

Lender Loan Detail - FY 2017

Loan Type: Cash-Out

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
Grand Total	1	169,029	\$253,588	\$42,863,773,879
QUICKEN LOANS INC.	1	24,385	\$190,055	\$4,634,500,945
LOANDEPOT	2	13,953	\$255,449	\$3,564,281,057
FREEDOM MORTGAGE CORP	3	8,259	\$216,970	\$1,791,953,697
NEW DAY FINANCIAL, LLC	4	8,029	\$219,188	\$1,759,860,309
NAVY FEDERAL CREDIT UNION	5	5,955	\$280,990	\$1,673,296,390
WELLS FARGO BANK, NA	6	5,764	\$237,863	\$1,371,039,800
USAA FSB	7	5,531	\$235,216	\$1,300,980,161
VETERANS UNITED HOME LOANS	8	3,841	\$242,478	\$931,356,161
FLAGSTAR BANK FSB	9	3,797	\$308,739	\$1,172,280,119
BBMC MORTGAGE, A DIVISION OF BRIDGEVIE..	10	2,481	\$257,327	\$638,429,273
SUN WEST MORTGAGE COMPANY INC	11	2,367	\$295,450	\$699,329,346
PEOPLES BANK	12	1,784	\$246,066	\$438,980,886
NORTH AMERICAN SAVINGS BANK FSB	13	1,751	\$319,338	\$559,160,280
CALIBER HOME LOANS, INC	14	1,721	\$314,046	\$540,473,809
PARAMOUNT EQUITY MORTGAGE LLC	15	1,703	\$243,776	\$415,150,302
JG WENTWORTH HOME LENDING LLC	16	1,591	\$281,296	\$447,542,237
NATIONSTAR MORTGAGE LLC	17	1,519	\$228,741	\$347,457,072
BROKER SOLUTIONS INC	18	1,450	\$300,242	\$435,350,772
CALIBER FUNDING LLC	19	1,313	\$338,247	\$444,118,578
THE FEDERAL SAVINGS BANK	20	1,288	\$274,634	\$353,728,311
STEARNS LENDING, LLC.	21	1,237	\$344,632	\$426,309,740
CBC NATIONAL BANK	22	1,227	\$270,674	\$332,116,875
PACIFIC UNION FINANCIAL LLC	23	1,190	\$275,274	\$327,576,012
CMG FINANCIAL	24	1,153	\$301,160	\$347,237,666
JPMORGAN CHASE BANK, NA	25	1,146	\$251,755	\$288,511,153
AMERICAN FINANCIAL NETWORK INC	26	1,121	\$283,785	\$318,123,255
HOME POINT FINANCIAL CORP.	27	1,117	\$262,678	\$293,411,338
NEW PENN FINANCIAL LLC	28	1,022	\$269,954	\$275,893,141
UNITED SHORE FINANCIAL SERVICES, LLC	29	1,003	\$335,459	\$336,465,372
CARRINGTON MORTGAGE SERVICES LLC	30	995	\$258,547	\$257,254,637
PENNYMAC LOAN SERVICES LLC	31	993	\$273,290	\$271,376,601
AMERICAN FINANCIAL RESOURCES INC	32	971	\$242,433	\$235,402,000
HOMEBRIDGE FINANCIAL SERVICES, INC	33	948	\$334,441	\$317,049,644
BANK OF OKLAHOMA NA	34	903	\$345,430	\$311,923,166
GUILD MORTGAGE COMPANY	35	889	\$267,446	\$237,759,113
FAIRWAY INDEPENDENT MTG CORP	36	853	\$303,077	\$258,524,501
IFREEDOM DIRECT CORPORATION	37	837	\$161,379	\$135,073,936
FINANCE OF AMERICA MORTGAGE LLC	38	833	\$330,663	\$275,442,253
RELIANCE FIRST CAPITAL LLC	39	815	\$208,904	\$170,256,635
STONEGATE MORTGAGE CORPORATION	40	813	\$316,203	\$257,072,900
CONGRESSIONAL BANK	41	748	\$226,170	\$169,175,103
AMERICAN FINANCING CORP	42	670	\$282,715	\$189,418,892
EMBRACE HOME LOANS, INC.	43	667	\$217,125	\$144,822,642

Lender Loan Detail - FY 2017

Loan Type: Cash-Out

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
DITECH FINANCIAL LLC	44	660	\$226,974	\$149,803,154
BANK OF ENGLAND	45	646	\$324,307	\$209,502,515
PNC BANK, N.A.	46	611	\$221,033	\$135,050,981
CHOU TEAM REALTY, INC	47	609	\$275,992	\$168,078,921
CARDINAL FINANCIAL LP	48	607	\$276,018	\$167,542,761
SUNTRUST MORTGAGE INC	49	606	\$238,496	\$144,528,369
PLAZA HOME MORTGAGE INC	50	557	\$321,760	\$179,220,358
SOVEREIGN LENDING GROUP INC	51	555	\$337,697	\$187,421,604
NATIONS LENDING CORPORATION	52	543	\$190,975	\$103,699,608
US BANK NA	53	534	\$213,830	\$114,185,119
BRANCH BANKING & TRUST CO	54	530	\$218,039	\$115,560,712
CROSSCOUNTRY MORTGAGE INC	55	503	\$273,355	\$137,497,769
ROYAL UNITED MORTGAGE LLC	56	497	\$123,948	\$61,602,059
IMPAC MORTGAGE CORP.	57	486	\$336,797	\$163,683,452
FRANKLIN AMERICAN MORTGAGE	58	472	\$249,529	\$117,777,639
NBKC BANK	59	470	\$332,439	\$156,246,509
RP FUNDING INC	60	448	\$216,727	\$97,093,776
BANC OF CALIFORNIA N.A.	61	445	\$323,841	\$144,109,182
AMERICAN PACIFIC MORTGAGE CORP	62	434	\$348,792	\$151,375,818
WYNDHAM CAPITAL MORTGAGE INC	63	430	\$309,614	\$133,134,029
KS STATEBANK	64	422	\$374,092	\$157,867,026
PRIMELENDING, A PLAINSCAPITAL COMPANY	65	422	\$286,910	\$121,076,221
GUARANTEED RATE INC	66	419	\$308,829	\$129,399,403
360 MORTGAGE GROUP LLC	67	404	\$285,806	\$115,465,575
MOVEMENT MORTGAGE LLC	68	399	\$291,518	\$116,315,554
MORTGAGE SOLUTIONS OF COLORADO LLC	69	393	\$253,099	\$99,467,830
ACADEMY MORTGAGE CORP	70	380	\$291,156	\$110,639,447
AMERISAVE MORTGAGE CORP	71	376	\$237,739	\$89,389,915
HOMESTREET BANK	72	363	\$316,135	\$114,757,164
NETWORK CAPITAL FUNDING CORPORATION	73	361	\$291,135	\$105,099,670
BNC NATIONAL BANK	74	344	\$363,081	\$124,899,988
UMPQUA BANK	75	341	\$271,440	\$92,560,958
PLANET HOME LENDING, LLC	76	332	\$305,996	\$101,590,523
SIERRA PACIFIC MORTGAGE	77	323	\$335,081	\$108,231,136
PENTAGON FEDERAL CREDIT UNION	78	322	\$272,016	\$87,589,101
PEOPLES HOME EQUITY	79	318	\$283,625	\$90,192,735
REGIONS BANK	80	314	\$191,829	\$60,234,202
PARAMOUNT RESIDENTIAL MORTGAGE GROU..	81	297	\$307,869	\$91,437,197
NOVA FINANCIAL & INVESTMENT CORP.	82	292	\$250,854	\$73,249,500
FIFTH THIRD MORTGAGE CO OHIO	83	291	\$160,228	\$46,626,418
NATIONS DIRECT MORTGAGE LLC	84	260	\$351,238	\$91,321,943
FIRST COMMUNITY MORTGAGE INC	85	256	\$209,984	\$53,755,834
PLATINUM MORTGAGE INC	86	248	\$259,645	\$64,391,921
ATLANTIC BAY MORTGAGE GROUP	87	247	\$255,455	\$63,097,355

Lender Loan Detail - FY 2017

Loan Type: Cash-Out

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
JMAC LENDING, INC.	88	247	\$285,098	\$70,419,108
GOLDWATER BANK NA	89	234	\$303,366	\$70,987,635
HIGHTECH LENDING	90	233	\$300,037	\$69,908,637
HOWARD BANK	91	232	\$278,176	\$64,536,922
FIRST GUARANTY MORTGAGE CORP	92	231	\$226,922	\$52,418,873
SOUTHPOINT FINANCIAL SERVICES	93	230	\$209,959	\$48,290,528
FIRSTBANK	94	220	\$250,938	\$55,206,353
TOWNEBANK DBA TOWNEBANK MORTGAGE	95	219	\$357,983	\$78,398,357
E MORTGAGE MANAGEMENT, LLC	96	218	\$239,824	\$52,281,696
BAY EQUITY LLC	97	211	\$365,226	\$77,062,737
FIRST DIRECT LENDING LLC	98	211	\$212,809	\$44,902,783
MANN MORTGAGE LLC	99	211	\$289,597	\$61,104,992
THE MONEY SOURCE INC	100	211	\$266,153	\$56,158,322
EVERGREEN MONEYSOURCE MTG CORP	101	209	\$282,122	\$58,963,512
SUMMIT FUNDING	102	202	\$318,156	\$64,267,583
LOW VA RATES	103	201	\$252,357	\$50,723,715
INTERCAP LENDING, INC	104	200	\$243,911	\$48,782,288
CHERRY CREEK MORTGAGE CO INC	105	195	\$288,341	\$56,226,399
PRIMARY RESIDENTIAL MORTGAGE INC	106	192	\$286,719	\$55,050,051
FIRST FEDERAL BANK OF KANSAS CITY	107	191	\$328,815	\$62,803,707
HUNTINGTON MORTGAGE CO	108	191	\$171,359	\$32,729,475
FLORIDA CAPITAL BANK N.A.	109	188	\$259,403	\$48,767,843
EVERETT FINANCIAL	110	185	\$323,081	\$59,769,931
CAPITAL BANK NA	111	181	\$317,915	\$57,542,628
ALASKA USA FEDERAL CREDIT UNION	112	180	\$254,069	\$45,732,483
FBC MORTGAGE LLC	113	176	\$283,700	\$49,931,155
GUARANTY TRUST CO	114	171	\$230,683	\$39,446,791
ALLIANCE FINANCIAL RESOURCES LLC	115	167	\$228,516	\$38,162,099
CORNERSTONE HOME LENDING, INC.	116	167	\$297,016	\$49,601,693
UNION HOME MORTGAGE CORP	117	167	\$211,791	\$35,369,164
HOMESIDE FINANCIAL LLC	118	164	\$256,740	\$42,105,361
ENT CREDIT UNION	119	163	\$229,114	\$37,345,598
BUSEY BANK	120	162	\$324,929	\$52,638,468
FLAGSHIP FINANCIAL GROUP LLC	121	162	\$254,546	\$41,236,424
SWBC MORTGAGE CORP	122	160	\$302,693	\$48,430,821
UNITED SECURITY FINANCIAL CORP	123	157	\$288,908	\$45,358,603
EAGLE HOME MORTGAGE, LLC	124	151	\$276,809	\$41,798,226
GATEWAY MORTGAGE GROUP, L.L.C.	125	149	\$229,457	\$34,189,061
SKYLINE FINANCIAL CORP	126	144	\$433,295	\$62,394,428
ARVEST BANK	127	143	\$185,391	\$26,510,942
ISERVE RESIDENTIAL LENDING, LLC	128	143	\$328,189	\$46,931,021
MILEND, INC	129	143	\$271,965	\$38,890,988
COLONIAL SAVINGS, F. A.	130	140	\$238,381	\$33,373,401
LEADERONE FINANCIAL CORPORATION	131	137	\$249,167	\$34,135,867

Lender Loan Detail - FY 2017

Loan Type: Cash-Out

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
UNIVERSAL MORTGAGE & FINANCE, INC.	132	136	\$309,373	\$42,074,786
PEOPLES NATIONAL BANK	133	133	\$319,285	\$42,464,935
POTOMAC MORTGAGE GROUP, INC	134	133	\$334,786	\$44,526,569
INTERCONTINENTAL CAPITAL GROUP, INC.	135	132	\$308,718	\$40,750,736
CITIZENS BANK NA	136	131	\$223,155	\$29,233,261
JAMES B NUTTER & CO	137	129	\$215,512	\$27,801,032
PROSPECT MORTGAGE, LLC	138	129	\$337,542	\$43,542,914
UNITED MORTGAGE CORP	139	127	\$307,217	\$39,016,548
BENCHMARK BANK	140	126	\$251,514	\$31,690,719
CHURCHILL MORTGAGE CORPORATION	141	125	\$246,569	\$30,821,186
ROYAL PACIFIC FUNDING CORPORATION	142	125	\$371,015	\$46,376,895
AMERICAN EQUITY MORTGAGE INC	143	124	\$195,896	\$24,291,127
CITYWIDE HOME LOANS A UTAH CORP	144	123	\$314,181	\$38,644,321
ENVOY MORTGAGE, LTD	145	123	\$305,797	\$37,613,007
MB FINANCIAL BANK	146	122	\$330,465	\$40,316,740
FIDELITY BANK	147	121	\$279,693	\$33,842,856
MYCUMORTGAGE,LLC SUBSIDIARY OF WRIGHT..	148	121	\$191,197	\$23,134,872
STAR FINANCIAL /STAR FINANCIAL CORP	149	121	\$310,803	\$37,607,127
GOLDEN EMPIRE MORTGAGE INC	150	118	\$372,871	\$43,998,811
CASTLE & COOKE MORTGAGE LLC	151	117	\$270,941	\$31,700,097
RMK FINANCIAL CORP	152	116	\$251,421	\$29,164,784
TRUHOME SOLUTIONS LLC	153	115	\$224,597	\$25,828,625
PRIMARY CAPITAL MORTGAGE, LLC	154	113	\$275,172	\$31,094,452
MORTGAGE INVESTORS GROUP	155	112	\$238,063	\$26,663,087
AMERICAN NEIGHBORHOOD MORTGAGE ACC..	156	110	\$262,793	\$28,907,234
COMMERCE HOME MORTGAGE, INC.	157	109	\$375,400	\$40,918,615
MICHIGAN MUTUAL INC	158	108	\$320,953	\$34,662,962
TRUSTMARK NATIONAL BANK	159	107	\$209,636	\$22,431,022
ALLIED MORTGAGE GROUP INC	160	104	\$238,098	\$24,762,196
MORTGAGE BROKERS SERVICES INC	161	103	\$327,592	\$33,742,021
FIRST CHOICE LOAN SERVICES	162	102	\$329,948	\$33,654,721
LAND HOME FINANCIAL SERVICES, INC.	163	101	\$324,560	\$32,780,526
POLARIS HOME FUNDING CORP	164	101	\$180,580	\$18,238,572
AMERICAN SOUTHWEST MORTGAGE CORP	165	98	\$266,301	\$26,097,465
ARK-LA-TEX FINANCIAL SERVICES LLC	166	97	\$324,805	\$31,506,039
GMFS LLC	167	97	\$232,768	\$22,578,489
PHH MORTGAGE CORPORATION	168	97	\$218,715	\$21,215,385
WINTRUSTMTG A DIV OF BARRINGTON BANK ..	169	97	\$228,703	\$22,184,236
CENTURY MORTGAGE COMPANY	170	96	\$310,244	\$29,783,377
CRESCENT MORTGAGE COMPANY	171	96	\$213,626	\$20,508,074
FIRST HOME MORTGAGE CORP	172	96	\$370,597	\$35,577,296
FIRST INTERSTATE BANK	173	96	\$256,947	\$24,666,889
MAGNOLIA BANK	174	96	\$224,937	\$21,593,992
RENASANT BANK	175	96	\$230,554	\$22,133,152

Lender Loan Detail - FY 2017

Loan Type: Cash-Out

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
COMMUNITY FIRST NATIONAL BANK	176	93	\$250,332	\$23,280,840
ON Q FINANCIAL INC	177	93	\$329,348	\$30,629,397
UNIVERSAL LENDING CORPORATION	178	92	\$276,375	\$25,426,487
FIRST MORTGAGE COMPANY	179	90	\$235,468	\$21,192,163
GREAT PLAINS NATIONAL BANK	180	90	\$265,272	\$23,874,476
RESIDENTIAL MORTGAGE SERVICES	181	90	\$273,650	\$24,628,539
M & T BANK	182	89	\$240,347	\$21,390,857
CITIBANK, N.A.	183	87	\$184,560	\$16,056,750
DAS ACQUISITION COMPANY LLC	184	86	\$206,882	\$17,791,833
GEORGE MASON MORTGAGE LLC	185	86	\$467,151	\$40,175,016
FIRST NATIONAL BANK OF OMAHA	186	85	\$200,037	\$17,003,152
AMERIFIRST FINANCIAL	187	81	\$305,362	\$24,734,322
BANK OF AMERICA NA	188	80	\$231,634	\$18,530,749
GOLD STAR MORTGAGE FINANCIAL GROUP CO..	189	80	\$291,539	\$23,323,135
NUDGE FUNDING LLC	190	80	\$254,713	\$20,377,023
INTEGRITY FIRST FINANCIAL GROUP INC	191	79	\$293,799	\$23,210,160
SECURE ONE CAPITAL CORPORATION	192	79	\$351,526	\$27,770,571
COMMERCE BANK	193	78	\$148,695	\$11,598,197
MOUNTAIN WEST FINANCIAL	194	77	\$304,098	\$23,415,584
AMCAP MORTGAGE LIMITED	195	76	\$268,168	\$20,380,776
HOME PROMISE CORPORATION	196	76	\$359,428	\$27,316,535
SECURITY NATIONAL MORTGAGE COMPANY	197	76	\$260,760	\$19,817,764
GLACIER BANK	198	74	\$249,038	\$18,428,800
PEOPLES MORTGAGE COMPANY	199	73	\$286,019	\$20,879,371
WATERSTONE MORTGAGE CORPORATION	200	73	\$250,853	\$18,312,286
FIRST MORTGAGE SOLUTIONS, LLC	201	72	\$424,939	\$30,595,642
TIAA, FSB	202	72	\$261,097	\$18,798,986
IDEAL HOME LOANS LLC	203	71	\$263,749	\$18,726,162
MCLEAN MORTGAGE CORPORATION	204	71	\$402,168	\$28,553,904
NORWICH COMMERCIAL GROUP INC.	205	71	\$204,047	\$14,487,354
VIP MORTGAGE INC	206	71	\$307,857	\$21,857,827
ACOPIA, LLC	207	70	\$240,610	\$16,842,685
PARKSIDE LENDING, LLC	208	70	\$379,058	\$26,534,042
AMERICAN INTERNET MORTGAGE	209	69	\$223,298	\$15,407,564
DIRECTORS MORTGAGE INC	210	68	\$287,986	\$19,583,025
METROPOLITAN HOME MORTGAGE, INC.	211	68	\$281,796	\$19,162,135
AMERIS BANK	212	67	\$242,204	\$16,227,672
LADERA LENDING INC	213	67	\$359,467	\$24,084,289
LOANSTAR HOME LOANS LLC	214	66	\$306,007	\$20,196,447
PROVIDENT BANK MORTGAGE	215	65	\$329,324	\$21,406,080
BANCO POPULAR DE PUERTO RICO	216	64	\$138,569	\$8,868,386
FIRST CALIFORNIA MORTGAGE COMPANY	217	64	\$377,610	\$24,167,035
GATE CITY BANK	218	64	\$241,289	\$15,442,490
GERSHMAN INVESTMENT CORP	219	64	\$231,842	\$14,837,903

Lender Loan Detail - FY 2017

Loan Type: Cash-Out

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
LAKEVIEW LOAN SERVICING	220	64	\$270,499	\$17,311,962
TOWNE MORTGAGE CO	221	64	\$169,338	\$10,837,616
UNITED FIDELITY FUNDING CORPORATION	222	64	\$241,746	\$15,471,759
WALLICK & VOLK	223	64	\$303,476	\$19,422,480
BELL BANK	224	63	\$252,187	\$15,887,759
FIRST UNITED BANK AND TRUST CO	225	63	\$238,361	\$15,016,770
MERIDIAN BANK	226	63	\$229,161	\$14,437,139
RESMAC, INC	227	63	\$292,637	\$18,436,109
RPM MORTGAGE INC	228	63	\$388,982	\$24,505,854
TOP FLITE FINANCIAL INC	229	63	\$213,673	\$13,461,389
ACCESS NATIONAL BANK	230	62	\$288,010	\$17,856,624
GENEVA FINANCIAL LLC	231	62	\$272,407	\$16,889,250
MORTGAGE NETWORK INC	232	62	\$329,137	\$20,406,493
OCMBC, INC	233	62	\$435,925	\$27,027,341
PHH HOME LOANS, LLC	234	62	\$300,642	\$18,639,823
DATA MORTGAGE INC	235	61	\$392,455	\$23,939,753
EQUITY PRIME MORTGAGE LLC	236	61	\$394,655	\$24,073,939
CALCON MUTUAL MORTGAGE LLC	237	60	\$268,172	\$16,090,339
LENOX FINANCIAL MORTGAGE CORP	238	60	\$296,200	\$17,771,991
MIDWEST EQUITY MORTGAGE LLC	239	60	\$323,950	\$19,437,029
PROSPERITY HOME MORTGAGE LLC	240	60	\$314,696	\$18,881,746
UNION MORTGAGE GROUP, INC.	241	59	\$354,300	\$20,903,695
VANDYK MORTGAGE CORP	242	59	\$243,908	\$14,390,569
BANNER BANK	243	57	\$284,680	\$16,226,786
MEGASTAR FINANCIAL CORP	244	57	\$309,432	\$17,637,606
SUNSTREET MORTGAGE LLC	245	57	\$250,715	\$14,290,782
THE MORTGAGE FIRM INC	246	57	\$252,732	\$14,405,743
BANCORPSOUTH BANK	247	56	\$230,157	\$12,888,771
OAKSTAR BANK	248	56	\$351,335	\$19,674,753
FIRST FEDERAL BANK OF FLORIDA	249	54	\$214,212	\$11,567,474
KEESLER FEDERAL CREDIT UNION	250	54	\$174,351	\$9,414,948
MORTGAGE EXPRESS LLC	251	54	\$287,997	\$15,551,821
STOCKMAN BANK OF MONTANA	252	54	\$264,818	\$14,300,171
BAYSHORE MORTGAGE FUNDING LLC	253	53	\$303,856	\$16,104,369
DIAMOND RESIDENTIAL MORTGAGE CORPORA..	254	53	\$196,989	\$10,440,412
LHM FINANCIAL	255	53	\$199,259	\$10,560,740
PACIFIC RESIDENTIAL MORTGAGE LLC	256	53	\$245,985	\$13,037,224
RMR FINANCIAL LLC	257	53	\$340,606	\$18,052,100
IBERIABANK	258	52	\$243,133	\$12,642,933
PERL MORTGAGE INC	259	52	\$261,206	\$13,582,699
WR STARKEY MORTGAGE, LLP	260	52	\$251,534	\$13,079,765
FRANKLIN FIRST FINANCIAL LTD.	261	51	\$353,092	\$18,007,672
UNIVERSITY LENDING GROUP, LLC	262	51	\$229,661	\$11,712,701
AMERICAN MORTGAGE & EQUITY CONSULTAN..	263	50	\$235,738	\$11,786,924

Lender Loan Detail - FY 2017

Loan Type: Cash-Out

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
INLANTA MORTGAGE INC	264	50	\$213,017	\$10,650,861
MASON-MCDUFFIE	265	50	\$432,848	\$21,642,417
PULASKI BANK	266	50	\$309,346	\$15,467,306
SUMMIT MORTGAGE CORPORATION	267	50	\$284,544	\$14,227,199
TIDEWATER MORTGAGE SERVICES INC	268	50	\$295,927	\$14,796,329
FLAT BRANCH MORTGAGE, INC	269	49	\$193,268	\$9,470,124
MID AMERICA MORTGAGE, INC.	270	49	\$219,968	\$10,778,422
TD BANK, NATIONAL ASSOCIATION	271	49	\$190,920	\$9,355,100
BANK '34	272	48	\$277,292	\$13,310,036
GSF MORTGAGE CORPORATION	273	48	\$230,659	\$11,071,638
MORTGAGE LENDERS OF AMERICA	274	48	\$289,945	\$13,917,352
VERITAS FUNDING LLC	275	48	\$260,219	\$12,490,525
WILLAMETTE VALLEY BANK	276	48	\$260,209	\$12,490,039
AMERICAN MORTGAGE SERVICE CO	277	47	\$175,686	\$8,257,265
ASSOCIATED BANK	278	47	\$165,622	\$7,784,246
FIRST HERITAGE MORTGAGE LLC	279	47	\$468,824	\$22,034,742
HOMEOWNERS FINANCIAL GROUP USA, LLC	280	47	\$267,098	\$12,553,597
IDAHO CENTRAL CREDIT UNION	281	47	\$201,130	\$9,453,108
SYNOVUS MORTGAGE CORP	282	47	\$224,215	\$10,538,099
ATLANTIC COAST MORTGAGE LLC	283	46	\$435,382	\$20,027,577
DUBUQUE BANK & TRUST	284	46	\$255,818	\$11,767,642
FIRSTBANK PUERTO RICO	285	46	\$131,828	\$6,064,073
INTERLINC MORTGAGE SERVICES LLC	286	46	\$220,980	\$10,165,076
LENSMART MORTGAGE LLC	287	46	\$233,606	\$10,745,860
SOUTH STATE BANK	288	46	\$249,561	\$11,479,818
TOTAL MEDIA MANAGEMENT LLC	289	46	\$234,707	\$10,796,525
ALCOVA MORTGAGE LLC	290	45	\$228,098	\$10,264,396
PINNACLE BANK	291	45	\$236,747	\$10,653,636
SUCCESS MORTGAGE PARTNERS INC	292	45	\$198,711	\$8,941,986
ALL WESTERN MORTGAGE	293	44	\$323,509	\$14,234,412
CORNERSTONE MORTGAGE INC	294	44	\$218,380	\$9,608,712
GEORGETOWN MORTGAGE, LLC	295	44	\$310,949	\$13,681,757
NORTHPOINTE BANK	296	44	\$272,272	\$11,979,954
SOUTHERN TRUST MORTGAGE	297	44	\$311,341	\$13,699,009
AMERIFIRST FINANCIAL CORP	298	43	\$159,189	\$6,845,132
RESIDENTIAL MORTGAGE LLC	299	43	\$278,752	\$11,986,316
RESOURCE LENDERS INCORPORATED	300	43	\$344,631	\$14,819,132
US MORTGAGE CORPORATION	301	43	\$259,060	\$11,139,589
CONTOUR MORTGAGE CORPORATION	302	42	\$238,748	\$10,027,401
PRESIDENTIAL BANK	303	42	\$408,775	\$17,168,548
ALTERRA GROUP, LLC	304	41	\$327,706	\$13,435,948
MERRIMACK MORTGAGE COMPANY LLC	305	41	\$252,878	\$10,367,978
1ST MARINER BANK	306	39	\$360,825	\$14,072,188
HOMESTAR FINANCIAL CORPORATION	307	39	\$243,203	\$9,484,926

Lender Loan Detail - FY 2017

Loan Type: Cash-Out

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
NFM INC	308	39	\$281,699	\$10,986,257
RUOFF MORTGAGE CO INC	309	39	\$167,613	\$6,536,926
SYNERGY ONE LENDING, INC	310	39	\$384,715	\$15,003,881
UNION SAVINGS BANK	311	39	\$189,219	\$7,379,544
AXIA FINANCIAL LLC	312	38	\$256,499	\$9,746,980
DIRECT MORTGAGE CORP	313	38	\$276,429	\$10,504,285
HOMESERVICES LENDING, LLC	314	38	\$306,272	\$11,638,342
NEVADA FEDERAL CREDIT UNION	315	38	\$249,751	\$9,490,526
STOCKTON MORTGAGE CORPORATION	316	38	\$159,133	\$6,047,037
FIRST CITIZENS BANK & TRUST	317	37	\$218,825	\$8,096,537
POINT MORTGAGE CORP	318	37	\$421,080	\$15,579,977
BANK OF THE WEST	319	36	\$227,825	\$8,201,698
C&F MORTGAGE CORPORATION	320	36	\$240,794	\$8,668,584
HOME AMERICA LENDING CORP.	321	36	\$261,170	\$9,402,128
INTEGRITY HOME MORTGAGE CORP	322	36	\$318,434	\$11,463,634
REDSTONE FEDERAL CREDIT UNION	323	36	\$171,616	\$6,178,159
TRIUMPH BANK	324	36	\$234,276	\$8,433,921
ZB NATIONAL ASSOCIATION	325	36	\$238,151	\$8,573,442
LENDUS, LLC	326	35	\$311,137	\$10,889,805
BROADVIEW MORTGAGE CORP	327	34	\$386,372	\$13,136,636
CAMBRIA FINANCIAL GROUP LLC	328	34	\$232,339	\$7,899,533
MORTGAGE 1 INCORPORATED	329	34	\$170,344	\$5,791,698
NETWORK FUNDING, LP	330	34	\$309,043	\$10,507,475
SOUTH PACIFIC FINANCIAL CORP	331	34	\$288,175	\$9,797,942
ARMED FORCES BANK NA	332	33	\$279,006	\$9,207,210
FIRST INTERNET BANK OF INDIANA	333	33	\$298,756	\$9,858,962
GRANDE HOMES INC	334	33	\$470,786	\$15,535,949
MARKETPLACE HOME MTG LLC	335	33	\$217,139	\$7,165,578
NORTH STATE BANK	336	33	\$243,345	\$8,030,374
ORIENTAL BANK & TRUST	337	33	\$152,614	\$5,036,250
OVM FINANCIAL INC	338	33	\$298,103	\$9,837,389
STATE BANK AND TRUST COMPANY	339	33	\$216,643	\$7,149,231
STIFEL BANK & TRUST	340	33	\$300,709	\$9,923,407
MIDLAND MORTGAGE CO	341	32	\$192,146	\$6,148,664
PRIME MORTGAGE LENDING INC	342	32	\$271,419	\$8,685,419
SAC FEDERAL CREDIT UNION	343	32	\$184,409	\$5,901,082
1ST PREFERENCE MORTGAGE CORP	344	31	\$258,600	\$8,016,615
1ST SECURITY BANK	345	31	\$341,229	\$10,578,102
BREMER BANK NA	346	31	\$194,248	\$6,021,695
COMMUNITY MORTGAGE LLC	347	31	\$231,029	\$7,161,905
FIRST COLONY MORTGAGE CORP	348	31	\$316,616	\$9,815,094
FLANAGAN STATE BANK	349	31	\$199,171	\$6,174,308
PLAINS COMMERCE BANK	350	31	\$231,171	\$7,166,295
SIMMONS BANK	351	31	\$211,315	\$6,550,759

Lender Loan Detail - FY 2017

Loan Type: Cash-Out

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
WASHINGTON TRUST BANK	352	31	\$233,743	\$7,246,045
ALLIED FIRST BANK	353	30	\$304,939	\$9,148,164
CATALYST LENDING INC	354	30	\$350,191	\$10,505,739
EVOLVE BANK & TRUST	355	30	\$300,832	\$9,024,965
HIGHLANDS RESIDENTIAL MORTGAGE, LTD	356	30	\$266,361	\$7,990,830
PREMIER HOME MORTGAGE, INC	357	30	\$253,881	\$7,616,422
SECKEL CAPITAL LLC	358	30	\$295,123	\$8,853,690
BANCFIRST CORP	359	29	\$218,106	\$6,325,061
EQUITY RESOURCES, INC	360	29	\$224,607	\$6,513,604
HURON VALLEY FINANCIAL	361	29	\$175,375	\$5,085,878
INTERNATIONAL CITY MORTGAGE	362	29	\$346,849	\$10,058,631
OPES ADVISORS INC	363	29	\$364,484	\$10,570,027
BANK OF COLORADO	364	28	\$265,130	\$7,423,633
DELMAR FINANCIAL CO	365	28	\$222,801	\$6,238,432
MLD MORTGAGE INC	366	28	\$287,083	\$8,038,335
MORTGAGE CAPITAL ASSOCIATES INC	367	28	\$289,763	\$8,113,354
RANLIFE INC	368	28	\$253,843	\$7,107,603
FIRST FINANCIAL BANK, N.A.	369	27	\$343,341	\$9,270,215
FIRST SAVINGS MORTGAGE CORPORATION	370	27	\$465,075	\$12,557,032
HOMEOWNERS MORTGAGE ENTERPRISES INC	371	27	\$299,654	\$8,090,656
TJC MORTGAGE, INC.	372	27	\$195,029	\$5,265,783
WHOLESALE CAPITAL CORPORATION	373	27	\$333,087	\$8,993,355
ALL HOME LENDING INC	374	26	\$296,878	\$7,718,824
AMERICA FIRST FEDERAL CREDIT UNION	375	26	\$212,122	\$5,515,176
COMMUNITY BANK OF MS	376	26	\$230,291	\$5,987,563
F&M BANK	377	26	\$246,379	\$6,405,856
FRANKLIN LOAN CORP	378	26	\$323,604	\$8,413,695
GOLDENWEST FEDERAL CREDIT UNION	379	26	\$207,985	\$5,407,601
HALLMARK HOME MORTGAGE LLC	380	26	\$207,889	\$5,405,113
MORTGAGE SERVICES III LLC	381	26	\$196,454	\$5,107,814
PLATINUM HOME MORTGAGE CORP	382	26	\$266,741	\$6,935,274
RESIDENTIAL WHOLESALE MORTGAGE	383	26	\$406,589	\$10,571,305
VITEK R.E.I.G.,INC.	384	26	\$352,651	\$9,168,925
WATERMARK CAPITAL INC	385	26	\$460,371	\$11,969,649
CENTENNIAL BANK	386	25	\$246,552	\$6,163,794
FIRST NATIONS HOME FINANCE CORP	387	25	\$267,358	\$6,683,943
GMH MORTGAGE SERVICES LLC	388	25	\$247,131	\$6,178,267
GREATER NEVADA LLC	389	25	\$252,687	\$6,317,176
INTERCOASTAL MORTGAGE CO	390	25	\$400,592	\$10,014,790
KIRTLAND FEDERAL CREDIT UNION	391	25	\$193,243	\$4,831,063
RENDON MORTGAGE BANKERS CORP	392	25	\$145,601	\$3,640,034
SCOTIABANK DE PR	393	25	\$147,029	\$3,675,717
SIERRA PACIFIC MORTGAGE CO INC	394	25	\$282,150	\$7,053,740
UNITED COMMUNITY BANK	395	25	\$278,520	\$6,963,000

Lender Loan Detail - FY 2017

Loan Type: Cash-Out

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
VIRGINIA CREDIT UNION INC	396	25	\$192,803	\$4,820,087
ASSURANCE FINANCIAL GROUP, LLC	397	24	\$270,222	\$6,485,326
GARDNER FINANCIAL SERVICES, LTD.	398	24	\$349,539	\$8,388,942
GATEWAY MORTGAGE GROUP	399	24	\$216,535	\$5,196,849
HOMETOWN LENDERS LLC	400	24	\$222,107	\$5,330,562
MOUNTAIN AMERICA CREDIT UNION	401	24	\$210,775	\$5,058,595
PREMIER MORTGAGE RESOURCES LLC	402	24	\$295,663	\$7,095,902
PRIME SOURCE MORTGAGE, INC	403	24	\$296,855	\$7,124,531
REGENT FINANCIAL GROUP	404	24	\$202,296	\$4,855,104
SCOTT CREDIT UNION	405	24	\$220,941	\$5,302,574
SHELTER MORTGAGE COMPANY, LLC	406	24	\$265,102	\$6,362,458
1ST SIGNATURE LENDING LLC	407	23	\$154,909	\$3,562,903
BAY CAPITAL MORTGAGE CORPORATION	408	23	\$351,095	\$8,075,187
CHEMICAL BANK & TRUST COMPANY	409	23	\$189,401	\$4,356,221
DIRECT MORTGAGE LOANS LLC	410	23	\$347,954	\$8,002,944
HAMILTON GROUP FUNDING, INC	411	23	\$246,049	\$5,659,117
OPEN MORTGAGE, LLC	412	23	\$234,043	\$5,382,998
WESBANCO BANK INC	413	23	\$184,816	\$4,250,761
BANK OF HAWAII	414	22	\$367,619	\$8,087,611
BRAND MORTGAGE GROUP LLC	415	22	\$252,028	\$5,544,606
COMPASS BANK	416	22	\$181,499	\$3,992,972
CU MORTGAGE SERVICES INC	417	22	\$176,443	\$3,881,746
FIRST STATE BANK OF ST. CHARLES	418	22	\$291,866	\$6,421,060
MEMBER ADVANTAGE MORTGAGE LLC	419	22	\$159,159	\$3,501,498
NORTHWEST FEDERAL CREDIT UNION	420	22	\$392,909	\$8,644,000
SILVERTON MORTGAGE SPECIALISTS	421	22	\$190,692	\$4,195,216
TIDEWATER HOME FUNDING LLC	422	22	\$329,338	\$7,245,431
UNIVERSITY OF IOWA COMMUNITY CREDIT UN..	423	22	\$238,563	\$5,248,375
AMERICAN SOUTHWEST MORTGAGE FUNDING..	424	21	\$190,404	\$3,998,474
BANGOR SAVINGS BANK	425	21	\$159,285	\$3,344,986
BANK OF THE PACIFIC	426	21	\$323,452	\$6,792,494
CHRISTENSEN FINANCIAL, INC.	427	21	\$226,135	\$4,748,831
CITY FIRST MORTGAGE SERVICES LLC	428	21	\$254,110	\$5,336,308
EUSTIS MORTGAGE CORP	429	21	\$251,453	\$5,280,507
FIRST BANK DBA FIRST BANK MORTGAGE	430	21	\$241,992	\$5,081,831
HERITAGE BANK	431	21	\$273,735	\$5,748,438
KEYBANK NATIONAL ASSOCIATION	432	21	\$221,383	\$4,649,039
MORTGAGE INVESTMENT SERVICES CORPORA..	433	21	\$191,353	\$4,018,408
NATIONS RELIABLE LENDING LLC	434	21	\$242,627	\$5,095,170
BARKSDALE FEDERAL CREDIT UNION	435	20	\$167,328	\$3,346,550
FIRST CENTENNIAL MORTGAGE	436	20	\$261,326	\$5,226,524
MORTGAGE MANAGEMENT CONSULTANT INC	437	20	\$328,360	\$6,567,202
NEW AMERICA FINANCIAL CORP	438	20	\$420,607	\$8,412,144
US EAGLE FEDERAL CREDIT UNIONFCU	439	20	\$167,120	\$3,342,405

Lender Loan Detail - FY 2017

Loan Type: Cash-Out

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
VISION ONE MORTGAGE	440	20	\$335,368	\$6,707,363
WEST TOWN BANK & TRUST	441	20	\$215,501	\$4,310,028
ADVISORS MORTGAGE GROUP LLC	442	19	\$299,115	\$5,683,192
AMERICAN PORTFOLIO MORTGAGE CORPORA..	443	19	\$272,107	\$5,170,025
FBT MORTGAGE	444	19	\$200,011	\$3,800,205
HANCOCK MORTGAGE PARTNERS LLC	445	19	\$257,056	\$4,884,063
JMJ FINANCIAL GROUP DBA THE COASTAL LEN..	446	19	\$444,062	\$8,437,182
LAKE MICHIGAN CREDIT UNION	447	19	\$167,450	\$3,181,552
MIDLAND STATES BANK	448	19	\$235,744	\$4,479,134
NEW ENGLAND FEDERAL CREDIT UNION	449	19	\$233,625	\$4,438,872
ORIGIN BANK	450	19	\$218,093	\$4,143,761
RESOURCE FINANCIAL SERVICES INC	451	19	\$239,139	\$4,543,643
SUMMIT MORTGAGE CORP	452	19	\$263,410	\$5,004,790
VANTAGE WEST	453	19	\$164,413	\$3,123,841
WILLOW BEND MORTGAGE COMPANY, LLC	454	19	\$248,510	\$4,721,682
CORE BANK	455	18	\$291,773	\$5,251,918
HOMETRUST MORTGAGE	456	18	\$224,216	\$4,035,896
LOAN SIMPLE INC	457	18	\$320,041	\$5,760,741
ONY GLO INC	458	18	\$475,738	\$8,563,291
QUEENSBOROUGH NATIONAL BANK & TRUST ..	459	18	\$271,163	\$4,880,926
SUBURBAN MORTGAGE, INC.	460	18	\$233,250	\$4,198,508
AMERICAN SECURITY MORTGAGE CORP	461	17	\$259,323	\$4,408,497
AMERICASH	462	17	\$352,874	\$5,998,857
CAROLINA BANK	463	17	\$253,923	\$4,316,693
DIGNIFIED HOME LOANS, LLC	464	17	\$290,981	\$4,946,678
EASTMAN CREDIT UNION	465	17	\$162,616	\$2,764,465
FFC MORTGAGE CORP	466	17	\$291,192	\$4,950,272
FIRST SECURITY BANK	467	17	\$173,700	\$2,952,904
FORTERA FEDERAL CREDIT UNION	468	17	\$164,401	\$2,794,810
INDEPENDENT BANK	469	17	\$277,481	\$4,717,171
INTEGRITY MORTGAGE & FINANCIAL INC	470	17	\$194,540	\$3,307,186
LIBERTY FIRST CREDIT UNION AKA BURLINGTO..	471	17	\$150,377	\$2,556,412
MOUNT OLYMPUS MORTGAGE COMPANY	472	17	\$220,180	\$3,743,057
NTFN, INC.	473	17	\$326,037	\$5,542,627
RESIDENTIAL HOME FUNDING CORP	474	17	\$270,109	\$4,591,851
SCENIC OAKS FUNDING	475	17	\$300,952	\$5,116,179
SRP FEDERAL CREDIT UNION	476	17	\$162,137	\$2,756,327
AKT AMERICAN CAPITAL CORP	477	16	\$363,737	\$5,819,791
AMERICAN NATIONAL BANK	478	16	\$221,783	\$3,548,526
CHOICE LENDING CORP	479	16	\$256,763	\$4,108,201
DRAPER AND KRAMER MORTGAGE CORP	480	16	\$296,734	\$4,747,750
FIRST COMMUNITY BANK	481	16	\$217,745	\$3,483,927
FIRST FEDERAL BANK	482	16	\$218,595	\$3,497,518
FIRST NATIONAL BANK OF TRENTON	483	16	\$306,652	\$4,906,438

Lender Loan Detail - FY 2017

Loan Type: Cash-Out

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
GULF COAST BANK & TRUST CO	484	16	\$334,036	\$5,344,573
KINGS MORTGAGE SERVICES	485	16	\$254,429	\$4,070,870
LIBERTY MORTGAGE CO INC	486	16	\$216,450	\$3,463,205
RANDOLPH SAVINGS BANK	487	16	\$283,006	\$4,528,098
REPUBLIC STATE MORTGAGE	488	16	\$262,883	\$4,206,121
SALEM FIVE MORTGAGE CO. LLC	489	16	\$388,644	\$6,218,299
SOUTHWEST STAGE FUNDING LLC	490	16	\$113,260	\$1,812,156
THE MORTGAGE COMPANY	491	16	\$311,828	\$4,989,251
TOTAL MORTGAGE SERVICES, LLC	492	16	\$303,253	\$4,852,052
WASHINGTONFIRST MORTGAGE CORP	493	16	\$421,445	\$6,743,117
WHITNEY BANK	494	16	\$192,671	\$3,082,733
ATLANTIC FINANCIAL INC	495	15	\$527,424	\$7,911,354
AVADIAN CREDIT UNION	496	15	\$262,773	\$3,941,595
COLUMBIA STATE BANK	497	15	\$201,828	\$3,027,416
CSTONE MORTGAGE INC	498	15	\$431,305	\$6,469,568
FIRST AMERICAN BANK	499	15	\$212,672	\$3,190,083
FULTON BANK, N.A.	500	15	\$309,679	\$4,645,181
INLAND BANK AND TRUST	501	15	\$343,941	\$5,159,117
JAMS-O1 INC	502	15	\$465,158	\$6,977,377
LEADER BANK	503	15	\$351,084	\$5,266,259
LENDING NETWORK ASSOCIATES	504	15	\$474,914	\$7,123,709
MEMBERS 1ST FEDERAL CREDIT UNION	505	15	\$217,455	\$3,261,827
NOIC, INC.	506	15	\$178,125	\$2,671,871
SEMPER HOME LOANS	507	15	\$233,587	\$3,503,803
THE AMERICAN EAGLE MORTGAGE CO., LLC	508	15	\$229,887	\$3,448,302
ALERUS FINANCIAL	509	14	\$285,049	\$3,990,689
AMERICAN MORTGAGE & INSURANCE INC	510	14	\$597,551	\$8,365,718
AMERICAN PREFERRED LENDING	511	14	\$394,133	\$5,517,858
APEX HOME LOANS INC	512	14	\$394,361	\$5,521,058
BANK OF LITTLE ROCK MTG CORP	513	14	\$217,722	\$3,048,102
CAMDEN NATIONAL BANK	514	14	\$182,243	\$2,551,405
CENTENNIAL LENDING LLC	515	14	\$208,329	\$2,916,602
CHARTER WEST NATIONAL BANK	516	14	\$212,987	\$2,981,814
COMMONWEALTH BANK & TRUST COMPANY	517	14	\$187,479	\$2,624,711
CUSO MORTGAGE INC.	518	14	\$255,963	\$3,583,483
EQUITABLE MORTGAGE CORPORATION	519	14	\$236,018	\$3,304,258
FIRST MERCHANTS BANK	520	14	\$247,580	\$3,466,116
FIRSTAR BANK N.A.	521	14	\$189,273	\$2,649,821
FREEDOM BANK OF VIRGINIA	522	14	\$287,032	\$4,018,446
GREAT WESTERN BANK	523	14	\$248,771	\$3,482,787
IOWA BANKERS MORTGAGE CORP	524	14	\$200,737	\$2,810,320
MORTGAGE NOW INC	525	14	\$276,197	\$3,866,751
NUSENDA FEDERAL CREDIT UNION	526	14	\$202,347	\$2,832,863
ROCKY MOUNTAIN MORTGAGE SPECIALISTS I..	527	14	\$283,513	\$3,969,183

Lender Loan Detail - FY 2017

Loan Type: Cash-Out

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
SOUTHEAST MORTGAGE OF GEORGIA	528	14	\$241,228	\$3,377,197
STOCK YARDS BANK & TRUST COMPANY	529	14	\$188,611	\$2,640,548
THE MONEY HOUSE INC	530	14	\$164,422	\$2,301,912
TIB-THE INDEPENDENT BANKERS BANK	531	14	\$332,656	\$4,657,180
TRI-EMERALD FINANCIAL GROUP, INC	532	14	\$318,827	\$4,463,582
UNIFIRST MORTGAGE CORP	533	14	\$225,088	\$3,151,236
VILLAGE MORTGAGE COMPANY	534	14	\$268,677	\$3,761,475
ALPHA MORTGAGE CORP	535	13	\$205,955	\$2,677,420
AMERICAN LENDING SOLUTIONS, LLC	536	13	\$177,608	\$2,308,904
AMERICAN NATIONWIDE MORTGAGE CO. INC.	537	13	\$278,374	\$3,618,862
ARKANSAS FEDERAL CREDIT UNION	538	13	\$149,745	\$1,946,683
BEST CAPITAL FUNDING	539	13	\$446,590	\$5,805,667
BOEING EMPLOYEES CREDIT UNION	540	13	\$298,812	\$3,884,550
CAPITAL CENTER LLC	541	13	\$249,832	\$3,247,814
CORNERSTONE BANK	542	13	\$265,054	\$3,445,708
CORRIDOR MORTGAGE GROUP, INC.	543	13	\$287,270	\$3,734,507
DYBN FINANCIAL CORP	544	13	\$310,744	\$4,039,669
FIRST NATIONAL BANK	545	13	\$209,681	\$2,725,855
GREAT SOUTHERN BANK	546	13	\$186,785	\$2,428,199
GREENTREE MORTGAGE CO LP	547	13	\$229,450	\$2,982,851
GVC MORTGAGE	548	13	\$152,624	\$1,984,118
HIGHMARK FEDERAL CREDIT UNION	549	13	\$230,511	\$2,996,646
LINCOLN FEDERAL SAVINGS BANK OF NEBRAS..	550	13	\$217,529	\$2,827,871
MIDWEST MORTGAGE ASSOCIATES CORP	551	13	\$222,264	\$2,889,438
NEIGHBORHOOD LOANS	552	13	\$242,292	\$3,149,798
SAN DIEGO FUNDING	553	13	\$467,792	\$6,081,290
SANTANDER BANK, N.A.	554	13	\$229,541	\$2,984,034
STARBOARD FINANCIAL MANAGEMENT LLC	555	13	\$250,210	\$3,252,734
TOWN AND COUNTRYBANC MORTGAGE SERVI..	556	13	\$221,029	\$2,873,381
CRESTLINE FUNDING CORP	557	12	\$386,544	\$4,638,523
DAKOTA COMMUNITY BANK & TRUST, N.A.	558	12	\$219,121	\$2,629,456
FARMERS & STOCKMENS BANK	559	12	\$338,663	\$4,063,957
FIRST INTERNATIONAL BANK & TRUST	560	12	\$300,432	\$3,605,184
GATEWAY BANK MORTGAGE, INC.	561	12	\$248,489	\$2,981,869
GATEWAY MORTGAGE CORP	562	12	\$231,979	\$2,783,748
GLOBAL CREDIT UNION	563	12	\$181,837	\$2,182,045
HAMILTON MORTGAGE CORP	564	12	\$161,032	\$1,932,380
MOHAVE STATE BANK	565	12	\$196,166	\$2,353,990
NP, INC	566	12	\$253,019	\$3,036,228
OAKTREE FUNDING CORPORATION	567	12	\$387,043	\$4,644,513
PARAMOUNT BOND & MORTGAGE CO INC	568	12	\$292,594	\$3,511,130
PATRIOT BANK	569	12	\$303,798	\$3,645,578
PEOPLES DISCOUNT MORTGAGE	570	12	\$270,318	\$3,243,819
RIGHT START MORTGAGE, INC	571	12	\$297,753	\$3,573,031

Lender Loan Detail - FY 2017

Loan Type: Cash-Out

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
SECURITY HOME MORTGAGE LLC	572	12	\$242,067	\$2,904,801
SOUTHWEST FUNDING, LP	573	12	\$233,914	\$2,806,962
THE MORTGAGE WAREHOUSE LLC	574	12	\$215,217	\$2,582,603
TYNDALL FEDERAL CREDIT UNION	575	12	\$154,674	\$1,856,083
ARBOR BANK	576	11	\$253,158	\$2,784,742
BANK OF NORTH CAROLINA	577	11	\$206,979	\$2,276,771
BANK OF UTAH	578	11	\$313,805	\$3,451,855
BANKPACIFIC, LTD.	579	11	\$248,325	\$2,731,576
BANKSOUTH MORTGAGE COMPANY, LLC	580	11	\$388,979	\$4,278,771
BEACH COMMUNITY MTG SVCS INC	581	11	\$235,555	\$2,591,109
CENTRAL NATIONAL BANK	582	11	\$139,983	\$1,539,814
COMMUNITY MORTGAGE LENDING, LLC	583	11	\$271,762	\$2,989,382
COUNTRY CLUB MORTGAGE	584	11	\$275,996	\$3,035,957
CREDENCE FUNDING CORP	585	11	\$235,305	\$2,588,360
CREDIT UNION WEST	586	11	\$206,696	\$2,273,659
DREW MORTGAGE ASSOCIATES, INC	587	11	\$420,027	\$4,620,299
EQUITY BANK	588	11	\$225,227	\$2,477,499
EVANSVILLE TEACHERS FEDERAL CREDIT UNION	589	11	\$159,043	\$1,749,477
FARMERS & MERCHANTS BANK	590	11	\$258,899	\$2,847,894
FIRST ARKANSAS BANK & TRUST	591	11	\$131,179	\$1,442,965
FIRST NATIONAL BANK KILLEEN DBA	592	11	\$155,962	\$1,715,585
GRAYSTONE FUNDING LLC	593	11	\$324,619	\$3,570,804
GUARDIAN SAVINGS BANK, FSB	594	11	\$187,856	\$2,066,421
JEFFERSON BANK	595	11	\$422,465	\$4,647,114
MID-ISLAND MORTGAGE CORP.	596	11	\$327,179	\$3,598,966
MORTGAGES UNLIMITED	597	11	\$248,468	\$2,733,152
NATIONAL BANK OF COMMERCE	598	11	\$329,426	\$3,623,686
OCEANSIDE MORTGAGE COMPANY	599	11	\$261,480	\$2,876,277
RADIUS FINANCIAL GROUP INC	600	11	\$341,433	\$3,755,767
ROSS MORTGAGE CORP	601	11	\$206,800	\$2,274,799
SERVICE CREDIT UNION	602	11	\$184,117	\$2,025,285
TOWN & COUNTRY CREDIT UNION	603	11	\$191,810	\$2,109,906
AIR ACADEMY FCU	604	10	\$387,576	\$3,875,759
ALAMEDA MORTGAGE CORP	605	10	\$376,756	\$3,767,562
AMERICAN BANK AND TRUST COMPANY NA	606	10	\$140,314	\$1,403,142
ATLANTIC HOME LOANS	607	10	\$251,168	\$2,511,678
BANK INDEPENDENT	608	10	\$142,187	\$1,421,868
BANKIOWA	609	10	\$203,722	\$2,037,218
BLACKRIDGEBANK	610	10	\$247,341	\$2,473,405
CAPITAL CITY BANK	611	10	\$220,102	\$2,201,018
CARROLLTON BANK	612	10	\$208,786	\$2,087,857
CBM MORTGAGE INC	613	10	\$335,200	\$3,351,995
CREDIT UNION 1	614	10	\$255,718	\$2,557,182
DENALI ALASKAN FEDERAL CREDIT UNION	615	10	\$272,555	\$2,725,545

Lender Loan Detail - FY 2017

Loan Type: Cash-Out

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
EAGLEBANK	616	10	\$366,259	\$3,662,590
FIRST AMERICAN MORTGAGE, INC	617	10	\$187,750	\$1,877,495
FIRST BANK	618	10	\$268,069	\$2,680,686
FIRST SOUTH BANK	619	10	\$199,025	\$1,990,250
FIRST STATE BANK	620	10	\$257,522	\$2,575,219
GEORGIA BANK & TRUST COMPANY OF AUGU..	621	10	\$193,370	\$1,933,702
HORIZON CREDIT UNION	622	10	\$190,883	\$1,908,828
MAIN SOURCE BANK	623	10	\$157,069	\$1,570,692
MERCHANTS NATIONAL BANK OF WINONA	624	10	\$227,056	\$2,270,561
MORTGAGE MASTER SERVICE CORP	625	10	\$325,787	\$3,257,868
NASA FEDERAL CREDIT UNION	626	10	\$386,383	\$3,863,831
OLD POINT MORTGAGE LLC	627	10	\$267,078	\$2,670,783
OPPORTUNITY BANK OF MONTANA	628	10	\$260,071	\$2,600,714
RESIDENTIAL BANCORP	629	10	\$289,199	\$2,891,991
RESOLUTE BANK	630	10	\$407,647	\$4,076,468
SENTE MORTGAGE CORPORATION	631	10	\$402,897	\$4,028,973
SEVERN SAVINGS BANK FSB	632	10	\$424,373	\$4,243,729
SHAMROCK FINANCIAL CORP	633	10	\$236,494	\$2,364,941
SIOUX FALLS FEDERAL CREDIT UNION	634	10	\$165,382	\$1,653,821
UNION BANK & TRUST CO	635	10	\$230,515	\$2,305,150
UNITED BANK INC	636	10	\$258,599	\$2,585,990
VETERANS HOME PURCHASE BOARD	637	10	\$179,798	\$1,797,975
VICTORIAN FINANCE LLC	638	10	\$167,182	\$1,671,818
VILLAGE BANK MORTGAGE CORPORATION	639	10	\$234,436	\$2,344,357
YADKIN BANK	640	10	\$235,523	\$2,355,233
ABSOLUTE HOME MORTGAGE CORP.	641	9	\$282,959	\$2,546,629
ACRE MORTGAGE & FINANCIAL INC	642	9	\$209,492	\$1,885,426
BANK OF INTERNET USA	643	9	\$281,407	\$2,532,661
BEAR STATE BANK	644	9	\$185,755	\$1,671,796
BLUE RIDGE BANK, NATIONAL ASSOCIATION	645	9	\$326,627	\$2,939,647
CENTRAL BANK & TRUST CO	646	9	\$194,649	\$1,751,843
CITYWORTH MORTGAGE	647	9	\$111,411	\$1,002,696
COMMUNITY BANC MORTGAGE CORP	648	9	\$169,714	\$1,527,425
COMPASS MORTGAGE INC	649	9	\$251,958	\$2,267,621
CU MORTGAGE DIRECT LLC	650	9	\$186,714	\$1,680,424
DHI MORTGAGE COMPANY LTD	651	9	\$307,362	\$2,766,260
DOLLAR BANK FSB	652	9	\$197,913	\$1,781,219
EAGLE BANK	653	9	\$234,727	\$2,112,541
F AND B ACQUISITION GROUP LLC	654	9	\$278,174	\$2,503,563
FIRST ALLIANCE HOME MORTGAGE LLC	655	9	\$306,698	\$2,760,281
HOME FEDERAL BANK	656	9	\$196,856	\$1,771,703
LINCOLN SAVINGS BANK	657	9	\$211,421	\$1,902,788
MEMBER FIRST MORTGAGE	658	9	\$156,809	\$1,411,280
MIDCOUNTRY BANK	659	9	\$193,304	\$1,739,738

Lender Loan Detail - FY 2017

Loan Type: Cash-Out

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
NEIGHBORS FINANCIAL CORPORATION	660	9	\$327,975	\$2,951,775
NEW WEST LENDING INC	661	9	\$258,109	\$2,322,980
PIKE CREEK MORTGAGE SERVICES	662	9	\$242,263	\$2,180,363
PINNACLE BANK WYOMING	663	9	\$265,871	\$2,392,841
PLATTE VALLEY BANK	664	9	\$206,472	\$1,858,245
PREFERRED MORTGAGE CORP	665	9	\$126,708	\$1,140,376
RESIDENTIAL MORTGAGE CORP	666	9	\$147,892	\$1,331,030
THE FIRST, A NATIONAL BANKING ASSOC	667	9	\$166,402	\$1,497,621
TRADITION MORTGAGE LLC	668	9	\$336,761	\$3,030,848
UNITED BANK	669	9	\$253,994	\$2,285,947
UTAH COMMUNITY FCU	670	9	\$265,010	\$2,385,091
WILSON BANK AND TRUST	671	9	\$248,482	\$2,236,341
WYOMING BANK & TRUST	672	9	\$234,121	\$2,107,091
BANCO SANTANDER PUERTO RICO	673	8	\$135,635	\$1,085,078
BANK OF NEBRASKA	674	8	\$199,543	\$1,596,344
CENTENNIAL LENDING GROUP, LLC	675	8	\$255,470	\$2,043,759
CIS FINANCIAL SERVICES, INC.	676	8	\$268,330	\$2,146,638
CITY BANK MORTGAGE	677	8	\$321,371	\$2,570,969
COASTWAY COMMUNITY BANK	678	8	\$228,412	\$1,827,294
COMMUNITY FIRST FEDERAL CREDIT UNION	679	8	\$293,188	\$2,345,500
CORTRUST MORTGAGE INC	680	8	\$206,806	\$1,654,447
EMC HOLDINGS LLC	681	8	\$314,872	\$2,518,977
FIRST COLLINSVILLE BANK	682	8	\$171,546	\$1,372,368
FIRST COMMONWEALTH BANK	683	8	\$216,530	\$1,732,238
FIRST DAKOTA NATIONAL BANK	684	8	\$281,931	\$2,255,444
FIRST FINANCIAL BANK	685	8	\$189,236	\$1,513,889
FIRST WESTERN TRUST BANK	686	8	\$324,005	\$2,592,041
FORCHT BANK NA	687	8	\$180,698	\$1,445,585
FREESTAR FINANCIAL CREDIT UNION	688	8	\$136,675	\$1,093,402
GERMAN AMERICAN BANCORP	689	8	\$347,550	\$2,780,396
HONOLULU HOMELOANS INC	690	8	\$479,182	\$3,833,456
INLAND NORTHWEST BANK	691	8	\$230,196	\$1,841,566
LANDMARK NATIONAL BANK	692	8	\$155,582	\$1,244,657
NETWORK MORTGAGE SERVICES INC	693	8	\$399,283	\$3,194,267
OLD NATIONAL BANK	694	8	\$142,920	\$1,143,360
RCB BANK	695	8	\$213,252	\$1,706,014
SOUTHERN FIRST BANK, N.A.	696	8	\$314,556	\$2,516,451
THE FIRST STATE BANK	697	8	\$339,688	\$2,717,503
WEST GATE BANK	698	8	\$195,000	\$1,559,998
WOLFE FINANCIAL INC	699	8	\$158,900	\$1,271,200
1ST FINANCIAL INC	700	7	\$188,527	\$1,319,687
A+MORTGAGE SERVICES INC	701	7	\$249,343	\$1,745,401
ADAMS BANK & TRUST	702	7	\$261,993	\$1,833,950
AMBECK MORTGAGE ASSOC	703	7	\$284,106	\$1,988,745

Lender Loan Detail - FY 2017

Loan Type: Cash-Out

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
ANCHOR MORTGAGE SERVICES	704	7	\$232,036	\$1,624,252
ANGEL OAK HOME LOANS LLC	705	7	\$312,986	\$2,190,905
ASHEVILLE SAVINGS BANK SSB	706	7	\$207,128	\$1,449,897
BANK OF IDAHO	707	7	\$185,410	\$1,297,870
BANK OF TENNESSEE	708	7	\$211,266	\$1,478,859
BANKPLUS MORTGAGE BANKING CENTER	709	7	\$227,252	\$1,590,761
BLACK HILLS COMMUNITY BANK	710	7	\$248,265	\$1,737,857
BLACK HILLS FEDERAL CREDIT UNION	711	7	\$192,207	\$1,345,452
CADENCE BANK NA	712	7	\$205,075	\$1,435,528
CITIZENS BANK OF LAS CRUCES	713	7	\$215,444	\$1,508,111
CITIZENS NATIONAL BANK	714	7	\$227,124	\$1,589,867
EQUITY NOW INC.	715	7	\$360,265	\$2,521,856
FIRST BANK & TRUST	716	7	\$194,068	\$1,358,475
FIRST FEDERAL S&L ASSN OF PORT ANGELES	717	7	\$254,876	\$1,784,133
FIRST NATIONAL BANK OF MIDDLE TENNESSEE	718	7	\$189,970	\$1,329,793
FREEDOM FIRST FEDERAL CREDIT UNION	719	7	\$144,004	\$1,008,029
GUARDIAN MORTGAGE CO INC	720	7	\$167,538	\$1,172,768
GULF ATLANTIC FUNDING GROUP INC	721	7	\$240,549	\$1,683,846
HOME FUNDING CORPORATION	722	7	\$329,715	\$2,308,005
HORIZON BANK	723	7	\$209,391	\$1,465,738
IDAHO INDEPENDENT BANK	724	7	\$259,935	\$1,819,544
JONAH BANK OF WYOMING	725	7	\$341,940	\$2,393,579
MORTGAGE CENTER, L.C	726	7	\$182,180	\$1,275,260
NEW FED MORTGAGE CORPORATION	727	7	\$272,413	\$1,906,891
NORTHEAST HOME LOAN	728	7	\$267,028	\$1,869,193
OLD SECOND NATIONAL BANK	729	7	\$211,231	\$1,478,619
PEOPLE'S UNITED BANK, NATIONAL ASSOCIATI..	730	7	\$313,584	\$2,195,089
PERFORMANCE FINANCIAL INC	731	7	\$432,079	\$3,024,554
POLI MORTGAGE GROUP INC.	732	7	\$278,290	\$1,948,027
PROGRESS BANK & TRUST	733	7	\$376,249	\$2,633,745
RED RIVER BANK	734	7	\$224,049	\$1,568,345
ROGUE CREDIT UNION	735	7	\$260,430	\$1,823,007
SABINE STATE BANK & TRUST CO	736	7	\$207,169	\$1,450,186
SAGE BANK	737	7	\$328,514	\$2,299,598
STANDARD MORTGAGE CORP	738	7	\$228,190	\$1,597,333
STAUNTON FINANCIAL, INC.	739	7	\$227,495	\$1,592,465
SUN AMERICAN MORTGAGE CO	740	7	\$288,129	\$2,016,904
THE FARMERS BANK	741	7	\$252,334	\$1,766,338
UMB BANK, NA	742	7	\$219,868	\$1,539,076
UNION CAPITAL MORTGAGE	743	7	\$245,498	\$1,718,483
VANGUARD FUNDING LLC	744	7	\$294,513	\$2,061,593
VILLAGE CAPITAL & INVESTMENTS LLC	745	7	\$151,354	\$1,059,476
WESTERN STATE BANK	746	7	\$246,176	\$1,723,230
YELLOWSTONE BANK	747	7	\$239,558	\$1,676,903

Lender Loan Detail - FY 2017

Loan Type: Cash-Out

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
AMERICAN MIDWEST MORTGAGE CORP	748	6	\$201,690	\$1,210,141
AMERICAN NATIONAL BANK, MORTGAGE SER..	749	6	\$185,991	\$1,115,948
ASPIRE FINANCIAL INC	750	6	\$213,943	\$1,283,659
BARTLETT MORTGAGE INC	751	6	\$372,921	\$2,237,524
BLUELEAF LENDING LLC	752	6	\$306,237	\$1,837,422
CENTRAL BANK OF ST. LOUIS	753	6	\$211,504	\$1,269,024
CENTRIS FEDERAL CREDIT UNION	754	6	\$186,458	\$1,118,749
CONSUMER FIRST MTG INC	755	6	\$190,939	\$1,145,632
CORPORATE INVESTORS MORTGAGE GROUP, I..	756	6	\$252,227	\$1,513,359
DART BANK	757	6	\$206,788	\$1,240,728
DHA FINANCIAL INC	758	6	\$231,059	\$1,386,352
ENTERPRISE BANK	759	6	\$262,052	\$1,572,311
FARMERS BANK & TRUST CO	760	6	\$213,045	\$1,278,268
FIRST COMMUNITY BANK NA	761	6	\$324,833	\$1,948,997
FIRST NATIONAL BANK OF PA	762	6	\$136,422	\$818,530
FIRST NATIONAL MORTGAGE SERVICES LLC	763	6	\$159,951	\$959,707
FIRST UTAH BANK	764	6	\$386,231	\$2,317,385
FIRST WESTERN MORTGAGE INC	765	6	\$239,646	\$1,437,873
FIRSTTRUST BANK	766	6	\$278,085	\$1,668,512
GREAT WESTERN FINANCIAL SERVICES INC	767	6	\$216,829	\$1,300,971
GREENWAY MORTGAGE FUNDING CORPORATI..	768	6	\$272,468	\$1,634,805
GROUP ONE MORTGAGE INC	769	6	\$265,421	\$1,592,526
HOME SOLUTION LENDERS INC	770	6	\$163,987	\$983,920
HOUSE OF FINANCE, INC.	771	6	\$566,534	\$3,399,202
JFK FINANCIAL INC	772	6	\$292,751	\$1,756,504
MARINE BANK	773	6	\$113,446	\$680,675
MORTGAGE FINANCIAL, INC.	774	6	\$267,525	\$1,605,151
NEXBANK SSB	775	6	\$333,644	\$2,001,865
NORTH SHORE BANK OF COMMERCE	776	6	\$163,539	\$981,232
PILGRIM MORTGAGE, LLC	777	6	\$252,606	\$1,515,638
PLANTERS FIRST BANK	778	6	\$193,300	\$1,159,797
REPUBLIC BANK & TRUST	779	6	\$353,364	\$2,120,182
RESIDENTIAL MORTGAGE NETWORK INC	780	6	\$278,306	\$1,669,838
SANDY SPRING BANK	781	6	\$500,182	\$3,001,089
SEACOAST NATIONAL BANK	782	6	\$216,858	\$1,301,150
SOUTH CENTRAL BANK, INC.	783	6	\$224,586	\$1,347,514
SOUTHERN BANK & TRUST COMPANY	784	6	\$251,947	\$1,511,682
SUNMARK FEDERAL CREDIT UNION	785	6	\$202,800	\$1,216,800
THE HOME LENDING GROUP, LLC	786	6	\$214,609	\$1,287,652
THE MORTGAGE HOUSE INC	787	6	\$318,840	\$1,913,040
TINKER FEDERAL CREDIT UNION	788	6	\$190,166	\$1,140,993
TOWER FEDERAL CREDIT UNION	789	6	\$307,711	\$1,846,267
VIG MORTGAGE CORPORATION	790	6	\$136,878	\$821,266
WISCONSIN MORTGAGE CORP	791	6	\$181,092	\$1,086,550

Lender Loan Detail - FY 2017

Loan Type: Cash-Out

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
AMERICAN BANK OF THE NORTH	792	5	\$200,971	\$1,004,854
AMERICAN MORTGAGE CO	793	5	\$157,740	\$788,700
AMERICAN SAVINGS BANK	794	5	\$508,829	\$2,544,145
ARMSTRONG BANK	795	5	\$112,660	\$563,298
BANK OF SPRINGFIELD	796	5	\$247,497	\$1,237,484
BANKWEST INC	797	5	\$195,679	\$978,397
BELEM SERVICING LLC	798	5	\$241,354	\$1,206,771
CACHE VALLEY BANK	799	5	\$326,262	\$1,631,309
CENDERA FUNDING, INC	800	5	\$281,437	\$1,407,187
CENTIER BANK	801	5	\$147,638	\$738,191
CENTRAL BANK OF BOONE COUNTY	802	5	\$338,766	\$1,693,828
CENTRAL PACIFIC BANK	803	5	\$385,000	\$1,925,000
CITIZENS SAVINGS & LOAN ASSOCIATION	804	5	\$214,632	\$1,073,160
CITIZENS UNION BANK	805	5	\$168,471	\$842,356
CIVISTA BANK	806	5	\$240,189	\$1,200,947
COMMUNITY MORTGAGE CORP	807	5	\$260,410	\$1,302,049
DACOTAH BANK	808	5	\$210,357	\$1,051,786
FAMILY FIRST FUNDING, LLC	809	5	\$294,155	\$1,470,773
FIRST BANK & TRUST NA	810	5	\$247,365	\$1,236,826
FIRST COUNTY BANK	811	5	\$194,119	\$970,596
FIRST FLORIDA BANK	812	5	\$345,244	\$1,726,220
FIRST LIBERTY FINANCIAL GROUP LLC	813	5	\$109,961	\$549,803
FIRST NORTHERN BANK OF WYOMING	814	5	\$199,972	\$999,860
FM HOME LOANS, LLC	815	5	\$410,793	\$2,053,965
FRANKLIN SYNERGY BANK	816	5	\$380,117	\$1,900,583
HANSCOM FEDERAL CREDIT UNION	817	5	\$382,202	\$1,911,009
HILLTOP NATIONAL BANK	818	5	\$216,694	\$1,083,472
HOME MORTGAGE ALLIANCE CORP	819	5	\$434,736	\$2,173,681
HOME TOWN FUNDING INC	820	5	\$116,993	\$584,967
KIRKWOOD BANK AND TRUST CO	821	5	\$280,598	\$1,402,988
KLEINBANK	822	5	\$240,669	\$1,203,347
LEGACY MORTGAGE LLC	823	5	\$185,073	\$925,365
LIBERTY BANK MINNESOTA	824	5	\$171,720	\$858,599
LIVE WELL FINANCIAL INC	825	5	\$162,521	\$812,605
LPMC LLC	826	5	\$278,129	\$1,390,647
MACKINAC SAVINGS BANK	827	5	\$251,440	\$1,257,201
MONARCH FUNDING CORP	828	5	\$459,570	\$2,297,850
MORTGAGE ACCESS CORP	829	5	\$351,697	\$1,758,483
MORTGAGE AMERICA INC	830	5	\$228,943	\$1,144,715
MORTGAGE CLEARING CORP	831	5	\$206,192	\$1,030,958
MORTGAGE FINANCIAL SERVICES LLC	832	5	\$203,862	\$1,019,310
NORTHPOINT MORTGAGE	833	5	\$195,847	\$979,237
OLD LINE BANK	834	5	\$353,614	\$1,768,070
PACIFIC HORIZON BANCORP, INC.	835	5	\$303,721	\$1,518,606

Lender Loan Detail - FY 2017

Loan Type: Cash-Out

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
PEOPLES INTERMOUNTAIN BANK	836	5	\$313,262	\$1,566,311
PLATTE VALLEY BANK OF MISSOURI	837	5	\$226,110	\$1,130,549
PREMIER MORTGAGE SERVICES, INC.	838	5	\$260,766	\$1,303,829
PROVINCE MORTGAGE ASSOCIATES INC	839	5	\$268,414	\$1,342,072
SECURITY FEDERAL BANK	840	5	\$271,655	\$1,358,275
SERVICE FIRST FEDERAL CREDIT UNION	841	5	\$158,000	\$790,002
THE CARROLL MORTGAGE GROUP INC	842	5	\$222,188	\$1,110,942
TRAVERSE CITY STATE BANK	843	5	\$162,553	\$812,767
TRUST MORTGAGE CORP	844	5	\$165,933	\$829,667
UNITED NORTHERN MORTGAGE BANKERS	845	5	\$390,125	\$1,950,626
WEI MORTGAGE CORP	846	5	\$362,230	\$1,811,150
WESTERN COOP CREDIT UNION	847	5	\$199,610	\$998,050
ABERDEEN FEDERAL CREDIT UNION	848	4	\$242,129	\$968,514
ACADEMY BANK NA	849	4	\$231,263	\$925,051
ALPINE BANK	850	4	\$336,983	\$1,347,930
AMERICAN LENDING	851	4	\$487,500	\$1,950,000
AMERICU CREDIT UNION	852	4	\$143,985	\$575,940
ATLANTIC PACIFIC MORTGAGE CORPORATION	853	4	\$321,732	\$1,286,928
BERKSHIRE BANK	854	4	\$238,592	\$954,368
BLG HOLDINGS INC	855	4	\$139,791	\$559,165
CAPITAL BANK CORP.	856	4	\$272,646	\$1,090,582
CAPSTONE DIRECT, INC.	857	4	\$457,938	\$1,831,750
COUNTRYPLACE MORTGAGE LTD	858	4	\$158,104	\$632,416
DIRECT LENDERS LLC	859	4	\$251,513	\$1,006,050
DIRECTIONS EQUITY LLC	860	4	\$337,073	\$1,348,292
EMI EQUITY MORTGAGE INC	861	4	\$162,892	\$651,566
FIRST BANK	862	4	\$248,587	\$994,348
FIRST CITIZENS NATIONAL BANK	863	4	\$150,007	\$600,028
FIRST FEDERAL S&L OF LAKEWOOD	864	4	\$223,496	\$893,983
FIRST NATIONAL BANK ALASKA	865	4	\$252,890	\$1,011,561
FIRST NIAGARA BANK, N.A.	866	4	\$237,038	\$948,150
FIRST OPTION MORTGAGE, LLC	867	4	\$267,134	\$1,068,534
FIRST PREMIER BANK NA	868	4	\$266,983	\$1,067,931
FIRST STATE BANK CENTRAL TEXAS	869	4	\$249,366	\$997,464
FIRST STATE BANK OF BARBOURSVILLE	870	4	\$233,298	\$933,191
GLOBAL BANCORP	871	4	\$307,329	\$1,229,317
GOTMORTGAGE.COM	872	4	\$347,274	\$1,389,096
GUARANTY BANK	873	4	\$141,825	\$567,301
HARBOR COMMUNITY BANK	874	4	\$272,101	\$1,088,402
MIDWEST BANKCENTRE	875	4	\$221,194	\$884,775
MIDWEST COMMUNITY BANK	876	4	\$214,500	\$858,000
MILLENNIUM FINANCIAL GROUP	877	4	\$293,750	\$1,175,000
MONTAGE MORTGAGE LLC	878	4	\$209,598	\$838,393
MORTGAGE ASSURANCE INC	879	4	\$267,057	\$1,068,229

Lender Loan Detail - FY 2017

Loan Type: Cash-Out

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
MORTGAGE MASTERS OF INDIANA INC	880	4	\$155,869	\$623,475
MORTGAGE ONE OF THE SOUTH INC	881	4	\$410,019	\$1,640,075
MORTGAGE SUPPLIERS INC	882	4	\$178,299	\$713,197
ORRSTOWN BANK	883	4	\$152,586	\$610,344
OTERO FEDERAL CREDIT UNION	884	4	\$95,369	\$381,475
OUACHITA INDEPENDENT BANK	885	4	\$249,690	\$998,758
PINE BLUFF COTTON BELT FCU	886	4	\$86,375	\$345,500
PIONEER BANK & TRUST	887	4	\$257,579	\$1,030,317
RENEW LENDING, INC	888	4	\$220,936	\$883,743
RESIDENTIAL ACCEPTANCE CORPORATION	889	4	\$163,727	\$654,908
RUHL MORTGAGE	890	4	\$150,841	\$603,363
SERVICE FIRST MORTGAGE CORP	891	4	\$182,540	\$730,161
SOUND CREDIT UNION	892	4	\$251,465	\$1,005,858
SOUTHSIDE BANK	893	4	\$249,974	\$999,897
SYRACUSE SECURITIES INC	894	4	\$163,234	\$652,936
T & C REAL ESTATE SERVICES, LLC	895	4	\$233,279	\$933,116
THE EQUITABLE BANK SSB	896	4	\$378,118	\$1,512,471
TRIDENT MORTGAGE COMPANY LP	897	4	\$238,147	\$952,588
TTCU - THE CREDIT UNION	898	4	\$161,375	\$645,500
VERMONT FEDERAL CREDIT UNION	899	4	\$253,158	\$1,012,633
WESTERN OHIO MORTGAGE	900	4	\$160,473	\$641,893
1ST PRIORITY MORTGAGE, INC.	901	3	\$258,869	\$776,607
AFFILIATED BANK	902	3	\$283,426	\$850,277
ALLEN TATE MORTGAGE PARTNERS LLC	903	3	\$195,786	\$587,359
ALTRA FEDERAL CREDIT UNION	904	3	\$232,173	\$696,519
AMERICAN FIDELITY MTG SERVICE INC	905	3	\$184,877	\$554,630
AMERICAN MORTGAGE SERVICES INC	906	3	\$147,030	\$441,091
AMERISOUTH MORTGAGE COMPANY	907	3	\$164,785	\$494,355
AMWEST FUNDING CORP.	908	3	\$507,892	\$1,523,677
ASSOCIATED MORTGAGE CORP	909	3	\$241,610	\$724,830
BANK OF COMMERCE	910	3	\$198,153	\$594,460
BANKERS TRUST COMPANY	911	3	\$194,517	\$583,552
BANKVISTA	912	3	\$239,667	\$719,000
CWM PARTNERS, L.P.	913	3	\$204,100	\$612,300
DENALI STATE BANK	914	3	\$224,980	\$674,941
DRAGAS MORTGAGE CO	915	3	\$504,956	\$1,514,869
ENDEAVOR CAPITAL LLC	916	3	\$202,984	\$608,953
EXCHANGE BANK	917	3	\$162,847	\$488,542
EXTRACO BANKS N.A.	918	3	\$328,177	\$984,530
FARMERS STATE BANK	919	3	\$220,327	\$660,982
FIRST FEDERAL SAVINGS BANK	920	3	\$162,067	\$486,200
FIRST INTEGRITY MORTGAGE SVC(S) INC	921	3	\$167,960	\$503,880
FIRST NATIONAL BANK OF PULASKI	922	3	\$162,510	\$487,530
FIRST NEW MEXICO BANK, LAS CRUCES	923	3	\$242,533	\$727,600

Lender Loan Detail - FY 2017

Loan Type: Cash-Out

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
FIRST STATE BANK OF ILLINOIS	924	3	\$171,733	\$515,200
FISHER FINANCIAL GROUP INC	925	3	\$332,915	\$998,744
GUARANTY MORTGAGE SERVICES LLC	926	3	\$308,167	\$924,500
HERITAGE OAKS BANK	927	3	\$397,578	\$1,192,735
HIGHLANDS UNION BANK	928	3	\$180,150	\$540,450
HOME MORTGAGE BANKERS	929	3	\$143,940	\$431,820
HOMESTEAD FUNDING CORP	930	3	\$203,501	\$610,503
HUDSON VALLEY FEDERAL CREDIT UNION	931	3	\$296,901	\$890,704
HUNT MORTGAGE CORPORATION	932	3	\$175,093	\$525,280
INDUSTRIAL BANK NA	933	3	\$244,101	\$732,304
JEFFERSON BANK OF MISSOURI	934	3	\$227,667	\$683,000
JERSEY MORTGAGE COMPANY	935	3	\$315,331	\$945,993
LANGLEY FEDERAL CREDIT UNION	936	3	\$132,067	\$396,200
LEADER MORTGAGE CORP	937	3	\$208,200	\$624,600
METRO ISLAND MORTGAGE BANKERS	938	3	\$146,533	\$439,600
MICHIGAN FIRST MORTGAGE, INC	939	3	\$295,667	\$887,000
MORTGAGE EQUITY PARTNERS LLC	940	3	\$308,337	\$925,012
MOUNTAINONE BANK	941	3	\$321,333	\$964,000
MUFG UNION BANK	942	3	\$448,336	\$1,345,007
MULTIPLES MORTGAGE CORP	943	3	\$212,197	\$636,590
NBC OKLAHOMA	944	3	\$281,507	\$844,520
NJ LENDERS CORP	945	3	\$382,963	\$1,148,889
PACOR MORTGAGE CORP	946	3	\$224,200	\$672,601
PEOPLES EXCHANGE BANK	947	3	\$230,635	\$691,905
PRIORITY MORTGAGE CORP	948	3	\$264,015	\$792,046
QUARRY CITY SAVINGS AND LOAN ASSOC	949	3	\$223,313	\$669,940
REPUBLIC BANK & TRUST CO	950	3	\$157,186	\$471,557
ROSS MORTGAGE	951	3	\$345,856	\$1,037,567
RSNB BANK	952	3	\$242,842	\$728,525
S W I FINANCIAL SERVICE WEST COAST	953	3	\$537,254	\$1,611,762
SANFORD INSTITUTION FOR SAVINGS	954	3	\$209,667	\$629,000
SECURITY STATE BANK	955	3	\$330,283	\$990,850
SEFCU SERVICES, LLC	956	3	\$176,973	\$530,918
SERVIS FIRST BANK	957	3	\$450,367	\$1,351,100
SETTLERS BANK	958	3	\$357,729	\$1,073,187
SIRVA MORTGAGE INC	959	3	\$255,699	\$767,096
SOUND COMMUNITY BANK	960	3	\$289,132	\$867,397
STATE BANK OF DE KALB	961	3	\$243,376	\$730,129
STONEHAM BANK - A CO-OPERATIVE BANK	962	3	\$298,145	\$894,434
SUNFLOWER BANK N A	963	3	\$349,002	\$1,047,007
TEXAS BANK FINANCIAL	964	3	\$284,717	\$854,150
TIMBERLAND BANK	965	3	\$381,469	\$1,144,407
VALLEY MORTGAGE INC	966	3	\$242,947	\$728,840
1ST COLONIAL COMMUNITY BANK	967	2	\$359,685	\$719,370

Lender Loan Detail - FY 2017

Loan Type: Cash-Out

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
ADAMS COMMUNITY BANK	968	2	\$152,500	\$305,000
AIMBANK	969	2	\$318,578	\$637,155
AMERICAN BANK & TRUST	970	2	\$180,416	\$360,832
AMERICAN BANK CENTER	971	2	\$184,635	\$369,270
AMERICAN BANK MORTGAGE CENTER	972	2	\$277,542	\$555,083
AMERICAN BANK OF HUNTSVILLE	973	2	\$320,705	\$641,410
AMERICAN FINANCIAL FUNDING CORP	974	2	\$232,500	\$465,000
ASOCIACION DE EMPLEADOS DEL ELA	975	2	\$220,980	\$441,960
AUGUSTA MORTGAGE CO	976	2	\$149,500	\$299,000
AUTO CLUB TRUST FSB	977	2	\$308,500	\$617,000
BAY BANK FSB	978	2	\$419,000	\$838,000
BRAINERD S&L ASSN	979	2	\$206,000	\$412,000
BRYANT BANK	980	2	\$216,414	\$432,827
CAPSTONE BANK	981	2	\$135,568	\$271,136
CASS COUNTY BANK	982	2	\$178,375	\$356,750
CITIZENS BANK & TRUST COMPANY OF VIVIAN	983	2	\$175,500	\$351,000
CITIZENS COMMUNITY BANK	984	2	\$97,323	\$194,645
COLUMBUS CAPITAL LENDING LLC	985	2	\$247,000	\$494,000
COMMONFUND MORTGAGE CORP	986	2	\$335,737	\$671,474
COMMUNITY CREDIT UNION OF FL	987	2	\$242,456	\$484,912
COOPERATIVA DE AHORRO Y CREDITO ORIENT..	988	2	\$142,660	\$285,320
COVENTRY CREDIT UNION	989	2	\$205,507	\$411,014
CROWN MORTGAGE CORP	990	2	\$99,649	\$199,297
CUMBERLAND BANK & TRUST	991	2	\$256,325	\$512,650
DIRECTORS FINANCIAL GROUP	992	2	\$241,904	\$483,807
EAGLE MORTGAGE VENTURES LLC	993	2	\$301,406	\$602,812
ELMIRA SAVINGS BANK, FSB	994	2	\$248,953	\$497,905
FIDELITY FUNDING MORTGAGE CORP	995	2	\$141,968	\$283,935
FINANCIAL CONCEPTS, LLC	996	2	\$277,203	\$554,405
FIRST ADVANTAGE BANK	997	2	\$92,000	\$184,000
FIRST CONTINENTAL MORTGAGE CO	998	2	\$285,463	\$570,925
FIRST EQUITY MORTGAGE BANKERS, INC	999	2	\$193,225	\$386,450
FIRST FIDELITY BANK	1,000	2	\$123,834	\$247,668
FIRST HARRISON BANK	1,001	2	\$175,250	\$350,500
FIRST HOME BANK	1,002	2	\$503,647	\$1,007,293
FIRST LIBERTY BANK	1,003	2	\$143,419	\$286,838
FIRST MIDWEST BANK OF POPLAR BLUFF	1,004	2	\$197,957	\$395,913
FIRST NATIONAL BANK OF GILLETTE	1,005	2	\$173,652	\$347,303
FIRST SECURITY MORTGAGE CORP	1,006	2	\$111,771	\$223,541
FIRST WORLD MORTGAGE CORPORATION	1,007	2	\$314,000	\$628,000
GLENDENNING MORTGAGE CORPORATION	1,008	2	\$187,500	\$375,000
GROUP 2000 REAL ESTATE SERVICE	1,009	2	\$320,127	\$640,253
HERRING BANK	1,010	2	\$173,129	\$346,258
HOME FEDERAL S&L	1,011	2	\$252,900	\$505,800

Lender Loan Detail - FY 2017

Loan Type: Cash-Out

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
HOME SAVINGS BANK	1,012	2	\$265,545	\$531,090
HOMEAMERICAN MORTGAGE CORP	1,013	2	\$352,589	\$705,177
HOUSTONIAN MORTGAGE GROUP, INC	1,014	2	\$183,994	\$367,987
HR MORTGAGE CORP	1,015	2	\$202,104	\$404,208
INTEGRITY FIRST BANK, NA	1,016	2	\$118,953	\$237,905
INTEGRITY MORTGAGE CORP	1,017	2	\$180,918	\$361,836
INTRUST BANK NA	1,018	2	\$203,057	\$406,114
JAC FINANCIAL INC	1,019	2	\$419,500	\$839,000
JACKSBORO NATIONAL BANK	1,020	2	\$347,012	\$694,024
JOHNSON MORTGAGE CO, LLC	1,021	2	\$171,470	\$342,940
KENTUCKY NEIGHBORHOOD BANK	1,022	2	\$268,650	\$537,300
LAKE MORTGAGE CO	1,023	2	\$143,138	\$286,275
LRS FINANCIAL NETWORK, DBA HNB MORTGA..	1,024	2	\$243,620	\$487,239
LUXURY MORTGAGE	1,025	2	\$225,000	\$450,000
MAIN STREET BANK	1,026	2	\$263,000	\$526,000
MCCLAIN BANK, NA	1,027	2	\$214,348	\$428,695
MEYER MORTGAGE CORP	1,028	2	\$220,886	\$441,772
MIDFIRST BANK	1,029	2	\$130,524	\$261,047
MISSOULA FEDERAL CREDIT UNION	1,030	2	\$235,500	\$471,000
MT MCKINLEY BANK	1,031	2	\$222,095	\$444,190
MUSA FINANCIAL , LLC	1,032	2	\$307,906	\$615,811
NBH BANK	1,033	2	\$132,544	\$265,088
OAK MORTGAGE COMPANY LLC	1,034	2	\$315,746	\$631,491
OKLAHOMA EMPLOYEES CREDIT UNION	1,035	2	\$132,750	\$265,500
PAPER CITY SAVINGS ASSN	1,036	2	\$90,005	\$180,010
PARAGON HOME LOANS INC	1,037	2	\$145,926	\$291,851
PARK NATIONAL BANK	1,038	2	\$162,827	\$325,653
PEOPLES BANK OF COMMERCE	1,039	2	\$634,944	\$1,269,887
PIONEER BANK	1,040	2	\$145,137	\$290,273
PREMIUM MORTGAGE CORP.	1,041	2	\$226,749	\$453,498
PRIMEWEST MORTGAGE CORPORATION	1,042	2	\$277,246	\$554,492
PROSPERITY BANK	1,043	2	\$382,541	\$765,081
PULTE MORTGAGE LLC	1,044	2	\$207,768	\$415,536
QUONTIC BANK	1,045	2	\$386,117	\$772,233
RG FEDERAL CREDIT UNION	1,046	2	\$85,500	\$171,000
RIVERHILLS BANK	1,047	2	\$139,500	\$279,000
SECURE LENDING SOLUTIONS, INC	1,048	2	\$443,000	\$886,000
SOUTHPOINT BANK	1,049	2	\$199,422	\$398,844
SPRINGFIELD FIRST COMMUNITY BANK	1,050	2	\$258,000	\$516,000
STATE BANK OF ALCESTER	1,051	2	\$188,000	\$376,000
SUNTRUST BANK, EAST TENNESSEE, N.A.	1,052	2	\$143,121	\$286,242
TALMER BANK & TRUST	1,053	2	\$248,290	\$496,579
THE BANK OF SOUTH CAROLINA	1,054	2	\$318,518	\$637,036
THE PRIVATEBANK AND TRUST COMPANY	1,055	2	\$264,241	\$528,482

Lender Loan Detail - FY 2017

Loan Type: Cash-Out

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
THRIVENT FEDERAL CREDIT UNION	1,056	2	\$158,673	\$317,346
TIMBERWOOD BANK	1,057	2	\$139,518	\$279,035
UBERMORTGAGE INC.	1,058	2	\$307,318	\$614,635
UNIVEST BANK AND TRUST CO.	1,059	2	\$294,970	\$589,939
USE FEDERAL CREDIT UNION	1,060	2	\$154,250	\$308,500
VENTURA COUNTY CREDIT UNION	1,061	2	\$473,770	\$947,540
WATSON MORTGAGE CORP	1,062	2	\$145,000	\$290,000
WEST PENN FINANCIAL SVC CENTER INC	1,063	2	\$91,205	\$182,409
ACHIEVA CREDIT UNION	1,064	1	\$195,000	\$195,000
AMARILLO NATIONAL BANK	1,065	1	\$145,150	\$145,150
AMERICAN MOMENTUM BANK	1,066	1	\$424,100	\$424,100
AMERISERV FINANCIAL BANK	1,067	1	\$373,000	\$373,000
AMERITRUST MORTGAGE CORP	1,068	1	\$168,300	\$168,300
BANK OF CLEVELAND	1,069	1	\$195,529	\$195,529
BANK OF DUDLEY	1,070	1	\$100,000	\$100,000
BANK OF GUAM	1,071	1	\$285,000	\$285,000
BANK OF RUSTON	1,072	1	\$175,000	\$175,000
BANK OF THE OZARKS	1,073	1	\$120,000	\$120,000
BATH SAVINGS INSTITUTION	1,074	1	\$203,600	\$203,600
BOND STREET MORTGAGE LLC	1,075	1	\$245,854	\$245,854
BRIDGEWATER SAVINGS BANK	1,076	1	\$209,407	\$209,407
BRIGHTON BANK	1,077	1	\$453,030	\$453,030
BRINKLEY MORTGAGE CORPORATION	1,078	1	\$177,300	\$177,300
BROADVIEW MORTGAGE CORP DBA HOME LO..	1,079	1	\$278,910	\$278,910
BUFFALO FEDERAL BANK	1,080	1	\$145,653	\$145,653
CALCULATED RISK ANALYTICS,LLC	1,081	1	\$673,875	\$673,875
CAPSTAR LENDING	1,082	1	\$417,000	\$417,000
CEDAR POINT FEDERAL CREDIT UNION	1,083	1	\$465,300	\$465,300
CENLAR FEDERAL SAVINGS BANK	1,084	1	\$533,028	\$533,028
CENTRAL BANK	1,085	1	\$379,998	\$379,998
CENTRAL BANK OF THE MIDWEST	1,086	1	\$124,200	\$124,200
CHARTER OAK FEDERAL CREDIT UNION	1,087	1	\$267,000	\$267,000
CHELSEA GROTON BANK	1,088	1	\$201,000	\$201,000
CITIZENS BANK & TRUST CO	1,089	1	\$418,365	\$418,365
CLM MORTGAGE LLC	1,090	1	\$195,530	\$195,530
CNFC MORTGAGE CORPORATION	1,091	1	\$77,000	\$77,000
COAST360 FEDERAL CREDIT UNION	1,092	1	\$492,000	\$492,000
COMMAND CAPITAL MORTGAGE SERVICES, LLC	1,093	1	\$366,483	\$366,483
COMMERCIAL BANK & TRUST CO	1,094	1	\$64,000	\$64,000
COMMUNITY BANK & TRUST	1,095	1	\$78,508	\$78,508
COMMUNITY NATIONAL BANK	1,096	1	\$211,000	\$211,000
CONTINENTAL MORTGAGE BANKERS	1,097	1	\$335,725	\$335,725
COOPERATIVA AHORRO Y CREDITO VEGA ALTA	1,098	1	\$92,000	\$92,000
CORNING CREDIT UNION	1,099	1	\$130,000	\$130,000

Lender Loan Detail - FY 2017

Loan Type: Cash-Out

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
CORTLAND SAVINGS & BANKING CO	1,100	1	\$288,000	\$288,000
CREDIT UNION MORTGAGE ASSN	1,101	1	\$498,735	\$498,735
CUSO MORTGAGE CORP AKA CUSO HOME LEN..	1,102	1	\$263,415	\$263,415
DEVELOPERS MORTGAGE	1,103	1	\$347,750	\$347,750
DORAL MORTGAGE LLC	1,104	1	\$120,000	\$120,000
EAST COAST CAPITAL CORP	1,105	1	\$322,000	\$322,000
EMORTGAGE FUNDING LLC	1,106	1	\$197,612	\$197,612
EPHRATA NATIONAL BANK	1,107	1	\$368,000	\$368,000
EQUITABLE BANK	1,108	1	\$75,000	\$75,000
EXCHANGE BANK AND TRUST CO	1,109	1	\$153,400	\$153,400
FAIRPORT SAVINGS BANK	1,110	1	\$65,079	\$65,079
FARMINGTON BANK	1,111	1	\$143,010	\$143,010
FIRST BANK & TRUST COMPANY	1,112	1	\$71,100	\$71,100
FIRST COLUMBIA BANK & TRUST CO	1,113	1	\$152,884	\$152,884
FIRST FEDERAL SAVINGS	1,114	1	\$375,000	\$375,000
FIRST INDEPENDENCE NATIONAL BANK	1,115	1	\$66,605	\$66,605
FIRST LANDMARK BANK	1,116	1	\$230,359	\$230,359
FIRST MIDWEST BANK	1,117	1	\$244,500	\$244,500
FIRST NATIONAL BANK OF SYRACUSE	1,118	1	\$61,800	\$61,800
FIRST OKLAHOMA BANK	1,119	1	\$220,900	\$220,900
FIRST PARTNERS BANK	1,120	1	\$106,500	\$106,500
FIRST RELIANCE BANK	1,121	1	\$352,000	\$352,000
FORTUNE BANK	1,122	1	\$219,508	\$219,508
FRONTIER BANK	1,123	1	\$100,107	\$100,107
FRONTIER MORTGAGE	1,124	1	\$175,500	\$175,500
GENESEE REGIONAL BANK	1,125	1	\$206,600	\$206,600
GEORGIA BANKING COMPANY	1,126	1	\$278,500	\$278,500
GUARANTY BANK & TRUST, N.A.	1,127	1	\$156,350	\$156,350
HEARTLAND BANK	1,128	1	\$171,918	\$171,918
HOME COMMUNITY MORTGAGE, LLC	1,129	1	\$565,230	\$565,230
HOWARD HANNA MORTGAGE SERVICES	1,130	1	\$80,300	\$80,300
HSBC BANK USA, N.A.	1,131	1	\$87,338	\$87,338
HUNTINGDON VALLEY BANK	1,132	1	\$294,000	\$294,000
IBC BANK	1,133	1	\$144,000	\$144,000
JORDAN WEST COMPANIES LTD	1,134	1	\$258,500	\$258,500
KENTUCKY BANK	1,135	1	\$240,052	\$240,052
LAFAYETTE FEDERAL CREDIT UNION	1,136	1	\$237,590	\$237,590
LANDMARK BANK NA	1,137	1	\$94,209	\$94,209
LATIN AMERICAN FINANCIAL CORP	1,138	1	\$139,945	\$139,945
LEGACY NATIONAL BANK	1,139	1	\$294,405	\$294,405
LEGENDS BANK	1,140	1	\$290,700	\$290,700
LIBERTY BANK	1,141	1	\$220,644	\$220,644
LIBERTY BANK & TRUST CO	1,142	1	\$136,950	\$136,950
LIBERTY HOME MORTGAGE CORPORATION	1,143	1	\$188,000	\$188,000

Lender Loan Detail - FY 2017

Loan Type: Cash-Out

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
LOGAN FINANCE CORP	1,144	1	\$274,350	\$274,350
MCCUE MORTGAGE CO	1,145	1	\$103,500	\$103,500
METROPLEX MORTGAGE SERVICES	1,146	1	\$115,000	\$115,000
MLB RESIDENTIAL LENDING, LLC	1,147	1	\$175,610	\$175,610
MONARCH BANK	1,148	1	\$283,042	\$283,042
MORTGAGE UNLIMITED, L.L.C.	1,149	1	\$377,955	\$377,955
NATIONWIDE BANK	1,150	1	\$176,000	\$176,000
NORTH SHORE BANK FSB	1,151	1	\$207,000	\$207,000
NORTH SHORE SAVINGS	1,152	1	\$669,250	\$669,250
NORTHEAST BANK FSB	1,153	1	\$168,172	\$168,172
NORTHERN MORTGAGE SERVICES	1,154	1	\$145,000	\$145,000
NORTHSTAR BANK OF TEXAS	1,155	1	\$346,054	\$346,054
NORTHWEST BANK	1,156	1	\$195,237	\$195,237
NUMERICA CREDIT UNION	1,157	1	\$192,000	\$192,000
PATRIOT FEDERAL CREDIT UNION	1,158	1	\$102,150	\$102,150
PATRIOT MORTGAGE COMPANY	1,159	1	\$197,734	\$197,734
PHILADELPHIA MORTGAGE ADVISORS INC	1,160	1	\$206,100	\$206,100
PIERREMONT MORTGAGE INC	1,161	1	\$311,650	\$311,650
PINNACLE MORTGAGE INC	1,162	1	\$562,985	\$562,985
PIONEER BANK, SSB	1,163	1	\$268,850	\$268,850
PODIUM MORTGAGE CAPITAL LLC	1,164	1	\$298,000	\$298,000
PRIMUS LENDING CORP	1,165	1	\$413,200	\$413,200
PRIORITY BANK	1,166	1	\$51,637	\$51,637
PRIORITY MORTGAGE FUNDING	1,167	1	\$286,000	\$286,000
READY MORTGAGE LENDERS LLC	1,168	1	\$417,000	\$417,000
REELFOOT BANK	1,169	1	\$165,000	\$165,000
RELIANT BANK MORTGAGE SERVICES	1,170	1	\$417,000	\$417,000
RELOCATION MORTGAGE SERVICES INC	1,171	1	\$125,000	\$125,000
RF MORTGAGE	1,172	1	\$161,000	\$161,000
ROCKY MOUNTAIN MORTGAGE CO	1,173	1	\$116,781	\$116,781
SECURITY BANK OF KANSAS CITY	1,174	1	\$65,000	\$65,000
SIBCY CLINE MORTGAGE SERVICES INC	1,175	1	\$424,100	\$424,100
SMART BANK	1,176	1	\$200,000	\$200,000
SOUTHERN FIDELITY MORTGAGE	1,177	1	\$252,568	\$252,568
SOUTHWEST MISSOURI BANK	1,178	1	\$156,112	\$156,112
SPACE COAST CREDIT UNION	1,179	1	\$248,953	\$248,953
ST MARYS BANK	1,180	1	\$136,881	\$136,881
STONEBRIDGE LENDING INC	1,181	1	\$215,000	\$215,000
TABLE ROCK COMMUNITY BANK	1,182	1	\$146,000	\$146,000
TEXAS TECH FEDERAL CREDIT UNION	1,183	1	\$133,893	\$133,893
THE ARLINGTON BANK	1,184	1	\$216,064	\$216,064
THE DELAWARE COUNTY BANK & TRUST CO	1,185	1	\$170,445	\$170,445
THE LENDING CENTER CORPORATION	1,186	1	\$121,558	\$121,558
THE STATE BANK & TRUST COMPANY	1,187	1	\$390,000	\$390,000

Lender Loan Detail - FY 2017

Loan Type: Cash-Out

Lender Name	Lender Rank	Loans Guaranteed	Avg. Loan Amount	Total Loan Amount
THE UNION BANK COMPANY	1,188	1	\$186,973	\$186,973
TOWN SQUARE MORTGAGE & INVESTMENTS, I..	1,189	1	\$194,250	\$194,250
TRISTAR BANK	1,190	1	\$119,931	\$119,931
TUCKER MORTGAGE LLC	1,191	1	\$150,016	\$150,016
UNION COMMUNITY BANK	1,192	1	\$234,000	\$234,000
UNION NATIONAL MORTGAGE CORP	1,193	1	\$235,000	\$235,000
UNION STATE BANK	1,194	1	\$232,902	\$232,902
US LENDING & FINANCE LTD	1,195	1	\$90,000	\$90,000
UTAH MORTGAGE LOAN CORP	1,196	1	\$206,600	\$206,600
VA NADL PROGRAM	1,197	1	\$223,128	\$223,128
VALLEY BANK RONAN	1,198	1	\$132,000	\$132,000
VICTORY COMMUNITY BANK	1,199	1	\$389,255	\$389,255
WEST PLAINS BANK & TRUST CO	1,200	1	\$415,000	\$415,000
WESTBURY BANK	1,201	1	\$264,964	\$264,964
WESTSTAR BANK	1,202	1	\$206,149	\$206,149
WESTSTAR MORTGAGE	1,203	1	\$273,000	\$273,000
WILSON & MUIR BANK & TRUST COMPANY	1,204	1	\$354,732	\$354,732
WRIGHT-PATT CREDIT UNION, INC.	1,205	1	\$81,507	\$81,507