

Selected Reincorporated Companies, for use only in SHC/SHCA reports

(Note - this is not an encompassing list)

January 2008

Reincorporated Companies	Security Ids	Country of Issuer
Accenture Ltd.	2763958, BMG1150G1116, G1150G111	Bermuda
Ace Ltd.	016992496, 2008853, 2662022, G0070K103, G007K111, KYG0070K1031, KYG0070K1114	Cayman Islands
Cooper Industries	014883444, 2949435, BMG241821005, G24182100	Bermuda
Foster Wheeler	020755504, 234831, 350235AA5, BM35024P2014, BMG365351391, 35024P201, G36535113, G36535139, G36990052, US35024P2011, USG369900521	Bermuda
Global Crossing	010109655, 2285065, 37931K9B9, 37931K9J2, 37931KAB7, BMG3921A1009, BMG3921A1751, G3921A100, G3921A134, G3921A175, G3921A985, US37931K9B92, US37931KAB70, USG3921A9854	Bermuda
GlobalSantaFe Corporation	01295611, 2016180, 37943TAB4, G3930E101, KYG3930E1017, US37943TAB44	Cayman Islands
Helen of Troy	2419530, G4388N106, BMG4388N1065	Bermuda
Ingersoll-Rand	014131418, 0196977486, 2323181, 2765482, 2831167, 2897169, 2958925, 456866102, 456866AG7, 45855AH5, 56866AK8, 456866AL6, 456866AM4, 456866AS1, 45686XCC5, 45686XCE1, 45686XCF8, B067C64, B09K9W5, B0T7852, BMG4776G1015, G4776G101, US4568661023, US45866AJ14, US456866AK86, US456866AL69, US456866AM43, US456866AS13, US45686XCC56, US45686XCE13, US45686XCF87	Bermuda
McDermott International	010271797, 2550310, 580037100, 580037109, PA5800371096	Panama
Nabors Industries	015069406, 2963372, BMG6359F1032, G6359F103	Bermuda
Transocean Sedco Forex	2756527, 2780775, 2783729, 2821287, 893817AA4, 893817AB2, 893830AA7, 893830AD1, 893830AE9, 893830AF6, 893830AG4, 893830AH2, 893830AJ8, 893830AK5, 893830AL3, 893830AM1, 893830AN9, B00V4K0, G90078109, KYG900781090, US893817AA41, US893817AB24, US893830AD17, US893830AE99, US893830AF64, US893830AG48, US893830AK59, US893830AM16, US893830AN98	Cayman Islands

Reincorporated Companies	Security Ids	Country of Issuer
Tyco International Ltd. <u>1/</u> <u>2/</u>	009720162, 012229372, 030683064, 2038010, 2412186, 24122099, 2710222, 2813723, 902124106, 902124AA4, 902124AC0, BM9021241064, BMG9143X2082, B1YW9B2, G9143X208, US902124AA48, US902124AC04, XS0139035579, XS0139036387	Bermuda
Tyco International Group S.A. <u>1/</u> <u>2/</u>	902118AB4, 902118AC2, 902118AD0, 902118AJ7, 902118AK4, 902118AL2, 902118AM0, 902118AU2, 902118AW8, 902118AX6, 902118AY4, 902118AZ1, 902118BA5, 902118BB3, 902118BC1, 902118BE7, US902118AB45, US902118AK44, US902118AL27, US902118AV09, US902118AW81, US902118BE74, US902118BG23, US902118BK35, US902118BJ61,	Luxembourg
White Mountains Insurance Group, Ltd.	011768822, 029307741, 030280709, 030259521, 2339252, 961452AB8, G9618XAA3, G9618XAB1, BMG9618E1075, G9618E107, G9618E990, G9618E100, US961452AB83, USG9618XAA30, USG9618XAB13	Bermuda

1/ Tyco International Group S.A., incorporated/resident in Luxembourg, is a wholly owned subsidiary of Tyco International Ltd., which is incorporated/resident in Bermuda.

2/ Tyco International Ltd. spun off its healthcare business, Tyco Healthcare Ltd, as Covidien Ltd, Bermuda, and part of its electronics business as Tyco Electronics Ltd, also Bermuda, on 6/29/2007. At that same time, Tyco International Ltd. had a 1 for 4 reverse split of its common stock.