

CONSTRUCTION & REAL ESTATE

BUILDERS & DEVELOPERS

1426 S. POINTVIEW, LLC.
 1875/1925 CENTURY PARK EAST
 4550 PICO PARTNERS
 ALBION PACIFIC PROPERTY RESOURCES
 ALEXANDER HAAGEN PROPERTIES
 ARMACOAST PARTNERSHIP
 ARROYO VISTA PARTNERS
 B.M. PROPERTIES
 BARRY'S LOFT
 BEN'S ASPHALT MAINTENANCE
 BEVERLY HILLS PROPERTIES
 BRAEMAR GROUP
 BRAEMAR VALEY CIRCLE ESTATES
 BRIGHT PROPERTIES
 BUILDERS DISCOUNT STORES
 CAL FOUR DEVELOPMENT CORP.
 CAPITAL HOLDINGS, LLC.
 CATELLUS DEVELOPMENT
 CB PARTNERS
 CHAMPION REALTY
 CHASTEEN CONSTRUCTION
 CITY OF LOS ANGELES
 CITY OF LOS ANGELES HOUSING AUTHORITY
 COAST MANAGEMENT CONSTRUCTION
 DIRK KISIEL CONSTRUCTION
 DOCKSIDE VILLAS
 DONALD T. STERLING CORP.
 E.H. BUTLAND DEVELOPMENT
 E.J. HOLTZE CORP.
 EASTRIDGE CENTRE
 EQUITY OFFICE PROPERTIES
 FANTICOLA COMPANIES
 FINN CONSTRUCTION
 FIRST WILSHIRE PARTNERS
 FORTIS CONSTRUCTION
 FORWARD REAL ESTATE DEVELOPMENT
 GENESIS HOTEL DEVELOPMENT
 HBE CORPORATION
 HAR-BRO, INC.
 HERITAGE CONSTRUCTION
 HIDDEN PINES DEVELOPMENT
 INNOVATIVE COMMUNITIES
 J.T.S. COMMUNITIES
 JOHN LAING HOMES
 KB HOME
 L.A. UNIFIED SCHOOL DISTRICT
 LA MIRADA ASSOCIATES
 LOWE DESTINATION DEVELOPMENT
 MAGUIRE THOMAS PARTNERS
 MARINA VILLAS
 METROPLEX, LLC.
 MY CURVEE, INC.
 PACIFIC COMMUNITIES
 PACIFIC SOUTHWEST DEVELOPMENT
 PALMER GENERAL CORPORATION
 PROGRESSIVE HOUSING
 PSALMS & PROVERBS OF THE POTTERS HOUSE
 SANTA ANA CREEK DEVELOPMENT
 SANTON DEVELOPMENT
 SO. CAL. NOBLE DEVELOPMENT
 SOUTHWEST VALUE PARTNERS
 SPECTRUM DEVELOPMENT
 SPERRY VAN NESS
 SPIEKER PROPERTIES
 STARWOOD/SVP II DEVELOPMENT
 STEVENSON RANCH
 TARGET CORPORATION
 THE IRVINE COMPANY
 THE OLSON COMPANY
 THE RICHLAND GROUP
 TRAMMELL CROW COMPANY
 TURNER CONSTRUCTION COMPANY
 V.A.T. PARTNERS
 W.L. HOMES
 WEISSMAN INVESTMENTS

DESIGN PROFESSIONALS

ACCO ENGINEERED SYSTEMS
 ALPINE GEOTECHNICAL
 AMERICAN GEOTECHNICAL
 ARCHITAN ARCHITECTS
 ARCHITECTURAL MILLWORK
 BESTEK ENGINEERING
 BLAUFUSS CONSULTING
 CAG LANDSCAPE CONSULTANTS
 CURRY PRICE COURT
 CUSTOM DESIGN WOODWORKING
 D.G. ENGINEERING
 DIAMOND WEST
 E.Z. ARCHITECTS
 ECLIPSE DEVELOPMENT GROUP
 ENGINEERING & SURVEYING
 ESCHRIKH GENERAL ENGINEERING
 GEOKINETICS
 GEOSOLS CONSULTING
 GLOBAL GEO-ENGINEERING
 GROUP M. ENGINEERS
 GROVER HOLLINGSWORTH AND ASSOCIATES
 HETHERINGTON ENGINEERING
 HMK ENGINEERING
 HRL LABORATORIES
 JM NOLAN ARCHITECTS
 KNITTER & ASSOCIATES
 L & V ARCHITECTURE & PLANNING
 LAMDA ENGINEERING CONSULTANTS
 LAND DESIGN CONSULTANTS
 LAS PALMAS CONSULTING
 LIANES ENGINEERING
 LOMBARD CONSULTING SERVICES
 LYNNWOOD ENGINEERING
 MC CONSULTANTS
 MCCORMICK CONSULTING
 MELDREZ LANDSCAPE ARCHITECTURE
 NAM & ASSOC. STRUCTURAL ENGINEERS
 NINYO & MOORE
 OLPHANT ENTERPRISES
 PENFIELD & SMITH ENGINEERS
 PERKOWITZ & RUTH ARCHITECTS
 PETRA GEOTECHNICAL
 PHILIP KROEZE ARCHITECT
 PROFESSIONAL GEOTECHNICAL CONSULTANTS
 QUESTA ENVIRONMENTAL CONSULTING
 S.F. JONES ARCHITECTS
 SHEPARDSON ENGINEERING
 SO. CAL. DESIGN CENTER
 SOUTH COAST ENGINEERING GROUP
 STONEY-MILLER CONSULTANTS
 STUDIO ONE ELEVEN
 SUN ENGINEERING SERVICES
 TECHENTIN BUCKINGHAM ARCHITECTURE
 THE SUNDSTROM COMPANY
 THE WOOD DESIGNER
 WICKSTROM STRUCTURAL ENGINEERING

CONTRACTORS

A.C. MAIRS CONSTRUCTION
 AAA GONZALES CONSTRUCTION
 A-BEST CONSTRUCTION
 ACCURATE CONTRACTORS
 ACCUSTRUCT CONSTRUCTION
 ACOMCO
 AFFILIATED PROPERTY CRAFTSPERSONS
 ALARCON SONS INC.
 ALL BUILDERS
 AMCAL GENERAL CONTRACTORS
 AMM COMM COMPANY
 ANNING JOHNSON COMPANY
 APPLIED EARTH SCIENCES
 ATEK CONSTRUCTION
 AUSTIN CONTRACTING & ASSOCIATES
 BARBARA COFFMAN & ASSOCIATES
 BESSER & ASSOCIATES
 BEYOND BUILDERS
 BOGHASSIAN & ASSOCIATES
 BRAEMAR CONSTRUCTION
 BRAGG CRANE
 BRANDON FIEGE CONSTRUCTION
 C/R/D CONSTRUCTION
 CANNON CONSTRUCTORS
 CENTER FOR CONTRACT COMPLIANCE
 CHASTEEN CONSTRUCTION
 CHEMREX, INC.
 CITADEL CONSTRUCTION
 CLAREMONT CONSTRUCTION
 COLE & COMPANY
 COLE - WILSON
 CONSTRUCTION TECH & DATA CORP.
 CONTRACT HOSPITALITY INTERNATIONAL
 CORA CONSTRUCTORS
 COUSENS CONSTRUCTION
 CUEVAS CONSTRUCTION SERVICES
 D & M CONSTRUCTION
 DIGIORGIO CORPORATION
 DUNN CONSTRUCTION
 EAGLE IRON CONSTRUCTION
 EDWARDS CONSTRUCTION
 F.M. SUPER CONSTRUCTION
 F.V. PRODUCTS
 FOREST CONSTRUCTION
 GARIBAY BUILDERS
 GATES & RODRIGUEZ BUILDERS
 GEORGE HUMPHREYS, INC.
 GLENDALE CONSTRUCTION
 GMI CONSTRUCTION SERVICES
 GOSS CONSTRUCTION
 H.M.W. COMPANY
 HB PARKCO CONSTRUCTION
 HERITAGE CONSTRUCTION
 HIDDEN OAKS AT SIMI VALLEY, LLC
 HOMENET
 HOVIUOS CONSTRUCTION
 HUR CONTRACTING
 HY-MAX BUILDING CORPORATION
 INFRA, INC.
 INNOVATIVE SPAS
 IRVINE PIPELINE
 ISAAC CONSTRUCTION
 ISAAC RANDOLF CONSTRUCTION
 IVERSON CONSTRUCTION
 J.K.W. CONSTRUCTION
 JG CONSTRUCTION
 JOHN WILLIAMS & PARTNERS
 JOSEPH LEVIN & SONS
 K & M CONSTRUCTION
 K & S CONSTRUCTION
 K.C.I., INC.
 L.A.P. MOORE CONSTRUCTION
 LA QUINTA CONSTRUCTION
 LAURENCE-HOVENIER, INC.
 LEO A. DALY COMPANY
 L.K.H. CONSTRUCTION
 LIMASOL CONSTRUCTION
 LQ HOSPITALITY

CONTRACTORS CONT'D

M & J BUILDERS
 M.C.E.C. INC.
 MAJ INTERNATIONAL
 MAR GENERAL CONTRACTING
 MARK COMPANY
 MEGA CONSTRUCTION
 METALLON SPECIALTIES
 MIKE BUBALO CONSTRUCTION
 MINEO BROTHERS
 MORROW MEADOWS CORP.
 MOUNTAINSTONE, INC.
 N & W CONSTRUCTION
 NEW CHOICE CONTRACTORS
 OHLINE CORP.
 OVED & ASSOCIATES CONSTRUCTION
 P.C.S. ASSOCIATES
 PAUL McGRATH CONTRACTING
 PFF PARTNERS
 PRIME DEVELOPMENT
 PROFESSIONAL BUILDING MAINTENANCE CORP.
 PROJECTS WEST CONSTRUCTION
 R.L. GROSS CONSTRUCTION
 R.S. DEVELOPMENT SERVICES
 R.T.R. DEVELOPMENT
 RAGLAND CONSTRUCTION
 RAM CONSTRUCTION
 RANDAL G. WINTER CONSTRUCTION
 RANDOLF CONSTRUCTION
 RAZMIK CONSTRUCTION
 RED MOUNTAIN PACIFIC
 REED THOMAS COMPANY
 RELIANCE COMPANY
 RICHARD L. SEGAL & ASSOCIATES
 ROBERT LEE INDUSTRIES
 ROBERT PARADA CONSTRUCTION
 ROBERTS & DE LA TORRE GENERAL CONTR.
 RONALD SLAVENS CONSTRUCTION
 ROSEN CONSTRUCTION
 ROYAL CONSTRUCTION SERVICES
 RUGGIERI CONSTRUCTION
 RULE CONSTRUCTION GROUP
 S & A MECHANICAL
 S.G. VALLEY, INC.
 SABZAROU, INC.
 SAEEN CONSTRUCTION CORP.
 SECURE AMERICA CORP.
 SERVPRO
 SPECIALIZED ENVIRONMENTAL
 STONELAND INTERNATIONAL
 SUNPEAK CONSTRUCTION
 SUN QUEST DEVELOPMENT
 SWANS POOLS WEST
 SWINERTON & WALBERG COMPANY
 T & M CONSTRUCTION
 T.M. COBB COMPANY
 TADROS CONSTRUCTION
 TARGET CONSTRUCTION
 TAURIS CONSTRUCTION
 THE KEITH COMPANIES
 THE TILLMANN COMPANY
 THE TIN MAN'S COMPANY
 TITA CONSTRUCTION
 TREMAINE CONSTRUCTION
 V.I.P. SYSTEMS
 VAHDANI CONSTRUCTION
 VENTURA PROTECTION
 VIGMA, INC.
 VIKRON, INC.
 VINYL FOUNDATION
 VIP SYSTEMS
 VISION BUILDERS GROUP
 W.B. CONSTRUCTION
 W.L. EDWARDS CONSTRUCTION
 WARREN CONSTRUCTION RESIDENTIAL
 WATHCO, INC.
 WIND ENERGY GROUP
 ZASTROW CONSTRUCTION
 ZIALCTA CONSTRUCTION

SUBCONTRACTORS

A & P GLASS
 A.F. AIR CONDITIONING
 A.M. CABINETS
 A-1 ALL AMERICAN ROOFING
 A-1 WRECKING
 ADVANCED FIREPLACES
 AIR TREATMENT CORP.
 ALEX PLUMBING
 ALL WEATHER ROOFING
 ALLADIN ROOFING
 AMERICAN DEMOLITION
 AMERICAN ROOF GUARD
 AMI AIR MASTER
 AMMCOMM CO.
 ANDY MYERS FRAMING
 ANNIBAL DRYWALL
 ARDENT SHEET METAL
 ARMIK ELECTRICAL
 ASSOCIATED READY MIXED CONCRETE
 B & G ELECTRICAL CONSTRUCTION
 B & M GLASS & DOOR SERVICE
 B.K. METALWORKS
 BARAZANI PAVE STONE
 BEN'S ASPHALT MAINTENANCE
 BLUEWATER PLUMBING
 C.L. SKELTON PLUMBING
 C-AIR INTERNATIONAL
 CAL-COAST PLUMBING
 CALIFORNIA DECORATIVE COATING
 CALIFORNIA STATE STEEL
 CALIFORNIA TILE DISTRIBUTORS
 CARR COMMERCIAL INTERIORS
 CASTLE INDUSTRIES OF CALIFORNIA
 CELL CRETE CORP.
 C.H.J. INC.
 CONSOLIDATED ELECTRICAL DISTRIBUTOR
 CONTECH
 CONTINENTAL AIR CONDITIONING
 CRIBWALL CORP.
 DAVID'S PAINT AND TILE
 DECK COAT
 DECK KING
 DECK PERFECT
 DECORATIVE COATING
 DECORATIVE WATERPROOFING
 DENVER INDUSTRIES
 DESIGNER MARBLE PRODUCTS
 DK MECHANICAL CONTRACTORS
 DON'S WEATHERSTRIP
 DYNAMIC CABINET
 E&J PLUMBING
 EASTERN TILE AND STONE
 EBRAHAMIAN LANDSCAPING
 EM&S PRO CARPET SVC
 END ELECTRICAL
 ENDURANCE PAINTING
 EXPERT DECKING & WATERPROOFING
 F.N. WATERPROOFING
 FINE TOUCH DRYWALL
 FONTANA STEEL
 FRAMING SPECIALISTS
 GLEN RITCHIE LATHING
 GUARANTEE DRYWALL
 GUARANTEED PROPERTY INSPECTION
 HI-Q FASTENERS
 HOLIDAY CARPET & FLOOR COVERING
 INSUL-CRETE
 INTEGRATED COATINGS
 INTERNATIONAL WINDOW CORP.
 IRVINE WEST HEATING & AIR CONDITIONING
 J & S PLASTERING
 J.B. MYERS EXCAVATING
 J-COM ELECTRICAL
 JAMES WEST ROOFING & WATERPROOFING
 JENSEN PLASTERING
 JEN DEANNE INTERIORS
 KELBERT'S PAINTING
 KEY INDUSTRIAL REFRIGERATION
 KHOSROW SHAMSA FLOORING
 KIMS MARBLE & GRANITE
 KIRRA CONSTRUCTION
 KOTKIAN WATERPROOFING

SUBCONTRACTORS CONT'D

L & T GLENDALE CABINETS
 L.A. COUNTY FIRE PROTECTION
 L.A. COUNTY MASONRY
 L.A. WEATHER PRODUCTS
 L.R.D. SHEET METAL
 LA COUNTY MASONRY
 LANDMARK ELECTRIC
 LATCH-ON INSULATION
 M.C. GILL CORPORATION
 M.E.G. AIR SYSTEMS
 MALIBU SPA & POOL
 MANLEY'S BOILER, INC.
 MARBLE MAKERS
 MARK BEAMISH WATERPROOFING
 MASINO PLASTERING
 MASTER CONSTRUCTION ELECTRICAL
 MCCOY & SONS, INC.
 MIDWEST ROOFING
 MISSION SHEET METAL
 MOJ ROOFING
 MURETTA MILLWORK
 MUTUAL ROOFING
 NETWORK MULTI-FAMILY SECURITY
 NORMS SHEET METAL
 NORTHWEST CARPETS
 ORANGE COUNTY MARBLE & GRANITE
 PACIFIC COAST ROOFING
 PACIFIC SIGN & SUPPLY
 PACIFIC TRAILERS
 PADILLA CONSTRUCTION
 PANGBORN PLUMBING
 PAUL SINGER FLOOR COVERINGS
 PHIL MAHONEY PAINTING
 PYRAMID PLASTERING
 Q.E.I. PACIFIC EXTERIORS
 QUALITY SASH & DOOR
 R & V REFRIGERATION & AIR COND.
 RAF IRON WORKS
 REGENCY ALUMINUM PRODUCTS
 RENEW EMERGENCY & RESTORATION
 REPUBLIC FENCE
 RICE DRYWALL
 ROCKWELL AUTOMATION
 ROYAL ROOTER
 ROYAL WHOLESALE ELECTRIC
 SAN MARINO PLASTERING
 SASCO ELECTRIC
 SHARP INTERIOR SYSTEMS
 SHELTER ROOF SYSTEMS
 SHERWIN GLASS & METAL
 SHOTCRETE SYSTEMS
 SHOWCASE CUSTOM CABINETS
 SIMFLOR PUMPS
 SOUTHERN CALIFORNIA COATINGS
 SOUTHWEST WATER COMPANY
 SPANCRETE OF CALIFORNIA
 SPRING VALLEY SHEET METAL
 SPRINGER TERMITE & PEST
 STAR DRYWALL
 STEPTOE & SON PLASTER & DRYWALL
 STERLING PLUMBING GROUP
 SUN AIR WINDOW CORP.
 SUN COAST ELECTRONICS
 SUPER FLOORING
 SUPERIOR ELECTRIC
 SUTTON PLUMBING SERVICE
 THE FENCE WORKS
 TOM DEMONACO PLASTERING
 TRI-STAR INSULATION
 TWENTY FIRST CENTURY ROOFING
 UNIVERSAL PLUMBING
 VALLEY CREST LANDSCAPING
 VALLEY PAINTING SERVICE
 VALLEY SHEET METAL
 VALLEY SLURRY SEAL
 WALLFRAME, INC.
 WATER PROOFING EXPERTS
 WEATHERSHIELD MANUFACTURING
 WEST COAST WEATHER COATINGS
 WEST L.A. SIGNS
 WESTLAKE SHEET METAL
 WESTLAKE SHEET METAL

HOMEOWNERS' ASSOCIATIONS

1125 PICO HOA
 1626 N. FULLER, LLC
 454 VENTURA CANYON HOA
 AZZURA HOA
 BRENTWOOD HOA
 COVE HOA
 HOFFMAN TERRACES HOA
 HOLMAN CONDO HOA
 IMPERIAL ARMS HOA
 MARINA POINTE II OWNERS ASSOCIATION
 MAYFLOWER PLAZA LTD.
 PALMER-WARNER CENTER LTD.
 PARK WELLINGTON HOA
 PLAZA TOWER CONDOMINIUM ASSOCIATION
 QUAIL BUSINESS CENTER OWNERS ASSOCIATION
 REGATTA HOA
 ROCKPOINTE HOA
 ROLLING HILLS COMMUNITY ASSOCIATION
 SAVE OUR NEIGHBORHOOD
 SEA COLONY HOA
 SOUTHERN OAKS SOCIETY HOA
 STEEPLECHASE CONDO HOA
 STUDIO CITY REGENCY HOA
 SUNRISE VILLAS HOA
 VILLA CORDOBA HOA
 VILLAGE TRAILER PARK
 WILSHIRE WESTMONT HOA
 WINDSOR WOODLAND CONDO ASSOCIATION
 COLLIER INSURANCE AGENCY
 COLONIAL WESTERN AGENCY
 GROWERS INSURANCE AGENCY
 H.D.R. INSURANCE

INSURANCE AGENCIES

K.R.S. INSURANCE MARKETING AGENCY
 LIBERTY REGIONAL AGENCY MARKETS
 STRUCTURED SETTLEMENT COMPANY
 TOPANGA INSURANCE AGENCY
 WASATCH CREST INSURANCE

INSURANCE

10965 STRATHMORE ASSOCIATION
 21ST CENTURY INSURANCE
 7600 HOLLYWOOD BLVD. CONDO ASSOCIATION
 ACE PROPERTY & CASUALTY
 ACE USA INSURANCE
 ADMIRAL INSURANCE
 AETNA CASUALTY & SURETY
 AIG CLAIM SERVICES
 ALLIANCE OF SCHOOLS COOP. INS. PROGRAM
 ALLIANZ INSURANCE
 ALLSTATE
 AMERICAN CLAIMS SERVICES
 AMERICAN CONTRACTORS INDEMNITY
 AMERICAN EMPLOYERS GROUP
 AMERICAN FIRST INSURANCE
 AMERICAN GENERAL
 AMERICAN GUARANTEE & LIABILITY
 AMERICAN INTERNATIONAL GROUP
 AMERICAN STATES INSURANCE
 AUTOMOBILE ASSOCIATION OF AMERICA
 BALBOA INSURANCE
 BANKERS STANDARD INSURANCE
 BEAZLEY INSURANCE
 C.B.I. FORENSICS
 C.B.L. LIFE INSURANCE
 C.G.U. INSURANCE
 C.N.A. COMMERCIAL INSURANCE
 CALVERT INSURANCE
 CAMBRIDGE INTEGRATED SERVICES
 CARL WARREN & COMPANY
 CHUBB & SON
 CIGNA PROPERTY & CASUALTY
 CITATION / SEQUOIA INSURANCE
 CNA INSURANCE
 COLONIAL AMERICAN CASUALTY & SURETY
 COMMERCIAL INSURANCE GROUP
 COMMERCIAL UNION INSURANCE
 CONSECO INSURANCE SERVICES
 CONTINENTAL INSURANCE
 CREDIT GENERAL INSURANCE
 D.L. GLAZE COMPANY
 DEVELOPERS INSURANCE
 DOUBLE HONOR BENEFITS INSURANCE
 E&S CLAIMS MANAGEMENT
 ESSEX INSURANCE
 EVEREST NATIONAL INSURANCE
 FARMERS INSURANCE
 FEDERAL INSURANCE
 FEDERATED MUTUAL INSURANCE
 FIDELITY & DEPOSIT
 FIDELITY NATIONAL TITLE INSURANCE
 FIRE INSURANCE EXCHANGE
 FIREMAN'S FUND INSURANCE
 FIRST FINANCIAL INSURANCE
 FRONTIER PACIFIC INSURANCE
 G.A.B. ROBBINS NORTH AMERICA
 G.M.A. INSURANCE ADJUSTERS
 GALLAGHER BASSETT SERVICES
 GOLDEN EAGLE INSURANCE
 GREAT AMERICAN CUSTOM INSURANCE
 GREAT OCEANS INSURANCE CENTER
 GREENWICH INSURANCE
 GUARDIAN AUTOMOTIVE SURETY SERVICES
 GUIDE ONE INSURANCE
 GULF INSURANCE
 HARTFORD FIRE INSURANCE
 HDR INSURANCE
 HIGHLAND INSURANCE
 ILLINOIS INSURANCE EXCHANGE
 IMPACT GENERAL
 INDUSTRIAL INDEMNITY
 INSCODICO SURETY
 INSURANCE COMPANY OF THE WEST
 INSURANCE CORP. OF IRELAND
 INSURANCE CORP. OF NEW YORK
 INVESTOR'S UNDERWRITING MANAGERS
 ITT HARTFORD

INSURANCE CONT'D

KEMPER INSURANCE
 LANCER CLAIMS SERVICES
 LEGION INSURANCE
 LIBERTY MUTUAL INSURANCE
 LLOYDS OF LONDON
 MARKEL INSURANCE
 MERCURY INSURANCE GROUP
 METLIFE
 MIDLANDS CLAIMS ADMINISTRATORS
 MILLMAN
 NATIONAL CONTINENTAL INSURANCE
 NATIONAL FIRE INSURANCE
 NATIONAL UNION FIRE INSURANCE
 NATIONAL WESTERN LIFE INSURANCE
 NAUTILUS INSURANCE
 NOBEL INSURANCE
 NORCAL MUTUAL INSURANCE
 NORTH AMERICAN INSURANCE
 NORTH AMERICAN SPECIALTY INSURANCE
 OCTAGON RISK SERVICES
 OLD REPUBLIC TITLE INSURANCE
 ONE BEACON INSURANCE
 PACIFIC NATIONAL INSURANCE
 PACIFIC RIM ASSURANCE
 PIONEER CLAIMS SERVICE
 PROCENTURY INSURANCE
 PROFESSIONAL RISK MANAGEMENT
 PROVIDENT FINANCIAL MANAGEMENT
 PROVIDENT LIFE INSURANCE
 RELIANCE INSURANCE
 RISK ENTERPRISE MANAGEMENT LTD.
 RIVERSTONE CLAIMS MANAGEMENT
 ROYAL CANADIAN MUTUAL INVESTMENTS
 ROYAL INSURANCE
 SAFECO INSURANCE
 SCOTTSDALE INSURANCE
 SEDGWICK CLAIMS MANAGEMENT SERVICES
 SENTRY INSURANCE
 SEQUOIA INSURANCE
 SOUTHLAND CLAIMS SERVICES
 SOUTHWESTERN INSURANCE
 SOUTHWESTERN STATES INSURANCE
 SPECIALTY CLAIMS MANAGEMENT
 ST. PAUL FIRE & MARINE INSURANCE
 ST. PAUL TRAVELERS
 STAR INSURANCE
 STATE COMPENSATION INSURANCE FUND
 STATE FARM INSURANCE
 STEADFAST INSURANCE
 STERLING CLAIMS MANAGEMENT
 STEWART TITLE GUARANTY
 T.I.G. INSURANCE
 THE AMERICAN INSURANCE
 THE MEDICAL PROTECTIVE
 THE SCPIE COMPANIES
 TOKIO MARINE
 TRANSAMERICA INSURANCE
 TRANSCONTINENTAL INSURANCE
 TRAVELERS CASUALTY & SURETY
 TRAVELERS INDEMNITY GROUP
 TRAVELERS PROPERTY & CASUALTY
 TRUCK INSURANCE EXCHANGE
 TUDOR INSURANCE
 UNICARE INSURANCE
 UNIGUARD INSURANCE
 UNITED CAPITAL INSURANCE
 UNITED PACIFIC INSURANCE
 UNITED PRESIDENTIAL INSURANCE
 UNIVERSAL UNDERWRITERS GROUP
 USAA PROPERTY & CASUALTY
 VIKCO INSURANCE SERVICE
 WEST COAST CLAIMS MANAGEMENT
 WESTERN PIONEER ADJUSTERS
 WESTPORT INSURANCE
 WESTSTAR FINANCIAL GROUP
 WON WEST INSURANCE SERVICES
 ZURICH AMERICAN INSURANCE

REAL ESTATE

A.N.R. ASSET MANAGEMENT
 A-1 REALTY
 ALEXANDER HAAGEN PROPERTIES
 ALL PRO BUILDING MAINTENANCE SERVICE
 AMERICAN COAST TITLE
 AMERICAN HOME SHIELD
 AMERISPEC HOME INSPECTION
 ARROYO VISTA PARTNERS
 ASHER DANN REALTORS
 B.M. PROPERTIES
 BANK OF AMERICA HOME LOANS
 BEVERLY HILLS PROPERTIES
 BONAVENTURE PARTNERS
 BRENTWOOD ESCROW
 BRYANT PROPERTIES
 C & O PROPERTIES
 CALABASAS PARK ESTATES HOE
 CAPITAL EQUITIES
 CARAVAN EXPRESS (LISTING LINK)
 CATELLUS DEVELOPMENT
 CB RICHARD ELLIS
 CENTURY 21 ACRES REALTY
 CENTURY 21 CORNERSTONE REALTY
 CENTURY 21 POWERHOUSE REALTY
 CENTURY 21 LUDECKE
 CENTURY 21 WEST COAST REALTY
 CENTURY HOUSING
 CHAMPION REAL ESTATE
 CHARLES DUNN COMPANY
 CHATEAU DE PAIX MANAGEMENT
 CHICAGO TITLE
 CHRIS GAGAN REALTY
 CITYWIDE BUSINESS INVESTMENTS
 COHEN ASSET MANAGEMENT
 COLDWELL BANKER C & D REALTY
 COLDWELL BANKER GEORGE REALTY
 COLDWELL BANKER RESIDENTIAL BROKERAGE
 COLDWELL BANKER REALTY
 COLUMBUS PACIFIC PROPERTIES
 COUNTRYWIDE HOME LOANS
 CUSHMAN & WAKFIELD
 DANCO HOUSING
 DEMBO & ASSOC. COMMERCIAL
 DLJ REAL ESTATE CAPITAL PARTNERS
 DONALD T. STERLING CORP.
 D&R BROTHERS, INC.
 DYLAN INVESTMENT PROPERTIES
 E.J. HOLTZE CORP.
 ECLIPSE REALTY
 ED MOORE REALTY
 EMERALD VALLEY REALTY&JM MORTGATE
 EQUIBANC ESCROW SERVICES
 EQUITY DIRECTIONS
 EQUITY OFFICE PROPERTIES
 EQUITY TITLE
 ESCROW SUPPORT NETWORK
 FIDELITY NATIONAL TITLE
 FIRST AMERICAN HOME BUYERS PROTECTION
 FIRST AMERICAN TITLE
 FIRST WILSHIRE PARTNERS
 FORCLOSURE EXPRESS
 FORWARD REAL ESTATE
 FRED SANDS REALTY
 G&L REALTY
 GATEWAY TITLE
 GREENWAVE REALTY
 HAAGEN PROPERTY MANAGEMENT
 HAYWARD DISTRIBUTING
 IDS REAL ESTATE
 INCLINE CONSULTANTS
 INSIGNIA COMMERCIAL GROUP
 INSPECTECH HOME INSPECTIONS
 INSURE WEST FUNDING
 INTRACORP
 ISAACSON PROPERTY MANAGEMENT
 J&S ASSET PROPERTY MANAGEMENT

REAL ESTATE CONT'D

JKR PROPERTIES
 JOHN AAROE & ASSOCIATES
 JOHN BROWN ESCROW
 KILROY REALTY
 L.A. COMMERCIAL GROUP
 L.B. PROPERTY MANAGEMENT
 LA MIRADA ASSOCIATES
 LEGAL FOUNDATION FOR FAIR HOUSING
 LEGEND MORTGAGE
 LEIGH INVESTMENTS
 MAGUIRE THOMAS PARTNERS
 MANAGEMENT TEAM SYSTEMS
 MOORE & ASSOCIATES REALTORS
 MORTGAGE ELECTRONIC REGISTRATION SERVICES
 NORTH AMERICAN TITLE
 N.P.S. MANAGEMENT
 NELSON SHELTON ASSOCIATES
 NEW LIFE ECONOMIC DEVELOPMENT
 ONLINE FINANCIAL SERVICES
 ORANGEFAIR MARKETPLACE II
 PACIFIC AUCTION EXCHANGE (PAX)
 PACIFIC HERITAGE COMMUNITIES
 PANOREX REALTY
 PARAMOUNT PROPERTIES
 PARDEE HOMES
 PERFORMANCE GROUP FINANCIAL SVCS.
 PHOENIX REALTY GROUP
 PROFESSIONAL BUILDING MANAGEMENT CORP.
 PROPERTY INSPECTION SERVICES
 PRUDENTIAL CALIFORNIA REALTY
 RE/MAX COLLEGE PARK
 RE/MAX ON THE BOULEVARD
 RE/MAX PREMIER PROPERTIES
 RE/MAX SOUTH BAY
 REAL ESTATE RISK MANAGEMENT
 REALTY ONE
 RESIDENTIAL FIRST MORTGAGE
 RODEO REALTY
 ROBERTS & ASSOCIATES
 S.G. PROPERTIES
 SAN FERNANDO VALLEY ASSN. OF REALTORS
 SANTA MONICA ESCROW
 SOTHEBY'S INTERNATIONAL REALTY
 SPERRY VAN NESS
 SPIEKER PROPERTIES
 ST. PAUL PROPERTIES
 STEVENSON RANCH COMPANY
 STEVENSON REAL ESTATE SERVICES
 SWIFT INSPECTIONS
 TALBOT REAL ESTATE
 TELACORP CORP.
 THE PRUDENTIAL BRYANT REALTY
 THE PRUDENTIAL CALIFORNIA REALTY
 THE PRUDENTIAL JOHN AAROE & ASSOC.
 THE PRUDENTIAL JON DOUGLAS CO.
 TRAMMELL CROW COMPANY
 V.R. BROKERS
 WACHOVIA MORTGAGE CORPORATION
 WALNUT REAL ESTATE BROKERS
 WESTERN PACIFIC HOUSING
 WESTSIDE ESTATE AGENCY
 WILSHIRE INVESTMENTS GROUP

SUPPLIERS

ASSOCIATED BUILDING SUPPLY
 GUARANTEED PRODUCTS
 HIRSCH PIPE & SUPPLY
 HOME DEPOT
 INLINE DISTRIBUTING COMPANY
 LOWE'S HIW
 S.G. ROOFING SUPPLIES
 T & T SUPPLY COMPANY
 TERRY LUMBER
 UNITED BUILDING MATERIALS