

WEST VIRGINIA
DIVISION *of* FINANCIAL INSTITUTIONS

115th ANNUAL REPORT OF FINANCIAL INSTITUTIONS

Pursuant to W.Va. Code §31A-2-12

Under the Supervision of the
COMMISSIONER OF FINANCIAL INSTITUTIONS

Fiscal Year ending June 30, 2016

Dawn E. Holstein
Acting Commissioner

TABLE OF CONTENTS

Division History	1
Division Activities	2
Division Staff	3
West Virginia Board of Banking & Financial Institutions Members	4
West Virginia Lending & Credit Rate Board Members	5-6
West Virginia Floating Usury Ceiling Rates	7
 <i>DEPOSITORY INSTITUTIONS:</i>	
State Chartered Banks Headquartered in West Virginia	8-9
Bank Applications Received and/or Acted Upon by the WVBBFI	10
State and National Bank Mergers	11
Parity Decisions	12
Fiduciary Powers	13
Report of Condition and Income for State and National Banks in West Virginia	14
Bank Holding Companies Operating in West Virginia	15-16
Bank Holding Company Formations and Dissolutions	17
State Chartered Credit Unions Headquartered in West Virginia	18
Report of Condition and Income for State Chartered Credit Unions in West Virginia	19
 <i>NONDEPOSITORY INSTITUTIONS:</i>	
West Virginia Licensed Mortgage Lenders	20-27
West Virginia Licensed Mortgage Brokers	28-30
West Virginia Licensed Money Transmitters	31-32
West Virginia Regulated Consumer Lenders	33

DIVISION HISTORY

During the period between 1863 and 1891, state banks were entirely free from regulation and supervision by the State. The Legislature in 1891 passed a law providing for a State Banking Department and authorized the Governor to appoint a State Bank Examiner, to be under the jurisdiction and control of the Board of Public Works. The Office of the Commissioner of Banking was created by Legislative enactment on February 21, 1901, and continues to function under and by authority of West Virginia Code §31A, as amended.

The following officials served as heads of the State Banking Department. There was an official name change in 1989 to the Division of Banking, and on February 29, 2012 to the Division of Financial Institutions.

<i>Name</i>	<i>Title</i>	<i>Year Served</i>
Charles W. Young	Bank Examiner	1891-1892
C.A. Weaver	Bank Examiner	1893-1894
No Record	Bank Examiner	1895-1898
O.B. Wetzel	Bank Examiner	1899-1900
O.B. Kefauver	Bank Examiner	1900-1901
M.A. Kendall	Commissioner	1901-1905
S.V. Mathews	Commissioner	1905-1915
S. Preston Smith	Commissioner	1915-1919
Joseph S. Hill	Commissioner	1919-1923
Naaman Jackson	Commissioner	1923-1924
Harry A. Abbott	Commissioner	1924-1929
Lathrop R. Charter, Jr.	Commissioner	1929-1933
Waitman C. Given	Commissioner	1933-1934
George Ward	Commissioner	1934-1940
H.P. Brightwell	Acting Commissioner	1940-1940
R. Carl Andrews	Commissioner	1940-1941
H.D. Vaughan	Commissioner	1941-1942
A.W. Locke	Commissioner	1942-1947
John H. Hoffman	Commissioner	1947-1955
Mrs. Neil W. Walker	Commissioner	1955-1957
Donald Taylor	Commissioner	1957-1960
Carl B. Early	Commissioner	1960-1967
M. W. Smith	Commissioner	1967-1971
George B. Jordan, Jr.	Commissioner	1972-1974
W. Lovell Higgins	Acting Commissioner	1974-1975
George B. Jordan, Jr.	Commissioner	1975-1977
H. David Hale	Commissioner	1977-1977
C. Joe Mullen	Commissioner	1977-1979
W. Lovell Higgins	Acting Commissioner	1979-1979
Phyllis Huff Arnold	Commissioner	1979-1983
Thomas J. Hansberry	Acting Commissioner	1983-1984
Thomas J. Hansberry	Commissioner	1985-1985
A. Kevin Thomas	Deputy Commissioner	1985-1987
David S. Mudie	Deputy Commissioner	1987-1988
James H. Paige, III	Commissioner	1989-1992
Sharon G. Bias	Commissioner	1992-2001
Larry A. Stark	Commissioner	2001-2008
Sara M. Cline	Acting Commissioner	2008-2009
Sara M. Cline	Commissioner	2009-2015
Dawn E. Holstein	Acting Commissioner	2015-present

DIVISION ACTIVITIES

During the calendar year, the Commissioner of Financial Institutions requires four Calls for Reports of Condition and Income of state banks, as of the following dates:

March 31
June 30
September 30
December 31

Four Calls for Reports of Condition of State Chartered Credit Unions:

March 31
June 30
September 30
December 31

One Call for Report of Condition of Regulated Consumer Lenders:

December 31

One Call for the Annual Report of Mortgage Lenders and Brokers:

December 31

The Division's examination staff participated in and completed the following classes of examinations for the periods indicated:

	<u>FY2015</u>	<u>FY2016</u>
Bank Holding Companies	17	13
Commercial Banks and Trust Companies (Trust, Compliance, IT, Visitations and Targets)	65	62
Credit Unions	3	2
Money Transmitter	14	11
Regulated Consumer Lenders	5	3
Mortgage Lender/Broker/Service Examinations & Visitations	25	21
Total Examinations	129	112

DIVISION STAFF

Acting Commissioner	Dawn Holstein
General Counsel	Robert Lamont
Deputy Counsel	Loren Allen
Director of Nondepository Institutions	Tracy Hudson
Director of Depository Institutions	Dawn Holstein
Director of Operations Regulation	John France
Nondepository Licensing Analyst	Lisa Miller
Administrative Services Assistant	Mona Chastain
Office Manager	Lori DeBruyn
Review Examiners	Martin Grimm Terri Shock
Money Service Businesses	Sheila Johnson (Manager)
Depository Examiners	Nathan Freeman (Chief) Justin Butler Melissa Fry Robert Glotfelty, Jr. Dwayne Ledsome Thomas Mainella Matthew Mann Edward McMinn Esther Sebert James Thompson
Nondepository Examiners	Glen Harvey Richard Humphrey

**WEST VIRGINIA
BOARD OF BANKING AND FINANCIAL INSTITUTIONS
STATUTORY MEMBERS**

<u>Board Member</u>		<u>Represents</u>
Dawn Holstein	Chair and Acting Commissioner	Division of Financial Institutions
Larry Mazza	MVB Bank, Inc., Fairmont, WV	Top tier banks
David Righter	First Neighborhood Bank, Inc., Spencer, WV	Middle tier banks
F. Michael Nelson	The Pleasants County Bank, St Marys, WV	Bottom tier banks
Brent Gray	The State Credit Union, Charleston, WV	All other financial institutions
Larry Moore	Ceredo, WV	Public
Joseph Letnaunchyn	Charleston, WV	Public

Note: No State Bank Failures Occurred In Fiscal Year 2016

**WEST VIRGINIA LENDING AND CREDIT RATE BOARD
STATUTORY MEMBERS**

<u>Board Member</u>		<u>Represents</u>
Dawn Holstein	Chair and Acting Commissioner	Division of Financial Institutions
Robert Simpson, Jr.	Interim Dean, Lewis College of Business	Marshall University
Javier Reyes, PhD	Dean, College of Business and Economics	West Virginia University
Ann Haigh	Director of Consumer Protection	Attorney General's Office
Keith Burdette	Executive Director	WV Development Office
John Perdue	Treasurer	State of West Virginia
Mr. James Morgan		Public Member
Mr. Nelson Wagner		Public Member
Ms. Anne Crowe		Public Member

ORDER

As an alternative to the sales finance charge allowed by West Virginia Code §46A-3-103(3), with respect to a consumer credit sale made pursuant to a revolving charge account, if the billing cycle is monthly, a seller may contract for and receive a sales finance charge not exceeding one-twelfth of twenty-five percent on the unpaid principal balance. If the billing cycle is not monthly, the maximum charge is that percentage which bears the same relation to the applicable monthly percentage as the number of days in the billing cycle bears to thirty. A billing cycle is monthly if the billing statement dates are on the same day each month or do not vary by more than four days there from.

Under this alternative sales finance charge rate, no origination fee, points, investigation fees, or similar prepaid finance charges are permitted, unless the transaction is fully secured by real estate.

This Order is effective December 1, 1999 and, pursuant to West Virginia Code §47A-1-1(g), shall remain in full force and effect until such time as the Board meets and prescribes different maximum rates of interest and/or maximum finance charges.

ORDER

As an alternative to the sales finance charge allowed by West Virginia Code §46A-3-101(1), with respect to a consumer credit sale made on a closed-end basis, a seller may contract for and receive a sales finance charge, calculated according to the actuarial method, which may not exceed twenty-five percent per annum.

This Order is effective December 1, 1999 and, pursuant to West Virginia Code §47A-1-1(g), shall remain in full force and effect until such time as the Board meets and prescribes different maximum rates of interest and/or maximum finance charges.

The following rates, set by prior Orders of the Board effective December 1, 1996, remain unchanged and in full force and effect pursuant to WV Code 47A-1-1(g) until such time as the Board meets and prescribes different maximum rates of interest and/or maximum finance charges:

ORDER

As an alternative to any statutory rate, any person [which defined in West Virginia Code §31A-1-2(n) means "any individual, partnership, society, association, firm, institutions, company, public or private corporation, state, governmental agency, bureau, department, division or instrumentality, political subdivision, county court, municipality, trust, syndicate, estate or any other legal entity whatsoever, formed, created or existing under the laws of this State or any other jurisdiction"] may charge a maximum finance charge not exceeding eighteen percent per annum calculated according to the actuarial method, on all loans, credit sales or transactions, forbearance or similar transactions, regardless of purpose.

This Order is effective December 1, 1996 and, pursuant to West Virginia Code §47A-1-1(g), shall remain in full force and effect until such time as the Board meets and prescribes different maximum rates of interest and/or maximum finance charges.

ORDER

As an alternative to the loan finance charge allowed by West Virginia Code §46A-3-106(3), with respect to a consumer loan made pursuant to a revolving loan account, if the billing cycle is monthly, a lender may contract for and receive a loan finance charge not exceeding one and one-half percent on the unpaid principal balance. If the billing cycle is not monthly, the maximum charge is that percentage which bears the same relation to the applicable monthly percentage as the number of days in the billing cycle bears to thirty. A billing cycle is monthly if the billing statement dates are on the same day each month or do not vary by more than four days there from.

Under this alternative revolving loan finance charge rate, no origination fee, points, investigation fees, or similar prepaid finance charges are permitted, unless the transaction is fully secured by real estate.

This Order is effective December 1, 1996 and, pursuant to West Virginia Code §47A-1-1(g), shall remain in full force and effect until such time as the Board meets and prescribes different maximum rates of interest and/or maximum finance charges

(Original signed document on file)

Sharon G. Bias, Chairperson
WV Lending and Credit Rate Board
October 5, 1999

OFFICIAL NOTIFICATION

FLOATING USURY CEILINGS

Pursuant to the provisions of Chapter 47-6-5b(c) of the West Virginia Code, the Commissioner of Financial Institutions has ordered the maximum rate of interest for any non-precomputed loan of money under the provisions of the aforesaid statute and secured by a mortgage or deed of trust upon real property is as follows for such loans made during the calendar months indicated. The rate is calculated by adding 1.5% per annum to the monthly index of long-term U.S. Government bond yields and then rounding off to the nearest quarter of 1%.

<u>Release Date</u>	<u>Usury Ceiling</u>
July 6, 2015	4.25% per year
August 3, 2015	4.25% per year
September 8, 2015	4.00% per year
October 5, 2015	4.00% per year
November 2, 2015	4.00% per year
December 7, 2015	4.25% per year
January 4, 2016	4.00% per year
February 1, 2016	4.00% per year
March 7, 2016	3.75% per year
April 4, 2016	3.75% per year
May 2, 2016	3.75% per year
June 6, 2016	3.75% per year

Formula based on 20-year maturities

STATE CHARTERED BANKS HEADQUARTERED IN WEST VIRGINIA

Bank of Charles Town

PO Box 906
Charles Town, West Virginia 25414

Bank of Mingo

10 Commerce Drive, Belo Industrial Park
Williamson, West Virginia 25661

BC Bank, Inc.

107 North Pike Street, PO Box 370
Philippi, West Virginia 26416

Citizens Bank of West Virginia, Inc.

PO Box 1519, 211-213 Third Street
Elkins, West Virginia 26241

Clear Mountain Bank, Inc.

PO Box 205
Bruceton Mills, West Virginia 26525

Community Bank of Parkersburg

631 Juliana Street, PO Box 988
Parkersburg, West Virginia 26102

Davis Trust Company

PO Box 1429
Elkins, West Virginia 26241-1429

First Century Bank, Inc.

500 Federal Street, PO Box 1559
Bluefield, West Virginia 24701

First Neighborhood Bank, Inc.

216 Market Street
Spencer, West Virginia 25276

First Sentry Bank, Inc.

823 Eighth Street
Huntington, West Virginia 25701

Freedom Bank, Inc.

315 Crim Avenue
Belington, West Virginia 26250

Logan Bank & Trust Company

PO Box 597
Logan, West Virginia 25601

Bank of Mount Hope, Inc.

602 Main Street, PO Box 751
Mount Hope, West Virginia 25880

Citizens Bank of Morgantown, Inc.

265 High Street, PO Box 735
Morgantown, West Virginia 26505

Clay County Bank, Inc.

151 Main Street, PO Box 239
Clay, West Virginia 25043

CNB Bank, Inc.

101 S Washington Street, PO Box 130
Berkeley Springs, West Virginia 25411

Cornerstone Bank, Inc.

PO Box 249, 101 Main Street
West Union, West Virginia 26456

First Bank of Charleston, Inc.

201 Pennsylvania Avenue
Charleston, West Virginia 25302

First Exchange Bank

11 W Main Street, PO Box 388
Mannington, West Virginia 26582

First Peoples Bank, Inc.

200 First Street, PO Box 817
Mullens, West Virginia 25882

FNB Bank, Inc.

105 North High Street, PO Box 1037
Romney, West Virginia 26757

Jefferson Security Bank

PO Box 35, Princess & Washington Streets
Shepherdstown, West Virginia 25443

Main Street Bank Corp.

2001 Main Street, Suite 100
Wheeling, West Virginia 26003

MCNB Bank and Trust Co.
PO Box 549, 75 Wyoming Street
Welch, West Virginia 24801

MVB Bank, Inc.
301 Virginia Avenue
Fairmont, West Virginia 26554-2777

Pendleton Community Bank, Inc.
300 N Main Street, PO Box 487
Franklin, West Virginia 26807

Premier Bank, Inc.
2883 5th Avenue
Huntington, West Virginia 25702

Rock Branch Community Bank, Inc.
4650 First Avenue
Nitro, West Virginia 25143

The Bank of Monroe
39 Main Street, PO Box 219
Union, West Virginia 24983

The Calhoun County Bank, Inc.
PO Box 430
Grantsville, West Virginia 26147

The Citizens Bank of Weston, Inc.
PO Box 310, 201 Main Avenue
Weston, West Virginia 26452

The Grant County Bank
PO Box 929
Petersburg, West Virginia 26847

The Pleasants County Bank
323 Second Street, PO Box 240
St. Marys, West Virginia 26170

Union Bank, Inc.
PO Box 145, Fair & Dodd Streets
Middlebourne, West Virginia 26149

Wesbanco Bank, Inc.
1 Bank Plaza
Wheeling, West Virginia 26003

Whitesville State Bank
38609 Coal River Road, PO Box 68
Whitesville, West Virginia 25209

Miners and Merchants Bank
13 East Avenue, PO Box 189
Thomas, West Virginia 26292

Northern Hancock Bank & Trust Company
226 Washington Street
Newell, West Virginia 26050

Pioneer Community Bank, Inc.
5229 Coal Heritage Road, PO Box 368
Jaeger, West Virginia 24844

Putnam County Bank
2761 Main Street, PO Box 308
Hurricane, West Virginia 25526

Summit Community Bank, Inc.
310 North Main Street, PO Box 680
Moorefield, West Virginia 26836

The Bank of Romney
95 East Main Street, PO Box 876
Romney, West Virginia 26757

Capon Valley Bank
PO Box 119, 2 W Main Street
Wardensville, West Virginia 26851

The First State Bank
660 Central Avenue, PO Box 295
Barboursville, West Virginia 25504

The Harrison County Bank
PO Box 98
Lost Creek, West Virginia 26385

The Poca Valley Bank, Inc.
7033 Charleston Road, PO Box 56
Walton, West Virginia 25286

United Bank, Inc.
514 Market Street
Parkersburg, West Virginia 26101

West Union Bank
PO Box 305, 105 East Main Street
West Union, West Virginia 26456

Williamstown Bank, Inc.
435 Highland Avenue
Williamstown, West Virginia 26187

**WEST VIRGINIA BOARD OF BANKING AND FINANCIAL INSTITUTIONS
BANK APPLICATIONS AND OTHER MATTERS ACCEPTED AND/OR ACTED UPON
FY2016**

Date Approved	Application Type	Applicant Name	Description
12-14-2015	Establishment of branches through merger	Premier Bank, Inc.	Premier Bank, Inc., Huntington, WV to acquire First National Bank, Ronceverte, WV, and to merge it into branches of the purchasing bank.
6-13-2016	Establishment of branches through merger	First Sentry Bank, Inc.	First Sentry Bank, Inc., Huntington, WV to acquire Rock Branch Community Bank, Inc., Nitro, WV, and to merge the purchased bank into the branches of the surviving bank.
6-13-2016	Establishment of interstate branches through merger	Summit Community Bank, Inc.	Summit Community Bank, Inc., Moorefield, WV to acquire Highland County Bankshares, Inc., Monterey, VA and merge its subsidiary, First and Citizens Bank, Monterey, VA into branches of the purchasing bank.

**BANK MERGERS
STATE AND NATIONAL BANKS OPERATING IN WEST VIRGINIA
FY2016**

Banks Involved

Premier Bank, Inc., Huntington, WV
First National Bank, Ronceverte, WV

Surviving Entity

Premier Bank, Inc.

PARITY DECISIONS

West Virginia Code §31A-8C-2(d) provides that the Commissioner “shall include a list of every financially related activity authorized pursuant to this section during the previous twelve months in his or her annual report to the legislature.”

During Fiscal Year 2016, the Commissioner of Financial Institutions granted the following authorizations pursuant to W.Va. Code §31A-8C-2:

None.

**STATE BANKS HEADQUARTERED IN WEST VIRGINIA
EXERCISING FIDUCIARY POWERS**

**Fiscal Year 2016
As of December 31, 2015**

State Banks	Trust Assets (\$000)
Bank of Charles Town	122,402
BCBank, Inc.	NR
Capon Valley Bank	NR
CNB Bank, Inc.	39,902
Citizens Bank of West Virginia, Inc.	61,929
Davis Trust Company	16,352
First Century Bank, Inc.	373,322
First Peoples Bank, Inc.	6,554
MCNB Bank and Trust Co.	113,978
Premier Bank, Inc.	NR
Summit Community Bank, Inc.	34
The First State Bank	14,476
The Grant County Bank	NR
The Harrison County Bank	33
Union Bank, Inc.	625
United Bank, Inc.	2,322,051
Wesbanco Bank, Inc.	4,108,968
 Total	 7,180,626

REPORT OF CONDITION AND INCOME FOR STATE CHARTERED AND NATIONAL BANKS IN WEST VIRGINIA

Number of Institutions	West Virginia State Banks		West Virginia National Banks	
	6/30/2015	6/30/2016	6/30/2015	6/30/2016
	49	49	7	6
<u>ASSETS AND LIABILITIES</u>				
Total assets	26,385,482	27,869,101	4,468,093	4,504,886
Cash and due from banks	1,101,404	1,228,434	214,893	119,565
Interest-bearing balances	680,212	835,582	143,148	49,189
Securities	5,375,659	5,232,865	752,854	802,047
Federal Funds sold and reverse repurchase	159,953	99,631	2,835	520
Net loans and leases	17,761,195	19,281,858	3,124,724	3,206,801
Loan loss allowance	190,011	200,608	27,661	23,792
Trading account assets	6,721	6,919	0	0
Bank premises & fixed assets	369,554	372,941	92,242	87,245
Other real estate owned	134,249	134,079	7,394	6,657
Goodwill & other intangibles	642,372	643,102	72,449	81,100
Other assets	834,375	869,272	200,702	200,951
Life insurance assets	441,456	445,414	114,830	111,751
Total liabilities	23,280,812	24,610,576	3,954,345	4,009,004
Total deposits	20,985,482	21,324,002	3,718,371	3,758,031
Federal funds purchased and repurchase agreements	713,981	955,824	181,892	178,348
Other borrowed funds	1,404,448	2,127,141	15,362	9,835
Subordinated debt	0	0	0	0
Other liabilities	176,901	203,609	38,720	62,790
Total equity capital	3,104,669	3,258,524	513,748	495,882
Perpetual preferred stock	3,345	0	0	0
Common stock	73,671	73,637	3,974	3,010
Surplus	1,451,141	1,483,233	291,780	287,648
Undivided profits	1,576,397	1,701,539	178,094	165,324
Noncontrolling interests in consolidated subsidiaries	115	115	39,900	39,900
<u>INCOME AND EXPENSE</u>				
Interest income	459,693	484,525	80,583	77,056
Interest expense	48,166	53,219	7,794	7,636
Net interest income	411,527	431,306	72,789	69,420
Provisions for loan and lease losses	20,981	25,874	3,734	1,976
Noninterest income	111,893	114,971	39,529	28,288
Fiduciary activities	15,744	17,807	2,414	2,651
Service charges on deposit accounts	29,495	29,817	13,221	13,209
Trading account gains and fees	107	129	0	0
Additional noninterest income	66,547	67,218	23,894	12,428
Total noninterest expense	334,115	343,154	58,542	58,298
Salaries and employee benefits	167,041	176,348	31,007	30,995
Premises and equipment expense	42,617	43,972	9,744	9,739
Additional noninterest expense	124,457	122,834	17,791	17,564
Pre-tax net operating income	168,324	177,249	50,042	37,434
Securities gains (losses)	2,404	4,159	3,296	1,405
Applicable income taxes	51,099	53,218	18,886	12,846
Income before extraordinary items	119,629	128,190	34,452	25,993
Extraordinary gains-net	0	0	0	0
Net income attributable to bank	119,629	128,190	34,903	26,477

BANK HOLDING COMPANIES OPERATING IN WEST VIRGINIA

Allegheny Bancshares, Inc.	300 North Main Street, P.O. 487	Franklin	WV
Appalachian Financial Corporation	PO Box 370	Philippi	WV
BB&T Corporation	150 South Stratford Road, PO Box 1290	Winston-Salem	NC
Big Coal River Bancorp, Inc.	702 Boone Street, PO Box 68	Whitesville	WV
Calhoun Bankshares, Inc.	PO Box 430	Grantsville	WV
Citizens Bancshares, Inc.	201 Main Avenue	Weston	WV
Citizens Financial Corp.	PO Box 1519	Elkins	WV
City Holding Company	PO Box 7520	Charleston	WV
CNB Financial Services, Inc.	212 S. Washington Street, PO Box 130	Berkeley Springs	WV
Community Bankshares, Inc.	631 Juliana Street	Parkersburg	WV
Community Trust Bancorp, Inc.	PO Box 2947	Pikeville	KY
Cornerstone Financial Services, Inc.	PO Box 249	West Union	WV
Davis Trust Financial Corporation	PO Box 1546	Elkins	WV
Eastern Bancshares, Inc.	105 N High Street	Romney	WV
F.N.B. Corporation	One F.N.B Boulevard	Hermitage	PA
Farmers Bancshares, Inc.	211 W 2nd Street	Pomeroy	OH
FCNB Bancorp, Inc.	101 North Court Street	Fayetteville	WV
Fifth Third Financial Bancorp	38 Fountain Square	Cincinnati	OH
First Bankshares, Inc.	660 Central Avenue	Barboursville	WV
First Century Bankshares, Inc.	500 Federal Street, PO Box 1559	Bluefield	WV
First Citizens BancShares, Inc.	PO Box 27131	Raleigh	NC
First Clay County Banc Corporation	150 Main Street	Clay	WV
First Community Bancshares, Inc.	One Community Place, PO Box 989	Bluefield	VA
First Sentry Bancshares, Inc.	823 Eighth Street	Huntington	WV
First United Corporation	19 South Second Street	Oakland	MD
First WV Bancorp, Inc.	PO Box 4075	Wheeling	WV
Freedom Bancshares, Inc.	315 Crim Avenue	Belington	WV
Harrison Bankshares, Inc.	Main Street, PO Box 98	Lost Creek	WV
Heritage Bancshares, Inc.	11 West Main Street, PO Box 388	Mannington	WV
Highlands Bankshares, Inc.	Main Street, PO Box 929	Petersburg	WV
Hometown Bancshares, Inc.	PO Box 145	Middlebourne	WV
Huntington Bancshares Incorporated	41 South High Street, HC0910	Columbus	OH
JPMorgan Chase & Co.	270 Park Ave.	New York	NY
Logan County BancShares, Inc.	P.O. Box 597	Logan	WV
M&T Bank Corporation	One M&T Plaza	Buffalo	NY
Main Street Financial Services Corp.	2001 Main Street, Suite 100	Wheeling	WV

MCNB Banks, Inc.	75 Wyoming Street, PO Box 549	Welch	WV
Morgantown Bancshares, Inc.	265 High Street, PO Box 735	Morgantown	WV
Mount Hope Bankshares, Inc.	602 Main Street	Mount Hope	WV
Mountain-Valley Bancshares, Inc.	317 Davis Avenue, PO Box 1969	Elkins	WV
MVB Financial Corp.	301 VA Avenue	Fairmont	WV
New Peoples Bankshares, Inc.	2 Ghent Drive, PO Box 1810	Honaker	VA
OH Valley Banc Corp.	420 Third Avenue, PO Box 240	Gallipolis	OH
Peoples Bancorp, Inc.	138 Putnam Street, PO Box 738	Marietta	OH
Peoples Bankshares, Inc.	PO Box 817	Mullens	WV
Peterstown Bancorp, Inc.	220 Market Street, PO Box 550	Peterstown	WV
Pioneer Community Group, Inc.	Center Street, PO Box 368	Iaeger	WV
Pleasants County Bankshares, Inc.	PO Box 240	St. Marys	WV
PNC Financial Services Group, Inc.	249 Fifth Avenue	Pittsburgh	PA
Potomac Bancshares, Inc.	PO Box 906	Charles Town	WV
Premier Financial Bancorp, Inc.	2883 Fifth Avenue	Huntington	WV
Putnam Bancshares, Inc.	PO Box 308	Hurricane	WV
Romney Bankshares, Inc.	PO Box 876	Romney	WV
State Bancorp, Inc.	PO Box 449	Bruceton Mills	WV
Summit Financial Group, Inc.	300 North Main Street	Moorefield	WV
SunTrust Banks, Inc.	303 Peachtree Street, N.E., Suite 3600	Atlanta	GA
The Poca Valley Bankshares, Inc.	PO Box 56	Walton	WV
Tri-County Bancorp, Inc.	PO Box 305, 105 East Main St	West Union	WV
Union Bankshares, Inc.	PO Box 219	Union	WV
United Bankshares, Inc.	PO Box 1508	Parkersburg	WV
Wesbanco, Inc.	One Bank Plaza	Wheeling	WV
West Central Bancorp, Inc.	Market Street & Parking Plaza	Spencer	WV
Woodforest Financial Group, Inc.	1330 Lake Robbins, Suite 100	The Woodlands	TX

**BANK HOLDING COMPANY
FORMATIONS & DISSOLUTIONS
FY2016**

Formations:

None.

Dissolutions:

First National Bankshares Corporation, Ronceverte, WV
Highland County Bankshares, Inc., Monterey, VA

STATE CREDIT UNIONS HEADQUARTERED IN WEST VIRGINIA

Local #317 I.A.F.F. Credit Union

PO Box 3736, Morris Street East
Charleston, WV 25337

West Virginia Baptist State Convention Credit Union

PO Box 283
Hilltop, WV 25855

West Virginia Central Credit Union

1306 Murdoch Avenue
Parkersburg, WV 26101

West Virginia Public Employees Credit Union dba The State Credit Union

2200 Washington Street, East
Charleston, WV 25305-0919

REPORT OF CONDITION AND INCOME FOR STATE CHARTERED CREDIT UNIONS

Number of Institutions	6/30/2015	6/30/2016
	4	4
<u>ASSETS AND LIABILITIES</u>		
Cash & Equivalents	12,115,214	9,443,226
Total Investments	60,442,678	65,783,445
Loans Held for Sale	0	0
Real Estate Loans	60,370,273	65,129,850
Unsecured Loans	5,502,651	5,968,786
Other Loans	67,022,597	70,561,749
Total Loans	132,895,521	141,660,385
(Allowance for Loan & Lease Losses)	(687,223)	(780,402)
Land And Building	4,160,650	4,052,773
Other Fixed Assets	337,155	302,028
NCUA Share Insurance Cap. Deposit	1,736,438	1,878,326
All Other Assets	2,048,762	1,929,825
Total Assets	213,049,195	224,269,606
Accrued Dividends and Interest Payable	218,731	264,337
Notes & Interest Payable	0	0
Accounts Payable & Other Liabilities	296,406	335,165
Total Liabilities	515,137	599,502
Share Drafts	18,809,661	19,991,597
Regular Shares	129,571,036	137,573,273
All Other Shares & Deposits	43,009,347	42,816,375
Total Shares and Deposits	191,390,044	200,381,245
Regular Reserve	3,477,505	3,512,857
Other Reserves	(419,056)	(629,615)
Undivided Earnings	18,085,565	20,405,617
Equity Total	21,144,014	23,288,859
Total Liabilities, Shares, and Equity	213,049,195	224,269,606
<u>INCOME & EXPENSE</u>		
Loan Income	2,985,276	3,146,565
Investment Income	397,688	411,464
Other Income	1,260,230	1,405,809
Total Employee Compensation & Benefits	1,312,869	1,402,753
Temporary Corporate CU Stabilization Expense	297	0
Total Other Operating Expenses	1,570,697	1,606,501
Non-operating Income (Expense)	7,156	9,361
Provision for Loan/Lease Losses	71,702	131,125
Cost of Funds	555,465	589,584
Net Income (Loss)	1,139,320	1,243,236

WEST VIRGINIA LICENSED MORTGAGE COMPANIES

Lenders

Company Name	City	State
1st Alliance Lending, LLC	East Hartford	CT
21st Mortgage Corporation	Knoxville	TN
360 Mortgage Group, LLC	Austin	TX
Academy Mortgage Corporation	Sandy	UT
Acopia, LLC	Goodlettsville	TN
Affiliated Mortgage Company	Plano	TX
AIG Home Loan 1, LLC	Houston	TX
AIG Home Loan 2, LLC	Houston	TX
AIG Home Loan 3, LLC	Houston	TX
AIG Home Loan 4, LLC	Houston	TX
AIG Home Loan 5, LLC	Houston	TX
Alcova Mortgage LLC	Roanoke	VA
Alliance Credit, LLC	Canfield	OH
Allied Mortgage Group, Inc.	Bala Cynwyd	PA
American Advisors Group	Orange	CA
American Bancshares Mortgage, LLC	Miami Lakes	FL
American Financial Resources, Inc.	Parsippany	NJ
American Financing Corporation	Aurora	CO
American Internet Mortgage, Inc.	San Diego	CA
American Lending Solutions, LLC	Columbus	WI
American Mortgage Service Company	Cincinnati	OH
American Neighborhood Mortgage Acceptance Company LLC	Mount Laurel	NJ
AmeriFirst Home Improvement Finance Co.	Omaha	NE
AmeriHome Mortgage Company, LLC	Woodland Hills	CA
AmeriNational Community Services, LLC	Albert Lea	MN
Amerisave Mortgage Corporation	Atlanta	GA
Amherst Funding Group, L.P.	Austin	TX
Apex Home Loans, Inc.	Rockville	MD
Ark-La-Tex Financial Services, LLC	Plano	TX
Atlantic Bay Mortgage Group, L.L.C.	Virginia Beach	VA
Atlantic Coast Mortgage, LLC	Fairfax	VA
Augusta Development Corporation	Fairmont	WV
Aurora Financial, LLC	Vienna	VA
Barclays Bank PLC	New York	NY
Bay Capital Mortgage Corporation	Annapolis	MD
Bayview Loan Servicing, LLC	Coral Gables	FL
Bayview Opportunity Master Fund IIb, L.P.	Coral Gables	FL

Beneficial Financial I Inc.	Arlington Heights	IL
BofA Merrill Lynch Asset Holdings, Inc.	New York	NY
Bridgelock Capital	Woodland Hills	CA
Broker Solutions, Inc.	Tustin	CA
C&F Mortgage Corporation	Midlothian	VA
C.U. Mortgage Services, Inc.	New Brighton	MN
Caliber Home Loans, Inc.	Irving	TX
Cardinal Financial Company, Limited Partnership	Charlotte	NC
Cardinal Residential Assets Corp.	New York	NY
Carrington Mortgage Services, LLC	Anaheim	CA
Central Appalachia Empowerment Zone of WV	Wallback	WV
Central Mortgage Company	Little Rock	AR
CGB Agri Financial Services, Inc.	Louisville	KY
CHANGE, Incorporated	Weirton	WV
Chimera Funding TRS LLC	New York	NY
CIS Financial Services, Inc.	Hamilton	AL
Citi GSM Portfolio LLC	New York	NY
CitiFinancial, Inc.	O'Fallon	MO
Citimortgage, Inc.	O'Fallon	MO
ClearSpring Loan Services, Inc.	Dallas	TX
CMC Funding, Inc.	Ponte Vedra Beach	FL
CMG Mortgage, Inc.	San Ramon	CA
Commonwealth Mortgage, LLC	Woburn	MA
Community Action of South Eastern West Virginia, Inc.	Bluefield	WV
Community Resources Inc.	Parkersburg	WV
CommunityWorks in West Virginia, Inc.	Charleston	WV
Compu-Link Corporation	Lansing	MI
CoreLogic Services, LLC	Westlake	TX
Cornerstone Home Lending, Inc.	Houston	TX
Corridor Mortgage Group, Inc.	Marriottsville	MD
Countrywide Home Loans, Inc.	Westlake Village	CA
Credit Control, LLC	Hazelwood	MO
Credit Suisse First Boston Mortgage Capital LLC	New York	NY
Crescent Mortgage Company	Atlanta	GA
Crimson Residential Assets Corp.	New York	NY
CrossCountry Mortgage, Inc.	Brecksville	OH
CUW Solutions, LLC	Radnor	PA
Deephaven Mortgage LLC	Charlotte	NC
DHI Mortgage Company, LTD.	Austin	TX
Digital Risk Mortgage Services, LLC	Maitland	FL
Direct Mortgage Loans, LLC	Hunt Valley	MD
Ditech Financial LLC	Tampa	FL

DLJ Mortgage Capital, Inc.	New York	NY
Dovenmuehle Mortgage, Inc.	Lake Zurich	IL
Dyck-O'Neal, Inc.	Dallas	TX
E Mortgage Management LLC	Cherry Hill	NJ
Ellington Financial REIT Lending Corp.	Old Greenwich	CT
Embrace Home Loans, Inc.	Newport	RI
EMC Mortgage LLC	Lewisville	TX
Envoy Mortgage Ltd	Houston	TX
Everett Financial, Inc.	Dallas	TX
Fairway Independent Mortgage Corporation	Madison	WI
Fay Servicing, LLC	Chicago	IL
FBC Mortgage, LLC	Orlando	FL
FCI Lender Services, Inc.	Anaheim Hills	CA
Federation of Appalachian Housing Enterprises, Inc.	Berea	KY
Fifth Third Mortgage Company	Cincinnati	OH
Finance of America Mortgage LLC	Horsham	PA
Finance of America Reverse LLC	Tulsa	OK
First Community Mortgage Inc.	Murfreesboro	TN
First Guaranty Mortgage Corporation	Tysons Corner	VA
First Heritage Financial, LLC	TREVOSE	PA
First Heritage Mortgage, LLC	Fairfax	VA
First Home Mortgage Corporation	Baltimore	MD
First Mortgage Services Group, Inc.	Cumberland	MD
FirstKey Mortgage, LLC	Rye Brook	NY
Five Oaks Acquisition Corp.	New York	NY
FNBN I, LLC	Westlake Village	CA
Franklin American Mortgage Company	Franklin	TN
Franklin Credit Management Corporation	Jersey City	NJ
Franklin First Financial, Ltd.	Melville	NY
Freedom Mortgage Corporation	Mt. Laurel	NJ
Gateway Mortgage Group, LLC	Tulsa	OK
Genpact Mortgage Services, Inc.	Irvine	CA
Goldman Sachs Mortgage Company	New York	NY
Gregory Funding LLC	Beaverton	OR
Guaranteed Rate, Inc.	Chicago	IL
Guaranty Trust Company	Murfreesboro	TN
Guild Mortgage Company	San Diego	CA
Home Point Financial Corporation	Ann Arbor	MI
Home Retention Services, Inc.	Houston	TX
Home Servicing, LLC	Baton Rouge	LA
HomeBridge Financial Services, Inc.	Iselin	NJ
Homeside Financial, LLC	Columbia	MD

Hometown Lenders, L.L.C.	Huntsville	AL
Homeward Residential, Inc.	Coppell	TX
Housing Authority of Mingo County	Delbarton	WV
Howard Hanna Financial Services, Inc.	Pittsburgh	PA
HSBC Mortgage Services Inc.	Brandon	FL
iFreedom Direct Corporation	Salt Lake City	UT
Impac Mortgage Corp.	Irvine	CA
Integrity Home Mortgage Corporation	Winchester	VA
Intercap Lending Inc.	Aliso Viejo	CA
Intercoastal Mortgage Company	Fairfax	VA
ISGN Solutions, Inc.	Palm Bay	FL
J.G. Wentworth Home Lending, LLC	Woodbridge	VA
J.P. Morgan Mortgage Acquisition Corp.	New York	NY
James B. Nutter & Company	Kansas City	MO
Jefferies Mortgage Finance, Inc.	New York	NY
JH Capital (V.I.), Inc.	St. Thomas	
JH Portfolio Debt Equities, LLC	Hazelwood	MO
K. Hovnanian American Mortgage, L.L.C.	Boynton Beach	FL
Kanawha Institute for Social Research & Action, Inc (KISRA)	Dunbar	WV
KGS-Alpha RE Trading, LLC	New York	NY
Kondaaur Capital Corporation	Orange	CA
Kyanite Services, Inc.	Research Triangle Pk	NC
Lakeview Loan Servicing, LLC	Coral Gables	FL
Land Home Financial Services, Inc.	Concord	CA
Landmark Asset Receivables Management LLC	Tempe	AZ
LeaderOne Financial Corporation	Overland Park	KS
LenderFi, Inc.	Calabasas	CA
LenderLive Network, LLC	Glendale	CO
Liberty Home Equity Solutions, Inc.	Rancho Cordova	CA
Live Well Financial, Inc.	Richmond	VA
LoanCare, LLC	Virginia Beach	VA
loanDepot.com, LLC	Foothill Ranch	CA
Longbridge Financial, LLC	Mahwah	NJ
LongVue Mortgage Capital, Inc.	Newport Beach	CA
Marix Servicing LLC	Tempe	AZ
Mason McDuffie Mortgage Corporation	San Ramon	CA
Matrix Financial Services Corporation	Minnetonka	MN
MBA Mortgage Services, Inc.	Bel Air	MD
McLean Mortgage Corporation	Fairfax	VA
Merrill Lynch Mortgage Lending, Inc.	New York	NY
MGC Mortgage, Inc.	Plano	TX
Michigan Mutual, Inc.	Port Huron	MI

Mid America Mortgage, Inc.	Addison	TX
Midwest Loan Solutions, Inc.	Houghton	MI
Millennium Financial Group, Inc.	Middletown	MD
MLD Mortgage Inc.	Florham Park	NJ
Montage Mortgage, LLC	Charlotte	NC
MorEquity, Inc.	Evansville	IN
Morgan Stanley Mortgage Capital Holdings LLC	New York	NY
Mortgage Access Corp.	Morris Plains	NJ
Mortgage Asset Clearing LLC	Atlanta	GA
Mortgage Network, Inc.	Danvers	MA
Mortgage Research Center, LLC	Columbia	MO
Mortgage Solutions of Colorado, LLC	Colorado Springs	CO
Mountain CAP of WV, Inc.	Buckhannon	WV
Mountain Opportunities Corporation	Clarksburg	WV
Mountaineer Development Corporation	Delbarton	WV
Movement Mortgage, LLC	Indian Land	SC
MTGLQ Investors, L.P.	New York	NY
myCUMortgage, LLC	Beavercreek	OH
National Asset Mortgage, LLC	Columbia	SC
Nations Lending Corporation	Independence	OH
Nations Reliable Lending, LLC	Houston	TX
Nationstar Mortgage LLC	Dallas	TX
Nationwide Advantage Mortgage Company	Des Moines	IA
Nationwide Equities Corporation	Mahwah	NJ
Neighborhood Mortgage Solutions, LLC	Frankenmuth	MI
New America Financial Corporation	Gaithersburg	MD
New Penn Financial, LLC	Plymouth Meeting	PA
New Residential Mortgage LLC	New York	NY
NFM, Inc.	Linthicum	MD
NOIC, INC.	Sylvania	OH
North Central WV Community Action Association, Inc.	Fairmont	WV
Norwich Commercial Group, Inc.	Avon	CT
NVR Mortgage Finance, Inc.	Canonsburg	PA
NWL Company, LLC	New York	NY
Ocwen Business Solutions, Inc.	Pasay City	
Ocwen Financial Solutions Private Limited	Bangalore	
Ocwen Loan Servicing, LLC	West Palm Beach	FL
Ocwen Mortgage Servicing, Inc.	St. Croix	
One Reverse Mortgage, LLC	San Diego	CA
Onslow Bay Financial LLC	Winston-Salem	NC
Open Mortgage, LLC	Austin	TX
Pacific Union Financial, LLC	Irving	TX

Paramount Residential Mortgage Group, Inc.	Corona	CA
Parkside Lending, LLC	San Francisco	CA
PennyMac Corp.	Westlake Village	CA
PennyMac Holdings, LLC	Westlake Village	CA
PennyMac Loan Services, LLC	Westlake Village	CA
PHH Home Loans, LLC	Mount Laurel	NJ
PHH Mortgage Corporation	Mt. Laurel	NJ
Pingora Loan Servicing, LLC	Denver	CO
Planet Home Lending, LLC	Meriden	CT
Platinum Home Mortgage Corporation	Rolling Meadows	IL
Plaza Home Mortgage, Inc.	San Diego	CA
PMAC Lending Services, Inc.	Brea	CA
PNMAC Mortgage Opportunity Fund Investors, LLC	Westlake Village	CA
Podium Mortgage Capital LLC	Chino Hills	CA
Polaris Home Funding Corp.	Grandville	MI
Potomac Mortgage Group, Inc.	Fairfax	VA
Premia Mortgage, LLC	Troy	MI
Pride Community Services, Inc..	Logan	WV
Primary Capital Mortgage, LLC	Atlanta	GA
Primary Residential Mortgage, Inc.	Salt Lake City	UT
PrimeLending, A PlainsCapital Company	Dallas	TX
Primero Home Loans, LLC	Powell	OH
Princeton Financial, LLC	Bridgeville	PA
Priority Mortgage Corp.	Worthington	OH
Prospect Mortgage, LLC	Sherman Oaks	CA
Prosperity Home Mortgage, LLC	Chantilly	VA
Provident Funding Associates, L.P.	San Bruno	CA
Quantum Servicing Corporation	Tampa	FL
Quicken Loans Inc.	Detroit	MI
Raymond James & Associates, Inc.	St. Petersburg	FL
RBS Financial Products Inc.	Stamford	CT
Real Time Resolutions, Inc.	Dallas	TX
Recovco Mortgage Management, LLC	Irving	TX
Redwood Residential Acquisition Corporation	Mill Valley	CA
Reliant Loan Servicing, LLC	Newtown Square	PA
Religious Coalition for Community Renewal	Charleston	WV
Residential Credit Solutions, Inc.	Fort Worth	TX
Residential Mortgage Services Inc.	South Portland	ME
Resurgent Capital Services L.P.	Greenville	SC
Reverse Mortgage Funding LLC	Bloomfield	NJ
Reverse Mortgage Solutions, Inc.	Houston	TX
Reverse Mortgages.com, Inc.	Columbia	MO

Revolutionary Mortgage Company	Frederick	MD
RoundPoint Mortgage Servicing Corporation	Charlotte	NC
Rushmore Loan Management Services LLC	Irvine	CA
RWT Financial, LLC	Chicago	IL
SAFE Housing and Economic Development, Inc.	Welch	WV
Select Portfolio Servicing, Inc.	West Valley City	UT
Selene Finance LP	Houston	TX
Seneca Mortgage Servicing LLC	Elma	NY
Servis One, Inc.	Irving	TX
Seterus, Inc.	Research Triangle Pk	NC
Shannon Funding LLC	New York	NY
Shellpoint Partners LLC	New York	NY
Sierra Pacific Mortgage Company, Inc.	Folsom	CA
SIRVA Mortgage, Inc.	Independence	OH
Siwell, Inc.	Lubbock	TX
SL Servicing, LLC	Santa Ana	CA
SN Servicing Corporation	Baton Rouge	LA
Southeastern Appalachian Rural Alliance, Inc.	Lewisburg	WV
Southern Trust Mortgage, LLC	Virginia Beach	VA
Southwest Stage Funding, LLC	Gilbert	AZ
Specialized Loan Servicing LLC	Highlands Ranch	CO
Springleaf Financial Services of Ohio, Inc.	Evansville	IN
Springleaf Financial Services, Inc.	Evansville	IN
Springleaf Mortgage Services, Inc.	Evansville	IN
Statebridge Company, LLC	Greenwood Village	CO
Stearns Lending, LLC	Santa Ana	CA
Stonegate Mortgage Corporation	Indianapolis	IN
Sun West Mortgage Company, Inc.	Cerritos	CA
SunTrust Mortgage, Inc.	Richmond	VA
Sutherland Mortgage Services, Inc.	Houston	TX
Sutton Funding LLC	New York	NY
SWBC Mortgage Corporation	San Antonio	TX
TH TRS Corp.	Minnetonka	MN
The American Eagle Mortgage Co. LLC	Lorain	OH
The Fairmont-Morgantown Housing Authority	Fairmont	WV
The Money Source Inc.	Melville	NY
Tidewater Mortgage Services, Inc.	Virginia Beach	VA
Total Mortgage Services, LLC	Milford	CT
Towne Mortgage Company	Troy	MI
Traditional Mortgage Acceptance Corporation	Bellevue	WA
Triad Financial Services, Inc.	Jacksonville	FL
Trinity Financial Services, LLC	Newport Beach	CA

Union Home Mortgage Corp.	Strongsville	OH
Union Mortgage Group, Inc.	Glen Allen	VA
United Military Mortgage, LLC	Lindon	UT
United Security Financial Corp	Murray	UT
United Shore Financial Services, LLC	Troy	MI
Urban Fulfillment Services, LLC	Broomfield	CO
US Mortgage Corporation	Melville	NY
Vanderbilt Mortgage and Finance, Inc.	Maryville	TN
VBS Mortgage, LLC	Harrisonburg	VA
Victorian Finance, LLC	Bridgeville	PA
Waterstone Mortgage Corporation	Pewaukee	WI
WEI Mortgage Corporation	McLean	VA
Wendover Financial Services Corporation	Wayne	PA
Weststar Mortgage Corporation	Albuquerque	NM
Wipro Gallagher Solutions, Inc.	Franklin	TN
Wyndham Capital Mortgage, Inc.	Charlotte	NC
Zenta Mortgage Services, LLC	Charlotte	NC

Brokers

Company Name	City	State
Academy Mortgage Corporation	Sandy	UT
Affordable Home Mortgage, Inc.	Hanover	PA
Alcova Mortgage LLC	Roanoke	VA
Altisource Fulfillment Operations, Inc.	Maryland Heights	MO
American Neighborhood Mortgage Acceptance Company LLC	Mount Laurel	NJ
Ark-La-Tex Financial Services, LLC	Plano	TX
Bills.com, LLC	San Mateo	CA
Caliber Home Loans, Inc.	Irving	TX
Caliver Beach Mortgage, LLC	Owings Mills	MD
Capital Mortgage Firm Inc.	St. Clairsville	OH
Community Action of South Eastern West Virginia, Inc.	Bluefield	WV
Community Mortgage LLC	Mount Airy	MD
Community Resources Inc.	Parkersburg	WV
CommunityWorks in West Virginia, Inc.	Charleston	WV
Core Mortgage Services, LLC	State College	PA
CoreLogic Services, LLC	Westlake	TX
CrossCountry Mortgage, Inc.	Brecksville	OH
CTC Loan Processing, LLC	Hedgesville	WV
DHI Mortgage Company, LTD.	Austin	TX
Digital Risk Mortgage Services, LLC	Maitland	FL
Diversified Financial Mortgage Corporation	Rockville	MD
Embrace Home Loans, Inc.	Newport	RI
Fairway Independent Mortgage Corporation	Madison	WI
Federation of Appalachian Housing Enterprises, Inc.	Berea	KY
Finance of America Mortgage LLC	Horsham	PA
Finance of America Reverse LLC	Tulsa	OK
First Home Mortgage Corporation	Baltimore	MD
First Mortgage Services Group, Inc.	Cumberland	MD
Franklin First Financial, Ltd.	Melville	NY
Freedom Mortgage Corporation	Mt. Laurel	NJ
FreeRateUpdate.com LLC	Chadds Ford	PA
Full Beaker, Inc.	Bellevue	WA
Guaranteed Rate, Inc.	Chicago	IL
HomeOwnership Center Inc.	Elkins	WV
Hometown Lenders, L.L.C.	Huntsville	AL
Housing Authority of Mingo County	Delbarton	WV
Howard Grace and Associates, Inc	Deerfield Beach	FL
ISGN Solutions, Inc.	Palm Bay	FL
Kanawha Institute for Social Research & Action, Inc (KISRA)	Dunbar	WV
Kondaaur Capital Corporation	Orange	CA

Kyanite Services, Inc.	Research Triangle Pk	NC
LeaderOne Financial Corporation	Overland Park	KS
LeadPoint, Inc.	Los Angeles	CA
LenderLive Network, LLC	Glendale	CO
LendingTree, LLC	Charlotte	NC
Liberty Home Equity Solutions, Inc.	Rancho Cordova	CA
LMB Mortgage Services, Inc.	Playa Vista	CA
Mason McDuffie Mortgage Corporation	San Ramon	CA
MGIC Mortgage Services, LLC	Milwaukee	WI
MHD Empire Service Corp.	Syracuse	NY
Millennium Financial Group, Inc.	Middletown	MD
Mortgage Financing.com, Inc	Martinsburg	WV
Mortgage Network, Inc.	Danvers	MA
Mortgage Research Center, LLC	Columbia	MO
Mountain Opportunities Corporation	Clarksburg	WV
Mountain State Lending Associates, Inc.	Weirton	WV
Movement Mortgage, LLC	Indian Land	SC
Nations Lending Corporation	Independence	OH
New America Financial Corporation	Gaithersburg	MD
New Penn Financial, LLC	Plymouth Meeting	PA
NFM, Inc.	Linthicum	MD
NVR Mortgage Finance, Inc.	Canonsburg	PA
Oak Hill Mortgage, LLC	Oak Hill	VA
One Reverse Mortgage, LLC	San Diego	CA
Open Mortgage, LLC	Austin	TX
PHH Home Loans, LLC	Mount Laurel	NJ
PHH Mortgage Corporation	Mt. Laurel	NJ
Plateau Data Services, LLC	San Mateo	CA
Platinum Home Mortgage Corporation	Rolling Meadows	IL
PMAC Lending Services, Inc.	Brea	CA
Premia Mortgage, LLC	Troy	MI
Premier Mortgage LLC	Morgantown	WV
Pride Community Services, Inc.	Logan	WV
PrimeLending, A PlainsCapital Company	Dallas	TX
Prospect Mortgage, LLC	Sherman Oaks	CA
Prosperity Home Mortgage, LLC	Chantilly	VA
QuinStreet Media, Inc.	Foster City	CA
Recovco Mortgage Management, LLC	Irving	TX
Religious Coalition for Community Renewal	Charleston	WV
Residential Mortgage Services Inc.	South Portland	ME
Revolutionary Mortgage Company	Frederick	MD
SAFE Housing and Economic Development, Inc.	Welch	WV

Sierra Pacific Mortgage Company, Inc.	Folsom	CA
Southeastern Appalachian Rural Alliance, Inc	Lewisburg	WV
Stearns Lending, LLC	Santa Ana	CA
Streber Mortgage, LLC	Wilmington	OH
Success Mortgage, LLC	Winchester	VA
Sutherland Mortgage Services, Inc.	Houston	TX
SWBC Mortgage Corporation	San Antonio	TX
TCS E-Serve America, Inc.	Milford	OH
The American Mortgage Group LLC	Inwood	WV
The Fairmont-Morgantown Housing Authority	Fairmont	WV
The Hills Mortgage And Finance Company, L.L.C.	Warren	NJ
The Mortgage Link, Inc.	Rockville	MD
Tidewater Mortgage Services, Inc.	Virginia Beach	VA
Tim Rutherford Company, LLC.	Tazewell	VA
Tower Mortgage Corporation	Columbus	OH
Union Home Mortgage Corp.	Strongsville	OH
Urban Fulfillment Services, LLC	Broomfield	CO
US Mortgage Corporation	Melville	NY
Vendor Resource Management, Inc.	Pomona	CA
Waterstone Mortgage Corporation	Pewaukee	WI
Wipro Gallagher Solutions, Inc.	Franklin	TN
Zenta Mortgage Services, LLC	Charlotte	NC
Zillow Group Mortgages, Inc.	Seattle	WA

WEST VIRGINIA LICENSED MONEY TRANSMITTERS

Company Name	City	State
AAA Allied Group, Inc	Cincinnati	OH
ADP Payroll Services, Inc.	Roseland	NJ
Adyen, Inc.	San Francisco	CA
AirPlus International, Inc.	Alexandria	VA
Alipay US, Inc.	San Mateo	CA
Amazon Payments, Inc.	Seattle	WA
American Express Prepaid Card Management Corporation	Phoenix	AZ
American Express Travel Related Services Company, Inc.	New York	NY
Bancomer Transfer Services, Inc.	Houston	TX
Bannockburn Global Forex, LLC	Cincinnati	OH
Bill.com, Inc.	Palo Alto	CA
Blackhawk Network California, Inc.	Pleasanton	CA
Blackhawk Network, Inc.	Pleasanton	CA
Cambridge Mercantile Corp. (U.S.A.)	New York	NY
CheckFreePay Corporation	Wallingford	CT
Chime Inc.	New York	NY
Circle Internet Financial, Inc.	Boston	MA
Coinbase, Inc.	San Francisco	CA
CoinX, Inc.	Atlanta	GA
Comdata TN, Inc.	Brentwood	TN
Commonwealth Foreign Exchange, Inc.	Providence	RI
Consumer Credit Counseling Service of Greater Atlanta, Inc.	Atlanta	GA
Continental Exchange Solutions, Inc.	Buena Park	CA
Custom House USA, LLC	Englewood	CO
Everi Payments Inc.	Las Vegas	NV
Facebook Payments Inc.	Menlo Park	CA
Finxera, Inc.	San Mateo	CA
Global Client Solutions, LLC	Tulsa	OK
Google Payment Corp.	Mountain View	CA
Green Dot Corporation	Pasadena	CA
GSC Enterprises, Inc.	Sulphur Springs	TX
HSI USA Inc.	San Francisco	CA
IDT Payment Services, Inc.	Newark	NJ
Incomm Financial Services, Inc.	Columbus	GA
Integrated Payment Systems Inc.	Atlanta	GA
Internet Escrow Services, Inc.	Rancho Santa Margarita	CA
Intuit Payments Inc.	Mountain View	CA
JHA Money Center, Inc.	Monett	MO
JPay Inc.	Miramar	FL

Keefe Commissary Network, L.L.C.	Saint Louis	MO
Kroger MTL Management, LLC	Cincinnati	OH
Lucky Money, Inc.	San Francisco	CA
MEMO Financial Services, Inc.	Wormleysburg	PA
Metavante Payment Services, LLC	Milwaukee	WI
Microsoft Payments, Inc.	Redmond	WA
MoneyGram Payment Systems, Inc.	Minneapolis	MN
NetSpend Corporation	Austin	TX
Official Payments Corporation	Elkhorn	NE
PayNearMe MT, Inc.	Sunnyvale	CA
Payoneer Inc.	New York	NY
PayPal, Inc.	San Jose	CA
Placid NK Corporation	Westbury	NY
PreCash, Inc.	Houston	TX
Rakuten Card USA, Inc.	San Mateo	CA
RealPage Payments Services LLC	Carrollton	TX
Remitly, Inc.	Seattle	WA
Sigue Corporation	Sylmar	CA
Skrill USA, Inc.	New York	NY
Softgate Systems, Inc.	Fairfield	NJ
Square, Inc.	San Francisco	CA
Stripe Payments Company	San Francisco	CA
Swanson Services Corporation	Denver	CO
Tech Friends, Inc.	Jonesboro	AR
Tempus, Inc.	Washington	DC
Tilia Inc.	San Francisco	CA
TouchPay Holdings, LLC	Irving	TX
Transfermate, Inc.	Chicago	IL
TransferWise Inc.	New York	NY
Travelex Currency Services Inc.	New York	NY
U.S. Equity Advantage, Inc.	Orlando	FL
UNIRUSH, LLC	Cincinnati	OH
USForex Inc.	San Francisco	CA
VIAMERICAS CORPORATION	Bethesda	MD
Western Union Business Solutions (USA), LLC	Washington	DC
Western Union Financial Services, Inc.	Englewood	CO
World First USA, Inc.	Arlington	VA
WorldRemit Corp.	Denver	CO
Xoom Corporation	San Francisco	CA

WEST VIRGINIA REGULATED CONSUMER LENDERS

RCL Name	Office
Beckley Loan Company 622 Neville Street, P.O. Box 1146, Beckley, WV	Main
Lendmark Financial Services of West Virginia, Inc. 796 Foxcraft Avenue, Suite 105, Martinsburg, WV	Main
105 LB & T Way, Logan, WV	Branch
River Walk Plaza, 10 River Walk Mall, South Charleston, 6006 US Route 60 East, Barboursville, WV	Branch
518 N. Jefferson Street, Lewisburg, WV	Branch
506 Emily Drive, Clarksburg, WV	Branch
6526 Mall Road, Morgantown, WV	Branch
1257 Stafford Drive, Princeton, WV	Branch
329 Mall Road, Oak Hill, WV	Branch
Nicholas Loan & Mortgage, Inc. 1022 Wal-Street, Summersville, WV	Main
OneMain Financial, Inc. 43 RHL Boulevard, South Charleston, WV	Main
63A Water Street, Logan, WV	Branch
129 Dayton Street, Beckley, WV	Branch
1156 Giant Street, Morgantown, WV	Branch
522 Emily Drive, Clarksburg, WV	Branch
4341 Route 60, Huntington, WV	Branch
2694 White Hall Boulevard, White Hall, WV	Branch
1253 Stafford Drive, Princeton, WV	Branch
271 Mall Road, Oak Hill, WV	Branch
1021 National Road, Suite 1, Wheeling, WV	Branch
1819 Jefferson Street, Bluefield, WV	Branch
2837 Pike Street, Suite 2B, Parkersburg, WV	Branch
540 N. Jefferson Street, Lewisburg, WV	Branch
2998 Charleston Road, Suite 3, Ripley, WV	Branch
1349 Edwin Miller Blvd., Martinsburg, WV	Branch
196 N Tornado Way, Suite 5, Keyser, WV	Branch
Springleaf Home Equity, Inc. 309 Beckley Crossing Shopping Center, Beckley, WV	Main
95 West Main, Buckhannon, WV	Branch
55 Meridian Parkway, Suite 110, Martinsburg, WV	Branch
144 N. State Route 2, New Martinsville, WV	Branch
827 Fairmont Road, Suite 103, Westover, WV	Branch

