

**SCHEDULE G
(Form 5500)**

Department of the Treasury
Internal Revenue Service

Department of Labor
Pension and Welfare Benefits Administration

Financial Transaction Schedules

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

▶ **File as an attachment to Form 5500.**

Official Use Only

OMB No. 1210-0110

2001

**This Form is Open to
Public Inspection.**

For calendar plan year 2001 or fiscal plan year beginning _____, and ending _____,	
A Name of Plan	B Three-digit plan number ▶
C Name of plan sponsor as shown on line 2a of Form 5500	D Employer Identification Number

Part I Schedule of Loans or Fixed Income Obligations in Default or Classified as Uncollectible

(a)	(b) Identity and address of obligor	(c) Original amount of loan
Amount received during reporting year		(f) Unpaid balance at end of year
(d) Principal	(e) Interest	

(g)
Detailed description of loan including dates of making and maturity, interest rate, the type and value of collateral, any renegotiation of the loan and the terms of the renegotiation, and other material items

Amount overdue		
(h) Principal	(i) Interest	

For Paperwork Reduction Act Notice and OMB Control Numbers, see the instructions for Form 5500. v4.1 Schedule G (Form 5500) 2001

Official Use Only

(a)	(b) Identity and address of obligor	(c) Original amount of loan

Amount received during reporting year		(f) Unpaid balance at end of year
(d) Principal	(e) Interest	

(g)
Detailed description of loan including dates of making and maturity, interest rate, the type and value of collateral, any renegotiation of the loan and the terms of the renegotiation, and other material items

Amount overdue		
(h) Principal	(i) Interest	

(a)	(b) Identity and address of obligor	(c) Original amount of loan

Amount received during reporting year		(f) Unpaid balance at end of year
(d) Principal	(e) Interest	

(g)
Detailed description of loan including dates of making and maturity, interest rate, the type and value of collateral, any renegotiation of the loan and the terms of the renegotiation, and other material items

Amount overdue		
(h) Principal	(i) Interest	

Part II Schedule of Leases in Default or Classified as Uncollectible

(a)	(b) Identity of lessor/lessee	(c) Relationship to plan, employer, employee organization or other party-in-interest
(d) Terms and description (type of property, location and date it was purchased, terms regarding rent, taxes, insurance, repairs, expenses, renewal options, date property was leased)		
(e) Original cost	(f) Current value at time of lease	(g) Gross rental receipts during the plan year
(h) Expenses paid during the plan year	(i) Net receipts	(j) Amount in arrears

(a)	(b) Identity of lessor/lessee	(c) Relationship to plan, employer, employee organization or other party-in-interest
(d) Terms and description (type of property, location and date it was purchased, terms regarding rent, taxes, insurance, repairs, expenses, renewal options, date property was leased)		
(e) Original cost	(f) Current value at time of lease	(g) Gross rental receipts during the plan year
(h) Expenses paid during the plan year	(i) Net receipts	(j) Amount in arrears

(a)	(b) Identity of lessor/lessee	(c) Relationship to plan, employer, employee organization or other party-in-interest
(d) Terms and description (type of property, location and date it was purchased, terms regarding rent, taxes, insurance, repairs, expenses, renewal options, date property was leased)		
(e) Original cost	(f) Current value at time of lease	(g) Gross rental receipts during the plan year
(h) Expenses paid during the plan year	(i) Net receipts	(j) Amount in arrears

Part III Nonexempt Transactions

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

(a) Identity of party involved		(b) Relationship to plan, employer, or other party-in-interest	
(c) Description of transactions including maturity date, rate of interest, collateral, par or maturity value			

(d) Purchase price	(e) Selling price	(f) Lease rental	(g) Expenses incurred in connection with transaction
(h) Cost of asset	(i) Current value of asset	(j) Net gain or (loss) on each transaction	

(a) Identity of party involved		(b) Relationship to plan, employer, or other party-in-interest	
(c) Description of transactions including maturity date, rate of interest, collateral, par or maturity value			

(d) Purchase price	(e) Selling price	(f) Lease rental	(g) Expenses incurred in connection with transaction
(h) Cost of asset	(i) Current value of asset	(j) Net gain or (loss) on each transaction	

(a) Identity of party involved		(b) Relationship to plan, employer, or other party-in-interest	
(c) Description of transactions including maturity date, rate of interest, collateral, par or maturity value			

(d) Purchase price	(e) Selling price	(f) Lease rental	(g) Expenses incurred in connection with transaction
(h) Cost of asset	(i) Current value of asset	(j) Net gain or (loss) on each transaction	

2 4 0 1 0 0 0 4 0 B

