Attention:

- Telephone requests for the 2006 Form 5500-series forms, schedules, and instructions will not be filled until December 1, 2006.
- Requests for the 2006 Form 5500-series products can be made on the Internet (see below) beginning December 1, 2006. Requests made prior to that date will be filled with the 2005 version of the products.

The product you are about to view is provided for information purposes and should not be reproduced on personal computer printers by individual taxpayers for filing.

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

<u>Note</u>: You can also use the Internet link http://www.irs.gov/formspubs/index.html to request a *limited* number of these forms and schedules. If you use this link, select "Order:" and "Forms and publications by U.S. mail."

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

SCHEDULE G (Form 5500)

Department of the Treasury
Internal Revenue Service
Department of Labor
Employee Benefits Security

Financial Transaction Schedules

This schedule is required to be filed under section 104 of the Employee Retirement Income Security Act of 1974 (ERISA) and section 6058(a) of the Internal Revenue Code (the Code).

File as an attachment to Form 5500.

Official Use Only

OMB No. 1210-0110

This Form is Open to Public Inspection.

	Administration			
	calendar plan year 2006 iscal plan year beginning	MM/DD/YY	and end	ing MM (DD / YYYY
Δ.	Name of plan			B Three-digit plan number ▶
3	Name of plan sponsor as show	vn on line 2a of Form 5500		D Employer Identification Number
Pa	art I Schedule of Loan	ns or Fixed Income Obligation	ns in Default or Cla	ssified as Uncollectible
(a)	Party-in-interest		0	
(b)	Identity and address of obligor		4.	
			2	
			C	
		2,5		State Zip Code -
(c)	Original amount of loan			
	ount (d) Principal		00 (f) Ur	npaid balance at end of year
	orting year (e) Interest		00	
(g)	Detailed description of loan in and the terms of the renegotia		nterest rate, the type and	value of collateral, any renegotiation of the loan
	t. overdue Principal	.00	Amt. overdue (i) Interest	.00
For	Paperwork Reduction Act Notice	e and OMB Control Numbers, see the	instructions for Form 550	00. Cat. No. 14739A Schedule G (Form 5500) 2006

	Party-in-inte									S
(b)	Identity and	address of obli	gor							
									9-	
									Zi (A ode	-
(c)	Original amo	ount of loan					_00			
Amo		(d) Principal					_00	(f) Unpaid ba	lance at end of year	
	ived during orting year	(e) Interest						TAN		
(g)	Detailed des	scription of loan	including da	ates of mak	king and ma	turity, intere	st rate, the typ	e and value of	collateral, any rene	gotiation of the loan
	and the term	ns of the reneg	otiation, and	other mate	erial items					
								<u> </u>		
							77			
	overdue Principal						mt. overdue) Interest			
` ,	•									
						25				
(a)	Party-in-inte	rest				V				
(b)	Identity and	address of obli	gor		Õ					
				1.9						
(c)	Original amo	ount of loan		(D)						
Amo		(d) Principal					_00	(f) Unpaid ba	lance at end of year	
	ived during rting year	(e) Interest	25							
(g)	Detailed des	scription of loan	including da	ates of mak	king and ma	turity, intere	st rate, the typ	e and value of	collateral, any rene	gotiation of the loan
				otner mate	eriai items				lance at end of year collateral, any renegotiation of the loan Zib Code and Collateral, any renegotiation of the loan collateral, any renegotiation of the loan and Collateral, any renegotiation of the loan and Collateral, any renegotiation of the loan	
	and the term		oliation, and							
	and the tern	is of the felleg	oliation, and							
	and the tern		oliation, and							
	and the term		Julianon, and				mt. overdue) Interest			

				Official Use Only		
Pa	rt II Schedule of Leases in Default or Clas	ssified as Un	collectible	Ch		
a)	Party-in-interest					
b)	Identity of lessor/lessee					
				14,		
٥)	Relationship to plan, employer, employee organization or	other party in inte	oroct			
c)	Treationship to plan, employer, employee organization or	other party-in-inte	el est			
d)	Terms and description (type of property, location and date it was purchased, terms regarding rent, taxes, insurance, repairs, expenses, renewal					
	options, date property was leased)		Co ^V			
(e)	Original cost	(h)	Expenses paid during the plan year			
f)	Current value at time of lease	(i)	Net receipts			
,		(-)				
	_00		7	.00		
g)	Gross rental receipts during the plan year	(i)	Amount in arrears			
		5				
		O				
		.62				
		4/				
(a)	Party-in-interest	55				
(b)	Identity of lessor/lessee					
(c)	Relationship to plan, employer, employee organization or	other party-in-inte	erest			
/ .IV	Toward deviction (towards by the sent date		d to make the second to the se			
(d)	Terms and description (type of property, location and date options, date property was leased)	it was purchase	d, terms regarding rent, taxes, insurance	e, repairs, expenses, renewa		
(a)	Oviginal cost	(b)	Evanges paid during the plan year			
(e)	Original cost	(h)	Expenses paid during the plan year			
	(5)			_00		
(f)	Current value at time of lease	(i)	Net receipts			
	00					
(a)	Gross rental receipts during the plan year	(:)	Amount in arroars			
(g)	Gross remainedelpts during the plan year	(j)	Amount in arrears			

Page 4	4
--------	---

Official Use Only

Part III No	onexempt	Transactions
-------------	----------	---------------------

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

transaction.			
or other party-in-interest			
		11111.6	·
ding maturity date, rate of intere	est, collatera	al, par or maturity value	
	(h)	Cost of asset	
	(i)	Current value of asset	
_00			_00
	(j)	Net gain or (loss) on each transaction	
_00		<u> </u>	.00
	5		
.00			
or other party-in-interest			
75.			
ding maturity date, rate of intere	est, collatera	al, par or maturity value	
~	(h)	Cost of asset	
00			
	(i)	Current value of asset	
_00			_00
	(j)	Net gain or (loss) on each transaction	
_00			_00
n with transaction			
.00			
	or other party-in-interest ding maturity date, rate of interest or other party-in-interest or other party-in-interest ding maturity date, rate of interest or other party-in-interest on with transaction	or other party-in-interest ding maturity date, rate of interest, collaterate of interest, collaterate of other party-in-interest or other party-in-interest ding maturity date, rate of interest, collaterate of interest.	or other party-in-interest ding maturity date, rate of interest, collateral, par or maturity value (h) Cost of asset (i) Current value of asset or other party-in-interest ding maturity date, rate of interest, collateral, par or maturity value (h) Cost of asset (i) Current value of asset (ii) Current value of asset (iv) Current value of asset

