

RESIDENTIAL (1-4)
SCHEDULE OF TITLE FEES

SOUTHERN CALIFORNIA

Effective October 6, 2010

FIDELITY NATIONAL TITLE
C O M P A N Y

For use in the counties of:

Los Angeles, Orange, Riverside, San Bernardino, San Diego and Ventura

Fidelity National Title

With origins that can be traced back nearly 150 years, Fidelity National Title issues title insurance policies and performs title and escrow-related services in 49 states, the District of Columbia, Puerto Rico, the Bahamas, British West Indies and the Virgin Islands. Fidelity, through its family of underwriters, is one of the largest title insurers in the United States.

Fidelity's operating philosophy revolves around its six fundamental precepts:

- **Autonomy and Entrepreneurship**
 - **Bias for Action**
- **Customer-Oriented and Motivated**
 - **Minimize Bureaucracy**
 - **Employee Ownership**
- **Highest Standard of Conduct**

"You'll Appreciate the Difference"

Amount of Insurance Range		Residential Owners Rate	ALTA Homeowners Rate	ALTA Lenders Concurrent Loan Rate	Residential Loan Rate*
From	To				
\$0	\$30,000	\$400	\$440	\$285	\$350
\$30,001	\$35,000	\$400	\$440	\$285	\$350
\$35,001	\$40,000	\$400	\$440	\$285	\$350
\$40,001	\$45,000	\$400	\$440	\$285	\$350
\$45,001	\$50,000	\$400	\$440	\$285	\$350
\$50,001	\$55,000	\$418	\$460	\$285	\$400
\$55,001	\$60,000	\$435	\$479	\$285	\$400
\$60,001	\$65,000	\$453	\$498	\$285	\$400
\$65,001	\$70,000	\$470	\$517	\$285	\$400
\$70,001	\$75,000	\$488	\$537	\$285	\$400
\$75,001	\$80,000	\$506	\$557	\$285	\$400
\$80,001	\$85,000	\$523	\$575	\$285	\$400
\$85,001	\$90,000	\$541	\$595	\$285	\$400
\$90,001	\$95,000	\$558	\$614	\$285	\$400
\$95,001	\$100,000	\$576	\$634	\$285	\$400
\$100,001	\$105,000	\$588	\$647	\$300	\$400
\$105,001	\$110,000	\$599	\$659	\$305	\$400
\$110,001	\$115,000	\$611	\$672	\$310	\$400
\$115,001	\$120,000	\$622	\$684	\$315	\$400
\$120,001	\$125,000	\$634	\$697	\$320	\$400
\$125,001	\$130,000	\$646	\$711	\$325	\$400
\$130,001	\$135,000	\$657	\$723	\$330	\$400
\$135,001	\$140,000	\$669	\$736	\$335	\$400
\$140,001	\$145,000	\$680	\$748	\$340	\$400
\$145,001	\$150,000	\$692	\$761	\$345	\$400
\$150,001	\$155,000	\$705	\$776	\$350	\$425
\$155,001	\$160,000	\$715	\$787	\$355	\$425
\$160,001	\$165,000	\$727	\$800	\$360	\$425
\$165,001	\$170,000	\$738	\$812	\$365	\$425
\$170,001	\$175,000	\$750	\$825	\$370	\$425
\$175,001	\$180,000	\$762	\$838	\$375	\$425
\$180,001	\$185,000	\$773	\$850	\$380	\$425
\$185,001	\$190,000	\$785	\$864	\$385	\$425
\$190,001	\$195,000	\$796	\$876	\$390	\$425
\$195,001	\$200,000	\$808	\$889	\$395	\$425
\$200,001	\$205,000	\$819	\$901	\$400	\$425
\$205,001	\$210,000	\$830	\$913	\$405	\$425
\$210,001	\$215,000	\$842	\$926	\$410	\$425
\$215,001	\$220,000	\$853	\$938	\$415	\$425
\$220,001	\$225,000	\$864	\$950	\$420	\$425
\$225,001	\$230,000	\$875	\$963	\$425	\$425
\$230,001	\$235,000	\$886	\$975	\$430	\$425
\$235,001	\$240,000	\$898	\$988	\$435	\$425
\$240,001	\$245,000	\$909	\$1,000	\$440	\$425
\$245,001	\$250,000	\$920	\$1,012	\$445	\$425
\$250,001	\$255,000	\$931	\$1,024	\$450	\$625
\$255,001	\$260,000	\$942	\$1,036	\$455	\$625
\$260,001	\$265,000	\$954	\$1,049	\$460	\$625
\$265,001	\$270,000	\$965	\$1,062	\$465	\$625
\$270,001	\$275,000	\$976	\$1,074	\$470	\$625
\$275,001	\$280,000	\$987	\$1,086	\$475	\$625
\$280,001	\$285,000	\$998	\$1,098	\$480	\$625
\$285,001	\$290,000	\$1,010	\$1,111	\$485	\$625
\$290,001	\$295,000	\$1,021	\$1,123	\$490	\$625
\$295,001	\$300,000	\$1,032	\$1,135	\$490	\$625

* A reduced residential loan rate is available when applicable.
Contact your title representative for qualifying criteria.

Amount of Insurance Range		Residential Owners Rate	ALTA Homeowners Rate	ALTA Lenders Concurrent Loan Rate	Residential Loan Rate*
From	To				
\$300,001	\$305,000	\$1,041	\$1,145	\$495	\$625
\$305,001	\$310,000	\$1,049	\$1,154	\$501	\$625
\$310,001	\$315,000	\$1,058	\$1,163	\$506	\$625
\$315,001	\$320,000	\$1,066	\$1,173	\$511	\$625
\$320,001	\$325,000	\$1,075	\$1,182	\$516	\$625
\$325,001	\$330,000	\$1,083	\$1,191	\$522	\$625
\$330,001	\$335,000	\$1,092	\$1,201	\$527	\$625
\$335,001	\$340,000	\$1,100	\$1,210	\$532	\$625
\$340,001	\$345,000	\$1,109	\$1,219	\$537	\$625
\$345,001	\$350,000	\$1,117	\$1,229	\$543	\$625
\$350,001	\$355,000	\$1,126	\$1,238	\$548	\$625
\$355,001	\$360,000	\$1,134	\$1,247	\$553	\$625
\$360,001	\$365,000	\$1,143	\$1,257	\$558	\$625
\$365,001	\$370,000	\$1,151	\$1,266	\$564	\$625
\$370,001	\$375,000	\$1,160	\$1,275	\$569	\$625
\$375,001	\$380,000	\$1,168	\$1,285	\$574	\$625
\$380,001	\$385,000	\$1,177	\$1,294	\$579	\$625
\$385,001	\$390,000	\$1,185	\$1,304	\$585	\$625
\$390,001	\$395,000	\$1,194	\$1,313	\$590	\$625
\$395,001	\$400,000	\$1,202	\$1,322	\$595	\$625
\$400,001	\$405,000	\$1,211	\$1,332	\$600	\$625
\$405,001	\$410,000	\$1,219	\$1,341	\$606	\$625
\$410,001	\$415,000	\$1,228	\$1,350	\$611	\$625
\$415,001	\$420,000	\$1,236	\$1,360	\$616	\$625
\$420,001	\$425,000	\$1,245	\$1,369	\$621	\$625
\$425,001	\$430,000	\$1,253	\$1,378	\$627	\$625
\$430,001	\$435,000	\$1,262	\$1,388	\$632	\$625
\$435,001	\$440,000	\$1,270	\$1,397	\$637	\$625
\$440,001	\$445,000	\$1,279	\$1,406	\$642	\$625
\$445,001	\$450,000	\$1,287	\$1,416	\$648	\$625
\$450,001	\$455,000	\$1,296	\$1,425	\$653	\$900
\$455,001	\$460,000	\$1,304	\$1,434	\$658	\$900
\$460,001	\$465,000	\$1,313	\$1,444	\$663	\$900
\$465,001	\$470,000	\$1,321	\$1,453	\$669	\$900
\$470,001	\$475,000	\$1,330	\$1,462	\$674	\$900
\$475,001	\$480,000	\$1,338	\$1,472	\$679	\$900
\$480,001	\$485,000	\$1,347	\$1,481	\$684	\$900
\$485,001	\$490,000	\$1,355	\$1,491	\$690	\$900
\$490,001	\$495,000	\$1,364	\$1,500	\$695	\$900
\$495,001	\$500,000	\$1,372	\$1,509	\$700	\$900
\$500,001	\$505,000	\$1,380	\$1,518	\$705	\$900
\$505,001	\$510,000	\$1,388	\$1,527	\$711	\$900
\$510,001	\$515,000	\$1,396	\$1,535	\$716	\$900
\$515,001	\$520,000	\$1,404	\$1,544	\$721	\$900
\$520,001	\$525,000	\$1,412	\$1,553	\$726	\$900
\$525,001	\$530,000	\$1,419	\$1,561	\$732	\$900
\$530,001	\$535,000	\$1,427	\$1,570	\$737	\$900
\$535,001	\$540,000	\$1,435	\$1,579	\$742	\$900
\$540,001	\$545,000	\$1,443	\$1,587	\$747	\$900
\$545,001	\$550,000	\$1,451	\$1,596	\$753	\$900
\$550,001	\$555,000	\$1,459	\$1,605	\$758	\$925
\$555,001	\$560,000	\$1,467	\$1,613	\$763	\$925
\$560,001	\$565,000	\$1,475	\$1,622	\$768	\$925
\$565,001	\$570,000	\$1,483	\$1,631	\$774	\$925
\$570,001	\$575,000	\$1,491	\$1,640	\$779	\$925

* A reduced residential loan rate is available when applicable.
Contact your title representative for qualifying criteria.

Amount of Insurance Range		Residential Owners Rate	ALTA Homeowners Rate	ALTA Lenders Concurrent Loan Rate	Residential Loan Rate*
From	To				
\$575,001	\$580,000	\$1,498	\$1,648	\$784	\$925
\$580,001	\$585,000	\$1,506	\$1,657	\$789	\$925
\$585,001	\$590,000	\$1,514	\$1,666	\$795	\$925
\$590,001	\$595,000	\$1,522	\$1,674	\$800	\$925
\$595,001	\$600,000	\$1,530	\$1,683	\$805	\$925
\$600,001	\$605,000	\$1,538	\$1,692	\$810	\$925
\$605,001	\$610,000	\$1,546	\$1,700	\$816	\$925
\$610,001	\$615,000	\$1,554	\$1,709	\$821	\$925
\$615,001	\$620,000	\$1,562	\$1,718	\$826	\$925
\$620,001	\$625,000	\$1,570	\$1,726	\$831	\$925
\$625,001	\$630,000	\$1,577	\$1,735	\$837	\$925
\$630,001	\$635,000	\$1,585	\$1,744	\$842	\$925
\$635,001	\$640,000	\$1,593	\$1,753	\$847	\$925
\$640,001	\$645,000	\$1,601	\$1,761	\$852	\$925
\$645,001	\$650,000	\$1,609	\$1,770	\$858	\$925
\$650,001	\$655,000	\$1,617	\$1,779	\$863	\$1,150
\$655,001	\$660,000	\$1,625	\$1,787	\$868	\$1,150
\$660,001	\$665,000	\$1,633	\$1,796	\$873	\$1,150
\$665,001	\$670,000	\$1,641	\$1,805	\$879	\$1,150
\$670,001	\$675,000	\$1,649	\$1,813	\$884	\$1,150
\$675,001	\$680,000	\$1,656	\$1,822	\$889	\$1,150
\$680,001	\$685,000	\$1,664	\$1,831	\$894	\$1,150
\$685,001	\$690,000	\$1,672	\$1,839	\$900	\$1,150
\$690,001	\$695,000	\$1,680	\$1,848	\$905	\$1,150
\$695,001	\$700,000	\$1,688	\$1,857	\$910	\$1,150
\$700,001	\$705,000	\$1,696	\$1,865	\$915	\$1,150
\$705,001	\$710,000	\$1,704	\$1,874	\$921	\$1,150
\$710,001	\$715,000	\$1,712	\$1,883	\$926	\$1,150
\$715,001	\$720,000	\$1,720	\$1,892	\$931	\$1,150
\$720,001	\$725,000	\$1,728	\$1,900	\$936	\$1,150
\$725,001	\$730,000	\$1,735	\$1,909	\$942	\$1,150
\$730,001	\$735,000	\$1,743	\$1,918	\$947	\$1,150
\$735,001	\$740,000	\$1,751	\$1,926	\$952	\$1,150
\$740,001	\$745,000	\$1,759	\$1,935	\$957	\$1,150
\$745,001	\$750,000	\$1,767	\$1,944	\$963	\$1,150
\$750,001	\$755,000	\$1,775	\$1,952	\$968	\$1,175
\$755,001	\$760,000	\$1,783	\$1,961	\$973	\$1,175
\$760,001	\$765,000	\$1,791	\$1,970	\$978	\$1,175
\$765,001	\$770,000	\$1,799	\$1,978	\$984	\$1,175
\$770,001	\$775,000	\$1,807	\$1,987	\$989	\$1,175
\$775,001	\$780,000	\$1,814	\$1,996	\$994	\$1,175
\$780,001	\$785,000	\$1,822	\$2,005	\$999	\$1,175
\$785,001	\$790,000	\$1,830	\$2,013	\$1,005	\$1,175
\$790,001	\$795,000	\$1,838	\$2,022	\$1,010	\$1,175
\$795,001	\$800,000	\$1,846	\$2,031	\$1,015	\$1,175
\$800,001	\$805,000	\$1,854	\$2,039	\$1,020	\$1,175
\$805,001	\$810,000	\$1,862	\$2,048	\$1,026	\$1,175
\$810,001	\$815,000	\$1,870	\$2,057	\$1,031	\$1,175
\$815,001	\$820,000	\$1,878	\$2,065	\$1,036	\$1,175
\$820,001	\$825,000	\$1,886	\$2,074	\$1,041	\$1,175
\$825,001	\$830,000	\$1,893	\$2,083	\$1,047	\$1,175
\$830,001	\$835,000	\$1,901	\$2,091	\$1,052	\$1,175
\$835,001	\$840,000	\$1,909	\$2,100	\$1,057	\$1,175
\$840,001	\$845,000	\$1,917	\$2,109	\$1,062	\$1,175
\$845,001	\$850,000	\$1,925	\$2,118	\$1,068	\$1,175

* A reduced residential loan rate is available when applicable.
Contact your title representative for qualifying criteria.

Amount of Insurance Range		Residential Owners Rate	ALTA Homeowners Rate	ALTA Lenders Concurrent Loan Rate	Residential Loan Rate*
From	To				
\$850,001	\$855,000	\$1,933	\$2,126	\$1,071	\$1,345
\$855,001	\$860,000	\$1,940	\$2,134	\$1,075	\$1,345
\$860,001	\$865,000	\$1,948	\$2,143	\$1,078	\$1,345
\$865,001	\$870,000	\$1,955	\$2,151	\$1,082	\$1,345
\$870,001	\$875,000	\$1,963	\$2,159	\$1,085	\$1,345
\$875,001	\$880,000	\$1,971	\$2,168	\$1,089	\$1,345
\$880,001	\$885,000	\$1,978	\$2,176	\$1,092	\$1,345
\$885,001	\$890,000	\$1,986	\$2,184	\$1,096	\$1,345
\$890,001	\$895,000	\$1,993	\$2,193	\$1,099	\$1,345
\$895,001	\$900,000	\$2,001	\$2,201	\$1,103	\$1,345
\$900,001	\$905,000	\$2,009	\$2,209	\$1,107	\$1,345
\$905,001	\$910,000	\$2,016	\$2,218	\$1,110	\$1,345
\$910,001	\$915,000	\$2,024	\$2,226	\$1,114	\$1,345
\$915,001	\$920,000	\$2,031	\$2,235	\$1,117	\$1,345
\$920,001	\$925,000	\$2,039	\$2,243	\$1,121	\$1,345
\$925,001	\$930,000	\$2,047	\$2,251	\$1,124	\$1,345
\$930,001	\$935,000	\$2,054	\$2,260	\$1,128	\$1,345
\$935,001	\$940,000	\$2,062	\$2,268	\$1,131	\$1,345
\$940,001	\$945,000	\$2,069	\$2,276	\$1,135	\$1,345
\$945,001	\$950,000	\$2,077	\$2,285	\$1,139	\$1,345
\$950,001	\$955,000	\$2,085	\$2,293	\$1,142	\$1,345
\$955,001	\$960,000	\$2,092	\$2,301	\$1,146	\$1,345
\$960,001	\$965,000	\$2,100	\$2,310	\$1,149	\$1,345
\$965,001	\$970,000	\$2,107	\$2,318	\$1,153	\$1,345
\$970,001	\$975,000	\$2,115	\$2,327	\$1,156	\$1,345
\$975,001	\$980,000	\$2,123	\$2,335	\$1,160	\$1,345
\$980,001	\$985,000	\$2,130	\$2,343	\$1,163	\$1,345
\$985,001	\$990,000	\$2,138	\$2,352	\$1,167	\$1,345
\$990,001	\$995,000	\$2,145	\$2,360	\$1,170	\$1,345
\$995,001	\$1,000,000	\$2,153	\$2,368	\$1,174	\$1,345
\$1,000,001	\$1,005,000	\$2,159	\$2,375	\$1,177	\$1,675
\$1,005,001	\$1,010,000	\$2,165	\$2,382	\$1,179	\$1,675
\$1,010,001	\$1,015,000	\$2,171	\$2,388	\$1,182	\$1,675
\$1,015,001	\$1,020,000	\$2,177	\$2,395	\$1,184	\$1,675
\$1,020,001	\$1,025,000	\$2,183	\$2,401	\$1,187	\$1,675
\$1,025,001	\$1,030,000	\$2,189	\$2,408	\$1,189	\$1,675
\$1,030,001	\$1,035,000	\$2,195	\$2,415	\$1,192	\$1,675
\$1,035,001	\$1,040,000	\$2,201	\$2,421	\$1,194	\$1,675
\$1,040,001	\$1,045,000	\$2,207	\$2,428	\$1,197	\$1,675
\$1,045,001	\$1,050,000	\$2,213	\$2,434	\$1,199	\$1,675
\$1,050,001	\$1,055,000	\$2,219	\$2,441	\$1,202	\$1,675
\$1,055,001	\$1,060,000	\$2,225	\$2,448	\$1,204	\$1,675
\$1,060,001	\$1,065,000	\$2,231	\$2,454	\$1,207	\$1,675
\$1,065,001	\$1,070,000	\$2,237	\$2,461	\$1,209	\$1,675
\$1,070,001	\$1,075,000	\$2,243	\$2,467	\$1,212	\$1,675
\$1,075,001	\$1,080,000	\$2,249	\$2,474	\$1,214	\$1,675
\$1,080,001	\$1,085,000	\$2,255	\$2,481	\$1,217	\$1,675
\$1,085,001	\$1,090,000	\$2,261	\$2,487	\$1,219	\$1,675
\$1,090,001	\$1,095,000	\$2,267	\$2,494	\$1,222	\$1,675
\$1,095,001	\$1,100,000	\$2,273	\$2,500	\$1,224	\$1,675
\$1,100,001	\$1,105,000	\$2,279	\$2,507	\$1,227	\$1,675
\$1,105,001	\$1,110,000	\$2,285	\$2,514	\$1,229	\$1,675
\$1,110,001	\$1,115,000	\$2,291	\$2,520	\$1,232	\$1,675
\$1,115,001	\$1,120,000	\$2,297	\$2,527	\$1,234	\$1,675
\$1,120,001	\$1,125,000	\$2,303	\$2,533	\$1,237	\$1,675

* A reduced residential loan rate is available when applicable.
Contact your title representative for qualifying criteria.

Amount of Insurance Range		Residential Owners Rate	ALTA Homeowners Rate	ALTA Lenders Concurrent Loan Rate	Residential Loan Rate*
From	To				
\$1,125,001	\$1,130,000	\$2,309	\$2,540	\$1,239	\$1,675
\$1,130,001	\$1,135,000	\$2,315	\$2,547	\$1,242	\$1,675
\$1,135,001	\$1,140,000	\$2,321	\$2,553	\$1,244	\$1,675
\$1,140,001	\$1,145,000	\$2,327	\$2,560	\$1,247	\$1,675
\$1,145,001	\$1,150,000	\$2,333	\$2,566	\$1,249	\$1,675
\$1,150,001	\$1,155,000	\$2,339	\$2,573	\$1,252	\$1,675
\$1,155,001	\$1,160,000	\$2,345	\$2,580	\$1,254	\$1,675
\$1,160,001	\$1,165,000	\$2,351	\$2,586	\$1,257	\$1,675
\$1,165,001	\$1,170,000	\$2,357	\$2,593	\$1,259	\$1,675
\$1,170,001	\$1,175,000	\$2,363	\$2,599	\$1,262	\$1,675
\$1,175,001	\$1,180,000	\$2,369	\$2,606	\$1,264	\$1,675
\$1,180,001	\$1,185,000	\$2,375	\$2,613	\$1,267	\$1,675
\$1,185,001	\$1,190,000	\$2,381	\$2,619	\$1,269	\$1,675
\$1,190,001	\$1,195,000	\$2,387	\$2,626	\$1,272	\$1,675
\$1,195,001	\$1,200,000	\$2,393	\$2,632	\$1,274	\$1,675
\$1,200,001	\$1,205,000	\$2,399	\$2,639	\$1,277	\$1,675
\$1,205,001	\$1,210,000	\$2,405	\$2,646	\$1,279	\$1,675
\$1,210,001	\$1,215,000	\$2,411	\$2,652	\$1,282	\$1,675
\$1,215,001	\$1,220,000	\$2,417	\$2,659	\$1,284	\$1,675
\$1,220,001	\$1,225,000	\$2,423	\$2,665	\$1,287	\$1,675
\$1,225,001	\$1,230,000	\$2,429	\$2,672	\$1,289	\$1,675
\$1,230,001	\$1,235,000	\$2,435	\$2,679	\$1,292	\$1,675
\$1,235,001	\$1,240,000	\$2,441	\$2,685	\$1,294	\$1,675
\$1,240,001	\$1,245,000	\$2,447	\$2,692	\$1,297	\$1,675
\$1,245,001	\$1,250,000	\$2,453	\$2,698	\$1,299	\$1,675
\$1,250,001	\$1,255,000	\$2,459	\$2,705	\$1,302	\$1,675
\$1,255,001	\$1,260,000	\$2,465	\$2,712	\$1,304	\$1,675
\$1,260,001	\$1,265,000	\$2,471	\$2,718	\$1,307	\$1,675
\$1,265,001	\$1,270,000	\$2,477	\$2,725	\$1,309	\$1,675
\$1,270,001	\$1,275,000	\$2,483	\$2,731	\$1,312	\$1,675
\$1,275,001	\$1,280,000	\$2,489	\$2,738	\$1,314	\$1,675
\$1,280,001	\$1,285,000	\$2,495	\$2,745	\$1,317	\$1,675
\$1,285,001	\$1,290,000	\$2,501	\$2,751	\$1,319	\$1,675
\$1,290,001	\$1,295,000	\$2,507	\$2,758	\$1,322	\$1,675
\$1,295,001	\$1,300,000	\$2,513	\$2,764	\$1,324	\$1,675
\$1,300,001	\$1,305,000	\$2,519	\$2,771	\$1,327	\$1,675
\$1,305,001	\$1,310,000	\$2,525	\$2,778	\$1,329	\$1,675
\$1,310,001	\$1,315,000	\$2,531	\$2,784	\$1,332	\$1,675
\$1,315,001	\$1,320,000	\$2,537	\$2,791	\$1,334	\$1,675
\$1,320,001	\$1,325,000	\$2,543	\$2,797	\$1,337	\$1,675
\$1,325,001	\$1,330,000	\$2,549	\$2,804	\$1,339	\$1,675
\$1,330,001	\$1,335,000	\$2,555	\$2,811	\$1,342	\$1,675
\$1,335,001	\$1,340,000	\$2,561	\$2,817	\$1,344	\$1,675
\$1,340,001	\$1,345,000	\$2,567	\$2,824	\$1,347	\$1,675
\$1,345,001	\$1,350,000	\$2,573	\$2,830	\$1,349	\$1,675
\$1,350,001	\$1,355,000	\$2,579	\$2,837	\$1,352	\$1,675
\$1,355,001	\$1,360,000	\$2,585	\$2,844	\$1,354	\$1,675
\$1,360,001	\$1,365,000	\$2,591	\$2,850	\$1,357	\$1,675
\$1,365,001	\$1,370,000	\$2,597	\$2,857	\$1,359	\$1,675
\$1,370,001	\$1,375,000	\$2,603	\$2,863	\$1,362	\$1,675
\$1,375,001	\$1,380,000	\$2,609	\$2,870	\$1,364	\$1,675
\$1,380,001	\$1,385,000	\$2,615	\$2,877	\$1,367	\$1,675
\$1,385,001	\$1,390,000	\$2,621	\$2,883	\$1,369	\$1,675
\$1,390,001	\$1,395,000	\$2,627	\$2,890	\$1,372	\$1,675
\$1,395,001	\$1,400,000	\$2,633	\$2,896	\$1,374	\$1,675

* A reduced residential loan rate is available when applicable.
Contact your title representative for qualifying criteria.

Amount of Insurance Range		Residential Owners Rate	ALTA Homeowners Rate	ALTA Lenders Concurrent Loan Rate	Residential Loan Rate*
From	To				
\$1,400,001	\$1,405,000	\$2,639	\$2,903	\$1,377	\$1,675
\$1,405,001	\$1,410,000	\$2,645	\$2,910	\$1,379	\$1,675
\$1,410,001	\$1,415,000	\$2,651	\$2,916	\$1,382	\$1,675
\$1,415,001	\$1,420,000	\$2,657	\$2,923	\$1,384	\$1,675
\$1,420,001	\$1,425,000	\$2,663	\$2,929	\$1,387	\$1,675
\$1,425,001	\$1,430,000	\$2,669	\$2,936	\$1,389	\$1,675
\$1,430,001	\$1,435,000	\$2,675	\$2,943	\$1,392	\$1,675
\$1,435,001	\$1,440,000	\$2,681	\$2,949	\$1,394	\$1,675
\$1,440,001	\$1,445,000	\$2,687	\$2,956	\$1,397	\$1,675
\$1,445,001	\$1,450,000	\$2,693	\$2,962	\$1,399	\$1,675
\$1,450,001	\$1,455,000	\$2,699	\$2,969	\$1,402	\$1,675
\$1,455,001	\$1,460,000	\$2,705	\$2,976	\$1,404	\$1,675
\$1,460,001	\$1,465,000	\$2,711	\$2,982	\$1,407	\$1,675
\$1,465,001	\$1,470,000	\$2,717	\$2,989	\$1,409	\$1,675
\$1,470,001	\$1,475,000	\$2,723	\$2,995	\$1,412	\$1,675
\$1,475,001	\$1,480,000	\$2,729	\$3,002	\$1,414	\$1,675
\$1,480,001	\$1,485,000	\$2,735	\$3,009	\$1,417	\$1,675
\$1,485,001	\$1,490,000	\$2,741	\$3,015	\$1,419	\$1,675
\$1,490,001	\$1,495,000	\$2,747	\$3,022	\$1,422	\$1,675
\$1,495,001	\$1,500,000	\$2,753	\$3,028	\$1,424	\$1,675
\$1,500,001	\$1,505,000	\$2,759	\$3,034	\$1,426	\$2,075
\$1,505,001	\$1,510,000	\$2,764	\$3,041	\$1,428	\$2,075
\$1,510,001	\$1,515,000	\$2,770	\$3,047	\$1,431	\$2,075
\$1,515,001	\$1,520,000	\$2,775	\$3,053	\$1,433	\$2,075
\$1,520,001	\$1,525,000	\$2,781	\$3,059	\$1,435	\$2,075
\$1,525,001	\$1,530,000	\$2,787	\$3,065	\$1,437	\$2,075
\$1,530,001	\$1,535,000	\$2,792	\$3,071	\$1,439	\$2,075
\$1,535,001	\$1,540,000	\$2,798	\$3,078	\$1,442	\$2,075
\$1,540,001	\$1,545,000	\$2,803	\$3,084	\$1,444	\$2,075
\$1,545,001	\$1,550,000	\$2,809	\$3,090	\$1,446	\$2,075
\$1,550,001	\$1,555,000	\$2,815	\$3,096	\$1,448	\$2,075
\$1,555,001	\$1,560,000	\$2,820	\$3,102	\$1,450	\$2,075
\$1,560,001	\$1,565,000	\$2,826	\$3,108	\$1,453	\$2,075
\$1,565,001	\$1,570,000	\$2,831	\$3,115	\$1,455	\$2,075
\$1,570,001	\$1,575,000	\$2,837	\$3,121	\$1,457	\$2,075
\$1,575,001	\$1,580,000	\$2,843	\$3,127	\$1,459	\$2,075
\$1,580,001	\$1,585,000	\$2,848	\$3,133	\$1,461	\$2,075
\$1,585,001	\$1,590,000	\$2,854	\$3,139	\$1,464	\$2,075
\$1,590,001	\$1,595,000	\$2,859	\$3,145	\$1,466	\$2,075
\$1,595,001	\$1,600,000	\$2,865	\$3,152	\$1,468	\$2,075
\$1,600,001	\$1,605,000	\$2,871	\$3,158	\$1,470	\$2,075
\$1,605,001	\$1,610,000	\$2,876	\$3,164	\$1,472	\$2,075
\$1,610,001	\$1,615,000	\$2,882	\$3,170	\$1,475	\$2,075
\$1,615,001	\$1,620,000	\$2,887	\$3,176	\$1,477	\$2,075
\$1,620,001	\$1,625,000	\$2,893	\$3,182	\$1,479	\$2,075
\$1,625,001	\$1,630,000	\$2,899	\$3,188	\$1,481	\$2,075
\$1,630,001	\$1,635,000	\$2,904	\$3,195	\$1,483	\$2,075
\$1,635,001	\$1,640,000	\$2,910	\$3,201	\$1,486	\$2,075
\$1,640,001	\$1,645,000	\$2,915	\$3,207	\$1,488	\$2,075
\$1,645,001	\$1,650,000	\$2,921	\$3,213	\$1,490	\$2,075
\$1,650,001	\$1,655,000	\$2,927	\$3,219	\$1,492	\$2,075
\$1,655,001	\$1,660,000	\$2,932	\$3,225	\$1,494	\$2,075
\$1,660,001	\$1,665,000	\$2,938	\$3,232	\$1,497	\$2,075
\$1,665,001	\$1,670,000	\$2,943	\$3,238	\$1,499	\$2,075
\$1,670,001	\$1,675,000	\$2,949	\$3,244	\$1,501	\$2,075

* A reduced residential loan rate is available when applicable.
Contact your title representative for qualifying criteria.

Amount of Insurance Range		Residential Owners Rate	ALTA Homeowners Rate	ALTA Lenders Concurrent Loan Rate	Residential Loan Rate*
From	To				
\$1,675,001	\$1,680,000	\$2,955	\$3,250	\$1,503	\$2,075
\$1,680,001	\$1,685,000	\$2,960	\$3,256	\$1,505	\$2,075
\$1,685,001	\$1,690,000	\$2,966	\$3,262	\$1,508	\$2,075
\$1,690,001	\$1,695,000	\$2,971	\$3,269	\$1,510	\$2,075
\$1,695,001	\$1,700,000	\$2,977	\$3,275	\$1,512	\$2,075
\$1,700,001	\$1,705,000	\$2,983	\$3,281	\$1,514	\$2,075
\$1,705,001	\$1,710,000	\$2,988	\$3,287	\$1,516	\$2,075
\$1,710,001	\$1,715,000	\$2,994	\$3,293	\$1,519	\$2,075
\$1,715,001	\$1,720,000	\$2,999	\$3,299	\$1,521	\$2,075
\$1,720,001	\$1,725,000	\$3,005	\$3,306	\$1,523	\$2,075
\$1,725,001	\$1,730,000	\$3,011	\$3,312	\$1,525	\$2,075
\$1,730,001	\$1,735,000	\$3,016	\$3,318	\$1,527	\$2,075
\$1,735,001	\$1,740,000	\$3,022	\$3,324	\$1,530	\$2,075
\$1,740,001	\$1,745,000	\$3,027	\$3,330	\$1,532	\$2,075
\$1,745,001	\$1,750,000	\$3,033	\$3,336	\$1,534	\$2,075
\$1,750,001	\$1,755,000	\$3,039	\$3,342	\$1,536	\$2,075
\$1,755,001	\$1,760,000	\$3,044	\$3,349	\$1,538	\$2,075
\$1,760,001	\$1,765,000	\$3,050	\$3,355	\$1,541	\$2,075
\$1,765,001	\$1,770,000	\$3,055	\$3,361	\$1,543	\$2,075
\$1,770,001	\$1,775,000	\$3,061	\$3,367	\$1,545	\$2,075
\$1,775,001	\$1,780,000	\$3,067	\$3,373	\$1,547	\$2,075
\$1,780,001	\$1,785,000	\$3,072	\$3,379	\$1,549	\$2,075
\$1,785,001	\$1,790,000	\$3,078	\$3,386	\$1,552	\$2,075
\$1,790,001	\$1,795,000	\$3,083	\$3,392	\$1,554	\$2,075
\$1,795,001	\$1,800,000	\$3,089	\$3,398	\$1,556	\$2,075
\$1,800,001	\$1,805,000	\$3,095	\$3,404	\$1,558	\$2,075
\$1,805,001	\$1,810,000	\$3,100	\$3,410	\$1,560	\$2,075
\$1,810,001	\$1,815,000	\$3,106	\$3,416	\$1,563	\$2,075
\$1,815,001	\$1,820,000	\$3,111	\$3,423	\$1,565	\$2,075
\$1,820,001	\$1,825,000	\$3,117	\$3,429	\$1,567	\$2,075
\$1,825,001	\$1,830,000	\$3,123	\$3,435	\$1,569	\$2,075
\$1,830,001	\$1,835,000	\$3,128	\$3,441	\$1,571	\$2,075
\$1,835,001	\$1,840,000	\$3,134	\$3,447	\$1,574	\$2,075
\$1,840,001	\$1,845,000	\$3,139	\$3,453	\$1,576	\$2,075
\$1,845,001	\$1,850,000	\$3,145	\$3,460	\$1,578	\$2,075
\$1,850,001	\$1,855,000	\$3,151	\$3,466	\$1,580	\$2,075
\$1,855,001	\$1,860,000	\$3,156	\$3,472	\$1,582	\$2,075
\$1,860,001	\$1,865,000	\$3,162	\$3,478	\$1,585	\$2,075
\$1,865,001	\$1,870,000	\$3,167	\$3,484	\$1,587	\$2,075
\$1,870,001	\$1,875,000	\$3,173	\$3,490	\$1,589	\$2,075
\$1,875,001	\$1,880,000	\$3,179	\$3,496	\$1,591	\$2,075
\$1,880,001	\$1,885,000	\$3,184	\$3,503	\$1,593	\$2,075
\$1,885,001	\$1,890,000	\$3,190	\$3,509	\$1,596	\$2,075
\$1,890,001	\$1,895,000	\$3,195	\$3,515	\$1,598	\$2,075
\$1,895,001	\$1,900,000	\$3,201	\$3,521	\$1,600	\$2,075
\$1,900,001	\$1,905,000	\$3,207	\$3,527	\$1,602	\$2,075
\$1,905,001	\$1,910,000	\$3,212	\$3,533	\$1,604	\$2,075
\$1,910,001	\$1,915,000	\$3,218	\$3,540	\$1,607	\$2,075
\$1,915,001	\$1,920,000	\$3,223	\$3,546	\$1,609	\$2,075
\$1,920,001	\$1,925,000	\$3,229	\$3,552	\$1,611	\$2,075
\$1,925,001	\$1,930,000	\$3,235	\$3,558	\$1,613	\$2,075
\$1,930,001	\$1,935,000	\$3,240	\$3,564	\$1,615	\$2,075
\$1,935,001	\$1,940,000	\$3,246	\$3,570	\$1,618	\$2,075
\$1,940,001	\$1,945,000	\$3,251	\$3,577	\$1,620	\$2,075
\$1,945,001	\$1,950,000	\$3,257	\$3,583	\$1,622	\$2,075

* A reduced residential loan rate is available when applicable.
Contact your title representative for qualifying criteria.

Amount of Insurance Range		Residential Owners Rate	ALTA Homeowners Rate	ALTA Lenders Concurrent Loan Rate	Residential Loan Rate*
From	To				
\$1,950,001	\$1,955,000	\$3,263	\$3,589	\$1,624	\$2,075
\$1,955,001	\$1,960,000	\$3,268	\$3,595	\$1,626	\$2,075
\$1,960,001	\$1,965,000	\$3,274	\$3,601	\$1,629	\$2,075
\$1,965,001	\$1,970,000	\$3,279	\$3,607	\$1,631	\$2,075
\$1,970,001	\$1,975,000	\$3,285	\$3,614	\$1,633	\$2,075
\$1,975,001	\$1,980,000	\$3,291	\$3,620	\$1,635	\$2,075
\$1,980,001	\$1,985,000	\$3,296	\$3,626	\$1,637	\$2,075
\$1,985,001	\$1,990,000	\$3,302	\$3,632	\$1,640	\$2,075
\$1,990,001	\$1,995,000	\$3,307	\$3,638	\$1,642	\$2,075
\$1,995,001	\$2,000,000	\$3,313	\$3,644	\$1,644	\$2,075
\$2,000,001	\$2,005,000	\$3,316	\$3,648	\$1,646	\$2,850
\$2,005,001	\$2,010,000	\$3,320	\$3,652	\$1,648	\$2,850
\$2,010,001	\$2,015,000	\$3,323	\$3,655	\$1,651	\$2,850
\$2,015,001	\$2,020,000	\$3,326	\$3,659	\$1,653	\$2,850
\$2,020,001	\$2,025,000	\$3,330	\$3,663	\$1,655	\$2,850
\$2,025,001	\$2,030,000	\$3,333	\$3,666	\$1,657	\$2,850
\$2,030,001	\$2,035,000	\$3,336	\$3,670	\$1,659	\$2,850
\$2,035,001	\$2,040,000	\$3,340	\$3,674	\$1,662	\$2,850
\$2,040,001	\$2,045,000	\$3,343	\$3,677	\$1,664	\$2,850
\$2,045,001	\$2,050,000	\$3,347	\$3,681	\$1,666	\$2,850
\$2,050,001	\$2,055,000	\$3,350	\$3,685	\$1,668	\$2,850
\$2,055,001	\$2,060,000	\$3,353	\$3,689	\$1,670	\$2,850
\$2,060,001	\$2,065,000	\$3,357	\$3,692	\$1,673	\$2,850
\$2,065,001	\$2,070,000	\$3,360	\$3,696	\$1,675	\$2,850
\$2,070,001	\$2,075,000	\$3,363	\$3,700	\$1,677	\$2,850
\$2,075,001	\$2,080,000	\$3,367	\$3,703	\$1,679	\$2,850
\$2,080,001	\$2,085,000	\$3,370	\$3,707	\$1,681	\$2,850
\$2,085,001	\$2,090,000	\$3,373	\$3,711	\$1,684	\$2,850
\$2,090,001	\$2,095,000	\$3,377	\$3,714	\$1,686	\$2,850
\$2,095,001	\$2,100,000	\$3,380	\$3,718	\$1,688	\$2,850
\$2,100,001	\$2,105,000	\$3,383	\$3,722	\$1,690	\$2,850
\$2,105,001	\$2,110,000	\$3,387	\$3,725	\$1,692	\$2,850
\$2,110,001	\$2,115,000	\$3,390	\$3,729	\$1,695	\$2,850
\$2,115,001	\$2,120,000	\$3,393	\$3,733	\$1,697	\$2,850
\$2,120,001	\$2,125,000	\$3,397	\$3,736	\$1,699	\$2,850
\$2,125,001	\$2,130,000	\$3,400	\$3,740	\$1,701	\$2,850
\$2,130,001	\$2,135,000	\$3,403	\$3,744	\$1,703	\$2,850
\$2,135,001	\$2,140,000	\$3,407	\$3,747	\$1,706	\$2,850
\$2,140,001	\$2,145,000	\$3,410	\$3,751	\$1,708	\$2,850
\$2,145,001	\$2,150,000	\$3,414	\$3,755	\$1,710	\$2,850
\$2,150,001	\$2,155,000	\$3,417	\$3,759	\$1,712	\$2,850
\$2,155,001	\$2,160,000	\$3,420	\$3,762	\$1,714	\$2,850
\$2,160,001	\$2,165,000	\$3,424	\$3,766	\$1,717	\$2,850
\$2,165,001	\$2,170,000	\$3,427	\$3,770	\$1,719	\$2,850
\$2,170,001	\$2,175,000	\$3,430	\$3,773	\$1,721	\$2,850
\$2,175,001	\$2,180,000	\$3,434	\$3,777	\$1,723	\$2,850
\$2,180,001	\$2,185,000	\$3,437	\$3,781	\$1,725	\$2,850
\$2,185,001	\$2,190,000	\$3,440	\$3,784	\$1,728	\$2,850
\$2,190,001	\$2,195,000	\$3,444	\$3,788	\$1,730	\$2,850
\$2,195,001	\$2,200,000	\$3,447	\$3,792	\$1,732	\$2,850
\$2,200,001	\$2,205,000	\$3,450	\$3,795	\$1,734	\$2,850
\$2,205,001	\$2,210,000	\$3,454	\$3,799	\$1,736	\$2,850
\$2,210,001	\$2,215,000	\$3,457	\$3,803	\$1,739	\$2,850
\$2,215,001	\$2,220,000	\$3,460	\$3,806	\$1,741	\$2,850
\$2,220,001	\$2,225,000	\$3,464	\$3,810	\$1,743	\$2,850

* A reduced residential loan rate is available when applicable.
Contact your title representative for qualifying criteria.

Amount of Insurance Range		Residential Owners Rate	ALTA Homeowners Rate	ALTA Lenders Concurrent Loan Rate	Residential Loan Rate*
From	To				
\$2,225,001	\$2,230,000	\$3,467	\$3,814	\$1,745	\$2,850
\$2,230,001	\$2,235,000	\$3,470	\$3,818	\$1,747	\$2,850
\$2,235,001	\$2,240,000	\$3,474	\$3,821	\$1,750	\$2,850
\$2,240,001	\$2,245,000	\$3,477	\$3,825	\$1,752	\$2,850
\$2,245,001	\$2,250,000	\$3,481	\$3,829	\$1,754	\$2,850
\$2,250,001	\$2,255,000	\$3,484	\$3,832	\$1,756	\$2,850
\$2,255,001	\$2,260,000	\$3,487	\$3,836	\$1,758	\$2,850
\$2,260,001	\$2,265,000	\$3,491	\$3,840	\$1,761	\$2,850
\$2,265,001	\$2,270,000	\$3,494	\$3,843	\$1,763	\$2,850
\$2,270,001	\$2,275,000	\$3,497	\$3,847	\$1,765	\$2,850
\$2,275,001	\$2,280,000	\$3,501	\$3,851	\$1,767	\$2,850
\$2,280,001	\$2,285,000	\$3,504	\$3,854	\$1,769	\$2,850
\$2,285,001	\$2,290,000	\$3,507	\$3,858	\$1,772	\$2,850
\$2,290,001	\$2,295,000	\$3,511	\$3,862	\$1,774	\$2,850
\$2,295,001	\$2,300,000	\$3,514	\$3,865	\$1,776	\$2,850
\$2,300,001	\$2,305,000	\$3,517	\$3,869	\$1,778	\$2,850
\$2,305,001	\$2,310,000	\$3,521	\$3,873	\$1,780	\$2,850
\$2,310,001	\$2,315,000	\$3,524	\$3,876	\$1,783	\$2,850
\$2,315,001	\$2,320,000	\$3,527	\$3,880	\$1,785	\$2,850
\$2,320,001	\$2,325,000	\$3,531	\$3,884	\$1,787	\$2,850
\$2,325,001	\$2,330,000	\$3,534	\$3,888	\$1,789	\$2,850
\$2,330,001	\$2,335,000	\$3,537	\$3,891	\$1,791	\$2,850
\$2,335,001	\$2,340,000	\$3,541	\$3,895	\$1,794	\$2,850
\$2,340,001	\$2,345,000	\$3,544	\$3,899	\$1,796	\$2,850
\$2,345,001	\$2,350,000	\$3,547	\$3,902	\$1,798	\$2,850
\$2,350,001	\$2,355,000	\$3,551	\$3,906	\$1,800	\$2,850
\$2,355,001	\$2,360,000	\$3,554	\$3,910	\$1,802	\$2,850
\$2,360,001	\$2,365,000	\$3,558	\$3,913	\$1,805	\$2,850
\$2,365,001	\$2,370,000	\$3,561	\$3,917	\$1,807	\$2,850
\$2,370,001	\$2,375,000	\$3,564	\$3,921	\$1,809	\$2,850
\$2,375,001	\$2,380,000	\$3,568	\$3,924	\$1,811	\$2,850
\$2,380,001	\$2,385,000	\$3,571	\$3,928	\$1,813	\$2,850
\$2,385,001	\$2,390,000	\$3,574	\$3,932	\$1,816	\$2,850
\$2,390,001	\$2,395,000	\$3,578	\$3,935	\$1,818	\$2,850
\$2,395,001	\$2,400,000	\$3,581	\$3,939	\$1,820	\$2,850
\$2,400,001	\$2,405,000	\$3,584	\$3,943	\$1,822	\$2,850
\$2,405,001	\$2,410,000	\$3,588	\$3,946	\$1,824	\$2,850
\$2,410,001	\$2,415,000	\$3,591	\$3,950	\$1,827	\$2,850
\$2,415,001	\$2,420,000	\$3,594	\$3,954	\$1,829	\$2,850
\$2,420,001	\$2,425,000	\$3,598	\$3,958	\$1,831	\$2,850
\$2,425,001	\$2,430,000	\$3,601	\$3,961	\$1,833	\$2,850
\$2,430,001	\$2,435,000	\$3,604	\$3,965	\$1,835	\$2,850
\$2,435,001	\$2,440,000	\$3,608	\$3,969	\$1,838	\$2,850
\$2,440,001	\$2,445,000	\$3,611	\$3,972	\$1,840	\$2,850
\$2,445,001	\$2,450,000	\$3,615	\$3,976	\$1,842	\$2,850
\$2,450,001	\$2,455,000	\$3,618	\$3,980	\$1,844	\$2,850
\$2,455,001	\$2,460,000	\$3,621	\$3,983	\$1,846	\$2,850
\$2,460,001	\$2,465,000	\$3,625	\$3,987	\$1,849	\$2,850
\$2,465,001	\$2,470,000	\$3,628	\$3,991	\$1,851	\$2,850
\$2,470,001	\$2,475,000	\$3,631	\$3,994	\$1,853	\$2,850
\$2,475,001	\$2,480,000	\$3,635	\$3,998	\$1,855	\$2,850
\$2,480,001	\$2,485,000	\$3,638	\$4,002	\$1,857	\$2,850
\$2,485,001	\$2,490,000	\$3,641	\$4,005	\$1,860	\$2,850
\$2,490,001	\$2,495,000	\$3,645	\$4,009	\$1,862	\$2,850
\$2,495,001	\$2,500,000	\$3,648	\$4,013	\$1,864	\$2,850

* A reduced residential loan rate is available when applicable.
Contact your title representative for qualifying criteria.

Amount of Insurance Range		Residential Owners Rate	ALTA Homeowners Rate	ALTA Lenders Concurrent Loan Rate	Residential Loan Rate*
From	To				
\$2,500,001	\$2,505,000	\$3,651	\$4,016	\$1,866	\$2,850
\$2,505,001	\$2,510,000	\$3,654	\$4,020	\$1,868	\$2,850
\$2,510,001	\$2,515,000	\$3,657	\$4,023	\$1,871	\$2,850
\$2,515,001	\$2,520,000	\$3,661	\$4,027	\$1,873	\$2,850
\$2,520,001	\$2,525,000	\$3,664	\$4,030	\$1,875	\$2,850
\$2,525,001	\$2,530,000	\$3,667	\$4,034	\$1,877	\$2,850
\$2,530,001	\$2,535,000	\$3,670	\$4,037	\$1,879	\$2,850
\$2,535,001	\$2,540,000	\$3,673	\$4,041	\$1,882	\$2,850
\$2,540,001	\$2,545,000	\$3,676	\$4,044	\$1,884	\$2,850
\$2,545,001	\$2,550,000	\$3,680	\$4,047	\$1,886	\$2,850
\$2,550,001	\$2,555,000	\$3,683	\$4,051	\$1,888	\$2,850
\$2,555,001	\$2,560,000	\$3,686	\$4,054	\$1,890	\$2,850
\$2,560,001	\$2,565,000	\$3,689	\$4,058	\$1,893	\$2,850
\$2,565,001	\$2,570,000	\$3,692	\$4,061	\$1,895	\$2,850
\$2,570,001	\$2,575,000	\$3,695	\$4,065	\$1,897	\$2,850
\$2,575,001	\$2,580,000	\$3,698	\$4,068	\$1,899	\$2,850
\$2,580,001	\$2,585,000	\$3,702	\$4,072	\$1,901	\$2,850
\$2,585,001	\$2,590,000	\$3,705	\$4,075	\$1,904	\$2,850
\$2,590,001	\$2,595,000	\$3,708	\$4,079	\$1,906	\$2,850
\$2,595,001	\$2,600,000	\$3,711	\$4,082	\$1,908	\$2,850
\$2,600,001	\$2,605,000	\$3,714	\$4,086	\$1,910	\$2,850
\$2,605,001	\$2,610,000	\$3,717	\$4,089	\$1,912	\$2,850
\$2,610,001	\$2,615,000	\$3,720	\$4,093	\$1,915	\$2,850
\$2,615,001	\$2,620,000	\$3,724	\$4,096	\$1,917	\$2,850
\$2,620,001	\$2,625,000	\$3,727	\$4,099	\$1,919	\$2,850
\$2,625,001	\$2,630,000	\$3,730	\$4,103	\$1,921	\$2,850
\$2,630,001	\$2,635,000	\$3,733	\$4,106	\$1,923	\$2,850
\$2,635,001	\$2,640,000	\$3,736	\$4,110	\$1,926	\$2,850
\$2,640,001	\$2,645,000	\$3,739	\$4,113	\$1,928	\$2,850
\$2,645,001	\$2,650,000	\$3,743	\$4,117	\$1,930	\$2,850
\$2,650,001	\$2,655,000	\$3,746	\$4,120	\$1,932	\$2,850
\$2,655,001	\$2,660,000	\$3,749	\$4,124	\$1,934	\$2,850
\$2,660,001	\$2,665,000	\$3,752	\$4,127	\$1,937	\$2,850
\$2,665,001	\$2,670,000	\$3,755	\$4,131	\$1,939	\$2,850
\$2,670,001	\$2,675,000	\$3,758	\$4,134	\$1,941	\$2,850
\$2,675,001	\$2,680,000	\$3,761	\$4,138	\$1,943	\$2,850
\$2,680,001	\$2,685,000	\$3,765	\$4,141	\$1,945	\$2,850
\$2,685,001	\$2,690,000	\$3,768	\$4,144	\$1,948	\$2,850
\$2,690,001	\$2,695,000	\$3,771	\$4,148	\$1,950	\$2,850
\$2,695,001	\$2,700,000	\$3,774	\$4,151	\$1,952	\$2,850
\$2,700,001	\$2,705,000	\$3,777	\$4,155	\$1,954	\$2,850
\$2,705,001	\$2,710,000	\$3,780	\$4,158	\$1,956	\$2,850
\$2,710,001	\$2,715,000	\$3,783	\$4,162	\$1,959	\$2,850
\$2,715,001	\$2,720,000	\$3,787	\$4,165	\$1,961	\$2,850
\$2,720,001	\$2,725,000	\$3,790	\$4,169	\$1,963	\$2,850
\$2,725,001	\$2,730,000	\$3,793	\$4,172	\$1,965	\$2,850
\$2,730,001	\$2,735,000	\$3,796	\$4,176	\$1,967	\$2,850
\$2,735,001	\$2,740,000	\$3,799	\$4,179	\$1,970	\$2,850
\$2,740,001	\$2,745,000	\$3,802	\$4,183	\$1,972	\$2,850
\$2,745,001	\$2,750,000	\$3,806	\$4,186	\$1,974	\$2,850
\$2,750,001	\$2,755,000	\$3,809	\$4,190	\$1,976	\$2,850
\$2,755,001	\$2,760,000	\$3,812	\$4,193	\$1,978	\$2,850
\$2,760,001	\$2,765,000	\$3,815	\$4,196	\$1,981	\$2,850
\$2,765,001	\$2,770,000	\$3,818	\$4,200	\$1,983	\$2,850
\$2,770,001	\$2,775,000	\$3,821	\$4,203	\$1,985	\$2,850

* A reduced residential loan rate is available when applicable.
Contact your title representative for qualifying criteria.

Amount of Insurance Range		Residential Owners Rate	ALTA Homeowners Rate	ALTA Lenders Concurrent Loan Rate	Residential Loan Rate*
From	To				
\$2,775,001	\$2,780,000	\$3,824	\$4,207	\$1,987	\$2,850
\$2,780,001	\$2,785,000	\$3,828	\$4,210	\$1,989	\$2,850
\$2,785,001	\$2,790,000	\$3,831	\$4,214	\$1,992	\$2,850
\$2,790,001	\$2,795,000	\$3,834	\$4,217	\$1,994	\$2,850
\$2,795,001	\$2,800,000	\$3,837	\$4,221	\$1,996	\$2,850
\$2,800,001	\$2,805,000	\$3,840	\$4,224	\$1,998	\$2,850
\$2,805,001	\$2,810,000	\$3,843	\$4,228	\$2,000	\$2,850
\$2,810,001	\$2,815,000	\$3,846	\$4,231	\$2,003	\$2,850
\$2,815,001	\$2,820,000	\$3,850	\$4,235	\$2,005	\$2,850
\$2,820,001	\$2,825,000	\$3,853	\$4,238	\$2,007	\$2,850
\$2,825,001	\$2,830,000	\$3,856	\$4,241	\$2,009	\$2,850
\$2,830,001	\$2,835,000	\$3,859	\$4,245	\$2,011	\$2,850
\$2,835,001	\$2,840,000	\$3,862	\$4,248	\$2,014	\$2,850
\$2,840,001	\$2,845,000	\$3,865	\$4,252	\$2,016	\$2,850
\$2,845,001	\$2,850,000	\$3,869	\$4,255	\$2,018	\$2,850
\$2,850,001	\$2,855,000	\$3,872	\$4,259	\$2,020	\$2,850
\$2,855,001	\$2,860,000	\$3,875	\$4,262	\$2,022	\$2,850
\$2,860,001	\$2,865,000	\$3,878	\$4,266	\$2,025	\$2,850
\$2,865,001	\$2,870,000	\$3,881	\$4,269	\$2,027	\$2,850
\$2,870,001	\$2,875,000	\$3,884	\$4,273	\$2,029	\$2,850
\$2,875,001	\$2,880,000	\$3,887	\$4,276	\$2,031	\$2,850
\$2,880,001	\$2,885,000	\$3,891	\$4,280	\$2,033	\$2,850
\$2,885,001	\$2,890,000	\$3,894	\$4,283	\$2,036	\$2,850
\$2,890,001	\$2,895,000	\$3,897	\$4,287	\$2,038	\$2,850
\$2,895,001	\$2,900,000	\$3,900	\$4,290	\$2,040	\$2,850
\$2,900,001	\$2,905,000	\$3,903	\$4,293	\$2,042	\$2,850
\$2,905,001	\$2,910,000	\$3,906	\$4,297	\$2,044	\$2,850
\$2,910,001	\$2,915,000	\$3,909	\$4,300	\$2,047	\$2,850
\$2,915,001	\$2,920,000	\$3,913	\$4,304	\$2,049	\$2,850
\$2,920,001	\$2,925,000	\$3,916	\$4,307	\$2,051	\$2,850
\$2,925,001	\$2,930,000	\$3,919	\$4,311	\$2,053	\$2,850
\$2,930,001	\$2,935,000	\$3,922	\$4,314	\$2,055	\$2,850
\$2,935,001	\$2,940,000	\$3,925	\$4,318	\$2,058	\$2,850
\$2,940,001	\$2,945,000	\$3,928	\$4,321	\$2,060	\$2,850
\$2,945,001	\$2,950,000	\$3,932	\$4,325	\$2,062	\$2,850
\$2,950,001	\$2,955,000	\$3,935	\$4,328	\$2,064	\$2,850
\$2,955,001	\$2,960,000	\$3,938	\$4,332	\$2,066	\$2,850
\$2,960,001	\$2,965,000	\$3,941	\$4,335	\$2,069	\$2,850
\$2,965,001	\$2,970,000	\$3,944	\$4,339	\$2,071	\$2,850
\$2,970,001	\$2,975,000	\$3,947	\$4,342	\$2,073	\$2,850
\$2,975,001	\$2,980,000	\$3,950	\$4,345	\$2,075	\$2,850
\$2,980,001	\$2,985,000	\$3,954	\$4,349	\$2,077	\$2,850
\$2,985,001	\$2,990,000	\$3,957	\$4,352	\$2,080	\$2,850
\$2,990,001	\$2,995,000	\$3,960	\$4,356	\$2,082	\$2,850
\$2,995,001	\$3,000,000	\$3,963	\$4,359	\$2,084	\$2,850
\$3,000,001	\$3,005,000	\$3,966	\$4,363	\$2,086	\$3,410
\$3,005,001	\$3,010,000	\$3,969	\$4,366	\$2,088	\$3,410
\$3,010,001	\$3,015,000	\$3,972	\$4,369	\$2,091	\$3,410
\$3,015,001	\$3,020,000	\$3,975	\$4,372	\$2,093	\$3,410
\$3,020,001	\$3,025,000	\$3,978	\$4,376	\$2,095	\$3,410
\$3,025,001	\$3,030,000	\$3,981	\$4,379	\$2,097	\$3,410
\$3,030,001	\$3,035,000	\$3,984	\$4,382	\$2,099	\$3,410
\$3,035,001	\$3,040,000	\$3,987	\$4,385	\$2,102	\$3,410
\$3,040,001	\$3,045,000	\$3,990	\$4,389	\$2,104	\$3,410
\$3,045,001	\$3,050,000	\$3,993	\$4,392	\$2,106	\$3,410

* A reduced residential loan rate is available when applicable.
Contact your title representative for qualifying criteria.

Amount of Insurance Range		Residential Owners Rate	ALTA Homeowners Rate	ALTA Lenders Concurrent Loan Rate	Residential Loan Rate*
From	To				
\$3,050,001	\$3,055,000	\$3,995	\$4,395	\$2,108	\$3,410
\$3,055,001	\$3,060,000	\$3,998	\$4,398	\$2,110	\$3,410
\$3,060,001	\$3,065,000	\$4,001	\$4,401	\$2,113	\$3,410
\$3,065,001	\$3,070,000	\$4,004	\$4,405	\$2,115	\$3,410
\$3,070,001	\$3,075,000	\$4,007	\$4,408	\$2,117	\$3,410
\$3,075,001	\$3,080,000	\$4,010	\$4,411	\$2,119	\$3,410
\$3,080,001	\$3,085,000	\$4,013	\$4,414	\$2,121	\$3,410
\$3,085,001	\$3,090,000	\$4,016	\$4,418	\$2,124	\$3,410
\$3,090,001	\$3,095,000	\$4,019	\$4,421	\$2,126	\$3,410
\$3,095,001	\$3,100,000	\$4,022	\$4,424	\$2,128	\$3,410
\$3,100,001	\$3,105,000	\$4,025	\$4,427	\$2,130	\$3,410
\$3,105,001	\$3,110,000	\$4,028	\$4,431	\$2,132	\$3,410
\$3,110,001	\$3,115,000	\$4,031	\$4,434	\$2,135	\$3,410
\$3,115,001	\$3,120,000	\$4,034	\$4,437	\$2,137	\$3,410
\$3,120,001	\$3,125,000	\$4,037	\$4,440	\$2,139	\$3,410
\$3,125,001	\$3,130,000	\$4,040	\$4,444	\$2,141	\$3,410
\$3,130,001	\$3,135,000	\$4,043	\$4,447	\$2,143	\$3,410
\$3,135,001	\$3,140,000	\$4,046	\$4,450	\$2,146	\$3,410
\$3,140,001	\$3,145,000	\$4,049	\$4,453	\$2,148	\$3,410
\$3,145,001	\$3,150,000	\$4,052	\$4,457	\$2,150	\$3,410
\$3,150,001	\$3,155,000	\$4,054	\$4,460	\$2,152	\$3,410
\$3,155,001	\$3,160,000	\$4,057	\$4,463	\$2,154	\$3,410
\$3,160,001	\$3,165,000	\$4,060	\$4,466	\$2,157	\$3,410
\$3,165,001	\$3,170,000	\$4,063	\$4,470	\$2,159	\$3,410
\$3,170,001	\$3,175,000	\$4,066	\$4,473	\$2,161	\$3,410
\$3,175,001	\$3,180,000	\$4,069	\$4,476	\$2,163	\$3,410
\$3,180,001	\$3,185,000	\$4,072	\$4,479	\$2,165	\$3,410
\$3,185,001	\$3,190,000	\$4,075	\$4,483	\$2,168	\$3,410
\$3,190,001	\$3,195,000	\$4,078	\$4,486	\$2,170	\$3,410
\$3,195,001	\$3,200,000	\$4,081	\$4,489	\$2,172	\$3,410
\$3,200,001	\$3,205,000	\$4,084	\$4,492	\$2,174	\$3,410
\$3,205,001	\$3,210,000	\$4,087	\$4,496	\$2,176	\$3,410
\$3,210,001	\$3,215,000	\$4,090	\$4,499	\$2,179	\$3,410
\$3,215,001	\$3,220,000	\$4,093	\$4,502	\$2,181	\$3,410
\$3,220,001	\$3,225,000	\$4,096	\$4,505	\$2,183	\$3,410
\$3,225,001	\$3,230,000	\$4,099	\$4,509	\$2,185	\$3,410
\$3,230,001	\$3,235,000	\$4,102	\$4,512	\$2,187	\$3,410
\$3,235,001	\$3,240,000	\$4,105	\$4,515	\$2,190	\$3,410
\$3,240,001	\$3,245,000	\$4,108	\$4,518	\$2,192	\$3,410
\$3,245,001	\$3,250,000	\$4,111	\$4,522	\$2,194	\$3,410
\$3,250,001	\$3,255,000	\$4,113	\$4,525	\$2,196	\$3,410
\$3,255,001	\$3,260,000	\$4,116	\$4,528	\$2,198	\$3,410
\$3,260,001	\$3,265,000	\$4,119	\$4,531	\$2,201	\$3,410
\$3,265,001	\$3,270,000	\$4,122	\$4,535	\$2,203	\$3,410
\$3,270,001	\$3,275,000	\$4,125	\$4,538	\$2,205	\$3,410
\$3,275,001	\$3,280,000	\$4,128	\$4,541	\$2,207	\$3,410
\$3,280,001	\$3,285,000	\$4,131	\$4,544	\$2,209	\$3,410
\$3,285,001	\$3,290,000	\$4,134	\$4,548	\$2,212	\$3,410
\$3,290,001	\$3,295,000	\$4,137	\$4,551	\$2,214	\$3,410
\$3,295,001	\$3,300,000	\$4,140	\$4,554	\$2,216	\$3,410
\$3,300,001	\$3,305,000	\$4,143	\$4,557	\$2,218	\$3,410
\$3,305,001	\$3,310,000	\$4,146	\$4,560	\$2,220	\$3,410
\$3,310,001	\$3,315,000	\$4,149	\$4,564	\$2,223	\$3,410
\$3,315,001	\$3,320,000	\$4,152	\$4,567	\$2,225	\$3,410
\$3,320,001	\$3,325,000	\$4,155	\$4,570	\$2,227	\$3,410

* A reduced residential loan rate is available when applicable.
Contact your title representative for qualifying criteria.

Amount of Insurance Range		Residential Owners Rate	ALTA Homeowners Rate	ALTA Lenders Concurrent Loan Rate	Residential Loan Rate*
From	To				
\$3,325,001	\$3,330,000	\$4,158	\$4,573	\$2,229	\$3,410
\$3,330,001	\$3,335,000	\$4,161	\$4,577	\$2,231	\$3,410
\$3,335,001	\$3,340,000	\$4,164	\$4,580	\$2,234	\$3,410
\$3,340,001	\$3,345,000	\$4,167	\$4,583	\$2,236	\$3,410
\$3,345,001	\$3,350,000	\$4,170	\$4,586	\$2,238	\$3,410
\$3,350,001	\$3,355,000	\$4,172	\$4,590	\$2,240	\$3,410
\$3,355,001	\$3,360,000	\$4,175	\$4,593	\$2,242	\$3,410
\$3,360,001	\$3,365,000	\$4,178	\$4,596	\$2,245	\$3,410
\$3,365,001	\$3,370,000	\$4,181	\$4,599	\$2,247	\$3,410
\$3,370,001	\$3,375,000	\$4,184	\$4,603	\$2,249	\$3,410
\$3,375,001	\$3,380,000	\$4,187	\$4,606	\$2,251	\$3,410
\$3,380,001	\$3,385,000	\$4,190	\$4,609	\$2,253	\$3,410
\$3,385,001	\$3,390,000	\$4,193	\$4,612	\$2,256	\$3,410
\$3,390,001	\$3,395,000	\$4,196	\$4,616	\$2,258	\$3,410
\$3,395,001	\$3,400,000	\$4,199	\$4,619	\$2,260	\$3,410
\$3,400,001	\$3,405,000	\$4,202	\$4,622	\$2,262	\$3,410
\$3,405,001	\$3,410,000	\$4,205	\$4,625	\$2,264	\$3,410
\$3,410,001	\$3,415,000	\$4,208	\$4,629	\$2,267	\$3,410
\$3,415,001	\$3,420,000	\$4,211	\$4,632	\$2,269	\$3,410
\$3,420,001	\$3,425,000	\$4,214	\$4,635	\$2,271	\$3,410
\$3,425,001	\$3,430,000	\$4,217	\$4,638	\$2,273	\$3,410
\$3,430,001	\$3,435,000	\$4,220	\$4,642	\$2,275	\$3,410
\$3,435,001	\$3,440,000	\$4,223	\$4,645	\$2,278	\$3,410
\$3,440,001	\$3,445,000	\$4,226	\$4,648	\$2,280	\$3,410
\$3,445,001	\$3,450,000	\$4,229	\$4,651	\$2,282	\$3,410
\$3,450,001	\$3,455,000	\$4,231	\$4,655	\$2,284	\$3,410
\$3,455,001	\$3,460,000	\$4,234	\$4,658	\$2,286	\$3,410
\$3,460,001	\$3,465,000	\$4,237	\$4,661	\$2,289	\$3,410
\$3,465,001	\$3,470,000	\$4,240	\$4,664	\$2,291	\$3,410
\$3,470,001	\$3,475,000	\$4,243	\$4,668	\$2,293	\$3,410
\$3,475,001	\$3,480,000	\$4,246	\$4,671	\$2,295	\$3,410
\$3,480,001	\$3,485,000	\$4,249	\$4,674	\$2,297	\$3,410
\$3,485,001	\$3,490,000	\$4,252	\$4,677	\$2,300	\$3,410
\$3,490,001	\$3,495,000	\$4,255	\$4,681	\$2,302	\$3,410
\$3,495,001	\$3,500,000	\$4,258	\$4,684	\$2,304	\$3,410
\$3,500,001	\$3,505,000	\$4,261	\$4,687	\$2,306	\$3,410
\$3,505,001	\$3,510,000	\$4,264	\$4,690	\$2,308	\$3,410
\$3,510,001	\$3,515,000	\$4,267	\$4,694	\$2,311	\$3,410
\$3,515,001	\$3,520,000	\$4,270	\$4,697	\$2,313	\$3,410
\$3,520,001	\$3,525,000	\$4,273	\$4,700	\$2,315	\$3,410
\$3,525,001	\$3,530,000	\$4,276	\$4,703	\$2,317	\$3,410
\$3,530,001	\$3,535,000	\$4,279	\$4,707	\$2,319	\$3,410
\$3,535,001	\$3,540,000	\$4,282	\$4,710	\$2,322	\$3,410
\$3,540,001	\$3,545,000	\$4,285	\$4,713	\$2,324	\$3,410
\$3,545,001	\$3,550,000	\$4,288	\$4,716	\$2,326	\$3,410
\$3,550,001	\$3,555,000	\$4,290	\$4,720	\$2,328	\$3,410
\$3,555,001	\$3,560,000	\$4,293	\$4,723	\$2,330	\$3,410
\$3,560,001	\$3,565,000	\$4,296	\$4,726	\$2,333	\$3,410
\$3,565,001	\$3,570,000	\$4,299	\$4,729	\$2,335	\$3,410
\$3,570,001	\$3,575,000	\$4,302	\$4,732	\$2,337	\$3,410
\$3,575,001	\$3,580,000	\$4,305	\$4,736	\$2,339	\$3,410
\$3,580,001	\$3,585,000	\$4,308	\$4,739	\$2,341	\$3,410
\$3,585,001	\$3,590,000	\$4,311	\$4,742	\$2,344	\$3,410
\$3,590,001	\$3,595,000	\$4,314	\$4,745	\$2,346	\$3,410
\$3,595,001	\$3,600,000	\$4,317	\$4,749	\$2,348	\$3,410

* A reduced residential loan rate is available when applicable.
Contact your title representative for qualifying criteria.

Amount of Insurance Range		Residential Owners Rate	ALTA Homeowners Rate	ALTA Lenders Concurrent Loan Rate	Residential Loan Rate*
From	To				
\$3,600,001	\$3,605,000	\$4,320	\$4,752	\$2,350	\$3,410
\$3,605,001	\$3,610,000	\$4,323	\$4,755	\$2,352	\$3,410
\$3,610,001	\$3,615,000	\$4,326	\$4,758	\$2,355	\$3,410
\$3,615,001	\$3,620,000	\$4,329	\$4,762	\$2,357	\$3,410
\$3,620,001	\$3,625,000	\$4,332	\$4,765	\$2,359	\$3,410
\$3,625,001	\$3,630,000	\$4,335	\$4,768	\$2,361	\$3,410
\$3,630,001	\$3,635,000	\$4,338	\$4,771	\$2,363	\$3,410
\$3,635,001	\$3,640,000	\$4,341	\$4,775	\$2,366	\$3,410
\$3,640,001	\$3,645,000	\$4,344	\$4,778	\$2,368	\$3,410
\$3,645,001	\$3,650,000	\$4,347	\$4,781	\$2,370	\$3,410
\$3,650,001	\$3,655,000	\$4,349	\$4,784	\$2,372	\$3,410
\$3,655,001	\$3,660,000	\$4,352	\$4,788	\$2,374	\$3,410
\$3,660,001	\$3,665,000	\$4,355	\$4,791	\$2,377	\$3,410
\$3,665,001	\$3,670,000	\$4,358	\$4,794	\$2,379	\$3,410
\$3,670,001	\$3,675,000	\$4,361	\$4,797	\$2,381	\$3,410
\$3,675,001	\$3,680,000	\$4,364	\$4,801	\$2,383	\$3,410
\$3,680,001	\$3,685,000	\$4,367	\$4,804	\$2,385	\$3,410
\$3,685,001	\$3,690,000	\$4,370	\$4,807	\$2,388	\$3,410
\$3,690,001	\$3,695,000	\$4,373	\$4,810	\$2,390	\$3,410
\$3,695,001	\$3,700,000	\$4,376	\$4,814	\$2,392	\$3,410
\$3,700,001	\$3,705,000	\$4,379	\$4,817	\$2,394	\$3,410
\$3,705,001	\$3,710,000	\$4,382	\$4,820	\$2,396	\$3,410
\$3,710,001	\$3,715,000	\$4,385	\$4,823	\$2,399	\$3,410
\$3,715,001	\$3,720,000	\$4,388	\$4,827	\$2,401	\$3,410
\$3,720,001	\$3,725,000	\$4,391	\$4,830	\$2,403	\$3,410
\$3,725,001	\$3,730,000	\$4,394	\$4,833	\$2,405	\$3,410
\$3,730,001	\$3,735,000	\$4,397	\$4,836	\$2,407	\$3,410
\$3,735,001	\$3,740,000	\$4,400	\$4,840	\$2,410	\$3,410
\$3,740,001	\$3,745,000	\$4,403	\$4,843	\$2,412	\$3,410
\$3,745,001	\$3,750,000	\$4,406	\$4,846	\$2,414	\$3,410
\$3,750,001	\$3,755,000	\$4,408	\$4,849	\$2,416	\$3,410
\$3,755,001	\$3,760,000	\$4,411	\$4,853	\$2,418	\$3,410
\$3,760,001	\$3,765,000	\$4,414	\$4,856	\$2,421	\$3,410
\$3,765,001	\$3,770,000	\$4,417	\$4,859	\$2,423	\$3,410
\$3,770,001	\$3,775,000	\$4,420	\$4,862	\$2,425	\$3,410
\$3,775,001	\$3,780,000	\$4,423	\$4,866	\$2,427	\$3,410
\$3,780,001	\$3,785,000	\$4,426	\$4,869	\$2,429	\$3,410
\$3,785,001	\$3,790,000	\$4,429	\$4,872	\$2,432	\$3,410
\$3,790,001	\$3,795,000	\$4,432	\$4,875	\$2,434	\$3,410
\$3,795,001	\$3,800,000	\$4,435	\$4,879	\$2,436	\$3,410
\$3,800,001	\$3,805,000	\$4,438	\$4,882	\$2,438	\$3,410
\$3,805,001	\$3,810,000	\$4,441	\$4,885	\$2,440	\$3,410
\$3,810,001	\$3,815,000	\$4,444	\$4,888	\$2,443	\$3,410
\$3,815,001	\$3,820,000	\$4,447	\$4,891	\$2,445	\$3,410
\$3,820,001	\$3,825,000	\$4,450	\$4,895	\$2,447	\$3,410
\$3,825,001	\$3,830,000	\$4,453	\$4,898	\$2,449	\$3,410
\$3,830,001	\$3,835,000	\$4,456	\$4,901	\$2,451	\$3,410
\$3,835,001	\$3,840,000	\$4,459	\$4,904	\$2,454	\$3,410
\$3,840,001	\$3,845,000	\$4,462	\$4,908	\$2,456	\$3,410
\$3,845,001	\$3,850,000	\$4,465	\$4,911	\$2,458	\$3,410
\$3,850,001	\$3,855,000	\$4,467	\$4,914	\$2,460	\$3,410
\$3,855,001	\$3,860,000	\$4,470	\$4,917	\$2,462	\$3,410
\$3,860,001	\$3,865,000	\$4,473	\$4,921	\$2,465	\$3,410
\$3,865,001	\$3,870,000	\$4,476	\$4,924	\$2,467	\$3,410
\$3,870,001	\$3,875,000	\$4,479	\$4,927	\$2,469	\$3,410

* A reduced residential loan rate is available when applicable.
Contact your title representative for qualifying criteria.

Amount of Insurance Range		Residential Owners Rate	ALTA Homeowners Rate	ALTA Lenders Concurrent Loan Rate	Residential Loan Rate*
From	To				
\$3,875,001	\$3,880,000	\$4,482	\$4,930	\$2,471	\$3,410
\$3,880,001	\$3,885,000	\$4,485	\$4,934	\$2,473	\$3,410
\$3,885,001	\$3,890,000	\$4,488	\$4,937	\$2,476	\$3,410
\$3,890,001	\$3,895,000	\$4,491	\$4,940	\$2,478	\$3,410
\$3,895,001	\$3,900,000	\$4,494	\$4,943	\$2,480	\$3,410
\$3,900,001	\$3,905,000	\$4,497	\$4,947	\$2,482	\$3,410
\$3,905,001	\$3,910,000	\$4,500	\$4,950	\$2,484	\$3,410
\$3,910,001	\$3,915,000	\$4,503	\$4,953	\$2,487	\$3,410
\$3,915,001	\$3,920,000	\$4,506	\$4,956	\$2,489	\$3,410
\$3,920,001	\$3,925,000	\$4,509	\$4,960	\$2,491	\$3,410
\$3,925,001	\$3,930,000	\$4,512	\$4,963	\$2,493	\$3,410
\$3,930,001	\$3,935,000	\$4,515	\$4,966	\$2,495	\$3,410
\$3,935,001	\$3,940,000	\$4,518	\$4,969	\$2,498	\$3,410
\$3,940,001	\$3,945,000	\$4,521	\$4,973	\$2,500	\$3,410
\$3,945,001	\$3,950,000	\$4,524	\$4,976	\$2,502	\$3,410
\$3,950,001	\$3,955,000	\$4,526	\$4,979	\$2,504	\$3,410
\$3,955,001	\$3,960,000	\$4,529	\$4,982	\$2,506	\$3,410
\$3,960,001	\$3,965,000	\$4,532	\$4,986	\$2,509	\$3,410
\$3,965,001	\$3,970,000	\$4,535	\$4,989	\$2,511	\$3,410
\$3,970,001	\$3,975,000	\$4,538	\$4,992	\$2,513	\$3,410
\$3,975,001	\$3,980,000	\$4,541	\$4,995	\$2,515	\$3,410
\$3,980,001	\$3,985,000	\$4,544	\$4,999	\$2,517	\$3,410
\$3,985,001	\$3,990,000	\$4,547	\$5,002	\$2,520	\$3,410
\$3,990,001	\$3,995,000	\$4,550	\$5,005	\$2,522	\$3,410
\$3,995,001	\$4,000,000	\$4,553	\$5,008	\$2,524	\$3,410
\$4,000,001	\$4,005,000	\$4,556	\$5,012	\$2,526	\$4,070
\$4,005,001	\$4,010,000	\$4,559	\$5,015	\$2,528	\$4,070
\$4,010,001	\$4,015,000	\$4,562	\$5,018	\$2,531	\$4,070
\$4,015,001	\$4,020,000	\$4,565	\$5,021	\$2,533	\$4,070
\$4,020,001	\$4,025,000	\$4,568	\$5,025	\$2,535	\$4,070
\$4,025,001	\$4,030,000	\$4,571	\$5,028	\$2,537	\$4,070
\$4,030,001	\$4,035,000	\$4,574	\$5,031	\$2,539	\$4,070
\$4,035,001	\$4,040,000	\$4,577	\$5,034	\$2,542	\$4,070
\$4,040,001	\$4,045,000	\$4,580	\$5,038	\$2,544	\$4,070
\$4,045,001	\$4,050,000	\$4,583	\$5,041	\$2,546	\$4,070
\$4,050,001	\$4,055,000	\$4,585	\$5,044	\$2,548	\$4,070
\$4,055,001	\$4,060,000	\$4,588	\$5,047	\$2,550	\$4,070
\$4,060,001	\$4,065,000	\$4,591	\$5,050	\$2,553	\$4,070
\$4,065,001	\$4,070,000	\$4,594	\$5,054	\$2,555	\$4,070
\$4,070,001	\$4,075,000	\$4,597	\$5,057	\$2,557	\$4,070
\$4,075,001	\$4,080,000	\$4,600	\$5,060	\$2,559	\$4,070
\$4,080,001	\$4,085,000	\$4,603	\$5,063	\$2,561	\$4,070
\$4,085,001	\$4,090,000	\$4,606	\$5,067	\$2,564	\$4,070
\$4,090,001	\$4,095,000	\$4,609	\$5,070	\$2,566	\$4,070
\$4,095,001	\$4,100,000	\$4,612	\$5,073	\$2,568	\$4,070
\$4,100,001	\$4,105,000	\$4,615	\$5,076	\$2,570	\$4,070
\$4,105,001	\$4,110,000	\$4,618	\$5,080	\$2,572	\$4,070
\$4,110,001	\$4,115,000	\$4,621	\$5,083	\$2,575	\$4,070
\$4,115,001	\$4,120,000	\$4,624	\$5,086	\$2,577	\$4,070
\$4,120,001	\$4,125,000	\$4,627	\$5,089	\$2,579	\$4,070
\$4,125,001	\$4,130,000	\$4,630	\$5,093	\$2,581	\$4,070
\$4,130,001	\$4,135,000	\$4,633	\$5,096	\$2,583	\$4,070
\$4,135,001	\$4,140,000	\$4,636	\$5,099	\$2,586	\$4,070
\$4,140,001	\$4,145,000	\$4,639	\$5,102	\$2,588	\$4,070
\$4,145,001	\$4,150,000	\$4,642	\$5,106	\$2,590	\$4,070

* A reduced residential loan rate is available when applicable.
Contact your title representative for qualifying criteria.

Amount of Insurance Range		Residential Owners Rate	ALTA Homeowners Rate	ALTA Lenders Concurrent Loan Rate	Residential Loan Rate*
From	To				
\$4,150,001	\$4,155,000	\$4,644	\$5,109	\$2,592	\$4,070
\$4,155,001	\$4,160,000	\$4,647	\$5,112	\$2,594	\$4,070
\$4,160,001	\$4,165,000	\$4,650	\$5,115	\$2,597	\$4,070
\$4,165,001	\$4,170,000	\$4,653	\$5,119	\$2,599	\$4,070
\$4,170,001	\$4,175,000	\$4,656	\$5,122	\$2,601	\$4,070
\$4,175,001	\$4,180,000	\$4,659	\$5,125	\$2,603	\$4,070
\$4,180,001	\$4,185,000	\$4,662	\$5,128	\$2,605	\$4,070
\$4,185,001	\$4,190,000	\$4,665	\$5,132	\$2,608	\$4,070
\$4,190,001	\$4,195,000	\$4,668	\$5,135	\$2,610	\$4,070
\$4,195,001	\$4,200,000	\$4,671	\$5,138	\$2,612	\$4,070
\$4,200,001	\$4,205,000	\$4,674	\$5,141	\$2,614	\$4,070
\$4,205,001	\$4,210,000	\$4,677	\$5,145	\$2,616	\$4,070
\$4,210,001	\$4,215,000	\$4,680	\$5,148	\$2,619	\$4,070
\$4,215,001	\$4,220,000	\$4,683	\$5,151	\$2,621	\$4,070
\$4,220,001	\$4,225,000	\$4,686	\$5,154	\$2,623	\$4,070
\$4,225,001	\$4,230,000	\$4,689	\$5,158	\$2,625	\$4,070
\$4,230,001	\$4,235,000	\$4,692	\$5,161	\$2,627	\$4,070
\$4,235,001	\$4,240,000	\$4,695	\$5,164	\$2,630	\$4,070
\$4,240,001	\$4,245,000	\$4,698	\$5,167	\$2,632	\$4,070
\$4,245,001	\$4,250,000	\$4,701	\$5,171	\$2,634	\$4,070
\$4,250,001	\$4,255,000	\$4,703	\$5,174	\$2,636	\$4,070
\$4,255,001	\$4,260,000	\$4,706	\$5,177	\$2,638	\$4,070
\$4,260,001	\$4,265,000	\$4,709	\$5,180	\$2,641	\$4,070
\$4,265,001	\$4,270,000	\$4,712	\$5,184	\$2,643	\$4,070
\$4,270,001	\$4,275,000	\$4,715	\$5,187	\$2,645	\$4,070
\$4,275,001	\$4,280,000	\$4,718	\$5,190	\$2,647	\$4,070
\$4,280,001	\$4,285,000	\$4,721	\$5,193	\$2,649	\$4,070
\$4,285,001	\$4,290,000	\$4,724	\$5,197	\$2,652	\$4,070
\$4,290,001	\$4,295,000	\$4,727	\$5,200	\$2,654	\$4,070
\$4,295,001	\$4,300,000	\$4,730	\$5,203	\$2,656	\$4,070
\$4,300,001	\$4,305,000	\$4,733	\$5,206	\$2,658	\$4,070
\$4,305,001	\$4,310,000	\$4,736	\$5,209	\$2,660	\$4,070
\$4,310,001	\$4,315,000	\$4,739	\$5,213	\$2,663	\$4,070
\$4,315,001	\$4,320,000	\$4,742	\$5,216	\$2,665	\$4,070
\$4,320,001	\$4,325,000	\$4,745	\$5,219	\$2,667	\$4,070
\$4,325,001	\$4,330,000	\$4,748	\$5,222	\$2,669	\$4,070
\$4,330,001	\$4,335,000	\$4,751	\$5,226	\$2,671	\$4,070
\$4,335,001	\$4,340,000	\$4,754	\$5,229	\$2,674	\$4,070
\$4,340,001	\$4,345,000	\$4,757	\$5,232	\$2,676	\$4,070
\$4,345,001	\$4,350,000	\$4,760	\$5,235	\$2,678	\$4,070
\$4,350,001	\$4,355,000	\$4,762	\$5,239	\$2,680	\$4,070
\$4,355,001	\$4,360,000	\$4,765	\$5,242	\$2,682	\$4,070
\$4,360,001	\$4,365,000	\$4,768	\$5,245	\$2,685	\$4,070
\$4,365,001	\$4,370,000	\$4,771	\$5,248	\$2,687	\$4,070
\$4,370,001	\$4,375,000	\$4,774	\$5,252	\$2,689	\$4,070
\$4,375,001	\$4,380,000	\$4,777	\$5,255	\$2,691	\$4,070
\$4,380,001	\$4,385,000	\$4,780	\$5,258	\$2,693	\$4,070
\$4,385,001	\$4,390,000	\$4,783	\$5,261	\$2,696	\$4,070
\$4,390,001	\$4,395,000	\$4,786	\$5,265	\$2,698	\$4,070
\$4,395,001	\$4,400,000	\$4,789	\$5,268	\$2,700	\$4,070
\$4,400,001	\$4,405,000	\$4,792	\$5,271	\$2,702	\$4,070
\$4,405,001	\$4,410,000	\$4,795	\$5,274	\$2,704	\$4,070
\$4,410,001	\$4,415,000	\$4,798	\$5,278	\$2,707	\$4,070
\$4,415,001	\$4,420,000	\$4,801	\$5,281	\$2,709	\$4,070
\$4,420,001	\$4,425,000	\$4,804	\$5,284	\$2,711	\$4,070

* A reduced residential loan rate is available when applicable.
Contact your title representative for qualifying criteria.

Amount of Insurance Range		Residential Owners Rate	ALTA Homeowners Rate	ALTA Lenders Concurrent Loan Rate	Residential Loan Rate*
From	To				
\$4,425,001	\$4,430,000	\$4,807	\$5,287	\$2,713	\$4,070
\$4,430,001	\$4,435,000	\$4,810	\$5,291	\$2,715	\$4,070
\$4,435,001	\$4,440,000	\$4,813	\$5,294	\$2,718	\$4,070
\$4,440,001	\$4,445,000	\$4,816	\$5,297	\$2,720	\$4,070
\$4,445,001	\$4,450,000	\$4,819	\$5,300	\$2,722	\$4,070
\$4,450,001	\$4,455,000	\$4,821	\$5,304	\$2,724	\$4,070
\$4,455,001	\$4,460,000	\$4,824	\$5,307	\$2,726	\$4,070
\$4,460,001	\$4,465,000	\$4,827	\$5,310	\$2,729	\$4,070
\$4,465,001	\$4,470,000	\$4,830	\$5,313	\$2,731	\$4,070
\$4,470,001	\$4,475,000	\$4,833	\$5,317	\$2,733	\$4,070
\$4,475,001	\$4,480,000	\$4,836	\$5,320	\$2,735	\$4,070
\$4,480,001	\$4,485,000	\$4,839	\$5,323	\$2,737	\$4,070
\$4,485,001	\$4,490,000	\$4,842	\$5,326	\$2,740	\$4,070
\$4,490,001	\$4,495,000	\$4,845	\$5,330	\$2,742	\$4,070
\$4,495,001	\$4,500,000	\$4,848	\$5,333	\$2,744	\$4,070
\$4,500,001	\$4,505,000	\$4,851	\$5,336	\$2,746	\$4,070
\$4,505,001	\$4,510,000	\$4,854	\$5,339	\$2,748	\$4,070
\$4,510,001	\$4,515,000	\$4,857	\$5,343	\$2,751	\$4,070
\$4,515,001	\$4,520,000	\$4,860	\$5,346	\$2,753	\$4,070
\$4,520,001	\$4,525,000	\$4,863	\$5,349	\$2,755	\$4,070
\$4,525,001	\$4,530,000	\$4,866	\$5,352	\$2,757	\$4,070
\$4,530,001	\$4,535,000	\$4,869	\$5,356	\$2,759	\$4,070
\$4,535,001	\$4,540,000	\$4,872	\$5,359	\$2,762	\$4,070
\$4,540,001	\$4,545,000	\$4,875	\$5,362	\$2,764	\$4,070
\$4,545,001	\$4,550,000	\$4,878	\$5,365	\$2,766	\$4,070
\$4,550,001	\$4,555,000	\$4,880	\$5,368	\$2,768	\$4,070
\$4,555,001	\$4,560,000	\$4,883	\$5,372	\$2,770	\$4,070
\$4,560,001	\$4,565,000	\$4,886	\$5,375	\$2,773	\$4,070
\$4,565,001	\$4,570,000	\$4,889	\$5,378	\$2,775	\$4,070
\$4,570,001	\$4,575,000	\$4,892	\$5,381	\$2,777	\$4,070
\$4,575,001	\$4,580,000	\$4,895	\$5,385	\$2,779	\$4,070
\$4,580,001	\$4,585,000	\$4,898	\$5,388	\$2,781	\$4,070
\$4,585,001	\$4,590,000	\$4,901	\$5,391	\$2,784	\$4,070
\$4,590,001	\$4,595,000	\$4,904	\$5,394	\$2,786	\$4,070
\$4,595,001	\$4,600,000	\$4,907	\$5,398	\$2,788	\$4,070
\$4,600,001	\$4,605,000	\$4,910	\$5,401	\$2,790	\$4,070
\$4,605,001	\$4,610,000	\$4,913	\$5,404	\$2,792	\$4,070
\$4,610,001	\$4,615,000	\$4,916	\$5,407	\$2,795	\$4,070
\$4,615,001	\$4,620,000	\$4,919	\$5,411	\$2,797	\$4,070
\$4,620,001	\$4,625,000	\$4,922	\$5,414	\$2,799	\$4,070
\$4,625,001	\$4,630,000	\$4,925	\$5,417	\$2,801	\$4,070
\$4,630,001	\$4,635,000	\$4,928	\$5,420	\$2,803	\$4,070
\$4,635,001	\$4,640,000	\$4,931	\$5,424	\$2,806	\$4,070
\$4,640,001	\$4,645,000	\$4,934	\$5,427	\$2,808	\$4,070
\$4,645,001	\$4,650,000	\$4,937	\$5,430	\$2,810	\$4,070
\$4,650,001	\$4,655,000	\$4,939	\$5,433	\$2,812	\$4,070
\$4,655,001	\$4,660,000	\$4,942	\$5,437	\$2,814	\$4,070
\$4,660,001	\$4,665,000	\$4,945	\$5,440	\$2,817	\$4,070
\$4,665,001	\$4,670,000	\$4,948	\$5,443	\$2,819	\$4,070
\$4,670,001	\$4,675,000	\$4,951	\$5,446	\$2,821	\$4,070
\$4,675,001	\$4,680,000	\$4,954	\$5,450	\$2,823	\$4,070
\$4,680,001	\$4,685,000	\$4,957	\$5,453	\$2,825	\$4,070
\$4,685,001	\$4,690,000	\$4,960	\$5,456	\$2,828	\$4,070
\$4,690,001	\$4,695,000	\$4,963	\$5,459	\$2,830	\$4,070
\$4,695,001	\$4,700,000	\$4,966	\$5,463	\$2,832	\$4,070

* A reduced residential loan rate is available when applicable.
Contact your title representative for qualifying criteria.

Amount of Insurance Range		Residential Owners Rate	ALTA Homeowners Rate	ALTA Lenders Concurrent Loan Rate	Residential Loan Rate*
From	To				
\$4,700,001	\$4,705,000	\$4,969	\$5,466	\$2,834	\$4,070
\$4,705,001	\$4,710,000	\$4,972	\$5,469	\$2,836	\$4,070
\$4,710,001	\$4,715,000	\$4,975	\$5,472	\$2,839	\$4,070
\$4,715,001	\$4,720,000	\$4,978	\$5,476	\$2,841	\$4,070
\$4,720,001	\$4,725,000	\$4,981	\$5,479	\$2,843	\$4,070
\$4,725,001	\$4,730,000	\$4,984	\$5,482	\$2,845	\$4,070
\$4,730,001	\$4,735,000	\$4,987	\$5,485	\$2,847	\$4,070
\$4,735,001	\$4,740,000	\$4,990	\$5,489	\$2,850	\$4,070
\$4,740,001	\$4,745,000	\$4,993	\$5,492	\$2,852	\$4,070
\$4,745,001	\$4,750,000	\$4,996	\$5,495	\$2,854	\$4,070
\$4,750,001	\$4,755,000	\$4,998	\$5,498	\$2,856	\$4,070
\$4,755,001	\$4,760,000	\$5,001	\$5,502	\$2,858	\$4,070
\$4,760,001	\$4,765,000	\$5,004	\$5,505	\$2,861	\$4,070
\$4,765,001	\$4,770,000	\$5,007	\$5,508	\$2,863	\$4,070
\$4,770,001	\$4,775,000	\$5,010	\$5,511	\$2,865	\$4,070
\$4,775,001	\$4,780,000	\$5,013	\$5,515	\$2,867	\$4,070
\$4,780,001	\$4,785,000	\$5,016	\$5,518	\$2,869	\$4,070
\$4,785,001	\$4,790,000	\$5,019	\$5,521	\$2,872	\$4,070
\$4,790,001	\$4,795,000	\$5,022	\$5,524	\$2,874	\$4,070
\$4,795,001	\$4,800,000	\$5,025	\$5,528	\$2,876	\$4,070
\$4,800,001	\$4,805,000	\$5,028	\$5,531	\$2,878	\$4,070
\$4,805,001	\$4,810,000	\$5,031	\$5,534	\$2,880	\$4,070
\$4,810,001	\$4,815,000	\$5,034	\$5,537	\$2,883	\$4,070
\$4,815,001	\$4,820,000	\$5,037	\$5,540	\$2,885	\$4,070
\$4,820,001	\$4,825,000	\$5,040	\$5,544	\$2,887	\$4,070
\$4,825,001	\$4,830,000	\$5,043	\$5,547	\$2,889	\$4,070
\$4,830,001	\$4,835,000	\$5,046	\$5,550	\$2,891	\$4,070
\$4,835,001	\$4,840,000	\$5,049	\$5,553	\$2,894	\$4,070
\$4,840,001	\$4,845,000	\$5,052	\$5,557	\$2,896	\$4,070
\$4,845,001	\$4,850,000	\$5,055	\$5,560	\$2,898	\$4,070
\$4,850,001	\$4,855,000	\$5,057	\$5,563	\$2,900	\$4,070
\$4,855,001	\$4,860,000	\$5,060	\$5,566	\$2,902	\$4,070
\$4,860,001	\$4,865,000	\$5,063	\$5,570	\$2,905	\$4,070
\$4,865,001	\$4,870,000	\$5,066	\$5,573	\$2,907	\$4,070
\$4,870,001	\$4,875,000	\$5,069	\$5,576	\$2,909	\$4,070
\$4,875,001	\$4,880,000	\$5,072	\$5,579	\$2,911	\$4,070
\$4,880,001	\$4,885,000	\$5,075	\$5,583	\$2,913	\$4,070
\$4,885,001	\$4,890,000	\$5,078	\$5,586	\$2,916	\$4,070
\$4,890,001	\$4,895,000	\$5,081	\$5,589	\$2,918	\$4,070
\$4,895,001	\$4,900,000	\$5,084	\$5,592	\$2,920	\$4,070
\$4,900,001	\$4,905,000	\$5,087	\$5,596	\$2,922	\$4,070
\$4,905,001	\$4,910,000	\$5,090	\$5,599	\$2,924	\$4,070
\$4,910,001	\$4,915,000	\$5,093	\$5,602	\$2,927	\$4,070
\$4,915,001	\$4,920,000	\$5,096	\$5,605	\$2,929	\$4,070
\$4,920,001	\$4,925,000	\$5,099	\$5,609	\$2,931	\$4,070
\$4,925,001	\$4,930,000	\$5,102	\$5,612	\$2,933	\$4,070
\$4,930,001	\$4,935,000	\$5,105	\$5,615	\$2,935	\$4,070
\$4,935,001	\$4,940,000	\$5,108	\$5,618	\$2,938	\$4,070
\$4,940,001	\$4,945,000	\$5,111	\$5,622	\$2,940	\$4,070
\$4,945,001	\$4,950,000	\$5,114	\$5,625	\$2,942	\$4,070
\$4,950,001	\$4,955,000	\$5,116	\$5,628	\$2,944	\$4,070
\$4,955,001	\$4,960,000	\$5,119	\$5,631	\$2,946	\$4,070
\$4,960,001	\$4,965,000	\$5,122	\$5,635	\$2,949	\$4,070
\$4,965,001	\$4,970,000	\$5,125	\$5,638	\$2,951	\$4,070
\$4,970,001	\$4,975,000	\$5,128	\$5,641	\$2,953	\$4,070

* A reduced residential loan rate is available when applicable.
Contact your title representative for qualifying criteria.

Amount of Insurance Range		Residential Owners Rate	ALTA Homeowners Rate	ALTA Lenders Concurrent Loan Rate	Residential Loan Rate*
From	To				
\$4,975,001	\$4,980,000	\$5,131	\$5,644	\$2,955	\$4,070
\$4,980,001	\$4,985,000	\$5,134	\$5,648	\$2,957	\$4,070
\$4,985,001	\$4,990,000	\$5,137	\$5,651	\$2,960	\$4,070
\$4,990,001	\$4,995,000	\$5,140	\$5,654	\$2,962	\$4,070
\$4,995,001	\$5,000,000	\$5,143	\$5,657	\$2,964	\$4,070
\$5,000,000	+	Contact your title representative			

* A reduced residential loan rate is available when applicable.
Contact your title representative for qualifying criteria.

FIDELITY NATIONAL TITLE COMPANY

Corporate Office

601 Riverside Avenue • Jacksonville, FL 32204
904.854.8100 • 888.934.3354

SUBSIDIARIES AND BRANCHES IN CALIFORNIA

Alameda County
925.460.8880

Mendocino County
707.463.3474

San Luis Obispo County
805.474.1800

Butte County
530.343.3716

Merced County
209.722.3911

San Mateo County
650.368.3941

Contra Costa County
925.935.3210

Napa County
707.255.5800

Santa Barbara County
805.879.9405

El Dorado County
530.622.6533

Nevada County
530.587.3845

Santa Clara County
408.437.4313

Fresno County
559.431.8050

Orange County
949.788.2800

Shasta County
530.221.8611

Humboldt County
707.442.5785

Riverside County
909.890.0601

Solano County
707.429.9990

Lake County
707.263.0127

Sacramento County
916.351.9711

Sonoma County
707.544.1771

Los Angeles County
818.881.7800

San Bernardino County
909.890.0601

Tehema County
530.527.2252

Madera County
559.431.8050

San Diego County
619.295.7332

Ventura County
805.383.2353

Marin County
415.453.7110

San Francisco County
415.732.0236

Yolo County
530.662.2883

Fidelity has subsidiaries, branches and issuing agents in the following states:

Alabama, Alaska, Arizona, Arkansas, California, Colorado, Connecticut, Delaware, Florida, Georgia, Hawaii, Idaho, Illinois, Indiana, Kansas, Kentucky, Louisiana, Maine, Maryland, Massachusetts, Michigan, Minnesota, Mississippi, Missouri, Montana, Nebraska, Nevada, New Hampshire, New Jersey, New Mexico, New York, North Carolina, North Dakota, Ohio, Oklahoma, Oregon, Pennsylvania, Rhode Island, South Carolina, South Dakota, Tennessee, Texas, Utah, Vermont, Virginia, Washington, West Virginia, Wisconsin, Wyoming, District of Columbia, Puerto Rico, and the U.S. Virgin Islands.