

SECONDARY MARKET FIRMSPRIVATE

The following companies buy and sell ownership interests in non-listed REITs, limited partnerships, LLCs and other direct investment programs in the informal Secondary Market. Certain of these firms deal only with licensed securities brokers and therefore do not transact business directly with investors. Partnership Profiles, Inc., the Direct Investment Spectrum, its affiliates, officers or employees do not endorse or recommend any firm listed below. Under no circumstances does Partnership Profiles, Inc. have any liability whatsoever for any transactions entered into with any of the firms listed below. Investors who wish to buy or sell their investment interests are hereby strongly urged to obtain legal, tax and/or investment advice from a competent professional.

Advantage Partnership Board

(866) 735-5579/(480) 596-0170

WWW.SELL-LPZ.COM

Alliance Partnership Services

(800) 990-5604
WWW.ALLIANCETRADINGDESK.COM
American Partnership Board

(800) 736-9797/(303) 705-6034

WWW.APBOARD.COM
Frain Asset Management

(800) 654-6110/(813) 397-2701

MacKenzie Patterson Fuller

(800) 854-8357

National Partnership Exchange

(800) 356-2739/(813) 636-9299

WWW.NAPEX.COM
Pacific Partnership Group

(800) 727-7244/(818) 591-3707

Partnership Marketing Company

(888) 824-8600/(707) 824-8600

WWW.LPSALES.COM
A-1 Partnership Service Network

(800) 483-0776/(813) 596-9898

