3,098,228 70069FKN6

PPSI 2005-WCW3 M8 3,000,000 70069FMD6

PPSI 2005-WCW3 M8 3,000,000 70069FMD6

PPSI 2005-WCW3 M9 -1,500,000 70069FME4

PPSI 2005-WHQ1 M9 -3,939,936 70069FGJ0

PPSI 2005-WHQ1 M9 -3,939,936 70069FGJ0

PPSI 2005-WHQ1 M9 -3,939,936 70069FGJ0

PPSI 2005-WHQ1 M9 7,879,872 70069FGJ0

PPSI 2005-WHQ1 M9 7,879,872 70069FGJ0

PPSI 2005-WHQ2 M8 10,000,000 70069FJB4

PPSI 2005-WHQ2 M9 -4,149,982 70069FJC2

RAMC 2006-2 M5 -5,000,000 759676AP4

RAMP 2004-RS12 MI4 -2,879,421 76112BFY1

RAMP 2005-EFC2 M9 -814,963 76112BVX5

RAMP 2005-EFC2 M9 814,963 76112BVX5

RAMP 2005-EFC3 M9 2,215,487 76112BZB9

RAMP 2005-EFC3 M9 2,215,487 76112BZB9

RAMP 2005-EFC5 M8 -1,822,350 76112BJ35

RAMP 2005-RS4 M6 -5,000,000 76112BPG9

RAMP 2005-RZ1 M9 -1,092,064 76112BMG2

RASC 2005-EMX3 M8 -8,160,000 75405MAN4

RASC 2005-EMX3 M8 -3,840,000 75405MAN4

RASC 2005-EMX3 M9 -5,052,225 75405MAP9

RASC 2005-EMX3 M9 -2,993,911 75405MAP9

RASC 2005-EMX3 M9 1,436,119 75405MAP9

119

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

RASC 2005-EMX3 M9 2,993,911 75405MAP9

RASC 2005-EMX3 M9 3,354,138 75405MAP9

RASC 2005-EMX4 M8 -2,579,130 76110W6G6

RASC 2005-EMX4 M8 -1,289,565 76110W6G6

RASC 2005-KS1 M5 -2,701,289 76110WM78

RASC 2005-KS1 M5 -1,350,644 76110WM78

RASC 2005-KS1 M5 -1,350,644 76110WM78

RASC 2005-KS1 M5 -1,350,644 76110WM78

RASC 2005-KS1 M5 75,636 76110WM78

RASC 2005-KS1 M5 81,039 76110WM78

RASC 2005-KS1 M5 118,857 76110WM78

RASC 2005-KS1 M5 216,103 76110WM78

RASC 2005-KS1 M5 251,220 76110WM78

RASC 2005-KS1 M5 783,374 76110WM78

RASC 2005-KS1 M5 1,175,061 76110WM78

RASC 2005-KS1 M5 2,701,289 76110WM78

RASC 2005-KS11 M5 -5,000,000 76110W7H3

RASC 2005-KS5 M9 4,869,392 76110WX50

RASC 2005-KS5 M9 4,869,392 76110WX50

RASC 2005-KS6 M8 -5,000,000 76110WZ58

RASC 2005-KS6 M9 -3,750,000 76110WZ66

RASC 2005-KS7 M9 -1,500,000 76110W3F1

RASC 2005-KS8 M8 -3,000,000 76110W3Y0

RASC 2005-KS9 M9 -6,250,000 754058AM7

RASC 2006-EMX2 M5 -3,481,224 75406AAH2

RASC 2006-EMX2 M5 -1,638,223 75406AAH2

RFMS2 2004-HI1 M3 -1,595,296 76110VPU6

SABR 2004-DO1 B1 -621,672 81375WAW6

SABR 2004-OP1 B2 405,005 81375WAF3

SABR 2005-EC1 B3 -36,602 81375WDK9

SABR 2005-EC1 B3 3,843 81375WDK9

SABR 2005-FR1 B1 -601,589 81375WDV5

SABR 2005-FR4 B3 -3,375,000 81375WFN1

SABR 2005-FR4 B3 800,000 81375WFN1

SABR 2005-FR4 B3 2,000,000 81375WFN1

SABR 2005-FR4 B3 2,000,000 81375WFN1

SABR 2005-FR4 B3 2,575,000 81375WFN1

SABR 2005-FR5 B2 2,000,000 81375WFY7

SABR 2005-FR5 B2 4,000,000 81375WFY7

120

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

SABR 2005-FR5 B3 -2,000,000 81375WFZ4

SABR 2005-FR5 B3 -2,000,000 81375WFZ4

SABR 2005-FR5 B3 -1,600,000 81375WFZ4

SABR 2005-FR5 M3 -2,000,000 81375WFW1

SACO 2004-3A B1 -901,880 785778DJ7

SAIL 2003-BC10 B -541,481 86359A2N2

SAIL 2003-BC10 B -541,481 86359A2N2

SAIL 2003-BC10 B -270,741 86359A2N2

SAIL 2003-BC10 B 270,741 86359A2N2

SAIL 2003-BC10 B 270,741 86359A2N2

SAIL 2003-BC11 B -28,339 86358EES1

SAIL 2003-BC12 M6 -66,372 86358EFT8

SAIL 2004-1 M6 -52,876 86358EGF7

SAIL 2004-8 M9 -477,698 86358EMH6

SAIL 2004-9 M6 -1,123,718 86358EMY9

SAIL 2004-BNC1 M6 -309,375 86358ELF1

SARM 2005-2 B6 -1,537,906 863579KR8

SASC 2004-S2 M7 -288,021 86359BSY8

SASC 2005-NC1 M6 6,904,397 86359BZ61

SASC 2005-WF3 M5 -10,000,000 86359DLQ8

SASC 2005-WF4 M9 -10,000,000 863576DP6

SASC 2005-WF4 M9 -10,000,000 863576DP6

SASC 2006-WF1 M8 -2,793,200 863576FQ2

SASC 2006-WF1 M9 -2,314,517 863576FR0

SASC 2006-WF1 M9 -925,807 863576FR0

SASC 2006-WF1 M9 2,314,517 863576FR0

SASC 2006-WF2 M5 -6,800,000 86360LAJ5

SASC 2006-WF2 M5 -3,200,000 86360LAJ5

SAST 2003-3 M6 -1,064,196 805564PK1

SAST 2004-2 MV5 -2,887,179 805564QP9

SAST 2004-2 MV6 2,411,726 805564QQ7

SAST 2005-1 B1 -2,651,437 805564RT0

SAST 2005-1 B3 -93,735 805564RV5

SAST 2005-1 B3 -71,551 805564RV5

SAST 2005-1 B3 93,735 805564RV5

SAST 2005-1 B3 312,451 805564RV5

SAST 2005-4 M2 -10,000,000 805564TK7

SAST 2006-2 B1 -3,096,393 80556XAN7

SURF 2004-BC3 B2 -1,196,986 84751PDC0

121

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

SURF 2004-BC3 B2 -1,196,986 84751PDC0

SVHE 2005-4 M8 -1,761,837 83611MKM9

SVHE 2005-4 M8 -1,236,053 83611MKM9

SVHE 2005-4 M8 -691,821 83611MKM9

SVHE 2005-4 M8 -368,971 83611MKM9

SVHE 2005-4 M8 -184,486 83611MKM9

SVHE 2005-4 M8 922,428 83611MKM9

SVHE 2005-DO1 M10 -1,300,000 83611MEG9

SVHE 2006-EQ1 M5 -936,988 83612JAJ3

SVHE 2007-1 M8A -224,449 83612PAN0

SVHE 2007-WMC1 M2 -3,600,000 83612NAH8

TMTS 2005-3SL B1 -124,908 881561SX3

WAMU 2004-AR10 B3 -6,319,812 92922FXC7

WAMU 2004-AR10 B3 2,524,401 92922FXC7

WAMU 2004-AR12 B3 2,635,992 92922FZQ4

WAMU 2004-AR2 B3 -4,632,323 92922FNZ7

WAMU 2004-AR6 B3 -5,674,311 92922FSQ2

WAMU 2004-AR8 B3 -5,684,032 92922FTN8

WAMU 2004-AR8 B3 6,806,915 92922FTN8

WFHET 2005-1 M9 -5,000,000 9497ERAJ3

WFHET 2005-1 M9 -5,000,000 9497ERAJ3

WFHET 2005-1 M9 -4,000,000 9497ERAJ3

WFHET 2005-1 M9 -3,750,000 9497ERAJ3

WFHET 2005-1 M9 10,000,000 9497ERAJ3

WFHET 2005-2 M7 -7,500,000 94981PAK6

WFHET 2005-2 M8 -10,000,000 94981PAL4

WFHET 2005-2 M8 -10,000,000 94981PAL4

WFHET 2005-2 M8 -8,700,000 94981PAL4

WFHET 2005-2 M8 -8,700,000 94981PAL4

WFHET 2005-2 M8 -5,000,000 94981PAL4

WFHET 2005-2 M8 -1,300,000 94981PAL4

WFHET 2005-2 M8 -1,300,000 94981PAL4

WFHET 2005-2 M8 1,800,000 94981PAL4

WFHET 2005-2 M8 8,200,000 94981PAL4

WFHET 2005-2 M9 -5,000,000 94981PAM2

WFHET 2006-1 M8 -1,187,374 9497EUAQ0

WFHET 2006-1 M8 1,187,374 9497EUAQ0

WFHET 2006-2 M7 -1,661,902 9497EAAL5

WFMBS 2005-AR8 B3 -2,247,355 94982BAL4

122

Descriptor

Current Principal
Balance or

Notional Amount CUSIP

3 The CUSIPs for CDS positions represents the reference obligation where relevant.

Rate Hedges4

EURO$ 90 DAY SEP 10 -13,996 EDU020101

EURO$ 90 DAY DEC 10 -496 EDZ020106

US 5YR NOTE SEP 10 -1,810 FVU020100

US 10YR NOTE SEP 10 -5,356 TYU020109

US LONG BOND SEP 10 -2,013 USU020100

INTEREST RATE SWAPS -3,374,500,000

4 All Rate Hedges with the exception of Interest Rate Swaps are expressed as the number of
contracts and are not included in Total Assets.

TOTAL ASSETS 70,712,561,174

	ML

