

Stewart Title of California, Inc.

Partial Fee Schedule for Title Insurance

Residential Rates

Effective September 21, 2020

Explanation of Partial Fee Schedule Terms - Residential Rates

Amount of Insurance

Total amount of the sales transaction rounded to the next highest dollar.

Residential Rate

The Residential Rate is the title insurance rate that is applicable to those transactions covering residential one-to-four unit properties.

Applicable Rate

Depending on the property type, title insurance fees will be calculated by applying either the Residential Rate or the Basic Rate (as defined herein). For example, the title insurance fees for a sale or loan transaction covering a residential one-to-four unit property would be determined by applying the Residential Rate; the title insurance fees for a sale or loan transaction covering a 10-unit apartment building or a shopping center would be determined by applying the Basic Rate. Therefore, the rate applied, which will be determined by the property type that is the subject of the transaction, is the Applicable Rate, unless otherwise provided for in the Stewart Title Guaranty Company filed Schedule of Charges and Forms for Title Insurance in the State of California (rate manual).

CLTA/ALTA® Homeowner's Policy Rate

The rate for a CLTA/ALTA Homeowner's Policy, which is an expanded coverage policy available to individuals (including their trusts) of residential one-to-four unit properties is 110% of the Residential Rate.

ALTA Residential Refinance Rate

The Refinance Rate is the title insurance rate that is applicable to policies covering a new loan for the purpose of the refinance of existing secured debt when an ALTA Loan Policy is issued.

ALTA Residential Concurrent Loan Rate

This rate applies when an ALTA Loan Policy (without Western Regional Exceptions) is issued concurrently with an Owner's (with Western Regional Exceptions), CLTA, or Homeowner's Insurance policy in a sales transaction for the full value of the land and improvements. The Concurrent Loan Rate is calculated at 40% of the Applicable Rate plus \$110, minimum \$270. Other Concurrent Rates are available in the rate manual.

Stewart Title Absolute Rate (S.T.A.R.)

The S.T.A.R. is the fee charged for an ALTA lender's policy of title insurance on improved one-to-four family residential property for loan transactions refinancing existing debt.

To advertise a single combined title and escrow rate, the S.T.A.R. may also be used in conjunction with a properly filed escrow rate filed by a policy issuing agent of Stewart Title Guaranty Company.

The S.T.A.R. applies only when all of the following conditions are met:

1. The order is opened electronically;
2. The preliminary report is delivered electronically;
3. The preliminary report may use generic exceptions for such matters as Covenants Conditions & Restrictions and Easements of record or may reflect the actual filed exceptions of record (e.g. book and page) when contemplating the issuance of any loan policy product, i.e., an ALTA Short Form Residential Loan Policy, a CLTA Standard Coverage Loan Policy, an ALTA Loan Policy (without Western Regional Exceptions) also known as the ALTA Extended Loan Policy; and
4. The policy is delivered electronically.

For more specific or additional information regarding available policies or coverage, please contact the Stewart Title of California office nearest you.

TRID DISCLOSURE INFORMATION

- 1. TRID Disclosure Lender's Title Premium =**
The TRID Disclosure Lender's Title Premium is the Full Loan Rate Premium Amount as if no simultaneous issue discount applies.

CALCULATION: The Residential Rate Chart using the actual loan amount.
- 2. TRID Calculated Owner's Title Premium =**
The TRID Calculated Owner's Title Premium is the additional/incremental amount.

CALCULATION: The Actual Owner's Premium PLUS the Actual Simultaneous Lender's Premium MINUS the TRID Disclosure Lender's Premium at the Full Loan Amount.
- 3. Title Premium Adjustment =** Necessary when the Seller pays all or a portion of the Owner's Title Insurance Premium. The Title Premium Adjustment is required to correct the difference between actual premiums charged and the TRID Disclosure required amounts.

CALCULATION: The Actual Lender's Title Premium MINUS the TRID Disclosure Lender's Title Premium.

Amount of Insurance		Residential Rate	Homeowner's Policy Rate	ALTA Residential Concurrent Loan Rate	ALTA Residential Refi Rate	S.T.A.R.
\$0	\$50,000	\$400	\$440	\$270	\$400	\$400
\$50,001	\$55,000	\$400	\$440	\$270	\$400	\$400
\$55,001	\$60,000	\$450	\$495	\$290	\$400	\$400
\$60,001	\$65,000	\$450	\$495	\$290	\$400	\$400
\$65,001	\$70,000	\$450	\$495	\$290	\$400	\$400
\$70,001	\$75,000	\$475	\$523	\$300	\$400	\$400
\$75,001	\$80,000	\$475	\$523	\$300	\$400	\$400
\$80,001	\$85,000	\$500	\$550	\$310	\$400	\$400
\$85,001	\$90,000	\$525	\$578	\$320	\$400	\$400
\$90,001	\$95,000	\$550	\$605	\$330	\$400	\$400
\$95,001	\$100,000	\$600	\$660	\$350	\$400	\$400
\$100,001	\$105,000	\$612	\$674	\$355	\$400	\$400
\$105,001	\$110,000	\$625	\$688	\$360	\$400	\$400
\$110,001	\$115,000	\$637	\$701	\$365	\$410	\$400
\$115,001	\$120,000	\$650	\$715	\$370	\$420	\$400
\$120,001	\$125,000	\$662	\$729	\$375	\$430	\$400
\$125,001	\$130,000	\$668	\$735	\$378	\$440	\$400
\$130,001	\$135,000	\$675	\$743	\$380	\$450	\$400
\$135,001	\$140,000	\$680	\$748	\$382	\$460	\$400
\$140,001	\$145,000	\$687	\$756	\$385	\$470	\$400
\$145,001	\$150,000	\$700	\$770	\$390	\$480	\$400
\$150,001	\$155,000	\$715	\$787	\$396	\$490	\$425
\$155,001	\$160,000	\$730	\$803	\$402	\$499	\$425
\$160,001	\$165,000	\$745	\$820	\$408	\$509	\$425
\$165,001	\$170,000	\$760	\$836	\$414	\$519	\$425
\$170,001	\$175,000	\$775	\$853	\$420	\$529	\$425
\$175,001	\$180,000	\$785	\$864	\$424	\$539	\$425
\$180,001	\$185,000	\$795	\$875	\$428	\$549	\$425
\$185,001	\$190,000	\$805	\$886	\$432	\$559	\$425
\$190,001	\$195,000	\$815	\$897	\$436	\$570	\$425
\$195,001	\$200,000	\$825	\$908	\$440	\$580	\$425
\$200,001	\$205,000	\$833	\$917	\$444	\$590	\$500
\$205,001	\$210,000	\$839	\$923	\$446	\$600	\$500
\$210,001	\$215,000	\$848	\$933	\$450	\$610	\$500
\$215,001	\$220,000	\$857	\$943	\$453	\$622	\$500
\$220,001	\$225,000	\$868	\$955	\$458	\$631	\$500
\$225,001	\$230,000	\$878	\$966	\$462	\$642	\$500
\$230,001	\$235,000	\$889	\$978	\$466	\$651	\$500
\$235,001	\$240,000	\$901	\$992	\$471	\$662	\$500
\$240,001	\$245,000	\$913	\$1,005	\$476	\$670	\$500
\$245,001	\$250,000	\$925	\$1,018	\$480	\$680	\$500
\$250,001	\$255,000	\$937	\$1,031	\$485	\$690	\$550
\$255,001	\$260,000	\$950	\$1,045	\$490	\$700	\$550
\$260,001	\$265,000	\$962	\$1,059	\$495	\$710	\$550
\$265,001	\$270,000	\$974	\$1,072	\$500	\$720	\$550
\$270,001	\$275,000	\$987	\$1,086	\$505	\$730	\$550
\$275,001	\$280,000	\$999	\$1,099	\$510	\$740	\$550
\$280,001	\$285,000	\$1,011	\$1,113	\$515	\$750	\$550
\$285,001	\$290,000	\$1,024	\$1,127	\$520	\$760	\$550
\$290,001	\$295,000	\$1,037	\$1,141	\$525	\$770	\$550

Amount of Insurance		Residential Rate	Homeowner's Policy Rate	ALTA Residential Concurrent Loan Rate	ALTA Residential Refi Rate	S.T.A.R.
\$295,001	\$300,000	\$1,050	\$1,155	\$530	\$778	\$550
\$300,001	\$305,000	\$1,058	\$1,164	\$534	\$786	\$550
\$305,001	\$310,000	\$1,067	\$1,174	\$537	\$794	\$550
\$310,001	\$315,000	\$1,075	\$1,183	\$540	\$802	\$550
\$315,001	\$320,000	\$1,083	\$1,192	\$544	\$809	\$550
\$320,001	\$325,000	\$1,090	\$1,199	\$546	\$816	\$550
\$325,001	\$330,000	\$1,098	\$1,208	\$550	\$824	\$550
\$330,001	\$335,000	\$1,105	\$1,216	\$552	\$831	\$550
\$335,001	\$340,000	\$1,112	\$1,224	\$555	\$838	\$550
\$340,001	\$345,000	\$1,119	\$1,231	\$558	\$846	\$550
\$345,001	\$350,000	\$1,125	\$1,238	\$560	\$854	\$550
\$350,001	\$355,000	\$1,136	\$1,250	\$565	\$861	\$550
\$355,001	\$360,000	\$1,147	\$1,262	\$569	\$869	\$550
\$360,001	\$365,000	\$1,158	\$1,274	\$574	\$876	\$550
\$365,001	\$370,000	\$1,169	\$1,286	\$578	\$883	\$550
\$370,001	\$375,000	\$1,180	\$1,298	\$582	\$891	\$550
\$375,001	\$380,000	\$1,191	\$1,311	\$587	\$898	\$550
\$380,001	\$385,000	\$1,201	\$1,322	\$591	\$906	\$550
\$385,001	\$390,000	\$1,210	\$1,331	\$594	\$914	\$550
\$390,001	\$395,000	\$1,217	\$1,339	\$597	\$921	\$550
\$395,001	\$400,000	\$1,225	\$1,348	\$600	\$929	\$550
\$400,001	\$405,000	\$1,232	\$1,356	\$603	\$936	\$550
\$405,001	\$410,000	\$1,239	\$1,363	\$606	\$943	\$550
\$410,001	\$415,000	\$1,246	\$1,371	\$609	\$951	\$550
\$415,001	\$420,000	\$1,255	\$1,381	\$612	\$958	\$550
\$420,001	\$425,000	\$1,263	\$1,390	\$616	\$966	\$550
\$425,001	\$430,000	\$1,270	\$1,397	\$618	\$974	\$550
\$430,001	\$435,000	\$1,277	\$1,405	\$621	\$981	\$550
\$435,001	\$440,000	\$1,285	\$1,414	\$624	\$989	\$550
\$440,001	\$445,000	\$1,293	\$1,423	\$628	\$996	\$550
\$445,001	\$450,000	\$1,300	\$1,430	\$630	\$1,003	\$550
\$450,001	\$455,000	\$1,310	\$1,441	\$634	\$1,011	\$575
\$455,001	\$460,000	\$1,320	\$1,452	\$638	\$1,018	\$575
\$460,001	\$465,000	\$1,329	\$1,462	\$642	\$1,026	\$575
\$465,001	\$470,000	\$1,339	\$1,473	\$646	\$1,034	\$575
\$470,001	\$475,000	\$1,349	\$1,484	\$650	\$1,041	\$575
\$475,001	\$480,000	\$1,359	\$1,495	\$654	\$1,048	\$575
\$480,001	\$485,000	\$1,370	\$1,507	\$658	\$1,056	\$575
\$485,001	\$490,000	\$1,380	\$1,518	\$662	\$1,063	\$575
\$490,001	\$495,000	\$1,390	\$1,529	\$666	\$1,070	\$575
\$495,001	\$500,000	\$1,400	\$1,540	\$670	\$1,077	\$575
\$500,001	\$505,000	\$1,408	\$1,549	\$674	\$1,083	\$650
\$505,001	\$510,000	\$1,415	\$1,557	\$676	\$1,089	\$650
\$510,001	\$515,000	\$1,423	\$1,566	\$680	\$1,096	\$650
\$515,001	\$520,000	\$1,430	\$1,573	\$682	\$1,102	\$650
\$520,001	\$525,000	\$1,438	\$1,582	\$686	\$1,108	\$650
\$525,001	\$530,000	\$1,445	\$1,590	\$688	\$1,114	\$650
\$530,001	\$535,000	\$1,453	\$1,599	\$692	\$1,120	\$650
\$535,001	\$540,000	\$1,460	\$1,606	\$694	\$1,127	\$650
\$540,001	\$545,000	\$1,467	\$1,614	\$697	\$1,133	\$650

Amount of Insurance		Residential Rate	Homeowner's Policy Rate	ALTA Residential Concurrent Loan Rate	ALTA Residential Refi Rate	S.T.A.R.
\$545,001	\$550,000	\$1,475	\$1,623	\$700	\$1,139	\$650
\$550,001	\$555,000	\$1,483	\$1,632	\$704	\$1,145	\$675
\$555,001	\$560,000	\$1,490	\$1,639	\$706	\$1,152	\$675
\$560,001	\$565,000	\$1,497	\$1,647	\$709	\$1,158	\$675
\$565,001	\$570,000	\$1,505	\$1,656	\$712	\$1,164	\$675
\$570,001	\$575,000	\$1,512	\$1,664	\$715	\$1,170	\$675
\$575,001	\$580,000	\$1,520	\$1,672	\$718	\$1,177	\$675
\$580,001	\$585,000	\$1,527	\$1,680	\$721	\$1,183	\$675
\$585,001	\$590,000	\$1,535	\$1,689	\$724	\$1,189	\$675
\$590,001	\$595,000	\$1,543	\$1,698	\$728	\$1,195	\$675
\$595,001	\$600,000	\$1,550	\$1,705	\$730	\$1,202	\$675
\$600,001	\$605,000	\$1,558	\$1,714	\$734	\$1,208	\$675
\$605,001	\$610,000	\$1,565	\$1,722	\$736	\$1,214	\$675
\$610,001	\$615,000	\$1,573	\$1,731	\$740	\$1,220	\$675
\$615,001	\$620,000	\$1,580	\$1,738	\$742	\$1,227	\$675
\$620,001	\$625,000	\$1,588	\$1,747	\$746	\$1,233	\$675
\$625,001	\$630,000	\$1,595	\$1,755	\$748	\$1,239	\$675
\$630,001	\$635,000	\$1,603	\$1,764	\$752	\$1,245	\$675
\$635,001	\$640,000	\$1,610	\$1,771	\$754	\$1,252	\$675
\$640,001	\$645,000	\$1,618	\$1,780	\$758	\$1,258	\$675
\$645,001	\$650,000	\$1,625	\$1,788	\$760	\$1,264	\$675
\$650,001	\$655,000	\$1,633	\$1,797	\$764	\$1,270	\$690
\$655,001	\$660,000	\$1,640	\$1,804	\$766	\$1,276	\$690
\$660,001	\$665,000	\$1,647	\$1,812	\$769	\$1,283	\$690
\$665,001	\$670,000	\$1,655	\$1,821	\$772	\$1,289	\$690
\$670,001	\$675,000	\$1,663	\$1,830	\$776	\$1,295	\$690
\$675,001	\$680,000	\$1,671	\$1,839	\$779	\$1,301	\$690
\$680,001	\$685,000	\$1,679	\$1,847	\$782	\$1,308	\$690
\$685,001	\$690,000	\$1,686	\$1,855	\$785	\$1,314	\$690
\$690,001	\$695,000	\$1,693	\$1,863	\$788	\$1,320	\$690
\$695,001	\$700,000	\$1,700	\$1,870	\$790	\$1,326	\$690
\$700,001	\$705,000	\$1,707	\$1,878	\$793	\$1,333	\$690
\$705,001	\$710,000	\$1,715	\$1,887	\$796	\$1,339	\$690
\$710,001	\$715,000	\$1,722	\$1,895	\$799	\$1,345	\$690
\$715,001	\$720,000	\$1,730	\$1,903	\$802	\$1,351	\$690
\$720,001	\$725,000	\$1,737	\$1,911	\$805	\$1,358	\$690
\$725,001	\$730,000	\$1,745	\$1,920	\$808	\$1,364	\$690
\$730,001	\$735,000	\$1,752	\$1,928	\$811	\$1,370	\$690
\$735,001	\$740,000	\$1,760	\$1,936	\$814	\$1,376	\$690
\$740,001	\$745,000	\$1,767	\$1,944	\$817	\$1,383	\$690
\$745,001	\$750,000	\$1,775	\$1,953	\$820	\$1,389	\$690
\$750,001	\$755,000	\$1,785	\$1,964	\$824	\$1,395	\$770
\$755,001	\$760,000	\$1,794	\$1,974	\$828	\$1,401	\$770
\$760,001	\$765,000	\$1,804	\$1,985	\$832	\$1,408	\$770
\$765,001	\$770,000	\$1,814	\$1,996	\$836	\$1,414	\$770
\$770,001	\$775,000	\$1,823	\$2,006	\$840	\$1,420	\$770
\$775,001	\$780,000	\$1,833	\$2,017	\$844	\$1,426	\$770
\$780,001	\$785,000	\$1,843	\$2,028	\$848	\$1,432	\$770
\$785,001	\$790,000	\$1,854	\$2,040	\$852	\$1,439	\$770
\$790,001	\$795,000	\$1,865	\$2,052	\$856	\$1,445	\$770

Amount of Insurance		Residential Rate	Homeowner's Policy Rate	ALTA Residential Concurrent Loan Rate	ALTA Residential Refi Rate	S.T.A.R.
\$795,001	\$800,000	\$1,875	\$2,063	\$860	\$1,451	\$770
\$800,001	\$805,000	\$1,883	\$2,072	\$864	\$1,457	\$770
\$805,001	\$810,000	\$1,890	\$2,079	\$866	\$1,464	\$770
\$810,001	\$815,000	\$1,898	\$2,088	\$870	\$1,470	\$770
\$815,001	\$820,000	\$1,905	\$2,096	\$872	\$1,476	\$770
\$820,001	\$825,000	\$1,913	\$2,105	\$876	\$1,482	\$770
\$825,001	\$830,000	\$1,920	\$2,112	\$878	\$1,489	\$770
\$830,001	\$835,000	\$1,927	\$2,120	\$881	\$1,495	\$770
\$835,001	\$840,000	\$1,935	\$2,129	\$884	\$1,501	\$770
\$840,001	\$845,000	\$1,942	\$2,137	\$887	\$1,507	\$770
\$845,001	\$850,000	\$1,950	\$2,145	\$890	\$1,514	\$770
\$850,001	\$855,000	\$1,958	\$2,154	\$894	\$1,520	\$785
\$855,001	\$860,000	\$1,965	\$2,162	\$896	\$1,526	\$785
\$860,001	\$865,000	\$1,973	\$2,171	\$900	\$1,532	\$785
\$865,001	\$870,000	\$1,980	\$2,178	\$902	\$1,539	\$785
\$870,001	\$875,000	\$1,988	\$2,187	\$906	\$1,545	\$785
\$875,001	\$880,000	\$1,995	\$2,195	\$908	\$1,551	\$785
\$880,001	\$885,000	\$2,003	\$2,204	\$912	\$1,557	\$785
\$885,001	\$890,000	\$2,010	\$2,211	\$914	\$1,564	\$785
\$890,001	\$895,000	\$2,018	\$2,220	\$918	\$1,570	\$785
\$895,001	\$900,000	\$2,025	\$2,228	\$920	\$1,576	\$785
\$900,001	\$905,000	\$2,033	\$2,237	\$924	\$1,582	\$785
\$905,001	\$910,000	\$2,040	\$2,244	\$926	\$1,588	\$785
\$910,001	\$915,000	\$2,047	\$2,252	\$929	\$1,595	\$785
\$915,001	\$920,000	\$2,052	\$2,258	\$931	\$1,601	\$785
\$920,001	\$925,000	\$2,060	\$2,266	\$934	\$1,607	\$785
\$925,001	\$930,000	\$2,068	\$2,275	\$938	\$1,613	\$785
\$930,001	\$935,000	\$2,076	\$2,284	\$941	\$1,620	\$785
\$935,001	\$940,000	\$2,084	\$2,293	\$944	\$1,626	\$785
\$940,001	\$945,000	\$2,092	\$2,302	\$947	\$1,632	\$785
\$945,001	\$950,000	\$2,100	\$2,310	\$950	\$1,638	\$785
\$950,001	\$955,000	\$2,108	\$2,319	\$954	\$1,645	\$800
\$955,001	\$960,000	\$2,115	\$2,327	\$956	\$1,651	\$800
\$960,001	\$965,000	\$2,123	\$2,336	\$960	\$1,657	\$800
\$965,001	\$970,000	\$2,131	\$2,345	\$963	\$1,663	\$800
\$970,001	\$975,000	\$2,139	\$2,353	\$966	\$1,670	\$800
\$975,001	\$980,000	\$2,147	\$2,362	\$969	\$1,676	\$800
\$980,001	\$985,000	\$2,154	\$2,370	\$972	\$1,682	\$800
\$985,001	\$990,000	\$2,161	\$2,378	\$975	\$1,688	\$800
\$990,001	\$995,000	\$2,168	\$2,385	\$978	\$1,695	\$800
\$995,001	\$1,000,000	\$2,175	\$2,393	\$980	\$1,701	\$800
\$1,000,001	\$1,005,000	\$2,180	\$2,398	\$982	\$1,744	\$1,200
\$1,005,001	\$1,010,000	\$2,185	\$2,404	\$984	\$1,748	\$1,200
\$1,010,001	\$1,015,000	\$2,190	\$2,409	\$986	\$1,752	\$1,200
\$1,015,001	\$1,020,000	\$2,195	\$2,415	\$988	\$1,756	\$1,200
\$1,020,001	\$1,025,000	\$2,200	\$2,420	\$990	\$1,760	\$1,200
\$1,025,001	\$1,030,000	\$2,205	\$2,426	\$992	\$1,764	\$1,200
\$1,030,001	\$1,035,000	\$2,210	\$2,431	\$994	\$1,768	\$1,200
\$1,035,001	\$1,040,000	\$2,215	\$2,437	\$996	\$1,772	\$1,200
\$1,040,001	\$1,045,000	\$2,220	\$2,442	\$998	\$1,776	\$1,200

Amount of Insurance		Residential Rate	Homeowner's Policy Rate	ALTA Residential Concurrent Loan Rate	ALTA Residential Refi Rate	S.T.A.R.
\$1,045,001	\$1,050,000	\$2,225	\$2,448	\$1,000	\$1,780	\$1,200
\$1,050,001	\$1,055,000	\$2,230	\$2,453	\$1,002	\$1,784	\$1,200
\$1,055,001	\$1,060,000	\$2,235	\$2,459	\$1,004	\$1,788	\$1,200
\$1,060,001	\$1,065,000	\$2,240	\$2,464	\$1,006	\$1,792	\$1,200
\$1,065,001	\$1,070,000	\$2,245	\$2,470	\$1,008	\$1,796	\$1,200
\$1,070,001	\$1,075,000	\$2,250	\$2,475	\$1,010	\$1,800	\$1,200
\$1,075,001	\$1,080,000	\$2,255	\$2,481	\$1,012	\$1,804	\$1,200
\$1,080,001	\$1,085,000	\$2,260	\$2,486	\$1,014	\$1,808	\$1,200
\$1,085,001	\$1,090,000	\$2,265	\$2,492	\$1,016	\$1,812	\$1,200
\$1,090,001	\$1,095,000	\$2,270	\$2,497	\$1,018	\$1,816	\$1,200
\$1,095,001	\$1,100,000	\$2,275	\$2,503	\$1,020	\$1,820	\$1,200
\$1,100,001	\$1,105,000	\$2,280	\$2,508	\$1,022	\$1,824	\$1,200
\$1,105,001	\$1,110,000	\$2,285	\$2,514	\$1,024	\$1,828	\$1,200
\$1,110,001	\$1,115,000	\$2,290	\$2,519	\$1,026	\$1,832	\$1,200
\$1,115,001	\$1,120,000	\$2,295	\$2,525	\$1,028	\$1,836	\$1,200
\$1,120,001	\$1,125,000	\$2,300	\$2,530	\$1,030	\$1,840	\$1,200
\$1,125,001	\$1,130,000	\$2,305	\$2,536	\$1,032	\$1,844	\$1,200
\$1,130,001	\$1,135,000	\$2,310	\$2,541	\$1,034	\$1,848	\$1,200
\$1,135,001	\$1,140,000	\$2,315	\$2,547	\$1,036	\$1,852	\$1,200
\$1,140,001	\$1,145,000	\$2,320	\$2,552	\$1,038	\$1,856	\$1,200
\$1,145,001	\$1,150,000	\$2,325	\$2,558	\$1,040	\$1,860	\$1,200
\$1,150,001	\$1,155,000	\$2,330	\$2,563	\$1,042	\$1,864	\$1,200
\$1,155,001	\$1,160,000	\$2,335	\$2,569	\$1,044	\$1,868	\$1,200
\$1,160,001	\$1,165,000	\$2,340	\$2,574	\$1,046	\$1,872	\$1,200
\$1,165,001	\$1,170,000	\$2,345	\$2,580	\$1,048	\$1,876	\$1,200
\$1,170,001	\$1,175,000	\$2,350	\$2,585	\$1,050	\$1,880	\$1,200
\$1,175,001	\$1,180,000	\$2,355	\$2,591	\$1,052	\$1,884	\$1,200
\$1,180,001	\$1,185,000	\$2,360	\$2,596	\$1,054	\$1,888	\$1,200
\$1,185,001	\$1,190,000	\$2,365	\$2,602	\$1,056	\$1,892	\$1,200
\$1,190,001	\$1,195,000	\$2,370	\$2,607	\$1,058	\$1,896	\$1,200
\$1,195,001	\$1,200,000	\$2,375	\$2,613	\$1,060	\$1,900	\$1,200
\$1,200,001	\$1,205,000	\$2,380	\$2,618	\$1,062	\$1,904	\$1,200
\$1,205,001	\$1,210,000	\$2,385	\$2,624	\$1,064	\$1,908	\$1,200
\$1,210,001	\$1,215,000	\$2,390	\$2,629	\$1,066	\$1,912	\$1,200
\$1,215,001	\$1,220,000	\$2,395	\$2,635	\$1,068	\$1,916	\$1,200
\$1,220,001	\$1,225,000	\$2,400	\$2,640	\$1,070	\$1,920	\$1,200
\$1,225,001	\$1,230,000	\$2,405	\$2,646	\$1,072	\$1,924	\$1,200
\$1,230,001	\$1,235,000	\$2,410	\$2,651	\$1,074	\$1,928	\$1,200
\$1,235,001	\$1,240,000	\$2,415	\$2,657	\$1,076	\$1,932	\$1,200
\$1,240,001	\$1,245,000	\$2,420	\$2,662	\$1,078	\$1,936	\$1,200
\$1,245,001	\$1,250,000	\$2,425	\$2,668	\$1,080	\$1,940	\$1,200
\$1,250,001	\$1,255,000	\$2,430	\$2,673	\$1,082	\$1,944	\$1,200
\$1,255,001	\$1,260,000	\$2,435	\$2,679	\$1,084	\$1,948	\$1,200
\$1,260,001	\$1,265,000	\$2,440	\$2,684	\$1,086	\$1,952	\$1,200
\$1,265,001	\$1,270,000	\$2,445	\$2,690	\$1,088	\$1,956	\$1,200
\$1,270,001	\$1,275,000	\$2,450	\$2,695	\$1,090	\$1,960	\$1,200
\$1,275,001	\$1,280,000	\$2,455	\$2,701	\$1,092	\$1,964	\$1,200
\$1,280,001	\$1,285,000	\$2,460	\$2,706	\$1,094	\$1,968	\$1,200
\$1,285,001	\$1,290,000	\$2,465	\$2,712	\$1,096	\$1,972	\$1,200
\$1,290,001	\$1,295,000	\$2,470	\$2,717	\$1,098	\$1,976	\$1,200

Amount of Insurance		Residential Rate	Homeowner's Policy Rate	ALTA Residential Concurrent Loan Rate	ALTA Residential Refi Rate	S.T.A.R.
\$1,295,001	\$1,300,000	\$2,475	\$2,723	\$1,100	\$1,980	\$1,200
\$1,300,001	\$1,305,000	\$2,480	\$2,728	\$1,102	\$1,984	\$1,200
\$1,305,001	\$1,310,000	\$2,485	\$2,734	\$1,104	\$1,988	\$1,200
\$1,310,001	\$1,315,000	\$2,490	\$2,739	\$1,106	\$1,992	\$1,200
\$1,315,001	\$1,320,000	\$2,495	\$2,745	\$1,108	\$1,996	\$1,200
\$1,320,001	\$1,325,000	\$2,500	\$2,750	\$1,110	\$2,000	\$1,200
\$1,325,001	\$1,330,000	\$2,505	\$2,756	\$1,112	\$2,004	\$1,200
\$1,330,001	\$1,335,000	\$2,510	\$2,761	\$1,114	\$2,008	\$1,200
\$1,335,001	\$1,340,000	\$2,515	\$2,767	\$1,116	\$2,012	\$1,200
\$1,340,001	\$1,345,000	\$2,520	\$2,772	\$1,118	\$2,016	\$1,200
\$1,345,001	\$1,350,000	\$2,525	\$2,778	\$1,120	\$2,020	\$1,200
\$1,350,001	\$1,355,000	\$2,530	\$2,783	\$1,122	\$2,024	\$1,200
\$1,355,001	\$1,360,000	\$2,535	\$2,789	\$1,124	\$2,028	\$1,200
\$1,360,001	\$1,365,000	\$2,540	\$2,794	\$1,126	\$2,032	\$1,200
\$1,365,001	\$1,370,000	\$2,545	\$2,800	\$1,128	\$2,036	\$1,200
\$1,370,001	\$1,375,000	\$2,550	\$2,805	\$1,130	\$2,040	\$1,200
\$1,375,001	\$1,380,000	\$2,555	\$2,811	\$1,132	\$2,044	\$1,200
\$1,380,001	\$1,385,000	\$2,560	\$2,816	\$1,134	\$2,048	\$1,200
\$1,385,001	\$1,390,000	\$2,565	\$2,822	\$1,136	\$2,052	\$1,200
\$1,390,001	\$1,395,000	\$2,570	\$2,827	\$1,138	\$2,056	\$1,200
\$1,395,001	\$1,400,000	\$2,575	\$2,833	\$1,140	\$2,060	\$1,200
\$1,400,001	\$1,405,000	\$2,580	\$2,838	\$1,142	\$2,064	\$1,200
\$1,405,001	\$1,410,000	\$2,585	\$2,844	\$1,144	\$2,068	\$1,200
\$1,410,001	\$1,415,000	\$2,590	\$2,849	\$1,146	\$2,072	\$1,200
\$1,415,001	\$1,420,000	\$2,595	\$2,855	\$1,148	\$2,076	\$1,200
\$1,420,001	\$1,425,000	\$2,600	\$2,860	\$1,150	\$2,080	\$1,200
\$1,425,001	\$1,430,000	\$2,605	\$2,866	\$1,152	\$2,084	\$1,200
\$1,430,001	\$1,435,000	\$2,610	\$2,871	\$1,154	\$2,088	\$1,200
\$1,435,001	\$1,440,000	\$2,615	\$2,877	\$1,156	\$2,092	\$1,200
\$1,440,001	\$1,445,000	\$2,620	\$2,882	\$1,158	\$2,096	\$1,200
\$1,445,001	\$1,450,000	\$2,625	\$2,888	\$1,160	\$2,100	\$1,200
\$1,450,001	\$1,455,000	\$2,630	\$2,893	\$1,162	\$2,104	\$1,200
\$1,455,001	\$1,460,000	\$2,635	\$2,899	\$1,164	\$2,108	\$1,200
\$1,460,001	\$1,465,000	\$2,640	\$2,904	\$1,166	\$2,112	\$1,200
\$1,465,001	\$1,470,000	\$2,645	\$2,910	\$1,168	\$2,116	\$1,200
\$1,470,001	\$1,475,000	\$2,650	\$2,915	\$1,170	\$2,120	\$1,200
\$1,475,001	\$1,480,000	\$2,655	\$2,921	\$1,172	\$2,124	\$1,200
\$1,480,001	\$1,485,000	\$2,660	\$2,926	\$1,174	\$2,128	\$1,200
\$1,485,001	\$1,490,000	\$2,665	\$2,932	\$1,176	\$2,132	\$1,200
\$1,490,001	\$1,495,000	\$2,670	\$2,937	\$1,178	\$2,136	\$1,200
\$1,495,001	\$1,500,000	\$2,675	\$2,943	\$1,180	\$2,140	\$1,200
\$1,500,001	\$1,505,000	\$2,680	\$2,948	\$1,182	\$2,144	\$1,400
\$1,505,001	\$1,510,000	\$2,685	\$2,954	\$1,184	\$2,148	\$1,400
\$1,510,001	\$1,515,000	\$2,690	\$2,959	\$1,186	\$2,152	\$1,400
\$1,515,001	\$1,520,000	\$2,695	\$2,965	\$1,188	\$2,156	\$1,400
\$1,520,001	\$1,525,000	\$2,700	\$2,970	\$1,190	\$2,160	\$1,400
\$1,525,001	\$1,530,000	\$2,705	\$2,976	\$1,192	\$2,164	\$1,400
\$1,530,001	\$1,535,000	\$2,710	\$2,981	\$1,194	\$2,168	\$1,400
\$1,535,001	\$1,540,000	\$2,715	\$2,987	\$1,196	\$2,172	\$1,400
\$1,540,001	\$1,545,000	\$2,720	\$2,992	\$1,198	\$2,176	\$1,400

Amount of Insurance		Residential Rate	Homeowner's Policy Rate	ALTA Residential Concurrent Loan Rate	ALTA Residential Refi Rate	S.T.A.R.
\$1,545,001	\$1,550,000	\$2,725	\$2,998	\$1,200	\$2,180	\$1,400
\$1,550,001	\$1,555,000	\$2,730	\$3,003	\$1,202	\$2,184	\$1,400
\$1,555,001	\$1,560,000	\$2,735	\$3,009	\$1,204	\$2,188	\$1,400
\$1,560,001	\$1,565,000	\$2,740	\$3,014	\$1,206	\$2,192	\$1,400
\$1,565,001	\$1,570,000	\$2,745	\$3,020	\$1,208	\$2,196	\$1,400
\$1,570,001	\$1,575,000	\$2,750	\$3,025	\$1,210	\$2,200	\$1,400
\$1,575,001	\$1,580,000	\$2,755	\$3,031	\$1,212	\$2,204	\$1,400
\$1,580,001	\$1,585,000	\$2,760	\$3,036	\$1,214	\$2,208	\$1,400
\$1,585,001	\$1,590,000	\$2,765	\$3,042	\$1,216	\$2,212	\$1,400
\$1,590,001	\$1,595,000	\$2,770	\$3,047	\$1,218	\$2,216	\$1,400
\$1,595,001	\$1,600,000	\$2,775	\$3,053	\$1,220	\$2,220	\$1,400
\$1,600,001	\$1,605,000	\$2,780	\$3,058	\$1,222	\$2,224	\$1,400
\$1,605,001	\$1,610,000	\$2,785	\$3,064	\$1,224	\$2,228	\$1,400
\$1,610,001	\$1,615,000	\$2,790	\$3,069	\$1,226	\$2,232	\$1,400
\$1,615,001	\$1,620,000	\$2,795	\$3,075	\$1,228	\$2,236	\$1,400
\$1,620,001	\$1,625,000	\$2,800	\$3,080	\$1,230	\$2,240	\$1,400
\$1,625,001	\$1,630,000	\$2,805	\$3,086	\$1,232	\$2,244	\$1,400
\$1,630,001	\$1,635,000	\$2,810	\$3,091	\$1,234	\$2,248	\$1,400
\$1,635,001	\$1,640,000	\$2,815	\$3,097	\$1,236	\$2,252	\$1,400
\$1,640,001	\$1,645,000	\$2,820	\$3,102	\$1,238	\$2,256	\$1,400
\$1,645,001	\$1,650,000	\$2,825	\$3,108	\$1,240	\$2,260	\$1,400
\$1,650,001	\$1,655,000	\$2,830	\$3,113	\$1,242	\$2,264	\$1,400
\$1,655,001	\$1,660,000	\$2,835	\$3,119	\$1,244	\$2,268	\$1,400
\$1,660,001	\$1,665,000	\$2,840	\$3,124	\$1,246	\$2,272	\$1,400
\$1,665,001	\$1,670,000	\$2,845	\$3,130	\$1,248	\$2,276	\$1,400
\$1,670,001	\$1,675,000	\$2,850	\$3,135	\$1,250	\$2,280	\$1,400
\$1,675,001	\$1,680,000	\$2,855	\$3,141	\$1,252	\$2,284	\$1,400
\$1,680,001	\$1,685,000	\$2,860	\$3,146	\$1,254	\$2,288	\$1,400
\$1,685,001	\$1,690,000	\$2,865	\$3,152	\$1,256	\$2,292	\$1,400
\$1,690,001	\$1,695,000	\$2,870	\$3,157	\$1,258	\$2,296	\$1,400
\$1,695,001	\$1,700,000	\$2,875	\$3,163	\$1,260	\$2,300	\$1,400
\$1,700,001	\$1,705,000	\$2,880	\$3,168	\$1,262	\$2,304	\$1,400
\$1,705,001	\$1,710,000	\$2,885	\$3,174	\$1,264	\$2,308	\$1,400
\$1,710,001	\$1,715,000	\$2,890	\$3,179	\$1,266	\$2,312	\$1,400
\$1,715,001	\$1,720,000	\$2,895	\$3,185	\$1,268	\$2,316	\$1,400
\$1,720,001	\$1,725,000	\$2,900	\$3,190	\$1,270	\$2,320	\$1,400
\$1,725,001	\$1,730,000	\$2,905	\$3,196	\$1,272	\$2,324	\$1,400
\$1,730,001	\$1,735,000	\$2,910	\$3,201	\$1,274	\$2,328	\$1,400
\$1,735,001	\$1,740,000	\$2,915	\$3,207	\$1,276	\$2,332	\$1,400
\$1,740,001	\$1,745,000	\$2,920	\$3,212	\$1,278	\$2,336	\$1,400
\$1,745,001	\$1,750,000	\$2,925	\$3,218	\$1,280	\$2,340	\$1,400
\$1,750,001	\$1,755,000	\$2,930	\$3,223	\$1,282	\$2,344	\$1,400
\$1,755,001	\$1,760,000	\$2,935	\$3,229	\$1,284	\$2,348	\$1,400
\$1,760,001	\$1,765,000	\$2,940	\$3,234	\$1,286	\$2,352	\$1,400
\$1,765,001	\$1,770,000	\$2,945	\$3,240	\$1,288	\$2,356	\$1,400
\$1,770,001	\$1,775,000	\$2,950	\$3,245	\$1,290	\$2,360	\$1,400
\$1,775,001	\$1,780,000	\$2,955	\$3,251	\$1,292	\$2,364	\$1,400
\$1,780,001	\$1,785,000	\$2,960	\$3,256	\$1,294	\$2,368	\$1,400
\$1,785,001	\$1,790,000	\$2,965	\$3,262	\$1,296	\$2,372	\$1,400
\$1,790,001	\$1,795,000	\$2,970	\$3,267	\$1,298	\$2,376	\$1,400

Amount of Insurance		Residential Rate	Homeowner's Policy Rate	ALTA Residential Concurrent Loan Rate	ALTA Residential Refi Rate	S.T.A.R.
\$1,795,001	\$1,800,000	\$2,975	\$3,273	\$1,300	\$2,380	\$1,400
\$1,800,001	\$1,805,000	\$2,980	\$3,278	\$1,302	\$2,384	\$1,400
\$1,805,001	\$1,810,000	\$2,985	\$3,284	\$1,304	\$2,388	\$1,400
\$1,810,001	\$1,815,000	\$2,990	\$3,289	\$1,306	\$2,392	\$1,400
\$1,815,001	\$1,820,000	\$2,995	\$3,295	\$1,308	\$2,396	\$1,400
\$1,820,001	\$1,825,000	\$3,000	\$3,300	\$1,310	\$2,400	\$1,400
\$1,825,001	\$1,830,000	\$3,005	\$3,306	\$1,312	\$2,404	\$1,400
\$1,830,001	\$1,835,000	\$3,010	\$3,311	\$1,314	\$2,408	\$1,400
\$1,835,001	\$1,840,000	\$3,015	\$3,317	\$1,316	\$2,412	\$1,400
\$1,840,001	\$1,845,000	\$3,020	\$3,322	\$1,318	\$2,416	\$1,400
\$1,845,001	\$1,850,000	\$3,025	\$3,328	\$1,320	\$2,420	\$1,400
\$1,850,001	\$1,855,000	\$3,030	\$3,333	\$1,322	\$2,424	\$1,400
\$1,855,001	\$1,860,000	\$3,035	\$3,339	\$1,324	\$2,428	\$1,400
\$1,860,001	\$1,865,000	\$3,040	\$3,344	\$1,326	\$2,432	\$1,400
\$1,865,001	\$1,870,000	\$3,045	\$3,350	\$1,328	\$2,436	\$1,400
\$1,870,001	\$1,875,000	\$3,050	\$3,355	\$1,330	\$2,440	\$1,400
\$1,875,001	\$1,880,000	\$3,055	\$3,361	\$1,332	\$2,444	\$1,400
\$1,880,001	\$1,885,000	\$3,060	\$3,366	\$1,334	\$2,448	\$1,400
\$1,885,001	\$1,890,000	\$3,065	\$3,372	\$1,336	\$2,452	\$1,400
\$1,890,001	\$1,895,000	\$3,070	\$3,377	\$1,338	\$2,456	\$1,400
\$1,895,001	\$1,900,000	\$3,075	\$3,383	\$1,340	\$2,460	\$1,400
\$1,900,001	\$1,905,000	\$3,080	\$3,388	\$1,342	\$2,464	\$1,400
\$1,905,001	\$1,910,000	\$3,085	\$3,394	\$1,344	\$2,468	\$1,400
\$1,910,001	\$1,915,000	\$3,090	\$3,399	\$1,346	\$2,472	\$1,400
\$1,915,001	\$1,920,000	\$3,095	\$3,405	\$1,348	\$2,476	\$1,400
\$1,920,001	\$1,925,000	\$3,100	\$3,410	\$1,350	\$2,480	\$1,400
\$1,925,001	\$1,930,000	\$3,105	\$3,416	\$1,352	\$2,484	\$1,400
\$1,930,001	\$1,935,000	\$3,110	\$3,421	\$1,354	\$2,488	\$1,400
\$1,935,001	\$1,940,000	\$3,115	\$3,427	\$1,356	\$2,492	\$1,400
\$1,940,001	\$1,945,000	\$3,120	\$3,432	\$1,358	\$2,496	\$1,400
\$1,945,001	\$1,950,000	\$3,125	\$3,438	\$1,360	\$2,500	\$1,400
\$1,950,001	\$1,955,000	\$3,130	\$3,443	\$1,362	\$2,504	\$1,400
\$1,955,001	\$1,960,000	\$3,135	\$3,449	\$1,364	\$2,508	\$1,400
\$1,960,001	\$1,965,000	\$3,140	\$3,454	\$1,366	\$2,512	\$1,400
\$1,965,001	\$1,970,000	\$3,145	\$3,460	\$1,368	\$2,516	\$1,400
\$1,970,001	\$1,975,000	\$3,150	\$3,465	\$1,370	\$2,520	\$1,400
\$1,975,001	\$1,980,000	\$3,155	\$3,471	\$1,372	\$2,524	\$1,400
\$1,980,001	\$1,985,000	\$3,160	\$3,476	\$1,374	\$2,528	\$1,400
\$1,985,001	\$1,990,000	\$3,165	\$3,482	\$1,376	\$2,532	\$1,400
\$1,990,001	\$1,995,000	\$3,170	\$3,487	\$1,378	\$2,536	\$1,400
\$1,995,001	\$2,000,000	\$3,175	\$3,493	\$1,380	\$2,540	\$1,400
\$2,000,001	\$2,005,000	\$3,178	\$3,496	\$1,382	\$2,543	\$1,850
\$2,005,001	\$2,010,000	\$3,181	\$3,500	\$1,383	\$2,545	\$1,850
\$2,010,001	\$2,015,000	\$3,184	\$3,503	\$1,384	\$2,548	\$1,850
\$2,015,001	\$2,020,000	\$3,187	\$3,506	\$1,385	\$2,550	\$1,850
\$2,020,001	\$2,025,000	\$3,190	\$3,509	\$1,386	\$2,552	\$1,850
\$2,025,001	\$2,030,000	\$3,193	\$3,513	\$1,388	\$2,555	\$1,850
\$2,030,001	\$2,035,000	\$3,196	\$3,516	\$1,389	\$2,557	\$1,850
\$2,035,001	\$2,040,000	\$3,199	\$3,519	\$1,390	\$2,560	\$1,850
\$2,040,001	\$2,045,000	\$3,202	\$3,523	\$1,391	\$2,562	\$1,850

Amount of Insurance		Residential Rate	Homeowner's Policy Rate	ALTA Residential Concurrent Loan Rate	ALTA Residential Refi Rate	S.T.A.R.
\$2,045,001	\$2,050,000	\$3,205	\$3,526	\$1,392	\$2,564	\$1,850
\$2,050,001	\$2,055,000	\$3,208	\$3,529	\$1,394	\$2,567	\$1,850
\$2,055,001	\$2,060,000	\$3,211	\$3,533	\$1,395	\$2,569	\$1,850
\$2,060,001	\$2,065,000	\$3,214	\$3,536	\$1,396	\$2,572	\$1,850
\$2,065,001	\$2,070,000	\$3,217	\$3,539	\$1,397	\$2,574	\$1,850
\$2,070,001	\$2,075,000	\$3,220	\$3,542	\$1,398	\$2,576	\$1,850
\$2,075,001	\$2,080,000	\$3,223	\$3,546	\$1,400	\$2,579	\$1,850
\$2,080,001	\$2,085,000	\$3,226	\$3,549	\$1,401	\$2,581	\$1,850
\$2,085,001	\$2,090,000	\$3,229	\$3,552	\$1,402	\$2,584	\$1,850
\$2,090,001	\$2,095,000	\$3,232	\$3,556	\$1,403	\$2,586	\$1,850
\$2,095,001	\$2,100,000	\$3,235	\$3,559	\$1,404	\$2,588	\$1,850
\$2,100,001	\$2,105,000	\$3,238	\$3,562	\$1,406	\$2,591	\$1,850
\$2,105,001	\$2,110,000	\$3,241	\$3,566	\$1,407	\$2,593	\$1,850
\$2,110,001	\$2,115,000	\$3,244	\$3,569	\$1,408	\$2,596	\$1,850
\$2,115,001	\$2,120,000	\$3,247	\$3,572	\$1,409	\$2,598	\$1,850
\$2,120,001	\$2,125,000	\$3,250	\$3,575	\$1,410	\$2,600	\$1,850
\$2,125,001	\$2,130,000	\$3,253	\$3,579	\$1,412	\$2,603	\$1,850
\$2,130,001	\$2,135,000	\$3,256	\$3,582	\$1,413	\$2,605	\$1,850
\$2,135,001	\$2,140,000	\$3,259	\$3,585	\$1,414	\$2,608	\$1,850
\$2,140,001	\$2,145,000	\$3,262	\$3,589	\$1,415	\$2,610	\$1,850
\$2,145,001	\$2,150,000	\$3,265	\$3,592	\$1,416	\$2,612	\$1,850
\$2,150,001	\$2,155,000	\$3,268	\$3,595	\$1,418	\$2,615	\$1,850
\$2,155,001	\$2,160,000	\$3,271	\$3,599	\$1,419	\$2,617	\$1,850
\$2,160,001	\$2,165,000	\$3,274	\$3,602	\$1,420	\$2,620	\$1,850
\$2,165,001	\$2,170,000	\$3,277	\$3,605	\$1,421	\$2,622	\$1,850
\$2,170,001	\$2,175,000	\$3,280	\$3,608	\$1,422	\$2,624	\$1,850
\$2,175,001	\$2,180,000	\$3,283	\$3,612	\$1,424	\$2,627	\$1,850
\$2,180,001	\$2,185,000	\$3,286	\$3,615	\$1,425	\$2,629	\$1,850
\$2,185,001	\$2,190,000	\$3,289	\$3,618	\$1,426	\$2,632	\$1,850
\$2,190,001	\$2,195,000	\$3,292	\$3,622	\$1,427	\$2,634	\$1,850
\$2,195,001	\$2,200,000	\$3,295	\$3,625	\$1,428	\$2,636	\$1,850
\$2,200,001	\$2,205,000	\$3,298	\$3,628	\$1,430	\$2,639	\$1,850
\$2,205,001	\$2,210,000	\$3,301	\$3,632	\$1,431	\$2,641	\$1,850
\$2,210,001	\$2,215,000	\$3,304	\$3,635	\$1,432	\$2,644	\$1,850
\$2,215,001	\$2,220,000	\$3,307	\$3,638	\$1,433	\$2,646	\$1,850
\$2,220,001	\$2,225,000	\$3,310	\$3,641	\$1,434	\$2,648	\$1,850
\$2,225,001	\$2,230,000	\$3,313	\$3,645	\$1,436	\$2,651	\$1,850
\$2,230,001	\$2,235,000	\$3,316	\$3,648	\$1,437	\$2,653	\$1,850
\$2,235,001	\$2,240,000	\$3,319	\$3,651	\$1,438	\$2,656	\$1,850
\$2,240,001	\$2,245,000	\$3,322	\$3,655	\$1,439	\$2,658	\$1,850
\$2,245,001	\$2,250,000	\$3,325	\$3,658	\$1,440	\$2,660	\$1,850
\$2,250,001	\$2,255,000	\$3,328	\$3,661	\$1,442	\$2,663	\$1,850
\$2,255,001	\$2,260,000	\$3,331	\$3,665	\$1,443	\$2,665	\$1,850
\$2,260,001	\$2,265,000	\$3,334	\$3,668	\$1,444	\$2,668	\$1,850
\$2,265,001	\$2,270,000	\$3,337	\$3,671	\$1,445	\$2,670	\$1,850
\$2,270,001	\$2,275,000	\$3,340	\$3,674	\$1,446	\$2,672	\$1,850
\$2,275,001	\$2,280,000	\$3,343	\$3,678	\$1,448	\$2,675	\$1,850
\$2,280,001	\$2,285,000	\$3,346	\$3,681	\$1,449	\$2,677	\$1,850
\$2,285,001	\$2,290,000	\$3,349	\$3,684	\$1,450	\$2,680	\$1,850
\$2,290,001	\$2,295,000	\$3,352	\$3,688	\$1,451	\$2,682	\$1,850

Amount of Insurance		Residential Rate	Homeowner's Policy Rate	ALTA Residential Concurrent Loan Rate	ALTA Residential Refi Rate	S.T.A.R.
\$2,295,001	\$2,300,000	\$3,355	\$3,691	\$1,452	\$2,684	\$1,850
\$2,300,001	\$2,305,000	\$3,358	\$3,694	\$1,454	\$2,687	\$1,850
\$2,305,001	\$2,310,000	\$3,361	\$3,698	\$1,455	\$2,689	\$1,850
\$2,310,001	\$2,315,000	\$3,364	\$3,701	\$1,456	\$2,692	\$1,850
\$2,315,001	\$2,320,000	\$3,367	\$3,704	\$1,457	\$2,694	\$1,850
\$2,320,001	\$2,325,000	\$3,370	\$3,707	\$1,458	\$2,696	\$1,850
\$2,325,001	\$2,330,000	\$3,373	\$3,711	\$1,460	\$2,699	\$1,850
\$2,330,001	\$2,335,000	\$3,376	\$3,714	\$1,461	\$2,701	\$1,850
\$2,335,001	\$2,340,000	\$3,379	\$3,717	\$1,462	\$2,704	\$1,850
\$2,340,001	\$2,345,000	\$3,382	\$3,721	\$1,463	\$2,706	\$1,850
\$2,345,001	\$2,350,000	\$3,385	\$3,724	\$1,464	\$2,708	\$1,850
\$2,350,001	\$2,355,000	\$3,388	\$3,727	\$1,466	\$2,711	\$1,850
\$2,355,001	\$2,360,000	\$3,391	\$3,731	\$1,467	\$2,713	\$1,850
\$2,360,001	\$2,365,000	\$3,394	\$3,734	\$1,468	\$2,716	\$1,850
\$2,365,001	\$2,370,000	\$3,397	\$3,737	\$1,469	\$2,718	\$1,850
\$2,370,001	\$2,375,000	\$3,400	\$3,740	\$1,470	\$2,720	\$1,850
\$2,375,001	\$2,380,000	\$3,403	\$3,744	\$1,472	\$2,723	\$1,850
\$2,380,001	\$2,385,000	\$3,406	\$3,747	\$1,473	\$2,725	\$1,850
\$2,385,001	\$2,390,000	\$3,409	\$3,750	\$1,474	\$2,728	\$1,850
\$2,390,001	\$2,395,000	\$3,412	\$3,754	\$1,475	\$2,730	\$1,850
\$2,395,001	\$2,400,000	\$3,415	\$3,757	\$1,476	\$2,732	\$1,850
\$2,400,001	\$2,405,000	\$3,418	\$3,760	\$1,478	\$2,735	\$1,850
\$2,405,001	\$2,410,000	\$3,421	\$3,764	\$1,479	\$2,737	\$1,850
\$2,410,001	\$2,415,000	\$3,424	\$3,767	\$1,480	\$2,740	\$1,850
\$2,415,001	\$2,420,000	\$3,427	\$3,770	\$1,481	\$2,742	\$1,850
\$2,420,001	\$2,425,000	\$3,430	\$3,773	\$1,482	\$2,744	\$1,850
\$2,425,001	\$2,430,000	\$3,433	\$3,777	\$1,484	\$2,747	\$1,850
\$2,430,001	\$2,435,000	\$3,436	\$3,780	\$1,485	\$2,749	\$1,850
\$2,435,001	\$2,440,000	\$3,439	\$3,783	\$1,486	\$2,752	\$1,850
\$2,440,001	\$2,445,000	\$3,442	\$3,787	\$1,487	\$2,754	\$1,850
\$2,445,001	\$2,450,000	\$3,445	\$3,790	\$1,488	\$2,756	\$1,850
\$2,450,001	\$2,455,000	\$3,448	\$3,793	\$1,490	\$2,759	\$1,850
\$2,455,001	\$2,460,000	\$3,451	\$3,797	\$1,491	\$2,761	\$1,850
\$2,460,001	\$2,465,000	\$3,454	\$3,800	\$1,492	\$2,764	\$1,850
\$2,465,001	\$2,470,000	\$3,457	\$3,803	\$1,493	\$2,766	\$1,850
\$2,470,001	\$2,475,000	\$3,460	\$3,806	\$1,494	\$2,768	\$1,850
\$2,475,001	\$2,480,000	\$3,463	\$3,810	\$1,496	\$2,771	\$1,850
\$2,480,001	\$2,485,000	\$3,466	\$3,813	\$1,497	\$2,773	\$1,850
\$2,485,001	\$2,490,000	\$3,469	\$3,816	\$1,498	\$2,776	\$1,850
\$2,490,001	\$2,495,000	\$3,472	\$3,820	\$1,499	\$2,778	\$1,850
\$2,495,001	\$2,500,000	\$3,475	\$3,823	\$1,500	\$2,780	\$1,850
\$2,500,001	\$2,505,000	\$3,478	\$3,826	\$1,502	\$2,783	\$1,850
\$2,505,001	\$2,510,000	\$3,481	\$3,830	\$1,503	\$2,785	\$1,850
\$2,510,001	\$2,515,000	\$3,484	\$3,833	\$1,504	\$2,788	\$1,850
\$2,515,001	\$2,520,000	\$3,487	\$3,836	\$1,505	\$2,790	\$1,850
\$2,520,001	\$2,525,000	\$3,490	\$3,839	\$1,506	\$2,792	\$1,850
\$2,525,001	\$2,530,000	\$3,493	\$3,843	\$1,508	\$2,795	\$1,850
\$2,530,001	\$2,535,000	\$3,496	\$3,846	\$1,509	\$2,797	\$1,850
\$2,535,001	\$2,540,000	\$3,499	\$3,849	\$1,510	\$2,800	\$1,850
\$2,540,001	\$2,545,000	\$3,502	\$3,853	\$1,511	\$2,802	\$1,850

Amount of Insurance		Residential Rate	Homeowner's Policy Rate	ALTA Residential Concurrent Loan Rate	ALTA Residential Refi Rate	S.T.A.R.
\$2,545,001	\$2,550,000	\$3,505	\$3,856	\$1,512	\$2,804	\$1,850
\$2,550,001	\$2,555,000	\$3,508	\$3,859	\$1,514	\$2,807	\$1,850
\$2,555,001	\$2,560,000	\$3,511	\$3,863	\$1,515	\$2,809	\$1,850
\$2,560,001	\$2,565,000	\$3,514	\$3,866	\$1,516	\$2,812	\$1,850
\$2,565,001	\$2,570,000	\$3,517	\$3,869	\$1,517	\$2,814	\$1,850
\$2,570,001	\$2,575,000	\$3,520	\$3,872	\$1,518	\$2,816	\$1,850
\$2,575,001	\$2,580,000	\$3,523	\$3,876	\$1,520	\$2,819	\$1,850
\$2,580,001	\$2,585,000	\$3,526	\$3,879	\$1,521	\$2,821	\$1,850
\$2,585,001	\$2,590,000	\$3,529	\$3,882	\$1,522	\$2,824	\$1,850
\$2,590,001	\$2,595,000	\$3,532	\$3,886	\$1,523	\$2,826	\$1,850
\$2,595,001	\$2,600,000	\$3,535	\$3,889	\$1,524	\$2,828	\$1,850
\$2,600,001	\$2,605,000	\$3,538	\$3,892	\$1,526	\$2,831	\$1,850
\$2,605,001	\$2,610,000	\$3,541	\$3,896	\$1,527	\$2,833	\$1,850
\$2,610,001	\$2,615,000	\$3,544	\$3,899	\$1,528	\$2,836	\$1,850
\$2,615,001	\$2,620,000	\$3,547	\$3,902	\$1,529	\$2,838	\$1,850
\$2,620,001	\$2,625,000	\$3,550	\$3,905	\$1,530	\$2,840	\$1,850
\$2,625,001	\$2,630,000	\$3,553	\$3,909	\$1,532	\$2,843	\$1,850
\$2,630,001	\$2,635,000	\$3,556	\$3,912	\$1,533	\$2,845	\$1,850
\$2,635,001	\$2,640,000	\$3,559	\$3,915	\$1,534	\$2,848	\$1,850
\$2,640,001	\$2,645,000	\$3,562	\$3,919	\$1,535	\$2,850	\$1,850
\$2,645,001	\$2,650,000	\$3,565	\$3,922	\$1,536	\$2,852	\$1,850
\$2,650,001	\$2,655,000	\$3,568	\$3,925	\$1,538	\$2,855	\$1,850
\$2,655,001	\$2,660,000	\$3,571	\$3,929	\$1,539	\$2,857	\$1,850
\$2,660,001	\$2,665,000	\$3,574	\$3,932	\$1,540	\$2,860	\$1,850
\$2,665,001	\$2,670,000	\$3,577	\$3,935	\$1,541	\$2,862	\$1,850
\$2,670,001	\$2,675,000	\$3,580	\$3,938	\$1,542	\$2,864	\$1,850
\$2,675,001	\$2,680,000	\$3,583	\$3,942	\$1,544	\$2,867	\$1,850
\$2,680,001	\$2,685,000	\$3,586	\$3,945	\$1,545	\$2,869	\$1,850
\$2,685,001	\$2,690,000	\$3,589	\$3,948	\$1,546	\$2,872	\$1,850
\$2,690,001	\$2,695,000	\$3,592	\$3,952	\$1,547	\$2,874	\$1,850
\$2,695,001	\$2,700,000	\$3,595	\$3,955	\$1,548	\$2,876	\$1,850
\$2,700,001	\$2,705,000	\$3,598	\$3,958	\$1,550	\$2,879	\$1,850
\$2,705,001	\$2,710,000	\$3,601	\$3,962	\$1,551	\$2,881	\$1,850
\$2,710,001	\$2,715,000	\$3,604	\$3,965	\$1,552	\$2,884	\$1,850
\$2,715,001	\$2,720,000	\$3,607	\$3,968	\$1,553	\$2,886	\$1,850
\$2,720,001	\$2,725,000	\$3,610	\$3,971	\$1,554	\$2,888	\$1,850
\$2,725,001	\$2,730,000	\$3,613	\$3,975	\$1,556	\$2,891	\$1,850
\$2,730,001	\$2,735,000	\$3,616	\$3,978	\$1,557	\$2,893	\$1,850
\$2,735,001	\$2,740,000	\$3,619	\$3,981	\$1,558	\$2,896	\$1,850
\$2,740,001	\$2,745,000	\$3,622	\$3,985	\$1,559	\$2,898	\$1,850
\$2,745,001	\$2,750,000	\$3,625	\$3,988	\$1,560	\$2,900	\$1,850
\$2,750,001	\$2,755,000	\$3,628	\$3,991	\$1,562	\$2,903	\$1,850
\$2,755,001	\$2,760,000	\$3,631	\$3,995	\$1,563	\$2,905	\$1,850
\$2,760,001	\$2,765,000	\$3,634	\$3,998	\$1,564	\$2,908	\$1,850
\$2,765,001	\$2,770,000	\$3,637	\$4,001	\$1,565	\$2,910	\$1,850
\$2,770,001	\$2,775,000	\$3,640	\$4,004	\$1,566	\$2,912	\$1,850
\$2,775,001	\$2,780,000	\$3,643	\$4,008	\$1,568	\$2,915	\$1,850
\$2,780,001	\$2,785,000	\$3,646	\$4,011	\$1,569	\$2,917	\$1,850
\$2,785,001	\$2,790,000	\$3,649	\$4,014	\$1,570	\$2,920	\$1,850
\$2,790,001	\$2,795,000	\$3,652	\$4,018	\$1,571	\$2,922	\$1,850

Amount of Insurance		Residential Rate	Homeowner's Policy Rate	ALTA Residential Concurrent Loan Rate	ALTA Residential Refi Rate	S.T.A.R.
\$2,795,001	\$2,800,000	\$3,655	\$4,021	\$1,572	\$2,924	\$1,850
\$2,800,001	\$2,805,000	\$3,658	\$4,024	\$1,574	\$2,927	\$1,850
\$2,805,001	\$2,810,000	\$3,661	\$4,028	\$1,575	\$2,929	\$1,850
\$2,810,001	\$2,815,000	\$3,664	\$4,031	\$1,576	\$2,932	\$1,850
\$2,815,001	\$2,820,000	\$3,667	\$4,034	\$1,577	\$2,934	\$1,850
\$2,820,001	\$2,825,000	\$3,670	\$4,037	\$1,578	\$2,936	\$1,850
\$2,825,001	\$2,830,000	\$3,673	\$4,041	\$1,580	\$2,939	\$1,850
\$2,830,001	\$2,835,000	\$3,676	\$4,044	\$1,581	\$2,941	\$1,850
\$2,835,001	\$2,840,000	\$3,679	\$4,047	\$1,582	\$2,944	\$1,850
\$2,840,001	\$2,845,000	\$3,682	\$4,051	\$1,583	\$2,946	\$1,850
\$2,845,001	\$2,850,000	\$3,685	\$4,054	\$1,584	\$2,948	\$1,850
\$2,850,001	\$2,855,000	\$3,688	\$4,057	\$1,586	\$2,951	\$1,850
\$2,855,001	\$2,860,000	\$3,691	\$4,061	\$1,587	\$2,953	\$1,850
\$2,860,001	\$2,865,000	\$3,694	\$4,064	\$1,588	\$2,956	\$1,850
\$2,865,001	\$2,870,000	\$3,697	\$4,067	\$1,589	\$2,958	\$1,850
\$2,870,001	\$2,875,000	\$3,700	\$4,070	\$1,590	\$2,960	\$1,850
\$2,875,001	\$2,880,000	\$3,703	\$4,074	\$1,592	\$2,963	\$1,850
\$2,880,001	\$2,885,000	\$3,706	\$4,077	\$1,593	\$2,965	\$1,850
\$2,885,001	\$2,890,000	\$3,709	\$4,080	\$1,594	\$2,968	\$1,850
\$2,890,001	\$2,895,000	\$3,712	\$4,084	\$1,595	\$2,970	\$1,850
\$2,895,001	\$2,900,000	\$3,715	\$4,087	\$1,596	\$2,972	\$1,850
\$2,900,001	\$2,905,000	\$3,718	\$4,090	\$1,598	\$2,975	\$1,850
\$2,905,001	\$2,910,000	\$3,721	\$4,094	\$1,599	\$2,977	\$1,850
\$2,910,001	\$2,915,000	\$3,724	\$4,097	\$1,600	\$2,980	\$1,850
\$2,915,001	\$2,920,000	\$3,727	\$4,100	\$1,601	\$2,982	\$1,850
\$2,920,001	\$2,925,000	\$3,730	\$4,103	\$1,602	\$2,984	\$1,850
\$2,925,001	\$2,930,000	\$3,733	\$4,107	\$1,604	\$2,987	\$1,850
\$2,930,001	\$2,935,000	\$3,736	\$4,110	\$1,605	\$2,989	\$1,850
\$2,935,001	\$2,940,000	\$3,739	\$4,113	\$1,606	\$2,992	\$1,850
\$2,940,001	\$2,945,000	\$3,742	\$4,117	\$1,607	\$2,994	\$1,850
\$2,945,001	\$2,950,000	\$3,745	\$4,120	\$1,608	\$2,996	\$1,850
\$2,950,001	\$2,955,000	\$3,748	\$4,123	\$1,610	\$2,999	\$1,850
\$2,955,001	\$2,960,000	\$3,751	\$4,127	\$1,611	\$3,001	\$1,850
\$2,960,001	\$2,965,000	\$3,754	\$4,130	\$1,612	\$3,004	\$1,850
\$2,965,001	\$2,970,000	\$3,757	\$4,133	\$1,613	\$3,006	\$1,850
\$2,970,001	\$2,975,000	\$3,760	\$4,136	\$1,614	\$3,008	\$1,850
\$2,975,001	\$2,980,000	\$3,763	\$4,140	\$1,616	\$3,011	\$1,850
\$2,980,001	\$2,985,000	\$3,766	\$4,143	\$1,617	\$3,013	\$1,850
\$2,985,001	\$2,990,000	\$3,769	\$4,146	\$1,618	\$3,016	\$1,850
\$2,990,001	\$2,995,000	\$3,772	\$4,150	\$1,619	\$3,018	\$1,850
\$2,995,001	\$3,000,000	\$3,775	\$4,153	\$1,620	\$3,020	\$1,850
\$3,000,001	\$3,005,000	\$3,778	\$4,156	\$1,622	\$3,023	\$3,300
\$3,005,001	\$3,010,000	\$3,781	\$4,160	\$1,623	\$3,025	\$3,300
\$3,010,001	\$3,015,000	\$3,784	\$4,163	\$1,624	\$3,028	\$3,300
\$3,015,001	\$3,020,000	\$3,787	\$4,166	\$1,625	\$3,030	\$3,300
\$3,020,001	\$3,025,000	\$3,790	\$4,169	\$1,626	\$3,032	\$3,300
\$3,025,001	\$3,030,000	\$3,793	\$4,173	\$1,628	\$3,035	\$3,300
\$3,030,001	\$3,035,000	\$3,796	\$4,176	\$1,629	\$3,037	\$3,300
\$3,035,001	\$3,040,000	\$3,799	\$4,179	\$1,630	\$3,040	\$3,300
\$3,040,001	\$3,045,000	\$3,802	\$4,183	\$1,631	\$3,042	\$3,300

Amount of Insurance		Residential Rate	Homeowner's Policy Rate	ALTA Residential Concurrent Loan Rate	ALTA Residential Refi Rate	S.T.A.R.
\$3,045,001	\$3,050,000	\$3,805	\$4,186	\$1,632	\$3,044	\$3,300
\$3,050,001	\$3,055,000	\$3,808	\$4,189	\$1,634	\$3,047	\$3,300
\$3,055,001	\$3,060,000	\$3,811	\$4,193	\$1,635	\$3,049	\$3,300
\$3,060,001	\$3,065,000	\$3,814	\$4,196	\$1,636	\$3,052	\$3,300
\$3,065,001	\$3,070,000	\$3,817	\$4,199	\$1,637	\$3,054	\$3,300
\$3,070,001	\$3,075,000	\$3,820	\$4,202	\$1,638	\$3,056	\$3,300
\$3,075,001	\$3,080,000	\$3,823	\$4,206	\$1,640	\$3,059	\$3,300
\$3,080,001	\$3,085,000	\$3,826	\$4,209	\$1,641	\$3,061	\$3,300
\$3,085,001	\$3,090,000	\$3,829	\$4,212	\$1,642	\$3,064	\$3,300
\$3,090,001	\$3,095,000	\$3,832	\$4,216	\$1,643	\$3,066	\$3,300
\$3,095,001	\$3,100,000	\$3,835	\$4,219	\$1,644	\$3,068	\$3,300
\$3,100,001	\$3,105,000	\$3,838	\$4,222	\$1,646	\$3,071	\$3,300
\$3,105,001	\$3,110,000	\$3,841	\$4,226	\$1,647	\$3,073	\$3,300
\$3,110,001	\$3,115,000	\$3,844	\$4,229	\$1,648	\$3,076	\$3,300
\$3,115,001	\$3,120,000	\$3,847	\$4,232	\$1,649	\$3,078	\$3,300
\$3,120,001	\$3,125,000	\$3,850	\$4,235	\$1,650	\$3,080	\$3,300
\$3,125,001	\$3,130,000	\$3,853	\$4,239	\$1,652	\$3,083	\$3,300
\$3,130,001	\$3,135,000	\$3,856	\$4,242	\$1,653	\$3,085	\$3,300
\$3,135,001	\$3,140,000	\$3,859	\$4,245	\$1,654	\$3,088	\$3,300
\$3,140,001	\$3,145,000	\$3,862	\$4,249	\$1,655	\$3,090	\$3,300
\$3,145,001	\$3,150,000	\$3,865	\$4,252	\$1,656	\$3,092	\$3,300
\$3,150,001	\$3,155,000	\$3,868	\$4,255	\$1,658	\$3,095	\$3,300
\$3,155,001	\$3,160,000	\$3,871	\$4,259	\$1,659	\$3,097	\$3,300
\$3,160,001	\$3,165,000	\$3,874	\$4,262	\$1,660	\$3,100	\$3,300
\$3,165,001	\$3,170,000	\$3,877	\$4,265	\$1,661	\$3,102	\$3,300
\$3,170,001	\$3,175,000	\$3,880	\$4,268	\$1,662	\$3,104	\$3,300
\$3,175,001	\$3,180,000	\$3,883	\$4,272	\$1,664	\$3,107	\$3,300
\$3,180,001	\$3,185,000	\$3,886	\$4,275	\$1,665	\$3,109	\$3,300
\$3,185,001	\$3,190,000	\$3,889	\$4,278	\$1,666	\$3,112	\$3,300
\$3,190,001	\$3,195,000	\$3,892	\$4,282	\$1,667	\$3,114	\$3,300
\$3,195,001	\$3,200,000	\$3,895	\$4,285	\$1,668	\$3,116	\$3,300
\$3,200,001	\$3,205,000	\$3,898	\$4,288	\$1,670	\$3,119	\$3,300
\$3,205,001	\$3,210,000	\$3,901	\$4,292	\$1,671	\$3,121	\$3,300
\$3,210,001	\$3,215,000	\$3,904	\$4,295	\$1,672	\$3,124	\$3,300
\$3,215,001	\$3,220,000	\$3,907	\$4,298	\$1,673	\$3,126	\$3,300
\$3,220,001	\$3,225,000	\$3,910	\$4,301	\$1,674	\$3,128	\$3,300
\$3,225,001	\$3,230,000	\$3,913	\$4,305	\$1,676	\$3,131	\$3,300
\$3,230,001	\$3,235,000	\$3,916	\$4,308	\$1,677	\$3,133	\$3,300
\$3,235,001	\$3,240,000	\$3,919	\$4,311	\$1,678	\$3,136	\$3,300
\$3,240,001	\$3,245,000	\$3,922	\$4,315	\$1,679	\$3,138	\$3,300
\$3,245,001	\$3,250,000	\$3,925	\$4,318	\$1,680	\$3,140	\$3,300
\$3,250,001	\$3,255,000	\$3,928	\$4,321	\$1,682	\$3,143	\$3,300
\$3,255,001	\$3,260,000	\$3,931	\$4,325	\$1,683	\$3,145	\$3,300
\$3,260,001	\$3,265,000	\$3,934	\$4,328	\$1,684	\$3,148	\$3,300
\$3,265,001	\$3,270,000	\$3,937	\$4,331	\$1,685	\$3,150	\$3,300
\$3,270,001	\$3,275,000	\$3,940	\$4,334	\$1,686	\$3,152	\$3,300
\$3,275,001	\$3,280,000	\$3,943	\$4,338	\$1,688	\$3,155	\$3,300
\$3,280,001	\$3,285,000	\$3,946	\$4,341	\$1,689	\$3,157	\$3,300
\$3,285,001	\$3,290,000	\$3,949	\$4,344	\$1,690	\$3,160	\$3,300
\$3,290,001	\$3,295,000	\$3,952	\$4,348	\$1,691	\$3,162	\$3,300

Amount of Insurance		Residential Rate	Homeowner's Policy Rate	ALTA Residential Concurrent Loan Rate	ALTA Residential Refi Rate	S.T.A.R.
\$3,295,001	\$3,300,000	\$3,955	\$4,351	\$1,692	\$3,164	\$3,300
\$3,300,001	\$3,305,000	\$3,958	\$4,354	\$1,694	\$3,167	\$3,300
\$3,305,001	\$3,310,000	\$3,961	\$4,358	\$1,695	\$3,169	\$3,300
\$3,310,001	\$3,315,000	\$3,964	\$4,361	\$1,696	\$3,172	\$3,300
\$3,315,001	\$3,320,000	\$3,967	\$4,364	\$1,697	\$3,174	\$3,300
\$3,320,001	\$3,325,000	\$3,970	\$4,367	\$1,698	\$3,176	\$3,300
\$3,325,001	\$3,330,000	\$3,973	\$4,371	\$1,700	\$3,179	\$3,300
\$3,330,001	\$3,335,000	\$3,976	\$4,374	\$1,701	\$3,181	\$3,300
\$3,335,001	\$3,340,000	\$3,979	\$4,377	\$1,702	\$3,184	\$3,300
\$3,340,001	\$3,345,000	\$3,982	\$4,381	\$1,703	\$3,186	\$3,300
\$3,345,001	\$3,350,000	\$3,985	\$4,384	\$1,704	\$3,188	\$3,300
\$3,350,001	\$3,355,000	\$3,988	\$4,387	\$1,706	\$3,191	\$3,300
\$3,355,001	\$3,360,000	\$3,991	\$4,391	\$1,707	\$3,193	\$3,300
\$3,360,001	\$3,365,000	\$3,994	\$4,394	\$1,708	\$3,196	\$3,300
\$3,365,001	\$3,370,000	\$3,997	\$4,397	\$1,709	\$3,198	\$3,300
\$3,370,001	\$3,375,000	\$4,000	\$4,400	\$1,710	\$3,200	\$3,300
\$3,375,001	\$3,380,000	\$4,003	\$4,404	\$1,712	\$3,203	\$3,300
\$3,380,001	\$3,385,000	\$4,006	\$4,407	\$1,713	\$3,205	\$3,300
\$3,385,001	\$3,390,000	\$4,009	\$4,410	\$1,714	\$3,208	\$3,300
\$3,390,001	\$3,395,000	\$4,012	\$4,414	\$1,715	\$3,210	\$3,300
\$3,395,001	\$3,400,000	\$4,015	\$4,417	\$1,716	\$3,212	\$3,300
\$3,400,001	\$3,405,000	\$4,018	\$4,420	\$1,718	\$3,215	\$3,300
\$3,405,001	\$3,410,000	\$4,021	\$4,424	\$1,719	\$3,217	\$3,300
\$3,410,001	\$3,415,000	\$4,024	\$4,427	\$1,720	\$3,220	\$3,300
\$3,415,001	\$3,420,000	\$4,027	\$4,430	\$1,721	\$3,222	\$3,300
\$3,420,001	\$3,425,000	\$4,030	\$4,433	\$1,722	\$3,224	\$3,300
\$3,425,001	\$3,430,000	\$4,033	\$4,437	\$1,724	\$3,227	\$3,300
\$3,430,001	\$3,435,000	\$4,036	\$4,440	\$1,725	\$3,229	\$3,300
\$3,435,001	\$3,440,000	\$4,039	\$4,443	\$1,726	\$3,232	\$3,300
\$3,440,001	\$3,445,000	\$4,042	\$4,447	\$1,727	\$3,234	\$3,300
\$3,445,001	\$3,450,000	\$4,045	\$4,450	\$1,728	\$3,236	\$3,300
\$3,450,001	\$3,455,000	\$4,048	\$4,453	\$1,730	\$3,239	\$3,300
\$3,455,001	\$3,460,000	\$4,051	\$4,457	\$1,731	\$3,241	\$3,300
\$3,460,001	\$3,465,000	\$4,054	\$4,460	\$1,732	\$3,244	\$3,300
\$3,465,001	\$3,470,000	\$4,057	\$4,463	\$1,733	\$3,246	\$3,300
\$3,470,001	\$3,475,000	\$4,060	\$4,466	\$1,734	\$3,248	\$3,300
\$3,475,001	\$3,480,000	\$4,063	\$4,470	\$1,736	\$3,251	\$3,300
\$3,480,001	\$3,485,000	\$4,066	\$4,473	\$1,737	\$3,253	\$3,300
\$3,485,001	\$3,490,000	\$4,069	\$4,476	\$1,738	\$3,256	\$3,300
\$3,490,001	\$3,495,000	\$4,072	\$4,480	\$1,739	\$3,258	\$3,300
\$3,495,001	\$3,500,000	\$4,075	\$4,483	\$1,740	\$3,260	\$3,300
\$3,500,001	\$3,505,000	\$4,078	\$4,486	\$1,742	\$3,263	\$3,300
\$3,505,001	\$3,510,000	\$4,081	\$4,490	\$1,743	\$3,265	\$3,300
\$3,510,001	\$3,515,000	\$4,084	\$4,493	\$1,744	\$3,268	\$3,300
\$3,515,001	\$3,520,000	\$4,087	\$4,496	\$1,745	\$3,270	\$3,300
\$3,520,001	\$3,525,000	\$4,090	\$4,499	\$1,746	\$3,272	\$3,300
\$3,525,001	\$3,530,000	\$4,093	\$4,503	\$1,748	\$3,275	\$3,300
\$3,530,001	\$3,535,000	\$4,096	\$4,506	\$1,749	\$3,277	\$3,300
\$3,535,001	\$3,540,000	\$4,099	\$4,509	\$1,750	\$3,280	\$3,300
\$3,540,001	\$3,545,000	\$4,102	\$4,513	\$1,751	\$3,282	\$3,300

Amount of Insurance		Residential Rate	Homeowner's Policy Rate	ALTA Residential Concurrent Loan Rate	ALTA Residential Refi Rate	S.T.A.R.
\$3,545,001	\$3,550,000	\$4,105	\$4,516	\$1,752	\$3,284	\$3,300
\$3,550,001	\$3,555,000	\$4,108	\$4,519	\$1,754	\$3,287	\$3,300
\$3,555,001	\$3,560,000	\$4,111	\$4,523	\$1,755	\$3,289	\$3,300
\$3,560,001	\$3,565,000	\$4,114	\$4,526	\$1,756	\$3,292	\$3,300
\$3,565,001	\$3,570,000	\$4,117	\$4,529	\$1,757	\$3,294	\$3,300
\$3,570,001	\$3,575,000	\$4,120	\$4,532	\$1,758	\$3,296	\$3,300
\$3,575,001	\$3,580,000	\$4,123	\$4,536	\$1,760	\$3,299	\$3,300
\$3,580,001	\$3,585,000	\$4,126	\$4,539	\$1,761	\$3,301	\$3,300
\$3,585,001	\$3,590,000	\$4,129	\$4,542	\$1,762	\$3,304	\$3,300
\$3,590,001	\$3,595,000	\$4,132	\$4,546	\$1,763	\$3,306	\$3,300
\$3,595,001	\$3,600,000	\$4,135	\$4,549	\$1,764	\$3,308	\$3,300
\$3,600,001	\$3,605,000	\$4,138	\$4,552	\$1,766	\$3,311	\$3,300
\$3,605,001	\$3,610,000	\$4,141	\$4,556	\$1,767	\$3,313	\$3,300
\$3,610,001	\$3,615,000	\$4,144	\$4,559	\$1,768	\$3,316	\$3,300
\$3,615,001	\$3,620,000	\$4,147	\$4,562	\$1,769	\$3,318	\$3,300
\$3,620,001	\$3,625,000	\$4,150	\$4,565	\$1,770	\$3,320	\$3,300
\$3,625,001	\$3,630,000	\$4,153	\$4,569	\$1,772	\$3,323	\$3,300
\$3,630,001	\$3,635,000	\$4,156	\$4,572	\$1,773	\$3,325	\$3,300
\$3,635,001	\$3,640,000	\$4,159	\$4,575	\$1,774	\$3,328	\$3,300
\$3,640,001	\$3,645,000	\$4,162	\$4,579	\$1,775	\$3,330	\$3,300
\$3,645,001	\$3,650,000	\$4,165	\$4,582	\$1,776	\$3,332	\$3,300
\$3,650,001	\$3,655,000	\$4,168	\$4,585	\$1,778	\$3,335	\$3,300
\$3,655,001	\$3,660,000	\$4,171	\$4,589	\$1,779	\$3,337	\$3,300
\$3,660,001	\$3,665,000	\$4,174	\$4,592	\$1,780	\$3,340	\$3,300
\$3,665,001	\$3,670,000	\$4,177	\$4,595	\$1,781	\$3,342	\$3,300
\$3,670,001	\$3,675,000	\$4,180	\$4,598	\$1,782	\$3,344	\$3,300
\$3,675,001	\$3,680,000	\$4,183	\$4,602	\$1,784	\$3,347	\$3,300
\$3,680,001	\$3,685,000	\$4,186	\$4,605	\$1,785	\$3,349	\$3,300
\$3,685,001	\$3,690,000	\$4,189	\$4,608	\$1,786	\$3,352	\$3,300
\$3,690,001	\$3,695,000	\$4,192	\$4,612	\$1,787	\$3,354	\$3,300
\$3,695,001	\$3,700,000	\$4,195	\$4,615	\$1,788	\$3,356	\$3,300
\$3,700,001	\$3,705,000	\$4,198	\$4,618	\$1,790	\$3,359	\$3,300
\$3,705,001	\$3,710,000	\$4,201	\$4,622	\$1,791	\$3,361	\$3,300
\$3,710,001	\$3,715,000	\$4,204	\$4,625	\$1,792	\$3,364	\$3,300
\$3,715,001	\$3,720,000	\$4,207	\$4,628	\$1,793	\$3,366	\$3,300
\$3,720,001	\$3,725,000	\$4,210	\$4,631	\$1,794	\$3,368	\$3,300
\$3,725,001	\$3,730,000	\$4,213	\$4,635	\$1,796	\$3,371	\$3,300
\$3,730,001	\$3,735,000	\$4,216	\$4,638	\$1,797	\$3,373	\$3,300
\$3,735,001	\$3,740,000	\$4,219	\$4,641	\$1,798	\$3,376	\$3,300
\$3,740,001	\$3,745,000	\$4,222	\$4,645	\$1,799	\$3,378	\$3,300
\$3,745,001	\$3,750,000	\$4,225	\$4,648	\$1,800	\$3,380	\$3,300
\$3,750,001	\$3,755,000	\$4,228	\$4,651	\$1,802	\$3,383	\$3,300
\$3,755,001	\$3,760,000	\$4,231	\$4,655	\$1,803	\$3,385	\$3,300
\$3,760,001	\$3,765,000	\$4,234	\$4,658	\$1,804	\$3,388	\$3,300
\$3,765,001	\$3,770,000	\$4,237	\$4,661	\$1,805	\$3,390	\$3,300
\$3,770,001	\$3,775,000	\$4,240	\$4,664	\$1,806	\$3,392	\$3,300
\$3,775,001	\$3,780,000	\$4,243	\$4,668	\$1,808	\$3,395	\$3,300
\$3,780,001	\$3,785,000	\$4,246	\$4,671	\$1,809	\$3,397	\$3,300
\$3,785,001	\$3,790,000	\$4,249	\$4,674	\$1,810	\$3,400	\$3,300
\$3,790,001	\$3,795,000	\$4,252	\$4,678	\$1,811	\$3,402	\$3,300

				ALTA		
Amount of Insurance		Residential Rate	Homeowner's Policy Rate	Residential Concurrent Loan Rate	ALTA Residential Refi Rate	S.T.A.R.
\$3,795,001	\$3,800,000	\$4,255	\$4,681	\$1,812	\$3,404	\$3,300
\$3,800,001	\$3,805,000	\$4,258	\$4,684	\$1,814	\$3,407	\$3,300
\$3,805,001	\$3,810,000	\$4,261	\$4,688	\$1,815	\$3,409	\$3,300
\$3,810,001	\$3,815,000	\$4,264	\$4,691	\$1,816	\$3,412	\$3,300
\$3,815,001	\$3,820,000	\$4,267	\$4,694	\$1,817	\$3,414	\$3,300
\$3,820,001	\$3,825,000	\$4,270	\$4,697	\$1,818	\$3,416	\$3,300
\$3,825,001	\$3,830,000	\$4,273	\$4,701	\$1,820	\$3,419	\$3,300
\$3,830,001	\$3,835,000	\$4,276	\$4,704	\$1,821	\$3,421	\$3,300
\$3,835,001	\$3,840,000	\$4,279	\$4,707	\$1,822	\$3,424	\$3,300
\$3,840,001	\$3,845,000	\$4,282	\$4,711	\$1,823	\$3,426	\$3,300
\$3,845,001	\$3,850,000	\$4,285	\$4,714	\$1,824	\$3,428	\$3,300
\$3,850,001	\$3,855,000	\$4,288	\$4,717	\$1,826	\$3,431	\$3,300
\$3,855,001	\$3,860,000	\$4,291	\$4,721	\$1,827	\$3,433	\$3,300
\$3,860,001	\$3,865,000	\$4,294	\$4,724	\$1,828	\$3,436	\$3,300
\$3,865,001	\$3,870,000	\$4,297	\$4,727	\$1,829	\$3,438	\$3,300
\$3,870,001	\$3,875,000	\$4,300	\$4,730	\$1,830	\$3,440	\$3,300
\$3,875,001	\$3,880,000	\$4,303	\$4,734	\$1,832	\$3,443	\$3,300
\$3,880,001	\$3,885,000	\$4,306	\$4,737	\$1,833	\$3,445	\$3,300
\$3,885,001	\$3,890,000	\$4,309	\$4,740	\$1,834	\$3,448	\$3,300
\$3,890,001	\$3,895,000	\$4,312	\$4,744	\$1,835	\$3,450	\$3,300
\$3,895,001	\$3,900,000	\$4,315	\$4,747	\$1,836	\$3,452	\$3,300
\$3,900,001	\$3,905,000	\$4,318	\$4,750	\$1,838	\$3,455	\$3,300
\$3,905,001	\$3,910,000	\$4,321	\$4,754	\$1,839	\$3,457	\$3,300
\$3,910,001	\$3,915,000	\$4,324	\$4,757	\$1,840	\$3,460	\$3,300
\$3,915,001	\$3,920,000	\$4,327	\$4,760	\$1,841	\$3,462	\$3,300
\$3,920,001	\$3,925,000	\$4,330	\$4,763	\$1,842	\$3,464	\$3,300
\$3,925,001	\$3,930,000	\$4,333	\$4,767	\$1,844	\$3,467	\$3,300
\$3,930,001	\$3,935,000	\$4,336	\$4,770	\$1,845	\$3,469	\$3,300
\$3,935,001	\$3,940,000	\$4,339	\$4,773	\$1,846	\$3,472	\$3,300
\$3,940,001	\$3,945,000	\$4,342	\$4,777	\$1,847	\$3,474	\$3,300
\$3,945,001	\$3,950,000	\$4,345	\$4,780	\$1,848	\$3,476	\$3,300
\$3,950,001	\$3,955,000	\$4,348	\$4,783	\$1,850	\$3,479	\$3,300
\$3,955,001	\$3,960,000	\$4,351	\$4,787	\$1,851	\$3,481	\$3,300
\$3,960,001	\$3,965,000	\$4,354	\$4,790	\$1,852	\$3,484	\$3,300
\$3,965,001	\$3,970,000	\$4,357	\$4,793	\$1,853	\$3,486	\$3,300
\$3,970,001	\$3,975,000	\$4,360	\$4,796	\$1,854	\$3,488	\$3,300
\$3,975,001	\$3,980,000	\$4,363	\$4,800	\$1,856	\$3,491	\$3,300
\$3,980,001	\$3,985,000	\$4,366	\$4,803	\$1,857	\$3,493	\$3,300
\$3,985,001	\$3,990,000	\$4,369	\$4,806	\$1,858	\$3,496	\$3,300
\$3,990,001	\$3,995,000	\$4,372	\$4,810	\$1,859	\$3,498	\$3,300
\$3,995,001	\$4,000,000	\$4,375	\$4,813	\$1,860	\$3,500	\$3,300

For transactions over \$4,000,000

Residential Rate	Add \$5 per \$5,000 up to and including \$2,000,000 Add \$3 per \$5,000 over \$2,000,000
CLTA/ALTA Homeowner's Policy Rate	110% of the Residential Rate
ALTA Residential Concurrent Loan Rate	\$110 plus 40% of the Applicable Rate; Minimum \$270
ALTA Residential Refi Rate	80% of the Applicable Residential Rate over \$1,000,000
Stewart Title Absolute Rate (S.T.A.R.)	Add \$600 for each \$1,000,000 over \$4,000,000

Stewart Title of California, Inc.

Partial Fee Schedule for Title Insurance

Basic Rates

(For properties other than residential
one-to-four units including commercial
and industrial properties)

Effective September 21, 2020

Explanation of Partial Fee Schedule Terms - Basic Rates

Amount of Insurance

Total amount of the sales transaction rounded to the next highest dollar.

Basic Rate

The Basic Rate is the title insurance rate applicable to those transactions not covered by the Residential Rate, or other rates, as set forth in the Stewart Title Guaranty Company filed Schedule of Charges and Forms for Title Insurance in the State of California (rate manual).

Applicable Rate

Depending on the property type, title insurance fees will be calculated by applying either the Residential Rate or the Basic Rate (as defined herein). For example, the title insurance fees for a sale or loan transaction covering a residential one-to-four unit property would be determined by applying the Residential Rate; the title insurance fees for a sale or loan transaction covering a 10-unit apartment building or a shopping center would be determined by applying the Basic Rate. Therefore, the rate applied, which will be determined by the property type that is the subject of the transaction, is the Applicable Rate, unless otherwise provided for in the rate manual.

ALTA Basic Refinance Rate

The Refinance Rate is the title insurance rate that is applicable to policies covering a new loan for the purpose of the refinance of existing secured debt when an ALTA Loan Policy is issued.

ALTA Basic Concurrent Loan Rate

This rate applies when an ALTA Loan Policy (without Western Regional Exceptions) is issued concurrently with an Owner's (with Western Regional Exceptions), CLTA, or Homeowner's Insurance policy in a sales transaction for the full value of the land and improvements. The Concurrent Loan Rate is calculated at 40% of the Applicable Rate plus \$110, minimum \$270. Other Concurrent Rates are available in the rate manual.

For more specific or additional information regarding available policies or coverage, please contact the Stewart Title of California office nearest you.

Amount of Insurance		Basic Rate	ALTA Basic Concurrent Loan Rate	ALTA Basic Refi Rate
\$-	\$50,000	\$550	\$330	\$400
\$50,001	\$55,000	\$550	\$330	\$400
\$55,001	\$60,000	\$550	\$330	\$400
\$60,001	\$65,000	\$550	\$330	\$400
\$65,001	\$70,000	\$550	\$330	\$400
\$70,001	\$75,000	\$575	\$340	\$400
\$75,001	\$80,000	\$575	\$340	\$400
\$80,001	\$85,000	\$600	\$350	\$400
\$85,001	\$90,000	\$625	\$360	\$400
\$90,001	\$95,000	\$650	\$370	\$400
\$95,001	\$100,000	\$675	\$380	\$400
\$100,001	\$105,000	\$685	\$384	\$548
\$105,001	\$110,000	\$695	\$388	\$556
\$110,001	\$115,000	\$705	\$392	\$564
\$115,001	\$120,000	\$760	\$414	\$608
\$120,001	\$125,000	\$770	\$418	\$616
\$125,001	\$130,000	\$780	\$422	\$624
\$130,001	\$135,000	\$790	\$426	\$632
\$135,001	\$140,000	\$800	\$430	\$640
\$140,001	\$145,000	\$810	\$434	\$648
\$145,001	\$150,000	\$815	\$436	\$652
\$150,001	\$155,000	\$815	\$436	\$652
\$155,001	\$160,000	\$825	\$440	\$660
\$160,001	\$165,000	\$835	\$444	\$668
\$165,001	\$170,000	\$845	\$448	\$676
\$170,001	\$175,000	\$855	\$452	\$684
\$175,001	\$180,000	\$865	\$456	\$692
\$180,001	\$185,000	\$875	\$460	\$700
\$185,001	\$190,000	\$885	\$464	\$708
\$190,001	\$195,000	\$895	\$468	\$716
\$195,001	\$200,000	\$900	\$470	\$720
\$200,001	\$205,000	\$935	\$484	\$748
\$205,001	\$210,000	\$945	\$488	\$756
\$210,001	\$215,000	\$955	\$492	\$764
\$215,001	\$220,000	\$965	\$496	\$772
\$220,001	\$225,000	\$975	\$500	\$780
\$225,001	\$230,000	\$985	\$504	\$788
\$230,001	\$235,000	\$995	\$508	\$796
\$235,001	\$240,000	\$1,005	\$512	\$804
\$240,001	\$245,000	\$1,015	\$516	\$812
\$245,001	\$250,000	\$1,025	\$520	\$820
\$250,001	\$255,000	\$1,035	\$524	\$828
\$255,001	\$260,000	\$1,045	\$528	\$836
\$260,001	\$265,000	\$1,055	\$532	\$844
\$265,001	\$270,000	\$1,065	\$536	\$852
\$270,001	\$275,000	\$1,075	\$540	\$860
\$275,001	\$280,000	\$1,085	\$544	\$868
\$280,001	\$285,000	\$1,095	\$548	\$876
\$285,001	\$290,000	\$1,105	\$552	\$884
\$290,001	\$295,000	\$1,115	\$556	\$892

Amount of Insurance		Basic Rate	ALTA Basic Concurrent Loan Rate	ALTA Basic Refi Rate
\$295,001	\$300,000	\$1,125	\$560	\$900
\$300,001	\$305,000	\$1,130	\$562	\$904
\$305,001	\$310,000	\$1,135	\$564	\$908
\$310,001	\$315,000	\$1,140	\$566	\$912
\$315,001	\$320,000	\$1,145	\$568	\$916
\$320,001	\$325,000	\$1,150	\$570	\$920
\$325,001	\$330,000	\$1,155	\$572	\$924
\$330,001	\$335,000	\$1,160	\$574	\$928
\$335,001	\$340,000	\$1,165	\$576	\$932
\$340,001	\$345,000	\$1,170	\$578	\$936
\$345,001	\$350,000	\$1,175	\$580	\$940
\$350,001	\$355,000	\$1,180	\$582	\$944
\$355,001	\$360,000	\$1,185	\$584	\$948
\$360,001	\$365,000	\$1,190	\$586	\$952
\$365,001	\$370,000	\$1,195	\$588	\$956
\$370,001	\$375,000	\$1,220	\$598	\$976
\$375,001	\$380,000	\$1,245	\$608	\$996
\$380,001	\$385,000	\$1,255	\$612	\$1,004
\$385,001	\$390,000	\$1,260	\$614	\$1,008
\$390,001	\$395,000	\$1,265	\$616	\$1,012
\$395,001	\$400,000	\$1,275	\$620	\$1,020
\$400,001	\$405,000	\$1,280	\$622	\$1,024
\$405,001	\$410,000	\$1,285	\$624	\$1,028
\$410,001	\$415,000	\$1,290	\$626	\$1,032
\$415,001	\$420,000	\$1,295	\$628	\$1,036
\$420,001	\$425,000	\$1,300	\$630	\$1,040
\$425,001	\$430,000	\$1,305	\$632	\$1,044
\$430,001	\$435,000	\$1,310	\$634	\$1,048
\$435,001	\$440,000	\$1,315	\$636	\$1,052
\$440,001	\$445,000	\$1,320	\$638	\$1,056
\$445,001	\$450,000	\$1,325	\$640	\$1,060
\$450,001	\$455,000	\$1,340	\$646	\$1,072
\$455,001	\$460,000	\$1,355	\$652	\$1,084
\$460,001	\$465,000	\$1,370	\$658	\$1,096
\$465,001	\$470,000	\$1,385	\$664	\$1,108
\$470,001	\$475,000	\$1,400	\$670	\$1,120
\$475,001	\$480,000	\$1,415	\$676	\$1,132
\$480,001	\$485,000	\$1,430	\$682	\$1,144
\$485,001	\$490,000	\$1,445	\$688	\$1,156
\$490,001	\$495,000	\$1,460	\$694	\$1,168
\$495,001	\$500,000	\$1,465	\$696	\$1,172
\$500,001	\$505,000	\$1,470	\$698	\$1,176
\$505,001	\$510,000	\$1,475	\$700	\$1,180
\$510,001	\$515,000	\$1,480	\$702	\$1,184
\$515,001	\$520,000	\$1,485	\$704	\$1,188
\$520,001	\$525,000	\$1,490	\$706	\$1,192
\$525,001	\$530,000	\$1,495	\$708	\$1,196
\$530,001	\$535,000	\$1,500	\$710	\$1,200
\$535,001	\$540,000	\$1,505	\$712	\$1,204
\$540,001	\$545,000	\$1,510	\$714	\$1,208

Amount of Insurance		Basic Rate	ALTA Basic Concurrent Loan Rate	ALTA Basic Refi Rate
\$545,001	\$550,000	\$1,560	\$734	\$1,248
\$550,001	\$555,000	\$1,565	\$736	\$1,252
\$555,001	\$560,000	\$1,570	\$738	\$1,256
\$560,001	\$565,000	\$1,575	\$740	\$1,260
\$565,001	\$570,000	\$1,580	\$742	\$1,264
\$570,001	\$575,000	\$1,585	\$744	\$1,268
\$575,001	\$580,000	\$1,590	\$746	\$1,272
\$580,001	\$585,000	\$1,595	\$748	\$1,276
\$585,001	\$590,000	\$1,600	\$750	\$1,280
\$590,001	\$595,000	\$1,605	\$752	\$1,284
\$595,001	\$600,000	\$1,610	\$754	\$1,288
\$600,001	\$605,000	\$1,615	\$756	\$1,292
\$605,001	\$610,000	\$1,620	\$758	\$1,296
\$610,001	\$615,000	\$1,625	\$760	\$1,300
\$615,001	\$620,000	\$1,630	\$762	\$1,304
\$620,001	\$625,000	\$1,635	\$764	\$1,308
\$625,001	\$630,000	\$1,640	\$766	\$1,312
\$630,001	\$635,000	\$1,645	\$768	\$1,316
\$635,001	\$640,000	\$1,650	\$770	\$1,320
\$640,001	\$645,000	\$1,655	\$772	\$1,324
\$645,001	\$650,000	\$1,665	\$776	\$1,332
\$650,001	\$655,000	\$1,670	\$778	\$1,336
\$655,001	\$660,000	\$1,675	\$780	\$1,340
\$660,001	\$665,000	\$1,680	\$782	\$1,344
\$665,001	\$670,000	\$1,685	\$784	\$1,348
\$670,001	\$675,000	\$1,690	\$786	\$1,352
\$675,001	\$680,000	\$1,695	\$788	\$1,356
\$680,001	\$685,000	\$1,700	\$790	\$1,360
\$685,001	\$690,000	\$1,705	\$792	\$1,364
\$690,001	\$695,000	\$1,710	\$794	\$1,368
\$695,001	\$700,000	\$1,725	\$800	\$1,380
\$700,001	\$705,000	\$1,735	\$804	\$1,388
\$705,001	\$710,000	\$1,745	\$808	\$1,396
\$710,001	\$715,000	\$1,755	\$812	\$1,404
\$715,001	\$720,000	\$1,765	\$816	\$1,412
\$720,001	\$725,000	\$1,775	\$820	\$1,420
\$725,001	\$730,000	\$1,785	\$824	\$1,428
\$730,001	\$735,000	\$1,795	\$828	\$1,436
\$735,001	\$740,000	\$1,805	\$832	\$1,444
\$740,001	\$745,000	\$1,815	\$836	\$1,452
\$745,001	\$750,000	\$1,820	\$838	\$1,456
\$750,001	\$755,000	\$1,825	\$840	\$1,460
\$755,001	\$760,000	\$1,835	\$844	\$1,468
\$760,001	\$765,000	\$1,840	\$846	\$1,472
\$765,001	\$770,000	\$1,845	\$848	\$1,476
\$770,001	\$775,000	\$1,855	\$852	\$1,484
\$775,001	\$780,000	\$1,865	\$856	\$1,492
\$780,001	\$785,000	\$1,875	\$860	\$1,500
\$785,001	\$790,000	\$1,885	\$864	\$1,508
\$790,001	\$795,000	\$1,895	\$868	\$1,516

Amount of Insurance		Basic Rate	ALTA Basic Concurrent Loan Rate	ALTA Basic Refi Rate
\$795,001	\$800,000	\$1,900	\$870	\$1,520
\$800,001	\$805,000	\$1,905	\$872	\$1,524
\$805,001	\$810,000	\$1,910	\$874	\$1,528
\$810,001	\$815,000	\$1,915	\$876	\$1,532
\$815,001	\$820,000	\$1,935	\$884	\$1,548
\$820,001	\$825,000	\$1,940	\$886	\$1,552
\$825,001	\$830,000	\$1,950	\$890	\$1,560
\$830,001	\$835,000	\$1,960	\$894	\$1,568
\$835,001	\$840,000	\$1,970	\$898	\$1,576
\$840,001	\$845,000	\$1,985	\$904	\$1,588
\$845,001	\$850,000	\$1,995	\$908	\$1,596
\$850,001	\$855,000	\$2,000	\$910	\$1,600
\$855,001	\$860,000	\$2,005	\$912	\$1,604
\$860,001	\$865,000	\$2,010	\$914	\$1,608
\$865,001	\$870,000	\$2,015	\$916	\$1,612
\$870,001	\$875,000	\$2,025	\$920	\$1,620
\$875,001	\$880,000	\$2,035	\$924	\$1,628
\$880,001	\$885,000	\$2,045	\$928	\$1,636
\$885,001	\$890,000	\$2,055	\$932	\$1,644
\$890,001	\$895,000	\$2,060	\$934	\$1,648
\$895,001	\$900,000	\$2,070	\$938	\$1,656
\$900,001	\$905,000	\$2,075	\$940	\$1,660
\$905,001	\$910,000	\$2,080	\$942	\$1,664
\$910,001	\$915,000	\$2,085	\$944	\$1,668
\$915,001	\$920,000	\$2,090	\$946	\$1,672
\$920,001	\$925,000	\$2,095	\$948	\$1,676
\$925,001	\$930,000	\$2,100	\$950	\$1,680
\$930,001	\$935,000	\$2,105	\$952	\$1,684
\$935,001	\$940,000	\$2,110	\$954	\$1,688
\$940,001	\$945,000	\$2,115	\$956	\$1,692
\$945,001	\$950,000	\$2,150	\$970	\$1,720
\$950,001	\$955,000	\$2,155	\$972	\$1,724
\$955,001	\$960,000	\$2,160	\$974	\$1,728
\$960,001	\$965,000	\$2,165	\$976	\$1,732
\$965,001	\$970,000	\$2,170	\$978	\$1,736
\$970,001	\$975,000	\$2,175	\$980	\$1,740
\$975,001	\$980,000	\$2,180	\$982	\$1,744
\$980,001	\$985,000	\$2,185	\$984	\$1,748
\$985,001	\$990,000	\$2,190	\$986	\$1,752
\$990,001	\$995,000	\$2,200	\$990	\$1,760
\$995,001	\$1,000,000	\$2,225	\$1,000	\$1,780
\$1,000,001	\$1,005,000	\$2,230	\$1,002	\$1,784
\$1,005,001	\$1,010,000	\$2,235	\$1,004	\$1,788
\$1,010,001	\$1,015,000	\$2,240	\$1,006	\$1,792
\$1,015,001	\$1,020,000	\$2,245	\$1,008	\$1,796
\$1,020,001	\$1,025,000	\$2,250	\$1,010	\$1,800
\$1,025,001	\$1,030,000	\$2,255	\$1,012	\$1,804
\$1,030,001	\$1,035,000	\$2,260	\$1,014	\$1,808
\$1,035,001	\$1,040,000	\$2,265	\$1,016	\$1,812
\$1,040,001	\$1,045,000	\$2,270	\$1,018	\$1,816

Amount of Insurance		Basic Rate	ALTA Basic Concurrent Loan Rate	ALTA Basic Refi Rate
\$1,045,001	\$1,050,000	\$2,275	\$1,020	\$1,820
\$1,050,001	\$1,055,000	\$2,280	\$1,022	\$1,824
\$1,055,001	\$1,060,000	\$2,285	\$1,024	\$1,828
\$1,060,001	\$1,065,000	\$2,290	\$1,026	\$1,832
\$1,065,001	\$1,070,000	\$2,295	\$1,028	\$1,836
\$1,070,001	\$1,075,000	\$2,300	\$1,030	\$1,840
\$1,075,001	\$1,080,000	\$2,315	\$1,036	\$1,852
\$1,080,001	\$1,085,000	\$2,335	\$1,044	\$1,868
\$1,085,001	\$1,090,000	\$2,355	\$1,052	\$1,884
\$1,090,001	\$1,095,000	\$2,360	\$1,054	\$1,888
\$1,095,001	\$1,100,000	\$2,375	\$1,060	\$1,900
\$1,100,001	\$1,105,000	\$2,380	\$1,062	\$1,904
\$1,105,001	\$1,110,000	\$2,385	\$1,064	\$1,908
\$1,110,001	\$1,115,000	\$2,390	\$1,066	\$1,912
\$1,115,001	\$1,120,000	\$2,395	\$1,068	\$1,916
\$1,120,001	\$1,125,000	\$2,400	\$1,070	\$1,920
\$1,125,001	\$1,130,000	\$2,405	\$1,072	\$1,924
\$1,130,001	\$1,135,000	\$2,410	\$1,074	\$1,928
\$1,135,001	\$1,140,000	\$2,415	\$1,076	\$1,932
\$1,140,001	\$1,145,000	\$2,420	\$1,078	\$1,936
\$1,145,001	\$1,150,000	\$2,440	\$1,086	\$1,952
\$1,150,001	\$1,155,000	\$2,445	\$1,088	\$1,956
\$1,155,001	\$1,160,000	\$2,450	\$1,090	\$1,960
\$1,160,001	\$1,165,000	\$2,455	\$1,092	\$1,964
\$1,165,001	\$1,170,000	\$2,460	\$1,094	\$1,968
\$1,170,001	\$1,175,000	\$2,465	\$1,096	\$1,972
\$1,175,001	\$1,180,000	\$2,470	\$1,098	\$1,976
\$1,180,001	\$1,185,000	\$2,475	\$1,100	\$1,980
\$1,185,001	\$1,190,000	\$2,480	\$1,102	\$1,984
\$1,190,001	\$1,195,000	\$2,485	\$1,104	\$1,988
\$1,195,001	\$1,200,000	\$2,490	\$1,106	\$1,992
\$1,200,001	\$1,205,000	\$2,498	\$1,110	\$1,999
\$1,205,001	\$1,210,000	\$2,506	\$1,113	\$2,005
\$1,210,001	\$1,215,000	\$2,514	\$1,116	\$2,012
\$1,215,001	\$1,220,000	\$2,522	\$1,119	\$2,018
\$1,220,001	\$1,225,000	\$2,530	\$1,122	\$2,024
\$1,225,001	\$1,230,000	\$2,538	\$1,126	\$2,031
\$1,230,001	\$1,235,000	\$2,546	\$1,129	\$2,037
\$1,235,001	\$1,240,000	\$2,554	\$1,132	\$2,044
\$1,240,001	\$1,245,000	\$2,562	\$1,135	\$2,050
\$1,245,001	\$1,250,000	\$2,570	\$1,138	\$2,056
\$1,250,001	\$1,255,000	\$2,578	\$1,142	\$2,063
\$1,255,001	\$1,260,000	\$2,586	\$1,145	\$2,069
\$1,260,001	\$1,265,000	\$2,594	\$1,148	\$2,076
\$1,265,001	\$1,270,000	\$2,602	\$1,151	\$2,082
\$1,270,001	\$1,275,000	\$2,610	\$1,154	\$2,088
\$1,275,001	\$1,280,000	\$2,618	\$1,158	\$2,095
\$1,280,001	\$1,285,000	\$2,626	\$1,161	\$2,101
\$1,285,001	\$1,290,000	\$2,634	\$1,164	\$2,108
\$1,290,001	\$1,295,000	\$2,642	\$1,167	\$2,114

Amount of Insurance		Basic Rate	ALTA Basic Concurrent Loan Rate	ALTA Basic Refi Rate
\$1,295,001	\$1,300,000	\$2,652	\$1,171	\$2,122
\$1,300,001	\$1,305,000	\$2,652	\$1,171	\$2,122
\$1,305,001	\$1,310,000	\$2,662	\$1,175	\$2,130
\$1,310,001	\$1,315,000	\$2,670	\$1,178	\$2,136
\$1,315,001	\$1,320,000	\$2,676	\$1,181	\$2,141
\$1,320,001	\$1,325,000	\$2,685	\$1,184	\$2,148
\$1,325,001	\$1,330,000	\$2,692	\$1,187	\$2,154
\$1,330,001	\$1,335,000	\$2,700	\$1,190	\$2,160
\$1,335,001	\$1,340,000	\$2,708	\$1,194	\$2,167
\$1,340,001	\$1,345,000	\$2,715	\$1,196	\$2,172
\$1,345,001	\$1,350,000	\$2,723	\$1,200	\$2,179
\$1,350,001	\$1,355,000	\$2,730	\$1,202	\$2,184
\$1,355,001	\$1,360,000	\$2,738	\$1,206	\$2,191
\$1,360,001	\$1,365,000	\$2,746	\$1,209	\$2,197
\$1,365,001	\$1,370,000	\$2,753	\$1,212	\$2,203
\$1,370,001	\$1,375,000	\$2,761	\$1,215	\$2,209
\$1,375,001	\$1,380,000	\$2,768	\$1,218	\$2,215
\$1,380,001	\$1,385,000	\$2,776	\$1,221	\$2,221
\$1,385,001	\$1,390,000	\$2,784	\$1,224	\$2,228
\$1,390,001	\$1,395,000	\$2,791	\$1,227	\$2,233
\$1,395,001	\$1,400,000	\$2,799	\$1,230	\$2,240
\$1,400,001	\$1,405,000	\$2,806	\$1,233	\$2,245
\$1,405,001	\$1,410,000	\$2,814	\$1,236	\$2,252
\$1,410,001	\$1,415,000	\$2,822	\$1,239	\$2,258
\$1,415,001	\$1,420,000	\$2,829	\$1,242	\$2,264
\$1,420,001	\$1,425,000	\$2,837	\$1,245	\$2,270
\$1,425,001	\$1,430,000	\$2,844	\$1,248	\$2,276
\$1,430,001	\$1,435,000	\$2,852	\$1,251	\$2,282
\$1,435,001	\$1,440,000	\$2,860	\$1,254	\$2,288
\$1,440,001	\$1,445,000	\$2,867	\$1,257	\$2,294
\$1,445,001	\$1,450,000	\$2,875	\$1,260	\$2,300
\$1,450,001	\$1,455,000	\$2,882	\$1,263	\$2,306
\$1,455,001	\$1,460,000	\$2,890	\$1,266	\$2,312
\$1,460,001	\$1,465,000	\$2,898	\$1,270	\$2,319
\$1,465,001	\$1,470,000	\$2,905	\$1,272	\$2,324
\$1,470,001	\$1,475,000	\$2,913	\$1,276	\$2,331
\$1,475,001	\$1,480,000	\$2,920	\$1,278	\$2,336
\$1,480,001	\$1,485,000	\$2,928	\$1,282	\$2,343
\$1,485,001	\$1,490,000	\$2,936	\$1,285	\$2,349
\$1,490,001	\$1,495,000	\$2,943	\$1,288	\$2,355
\$1,495,001	\$1,500,000	\$2,951	\$1,291	\$2,361
\$1,500,001	\$1,505,000	\$2,958	\$1,294	\$2,367
\$1,505,001	\$1,510,000	\$2,966	\$1,297	\$2,373
\$1,510,001	\$1,515,000	\$2,974	\$1,300	\$2,380
\$1,515,001	\$1,520,000	\$2,981	\$1,303	\$2,385
\$1,520,001	\$1,525,000	\$2,989	\$1,306	\$2,392
\$1,525,001	\$1,530,000	\$2,996	\$1,309	\$2,397
\$1,530,001	\$1,535,000	\$3,004	\$1,312	\$2,404
\$1,535,001	\$1,540,000	\$3,012	\$1,315	\$2,410
\$1,540,001	\$1,545,000	\$3,019	\$1,318	\$2,416

Amount of Insurance		Basic Rate	ALTA Basic Concurrent Loan Rate	ALTA Basic Refi Rate
\$1,545,001	\$1,550,000	\$3,027	\$1,321	\$2,422
\$1,550,001	\$1,555,000	\$3,034	\$1,324	\$2,428
\$1,555,001	\$1,560,000	\$3,042	\$1,327	\$2,434
\$1,560,001	\$1,565,000	\$3,050	\$1,330	\$2,440
\$1,565,001	\$1,570,000	\$3,057	\$1,333	\$2,446
\$1,570,001	\$1,575,000	\$3,065	\$1,336	\$2,452
\$1,575,001	\$1,580,000	\$3,072	\$1,339	\$2,458
\$1,580,001	\$1,585,000	\$3,080	\$1,342	\$2,464
\$1,585,001	\$1,590,000	\$3,088	\$1,346	\$2,471
\$1,590,001	\$1,595,000	\$3,095	\$1,348	\$2,476
\$1,595,001	\$1,600,000	\$3,103	\$1,352	\$2,483
\$1,600,001	\$1,605,000	\$3,110	\$1,354	\$2,488
\$1,605,001	\$1,610,000	\$3,118	\$1,358	\$2,495
\$1,610,001	\$1,615,000	\$3,126	\$1,361	\$2,501
\$1,615,001	\$1,620,000	\$3,133	\$1,364	\$2,507
\$1,620,001	\$1,625,000	\$3,141	\$1,367	\$2,513
\$1,625,001	\$1,630,000	\$3,148	\$1,370	\$2,519
\$1,630,001	\$1,635,000	\$3,156	\$1,373	\$2,525
\$1,635,001	\$1,640,000	\$3,164	\$1,376	\$2,532
\$1,640,001	\$1,645,000	\$3,171	\$1,379	\$2,537
\$1,645,001	\$1,650,000	\$3,179	\$1,382	\$2,544
\$1,650,001	\$1,655,000	\$3,186	\$1,385	\$2,549
\$1,655,001	\$1,660,000	\$3,194	\$1,388	\$2,556
\$1,660,001	\$1,665,000	\$3,202	\$1,391	\$2,562
\$1,665,001	\$1,670,000	\$3,209	\$1,394	\$2,568
\$1,670,001	\$1,675,000	\$3,217	\$1,397	\$2,574
\$1,675,001	\$1,680,000	\$3,224	\$1,400	\$2,580
\$1,680,001	\$1,685,000	\$3,232	\$1,403	\$2,586
\$1,685,001	\$1,690,000	\$3,240	\$1,406	\$2,592
\$1,690,001	\$1,695,000	\$3,247	\$1,409	\$2,598
\$1,695,001	\$1,700,000	\$3,255	\$1,412	\$2,604
\$1,700,001	\$1,705,000	\$3,262	\$1,415	\$2,610
\$1,705,001	\$1,710,000	\$3,270	\$1,418	\$2,616
\$1,710,001	\$1,715,000	\$3,278	\$1,422	\$2,623
\$1,715,001	\$1,720,000	\$3,285	\$1,424	\$2,628
\$1,720,001	\$1,725,000	\$3,293	\$1,428	\$2,635
\$1,725,001	\$1,730,000	\$3,300	\$1,430	\$2,640
\$1,730,001	\$1,735,000	\$3,308	\$1,434	\$2,647
\$1,735,001	\$1,740,000	\$3,316	\$1,437	\$2,653
\$1,740,001	\$1,745,000	\$3,323	\$1,440	\$2,659
\$1,745,001	\$1,750,000	\$3,331	\$1,443	\$2,665
\$1,750,001	\$1,755,000	\$3,338	\$1,446	\$2,671
\$1,755,001	\$1,760,000	\$3,346	\$1,449	\$2,677
\$1,760,001	\$1,765,000	\$3,354	\$1,452	\$2,684
\$1,765,001	\$1,770,000	\$3,361	\$1,455	\$2,689
\$1,770,001	\$1,775,000	\$3,369	\$1,458	\$2,696
\$1,775,001	\$1,780,000	\$3,376	\$1,461	\$2,701
\$1,780,001	\$1,785,000	\$3,384	\$1,464	\$2,708
\$1,785,001	\$1,790,000	\$3,392	\$1,467	\$2,714
\$1,790,001	\$1,795,000	\$3,399	\$1,470	\$2,720

Amount of Insurance		Basic Rate	ALTA Basic Concurrent Loan Rate	ALTA Basic Refi Rate
\$1,795,001	\$1,800,000	\$3,407	\$1,473	\$2,726
\$1,800,001	\$1,805,000	\$3,414	\$1,476	\$2,732
\$1,805,001	\$1,810,000	\$3,422	\$1,479	\$2,738
\$1,810,001	\$1,815,000	\$3,430	\$1,482	\$2,744
\$1,815,001	\$1,820,000	\$3,437	\$1,485	\$2,750
\$1,820,001	\$1,825,000	\$3,445	\$1,488	\$2,756
\$1,825,001	\$1,830,000	\$3,452	\$1,491	\$2,762
\$1,830,001	\$1,835,000	\$3,460	\$1,494	\$2,768
\$1,835,001	\$1,840,000	\$3,468	\$1,498	\$2,775
\$1,840,001	\$1,845,000	\$3,475	\$1,500	\$2,780
\$1,845,001	\$1,850,000	\$3,483	\$1,504	\$2,787
\$1,850,001	\$1,855,000	\$3,490	\$1,506	\$2,792
\$1,855,001	\$1,860,000	\$3,498	\$1,510	\$2,799
\$1,860,001	\$1,865,000	\$3,506	\$1,513	\$2,805
\$1,865,001	\$1,870,000	\$3,513	\$1,516	\$2,811
\$1,870,001	\$1,875,000	\$3,521	\$1,519	\$2,817
\$1,875,001	\$1,880,000	\$3,528	\$1,522	\$2,823
\$1,880,001	\$1,885,000	\$3,536	\$1,525	\$2,829
\$1,885,001	\$1,890,000	\$3,544	\$1,528	\$2,836
\$1,890,001	\$1,895,000	\$3,551	\$1,531	\$2,841
\$1,895,001	\$1,900,000	\$3,559	\$1,534	\$2,848
\$1,900,001	\$1,905,000	\$3,566	\$1,537	\$2,853
\$1,905,001	\$1,910,000	\$3,574	\$1,540	\$2,860
\$1,910,001	\$1,915,000	\$3,582	\$1,543	\$2,866
\$1,915,001	\$1,920,000	\$3,589	\$1,546	\$2,872
\$1,920,001	\$1,925,000	\$3,597	\$1,549	\$2,878
\$1,925,001	\$1,930,000	\$3,604	\$1,552	\$2,884
\$1,930,001	\$1,935,000	\$3,612	\$1,555	\$2,890
\$1,935,001	\$1,940,000	\$3,620	\$1,558	\$2,896
\$1,940,001	\$1,945,000	\$3,627	\$1,561	\$2,902
\$1,945,001	\$1,950,000	\$3,635	\$1,564	\$2,908
\$1,950,001	\$1,955,000	\$3,642	\$1,567	\$2,914
\$1,955,001	\$1,960,000	\$3,650	\$1,570	\$2,920
\$1,960,001	\$1,965,000	\$3,658	\$1,574	\$2,927
\$1,965,001	\$1,970,000	\$3,665	\$1,576	\$2,932
\$1,970,001	\$1,975,000	\$3,673	\$1,580	\$2,939
\$1,975,001	\$1,980,000	\$3,680	\$1,582	\$2,944
\$1,980,001	\$1,985,000	\$3,688	\$1,586	\$2,951
\$1,985,001	\$1,990,000	\$3,696	\$1,589	\$2,957
\$1,990,001	\$1,995,000	\$3,703	\$1,592	\$2,963
\$1,995,001	\$2,000,000	\$3,711	\$1,595	\$2,969
\$2,000,001	\$2,005,000	\$3,718	\$1,598	\$2,975
\$2,005,001	\$2,010,000	\$3,726	\$1,601	\$2,981
\$2,010,001	\$2,015,000	\$3,734	\$1,604	\$2,988
\$2,015,001	\$2,020,000	\$3,741	\$1,607	\$2,993
\$2,020,001	\$2,025,000	\$3,749	\$1,610	\$3,000
\$2,025,001	\$2,030,000	\$3,756	\$1,613	\$3,005
\$2,030,001	\$2,035,000	\$3,764	\$1,616	\$3,012
\$2,035,001	\$2,040,000	\$3,772	\$1,619	\$3,018
\$2,040,001	\$2,045,000	\$3,779	\$1,622	\$3,024

Amount of Insurance		Basic Rate	ALTA Basic Concurrent Loan Rate	ALTA Basic Refi Rate
\$2,045,001	\$2,050,000	\$3,787	\$1,625	\$3,030
\$2,050,001	\$2,055,000	\$3,794	\$1,628	\$3,036
\$2,055,001	\$2,060,000	\$3,802	\$1,631	\$3,042
\$2,060,001	\$2,065,000	\$3,810	\$1,634	\$3,048
\$2,065,001	\$2,070,000	\$3,817	\$1,637	\$3,054
\$2,070,001	\$2,075,000	\$3,825	\$1,640	\$3,060
\$2,075,001	\$2,080,000	\$3,832	\$1,643	\$3,066
\$2,080,001	\$2,085,000	\$3,840	\$1,646	\$3,072
\$2,085,001	\$2,090,000	\$3,848	\$1,650	\$3,079
\$2,090,001	\$2,095,000	\$3,855	\$1,652	\$3,084
\$2,095,001	\$2,100,000	\$3,863	\$1,656	\$3,091
\$2,100,001	\$2,105,000	\$3,870	\$1,658	\$3,096
\$2,105,001	\$2,110,000	\$3,878	\$1,662	\$3,103
\$2,110,001	\$2,115,000	\$3,886	\$1,665	\$3,109
\$2,115,001	\$2,120,000	\$3,893	\$1,668	\$3,115
\$2,120,001	\$2,125,000	\$3,901	\$1,671	\$3,121
\$2,125,001	\$2,130,000	\$3,908	\$1,674	\$3,127
\$2,130,001	\$2,135,000	\$3,916	\$1,677	\$3,133
\$2,135,001	\$2,140,000	\$3,924	\$1,680	\$3,140
\$2,140,001	\$2,145,000	\$3,931	\$1,683	\$3,145
\$2,145,001	\$2,150,000	\$3,939	\$1,686	\$3,152
\$2,150,001	\$2,155,000	\$3,946	\$1,689	\$3,157
\$2,155,001	\$2,160,000	\$3,954	\$1,692	\$3,164
\$2,160,001	\$2,165,000	\$3,962	\$1,695	\$3,170
\$2,165,001	\$2,170,000	\$3,969	\$1,698	\$3,176
\$2,170,001	\$2,175,000	\$3,977	\$1,701	\$3,182
\$2,175,001	\$2,180,000	\$3,984	\$1,704	\$3,188
\$2,180,001	\$2,185,000	\$3,992	\$1,707	\$3,194
\$2,185,001	\$2,190,000	\$4,000	\$1,710	\$3,200
\$2,190,001	\$2,195,000	\$4,007	\$1,713	\$3,206
\$2,195,001	\$2,200,000	\$4,015	\$1,716	\$3,212
\$2,200,001	\$2,205,000	\$4,022	\$1,719	\$3,218
\$2,205,001	\$2,210,000	\$4,030	\$1,722	\$3,224
\$2,210,001	\$2,215,000	\$4,038	\$1,726	\$3,231
\$2,215,001	\$2,220,000	\$4,045	\$1,728	\$3,236
\$2,220,001	\$2,225,000	\$4,053	\$1,732	\$3,243
\$2,225,001	\$2,230,000	\$4,060	\$1,734	\$3,248
\$2,230,001	\$2,235,000	\$4,068	\$1,738	\$3,255
\$2,235,001	\$2,240,000	\$4,076	\$1,741	\$3,261
\$2,240,001	\$2,245,000	\$4,083	\$1,744	\$3,267
\$2,245,001	\$2,250,000	\$4,091	\$1,747	\$3,273
\$2,250,001	\$2,255,000	\$4,098	\$1,750	\$3,279
\$2,255,001	\$2,260,000	\$4,106	\$1,753	\$3,285
\$2,260,001	\$2,265,000	\$4,114	\$1,756	\$3,292
\$2,265,001	\$2,270,000	\$4,124	\$1,760	\$3,300
\$2,270,001	\$2,275,000	\$4,129	\$1,762	\$3,304
\$2,275,001	\$2,280,000	\$4,136	\$1,765	\$3,309
\$2,280,001	\$2,285,000	\$4,144	\$1,768	\$3,316
\$2,285,001	\$2,290,000	\$4,152	\$1,771	\$3,322
\$2,290,001	\$2,295,000	\$4,159	\$1,774	\$3,328

Amount of Insurance		Basic Rate	ALTA Basic Concurrent Loan Rate	ALTA Basic Refi Rate
\$2,295,001	\$2,300,000	\$4,167	\$1,777	\$3,334
\$2,300,001	\$2,305,000	\$4,174	\$1,780	\$3,340
\$2,305,001	\$2,310,000	\$4,182	\$1,783	\$3,346
\$2,310,001	\$2,315,000	\$4,190	\$1,786	\$3,352
\$2,315,001	\$2,320,000	\$4,197	\$1,789	\$3,358
\$2,320,001	\$2,325,000	\$4,205	\$1,792	\$3,364
\$2,325,001	\$2,330,000	\$4,212	\$1,795	\$3,370
\$2,330,001	\$2,335,000	\$4,220	\$1,798	\$3,376
\$2,335,001	\$2,340,000	\$4,228	\$1,802	\$3,383
\$2,340,001	\$2,345,000	\$4,235	\$1,804	\$3,388
\$2,345,001	\$2,350,000	\$4,243	\$1,808	\$3,395
\$2,350,001	\$2,355,000	\$4,250	\$1,810	\$3,400
\$2,355,001	\$2,360,000	\$4,258	\$1,814	\$3,407
\$2,360,001	\$2,365,000	\$4,266	\$1,817	\$3,413
\$2,365,001	\$2,370,000	\$4,273	\$1,820	\$3,419
\$2,370,001	\$2,375,000	\$4,281	\$1,823	\$3,425
\$2,375,001	\$2,380,000	\$4,288	\$1,826	\$3,431
\$2,380,001	\$2,385,000	\$4,296	\$1,829	\$3,437
\$2,385,001	\$2,390,000	\$4,304	\$1,832	\$3,444
\$2,390,001	\$2,395,000	\$4,311	\$1,835	\$3,449
\$2,395,001	\$2,400,000	\$4,319	\$1,838	\$3,456
\$2,400,001	\$2,405,000	\$4,326	\$1,841	\$3,461
\$2,405,001	\$2,410,000	\$4,334	\$1,844	\$3,468
\$2,410,001	\$2,415,000	\$4,342	\$1,847	\$3,474
\$2,415,001	\$2,420,000	\$4,349	\$1,850	\$3,480
\$2,420,001	\$2,425,000	\$4,357	\$1,853	\$3,486
\$2,425,001	\$2,430,000	\$4,364	\$1,856	\$3,492
\$2,430,001	\$2,435,000	\$4,372	\$1,859	\$3,498
\$2,435,001	\$2,440,000	\$4,380	\$1,862	\$3,504
\$2,440,001	\$2,445,000	\$4,387	\$1,865	\$3,510
\$2,445,001	\$2,450,000	\$4,395	\$1,868	\$3,516
\$2,450,001	\$2,455,000	\$4,402	\$1,871	\$3,522
\$2,455,001	\$2,460,000	\$4,410	\$1,874	\$3,528
\$2,460,001	\$2,465,000	\$4,418	\$1,878	\$3,535
\$2,465,001	\$2,470,000	\$4,425	\$1,880	\$3,540
\$2,470,001	\$2,475,000	\$4,433	\$1,884	\$3,547
\$2,475,001	\$2,480,000	\$4,440	\$1,886	\$3,552
\$2,480,001	\$2,485,000	\$4,448	\$1,890	\$3,559
\$2,485,001	\$2,490,000	\$4,456	\$1,893	\$3,565
\$2,490,001	\$2,495,000	\$4,463	\$1,896	\$3,571
\$2,495,001	\$2,500,000	\$4,471	\$1,899	\$3,577
\$2,500,001	\$2,505,000	\$4,478	\$1,902	\$3,583
\$2,505,001	\$2,510,000	\$4,486	\$1,905	\$3,589
\$2,510,001	\$2,515,000	\$4,494	\$1,908	\$3,596
\$2,515,001	\$2,520,000	\$4,501	\$1,911	\$3,601
\$2,520,001	\$2,525,000	\$4,509	\$1,914	\$3,608
\$2,525,001	\$2,530,000	\$4,516	\$1,917	\$3,613
\$2,530,001	\$2,535,000	\$4,524	\$1,920	\$3,620
\$2,535,001	\$2,540,000	\$4,532	\$1,923	\$3,626
\$2,540,001	\$2,545,000	\$4,539	\$1,926	\$3,632

Amount of Insurance		Basic Rate	ALTA Basic Concurrent Loan Rate	ALTA Basic Refi Rate
\$2,545,001	\$2,550,000	\$4,547	\$1,929	\$3,638
\$2,550,001	\$2,555,000	\$4,554	\$1,932	\$3,644
\$2,555,001	\$2,560,000	\$4,562	\$1,935	\$3,650
\$2,560,001	\$2,565,000	\$4,570	\$1,938	\$3,656
\$2,565,001	\$2,570,000	\$4,577	\$1,941	\$3,662
\$2,570,001	\$2,575,000	\$4,585	\$1,944	\$3,668
\$2,575,001	\$2,580,000	\$4,592	\$1,947	\$3,674
\$2,580,001	\$2,585,000	\$4,600	\$1,950	\$3,680
\$2,585,001	\$2,590,000	\$4,608	\$1,954	\$3,687
\$2,590,001	\$2,595,000	\$4,615	\$1,956	\$3,692
\$2,595,001	\$2,600,000	\$4,623	\$1,960	\$3,699
\$2,600,001	\$2,605,000	\$4,630	\$1,962	\$3,704
\$2,605,001	\$2,610,000	\$4,638	\$1,966	\$3,711
\$2,610,001	\$2,615,000	\$4,646	\$1,969	\$3,717
\$2,615,001	\$2,620,000	\$4,653	\$1,972	\$3,723
\$2,620,001	\$2,625,000	\$4,661	\$1,975	\$3,729
\$2,625,001	\$2,630,000	\$4,668	\$1,978	\$3,735
\$2,630,001	\$2,635,000	\$4,676	\$1,981	\$3,741
\$2,635,001	\$2,640,000	\$4,684	\$1,984	\$3,748
\$2,640,001	\$2,645,000	\$4,691	\$1,987	\$3,753
\$2,645,001	\$2,650,000	\$4,699	\$1,990	\$3,760
\$2,650,001	\$2,655,000	\$4,706	\$1,993	\$3,765
\$2,655,001	\$2,660,000	\$4,714	\$1,996	\$3,772
\$2,660,001	\$2,665,000	\$4,722	\$1,999	\$3,778
\$2,665,001	\$2,670,000	\$4,729	\$2,002	\$3,784
\$2,670,001	\$2,675,000	\$4,737	\$2,005	\$3,790
\$2,675,001	\$2,680,000	\$4,744	\$2,008	\$3,796
\$2,680,001	\$2,685,000	\$4,752	\$2,011	\$3,802
\$2,685,001	\$2,690,000	\$4,760	\$2,014	\$3,808
\$2,690,001	\$2,695,000	\$4,767	\$2,017	\$3,814
\$2,695,001	\$2,700,000	\$4,775	\$2,020	\$3,820
\$2,700,001	\$2,705,000	\$4,782	\$2,023	\$3,826
\$2,705,001	\$2,710,000	\$4,790	\$2,026	\$3,832
\$2,710,001	\$2,715,000	\$4,798	\$2,030	\$3,839
\$2,715,001	\$2,720,000	\$4,805	\$2,032	\$3,844
\$2,720,001	\$2,725,000	\$4,813	\$2,036	\$3,851
\$2,725,001	\$2,730,000	\$4,820	\$2,038	\$3,856
\$2,730,001	\$2,735,000	\$4,828	\$2,042	\$3,863
\$2,735,001	\$2,740,000	\$4,836	\$2,045	\$3,869
\$2,740,001	\$2,745,000	\$4,843	\$2,048	\$3,875
\$2,745,001	\$2,750,000	\$4,851	\$2,051	\$3,881
\$2,750,001	\$2,755,000	\$4,858	\$2,054	\$3,887
\$2,755,001	\$2,760,000	\$4,866	\$2,057	\$3,893
\$2,760,001	\$2,765,000	\$4,874	\$2,060	\$3,900
\$2,765,001	\$2,770,000	\$4,881	\$2,063	\$3,905
\$2,770,001	\$2,775,000	\$4,889	\$2,066	\$3,912
\$2,775,001	\$2,780,000	\$4,896	\$2,069	\$3,917
\$2,780,001	\$2,785,000	\$4,904	\$2,072	\$3,924
\$2,785,001	\$2,790,000	\$4,912	\$2,075	\$3,930
\$2,790,001	\$2,795,000	\$4,919	\$2,078	\$3,936

Amount of Insurance		Basic Rate	ALTA Basic Concurrent Loan Rate	ALTA Basic Refi Rate
\$2,795,001	\$2,800,000	\$4,927	\$2,081	\$3,942
\$2,800,001	\$2,805,000	\$4,934	\$2,084	\$3,948
\$2,805,001	\$2,810,000	\$4,942	\$2,087	\$3,954
\$2,810,001	\$2,815,000	\$4,950	\$2,090	\$3,960
\$2,815,001	\$2,820,000	\$4,957	\$2,093	\$3,966
\$2,820,001	\$2,825,000	\$4,965	\$2,096	\$3,972
\$2,825,001	\$2,830,000	\$4,972	\$2,099	\$3,978
\$2,830,001	\$2,835,000	\$4,980	\$2,102	\$3,984
\$2,835,001	\$2,840,000	\$4,988	\$2,106	\$3,991
\$2,840,001	\$2,845,000	\$4,995	\$2,108	\$3,996
\$2,845,001	\$2,850,000	\$5,003	\$2,112	\$4,003
\$2,850,001	\$2,855,000	\$5,010	\$2,114	\$4,008
\$2,855,001	\$2,860,000	\$5,018	\$2,118	\$4,015
\$2,860,001	\$2,865,000	\$5,026	\$2,121	\$4,021
\$2,865,001	\$2,870,000	\$5,033	\$2,124	\$4,027
\$2,870,001	\$2,875,000	\$5,041	\$2,127	\$4,033
\$2,875,001	\$2,880,000	\$5,048	\$2,130	\$4,039
\$2,880,001	\$2,885,000	\$5,056	\$2,133	\$4,045
\$2,885,001	\$2,890,000	\$5,064	\$2,136	\$4,052
\$2,890,001	\$2,895,000	\$5,071	\$2,139	\$4,057
\$2,895,001	\$2,900,000	\$5,079	\$2,142	\$4,064
\$2,900,001	\$2,905,000	\$5,086	\$2,145	\$4,069
\$2,905,001	\$2,910,000	\$5,094	\$2,148	\$4,076
\$2,910,001	\$2,915,000	\$5,102	\$2,151	\$4,082
\$2,915,001	\$2,920,000	\$5,109	\$2,154	\$4,088
\$2,920,001	\$2,925,000	\$5,117	\$2,157	\$4,094
\$2,925,001	\$2,930,000	\$5,124	\$2,160	\$4,100
\$2,930,001	\$2,935,000	\$5,132	\$2,163	\$4,106
\$2,935,001	\$2,940,000	\$5,140	\$2,166	\$4,112
\$2,940,001	\$2,945,000	\$5,147	\$2,169	\$4,118
\$2,945,001	\$2,950,000	\$5,155	\$2,172	\$4,124
\$2,950,001	\$2,955,000	\$5,162	\$2,175	\$4,130
\$2,955,001	\$2,960,000	\$5,170	\$2,178	\$4,136
\$2,960,001	\$2,965,000	\$5,178	\$2,182	\$4,143
\$2,965,001	\$2,970,000	\$5,185	\$2,184	\$4,148
\$2,970,001	\$2,975,000	\$5,193	\$2,188	\$4,155
\$2,975,001	\$2,980,000	\$5,200	\$2,190	\$4,160
\$2,980,001	\$2,985,000	\$5,208	\$2,194	\$4,167
\$2,985,001	\$2,990,000	\$5,216	\$2,197	\$4,173
\$2,990,001	\$2,995,000	\$5,223	\$2,200	\$4,179
\$2,995,001	\$3,000,000	\$5,231	\$2,203	\$4,185
\$3,000,001	\$3,005,000	\$5,238	\$2,206	\$4,191
\$3,005,001	\$3,010,000	\$5,246	\$2,209	\$4,197
\$3,010,001	\$3,015,000	\$5,254	\$2,212	\$4,204
\$3,015,001	\$3,020,000	\$5,261	\$2,215	\$4,209
\$3,020,001	\$3,025,000	\$5,269	\$2,218	\$4,216
\$3,025,001	\$3,030,000	\$5,276	\$2,221	\$4,221
\$3,030,001	\$3,035,000	\$5,284	\$2,224	\$4,228
\$3,035,001	\$3,040,000	\$5,292	\$2,227	\$4,234
\$3,040,001	\$3,045,000	\$5,299	\$2,230	\$4,240

Amount of Insurance		Basic Rate	ALTA Basic Concurrent Loan Rate	ALTA Basic Refi Rate
\$3,045,001	\$3,050,000	\$5,307	\$2,233	\$4,246
\$3,050,001	\$3,055,000	\$5,314	\$2,236	\$4,252
\$3,055,001	\$3,060,000	\$5,322	\$2,239	\$4,258
\$3,060,001	\$3,065,000	\$5,330	\$2,242	\$4,264
\$3,065,001	\$3,070,000	\$5,337	\$2,245	\$4,270
\$3,070,001	\$3,075,000	\$5,345	\$2,248	\$4,276
\$3,075,001	\$3,080,000	\$5,352	\$2,251	\$4,282
\$3,080,001	\$3,085,000	\$5,360	\$2,254	\$4,288
\$3,085,001	\$3,090,000	\$5,368	\$2,258	\$4,295
\$3,090,001	\$3,095,000	\$5,375	\$2,260	\$4,300
\$3,095,001	\$3,100,000	\$5,384	\$2,264	\$4,308
\$3,100,001	\$3,105,000	\$5,390	\$2,266	\$4,312
\$3,105,001	\$3,110,000	\$5,398	\$2,270	\$4,319
\$3,110,001	\$3,115,000	\$5,406	\$2,273	\$4,325
\$3,115,001	\$3,120,000	\$5,413	\$2,276	\$4,331
\$3,120,001	\$3,125,000	\$5,421	\$2,279	\$4,337
\$3,125,001	\$3,130,000	\$5,428	\$2,282	\$4,343
\$3,130,001	\$3,135,000	\$5,436	\$2,285	\$4,349
\$3,135,001	\$3,140,000	\$5,444	\$2,288	\$4,356
\$3,140,001	\$3,145,000	\$5,451	\$2,291	\$4,361
\$3,145,001	\$3,150,000	\$5,459	\$2,294	\$4,368
\$3,150,001	\$3,155,000	\$5,466	\$2,297	\$4,373
\$3,155,001	\$3,160,000	\$5,474	\$2,300	\$4,380
\$3,160,001	\$3,165,000	\$5,482	\$2,303	\$4,386
\$3,165,001	\$3,170,000	\$5,489	\$2,306	\$4,392
\$3,170,001	\$3,175,000	\$5,497	\$2,309	\$4,398
\$3,175,001	\$3,180,000	\$5,504	\$2,312	\$4,404
\$3,180,001	\$3,185,000	\$5,512	\$2,315	\$4,410
\$3,185,001	\$3,190,000	\$5,520	\$2,318	\$4,416
\$3,190,001	\$3,195,000	\$5,527	\$2,321	\$4,422
\$3,195,001	\$3,200,000	\$5,535	\$2,324	\$4,428
\$3,200,001	\$3,205,000	\$5,542	\$2,327	\$4,434
\$3,205,001	\$3,210,000	\$5,550	\$2,330	\$4,440
\$3,210,001	\$3,215,000	\$5,558	\$2,334	\$4,447
\$3,215,001	\$3,220,000	\$5,565	\$2,336	\$4,452
\$3,220,001	\$3,225,000	\$5,573	\$2,340	\$4,459
\$3,225,001	\$3,230,000	\$5,580	\$2,342	\$4,464
\$3,230,001	\$3,235,000	\$5,588	\$2,346	\$4,471
\$3,235,001	\$3,240,000	\$5,596	\$2,349	\$4,477
\$3,240,001	\$3,245,000	\$5,603	\$2,352	\$4,483
\$3,245,001	\$3,250,000	\$5,611	\$2,355	\$4,489
\$3,250,001	\$3,255,000	\$5,618	\$2,358	\$4,495
\$3,255,001	\$3,260,000	\$5,626	\$2,361	\$4,501
\$3,260,001	\$3,265,000	\$5,634	\$2,364	\$4,508
\$3,265,001	\$3,270,000	\$5,641	\$2,367	\$4,513
\$3,270,001	\$3,275,000	\$5,649	\$2,370	\$4,520
\$3,275,001	\$3,280,000	\$5,656	\$2,373	\$4,525
\$3,280,001	\$3,285,000	\$5,664	\$2,376	\$4,532
\$3,285,001	\$3,290,000	\$5,672	\$2,379	\$4,538
\$3,290,001	\$3,295,000	\$5,679	\$2,382	\$4,544

Amount of Insurance		Basic Rate	ALTA Basic Concurrent Loan Rate	ALTA Basic Refi Rate
\$3,295,001	\$3,300,000	\$5,687	\$2,385	\$4,550
\$3,300,001	\$3,305,000	\$5,694	\$2,388	\$4,556
\$3,305,001	\$3,310,000	\$5,702	\$2,391	\$4,562
\$3,310,001	\$3,315,000	\$5,710	\$2,394	\$4,568
\$3,315,001	\$3,320,000	\$5,717	\$2,397	\$4,574
\$3,320,001	\$3,325,000	\$5,725	\$2,400	\$4,580
\$3,325,001	\$3,330,000	\$5,732	\$2,403	\$4,586
\$3,330,001	\$3,335,000	\$5,740	\$2,406	\$4,592
\$3,335,001	\$3,340,000	\$5,748	\$2,410	\$4,599
\$3,340,001	\$3,345,000	\$5,755	\$2,412	\$4,604
\$3,345,001	\$3,350,000	\$5,763	\$2,416	\$4,611
\$3,350,001	\$3,355,000	\$5,770	\$2,418	\$4,616
\$3,355,001	\$3,360,000	\$5,778	\$2,422	\$4,623
\$3,360,001	\$3,365,000	\$5,786	\$2,425	\$4,629
\$3,365,001	\$3,370,000	\$5,793	\$2,428	\$4,635
\$3,370,001	\$3,375,000	\$5,801	\$2,431	\$4,641
\$3,375,001	\$3,380,000	\$5,808	\$2,434	\$4,647
\$3,380,001	\$3,385,000	\$5,816	\$2,437	\$4,653
\$3,385,001	\$3,390,000	\$5,824	\$2,440	\$4,660
\$3,390,001	\$3,395,000	\$5,831	\$2,443	\$4,665
\$3,395,001	\$3,400,000	\$5,839	\$2,446	\$4,672
\$3,400,001	\$3,405,000	\$5,846	\$2,449	\$4,677
\$3,405,001	\$3,410,000	\$5,854	\$2,452	\$4,684
\$3,410,001	\$3,415,000	\$5,862	\$2,455	\$4,690
\$3,415,001	\$3,420,000	\$5,869	\$2,458	\$4,696
\$3,420,001	\$3,425,000	\$5,877	\$2,461	\$4,702
\$3,425,001	\$3,430,000	\$5,884	\$2,464	\$4,708
\$3,430,001	\$3,435,000	\$5,892	\$2,467	\$4,714
\$3,435,001	\$3,440,000	\$5,900	\$2,470	\$4,720
\$3,440,001	\$3,445,000	\$5,907	\$2,473	\$4,726
\$3,445,001	\$3,450,000	\$5,915	\$2,476	\$4,732
\$3,450,001	\$3,455,000	\$5,922	\$2,479	\$4,738
\$3,455,001	\$3,460,000	\$5,930	\$2,482	\$4,744
\$3,460,001	\$3,465,000	\$5,938	\$2,486	\$4,751
\$3,465,001	\$3,470,000	\$5,945	\$2,488	\$4,756
\$3,470,001	\$3,475,000	\$5,953	\$2,492	\$4,763
\$3,475,001	\$3,480,000	\$5,960	\$2,494	\$4,768
\$3,480,001	\$3,485,000	\$5,968	\$2,498	\$4,775
\$3,485,001	\$3,490,000	\$5,976	\$2,501	\$4,781
\$3,490,001	\$3,495,000	\$5,983	\$2,504	\$4,787
\$3,495,001	\$3,500,000	\$5,991	\$2,507	\$4,793
\$3,500,001	\$3,505,000	\$5,998	\$2,510	\$4,799
\$3,505,001	\$3,510,000	\$6,006	\$2,513	\$4,805
\$3,510,001	\$3,515,000	\$6,014	\$2,516	\$4,812
\$3,515,001	\$3,520,000	\$6,021	\$2,519	\$4,817
\$3,520,001	\$3,525,000	\$6,029	\$2,522	\$4,824
\$3,525,001	\$3,530,000	\$6,036	\$2,525	\$4,829
\$3,530,001	\$3,535,000	\$6,044	\$2,528	\$4,836
\$3,535,001	\$3,540,000	\$6,052	\$2,531	\$4,842
\$3,540,001	\$3,545,000	\$6,059	\$2,534	\$4,848

Amount of Insurance		Basic Rate	ALTA Basic Concurrent Loan Rate	ALTA Basic Refi Rate
\$3,545,001	\$3,550,000	\$6,067	\$2,537	\$4,854
\$3,550,001	\$3,555,000	\$6,074	\$2,540	\$4,860
\$3,555,001	\$3,560,000	\$6,082	\$2,543	\$4,866
\$3,560,001	\$3,565,000	\$6,090	\$2,546	\$4,872
\$3,565,001	\$3,570,000	\$6,097	\$2,549	\$4,878
\$3,570,001	\$3,575,000	\$6,105	\$2,552	\$4,884
\$3,575,001	\$3,580,000	\$6,112	\$2,555	\$4,890
\$3,580,001	\$3,585,000	\$6,120	\$2,558	\$4,896
\$3,585,001	\$3,590,000	\$6,128	\$2,562	\$4,903
\$3,590,001	\$3,595,000	\$6,135	\$2,564	\$4,908
\$3,595,001	\$3,600,000	\$6,143	\$2,568	\$4,915
\$3,600,001	\$3,605,000	\$6,150	\$2,570	\$4,920
\$3,605,001	\$3,610,000	\$6,158	\$2,574	\$4,927
\$3,610,001	\$3,615,000	\$6,166	\$2,577	\$4,933
\$3,615,001	\$3,620,000	\$6,146	\$2,569	\$4,917
\$3,620,001	\$3,625,000	\$6,181	\$2,583	\$4,945
\$3,625,001	\$3,630,000	\$6,188	\$2,586	\$4,951
\$3,630,001	\$3,635,000	\$6,196	\$2,589	\$4,957
\$3,635,001	\$3,640,000	\$6,204	\$2,592	\$4,964
\$3,640,001	\$3,645,000	\$6,211	\$2,595	\$4,969
\$3,645,001	\$3,650,000	\$6,219	\$2,598	\$4,976
\$3,650,001	\$3,655,000	\$6,226	\$2,601	\$4,981
\$3,655,001	\$3,660,000	\$6,234	\$2,604	\$4,988
\$3,660,001	\$3,665,000	\$6,242	\$2,607	\$4,994
\$3,665,001	\$3,670,000	\$6,249	\$2,610	\$5,000
\$3,670,001	\$3,675,000	\$6,257	\$2,613	\$5,006
\$3,675,001	\$3,680,000	\$6,264	\$2,616	\$5,012
\$3,680,001	\$3,685,000	\$6,272	\$2,619	\$5,018
\$3,685,001	\$3,690,000	\$6,280	\$2,622	\$5,024
\$3,690,001	\$3,695,000	\$6,287	\$2,625	\$5,030
\$3,695,001	\$3,700,000	\$6,295	\$2,628	\$5,036
\$3,700,001	\$3,705,000	\$6,302	\$2,631	\$5,042
\$3,705,001	\$3,710,000	\$6,310	\$2,634	\$5,048
\$3,710,001	\$3,715,000	\$6,318	\$2,638	\$5,055
\$3,715,001	\$3,720,000	\$6,325	\$2,640	\$5,060
\$3,720,001	\$3,725,000	\$6,333	\$2,644	\$5,067
\$3,725,001	\$3,730,000	\$6,340	\$2,646	\$5,072
\$3,730,001	\$3,735,000	\$6,348	\$2,650	\$5,079
\$3,735,001	\$3,740,000	\$6,356	\$2,653	\$5,085
\$3,740,001	\$3,745,000	\$6,363	\$2,656	\$5,091
\$3,745,001	\$3,750,000	\$6,371	\$2,659	\$5,097
\$3,750,001	\$3,755,000	\$6,378	\$2,662	\$5,103
\$3,755,001	\$3,760,000	\$6,386	\$2,665	\$5,109
\$3,760,001	\$3,765,000	\$6,394	\$2,668	\$5,116
\$3,765,001	\$3,770,000	\$6,401	\$2,671	\$5,121
\$3,770,001	\$3,775,000	\$6,409	\$2,674	\$5,128
\$3,775,001	\$3,780,000	\$6,416	\$2,677	\$5,133
\$3,780,001	\$3,785,000	\$6,424	\$2,680	\$5,140
\$3,785,001	\$3,790,000	\$6,432	\$2,683	\$5,146
\$3,790,001	\$3,795,000	\$6,439	\$2,686	\$5,152

Amount of Insurance		Basic Rate	ALTA Basic Concurrent Loan Rate	ALTA Basic Refi Rate
\$3,795,001	\$3,800,000	\$6,447	\$2,689	\$5,158
\$3,800,001	\$3,805,000	\$6,454	\$2,692	\$5,164
\$3,805,001	\$3,810,000	\$6,462	\$2,695	\$5,170
\$3,810,001	\$3,815,000	\$6,470	\$2,698	\$5,176
\$3,815,001	\$3,820,000	\$6,477	\$2,701	\$5,182
\$3,820,001	\$3,825,000	\$6,485	\$2,704	\$5,188
\$3,825,001	\$3,830,000	\$6,492	\$2,707	\$5,194
\$3,830,001	\$3,835,000	\$6,500	\$2,710	\$5,200
\$3,835,001	\$3,840,000	\$6,508	\$2,714	\$5,207
\$3,840,001	\$3,845,000	\$6,515	\$2,716	\$5,212
\$3,845,001	\$3,850,000	\$6,523	\$2,720	\$5,219
\$3,850,001	\$3,855,000	\$6,530	\$2,722	\$5,224
\$3,855,001	\$3,860,000	\$6,538	\$2,726	\$5,231
\$3,860,001	\$3,865,000	\$6,546	\$2,729	\$5,237
\$3,865,001	\$3,870,000	\$6,553	\$2,732	\$5,243
\$3,870,001	\$3,875,000	\$6,561	\$2,735	\$5,249
\$3,875,001	\$3,880,000	\$6,568	\$2,738	\$5,255
\$3,880,001	\$3,885,000	\$6,576	\$2,741	\$5,261
\$3,885,001	\$3,890,000	\$6,584	\$2,744	\$5,268
\$3,890,001	\$3,895,000	\$6,591	\$2,747	\$5,273
\$3,895,001	\$3,900,000	\$6,599	\$2,750	\$5,280
\$3,900,001	\$3,905,000	\$6,606	\$2,753	\$5,285
\$3,905,001	\$3,910,000	\$6,614	\$2,756	\$5,292
\$3,910,001	\$3,915,000	\$6,622	\$2,759	\$5,298
\$3,915,001	\$3,920,000	\$6,629	\$2,762	\$5,304
\$3,920,001	\$3,925,000	\$6,637	\$2,765	\$5,310
\$3,925,001	\$3,930,000	\$6,644	\$2,768	\$5,316
\$3,930,001	\$3,935,000	\$6,652	\$2,771	\$5,322
\$3,935,001	\$3,940,000	\$6,660	\$2,774	\$5,328
\$3,940,001	\$3,945,000	\$6,667	\$2,777	\$5,334
\$3,945,001	\$3,950,000	\$6,675	\$2,780	\$5,340
\$3,950,001	\$3,955,000	\$6,682	\$2,783	\$5,346
\$3,955,001	\$3,960,000	\$6,690	\$2,786	\$5,352
\$3,960,001	\$3,965,000	\$6,698	\$2,790	\$5,359
\$3,965,001	\$3,970,000	\$6,705	\$2,792	\$5,364
\$3,970,001	\$3,975,000	\$6,713	\$2,796	\$5,371
\$3,975,001	\$3,980,000	\$6,720	\$2,798	\$5,376
\$3,980,001	\$3,985,000	\$6,728	\$2,802	\$5,383
\$3,985,001	\$3,990,000	\$6,736	\$2,805	\$5,389
\$3,990,001	\$3,995,000	\$6,743	\$2,808	\$5,395
\$3,995,001	\$4,000,000	\$6,751	\$2,811	\$5,401
\$4,000,001	\$5,000,000	\$7,751	\$3,211	\$6,201
\$5,000,001	\$6,000,000	\$8,751	\$3,611	\$7,001
\$6,000,001	\$7,000,000	\$9,751	\$4,011	\$7,801
\$7,000,001	\$8,000,000	\$10,751	\$4,411	\$8,601
\$8,000,001	\$9,000,000	\$11,751	\$4,811	\$9,401
\$9,000,001	\$10,000,000	\$12,751	\$5,211	\$10,201

For transactions over \$10,000,000

For each \$5,000 or fraction thereof above \$10,000,000 add \$5.00