

List of Assets

As of
August 28, 2015

North Fork Bank
Oak Plaza
100 Oak Street
North Fork, MN 55114-5123
(612) 334-7800

CUSIP	Asset	Currency	Rate %	Due	Share / Face	Asset Type
272682628	US Treasury Bill 0.00% 10/15/2023	USD	4.500	10/15/2023	5,000	10 Government Bills
113726GS9	US Treasury Notes 5.25% 11/15/2021	USD	5.250	11/15/2021	10,000	11 Government Notes
3133XTB21	FEDERAL HOME LOAN BANKS CONS B D 4.3%19	USD	4.300	03/06/2019	50,000	12 Government Bonds
128455AX6	US Treasury Bonds 4.875% 06/30/2020	USD	4.875	06/30/2020		12 Government Bonds
140927KF3	Federal National Mortgage Association Bonds 5.876% 08/30/2023	USD	5.876	08/30/2023	30,000	15 Government Agency Bonds
157151UE9	Federal National Mortgage Association Bonds 6.14% 03/13/2026	USD	6.140	03/13/2026	5,000	15 Government Agency Bonds
179086BC4	General Electric Corporation Notes 6.00% 11/15/2017	USD	6.000	11/15/2017		17 Corporate Notes
494550106	KINDER MORGAN ENERGY PTRS LP	USD	0.000			17 Corporate Notes
123	Best Sales Inc. Bond 5.25% 12/18/2016	USD	5.250	12/18/2016		18 Corporate Bonds
183762BF7	Ford Motor Credit Co. Bond 6.87% 12/31/2018	USD	6.870	12/31/2018		18 Corporate Bonds
207529GD9	United Kingdom Redevelopment Bonds 6.85% 03/31/2018	USD	6.850	03/31/2018		20 Foreign Bonds
980127XH6	North Fork Sewer Bond 4.75% 05/15/2019	USD	4.750	05/15/2019		25 Municipal Bonds - Own State
487201KR4	City of Minneapolis Water District Bond 4.25% 12/31/2023	USD	4.250	12/31/2023	20,000	26 Municipal Bonds - Other State
46246NHH2	Iowa Hospital Finance Authority Bond 5.875% 02/15/2040	USD	5.875	02/15/2040	10,000	26 Municipal Bonds - Other State
797669DW5	San Francisco Calif Bay area R Sales Tax 6.75% 07/01/2022	USD	6.750	07/01/2022	10,000	26 Municipal Bonds - Other State
307620UE2	Dell Computer Co. Preferred Stock	USD	6.450		180	30 Preferred Stock
MMM	3M Co Common Stock	USD	2.540		820	40 Common Stock
3009107	ABERDEEN ASIA-PAC PR INC FD	USD	0.000			40 Common Stock
G0083B108	ACTAVIS PLC	USD	0.000			40 Common Stock
13817101	ALCOA INC	USD	0.000			40 Common Stock

CUSIP	Asset	Currency	Rate %	Due	Share / Face	Asset Type
025537101	AMERICAN ELECTRIC POWER CO	USD	0.000			40 Common Stock
30420103	AMERICAN WATER WORKS CO	USD	0.000			40 Common Stock
APA	Apache Corp Common Stock	USD	8.000		530	40 Common Stock
AAPL_EQ	APPLE INC COM	USD	10.600		22,856.4030	40 Common Stock
37833100	Apple Inc Common Stock	USD	1.060		181	40 Common Stock
04010L103	ARES CAPITAL CORP	USD	0.000			40 Common Stock
001957109	AT&T Corporation Common Stock	USD	2.000		3,170.4330	40 Common Stock
00206R102	AT&T INC	USD	0.000			40 Common Stock
56752108	BAIDU INC ADS VPF20130422154335562314	USD	0.000			40 Common Stock
BRKB	BERKSHIRE HATHAWAY INC DEL CL B	USD	0.000		3,743	40 Common Stock
BRKA	BERKSHIRE HATHAWAY INC DEL CON V CL A COM	USD	0.000		4	40 Common Stock
402	Borland Systems, Inc. Common Stock	USD	0.000		321.1764	40 Common Stock
110122108	BRISTOL MYERS SQUIBB CO	USD	0.000			40 Common Stock
14149Y108	CARDINAL HEALTH INC	USD	0.000			40 Common Stock
CATY	CATHAY GENERAL BANCORP INC COM	USD	4.000		15,457	40 Common Stock
151020104	CELGENE CORP	USD	0.000			40 Common Stock
156700106	CENTURYLINK INC	USD	0.000			40 Common Stock
CVX	CHEVRON CORP COM	USD	3.600		6,778.8040	40 Common Stock
189054109	CLOROX CO DE	USD	0.000			40 Common Stock
191216100	COCA COLA CO	USD	0.000			40 Common Stock
198516106	COLUMBIA SPORTSWEAR CO	USD	2.510			40 Common Stock
209115104	CONS EDISON INC (HLDG CO)	USD	0.000			40 Common Stock
COST_EQ	Costco Wholesale Corporation Common Stock	USD	1.100		785	40 Common Stock
CSX	CSX CORP COM	USD	56.000		1,626	40 Common Stock
DEO	Diageo PLC Sponsored ADR	USD	2.850		450	40 Common Stock
260003108	DOVER CORP	USD	0.000			40 Common Stock
260543103	DOW CHEMICAL CO	USD	0.000			40 Common Stock

CUSIP	Asset	Currency	Rate %	Due	Share / Face	Asset Type
263534109	DU PONT EI DE NEMOURS & CO	USD	0.000			40 Common Stock
26441C204	DUKE ENERGY CORP NEW	USD	0.000			40 Common Stock
EMC	E M C Corp Mass Common Stock	USD	0.000		4,145	40 Common Stock
G29183103	Eaton Corp PLC Ord	USD	1.680		910	40 Common Stock
278642103	EBAY INC	USD	0.000			40 Common Stock
EIX	Edison International Common Stock	USD	1.350		1,035	40 Common Stock
81369Y506	ENERGY SEL SECT SPDR FD	USD	0.000			40 Common Stock
30161N101	EXELON CORP	USD	0.000			40 Common Stock
XOM	Exxon Mobil Corporation Common Stock	USD	2.280		1,195	40 Common Stock
35671D857	FREEPORT MCMORAN CP&GLD	USD	0.000			40 Common Stock
369604103	General Electric Company Common Stock	USD	2.000		5,510	40 Common Stock
370334104	GENERAL MILLS INC	USD	0.000			40 Common Stock
37045V100	GENERAL MTRS CO	USD	0.000			40 Common Stock
372460105	GENUINE PARTS CO	USD	0.000			40 Common Stock
375558103	Gilead Sciences Inc Common Stock	USD	0.000		1,690	40 Common Stock
382550101	GOODYEAR TIRE & RUBBER	USD	0.000			40 Common Stock
GOOG	Google Inc Cl A	USD	0.000		142	40 Common Stock
HAL_EQ	Halliburton Co Common Stock	USD	5.000		1,245	40 Common Stock
464287176	ISHARES BARCLAYS TIPS BD FD	USD	0.000			40 Common Stock
464288513	ISHARES IBOX \$ H/Y CORP BND	USD	0.000			40 Common Stock
EPHE	ISHARES MSCI PHILIPPINES	USD	26.500		250	40 Common Stock
IWP	Ishares Russell Midcap Growth Fund	USD	8.260		1,380	40 Common Stock
MXI	Ishares S&P Global Materials Index Fund	USD	1.307		1,080	40 Common Stock
478160104	Johnson & Johnson Common Stock	USD	2.440		1,130	40 Common Stock
JPM_EQ	JP Morgan Chase & Co Common Stock	USD	1.200		2,135	40 Common Stock
487836108	KELLOGG CO	USD	0.000			40 Common Stock
549463107	Lucent Technologies Inc.	USD	0.000		123.2648	40 Common Stock
56585A102	MARATHON PETROLEUM CORP	USD	0.000			40 Common Stock

CUSIP	Asset	Currency	Rate %	Due	Share / Face	Asset Type
57060U100	MARKET VECTORS GOLD MINERS	USD	0.000			40 Common Stock
455	MCG Capital Cp	USD	0.000			40 Common Stock
MCP	MOLYCORP INC COM	USD	0.000		1,800	40 Common Stock
609207105	MONDELEZ INTL INC COM	USD	0.000			40 Common Stock
617446448	MORGAN STANLEY	USD	0.000			40 Common Stock
641069406	NESTLE SPON ADR REP REG SHR	USD	0.000			40 Common Stock
NVS	Novartis AG ADR	USD	1.644		1,260	40 Common Stock
OXY	Occidental Petroleum Corp Common Stock	USD	2.560		565	40 Common Stock
ORCL	Oracle Corp Common Stock	USD	2.400		2,440	40 Common Stock
69840W108	PANERA BREAD COMPANY CL A	USD	0.000			40 Common Stock
708062104	PENNANTPARK INVESTMENT CORP	USD	0.000			40 Common Stock
713448108	Pepsico Inc Common Stock	USD	2.150		1,480	40 Common Stock
714046109	PERKIN ELMER INC	USD	0.000			40 Common Stock
714290103	PERRIGO CO	USD	0.000			40 Common Stock
PNC	PNC Fiinancial Corp Common Stock	USD	1.600		1,365	40 Common Stock
73755L107	POTASH CP OF SASKATCHEWAN INC	USD	0.000			40 Common Stock
69351T106	PPL CORPORATION	USD	0.000			40 Common Stock
742718109	Procter & Gamble Co Common Stock	USD	2.248		1,445	40 Common Stock
PRU	Prudential Financial Inc Common Stock	USD	1.600		1,375	40 Common Stock
QCOM_EQ	Qualcomm Inc Common Stock	USD	1.000		1,220	40 Common Stock
SLB_EQ	Schlumberger Ltd Common Stock	USD	1.250		1,050	40 Common Stock
G7945E105	SEADRILL LTD	USD	0.000			40 Common Stock
842587107	SOUTHERN CO	USD	0.000			40 Common Stock
844741108	SOUTHWEST AIRLINES	USD	0.000			40 Common Stock
78464A417	SPDR BARCLAYS CAPITAL HIGH YIE	USD	0.000			40 Common Stock
78463V107	SPDR Gold TR Gold Shares ETF	USD	0.000		140	40 Common Stock
78464A763	SPDR S&P DIVIDEND	USD	0.000			40 Common Stock
78462F103	SPDR TRUST SERIES 1	USD	0.000			40 Common Stock

CUSIP	Asset	Currency	Rate %	Due	Share / Face	Asset Type
863667101	Stryker Corp Common Stock	USD	1.060		1,300	40 Common Stock
867224107	SUNCOR ENERGY INC NEW COM	USD	0.000			40 Common Stock
TROW	T Rowe Price Group Inc Common Stock	USD	1.520		690	40 Common Stock
876E11000	Target Corp Common Stock	USD	1.440		1,565	40 Common Stock
881624209	TEVA PHARMACEUTICALS ADR	USD	0.000			40 Common Stock
872540109	TJX COS INC NEW	USD	0.000			40 Common Stock
TDG	Transdigm Group Inc Common Stock	USD	0.000		200	40 Common Stock
UCPC	UNICAPITAL CORP NON-TRANSFERABLE SECURITY	USD	0.000		127,749	40 Common Stock
UNP	UNION PAC CORP COM	USD	2.760		448.7780	40 Common Stock
911312106	United Parcel Service Cl B	USD	2.480		1,255	40 Common Stock
91324P102	UNITEDHEALTH GP INC	USD	0.000			40 Common Stock
918204108	V F Corp Common Stock	USD	3.480		510	40 Common Stock
VBK	VANGUARD MSCI US SM CAP GROWTH	USD	91.700		230	40 Common Stock
922908553	VANGUARD REIT ETF	USD	0.000			40 Common Stock
VGSH	VANGUARD SHORT TERM GOVT BOND ETF	USD	20.800		185	40 Common Stock
92343V104	Verizon Communications Common Stock	USD	2.060		1,195	40 Common Stock
V_EQ	Visa Inc Class A	USD	1.320		500	40 Common Stock
92857W209	VODAFONE GP PLC ADS NEW	USD	0.000			40 Common Stock
931142103	WAL MART STORES INC	USD	0.000			40 Common Stock
DIS	Walt Disney Co Common Stock	USD	7.500		1,470	40 Common Stock
960908309	WESTPORT INNOVATIONS INC NEW	USD	0.000			40 Common Stock
98389B100	XCEL ENERGY INC	USD	0.000			40 Common Stock
988498101	YUM BRANDS INC	USD	0.000			40 Common Stock
031162AX8	Amgen Inc SR NT M-W Call 6.15% 06/01/2018	USD	6.150	06/01/2018	50,000	43 Mutual Funds - Bonds
06051GEG0	Bank Of America Corp SR Unsecured Series MTN 3.625% 03/17/2016	USD	3.625	03/17/2016	50,000	43 Mutual Funds - Bonds
13033WRV7	California Infrastructures Rev Bonds 5.00% 03/01/2016	USD	5.000	03/01/2016	20,000	43 Mutual Funds - Bonds

CUSIP	Asset	Currency	Rate %	Due	Share / Face	Asset Type
13063A4N1	California St G/O Bond Unltd 5.50% 04/01/2023	USD	5.500	04/01/2023	50,000	43 Mutual Funds - Bonds
130684BX0	California St Pub Wks Brd Leas E Rev Bonds 5.25% 12/01/2018	USD	5.250	12/01/2018	25,000	43 Mutual Funds - Bonds
130795R58	California Statewide Cmnty D Misc Taxes Revenue 4.00% 06/15/2017	USD	4.000	06/15/2017	50,000	43 Mutual Funds - Bonds
172967EQ0	Citigroup Inc SR Unsecured 5.50% 04/11/2017	USD	5.500	04/11/2017	50,000	43 Mutual Funds - Bonds
31331JAW3	Federal Farm Credit Bank Cons Bd 4.15% 01/07/2019	USD	4.150	01/07/2019	50,000	43 Mutual Funds - Bonds
3133XN5N5	Federal Home Loan Bank Bonds 5.00% 12/08/2017	USD	5.000	12/08/2017	50,000	43 Mutual Funds - Bonds
3133MJQF0	Federal Home Loan Bank Cons Bd 5.50% 08/15/2016	USD	5.500	08/15/2016	50,000	43 Mutual Funds - Bonds
3133XLPP2	Federal Home Loan Bank Cons Bd 5.75% 06/10/2022	USD	75.000	06/10/2022	50,000	43 Mutual Funds - Bonds
36962G2G8	General Electric Capital Corp SR Unsecured Series MTN 5.40% 02/15/2017	USD	5.400	02/15/2017	50,000	43 Mutual Funds - Bonds
38143UAB7	Goldman Sachs Group SR Unsecured 5.15% 01/15/2018	USD	5.150	01/15/2018	50,000	43 Mutual Funds - Bonds
455719CC6	Indio Calif Redev Agy Tax All Tax Allocation 5.00% 08/15/2019	USD	5.000	08/15/2019	25,000	43 Mutual Funds - Bonds
46625HBV1	JP Morgan Chase & Co Subordinated 5.125% 09/15/2018	USD	5.125	09/15/2018	50,000	43 Mutual Funds - Bonds
544644UQ8	Los Angeles Calif Uni Sch Dist G/O Bds Series F 5.00% 07/01/2016	USD	5.000	07/01/2016	50,000	43 Mutual Funds - Bonds
617446AS8	Morgan Stanley SR Unsecured 7.00% 10/01/2017	USD	7.000	10/01/2017	50,000	43 Mutual Funds - Bonds
68389XAK1	Oracle Corp SR Unsecured M-W Call 3.875% 07/15/2020	USD	3.875	07/15/2020	50,000	43 Mutual Funds - Bonds
684246CP4	Orange Cnty Calif Dev Agy Tax Allocation Bonds 5.50% 09/01/2017	USD	5.500	09/01/2017	25,000	43 Mutual Funds - Bonds
696617WR6	Palm Desert California Tax Alloc Ref Rev Bonds 5.00% 04/01/2019	USD	5.000	04/01/2019	25,000	43 Mutual Funds - Bonds
702248LL7	Pasadena Calif Elec Rev Elec Pwr & Lt Rev Bonds 4.00% 06/01/2018	USD	4.000	06/01/2018	25,000	43 Mutual Funds - Bonds
74432QBJ3	Prudential Financial Inc SR Unsecured Series MTN 4.75% 09/17/2019	USD	4.750	09/17/2019	50,000	43 Mutual Funds - Bonds
786107HV7	Sacramento Cnty Ca Airport Prt Airprt & Marina Rev Bond 5.00% 07/01/2020	USD	5.000	07/01/2020	25,000	43 Mutual Funds - Bonds

CUSIP	Asset	Currency	Rate %	Due	Share / Face	Asset Type
796253T36	San Antonio TX Elec & Gas Rev Elec PwrLt/NatGas Rev Bonds 5.00% 02/01/2029	USD	5.000	02/01/2029	50,000	43 Mutual Funds - Bonds
79730EEL0	San Diego Calif Regl Bldg Auth Lease (abatment) Rev Bonds 5.25% 02/01/2026	USD	5.250	02/01/2026	50,000	43 Mutual Funds - Bonds
799289HT3	San Rafael Calif City High Sc G/O Bonds 5.00% 08/01/2018	USD	5.000	08/01/2018	25,000	43 Mutual Funds - Bonds
84250UAJ3	So CA Wtr Replenish Dist Rev Cert Of Particip Bond Call 4.00% 08/01/2022	USD	4.000	08/01/2022	35,000	43 Mutual Funds - Bonds
87612EAV8	Target Corp SR Unsecured M-W Call 3.875% 07/15/2020	USD	3.875	07/15/2020	50,000	43 Mutual Funds - Bonds
92343VAM6	Verizon Communications SR Unsecured M-W Call 6.10% 04/15/2018	USD	6.100	04/15/2018	50,000	43 Mutual Funds - Bonds
931142AU7	Wal-Mart Stores SR Unsecured 6.75% 10/15/2023	USD	6.750	10/15/2023	50,000	43 Mutual Funds - Bonds
490	American Beacon Largecap Fund	USD	0.000			45 Mutual Funds - Taxable
BCITX	American Century T/F Bond Fund CA Tax-Free Bond Inv	USD	3.180		6,388.6520	45 Mutual Funds - Taxable
BJBHX	Artio Funds Global High Income A	USD	7.360		182.0840	45 Mutual Funds - Taxable
451	Artisan Small Cap Fund	USD	1.200		24,135.8270	45 Mutual Funds - Taxable
CSRSX	Cohen & Steers Realty Shares Inc Common Stock	USD	1.374		648.8530	45 Mutual Funds - Taxable
CSRIX	Cohen & Steers Realty Shares Instl	USD	9.840		2,765.6690	45 Mutual Funds - Taxable
UMBIX	Columbia Value & Restructuring Z	USD	6.040		0.0090	45 Mutual Funds - Taxable
DHSCX	Diamond Hill Funds Small Cap Fund Cl A	USD	8.600		2,061.5170	45 Mutual Funds - Taxable
DHSIX	Diamond Hill Funds Small Cap Fund Cl I	USD	1.540		2,589.7530	45 Mutual Funds - Taxable
473	Dodge & Cox Balanced Fund	USD	0.000			45 Mutual Funds - Taxable
DODIX	Dodge & Cox Income Fund	USD	48.400			45 Mutual Funds - Taxable
494	Dodge & Cox International Stock Fund	USD	0.000			45 Mutual Funds - Taxable
DLFNX	DOUBLELINE CORE FIXED INCOME N	USD	0.000		1,759.8090	45 Mutual Funds - Taxable
DLTNX	DOUBLELINE TOTAL RETURN BOND N	USD	0.000		3,703.7020	45 Mutual Funds - Taxable
278274105	Eaton Vance Enhanced Equity Fund	USD	0.000			45 Mutual Funds - Taxable
492	Federated U.S. Government Securities	USD	0.000			45 Mutual Funds - Taxable
FCVSX	FIDELITY ADVISORS FD CONV SECS FD	USD	0.000		8.2430	45 Mutual Funds - Taxable

CUSIP	Asset	Currency	Rate %	Due	Share / Face	Asset Type
450982QY2	Fidelity Growth Fund	USD	1.240		912.9939	45 Mutual Funds - Taxable
FUSVX	FIDELITY SPARTAN SPARTAN US EQ UITY INDEX ADV	USD	1.080		90.4510	45 Mutual Funds - Taxable
FUSEX	FIDELITY SPARTAN US EQUITY INDX	USD	0.000		4.3900	45 Mutual Funds - Taxable
337319107	FIRST TR/ABERDEEN GLBL OPPTY	USD	0.000			45 Mutual Funds - Taxable
GGOAX	Goldman Sachs TR Growth Opportunities Fund CI A	USD	0.000		631.2170	45 Mutual Funds - Taxable
GGOIX	Goldman Sachs TR Growth Opportunities Instl	USD	0.000		5,097.2030	45 Mutual Funds - Taxable
HLMNX	Harding Loevners Funds Inc Intl Equity	USD	9.000		761.0130	45 Mutual Funds - Taxable
HLMIX	Harding Loevners Funds Inc Intl Equity PTFL	USD	1.300		16,078.3130	45 Mutual Funds - Taxable
HQIAX	HARTFORD EQ INC CL A	USD	30.400		195,265.6170	45 Mutual Funds - Taxable
HFLAX	HARTFORD EQ INC FLOATING RATE A	USD	41.900		371,681.6540	45 Mutual Funds - Taxable
HQIIX	HARTFORD FDS EQUITY INCOME I	USD	34.700		854,339.9440	45 Mutual Funds - Taxable
HFLIX	Hartford Funds Floating Rate I	USD	4.410		48,802.4930	45 Mutual Funds - Taxable
509	Ishares Tr Lehman TIPS Bond Fund	USD	0.000			45 Mutual Funds - Taxable
495	Ishares Tr MSCI EAFE Fund	USD	0.000			45 Mutual Funds - Taxable
JSMGX	Janus Funds Triton Fund I	USD	6.900		6,844.6260	45 Mutual Funds - Taxable
482	Janus Mid Cap Value Fund	USD	0.000			45 Mutual Funds - Taxable
JATTX	Janus Triton Fund T	USD	3.700		1,776.8280	45 Mutual Funds - Taxable
41013W108	JOHN HANCOCK PREFERRED INCOME FUND	USD	4.500			45 Mutual Funds - Taxable
JAMCX	JP Morgan Funds Mid Cap Value Fund CI A	USD	2.900		1,317.6390	45 Mutual Funds - Taxable
FLMVX	JP Morgan Funds Mid Cap Value Fund Instl	USD	4.060		5,851.4960	45 Mutual Funds - Taxable
OMBAX	JP Morgan Mortgage Backed Secs Fund CI A	USD	3.250		782.6670	45 Mutual Funds - Taxable
OMBIX	JP Morgan Mortgage Backed Secs Select	USD	3.560		42,783.1170	45 Mutual Funds - Taxable
503	Laudus International Marketmasters Investors Shares	USD	0.000			45 Mutual Funds - Taxable
EMBIX	Lazard Funds Emerg Markets Equity Blind Instl	USD	0.000		7,825.5100	45 Mutual Funds - Taxable
EMBOX	Lazard Funds Emerg Markets Equity Blind Open	USD	0.000		9,805.0490	45 Mutual Funds - Taxable
483	Loomis Sayles Bond Fund	USD	0.000			45 Mutual Funds - Taxable
LIGRX	Loomis Sayles Invest Grade Bond Fund CI A	USD	6.050		1,177.8520	45 Mutual Funds - Taxable

CUSIP	Asset	Currency	Rate %	Due	Share / Face	Asset Type
LSIIX	Loomis Sayles Inv't Grade Bond Fund Cl Y	USD	6.360		68,949.1820	45 Mutual Funds - Taxable
MLAIX	MAINSTAY FDS LRG CAP GR FD CL I	USD	2.400		1,963,247.2740	45 Mutual Funds - Taxable
561709478	MANAGERS AMG YACKTMAN SVC	USD	0.000			45 Mutual Funds - Taxable
MWHIX	Metropolitan West High Yield Bond I	USD	7.220		15,346.6390	45 Mutual Funds - Taxable
MWHYX	Metropolitan West High Yield Fund Cl M	USD	6.960		6,529.1420	45 Mutual Funds - Taxable
MWTIX	Metropolitan West Tot Ret Bond C L I	USD	4.160		25,254.5800	45 Mutual Funds - Taxable
MWTRX	Metropolitan West Total	USD	39.400			45 Mutual Funds - Taxable
67067Y104	Nuveen Senior Income Fund	USD	0.000		50,000	45 Mutual Funds - Taxable
OAKIX	Oakmark Funds Oakmark Intl	USD	4.390		8,825.4900	45 Mutual Funds - Taxable
PTTRX	Pimco Total Ret Fund Instl	USD	3.410		74,998.3610	45 Mutual Funds - Taxable
PTTDX	Pimco Total Return D	USD	3.090		2,073.8560	45 Mutual Funds - Taxable
MYFRX	PIONEER INVESTMENTS MULTI ASSET ULTRASHORT INC Y	USD	0.000		5,355.7440	45 Mutual Funds - Taxable
PPSIX	PRINCIPAL INVESTORS FDS PREFERRED SECURITIES FUND INST	USD	0.000		1,631.9970	45 Mutual Funds - Taxable
465	Putnam Equity Income Fund Class A	USD	0.000			45 Mutual Funds - Taxable
491	Schwab Value Advantage Money Fund	USD	0.000			45 Mutual Funds - Taxable
498	Sector Spdr Health Fund	USD	0.000			45 Mutual Funds - Taxable
505	Sector SPDR Tech Select	USD	0.000			45 Mutual Funds - Taxable
499	Sector Spdr Tr Con Stpls	USD	0.000			45 Mutual Funds - Taxable
SAGWX	Sentinel Group Funds Inc Small Company Fund Cl A	USD	0.300		745.9900	45 Mutual Funds - Taxable
484	SIT Large Cap Growth Fund	USD	0.000			45 Mutual Funds - Taxable
496	SPDR Trust Unit SR 1	USD	0.000			45 Mutual Funds - Taxable
485	SSGA International Stock Fund	USD	0.000			45 Mutual Funds - Taxable
TGCFX	TCW FUNDS CORE FXD-INC FD CL I	USD	24.500		2,729.5770	45 Mutual Funds - Taxable
TGEIX	TCW Funds Emerging Markets Income Fund Cl I	USD	5.200		36,851.8790	45 Mutual Funds - Taxable
TGINX	TCW Funds Emerging Markets Income Fund Cl N	USD	6.300		3,639.0190	45 Mutual Funds - Taxable
TGMNX	TCW FUNDS TOTAL RETURN BOND N	USD	58.200		1,148.5070	45 Mutual Funds - Taxable
885215467	THORNBURG INV INC BUILDER I	USD	0.000			45 Mutual Funds - Taxable

CUSIP	Asset	Currency	Rate %	Due	Share / Face	Asset Type
885215681	THORNBURG LIMITED-TRM INC INST	USD	0.000			45 Mutual Funds - Taxable
LTCIX	Thornburg Lmtd-Term Muni California Inst	USD	3.070		2,840.2840	45 Mutual Funds - Taxable
THIFX	THORNBURG LTD TERM INCOME FD C L A	USD	38.600		16,579.7810	45 Mutual Funds - Taxable
486	UMB Scout International Fund	USD	0.000			45 Mutual Funds - Taxable
487	Value Line Emerging Opportunities Fund	USD	0.000			45 Mutual Funds - Taxable
VCADX	Vanguard Calif Tax Free Fund Ins Rd Intermediate Term - Admiral	USD	3.820		12,177.7330	45 Mutual Funds - Taxable
502	Vanguard Dividend Growth Fund	USD	0.000			45 Mutual Funds - Taxable
VWEHX	VANGUARD HI YLD CP PTF	USD	5.760		840	45 Mutual Funds - Taxable
488	Vanguard S/T Investment Fund	USD	0.000			45 Mutual Funds - Taxable
489	Vanguard Total Bond Market Fund	USD	0.000			45 Mutual Funds - Taxable
474	Vanguard Windsor Fund	USD	0.000			45 Mutual Funds - Taxable
SGCAX	Wells Fargo Advantage Funds CA Tax-Free Admin CI	USD	4.450		4,270.5290	45 Mutual Funds - Taxable
67096T449	Nuveen Tax Exempt Unit Trust	USD	0.000		1,537	46 Mutual Funds - Non-Taxable
5	123 Oak Street	USD	0.000		1	50 Real Estate
50	134 Elm Street, North Fork	USD	0.000			50 Real Estate
501	Johnson Commercial Building	USD	0.000			50 Real Estate
504	SW ¼ of NE ½ Sec 2, Eagen TWP, Dakota Cty	USD	0.000		20	50 Real Estate
55	Hansen Meats Co. Mortgage 7.00% 06/15/2019	USD	7.000	06/15/2019		55 Real Estate Mortgages
551	Heister Contract 9.00% 08/20/2018	USD	9.000	08/20/2018		55 Real Estate Mortgages
MMDA1	FDIC INSURED DEPOSIT ACCOUNT IDA01 NOT COVERED BY SIPC	USD	0.000		117,766.1600	60 Money Market Funds
MMDA10	FDIC INSURED DEPOSIT ACCOUNT IDA10 NOT COVERED BY SIPC	USD	0.000		70,675.0500	60 Money Market Funds
MMDA11	FDIC INSURED DEPOSIT ACCOUNT IDA11 NOT COVERED BY SIPC	USD	0.000		178,361.3500	60 Money Market Funds
IDA12	FDIC Insured Deposit Account IDA12 Not Covered By SIPC	USD	0.000		806,758.3200	60 Money Market Funds
9999775	JP MORGAN PRIME MONEY MARKET FUND	USD	5.000			60 Money Market Funds
812	Schwab Cash Reserves	USD	100.000			60 Money Market Funds

CUSIP	Asset	Currency	Rate %	Due	Share / Face	Asset Type
608273HG6	Schwab Prime Money Fund	USD	5.000			60 Money Market Funds
ZTD82	TDAM MM PORTFOLIO CLASS A	USD	0.000		11,419.3000	60 Money Market Funds
ZTD79	TDAM MUNICIPAL PORTFOLIO CLASS A	USD	0.000		31,858.4400	60 Money Market Funds
70	1998 Ford Truck, 150	USD	0.000			70 Miscellaneous
3013109	ABERDEEN GLOBAL INC FUND INC	USD	0.000			75 Other
1228105	AG MTG INVT TR INC COM	USD	0.000			75 Other
G0129K104	AIRCASTLE LIMITED	USD	0.000			75 Other
18805200	ALLIANZ SE 8.375%	USD	8.375			75 Other
22865109	AMANA INCOME FUND	USD	0.000			75 Other
23608102	AMEREN CORP (HLDG CO)	USD	0.000			75 Other
02376R102	AMERICAN AIRLS GROUP INC EXCHANGE	USD	0.000			75 Other
02503X105	AMERICAN CAPITAL AGENCY	USD	0.000			75 Other
255E10900	AMERICAN EAGLE OUTFITTERS NEW	USD	0.000			75 Other
35710805	ANNALY CAPITAL MGMT 7.5-D	USD	0.000			75 Other
04010L509	ARES CAPITAL CORP N/A/BBB 7.00% 02/15/2022	USD	7.000	02/15/2022		75 Other
04314H709	ARTISAN MIDCAP VALUE INV	USD	0.000			75 Other
05463D100	AXIALL CORP COM	USD	0.000			75 Other
60505559	BANK OF AMER 8.625 NON-CUM 8	USD	0.000			75 Other
60505104	BANK OF AMERICA CORP	USD	0.000			75 Other
60505765	BANK OF AMERICA SER H 8.20%	USD	8.200			75 Other
54937206	BB&T CORPORATION 5.85%	USD	5.850			75 Other
09249N101	BLACKROCK MUNI INC TRUST II	USD	0.000			75 Other
09248F109	BLACKROCK MUNICIPAL INC TRUST	USD	0.000			75 Other
09254V105	BLACKROCK MUNIYLD MICH QUAL FD	USD	0.000			75 Other
09248T109	BLACKROCK STRATEGIC MUNI TR	USD	0.000			75 Other
BA_OP4	BOEING CO BA Aug 17 13 85.0 C	USD	0.000	08/17/2013	5	75 Other
111320107	BROADCOM CORP CL A	USD	0.000			75 Other
136E10900	CANADIAN OIL SANDS LTD COM	USD	0.000			75 Other

CUSIP	Asset	Currency	Rate %	Due	Share / Face	Asset Type
171340102	CHURCH & DWIGHT CO INC	USD	0.000			75 Other
204409601	COMPANHIA ENERGY DE MIN SP ADR	USD	0.000			75 Other
205887102	CONAGRA FOODS INC	USD	0.000			75 Other
81369Y407	CONS DISCRET SEL SECT SPDR FD	USD	0.000			75 Other
216831107	COOPER TIRE & RUBBER	USD	0.000			75 Other
217202100	COPANO ENERGY L.L.C.	USD	0.000			75 Other
235825205	DANA HOLDING CORP	USD	0.000			75 Other
237194105	DARDEN RESTAURANTS	USD	0.000			75 Other
242370203	DEAN FOODS CO NEW	USD	0.000			75 Other
247361702	DELTA AIR LINES INC NEW	USD	0.000			75 Other
261980494	DREYFUS EMRGMKT DEBT LOC CUR I	USD	0.000			75 Other
261980668	DREYFUS INTL BOND I	USD	0.000			75 Other
23338N104	DWS STRATEGIC INCM TRUST	USD	0.000			75 Other
26817Q704	DYNEX CAP INC PFD SER A	USD	0.000			75 Other
26817Q506	DYNEX CAPITAL INC NEW	USD	0.000			75 Other
29267H208	ENDURANCE SPEC 7.7500 SERIES	USD	0.000			75 Other
29364G103	ENTERGY CORP NEW	USD	0.000			75 Other
29413U103	ENVISION HEALTHCARE HLDGS INC	USD	0.000			75 Other
298785EL6	EUROPEAN INVESTMENT BANK 11.25% 02/14/2017	USD	11.250	02/14/2017		75 Other
320209109	FIRST FINCL BNCP	USD	0.000			75 Other
33616C407	FIRST REPUBLIC BANK 6.2%-B	USD	6.200			75 Other
33735T109	FIRST TR DOW JONES STOXX EUR	USD	0.000			75 Other
336917109	FIRST TR MORNINGSTAR DIV	USD	0.000			75 Other
33734H106	FIRST TR VALU.LN DIV IDX	USD	0.000			75 Other
33734X200	FIRST TRUST DJ GL SEL DVD	USD	0.000			75 Other
344437405	FONAR CORP	USD	0.000			75 Other
36186C509	GENL MOTORS ACCEPT CORP B1/B+ 7.375% 12/16/2044	USD	7.375	12/16/2044		75 Other

CUSIP	Asset	Currency	Rate %	Due	Share / Face	Asset Type
18383M605	GUGGENHEIM SPIN OFF ETF	USD	0.000			75 Other
HAL_OP	HALLIBURTON CO HAL APR 20 13 40.0 C	USD	0.000		10	75 Other
81369Y209	HEALTH CARE SEL SECT SPDR FD	USD	0.000			75 Other
436440101	HOLOGIC INC	USD	0.000			75 Other
81369Y704	INDUSTRIAL SEL SEC SPDR FD	USD	0.000			75 Other
457187102	INGREDION INC COM	USD	0.000			75 Other
00888W700	INVESCO CONVERT SECURITIES Y	USD	0.000			75 Other
00141L814	INVESCO EUROPEAN SM CO Y	USD	0.000			75 Other
46131B100	INVESCO MORTGAGE CAPITAL INC	USD	0.000			75 Other
46428Q109	ISHARE SILVER TRUST	USD	0.000			75 Other
464287226	ISHARES BARCLAYS AGG.BD FD	USD	0.000			75 Other
464287242	ISHARES IBOX INVEST GR COR FD	USD	0.000			75 Other
464288687	ISHARES S&P PREF STK INDX	USD	0.000			75 Other
4812A0623	JP MORGAN EMERGING MKTS SEL	USD	0.000			75 Other
4812C0498	JP MORGAN EQUITY INC SEL	USD	0.000			75 Other
4812A4351	JP MORGAN STRAT INC OPP SEL	USD	0.000			75 Other
531914109	LIFEWAY FOODS INC	USD	0.000			75 Other
543916464	LORD ABBETT SHT DURATION INC F	USD	0.000			75 Other
550021109	LULULEMON ATHLETICA INC	USD	0.000			75 Other
55003T107	LUMBER LIQUIDATORS HLDGS INC	USD	0.000			75 Other
570759100	MARKWEST ENGY PTNRS LP LIMITED PARTNERSHIP	USD	0.000			75 Other
59021G204	ML PFD CAPITAL TRUST IV BA2/BB+ 7.12% 06/30/2028	USD	7.120	06/30/2028		75 Other
60855R100	MOLINA HEALTHCARE INC	USD	0.000			75 Other
61870903	MORGAN STANLEY BANK N.A.	USD	0.000			75 Other
61871976	MORGAN STANLEY PRIVATE BANK NA	USD	0.000			75 Other
635017106	NATL BEVERAGE CORP	USD	0.000			75 Other
67066V101	NUVEEN DIV ADV MUNI FD	USD	0.000			75 Other

CUSIP	Asset	Currency	Rate %	Due	Share / Face	Asset Type
67066D739	NUVEEN SYMPHONY CREDIT OPPT I	USD	0.000			75 Other
677864100	OIL DRI CORP OF AMERICA	USD	0.000			75 Other
681936100	OMEGA HEALTHCARE INV INC	USD	0.000			75 Other
70931T103	PENNYMAC MORTGAGE INVESTMENT	USD	0.000			75 Other
70959W103	PENSKE AUTO GP INC	USD	0.000			75 Other
G97822103	PERRIGO CO LTD EXCHANGE	USD	0.000			75 Other
694289349	PL PORT OPTIMIZATION AGGR A 694289349	USD	0.000			75 Other
694289471	PL PORT OPTIMIZATION AGGR A 694289471	USD	0.000			75 Other
73935X286	POWERSHARES ETF TR DYNA BUYBK	USD	0.000			75 Other
74347R248	PROSHARES LARGE CAP CORE PLUS	USD	0.000			75 Other
744320508	PRUDENTIAL FINANCIAL INC EXTENDABLE 9.00% 06/15/2068	USD	9.000	06/15/2068		75 Other
744573106	PUBLIC SERVICE ENTERPRISE GP	USD	0.000			75 Other
QCOM_OP	QUALCOMM INC QCOM Apr 20 13 65 .0 C	USD	0.000	04/20/2013	4	75 Other
760276105	REPUBLIC AIRWAYS HLDGS INC	USD	0.000			75 Other
774374102	ROCKWELL MEDICAL INC	USD	0.000			75 Other
464287200	S & P 500 INDEX FUND	USD	0.000			75 Other
830566105	SKECHERS U S A INC CL A	USD	0.000			75 Other
J75963108	SOFTBANK CORP COMMON	USD	0.000			75 Other
83413U100	SOLAR CAPITAL LTD	USD	0.000			75 Other
84265V105	SOUTHERN COPPER CORP	USD	0.000			75 Other
78464A458	SPDR NUVEEN BARCLAYS CAPITAL M	USD	0.000			75 Other
78464A698	SPDR S&P REGIONAL BANKING ETF	USD	0.000			75 Other
784635104	SPX CP	USD	0.000			75 Other
852857200	STAMPS.COM INC COM NEW VPF20130422154524204361	USD	0.000			75 Other
854502101	STANLEY BLACK & DECKER INC	USD	0.000			75 Other
85571B105	STARWOOD PROPERTY TRUST INC	USD	0.000			75 Other
87971M202	TELUS CORP	USD	0.000			75 Other

CUSIP	Asset	Currency	Rate %	Due	Share / Face	Asset Type
87971M103	TELUS CORP NEW	USD	0.000			75 Other
893962639	TRANSAMERICA SHT TERM BOND A	USD	0.000			75 Other
89355J201	TRANSAMERICA TACTICAL INCOME A	USD	0.000			75 Other
902641646	UBS E-TRACS ALERIAN MLP INFRASTRUCTURE ETN N/A/N/A 04/02/2040	USD	0.000	04/02/2040		75 Other
90384S303	ULTA SALON COS & FRAGR INC	USD	0.000			75 Other
904311107	UNDER ARMOUR INC CL A	USD	0.000			75 Other
904767704	UNILEVER PLC (NEW) ADS	USD	0.000			75 Other
90341W108	US AIRWAYS GROUP INC	USD	0.000			75 Other
902973817	US BANCORP G FLTS 6.00% 04/15/2017	USD	6.000	04/15/2017		75 Other
922042874	VANGUARD EUROPEAN MSCI ETF	USD	0.000			75 Other
921937819	VANGUARD INTERMEDIATE TERM BND	USD	0.000			75 Other
921937827	VANGUARD SHORT TERM BND	USD	0.000			75 Other
922908751	VANGUARD SMALL CAP ETF	USD	0.000			75 Other
92204A884	VANGUARD TELE SVCS ETF INDEX	USD	0.000			75 Other
92204A876	VANGUARD UTILITIES ETF	USD	0.000			75 Other
92240M108	VECTOR GROUP LTD	USD	0.000			75 Other
92335C106	VERA BRADLEY INC COM	USD	0.000			75 Other
92828Q109	VIRTUS INVT PARTNERS INC COM	USD	0.000			75 Other
92828R289	VIRTUS MLTI SECTOR INTERM BD I / FXD INC I	USD	0.000			75 Other
92828R230	VIRTUS PREM ALPHASECTOR (SM) I	USD	0.000			75 Other
928551100	VIVUS INCORPORATED	USD	0.000			75 Other
93317Q105	WALTER ENERGY INC COM	USD	0.000			75 Other
966244105	WHITEWAVE FOODS CORP CL A	USD	0.000			75 Other
966837106	WHOLE FOODS MARKETS INC	USD	0.000			75 Other
974637100	WINNEBAGO IND INC	USD	0.000			75 Other
97717X867	WISDOMTREE EMERG MKTS	USD	0.000			75 Other
G98290102	XL GROUP PLC NEW	USD	0.000			75 Other

CUSIP	Asset	Currency	Rate %	Due	Share / Face	Asset Type
983793100	XPO LOGISTICS INC NEW	USD	0.000			75 Other
989703202	ZIONS CAPITAL TRUST B 8.00% 09/01/2032	USD	8.000	09/01/2032		75 Other
999999999	Accrued Interest Asset	USD	0.000			80 Interest Bearing - Own
373738	North Fork Bank CD 2.38% 12/30/2023	USD	2.380	12/30/2023	20,000	80 Interest Bearing - Own
805	North Fork Bank CD 2.95% 12/28/2018	USD	2.950	12/28/2018		80 Interest Bearing - Own
80	North Fork Bank CD 3.50% 12/28/2022	USD	3.500	12/28/2022	12,000	80 Interest Bearing - Own
806	North Fork Bank CD 4.00% 11/05/2019	USD	4.000	11/05/2019		80 Interest Bearing - Own
801	North Fork Bank CD 4.38% 12/31/2016	USD	4.380	12/31/2016		80 Interest Bearing - Own
3333	North Fork Bank CD 5.05% 04/10/2017	USD	5.050	04/10/2017		80 Interest Bearing - Own
809	North Fork Money Market	USD	6.000			80 Interest Bearing - Own
811	North Fork Savings Account #201398	USD	3.000			80 Interest Bearing - Own
8013	The Bank CD 4.50% 12/31/2017	USD	4.500	12/31/2017		80 Interest Bearing - Own
9999227	INSURED CASH ACCOUNT	USD	3.870			81 Interest Bearing - Other
81	Wells Fagro Bank CD 3.45% 11/03/2016	USD	3.450	11/03/2016		81 Interest Bearing - Other
LPL:CASH	CASH OFFSET ACCOUNT: CASH	USD	0.000			82 Non-Interest Bearing
LPL:MARG	CASH OFFSET ACCOUNT: MARGIN	USD	0.000			82 Non-Interest Bearing
670984103	NUVEEN MUNI OPPTY FND INC	USD	0.000			85 Common Fund
90	C. J. Murphy Promissory Note 7.30% 01/27/2021	USD	7.300	01/27/2021	6,000	90 Liabilities