WEST VIRGINIA DIVISION of FINANCIAL INSTITUTIONS

116th 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, 2017

Dawn E. Holstein 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
DEPOSITORY INSTITUTIONS:	
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
NONDEPOSITORY INSTITUTIONS:	
West Virginia Licensed Mortgage Lenders	20-27
West Virginia Licensed Mortgage Brokers	28-30
West Virginia Licensed Money Transmitters	31-33
West Virginia Regulated Consumer Lenders	34

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.

Name	Title	Year Served
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	2015-2017
Dawn E. Holstein	Commissioner	2017-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>FY2016</u>	<u>FY2017</u>
Bank Holding Companies	13	8
Commercial Banks and Trust Companies (Trust, Compliance, IT, Visitations and Targets)	62	44
Credit Unions	2	3
Money Transmitter	11	6
Regulated Consumer Lenders	3	4
Mortgage Lender/Broker/Servicer Examinations & Visitations	21	21
Total Examinations	112	86

DIVISION STAFF

Commissioner Dawn Holstein

General Counsel Christopher Arthur

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)

Robert Glotfelty, Jr. (Chief)

Matthew Mann (Chief)

Ariel Billotti Justin Butler Melissa Fry

Dwayne Ledsome Thomas Mainella Edward McMinn Esther Sebert Kevin Thomas James Thompson

Nondepository Examiners Glen Harvey

Richard Humphrey

WEST VIRGINIA BOARD OF BANKING AND FINANCIAL INSTITUTIONS STATUTORY MEMBERS

Board Member Represents Chair and Commissioner **Division of Financial Institutions** Dawn Holstein 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

Public

Public

Note: No State Bank Failures Occurred In Fiscal Year 2017

Ceredo, WV

Charleston, WV

Larry Moore

Joseph Letnaunchyn

WEST VIRGINIA LENDING AND CREDIT RATE BOARD STATUTORY MEMBERS

<u>Board Member</u> <u>Represents</u>

Dawn Holstein Chair and 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

Kris Hopkins 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%.

Release Date		Usury Ceiling
July 8,	2016	3.25% per year
August 5,	2016	3.25% per year
September 2,	2016	3.50% per year
October 7,	2016	3.50% per year
November 4,	2016	3.75% per year
December 7,	2016	4.25% per year
January 6,	2017	4.25% per year
February 3,	2017	4.25% per year
March 3,	2017	4.25% per year
April 7,	2017	4.25% per year
May 5,	2017	4.25% per year
June 2,	2017	4.00% 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 Exchange Bank

216 Market Street

Spencer, West Virginia 25276

First Peoples Bank, Inc.

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

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 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 Neighborhood Bank, Inc.

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

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

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

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

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 Iaeger, West Virginia 24844

Putnam County Bank

2761 Main Street, PO Box 308 Hurricane, West Virginia 25526

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

WEST VIRGINIA BOARD OF BANKING AND FINANCIAL INSTITUTIONS BANK APPLICATIONS AND OTHER MATTERS ACCEPTED AND/OR ACTED UPON FY2017

Date Approved	Application Type	Applicant Name	Description
9-12-2016	Establishment of branches through merger	Summit Community Bank, Inc.	Summit Community Bank, Inc., Moorefield, WV to acquire First Century Bank, Inc., Bluefield, WV, and to merge it into branches of the purchasing bank.
8-1-2016	Establishment of branches through interstate merger	Wesbanco Bank, Inc.	Wesbanco Bank, Inc., Wheeling, WV to acquire Your Community Bank, New Albany, IN, and to merge the purchased bank into the branches of the surviving bank.

BANK MERGERS STATE AND NATIONAL BANKS OPERATING IN WEST VIRGINIA FY2017

Banks Involved	Surviving Entity
First Sentry Bank, Inc., Huntington, WV Rock Branch Community Bank, Inc., Nitro, WV	First Sentry Bank, Inc.
Summit Community Bank, Inc., Moorefield, WV First and Citizens Bank, Monterey, VA	Summit Community Bank, Inc.
Wesbanco Bank, Inc., Wheeling, WV Your Community Bank, New Albany, IN	Wesbanco Bank, Inc.
Summit Community Bank, Inc., Moorefield, WV First Century Bank, Inc., Bluefield, WV	Summit Community 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 2017, 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 2017 As of December 31, 2016

State Banks	Trust Assets (\$000)
Bank of Charles Town	124,616
BCBank, Inc.	NR
Capon Valley Bank	NR
CNB Bank, Inc.	44,545
Citizens Bank of West Virginia, Inc.	65,392
Davis Trust Company	16,140
First Peoples Bank, Inc.	84
MCNB Bank and Trust Co.	112,411
Premier Bank, Inc.	NR
Summit Community Bank, Inc.	33
The First State Bank	14,529
The Grant County Bank	NR
The Harrison County Bank	33
Union Bank, Inc.	NR
United Bank, Inc.	2,338,162
Wesbanco Bank, Inc.	4,164,538
Total	6,880,483

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

(\$ in 000's)	West Virginia State Banks		rginia State Banks West Virginia National Bar	
Number of Institutions	6/30/2016	6/30/2017	6/30/2016	6/30/2017
	49	47	6	6
ASSETS AND LIABILITIES				
Total assets	27,869,101	29,836,138	4,504,886	4,727,471
Cash and due from banks	1,228,434	1,350,036	119,565	111,743
Interest-bearing balances	835,582	926,318	49,189	47,545
Securities	5,232,865	5,204,411	802,047	851,979
Federal Funds sold and reverse repurchase	99,631	133,283	520	6,085
Net loans and leases	19,281,858	20,913,817	3,206,801	3,393,349
Loan loss allowance	200,608	204,747	23,792	23,816
Trading account assets	6,919	7,880	0	0
Bank premises & fixed assets	372,941	400,036	87,245	84,161
Other real estate owned	134,079	117,308	6,657	6,425
Goodwill & other intangibles	643,102	758,271	81,100	80,528
Other assets	869,272	951,096	200,951	193,201
Life insurance assets	445,414	494,430	111,751	113,904
Total liabilities	24,610,576	26,216,724	4,009,004	4,232,012
Total deposits	21,324,002	23,401,269	3,758,031	3,939,763
Federal funds purchased and repurchase agreements	955,824	847,229	178,348	200,715
Other borrowed funds	2,127,141	1,743,847	9,835	49,190
Subordinated debt	0	25,903	0	0
Other liabilities	203,609	198,476	62,790	42,344
Total equity capital	3,258,524	3,619,413	495,882	495,459
Perpetual preferred stock	0	0	0	0
Common stock	73,637	69,518	3,010	3,010
Surplus	1,483,233	1,796,825	287,648	289,315
Undivided profits	1,701,539	1,752,956	165,324	203,134
Noncontrolling interests in consolidated subsidiaries	115	114	39,900	0
INCOME AND EXPENSE				
Interest income	484,525	530,523	77,056	81,514
Interest expense	53,219	60,123	7,636	8,358
Net interest income	431,306	470,400	69,420	73,156
Provisions for loan and lease losses	25,874	25,672	1,976	2,394
Noninterest income	114,971	121,799	28,288	30,655
Fiduciary activities	17,807	18,196	2,651	2,987
Service charges on deposit accounts	29,817	30,909	13,209	14,110
Trading account gains and fees	129	429	0	0
Additional noninterest income	67,218	72,265	12,428	13,558
Total noninterest expense	343,154	371,636	58,298	57,935
Salaries and employee benefits	176,348	185,961	30,995	31,410
Premises and equipment expense	43,972	46,364	9,739	9,844
Additional noninterest expense	122,834	139,311	17,564	16,681
Pre-tax net operating income	177,249	194,891	37,434	43,482
Securities gains (losses)	4,159	1,089	1,405	4,285
Applicable income taxes	53,218	60,019	12,846	14,987
Net income attributable to bank	128,190	135,961	26,477	32,891

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 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 FY2017

Formations:			
None.			

Dissolutions:

First Century Bankshares, Inc., Bluefield, WV Your Community Bankshares, Inc., New Albany, IN Highland County Bancshares, 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

	6/30/2016	6/30/2017
Number of Institutions	4	4
ASSETS AND LIABILITIES		
Cash & Equivalents	9,443,226	9,771,941
Total Investments	65,783,445	66,080,793
Loans Held for Sale	0	0
Real Estate Loans	65,129,850	73,174,430
Unsecured Loans	5,968,786	6,221,828
Other Loans	70,561,749	77,900,726
Total Loans	141,660,385	157,296,984
(Allowance for Loan & Lease Losses)	(780,402)	(811,273)
Land And Building	4,052,773	4,189,333
Other Fixed Assets	302,028	256,947
NCUA Share Insurance Cap. Deposit	1,878,326	1,976,304
All Other Assets	1,929,825	2,380,408
Total Assets	224,269,606	241,141,437
Accrued Dividends and Interest Payable	264,337	329,584
Notes & Interest Payable	0	0
Accounts Payable & Other Liabilities	335,165	418,926
Total Liabilities	599,502	748,510
Share Drafts	19,991,597	21,703,940
Regular Shares	137,573,273	147,165,415
All Other Shares & Deposits	42,816,375	45,668,382
Total Shares and Deposits	200,381,245	214,537,737
Regular Reserve	3,512,857	3,520,530
Other Reserves	(629,615)	(650,381)
Undivided Earnings	20,405,617	22,985,041
Equity Total	23,288,859	25,855,190
Total Liabilities, Shares, and Equity	224,269,606	241,141,437
INCOME & EXPENSE		
Loan Income	3,146,565	3,303,734
Investment Income	411,464	519,315
Other Income	1,405,809	1,492,996
Total Employee Compensation & Benefits	1,402,753	1,471,167
Temporary Corporate CU Stabilization Expense	0	0
Total Other Operating Expenses	1,606,501	1,705,430
Non-operating Income (Expense)	9,361	(1,609)
Provision for Loan/Lease Losses	131,125	111,000
Cost of Funds	589,584	636,663
Net Income (Loss)	1,243,236	1,327,176
THE INCUME (LUSS)	1,243,230	1,527,170

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	Draper	UT
Acopia, LLC	Goodlettsville	TN
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
Amcap Mortgage, Ltd.	Houston	TX
American Advisors Group	Orange	CA
American Bancshares Mortgage, LLC	Miami Lakes	FL
American Financial Resources, Inc.	Parsippany	NJ
American Financing Corporation	Aurora	CO
American Housing Capital LLC	Vienna	VA
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, LLC	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
Arvest Central Mortgage Company	Little Rock	AR
Assurance Financial Group, LLC	Baton Rouge	LA
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

Donniem Loon Comisino LLC	Carol Cables	171
Bayview Loan Servicing, LLC Bayview Conservative Master Fund Uh. L. B.	Coral Gables Coral Gables	FL FL
Bayview Opportunity Master Fund IIb, L.P. Beneficial Financial I Inc.	Brandon	FL FL
	New York	rl NY
BofA Merrill Lynch Asset Holdings, Inc.	Tustin	
Broker Solutions, Inc.	Midlothian	CA VA
C&F Mortgage Corporation		
C.U. Mortgage Services, Inc.	New Brighton	MN
CalCon Mutual Mortgage LLC	San Diego	CA
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
CGB Agri Financial Services, Inc.	Louisville	KY
Chimera Funding TRS LLC	New York	NY
Churchill Mortgage Corporation	Brentwood	TN
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.	Princeton	WV
Community Resources Inc.	Parkersburg	WV
CommunityWorks in West Virginia, Inc.	Charleston	WV
Compu-Link Corporation	Lansing	MI
Core Mortgage Services, LLC	State College	PA
CoreLogic Services, LLC	Irving	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	ОН
CUW Solutions, LLC	Radnor	PA
Deephaven Mortgage LLC	Charlotte	NC
DHI MORTGAGE COMPANY, LTD.	Austin	TX
Digital Risk Mortgage Services, LLC	Maitland	FL
	1.10111110	

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
Elkhorn Depositor LLC	New York	NY
Ellington Financial REIT Lending Corp.	Old Greenwich	CT
Embrace Home Loans, Inc.	Middletown	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	ОН
Finance of America Mortgage LLC	Horsham	PA
Finance of America Reverse LLC	Tulsa	OK
First Choice Loan Services Inc.	East Brunswick	NJ
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	New York	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	Jenks	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

HomeBridge Financial Services, Inc.	Iselin	NJ
Homeowners Mortgage Enterprises, Inc.	Columbia	SC
HomeServices Lending, LLC	West Des Moines	IA
Homeside Financial, LLC	Columbia	MD
Homeward Residential, Inc.	Addison	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
Infosys BPO Americas, LLC	Atlanta	GA
Integrity Home Mortgage Corporation	Winchester	VA
Intercap Lending Inc.	Draper	UT
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
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
Keller Mortgage, LLC	Dublin	OH
KGS-Alpha RE Trading, LLC	New York	NY
Kondaur 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
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
Low VA Rates, LLC	Lindon	UT
Marix Servicing LLC	Tempe	ΑZ
Mason McDuffie Mortgage Corporation	San Ramon	CA
Matrix Financial Services Corporation	Minnetonka	MN
MAXEX Clearing LLC	Atlanta	GA

McLean Mortgage Corporation McMerial Holdings, Inc. Meridian Home Mortgage Corporation Merrill Lynch Mortgage Lending, Inc. Meridian Home Mortgage Lending, Inc. Meridian Home Mortgage Lending, Inc. Meridian Home Mortgage Lending, Inc. Mery Arch MGC Mortgage, Inc. Michigan Mutual, Inc. Michigan Mutual, Inc. Mideset Loan Solutions, Inc. Midwest Loan Solutions, Inc. Midledtown MI Millennium Financial Group, Inc. Midletown Millennium Financial Group, Inc. Mortgage, LLC Mortfquity, Inc. Mortgage, LLC Mortgage, LLC Mortgage Access Corp. Morris Plains Mortgage Access Corp. Mortgage Network, Inc. Danvers MA Mortgage Research Center, LLC Mortgage Research Center, LLC Colorado Springs CO Mountain CAP of WV, Inc. Buckhannon WV Mountain Opportunities Corporation Movement Mortgage, LLC Movement Mortgage, LLC Movement Mortgage, LLC Movement Mortgage, LLC Mations Lending Corporation Novement Mortgage, LLC Nations Lending Corporation Novement Mortgage LLC Novement Mortgage Company Novement Nov	MBA Mortgage Services Inc.	Bel Air	MD
MCM Holdings, Inc. Meridian Home Mortgage Corporation Merrill Lynch Mortgage Lending, Inc. Meridian Home Mortgage Lending, Inc. Meridian Home Mortgage, Inc. Michigan Mutual, Inc. Michigan Mutual, Inc. Midhamerica Mortgage, Inc. Midwest Loan Solutions, Inc. Midwest Loan Solutions, Inc. Midwest Loan Solutions, Inc. Middletown MI Millennium Financial Group, Inc. Mortgage, LLC Charlotte NC MorEquity, Inc. Morgan Stanley Mortgage Capital Holdings LLC Moreguity, Inc. Mortgage Access Corp. Mortgage Access Corp. Mortgage Network, Inc. Mortgage Research Center, LLC Columbia Mortgage Research Center, LLC Mountain CAP of WV, Inc. Mountain CAP of WV, Inc. Mountain Cap of WV, Inc. Mountaineer Development Corporation Mountaineer Development Corporation Delbarton WV Movement Mortgage, LLC MTGLQ Investors, L.P. MyCUmortgage, LLC National Asset Mortgage, LLC Nations Reliable Lending, LLC New America Financial Corporation Mahwah NJ Neighborhood Mortgage Solutions, LLC Plymouth Meeting PA New Residential Mortgage LLC New Pork NY NY NY NY NY NY NY NY NY N			
Meridian Home Mortgage Corporation Westminster MD Merrill Lynch Mortgage, 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 Mortgage, LLC Charlotte NC Morfugage, LLC New York NY Mortgage Access Corp. Morris Plains NJ Mortgage Network, Inc. Danvers MA Mortgage Network, Inc. Buckhannon WV Mountain CAP of WV, Inc. Buckhannon WV		Miami Lakes	FL
Merrill Lynch Mortgage, 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 Mortage Mortgage, LLC Charlotte NC Morfquity, Inc. Evansville NY Morgan Stanley Mortgage Capital Holdings LLC New York NY 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 Mountain Poportunities Corporation Delbarton WV Movement Mortgage, LLC Indian Land SC MTGLQ Investors, L.P. New York NY myCUmortgage, LLC Beavercreek OH Nations Lending Corporation		Westminster	MD
MGC Mortgage, Inc. Michigan Mutual, Inc. Michigan Mutual, Inc. Mid America Mortgage, Inc. Mid America Mortgage, Inc. Midwest Loan Solutions, Inc. Mildennium Financial Group, Inc. Mildennium Financial Group, Inc. Mildentium Financial Group, Inc. Mindletown MD Montage Mortgage, LLC MorEquity, Inc. Morgan Stanley Mortgage Capital Holdings LLC Morgan Stanley Mortgage Capital Holdings LLC Morris Plains Mortgage Access Corp. Mortgage Network, Inc. Danvers MA Mortgage Research Center, LLC Columbia Mortgage Solutions of Colorado, LLC Colorado Springs CO Mountain CAP of WV, Inc. Buckhannon WV Mountain Opportunities Corporation Clarksburg Mountaineer Development Corporation Delbarton WV Movement Mortgage, LLC Indian Land SC MTGLQ Investors, L.P. MyCUmortgage, LLC Beavercreek OH National Asset Mortgage, LLC Columbia SC Nations Lending Corporation Independence OH Nations Reliable Lending, LLC Houston 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 New York NY NY NY NPW Porn NEW Fork NY NY NY NEW Fork NY NY NEW Fork NY NY NEW Fork NY NY NEW Fork NY NY Norwich Commercial Group, Inc. Norw York NY Oceanside Mortgage Company Toms River NJ Oceen Business Solutions, Inc. Pasay City		New York	NY
Michigan Mutual, Inc. Mid America Mortgage, Inc. Mid America Mortgage, Inc. Midwest Loan Solutions, Inc. Midwest Loan Solutions, Inc. Midlennium Financial Group, Inc. Millennium Financial Group, Inc. Montage Mortgage, LLC MorfEquity, Inc. Evansville IN Morgan Stanley Mortgage Capital Holdings LLC Mortgage Access Corp. Morris Plains NJ Mortgage Access Corp. Morris Plains NJ Mortgage Network, Inc. Danvers MA Mortgage Research Center, LLC Columbia Mortgage Solutions of Colorado, LLC Columbia Mountain CAP of WV, Inc. Buckhannon WV Mountain Opportunities Corporation Clarksburg WV Mountainer Development Corporation Delbarton WV Movement Mortgage, LLC Indian Land SC MTGLQ Investors, L.P. MyCUmortgage, LLC Beavercreek OH National Asset Mortgage, LLC Nations Lending Corporation Independence OH Nations Reliable Lending, LLC Dallas TX Nationstar Mortgage LLC Dallas TX Nationstar Mortgage LIC Dallas TX Nationwide Equities Corporation Mahwah NJ Neighborhood Mortgage Solutions, LLC Frankenmuth MI New America Financial Corporation Mahwah NJ Neighborhood Mortgage Solutions, LLC Plymouth Meeting PA New America Financial Corporation New Penn Financial, LLC New America Financial Corporation New Penn Financial, LLC New America Financial Corporation New Penn Financial, LLC New York NY NFM, Inc. North Central WV Community Action Association, Inc. Fairmont WV Norwich Commercial Group, Inc. North Commercial G		Plano	
Mid America Mortgage, Inc. Midwest Loan Solutions, Inc. Millennium Financial Group, Inc. Mortgage Mortgage, LLC MorEquity, Inc. Morgan Stanley Mortgage Capital Holdings LLC Mortgage Access Corp. Mortgage Network, Inc. Mortgage Research Center, LLC Mortgage Research Center, LLC Mouttain CAP of WV, Inc. Mountain OAP of WV, Inc. Mountain OAP of UV, Inc. Movement Mortgage, LLC Moutgage, LLC Moutgage, LLC Moutgage, LLC Moutgage Solutions of Colorado, LLC Moutain OAP of WV, Inc. Moutgage Solutions of Coloration Mountain OAP of WV, Inc. Moutgage LLC Moutgage, LLC Moutg		Port Huron	MI
Midwest Loan Solutions, Inc. Millennium Financial Group, Inc. Middletown MD Montage Mortgage, LLC MorEquity, Inc. Morgan Stanley Mortgage Capital Holdings LLC Morgage Access Corp. Mortgage Network, Inc. Danvers MA Mortgage Research Center, LLC Columbia MO Mortgage Research Center, LLC Colorado Springs CO Mountain CAP of WV, Inc. Buckhannon WV Mountain Opportunities Corporation Clarksburg WV Movement Mortgage, LLC Indian Land SC MTGLQ Investors, L.P. MryCUmortgage, LLC National Asset Mortgage, LLC Nations Lending Corporation Independence OH Nations Reliable Lending, LLC Nations Reliable Lending, LLC Nationstar Mortgage LLC Nationwide Advantage Mortgage Company Des Moines IA Nationwide Equities Corporation Mahwah NJ Neighborhood Mortgage Solutions, LLC Frankenmuth MI New America Financial Corporation Mahwah NJ Neighborhood Mortgage Solutions, LLC Plymouth Meeting MD New Residential Mortgage LLC New Residential Mortgage LLC New Pork NY NFM, Inc. Linthicum MD NOIC, INC. New York NY Norwich Commercial Group, Inc. New York NY Oceanside Mortgage Company Toms River NJ Oceen Business Solutions, Inc.		Addison	TX
Millennium Financial Group, Inc.MiddletownMDMontage Mortgage, LLCCharlotteNCMorEquity, Inc.EvansvilleINMorgan Stanley Mortgage Capital Holdings LLCNew YorkNYMortgage Access Corp.Morris PlainsNJMortgage Network, Inc.DanversMAMortgage Research Center, LLCColumbiaMOMortgage Solutions of Colorado, LLCColorado SpringsCOMountain CAP of WV, Inc.BuckhannonWVMountain Opportunities CorporationClarksburgWVMountaineer Development CorporationDelbartonWVMovement Mortgage, LLCIndian LandSCMTGLQ Investors, L.P.New YorkNYmyCUmortgage, LLCBeavercreekOHNational Asset Mortgage, LLCColumbiaSCNations Lending CorporationIndependenceOHNations Reliable Lending, LLCHoustonTXNationstar Mortgage LLCDallasTXNationwide Advantage Mortgage CompanyDes MoinesIANationwide Equities CorporationMahwahNJNeighborhood Mortgage Solutions, LLCFrankenmuthMINew America Financial CorporationGaithersburgMDNew Penn Financial, LLCPlymouth MeetingPANew Residential Mortgage LLCNew YorkNYNFM, Inc.LinthicumMDNOIC, INC.SylvaniaOHNorth Central WV Community Action Association, Inc.FairmontWVNorwic		Houghton	MI
Montage Mortgage, LLCCharlotteNCMorEquity, Inc.EvansvilleINMorgan Stanley Mortgage Capital Holdings LLCNew YorkNYMortgage Access Corp.Morris PlainsNJMortgage Research Center, LLCColumbiaMOMortgage Research Center, LLCColorado SpringsCOMountain CAP of WV, Inc.BuckhannonWVMountain Opportunities CorporationClarksburgWVMountain Opportunities CorporationDelbartonWVMovement Mortgage, LLCIndian LandSCMTGLQ Investors, L.P.New YorkNYMyCUmortgage, LLCBeavercreekOHNational Asset Mortgage, LLCColumbiaSCNations Lending CorporationIndependenceOHNations Reliable Lending, LLCHoustonTXNationstar Mortgage LLCDallasTXNationwide Advantage Mortgage CompanyDes MoinesIANeighborhood Mortgage Solutions, LLCFrankenmuthMINew America Financial CorporationMahwahNJNew Penn Financial, LLCPlymouth MeetingPANew Residential Mortgage LLCNew YorkNYNFM, Inc.LinthicumMDNOIC, INC.SylvaniaOHNorth Central WV Community Action Association, Inc.FairmontWVNorwich Commercial Group, Inc.AvonCTNVR Mortgage Finance, Inc.New YorkNYOceanside Mortgage CompanyToms RiverNJOcwen Business Solution	Millennium Financial Group, Inc.	•	MD
MorEquity, Inc. Morgan Stanley Mortgage Capital Holdings LLC New York NY Mortgage Access Corp. Mortis Plains NJ Mortgage Network, Inc. Danvers MA Mortgage Research Center, LLC Columbia MO Mortgage Solutions of Colorado, LLC Mountain CAP of WV, Inc. Mountain Opportunities Corporation Mountain Opportunities Corporation Movement Mortgage, LLC Movement Mortgage, LLC MTGLQ Investors, L.P. MyCUmortgage, LLC National Asset Mortgage, LLC Nations Lending Corporation Nations Reliable Lending, LLC Nationstar Mortgage LLC Nationwide Advantage Mortgage Company Neighborhood Mortgage Solutions, LLC New America Financial Corporation New America Financial Corporation Nork Penn Financial, LLC North Central WV Community Action Association, Inc. North Central WV Community Action Association, Inc. Norwich Company, LLC New York NY NY NY NY NY NY NY NY NY N	•	Charlotte	NC
Morgan Stanley Mortgage Capital Holdings LLCNew YorkNYMortgage Access Corp.Morris PlainsNJMortgage Network, Inc.DanversMAMortgage Research Center, LLCColumbiaMOMortgage Solutions of Colorado, LLCColorado SpringsCOMountain CAP of WV, Inc.BuckhannonWVMountain Opportunities CorporationClarksburgWVMountain Opportunities CorporationDelbartonWVMountain Mortgage, LLCIndian LandSCMTGLQ Investors, L.P.New YorkNYmyCUmortgage, LLCBeavercreekOHNational Asset Mortgage, LLCColumbiaSCNations Lending CorporationIndependenceOHNations Reliable Lending, LLCHoustonTXNationwide Advantage Mortgage CompanyDes MoinesIANationwide Equities CorporationMahwahNJNeighborhood Mortgage Solutions, LLCFrankenmuthMINew America Financial CorporationGaithersburgMDNew Penn Financial, LLCPlymouth MeetingPANew Residential Mortgage LLCNew YorkNYNFM, Inc.LinthicumMDNOIC, INC.SylvaniaOHNorth Central WV Community Action Association, Inc.FairmontWVNorwich Commercial Group, Inc.AvonCTNVR Mortgage Finance, Inc.New YorkNYOceanside Mortgage CompanyToms RiverNJOcwen Business Solutions, Inc.Pasay City		Evansville	IN
Mortgage Access Corp. Mortgage Network, Inc. Mortgage Research Center, LLC Columbia Mortgage Research Center, LLC Mountain CAP of WV, Inc. Mountain Opportunities Corporation Mountain CAP of WV, Inc. Mountain Opportunities Corporation Movement Mortgage, LLC Movement Mortgage, LLC MTGLQ Investors, L.P. MyCUmortgage, LLC National Asset Mortgage, LLC Nations Lending Corporation Nations Reliable Lending, LLC Nationstar Mortgage LLC Nationsure Advantage Mortgage Company New America Financial Corporation New America Financial Corporation New America Financial Mortgage LLC New Residential Mortgage LLC North Central WV Community Action Association, Inc. North Central WV Company, LLC New York Ny Ny Ny Ny Ny Ny Ny Ny Ny N	• •	New York	NY
Mortgage Research Center, LLC Mortgage Solutions of Colorado, LLC Mountain CAP of WV, Inc. Mountain Opportunities Corporation Mountaineer Development Corporation Movement Mortgage, LLC Movement Mortgage, LLC MTGLQ Investors, L.P. Mew York Ny myCUmortgage, LLC National Asset Mortgage, LLC Nations Lending Corporation Mottgase LLC Nations Reliable Lending, LLC Nationstar Mortgage LLC Nationstar Mortgage LLC Nationwide Advantage Mortgage Company Neighborhood Mortgages Solutions, LLC New America Financial Corporation New Penn Financial, LLC New America Financial, LLC New Residential Mortgage LLC New Residential Mortgage LLC New Residential Mortgage LLC Noll, Inc. Noll, Inc. Noll, Inc. Norwich Commercial Group, Inc. New Mortgage Finance, Inc. New York NY New Mortgage Finance, Inc. New York NY New Mortgage Finance, Inc. New York NY New York NY New Mortgage Finance, Inc. New York NY New Canonsburg PA NWL Company, LLC New York NY Oceanside Mortgage Company Toms River NJ Ocwen Business Solutions, Inc.		Morris Plains	NJ
Mortgage Solutions of Colorado, LLC Mountain CAP of WV, Inc. Mountain Opportunities Corporation Mountain Opportunities Corporation Mountaineer Development Corporation Movement Mortgage, LLC MTGLQ Investors, L.P. Mrew York My My My Mountaineer Development Corporation Movement Mortgage, LLC MTGLQ Investors, L.P. Mew York Ny myCUmortgage, LLC Reavercreek OH National Asset Mortgage, LLC Nations Lending Corporation Independence OH Nations Reliable Lending, LLC Nationstar Mortgage LLC Nationstar Mortgage LLC Nationwide Advantage Mortgage Company Neighborhood Mortgage Solutions, LLC Frankenmuth NI New America Financial Corporation Mahwah NJ New Penn Financial, LLC Plymouth Meeting PA New Residential Mortgage LLC New York NY NFM, Inc. Linthicum MD NOIC, INC. North Central WV Community Action Association, Inc. Fairmont WV Norwich Commercial Group, Inc. Now York NY NYR Nortgage Finance, Inc. New York NY Oceanside Mortgage Company Toms River NJ Ocwen Business Solutions, Inc.	Mortgage Network, Inc.	Danvers	MA
Mountain CAP of WV, Inc. Mountain Opportunities Corporation 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. Now Mortgage Finance, Inc. New York NY NSW Oceanside Mortgage Company Toms River NJ Ocwen Business Solutions, Inc. Pasay City	Mortgage Research Center, LLC	Columbia	MO
Mountain Opportunities CorporationClarksburgWVMountaineer Development CorporationDelbartonWVMovement Mortgage, LLCIndian LandSCMTGLQ Investors, L.P.New YorkNYmyCUmortgage, LLCBeavercreekOHNational Asset Mortgage, LLCColumbiaSCNations Lending CorporationIndependenceOHNations Reliable Lending, LLCHoustonTXNationstar Mortgage LLCDallasTXNationwide Advantage Mortgage CompanyDes MoinesIANationwide Equities CorporationMahwahNJNeighborhood Mortgage Solutions, LLCFrankenmuthMINew America Financial CorporationGaithersburgMDNew Penn Financial, LLCPlymouth MeetingPANew Residential Mortgage LLCNew YorkNYNFM, Inc.LinthicumMDNOIC, INC.SylvaniaOHNorth Central WV Community Action Association, Inc.FairmontWVNorwich Commercial Group, Inc.AvonCTNVR Mortgage Finance, Inc.CanonsburgPANWL Company, LLCNew YorkNYOceanside Mortgage CompanyToms RiverNJOcwen Business Solutions, Inc.Pasay City	Mortgage Solutions of Colorado, LLC	Colorado Springs	CO
Mountaineer Development CorporationDelbartonWVMovement Mortgage, LLCIndian LandSCMTGLQ Investors, L.P.New YorkNYmyCUmortgage, LLCBeavercreekOHNational Asset Mortgage, LLCColumbiaSCNations Lending CorporationIndependenceOHNations Reliable Lending, LLCHoustonTXNationstar Mortgage LLCDallasTXNationwide Advantage Mortgage CompanyDes MoinesIANationwide Equities CorporationMahwahNJNeighborhood Mortgage Solutions, LLCFrankenmuthMINew America Financial CorporationGaithersburgMDNew Penn Financial, LLCPlymouth MeetingPANew Residential Mortgage LLCNew YorkNYNFM, Inc.LinthicumMDNOIC, INC.SylvaniaOHNorth Central WV Community Action Association, Inc.FairmontWVNorwich Commercial Group, Inc.AvonCTNVR Mortgage Finance, Inc.CanonsburgPANWL Company, LLCNew YorkNYOceanside Mortgage CompanyToms RiverNJOcwen Business Solutions, Inc.Pasay City	Mountain CAP of WV, Inc.	Buckhannon	WV
Movement Mortgage, LLC MTGLQ Investors, L.P. MY MY MY MYCUmortgage, LLC National Asset Mortgage, LLC Nations Lending Corporation Nations Reliable Lending, LLC Nationstar Mortgage LLC Nationstar Mortgage LLC Nationside Advantage Mortgage Company Neighborhood Mortgage Solutions, LLC New America Financial Corporation New Penn Financial, LLC New Residential Mortgage LLC New Residential Mortgage LLC New Residential Mortgage LLC North Central WV Community Action Association, Inc. North Commercial Group, Inc. New York NY NY NY NY NY NY NY NY NOrwich Commercial Group, Inc. New York NY NY Oceanside Mortgage Company Toms River NJ Ocwen Business Solutions, Inc.	Mountain Opportunities Corporation	Clarksburg	WV
MTGLQ Investors, L.P. myCUmortgage, LLC Rational Asset Mortgage, LLC Nations Lending Corporation Nations Reliable Lending, LLC Nationstar Mortgage LLC Nationstar Mortgage LLC Nationside Advantage Mortgage Company Neighborhood Mortgage Solutions, LLC New America Financial Corporation New Penn Financial, LLC New Residential Mortgage LLC New Residential Mortgage LLC New Residential Mortgage LLC North Central WV Community Action Association, Inc. North Commercial Group, Inc. New York NY NY NY NY NY NY NY NY NOrwich Commercial Group, Inc. New York NY NY Oceanside Mortgage Company Toms River NJ Ocwen Business Solutions, Inc.	Mountaineer Development Corporation	Delbarton	WV
myCUmortgage, LLC National Asset Mortgage, LLC Nations Lending Corporation Independence OH Nations Reliable Lending, LLC Nationstar Mortgage LLC Nationstar Mortgage LLC 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. New York NY Oceanside Mortgage Company Toms River NJ Ocwen Business Solutions, Inc.	Movement Mortgage, LLC	Indian Land	SC
National Asset Mortgage, LLC 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 Oceanside Mortgage Company Toms River NJ Ocwen Business Solutions, Inc.	MTGLQ Investors, L.P.	New York	NY
Nations Lending CorporationIndependenceOHNations Reliable Lending, LLCHoustonTXNationstar Mortgage LLCDallasTXNationwide Advantage Mortgage CompanyDes MoinesIANationwide Equities CorporationMahwahNJNeighborhood Mortgage Solutions, LLCFrankenmuthMINew America Financial CorporationGaithersburgMDNew Penn Financial, LLCPlymouth MeetingPANew Residential Mortgage LLCNew YorkNYNFM, Inc.LinthicumMDNOIC, INC.SylvaniaOHNorth Central WV Community Action Association, Inc.FairmontWVNorwich Commercial Group, Inc.AvonCTNVR Mortgage Finance, Inc.CanonsburgPANWL Company, LLCNew YorkNYOceanside Mortgage CompanyToms RiverNJOcwen Business Solutions, Inc.Pasay City	myCUmortgage, LLC	Beavercreek	OH
Nations Reliable Lending, LLC 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 Oceanside Mortgage Company Toms River NJ Ocwen Business Solutions, Inc.	National Asset Mortgage, LLC	Columbia	SC
Nationstar Mortgage LLC 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. NVR Mortgage Finance, Inc. Canonsburg PA NWL Company, LLC New York NY Oceanside Mortgage Company Toms River NJ Ocwen Business Solutions, Inc.	Nations Lending Corporation	Independence	OH
Nationwide Advantage Mortgage Company Nationwide Equities Corporation Neighborhood Mortgage Solutions, LLC Frankenmuth New America Financial Corporation New Penn Financial, LLC New Residential Mortgage LLC New Residential Mortgage LLC New York NY NFM, Inc. Linthicum MD NOIC, INC. North Central WV Community Action Association, Inc. Norwich Commercial Group, Inc. NVR Mortgage Finance, Inc. NWL Company, LLC New York NY Oceanside Mortgage Company Toms River NJ Ocwen Business Solutions, Inc.	Nations Reliable Lending, LLC	Houston	TX
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 Oceanside Mortgage Company Toms River NJ Ocwen Business Solutions, Inc.	Nationstar Mortgage LLC	Dallas	TX
Neighborhood Mortgage Solutions, LLC New America Financial Corporation New Penn Financial, LLC New Residential Mortgage LLC New Residential Mortgage LLC NFM, Inc. NOIC, INC. North Central WV Community Action Association, Inc. Norwich Commercial Group, Inc. NVR Mortgage Finance, Inc. NVR Mortgage Finance, Inc. New York NY Canonsburg PA NWL Company, LLC New York NY Oceanside Mortgage Company Ocwen Business Solutions, Inc. Pasay City	Nationwide Advantage Mortgage Company	Des Moines	IA
New America Financial Corporation New Penn Financial, LLC New Residential Mortgage LLC NFM, Inc. NOIC, INC. North Central WV Community Action Association, Inc. Norwich Commercial Group, Inc. NVR Mortgage Finance, Inc. NVR Mortgage Finance, Inc. New York Avon CT NVR Mortgage Finance, Inc. New York NY New York NY Oceanside Mortgage Company Ocwen Business Solutions, Inc. Raithersburg PA New York NY NEW York NY Pasay City	Nationwide Equities Corporation	Mahwah	NJ
New Penn Financial, LLCPlymouth MeetingPANew Residential Mortgage LLCNew YorkNYNFM, Inc.LinthicumMDNOIC, INC.SylvaniaOHNorth Central WV Community Action Association, Inc.FairmontWVNorwich Commercial Group, Inc.AvonCTNVR Mortgage Finance, Inc.CanonsburgPANWL Company, LLCNew YorkNYOceanside Mortgage CompanyToms RiverNJOcwen Business Solutions, Inc.Pasay City	Neighborhood Mortgage Solutions, LLC	Frankenmuth	MI
New Residential Mortgage LLCNew YorkNYNFM, Inc.LinthicumMDNOIC, INC.SylvaniaOHNorth Central WV Community Action Association, Inc.FairmontWVNorwich Commercial Group, Inc.AvonCTNVR Mortgage Finance, Inc.CanonsburgPANWL Company, LLCNew YorkNYOceanside Mortgage CompanyToms RiverNJOcwen Business Solutions, Inc.Pasay City	New America Financial Corporation	Gaithersburg	MD
NFM, Inc. NOIC, INC. North Central WV Community Action Association, Inc. Norwich Commercial Group, Inc. NVR Mortgage Finance, Inc. NWL Company, LLC Oceanside Mortgage Company Ocwen Business Solutions, Inc. Linthicum MD AVD Canonsburg Pairmont Avon CT Canonsburg PA NWL Canonsburg PA NY Oceanside Mortgage Company Toms River NJ Pasay City	New Penn Financial, LLC	Plymouth Meeting	PA
NOIC, INC. North Central WV Community Action Association, Inc. Fairmont WV Norwich Commercial Group, Inc. Avon CT NVR Mortgage Finance, Inc. NWL Company, LLC Oceanside Mortgage Company Ocwen Business Solutions, Inc. Sylvania OH NWV National Sylvania OH NWV National Sylvania OH NWV Norwich Fairmont Avon CT New York NY NY Oceanside Mortgage Company Toms River NJ Pasay City	New Residential Mortgage LLC	New York	NY
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 Oceanside Mortgage Company Toms River NJ Ocwen Business Solutions, Inc.	NFM, Inc.	Linthicum	MD
Norwich Commercial Group, Inc. NVR Mortgage Finance, Inc. NWL Company, LLC Oceanside Mortgage Company Ocwen Business Solutions, Inc. Avon CT New York NY New York NY Pasay City	NOIC, INC.	Sylvania	OH
NVR Mortgage Finance, Inc.CanonsburgPANWL Company, LLCNew YorkNYOceanside Mortgage CompanyToms RiverNJOcwen Business Solutions, Inc.Pasay City	North Central WV Community Action Association, Inc.	Fairmont	WV
NWL Company, LLCNew YorkNYOceanside Mortgage CompanyToms RiverNJOcwen Business Solutions, Inc.Pasay City	Norwich Commercial Group, Inc.	Avon	CT
Oceanside Mortgage Company Ocwen Business Solutions, Inc. Toms River NJ Pasay City	NVR Mortgage Finance, Inc.	Canonsburg	PA
Ocwen Business Solutions, Inc. Pasay City	NWL Company, LLC	New York	NY
• •	Oceanside Mortgage Company	Toms River	NJ
Ocwen Financial Solutions Private Limited Bangalore	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	
On Q Financial, Inc.	Scottsdale	AZ
One Reverse Mortgage, LLC	San Diego	CA
OneMain Financial Services, Inc.	Evansville	IN
OneMain Mortgage Services, Inc.	Evansville	IN
Onslow Bay Financial LLC	New York	NY
Open Mortgage, LLC	Austin	TX
Pacific Union Financial, LLC	Irving	TX
Paramount Equity Mortgage, LLC	Roseville	CA
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
PNMAC Mortgage Opportunity Fund Investors, LLC	Westlake Village	CA
Podium Mortgage Capital LLC	St. Paul	MN
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
Princeton Financial, LLC	Bridgeville	PA
Priority Mortgage Corp.	Worthington	OH
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
Raymond James Mortgage Company, 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
Sierra Pacific Mortgage Company, Inc.	Folsom	CA
SIRVA Mortgage, Inc.	Independence	ОН
Siwell, Inc.	Lubbock	TX
SL Servicing, LLC	Santa Ana	CA
SN Servicing Corporation	Baton Rouge	LA
Southern Trust Mortgage, LLC	Virginia Beach	VA
Southwest Stage Funding, LLC	Gilbert	AZ
Sovereign Lending Group Incorporated	Costa Mesa	CA
Specialized Loan Servicing LLC	Highlands Ranch	CO
Statebridge Company, LLC	Greenwood Village	CO
Stearns Lending, LLC	Santa Ana	CA
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 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

TruHome Solutions, LLC	Lenexa	KS
Union Home Mortgage Corp.	Strongsville	OH
Union Mortgage Group, Inc.	Glen Allen	VA
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	Pittsburgh	PA
Waterstone Mortgage Corporation	Pewaukee	WI
WEI Mortgage LLC	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

DIUKCIS		
Company Name	City	State
Academy Mortgage Corporation	Draper	UT
Affordable Home Mortgage, Inc.	Hanover	PA
Alcova Mortgage LLC	Roanoke	VA
Altisource Fulfillment Operations, Inc.	Maryland Heights	MO
American Neighborhood Mortgage Acceptance Company	N	NIT
LLC	Mount Laurel	NJ
Ark-La-Tex Financial Services, LLC	Plano	TX
Best Rate Holdings, LLC	Clearwater	FL
Bills.com, LLC	San Mateo	CA
BR1 Holdings, LLC	Palm Beach Gardens	FL
CalCon Mutual Mortgage LLC	San Diego	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.	Princeton	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	Irving	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.	Middletown	RI
EPATH Digital, LP	Laguna Beach	CA
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 Choice Loan Services Inc.	East Brunswick	NJ
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
Genpact Mortgage Services, Inc.	Irvine	CA
Gooi Mortgage, Inc.	Des Moines	IA

Guaranteed Rate, Inc.	Chicago	IL
Home Point Financial Corporation	Ann Arbor	MI
HomeOwnership Center Inc.	Elkins	WV
HomeServices Lending, LLC	West Des Moines	IA
Housing Authority of Mingo County	Delbarton	WV
Howard Grace & Associates, Inc	Deerfield Beach	FL
Infosys BPO Americas, LLC	Atlanta	GA
ISGN Solutions, Inc.	Palm Bay	FL
Kanawha Institute for Social Research & Action (KISRA)	Dunbar	WV
Kondaur 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
On Q Financial, Inc.	Scottsdale	AZ
One Reverse Mortgage, LLC	San Diego	CA
Open Mortgage, LLC	Austin	TX
Pacific Union Financial, LLC	Irving	TX
Paramount Residential Mortgage Group, Inc.	Corona	CA
PennyMac Loan Services, LLC	Westlake Village	CA
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

Premia Mortgage, LLC	Troy	MI
Premier Mortgage LLC	Morgantown	WV
Premier Processing, LLC	Birmingham	MI
Pride Community Services, Inc.	Logan	WV
PrimeLending, A PlainsCapital Company	Dallas	TX
Prosperity Home Mortgage, LLC	Chantilly	VA
QuinStreet Media, Inc.	Foster City	CA
Recovco Mortgage Management, LLC	Irving	TX
Regents Financial, LLC	Troy	MI
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
Servis One, Inc.	Irving	TX
Sierra Pacific Mortgage Company, Inc.	Folsom	CA
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
Union Plus Mortgage Company	Mt. Laurel	NJ
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
ADP Payroll Services, Inc.	Roseland	NJ
Adyen, Inc.	San Francisco	CA
Airbnb Payments, 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
Bannockburn Global Forex, LLC	Cincinnati	OH
BBVA Transfer Services, Inc.	Houston	TX
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.	Fairmount	GA
Comdata TN, Inc.	Brentwood	TN
Commonwealth Foreign Exchange, Inc.	Providence	RI
Conotoxia, Inc.	Chicago	IL
Continental Exchange Solutions, Inc.	Buena Park	CA
Creative Solutions Software Corp.	Ann Arbor	MI
Custom House USA, LLC	Englewood	CO
Everi Payments Inc.	Las Vegas	NV
Facebook Payments Inc.	Menlo Park	CA
Finxera, Inc.	San Jose	CA
FNC Insurance Agency, Inc.	Hagerstown	MD
Gemini Trust Company, LLC	New York	NY
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
Intermex Wire Transfer, LLC	Miami	FL

Internet Escrow Services, Inc.	San Francisco	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
Klarna Inc.	Columbus	ОН
Kroger MTL Management, LLC	Cincinnati	ОН
Lucky Money, Inc.	San Francisco	CA
MEMO Financial Services, Inc.	Wormleysburg	PA
Mercari, Inc.	San Francisco	CA
Metavante Payment Services, LLC	Milwaukee	WI
Microsoft Payments, Inc.	Redmond	WA
MoneyGram Payment Systems, Inc.	Minneapolis	MN
NetSpend Corporation	Austin	TX
Noventis, Inc.	Houston	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
Rakuten Card USA, Inc.	San Mateo	CA
RealPage Payments Services LLC	Richardson	TX
Remitly, Inc.	Seattle	WA
Sigue Corporation	Sylmar	CA
Skrill USA, Inc.	New York	NY
Softgate Systems, Inc.	Jersey City	NJ
Square, Inc.	San Francisco	CA
Stripe Payments Company	San Francisco	CA
Tech Friends, Inc.	Jonesboro	AR
Tempus, Inc.	Washington	DC
Tiger Commissary Services, Inc.	Jonesboro	AR
Tilia Inc.	San Francisco	CA
Tipalti, Inc.	San Mateo	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
Veem Payments 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.	Austin	TX
WorldRemit Corp.	Denver	CO
YapStone, Inc.	Walnut Creek	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, WV	Branch
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
150 Courthouse Road, Suite 104, 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
101 Tygart Mall Loop Suite 106, Tygart Commons, 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
OneMain Home Equity, Inc.	
309 Beckley Crossing Shopping Center, Beckley, WV	Main
95 West Main, Buckhannon, WV 55 Meridian Parkway, Suite 110, Martinsburg, WV	Branch Branch
827 Fairmont Road, Suite 103, Westover, WV	Branch
027 I annioni Road, Dune 103, Westeven, WV	Dianell