

Attention:

This form or schedule is provided for information purposes and should not be reproduced on personal computer printers by individual taxpayers for filing.

The Form 5500-series of forms and schedules is printed on special paper with dropout ink so it can be processed by the computerized processing system "EFAST." The Forms 5500 and 5500-EZ (and related schedules) may be obtained by calling 1-800-TAX-FORM (1-800-829-3676). Be sure to order using the IRS form number.

Check the Department of Labor's website at <http://www.efast.dol.gov> for additional information concerning the processing system, electronic filing, software, and "non-standard" filings.

Part II Schedule of Leases in Default or Classified as Uncollectible

(a) Party-in-interest

(b) Identity of lessor/lessee

(c) Relationship to plan, employer, employee organization or other party-in-interest

(d) Terms and description (type of property, location and date it was purchased, terms regarding rent, taxes, insurance, repairs, expenses, renewal options, date property was leased)

(e) Original cost

(f) Current value at time of lease

(g) Gross rental receipts during the plan year

(h) Expenses paid during the plan year

(i) Net receipts

(j) Amount in arrears

(a) Party-in-interest

(b) Identity of lessor/lessee

(c) Relationship to plan, employer, employee organization or other party-in-interest

(d) Terms and description (type of property, location and date it was purchased, terms regarding rent, taxes, insurance, repairs, expenses, renewal options, date property was leased)

(e) Original cost

(f) Current value at time of lease

(g) Gross rental receipts during the plan year

(h) Expenses paid during the plan year

(i) Net receipts

(j) Amount in arrears

FOR INFORMATION PURPOSES ONLY. DO NOT USE FOR FILING

Part III Nonexempt Transactions

If a nonexempt prohibited transaction occurred with respect to a disqualified person, file Form 5330 with the IRS to pay the excise tax on the transaction.

(a) Identity of party involved

Grid for identity of party involved

(b) Relationship to plan, employer, or other party-in-interest

Grid for relationship to plan, employer, or other party-in-interest

(c) Description of transactions including maturity date, rate of interest, collateral, par or maturity value

Grid for description of transactions

(d) Purchase price

Grid for purchase price

(h) Cost of asset

Grid for cost of asset

(e) Selling price

Grid for selling price

(i) Current value of asset

Grid for current value of asset

(f) Lease rental

Grid for lease rental

(j) Net gain or (loss) on each transaction

Grid for net gain or (loss) on each transaction

(g) Expenses incurred in connection with transaction

Grid for expenses incurred in connection with transaction

(a) Identity of party involved

Grid for identity of party involved

(b) Relationship to plan, employer, or other party-in-interest

Grid for relationship to plan, employer, or other party-in-interest

(c) Description of transactions including maturity date, rate of interest, collateral, par or maturity value

Grid for description of transactions

(d) Purchase price

Grid for purchase price

(h) Cost of asset

Grid for cost of asset

(e) Selling price

Grid for selling price

(i) Current value of asset

Grid for current value of asset

(f) Lease rental

Grid for lease rental

(j) Net gain or (loss) on each transaction

Grid for net gain or (loss) on each transaction

(g) Expenses incurred in connection with transaction

Grid for expenses incurred in connection with transaction

2 3 0 3 0 0 0 4 0 C

