

Fresno County Employees' Retirement Association

Cumulative Performance Comparisons

Period Ending: June 30, 2007

Equity Style - Small Value

	Last Quarter	Two Quarters	Three Quarters	One Year	Two Years	Three Years	Four Years	Five Years
	Return	Return	Return	Return	Return	Return	Return	Return
	Rank	Rank	Rank	Rank	Rank	Rank	Rank	Rank
5th Percentile	7.7	12.7	25.8	32.6	21.1	19.6	25.4	20.1
25th Percentile	6.2	10.4	20.7	24.0	18.7	17.3	22.7	18.3
50th Percentile	4.7	8.7	17.6	18.9	16.7	15.7	21.1	16.3
75th Percentile	3.9	5.8	14.9	16.6	12.5	14.0	19.1	14.2
95th Percentile	2.3	2.5	11.4	11.0	9.7	11.2	16.4	12.3
BRANDYWINE	4.6	6.1	15.7	18.4	12.6	13.9	18.7	14.3
RUSSELL 2000 VALUE	2.3	3.8	13.2	16.1	15.3	15.0	19.8	14.6
	52	73	68	56	75	76	78	74
	95	87	85	77	58	60	66	70

Fresno County Employees' Retirement Association

Consecutive Performance Comparisons

Period Ending: June 30, 2007

Equity Style - Small Value

	June 2007		June 2006		June 2005		June 2004		June 2003	
	Return	Rank	Return	Rank	Return	Rank	Return	Rank	Return	Rank
5th Percentile	32.6		20.0		20.7		50.3		11.1	
25th Percentile	24.0		14.8		17.1		40.2		1.2	
50th Percentile	18.9		12.4		15.0		36.3		-1.4	
75th Percentile	16.6		7.9		11.7		32.8		-2.8	
95th Percentile	11.0		2.2		7.7		26.8		-10.0	
BRANDYWINE	18.4	56	7.1	78	16.5	32	34.3	64	-1.7	54
RUSSELL 2000 VALUE	16.1	77	14.6	27	14.4	54	35.2	58	-3.8	78

Fresno County Employees' Retirement Association

Fbox Annual - Five Year

Period Ending: June 30, 2007

Equity Style - Small Value

	December 2006		December 2005		December 2004		December 2003		December 2002	
	Return	Rank	Return	Rank	Return	Rank	Return	Rank	Return	Rank
5th Percentile	28.8		12.6		28.1		60.2		3.6	
25th Percentile	22.0		10.0		25.5		47.5		-2.8	
50th Percentile	18.5		7.7		23.7		43.4		-8.1	
75th Percentile	15.8		3.9		20.9		39.1		-11.2	
95th Percentile	11.3		-0.7		14.7		34.6		-14.7	
BRANDYWINE	17.7	57	3.8	76	23.6	50	42.3	56	-2.9	26
RUSSELL 2000 VALUE	23.5	21	4.7	70	22.2	63	46.0	34	-11.4	76

Fresno County Employees' Retirement Association

Performance Review Summary

Period Ending: June 30, 2007

BRANDYWINE vs RUSSELL 2000 VALUE - Rolling Returns

Performance & Risk Measures

	Quarter		One Year		Three Years		Five Years		Standard Deviation		Sharpe Ratio		Beta	
	Return	Rank	Return	Rank	Return	Rank	Return	Rank	3-Years	5-Years	3-Years	5-Years	3-Years	5-Years
BRANDYWINE	4.6	52	18.4	56	13.9	76	14.3	74	9.2	18.3	1.1	0.6	0.8	1.0
RUSSELL 2000 VALUE	2.3	95	16.1	77	15.0	60	14.6	70	11.2	18.4	1.0	0.6		
Equity Style - Small Value	4.7		18.9		15.7		16.3		10.0	17.9	1.2	0.8		

Ten Largest Holdings

Security	Market Value	Weight
ODYSSEY RE HOLDING CORP	2,307,482	1.50
COMMERCE GROUP, INCORPORATED	1,781,136	1.16
DELUXE CORPORATION	1,600,034	1.04
TEMPUR-PEDIC INTERNATIONAL	1,445,220	0.94
WORTHINGTON INDUSTRIES INCORPORATED	1,435,395	0.93
ARVINMERITOR INCORPORATED	1,400,820	0.91
TUPPERWARE CORPORATION	1,366,912	0.89
GREAT PLAINS ENERGY INC.	1,351,168	0.88
DELPHI FINANCIAL GROUP INCORPORATED	1,345,559	0.88
WESTAR ENERGY INCORPORATED	1,344,233	0.88

Sector Weights

Sector	Portfolio	Benchmark
Materials	6.4	6.6
Industrials	13.5	13.4
Telecommunications Services	0.4	1.5
Consumer Discretionary	21.0	13.7
Consumer Staples	4.7	3.6
Energy	6.8	4.8
Financials	36.0	33.6
Health Care	1.8	4.7
Information Technology	4.7	13.3
Utilities	4.7	4.9

Portfolio Characteristics

	Portfolio	Benchmark
Average Market Cap	\$ 1,488	\$ 1,200
Median Market Cap	\$ 666	\$ 660
P/E	15.1	15.1
P/B	2.1	2.0
Dividend Yield	1.8	1.8
Earnings Growth	19.5	13.7

Benchmark: RUSSELL 2000 VALUE

Total Assets	% of Total Fund
\$ 159,653	5.4%

Fresno County Employees' Retirement Association

Rolling Return: 3 year Annualized

Period Ending: June 30, 2007

Rolling Return (3 Year Annualized)

◆ BRANDYWINE
■ RUSSELL 2000 VALUE
▲ Equity Style - Small Value

	06/30/00	06/30/01	06/30/02	06/30/03	06/30/04	06/30/05	06/30/06	06/30/07
BRANDYWINE	-3	5.9	13.1	19.3	15.1	15.4	18.8	13.9
RUSSELL 2000 VALUE	3.8	6.9	12.0	11.0	12.2	14.2	21.0	15.0
Equity Style - Small Value	5.0	8.4	13.8	12.5	14.6	15.6	21.4	15.7

Fresno County Employees' Retirement Association

Three & Five Year Return vs. Risk

Period Ending: June 30, 2007

Three-Year

Five-Year

Three Year Return vs Risk			Category	Five Year Return vs Risk		
Annualized Return %	Standard Deviation %	Sharpe Ratio		Annualized Return %	Standard Deviation %	Sharpe Ratio
13.9	9.2	1.1	BRANDYWINE	14.3	18.3	0.6
15.7	10.0	1.2	Equity Style - Small Value Universe Median	16.3	17.9	0.8
15.0	11.2	1.0	RUSSELL 2000 VALUE	14.6	18.4	0.6

Fresno County Employees' Retirement Association

Equity Only Summary Statistics

Period Ending: June 30, 2007

BRANDYWINE

	<u>Portfolio</u>	<u>RUSSELL 2000 VALUE</u>
Total Number of Securities	388	1293
Total Market Value	153,560,676	
Average Market Capitalization (000's)	1,487,525	1,200,000
Equity Segment Yield	2.46	1.78
Equity Segment Price/Earnings Ratio	15.79	15.10
Equity Segment Beta	0.92	1.00
Price/Book Ratio	2.11	2.00
5 Year Earnings Growth	19.5%	13.7%

<u>Ten Largest Holdings</u>			<u>Ten Best Performers</u>			<u>Ten Worst Performers</u>		
<u>Security</u>	<u>Market Value</u>	<u>Weight</u>	<u>Security</u>	<u>Return</u>	<u>Weight</u>	<u>Security</u>	<u>Return</u>	<u>Weight</u>
ODYSSEY RE HOLDING CORP	2,307,482	1.50	INDUSTRIAL SVCS OF AMERICA	111.1	0.02	PROCENTURY CORP	-27.6	0.09
COMMERCE GROUP, INCORPORATED	1,781,136	1.16	GRAFTECH INTERNATIONAL LTD.	85.5	0.82	FINISH LINE INCORPORATED	-27.6	0.17
DELUXE CORPORATION	1,600,034	1.04	AMERICAN TECHNICAL CERAMICS CORPORATION	71.7	0.06	CCA INDUSTRIES INCORPORATED	-23.6	0.02
TEMPUR-PEDIC INTERNATIONAL	1,445,220	0.94	METALICO INC	68.8	0.03	WCI COMMUNITIES INCORPORATED	-21.8	0.02
WORTHINGTON INDUSTRIES INCORPORATED	1,435,395	0.93	ROCKY BRANDS INC	62.5	0.04	AMERIGROUP CORP	-21.7	0.21
ARVINMERITOR INCORPORATED	1,400,820	0.91	ADDVANTAGE TECHNOLOGIES GROUP	53.8	0.02	BUILDING MATERIALS HOLDING CORPORATION	-21.1	0.23
TUPPERWARE CORPORATION	1,366,912	0.89	OHIO CASUALTY CORPORATION	45.0	0.41	TAYLOR CAPITAL GROUP INC.	-21.1	0.14
GREAT PLAINS ENERGY INC.	1,351,168	0.88	ABATIX CORP	40.8	0.01	HEADWATERS INCORPORATED	-21.0	0.35
DELPHI FINANCIAL GROUP INCORPORATED	1,345,559	0.88	OMNIVISION TECHNOLOGIES, INC	39.7	0.42	THE MCCLATCHY COMPANY	-19.4	0.17
WESTAR ENERGY INCORPORATED	1,344,233	0.88	AMPCO-PITTSBURGH CORPORATION	39.4	0.11	FIRST COMMUNITY BANCSHARES	-19.3	0.19

Fresno County Employees' Retirement Association

Portfolio Characteristics - Equity

Period Ending: June 30, 2007

	Price/Earnings Ratio		Dividend Yield		Capitalization		5 Year Earnings		Beta		Price/Book Ratio	
	Value	Rank	Value	Rank	Value	Rank	Value	Rank	Value	Rank	Value	Rank
<i>Equity Funds - Equity Only</i>												
5th Percentile	25.03		2.36		112.18		40.00		1.54		5.80	
25th Percentile	20.64		1.81		83.89		29.00		1.30		4.56	
50th Percentile	17.42		1.16		49.04		22.00		1.14		3.62	
75th Percentile	15.53		0.74		2.95		19.00		1.06		2.97	
95th Percentile	13.21		0.23		1.27		12.00		0.97		2.33	
BRANDYWINE	15.79	72	2.46	4	1.49	92	19.52	71	0.92	99	2.11	99
RUSSELL 2000 VALUE	15.10	79	1.78	26	1.20	99	13.74	90	1.00	88	2.00	99

Fresno County Employees' Retirement Association

Top Ten Holding

Period Ending: June 30, 2007

As Of 9/30/05		As Of 12/31/05		As Of 3/31/06		As Of 6/30/06	
AMERUS GROUP COMPANY	1.5%	FIFTH THIRD US TREASURY MONEY	2.0%	FIFTH THIRD US TREASURY MONEY	2.7%	FIFTH THIRD US TREASURY MONEY	2.1%
WPS RESOURCES CORP.	1.4%	AMERUS GROUP COMPANY	1.4%	AMERUS GROUP COMPANY	1.3%	INDYMAC BANCORP, INCORPORATED	1.4%
HOUSTON EXPLORATION COMPANY	1.3%	WPS RESOURCES CORP.	1.3%	INDYMAC BANCORP, INCORPORATED	1.2%	AMERUS GROUP COMPANY	1.3%
UICI	1.3%	UICI	1.2%	UICI	1.1%	AGCO CORPORATION	1.2%
HUDSON UNITED BANCORP	1.2%	HUDSON UNITED BANCORP	1.1%	BORDERS GROUP, INC.	1.1%	WPS RESOURCES CORP.	1.1%
STONE ENERGY CORP	1.2%	WESTERN DIGITAL CORPORATION	1.1%	WPS RESOURCES CORP.	1.0%	ODYSSEY RE HOLDING CORP	1.1%
SKYWEST INC	1.1%	BRIGGS & STRATTON	1.1%	BURLINGTON COAT FACTORIES	1.0%	HOUSTON EXPLORATION COMPANY	1.0%
INDYMAC BANCORP, INCORPORATED	1.1%	INDYMAC BANCORP, INCORPORATED	1.0%	BRIGGS & STRATTON	0.9%	WORTHINGTON INDUSTRIES	1.0%
DELUXE CORPORATION	1.1%	BORDERS GROUP, INC.	1.0%	JACK IN THE BOX	0.9%	COMMERCE GROUP, INCORPORATED	1.0%
BORDERS GROUP, INC.	1.1%	COMMERCE GROUP, INCORPORATED	1.0%	OMNIVISION TECHNOLOGIES, INC	0.9%	DOWNEY FINANCIAL CORPORATION	0.9%
Top Ten Total: 12.4%		Top Ten Total: 12.2%		Top Ten Total: 12.2%		Top Ten Total: 12.3%	
As Of 9/30/06		As Of 12/31/06		As Of 3/31/07		As Of 6/30/07	
FIFTH THIRD US TREASURY MONEY	2.7%	FIFTH THIRD US TREASURY MONEY	2.0%	FIFTH THIRD US TREASURY MONEY	2.6%	FIFTH THIRD US TREASURY MONEY	2.6%
ODYSSEY RE HOLDING CORP	1.3%	ODYSSEY RE HOLDING CORP	1.3%	ODYSSEY RE HOLDING CORP	1.4%	ODYSSEY RE HOLDING CORP	1.5%
AMERUS GROUP COMPANY	1.3%	INDYMAC BANCORP, INCORPORATED	1.3%	JACK IN THE BOX	1.2%	COMMERCE GROUP, INCORPORATED	1.1%
INDYMAC BANCORP, INCORPORATED	1.3%	JACK IN THE BOX	1.2%	INTEGRYS ENERGY GROUP INC	1.1%	DELUXE CORPORATION	1.0%
JACK IN THE BOX	1.1%	WPS RESOURCES CORP.	1.1%	TEMPUR-PEDIC INTERNATIONAL	1.0%	TEMPUR-PEDIC INTERNATIONAL	0.9%
WPS RESOURCES CORP.	1.1%	COMMERCE GROUP, INCORPORATED	1.0%	COMMERCE GROUP, INCORPORATED	1.0%	WORTHINGTON INDUSTRIES	0.9%
RENT-A-CENTER INC	1.1%	GREAT PLAINS ENERGY INC.	1.0%	GREAT PLAINS ENERGY INC.	1.0%	ARVINMERITOR INCORPORATED	0.9%
AGCO CORPORATION	1.0%	RENT-A-CENTER INC	1.0%	RENT-A-CENTER INC	0.9%	TUPPERWARE CORPORATION	0.9%
COMMERCE GROUP, INCORPORATED	1.0%	DOWNEY FINANCIAL CORPORATION	0.9%	WORTHINGTON INDUSTRIES	0.9%	GREAT PLAINS ENERGY INC.	0.9%
GREAT PLAINS ENERGY INC.	0.9%	DELPHI FINANCIAL GROUP	0.9%	INDYMAC BANCORP, INCORPORATED	0.9%	DELPHI FINANCIAL GROUP	0.9%
Top Ten Total: 12.8%		Top Ten Total: 11.6%		Top Ten Total: 12.1%		Top Ten Total: 11.5%	

Fresno County Employees' Retirement Association

Equity Only Summary Statistics Charts

Period Ending: June 30, 2007

BRANDYWINE

RUSSELL 2000 VALUE

Fresno County Employees' Retirement Association

Equity Only Sector Analysis Quarterly

Period Ending: June 30, 2007

BRANDYWINE

RUSSELL 2000 VALUE

Fresno County Employees' Retirement Association

Equity Only Sector Analysis Quarterly

Period Ending: June 30, 2007

BRANDYWINE

RUSSELL 2000 VALUE

Fresno County Employees' Retirement Association

Equity Only Sector Analysis Quarterly

Period Ending: June 30, 2007

BRANDYWINE

RUSSELL 2000 VALUE

Fresno County Employees' Retirement Association

Equity Only Sector Analysis Quarterly

Period Ending: June 30, 2007

BRANDYWINE

RUSSELL 2000 VALUE

Fresno County Employees' Retirement Association

Performance Attribution Geometric

Period Ending: June 30, 2007

BRANDYWINE

	Portfolio		RUSSELL 2000 VALUE		Selection		
	Market Value	Return	Market Value	Return	Stock	Industry	Total
	A	B	C	D	E	F	G
Consumer Discretionary	24.3	3.8	12.8	1.3	0.6	0.0	0.6
Consumer Staples	7.7	5.2	7.5	2.5	0.2	0.0	0.2
Energy	6.6	9.6	4.9	11.7	-0.1	0.2	0.0
Financials	34.3	2.4	29.9	-2.6	1.7	-0.2	1.5
Health Care	2.0	-5.3	3.6	1.7	-0.1	0.0	-0.1
Industrials	10.7	11.8	8.4	9.5	0.2	0.2	0.4
Information Technology	4.0	10.8	7.0	5.1	0.2	-0.1	0.1
Materials	5.7	11.2	7.5	9.5	0.1	-0.1	-0.1
Telecommunications Services	0.2	18.4	1.9	9.8	0.0	-0.1	-0.1
Utilities	4.5	-6.7	16.6	-5.3	-0.1	0.8	0.7
	100.0	4.7	100.0	2.3	2.7	0.6	3.3

Contribution

Stock	Financials
	Consumer Discretionary
Industry	Utilities
	Industrials

Detractors

Stock	Health Care
	Energy
Industry	Financials
	Materials

Fresno County Employees' Retirement Association

Value Added Analysis 3 Yr Rolling for BRANDYWINE

Period Ending: June 30, 2007

Fresno County Employees' Retirement Association

Rolling Return Ranking 3 & 5 Years

Period Ending: June 30, 2007

Ranking Comparisons - Rolling 3 Years

Ranking Comparisons - Rolling 5 Years

Fresno County Employees' Retirement Association

Up vs. Down Market Performance

Period Ending: June 30, 2007

Last 20 Quarters Ending 6/30/2007

Fresno County Employees' Retirement Association

Portfolio Holdings And Characteristics - Equity

Period Ending: June 30, 2007

BRANDYWINE	Shares	Price	Portfolio Weight	Market Cap	Dividend Yield	Price / Earnings	Price / Book	Beta	Quarterly Return
Consumer Discretionary									
ACTUANT CORPORATION	5,900	63.06	0.2	1.73	0.1	19.7	4.7	1.08	24.1
AFTERMARKET TECHNOLOGY	16,201	29.68	0.3	0.65		30.3	2.8	0.21	22.2
ALDILA INC	4,200	15.42	0.0	0.09	3.9	9.1	1.7	0.82	-4.0
AMERICAN AXLE & MANUFACTURING HOLDINGS,	19,300	29.62	0.4	1.57	2.0		1.8	1.34	8.9
AMERICAN GREETINGS CORPORATION, CLASS A	34,100	28.33	0.6	1.44	1.4	28.6	1.5	0.86	22.5
AMERICAN WOODMARK CORPORATION	5,535	34.60	0.1	0.54	0.7	17.0	2.3	1.34	-5.7
AMERON INTERNATIONAL COPORATION	7,600	90.19	0.4	0.82	1.1	15.9	2.3	0.88	37.3
ARCTIC CAT, INCORPORATED	3,800	19.80	0.0	0.24	1.4	17.2	1.9	0.83	2.0
ARVINMERITOR INCORPORATED	63,100	22.20	0.9	1.59	1.8		1.7	1.14	22.2
ASHBURY AUTOMOTIVE GROUP	27,000	24.95	0.4	0.81	3.2	15.2	1.4	1.73	-11.1
BEAZER HOMES USA, INCORPORATED	700	24.67	0.0	0.96	1.6	13.0	0.6	1.51	-14.8
BELO A H CORPORATION	29,300	20.59	0.4	1.81	2.4	16.5	1.4	0.91	11.0
BIG 5 SPORTING GOODS CORP	18,600	25.50	0.3	0.58	1.4	18.0	5.8	2.16	-1.3
BLUEGREEN CORPORATION	12,400	11.69	0.1	0.36		10.2	1.0	1.59	3.5
BLUELIX HOLDINGS INC	22,900	10.49	0.2	0.33	4.8	58.3	1.7		1.1
BUILDERS FIRSTSOURCE INC	21,600	16.06	0.2	0.57		11.6	2.2		-0.1
BUILDING MATERIALS HOLDING CORPORATION	24,800	14.19	0.2	0.42	2.8	6.1	0.7	0.71	-21.1
CATO CORPORATION CLASS A	19,000	21.94	0.3	0.68	3.0	14.2	2.5	0.96	-5.5
CHARMING SHOPPES, INC.	79,300	10.83	0.6	1.39		13.9	1.4	1.04	-16.4
CONN'S INC	18,600	28.56	0.3	0.67		16.6	2.3	1.02	15.4
CSS INDUSTRIES INC	9,400	39.61	0.2	0.43	1.4	18.1	1.6	0.60	6.1
DORMAN PRODUCTS INC	6,600	13.82	0.1	0.24		17.5	1.6	0.78	19.6
ENNIS BUSINESS FORMS INCORPORATED	15,700	23.52	0.2	0.60	2.6	14.5	1.9	0.67	-11.6
ESCALADE INC	6,100	9.34	0.0	0.12	2.4	15.6	1.4	1.57	-0.3
FINISH LINE INCORPORATED	29,400	9.11	0.2	0.39	1.1	13.4	1.0	1.23	-27.6
FINLAY ENTERPRISES, INCORPORATED	9,500	5.37	0.0	0.05			0.4	0.28	-9.0
GATX CORP.	2,300	49.25	0.1	2.52	1.9	19.5	2.2	1.32	3.5
GENESCO, INC.	18,500	52.31	0.6	1.19		22.7	3.0	1.74	26.0
GIBRALTAR INDUSTRIES INC	22,555	22.15	0.3	0.66	0.9	13.5	1.2	0.56	-1.9
GRIFFON CORPORATION	18,300	21.78	0.3	0.65		14.6	1.6	0.91	-12.0
GROUP 1 AUTOMOTIVE INC	20,400	40.34	0.5	0.98	1.4	11.8	1.4	1.29	1.8
HASTINGS ENTERTAINMENT	9,600	7.10	0.0	0.08		14.5	0.8	0.45	16.9
HOOKE FURNITURE CORP	10,100	22.44	0.1	0.28	1.8		1.8	0.47	12.4
HUTTIG BUILDING PRODUCTS INC	7,200	7.57	0.0	0.16			1.4	0.92	25.1
JAKKS PACIFIC INCORPORATED	19,436	28.14	0.4	0.79		12.1	1.3	1.86	17.7
JOS A BANK CLOTHIERS INCORPORATED	3,700	41.47	0.1	0.75		16.7	3.6	1.25	17.3
JOURNAL COMMUNICATIONS INC-A	31,900	13.01	0.3	0.61	2.3	17.8	1.6	0.60	-0.2
K-SWISS INC CL A	15,100	28.33	0.3	0.75	0.7	14.3	2.8	1.13	5.0
KENNAMETAL INCORPORATED	8,300	82.03	0.4	3.19	1.0	11.6	2.4	1.14	21.7
LAKELAND INDUSTRIES, INCORPORATED	3,206	13.86	0.0	0.08		17.5	1.2	0.93	-1.0
LENNOX INTERNATIONAL INCORPORATED	32,700	34.23	0.7	2.34	1.5	16.3	2.9	0.76	-3.8
LOUISIANA PACIFIC CORPORATION	29,600	18.92	0.4	1.97	3.2		1.0	1.42	-5.0

Fresno County Employees' Retirement Association

Portfolio Holdings And Characteristics - Equity

Period Ending: June 30, 2007

BRANDYWINE	Shares	Price	Portfolio Weight	Market Cap	Dividend Yield	Price / Earnings	Price / Book	Beta	Quarterly Return
LTHIA MOTORS INCORPORATED	11,300	25.34	0.2	0.40	2.2	14.6	1.0	1.47	-7.1
MARINEMAX INCORPORATED	10,800	20.02	0.1	0.37		13.0	1.1	1.48	-13.6
MITY ENTERPRISES INC	2,250	21.46	0.0	0.07		17.4	2.8	0.38	13.0
MODINE MANUFACTURING COMPANY	23,900	22.60	0.4	0.73	3.1	17.3	1.5	0.86	-0.6
NCI BUILDING SYSTEMS	9,000	49.33	0.3	0.99		15.8	2.0	1.21	3.3
PACIFIC SUNWEAR OF CALIFORNIA	13,200	22.00	0.2	1.55		66.7	3.0	1.16	5.6
POLARIS INDUSTRY INCORPORATED	19,000	54.16	0.7	1.94	2.5	19.6	11.5	1.14	13.6
PREPAID LEGAL SERVICES INC.	8,900	64.31	0.4	0.86	0.0	17.1		1.43	28.3
RENT-A-CENTER INC	49,290	26.23	0.8	1.85		23.8	2.0	0.53	-6.3
REX STORES CORPORATION	11,700	19.83	0.2	0.21		16.4	0.9	1.30	21.2
ROCKY BRANDS INC	3,100	18.52	0.0	0.10		21.8	1.0	1.09	62.5
SAGA COMMUNICATIONS INC - CL A	12,700	9.80	0.1	0.17		17.2	1.5	0.65	0.7
SIMPSON MANUFACTURING COMPANY, INCORPORA	16,600	33.74	0.4	1.63	1.2	17.5	2.5	0.85	9.7
SONIC AUTOMOTIVE COMMON STOCK	26,500	28.97	0.5	0.90	1.7	13.0	1.4	1.57	2.1
SPEEDWAY MOTORSPORTS INC	14,600	39.98	0.4	1.75	0.8	15.9	2.1	1.03	3.2
STANDARD PACIFIC CORP	600	17.53	0.0	1.13	0.9		0.6	1.27	-15.8
STANLEY FURNITURE, INCORPORATED	8,400	20.54	0.1	0.22	1.9	18.2	2.0	1.43	-0.8
STEVE MADDEN LIMITED	8,600	32.76	0.2	0.67		16.1	3.3	1.28	12.2
STRATTEC SECURITY CORPORATION	2,951	47.00	0.1	0.17		19.5	1.5	0.69	7.4
STRIDE RITE CORPORATION	15,400	20.26	0.2	0.74	1.4	22.0	2.5	0.94	32.1
TEMPUR-PEDIC INTERNATIONAL	55,800	25.90	0.9	2.15	1.2	19.2	10.1	1.12	0.0
THE BUCKLE INCORPORATED	10,750	39.40	0.3	1.18	2.0	20.3	4.0	0.83	11.0
THE MCCLATCHY COMPANY	10,400	25.31	0.2	1.44	2.8	9.7	0.7	0.17	-19.4
THOR INDUSTRIES, INCORPORATED	9,600	45.14	0.3	2.52	0.6	17.5	3.5	1.30	14.8
TIMBERLAND COMPANY	30,900	25.19	0.5	1.26		15.1	2.8	1.34	-3.2
TOUSA INC	23,800	4.19	0.1	0.25			0.3	0.68	5.0
TRW AUTOMOTIVE HOLDINGS CORPORATION	15,200	36.83	0.4	3.65		96.9	1.5	0.82	5.8
TUESDAY MORNING CORP	24,900	12.36	0.2	0.51	6.5	16.5	2.1	1.73	-16.7
UNITED RENTALS INC	30,200	32.54	0.6	2.66		14.0	2.4	1.55	18.3
UNIVERSAL FOREST PRODUCTS, INCORPORATED	7,300	42.26	0.2	0.80	0.3	14.1	1.5	1.25	-14.6
US CONCRETE INC	28,500	8.69	0.2	0.34			1.2	0.56	11.1
WCI COMMUNITIES INCORPORATED	1,900	16.68	0.0	0.70			0.7	1.26	-21.8
ZALE CORPORATION	26,300	23.81	0.4	1.17		39.0	1.4	1.52	-9.7
			21.0	1.31	1.8	19.9	2.7	1.11	5.89

Fresno County Employees' Retirement Association

Portfolio Holdings And Characteristics - Equity

Period Ending: June 30, 2007

BRANDYWINE	Shares	Price	Portfolio Weight	Market Cap	Dividend Yield	Price / Earnings	Price / Book	Beta	Quarterly Return
Consumer Staples									
BLOUNT INTERNATIONAL INCORPORATED	18,500	13.08	0.2	0.62		17.9		0.49	5.1
BLYTH INDUSTRIES, INC.	2,400	26.58	0.0	1.05	2.0		2.9	0.68	27.2
BRIGGS & STRATTON	12,700	31.56	0.3	1.56	2.8		1.6	1.30	3.0
CBRL GROUP INCORPORATED	16,200	42.48	0.4	1.04	1.3	17.7	4.3	1.07	-8.0
CCA INDUSTRIES INCORPORATED	2,600	9.03	0.0	0.05	3.1	12.7	2.3	0.62	-23.6
CRAFTMADE INTERNATIONAL INC	4,170	17.11	0.0	0.09	2.8	14.7	3.1	0.82	14.2
DEL MONTE FOODS CO.	104,900	12.16	0.8	2.46	1.3	22.1	1.9	0.92	6.3
FRISCH'S RESTAURANTS INCORPORATED	3,200	30.54	0.1	0.16	1.4	16.3	1.5	0.40	-18.4
LANDRYS SEAFOOD RESTAURANTS	3,400	30.26	0.1	0.67	0.7		1.3	1.30	2.4
LUBY'S CAFETERIAS, INCORPORATED	3,200	9.66	0.0	0.25		17.3	1.5	0.94	-1.1
MANNATECH INC	16,000	15.89	0.2	0.42	2.3	12.9	4.7	1.81	-0.5
NUTRACEUTICAL INTERNATIONAL CORP.	7,900	16.57	0.1	0.18		13.5	2.0	0.86	0.4
RUBY TUESDAY INCORPORATED	3,500	26.33	0.1	1.43	1.9	15.8	2.9	0.90	-7.9
RUDDICK CORPORATION	3,000	30.12	0.1	1.45	1.5	19.4	2.1	0.71	0.5
SCHIFF NUTRITION INTL INC.	7,600	6.55	0.0	0.08		11.9	1.6	1.02	-4.4
SMITHFIELD FOODS INCORPORATED	6,983	30.79	0.1	4.13		18.3	1.7	0.76	2.8
SPECTRUM BRANDS INCORPORATED	33,000	6.77	0.1	0.36			0.8	1.16	7.0
THE STEAK N SHAKE CO	5,800	16.69	0.1	0.47		18.8	1.6	1.13	-0.5
TUPPERWARE CORPORATION	47,200	28.74	0.9	1.77	3.1	18.0	4.3	1.12	16.2
UNIVERSAL CORPORATION	13,400	60.92	0.5	1.65	2.9	24.2	2.0	0.78	-0.7
VALASSIS COMMUNICATIONS INCORPORATED	29,500	17.19	0.3	0.82		18.7	4.9	0.52	0.0
VERTRUE INC	7,900	48.78	0.3	0.47		17.7		0.96	1.4
			4.7	1.46	2.2	19.2	3.0	0.96	3.98

Fresno County Employees' Retirement Association

Portfolio Holdings And Characteristics - Equity

Period Ending: June 30, 2007

BRANDYWINE	Shares	Price	Portfolio Weight	Market Cap	Dividend Yield	Price / Earnings	Price / Book	Beta	Quarterly Return
Energy									
AGL RESOURCES, INCORPORATED.	27,900	40.48	0.7	3.15	4.1	15.5	2.0	0.38	-4.3
ALON USA ENERGY INC	12,700	44.01	0.4	2.06	0.4	14.8	7.1		21.7
ATMOS ENERGY CO.	36,900	30.06	0.7	2.67	4.3	14.9	1.5	0.28	-3.0
BRIGHAM EXPLORATION COMPANY	32,000	5.87	0.1	0.27		16.8	1.0	0.57	-5.6
BRISTOW GROUP INC	17,700	49.55	0.6	1.17		18.1	1.8	0.87	35.9
CALLON PETROLEUM COMPANY	14,900	14.17	0.1	0.29		9.1	1.0	1.53	4.4
ENCORE ACQUISITION COMPANY	12,399	27.80	0.2	1.48		33.1	1.8	0.45	14.9
ENERGEN CORP.	2,200	54.94	0.1	3.94	0.8	13.8	3.2	0.54	8.2
GULFMARK OFFSHORE INC	9,500	51.22	0.3	1.17		10.2	2.1	0.97	17.3
HORIZON OFFSHORE INC	18,600	19.20	0.2	0.63		11.3	2.1	1.04	32.8
HORNBECK OFFSHORE SERVICES	6,600	38.76	0.2	1.00		13.5	2.2	1.03	35.3
LACLEDE GROUP INC	9,800	31.88	0.2	0.69	4.6	16.3	1.7	0.64	3.8
NICOR, INC	3,600	42.92	0.1	1.93	4.3	14.7	2.2	1.04	-10.4
POGO PRODUCTION COMPANY	7,900	50.79	0.3	2.97	0.6	8.2	1.2	0.75	5.7
STONE ENERGY CORP	22,800	34.26	0.5	0.96			1.3	0.84	15.4
SUPERIOR WELL SERVICES INC	14,300	25.41	0.2	0.60		15.0	2.8		11.2
THE MERIDIAN RESOURCE CORPORATION	67,400	3.02	0.1	0.27			0.8	0.75	25.3
TIDEWATER, INCORPORATED	3,400	70.88	0.2	3.99	0.8	11.2	2.2	1.35	21.3
UNION DRILLING, INC.	10,900	16.42	0.1	0.36		10.7	2.1		15.6
W&T OFFSHORE INC	37,300	27.99	0.7	2.13	0.4	13.0	2.0		-3.2
WGL HOLDINGS INC	36,200	32.64	0.8	1.60	4.2	15.9	1.7	0.34	3.2
			6.8	1.78	2.8	14.9	2.1	0.65	9.72

Fresno County Employees' Retirement Association

Portfolio Holdings And Characteristics - Equity

Period Ending: June 30, 2007

BRANDYWINE	Shares	Price	Portfolio Weight	Market Cap	Dividend Yield	Price / Earnings	Price / Book	Beta	Quarterly Return
Financials									
1ST SOURCE CORPORATION	2,400	24.92	0.0	0.56	2.2	15.0	1.5	0.70	-4.3
AAMERICAN EQUITY INVESTMENTS	41,500	12.08	0.3	0.68	0.4	8.9	1.0		-8.0
ADVANTA CORPORATION	13,500	28.41	0.2	0.41	2.5	14.8	2.2	0.90	6.9
AFFIRMATIVE INSURANCE HOLDING INC	10,900	15.25	0.1	0.23	0.5	39.1	1.1		-11.7
ALFA CORP	35,912	15.57	0.4	1.25	3.0	12.6	1.5	0.27	-15.2
AMERICAN NATIONAL BANKSHARES	3,774	22.50	0.1	0.14	4.1	11.9	1.5		-0.7
AMERICREDIT CORPORATION	24,700	26.55	0.4	3.13		10.2	1.7	2.14	16.1
ANCHOR BANCORP WISCONSIN	18,300	26.19	0.3	0.57	2.6	13.4	1.7	0.35	-7.1
ARGANAUT GROUP	7,886	31.21	0.2	1.05		9.6	1.2	0.71	1.6
ARROW FINANCIAL CORPORATION	7,041	22.01	0.1	0.23	4.4	13.8	2.0	0.24	-0.7
ASSET ACCEPTANCE CAPITAL	24,800	17.70	0.3	0.61		15.0	2.4		14.4
ASTORIA FINANCIAL CORPORATION	6,100	25.04	0.1	2.44	4.2	14.8	2.0	0.36	-4.9
BANCFIRST INC	434	42.82	0.0	0.67	1.7	13.9	1.9	0.19	-7.2
BANCORP SOUTH INC.	11,700	24.46	0.2	2.01		16.1	1.9	0.36	0.0
CADENCE FINANCIAL CORP	7,000	19.48	0.1	0.23	5.1	15.1	1.2	0.19	-1.3
CAMDEN NATIONAL GROUP	6,800	39.14	0.2	0.26	2.5	13.1	2.4	0.70	-9.3
CATHAY GENERAL BANCORP	14,400	33.54	0.3	1.72	1.3	14.6	1.8	0.67	-1.0
CHEMICAL FINANCIAL CORP	19,360	25.87	0.3	0.64	4.4	14.7	1.3	0.61	-12.2
CHITTENDEN CORPORATION	2,000	34.95	0.0	1.56	2.5	19.0	2.4	0.38	16.6
CITIZENS BANKING CORPORATION	45,448	18.30	0.5	1.39	6.3	13.0	0.9	0.71	-16.2
CITY BANK LYNNWOOD WA INC	9,300	31.51	0.2	0.50	1.9	12.7	2.8	0.11	-1.4
CNA SURETY	29,100	18.91	0.4	0.83		9.7	1.5	0.58	-10.4
COLUMBIA BANKING SYSTEM INC.	8,925	29.25	0.2	0.47	2.1	15.1	1.9	0.89	-12.8
COMMERCE GROUP, INCORPORATED	51,300	34.72	1.2	2.28	3.5	9.5	1.6	0.65	16.6
COMMUNITY BANK SYSTEM INC	24,500	20.02	0.3	0.60	4.0	15.6	1.3	0.42	-3.4
COMMUNITY TRUST BANCORP INCORPORATED	8,664	32.30	0.2	0.49	3.3	13.3	1.7	0.61	-10.1
CONSECO, INC.	45,600	20.89	0.6	3.15			0.8	0.99	20.8
CORUS BANKSHARES, INCORPORATED	38,108	17.26	0.4	0.97	5.8	5.8	1.2	0.83	2.7
CVB FINANCIAL CORP	42,200	11.12	0.3	0.93	3.1	13.6	2.4	0.62	-5.9
DELPHI FINANCIAL GROUP INCORPORATED	32,175	41.82	0.9	1.83	0.9	14.4	1.8	0.67	4.2
DELUXE CORPORATION	39,400	40.61	1.0	2.11	2.5	18.8		0.82	21.9
DIME COMMUNITY BANCSHARES	20,200	13.19	0.2	0.47	4.2	16.5	1.7	0.52	0.7
DONEGAL GROUP INCORPORATED CLASS A	4,422	14.90	0.0	0.29	2.4	10.5	1.2	0.73	-11.7
DONEGAL GROUP, INCORPORATED - CLASS B	2,210	16.42	0.0	0.09	1.9	11.5	1.3	0.64	-5.9
DOWNEY FINANCIAL CORPORATION	19,600	65.98	0.8	1.84	0.7	9.1	1.3	0.71	2.4
EMC INSURANCE GROUP, INCORPORATED	8,300	24.82	0.1	0.34	2.7	7.0	1.1	1.08	-3.2
F.N.B. CORPORATION	36,200	16.74	0.4	1.01	5.6	14.6	1.9	0.50	0.8
FBL FINANCIAL GROUP INC	24,000	39.32	0.6	1.13	1.2	13.7	1.4	0.04	0.8
FINANCIAL FEDERAL CORP	11,300	29.82	0.2	0.77	2.0	16.3	2.1	0.53	13.9
FIRST BANCORP/NC	7,989	18.73	0.1	0.27	4.1	14.1	1.7	0.44	-11.5
FIRST CHARTER CORPORATION	12,500	19.47	0.2	0.68	4.0	13.2	1.5	0.36	-8.6
FIRST COMMUNITY BANCSHARES	9,165	31.19	0.2	0.35	3.5	12.0	1.6	0.61	-19.3

Fresno County Employees' Retirement Association

Portfolio Holdings And Characteristics - Equity

Period Ending: June 30, 2007

BRANDYWINE	Shares	Price	Portfolio Weight	Market Cap	Dividend Yield	Price / Earnings	Price / Book	Beta	Quarterly Return
FIRST DEFIANCE FINANCIAL CORPORATION	5,300	29.82	0.1	0.21	3.4	14.0	1.3	0.53	4.8
FIRST FINANCIAL HOLDINGS INC	9,526	32.71	0.2	0.39	3.1	14.5	2.1	0.38	-4.8
FIRST FINANCIAL SERVICE CORP	3,059	28.44	0.1	0.12	2.7	12.2	1.7	0.02	-0.2
FIRST M&F	4,978	18.63	0.1	0.17	2.8	11.9	1.3		2.0
FIRST MERCHANTS CORP	11,000	24.03	0.2	0.44	3.8	14.6	1.4	0.66	2.3
FIRST MIDWEST BANCORP INC.	5,600	35.51	0.1	1.77	3.3	14.8	2.4	0.52	-2.6
FIRST PLACE FINANCIAL/ OHIO	12,518	21.12	0.2	0.37	2.9	14.5	1.2	0.90	-0.8
FIRST UNITED CORP.	3,600	19.85	0.0	0.12	3.9	10.3	1.3	0.17	-11.0
FIRSTBANK CORP/ ALMA MICHIGAN	2,913	19.24	0.0	0.13	4.7	12.1	1.3	0.19	-9.5
FIRSTFED FINANCIAL CORPORATION	7,800	56.73	0.3	0.94		7.3	1.3	0.37	-0.2
FLAGSTAR BANCORP INCORPORATED	38,650	12.05	0.3	0.73	3.3	12.2	0.9	0.63	1.6
FLUSHING FINANCIAL CORP	14,800	16.06	0.2	0.34	3.0	14.7	1.6	0.71	-0.3
FNB CORP/ NORTH CAROLINA	5,282	15.99	0.1	0.18	3.8	12.2	0.9	0.06	-3.9
FNB CORPORATION / VA	5,239	35.90	0.1	0.26	2.3	15.5	1.5		0.9
FRANKLIN BANK CORP/HOUSTON	9,200	14.90	0.1	0.35		23.7	1.0	0.47	-16.6
FULTON FINANCIAL CORP	50,400	14.42	0.5	2.50	4.2	13.7	1.7	0.29	0.3
GERMAN AMERICAN BANCORP	7,200	13.75	0.1	0.15	4.1	16.6	1.6	0.36	4.5
GREAT AMERICAN FINL RES INC	5,100	24.19	0.1	1.15	0.4	17.0	1.1	0.69	-1.2
GREAT SOUTHERN BANCORP INC	8,127	27.05	0.1	0.37	2.5	12.1	2.1	0.56	-7.0
GREATER BAY BANCORP	2,050	27.84	0.0	1.42	2.3	19.2	1.9	1.36	4.2
GREATER COMMUNITY BANCORP	1,963	15.75	0.0	0.13	3.7	27.6	2.0	0.24	-8.7
HANCOCK HOLDING CO	1,800	37.55	0.0	1.22	2.6	12.6	2.2	0.33	-14.1
HANOVER INSURANCE GROUP INC.	21,700	48.79	0.7	2.51	0.6	12.9	1.2	1.78	5.8
HARLEYSVILLE GROUP, INCORPORATED	18,900	33.36	0.4	1.07	2.3	9.4	1.5	0.20	3.3
HARLEYSVILLE NATIONAL CORP.	13,356	16.12	0.1	0.47	5.0	12.9	1.6	0.72	-8.4
HARRINGTON WEST FINANCIAL GROUP	3,765	15.75	0.0	0.09	3.2	11.0	1.3	0.59	-6.4
HMN FINANCIAL INC.	1,500	35.15	0.0	0.15	2.8	15.7	1.6	0.42	4.6
HORACE MANN EDUCATORS	33,500	21.24	0.5	0.92	2.0	9.7	1.4	0.90	3.9
IBERIABANK	2,750	49.45	0.1	0.64	2.8	14.1	1.6	0.55	-10.6
INDEPENDENT BANK CORP - MICH.	13,400	17.21	0.2	0.39	4.9	16.2	1.5	0.64	-14.6
INDYMAC BANCORP, INCORPORATED	42,100	29.17	0.8	2.15	6.9	6.7	1.1	1.06	-7.5
INFINITY PROPERTY AND CASUALTY CO.	17,800	50.73	0.6	0.98	0.7	12.8	1.5	1.51	8.4
INTERNATIONAL BANCSHARES INC	32,155	25.62	0.5	1.78	2.5	16.1	2.1	0.38	-3.9
INTERSECTIONS INCORPORATED	12,900	10.00	0.1	0.17		26.3	1.6		-0.5
ITLA CAP CORPORATION	3,800	52.12	0.1	0.29	1.2	10.9	1.2	0.70	0.5
LAKELAND FINANCIAL	7,200	21.27	0.1	0.26	2.6	14.0	2.0	0.51	-5.7
LANDAMERICA FINANCIAL GROUP, INCORPORATE	13,700	96.49	0.9	1.65	0.9	19.0	1.2	0.72	30.9
MACATAWA BANK CORP	9,655	15.91	0.1	0.27	3.1	14.4	1.7	0.78	-8.4
MAF BANCORP INCORPORATED	7,951	54.26	0.3	1.79	2.0	22.7	1.7	0.69	31.9
MAINSOURCE FINANCIAL GROUP I	13,149	16.79	0.1	0.31	3.3	13.4	1.2	0.42	-0.3
MARLIN BUSINESS SERVICES	8,600	21.31	0.1	0.26		13.7	1.9	0.36	-2.6
MEADOWBROOK INSURANCE	23,700	10.96	0.2	0.33		14.1	1.6	0.44	-0.3
MERCANTILE BANK CORP	5,045	27.10	0.1	0.23	2.0	12.2	1.3	0.63	-11.9

Fresno County Employees' Retirement Association

Portfolio Holdings And Characteristics - Equity

Period Ending: June 30, 2007

BRANDYWINE	Shares	Price	Portfolio Weight	Market Cap	Dividend Yield	Price / Earnings	Price / Book	Beta	Quarterly Return
MERCER INSURANCE GROUP INC	3,900	19.90	0.1	0.13	1.0	11.8	1.2	1.25	0.3
MERCHANTS BANCSHARES	2,550	23.00	0.0	0.14	4.9	13.5	1.9	0.38	1.7
MERCURY GENERAL CORP.	5,100	55.11	0.2	3.01	3.8	14.0	1.8	0.49	4.9
MIDLAND COMPANY	8,500	46.94	0.3	0.91	0.9	12.9	1.6	0.65	10.9
NATIONAL ATLANTIC HOLDINGS CORP	4,100	13.89	0.0	0.15		11.1	1.0		6.9
NATIONAL INTERSTATE CORP	9,455	26.08	0.2	0.50	0.8	13.4	2.8		1.5
NATIONAL PENN BANCSHARES INC	25,500	16.68	0.3	0.79	4.0	12.5	1.5	0.46	-11.0
NATIONAL WESTERN LIFE INSURANCE COMPANY	1,100	252.92	0.2	0.87		11.4	1.0	0.53	3.3
NAVIGATORS GROUP, INCORPORATED	4,900	53.90	0.2	0.90		11.8	1.6	0.59	7.4
NBT BANCORP INC.	26,800	22.56	0.4	0.77	3.5	13.7	1.9	0.30	-2.9
NELNET INC CL A	19,300	24.44	0.3	0.93	1.1	41.4	1.9	1.14	2.2
NORTH CENT BANCSHARES	1,000	39.85	0.0	0.06	3.5	12.4	1.3	0.13	-1.0
NORTHRIM BANCORP INC.	2,425	27.31	0.0	0.17	2.2	13.3	1.8	0.86	-7.1
NYMAGIC, INCORPORATED	6,300	40.20	0.2	0.36	0.8	12.5	1.3	0.91	-1.4
OCEANFIRST FINANCIAL CORP	10,400	17.60	0.1	0.22	4.5	76.5	1.6	0.65	2.6
ODYSSEY RE HOLDING CORP	53,800	42.89	1.5	3.10	0.6	7.1	1.5	0.93	9.3
OHIO CASUALTY CORPORATION	14,504	43.31	0.4	2.60	1.2	11.8	1.7	0.41	45.0
PAB BANCSHARES	6,900	19.00	0.1	0.18	3.1	13.7	1.9	0.79	7.8
PACIFIC CAPITAL BANCORP	19,800	26.98	0.3	1.27	3.3	14.9	2.0	0.32	-15.4
PARK NATIONAL CORP	6,200	84.79	0.3	1.24	4.4	13.0	2.1	0.48	-9.3
PARKVALE FINANCIAL CORPORATION	3,600	29.71	0.1	0.17	3.0	12.9	1.4	0.67	2.5
PENNS WOODS BANCORP INC	2,040	34.12	0.0	0.13	5.1	14.1	1.8	0.14	-2.3
PEOPLES BANCORP INC	7,452	27.07	0.1	0.28	3.3	13.6	1.5	0.55	3.3
PFF BANCORP INCORPORATED	14,560	27.93	0.3	0.67	2.7	12.4	1.7	0.61	-7.3
PHOENIX COMPANIES, INC	41,300	15.01	0.4	1.71	1.1	11.6	0.7	0.93	9.3
PRESIDENTIAL LIFE CORPORATION	20,000	19.66	0.3	0.58	2.5	11.6	1.1	0.70	0.3
PROCENTURY CORP	8,500	16.76	0.1	0.22	1.0	10.3	1.5		-27.6
PROVIDENT BANKSHARES CORPORATION	17,500	32.78	0.4	1.06	3.8	15.8	1.7	0.61	0.7
RENASANT CORPORATION	8,600	22.74	0.1	0.35	2.8	13.0	1.4	0.39	-7.2
REPUBLIC FIRST BANCORP	1,722	9.60	0.0	0.10		10.8	1.3	0.51	-18.3
RLI CORPORATION	4,000	55.95	0.1	1.34	1.6	10.0	2.1	0.49	2.3
ROYAL BANCSHARES OF PENN	4,800	19.71	0.1	0.22	5.8	13.7	1.3	0.46	-15.9
SAFETY INSURANCE GROUP	12,915	41.40	0.3	0.67	2.4	6.3	1.3	1.18	3.8
SEABRIGHT INSURANCE HOLDINGS	14,400	17.48	0.2	0.36		9.8	1.4		-5.0
SELECTIVE INSURANCE GROUP, INCORPORATED	20,400	26.88	0.4	1.47	1.8	10.2	1.6	0.78	6.1
SIERRA BANCORP	2,546	28.20	0.0	0.28	2.1	14.8	3.0	0.23	1.0
SIMMON'S FIRST NATIONAL CORPORATION	8,315	27.59	0.2	0.39	2.6	14.1	1.5	0.36	-7.6
SKY FINANCIAL GROUP INC	2,290	27.86	0.0						
SOUTHWEST BANCORP INCORPORATED	4,500	24.04	0.1	0.34	1.5	14.5	1.7	0.41	-6.1
SPECIALTY UNDERWRITERS' ALLIANCE	8,800	7.91	0.0	0.12		10.4	1.1		2.6
STANCORP FINANCIAL GROUP	22,500	52.48	0.8	2.80	1.2	13.3	1.9	0.66	6.7
STATE AUTO FINANCIAL CORPORATION	7,200	30.65	0.1	1.26	1.3	11.5	1.5	0.33	-4.3
STERLING FINANCIAL CORPORATION	3,098	28.94	0.1	1.48	1.2	14.0	1.6	0.81	-6.9

Fresno County Employees' Retirement Association

Portfolio Holdings And Characteristics - Equity

Period Ending: June 30, 2007

BRANDYWINE	Shares	Price	Portfolio Weight	Market Cap	Dividend Yield	Price / Earnings	Price / Book	Beta	Quarterly Return
SUSQUEHANNA BANCSHARES INC	23,300	22.37	0.3	1.17	4.5	13.3	1.2	0.62	-2.5
TAYLOR CAPITAL GROUP INC.	7,741	27.53	0.1	0.31	1.5	7.2	1.1	0.49	-21.1
TIERONE CORP	2,400	30.10	0.0	0.54	1.1	12.4	1.5	1.07	11.6
TIMBERLAND BANCORP INCORPORATED	3,400	15.70	0.0	0.11	2.3	14.1	1.5	0.30	-10.7
TRIAD GUARANTY INC.	11,200	39.93	0.3	0.60		9.3	1.1	0.85	-3.6
TRICO BANCSHARES	9,400	22.36	0.1	0.36	2.3	13.7	2.1	0.25	-5.0
TRUSTCO BANK CORP NY	5,800	9.88	0.0	0.74	6.5	16.4	3.1	0.66	4.8
TRUSTMARK CORP	35,000	25.86	0.6	1.50	3.4	12.9	1.7	0.44	-7.0
UNICO AMERICAN CORPORATION	3,400	13.31	0.0	0.07		6.5	1.2	0.34	5.3
UNION BANKSHARES CORP	7,900	23.20	0.1	0.31	3.1	12.5	1.5	0.53	-9.9
UNITED BANKSHARES INC	15,041	31.80	0.3	1.30	3.5	14.9	2.1	0.53	-8.5
UNITED COMMUNITY FINANCIAL	25,448	9.98	0.2	0.31	3.8	13.0	1.1	0.35	-8.9
UNITED FIRE & CASUALTY	9,800	35.38	0.2	0.98	1.5	8.6	1.4	0.42	1.1
UNITED SECURITY BANCSHARES	2,700	25.32	0.0	0.16	4.1	11.8	1.7	0.37	-13.1
UNIVEST CORP OF PENNSYLVANIA	7,700	22.52	0.1	0.29	3.6	11.5	1.6	0.56	-8.3
WASHINGTON BANKING CO	2,875	15.15	0.0	0.14	1.6	15.6	2.1	0.57	-0.6
WASHINGTON FEDERAL INCORPORATED	53,120	24.31	0.8	2.12	3.5	15.5	1.7	0.49	4.5
WASHINGTON TRUST BANCORP	7,900	25.21	0.1	0.34	3.2	13.9	2.0	0.61	-5.2
WEBSTER FINANCIAL CORPORATION	23,800	42.67	0.7	2.41	2.8	18.8	1.3	0.51	-10.5
WEST BANCORPORATION	10,320	15.97	0.1	0.28	4.0	14.6	2.5	0.33	6.9
WEST COAST BANCORP OREGON	161	30.39	0.0	0.48	1.6	15.9	2.4	0.50	-4.6
WHITNEY HOLDING CORP	27,900	30.10	0.6	2.03	3.9	13.7	1.8	0.33	-0.6
WSFS FINANCIAL CORPORATION	2,000	65.43	0.1	0.41	0.6	14.5	2.0	0.63	1.6
YADKIN VALLEY FINANCIAL CORP	4,200	18.35	0.1	0.19	2.8	13.4	1.6	0.28	-4.0
			36.0	1.38	2.7	13.4	1.6	0.67	2.05
Health Care									
AMERIGROUP CORP	13,700	23.80	0.2	1.26		13.9	1.6	0.53	-21.7
APRIA HEALTHCARE GROUP INCORPORATED	27,600	28.77	0.5	1.26		15.9	3.0	0.35	-10.8
CANTEL MEDICAL CORP.	1,400	17.01	0.0	0.27		25.8	1.9	1.06	10.5
KINDRED HEALTHCARE INC.	16,500	30.72	0.3	1.24		18.0	1.2	1.15	-6.3
KINETIC CONCEPTS INC	500	51.97	0.0	3.70		18.7	10.3	1.20	2.6
LIFEPPOINT HOSPITALS, INC.	24,400	38.68	0.6	2.23		14.9	1.5	0.40	1.2
NATHIONAL MED HEALTH CARD SYS INC	1,800	15.96	0.0	0.09			3.4	0.81	3.4
NATIONAL DENTEX CORP	2,314	18.77	0.0	0.10		18.4	1.2	0.70	33.4
			1.8	1.58		15.9	2.0	0.56	-5.88

Fresno County Employees' Retirement Association

Portfolio Holdings And Characteristics - Equity

Period Ending: June 30, 2007

BRANDYWINE	Shares	Price	Portfolio Weight	Market Cap	Dividend Yield	Price / Earnings	Price / Book	Beta	Quarterly Return
Industrials									
ABATIX CORP	1,200	10.12	0.0	0.02		15.3	1.4	0.34	40.8
ABX AIR INC	43,200	8.06	0.2	0.47		5.5	3.9		17.7
ACCURIDE CORP	25,600	15.41	0.3	0.54		12.3	2.0		5.6
ADVANTAGE TECHNOLOGIES GROUP	4,800	5.10	0.0	0.05		11.7	3.5	0.47	53.8
AIR T INC	600	10.01	0.0	0.02	2.5	10.6	1.6	0.61	29.1
ALBANY INTERNATIONAL CORPORATION, CLASS	4,900	40.44	0.1	1.06	1.1	24.8	2.4	1.03	12.8
AMERICAN TECHNICAL CERAMICS CORPORATION	3,900	23.87	0.1	0.21		24.3	3.0	2.36	71.7
ANIXTER INTERNATIONAL INC	4,400	75.21	0.2	2.78		14.0	3.1	1.22	14.1
ARKANSAS BEST CORPRATION	14,500	38.97	0.4	0.98	1.5	12.5	1.7	1.11	10.0
BARNES GROUP	14,700	31.68	0.3	1.67	1.8	20.7	3.2	0.73	38.3
BENCHMARK ELECTRONICS, INCORPORATED	37,700	22.62	0.6	1.64		13.8	1.5	1.11	9.5
CASCADE CORPORATION	5,500	78.44	0.3	0.93	0.9	17.2	3.5	0.81	31.6
COMFORCE CORPORATION	10,000	2.69	0.0	0.05		17.7		0.64	15.2
COMMERCIAL VEHICLE GROUP INC.	17,300	18.63	0.2	0.40		8.4	1.5		-9.6
CON-WAY, INC.	23,600	50.24	0.8	2.29	0.8	10.3	3.6	0.62	1.0
CRANE COMPANY	18,000	45.45	0.5	2.72	1.3	16.4	3.0	1.17	12.8
DUCOMMUN, INCORPORATED	5,500	25.73	0.1	0.27		17.3	1.4	0.70	0.0
EMERSON RADIO CORP	13,008	3.00	0.0	0.08		9.2	1.2		-7.8
EXPRESSJET HOLDINGS INC	52,100	5.98	0.2	0.32		4.5	1.1	1.34	2.4
GEHL COMPANY	6,900	30.36	0.1	0.37		13.4	1.6	0.89	19.6
GRAFTECH INTERNATIONAL LTD.	75,200	16.84	0.8	1.67		25.9		1.43	85.5
INDUSTRIAL SVCS OF AMERICA	2,400	14.02	0.0	0.05	0.7	19.6	5.2	0.84	111.1
INTERPOOL, INCORPORATED	11,800	26.90	0.2	0.79	3.7	13.0	1.4	0.70	11.2
LABOR READY INC.	21,500	23.11	0.3	1.07		15.8	3.3	1.41	21.7
LINCOLN ELECTRIC HOLDINGS INCORPORATED	3,500	74.24	0.2	3.18	1.2	17.2	3.7	1.05	25.0
MERIX CORPORATION	11,900	7.89	0.1	0.16		14.9	0.8	2.49	-4.0
MESA AIR GROUP INC.	32,200	6.61	0.1	0.21			0.8	2.14	-12.2
METALICO INC	5,100	7.95	0.0	0.12		17.3	2.5		68.8
MUELLER INDUSTRIES, INC.	22,800	34.44	0.5	1.28	1.2	9.6	2.2	1.16	14.8
MULTI-FINELINE ELECTRONIX INC	10,900	17.16	0.1	0.42		25.2	1.8		11.8
NN INC	12,200	11.80	0.1	0.20	2.7	15.7	1.5	1.12	-4.3
P.A.M. TRANSPORTATION SERVICES, INCORPORATED	5,800	18.28	0.1	0.19		13.4	1.0	0.30	-11.4
PACER INTERNATIONAL INCORPORATED	19,900	23.52	0.3	0.87	2.6	14.3	2.6	1.35	-12.2
PARK ELECTROCHEMICAL CORPORATION	7,000	28.18	0.1	0.57	1.1	14.4	2.2	1.78	4.2
PLEXUS CORPORATION	26,400	22.99	0.4	1.07		11.6	2.2	2.08	34.1
QUALITY DISTRIBUTION INC	11,500	11.23	0.1	0.21		4.4	6.0	0.99	29.8
REGAL BELOIT CORP	12,600	46.54	0.4	1.49	1.3	13.9	1.9	1.50	0.7
REPUBLIC AIRWAYS HOLDINGS INC	34,200	20.35	0.5	0.84		10.9	1.7	0.39	-11.4
RF INDUSTRIES LTD	1,300	5.60	0.0	0.02	1.4	18.7	1.4	1.20	1.1
SAIA INC	8,100	27.26	0.1	0.39		16.1	2.0	1.17	14.8
SKYWEST INC	47,400	23.83	0.7	1.54	0.5	10.5	1.3	1.38	-11.1
SMITH (A.O.) CORPORATION	13,000	39.89	0.3	0.90	1.7	15.3	1.8	0.65	4.8

Fresno County Employees' Retirement Association

Portfolio Holdings And Characteristics - Equity

Period Ending: June 30, 2007

BRANDYWINE	Shares	Price	Portfolio Weight	Market Cap	Dividend Yield	Price / Earnings	Price / Book	Beta	Quarterly Return
STANDEX INTERNATIONAL CORPORATION	12,200	28.44	0.2	0.35	3.0	19.1	1.7	0.99	0.5
SUPREME INDUSTRIES, INCORPORATED	7,200	6.94	0.0	0.07	5.5	21.0	1.2	0.93	20.5
TECHNOLOGY RESEARCH CORP	3,937	4.01	0.0	0.02	2.0	16.0	1.2	0.90	-18.1
TIMKEN COMPANY	33,400	36.11	0.8	3.43	1.8	17.6	2.3	1.09	19.7
TSR-INC.	3,800	3.91	0.0	0.02	8.2	17.8	1.3	1.00	-5.5
TTM TECHNOLOGIES	24,000	13.00	0.2	0.55		15.9	1.9	1.92	36.3
UNITED INDUSTRIAL CORPORATION	2,900	59.98	0.1	0.63	0.7	23.5	10.7	1.01	8.8
US XPRESS ENTERPRISES CLAS A	7,000	18.58	0.1	0.23		17.2	1.1	1.10	7.7
USA TRUCKING, INCORPORATED	4,900	16.60	0.1	0.18		20.7	1.2	1.17	6.8
VISHAY INTERTECHNOLOGY INCORPORATED	56,300	15.82	0.6	2.70		20.3	0.9	2.40	13.2
WABASH NATIONAL CORP	2,400	14.63	0.0	0.46	1.2	77.0	1.6	1.09	-4.8
WERNER ENTERPRISES INC	31,900	20.15	0.4	1.48	1.0	17.1	1.7	0.90	11.4
XERIUM TECHNOLOGIES INC	26,400	7.62	0.1	0.33	5.9	14.1	2.9		-3.6
YRC WORLDWIDE INC	35,000	36.80	0.8	2.12		9.1	1.0	0.63	-8.5
			13.5	1.48	1.5	14.9	2.2	1.17	13.50

Fresno County Employees' Retirement Association

Portfolio Holdings And Characteristics - Equity

Period Ending: June 30, 2007

BRANDYWINE	Shares	Price	Portfolio Weight	Market Cap	Dividend Yield	Price / Earnings	Price / Book	Beta	Quarterly Return
Information Technology									
ADVANCED ENERGY INDUSTRIES	9,746	22.66	0.1	1.02		11.7	2.8	2.46	7.7
AETRIUM INC	5,900	4.44	0.0	0.05		9.4	2.8	2.31	18.4
AGILYSYS INC	21,970	22.50	0.3	0.71	0.5		1.1	1.65	0.3
BTU INTERNATIONAL INC	3,400	13.79	0.0	0.13		17.9	2.8	1.60	37.9
DYNAMICS RESEARCH CORP	6,800	13.03	0.1	0.12		32.6	1.4	0.61	14.8
EARTHLINK INC.	56,000	7.47	0.3	0.92			2.0	1.89	1.6
FIRST CONSULTING GROUP INC	16,300	9.50	0.1	0.26		12.7	2.2	1.20	4.4
INSIGHT ENTERPRISES	14,000	22.57	0.2	1.09		17.4	1.9	1.35	25.5
INTEST CORPORATION	3,800	4.63	0.0	0.04		30.9	1.6	1.21	2.7
KEY TRONIC CORP	7,900	5.10	0.0	0.05		5.4	1.3	1.18	24.2
KULICKE & SOFFA CORPORATION	43,300	10.47	0.3	0.61		22.8	7.6	2.13	13.2
MKS INSTRUMENTS	33,600	27.70	0.6	1.59		14.7	1.7	2.50	8.5
OMNIVISION TECHNOLOGIES, INC	35,800	18.11	0.4	0.99		42.1	2.3	2.36	39.7
PAR TECHNOLOGY CORP	2,600	8.51	0.0	0.12		50.2	1.4	1.26	-14.0
PHOTRONICS	19,200	14.88	0.2	0.62		18.8	1.0	2.47	-4.3
PLANTRONICS, INCORPORATED	18,400	26.22	0.3	1.26	0.8	25.2	2.5	1.48	11.2
RADYNE CORP	13,500	10.67	0.1	0.20		17.5	1.9	1.98	17.0
RF MICRO DEVICES INCORPORATED	54,200	6.24	0.2	1.21		16.0	1.7	1.75	0.2
RUDOLPH TECHNOLOGY INCORPORATED	17,700	16.61	0.2	0.48		15.4	1.2	1.78	-4.8
SYNNEX CORP	24,000	20.61	0.3	0.64		11.5	1.2	1.53	-3.0
ULTRA CLEAN HOLDINGS	12,900	13.98	0.1	0.30		15.0	2.8	0.62	-19.2
UNITED ONLINE	52,200	16.49	0.6	1.10	4.9	25.8	3.1	1.15	19.0
UNITED STATIONERS, INCORPORATED	1,400	66.64	0.1	1.86		14.6	2.5	1.49	11.2
WESTELL TECHNOLOGIES INCORPORATED	45,600	2.61	0.1	0.15		21.8	1.1	1.03	20.3
WINLAND ELECTRONICS INC	1,500	3.24	0.0	0.01		24.9	1.1	0.70	-1.8
WIRELESS TELECOM GROUP INC	17,600	3.09	0.0	0.08		24.2	1.4	0.80	28.7
WIRELESS XCESSORIES CORP	2,800	3.50	0.0	0.02		15.9	2.2	0.39	20.3
			4.7	0.92	2.6	21.1	2.3	1.78	10.66

Fresno County Employees' Retirement Association

Portfolio Holdings And Characteristics - Equity

Period Ending: June 30, 2007

BRANDYWINE	Shares	Price	Portfolio Weight	Market Cap	Dividend Yield	Price / Earnings	Price / Book	Beta	Quarterly Return
Materials									
AMPCO-PITTSBURGH CORPORATION	4,200	40.09	0.1	0.40	1.5	19.5	2.8	0.44	39.4
CYTEC INDUSTRIES, INC.	700	63.77	0.0	3.05	0.6	15.0	1.9	0.70	13.6
FMC CORPORATION	12,800	89.39	0.7	3.42	0.9	23.1	3.4	1.72	18.8
GEORGIA GULF CORPORATION	24,900	18.11	0.3	0.62	1.8		1.6	0.55	12.2
GOODYEAR TIRE & RUBBER	18,470	34.76	0.4	6.33				1.67	11.5
HEADWATERS INCORPORATED	31,400	17.27	0.4	0.73		8.0	0.9	0.90	-21.0
HERCULES, INC.	8,900	19.65	0.1	2.29		7.5	9.4	1.00	0.6
OLIN CORPORATION	55,200	21.00	0.8	1.55	3.8	11.1	2.8	0.72	25.3
POLY ONE CORPORATION	65,200	7.19	0.3	0.67		7.9	1.2	0.90	17.9
RPM INTERNATIONAL, INC.	10,000	23.11	0.2	2.79	3.0		3.0	0.95	0.9
SENSIENT TECHNOLOGIES CORP.	15,300	25.39	0.3	1.19	2.5	17.3	1.7	0.75	-0.9
SILGAN HOLDINGS, INCORPORATED	19,600	55.28	0.7	2.08	1.2	18.2	5.7	0.67	8.5
UAP HOLDING CORP	2,900	30.14	0.1	1.55	3.0	47.1	9.1		17.5
USEC INCORPORATED	31,000	21.98	0.4	1.92		17.3	1.9	1.03	35.3
WESTLAKE CHEMICAL CORP	39,900	28.12	0.7	1.84	0.6	11.2	1.6		3.7
WORTHINGTON INDUSTRIES INCORPORATED	66,300	21.65	0.9	1.83	3.1	14.1	2.0	0.56	6.1
			6.4	2.12	2.0	15.0	2.8	0.93	11.76
Telecommunications Services									
CINCINNATI BELL INCORPORATED	52,100	5.78	0.2	1.43		17.0		1.95	23.0
HICKORY TECH CORPORATION	10,800	9.10	0.1	0.12	5.3	22.2	4.0	0.39	33.5
NORTH PITTSBURGH SYSTEMS	9,100	21.25	0.1	0.32	3.8	11.8	3.1	0.58	-1.5
			0.4	0.85	4.3	16.2	3.4	1.24	16.69
Utilities									
BLACK HILLS CORPORATION	11,700	39.75	0.3	1.50	3.4	15.6	1.7	0.83	9.0
GREAT PLAINS ENERGY INC.	46,400	29.12	0.9	2.50	5.7	15.2	1.7	0.75	-9.1
IDACORP INC	21,900	32.04	0.5	1.40	3.7	14.1	1.2	1.07	-4.5
INTEGRYS ENERGY GROUP INC	24,400	50.73	0.8	3.84	5.2	12.0	1.4	0.39	-7.5
PORTLAND GENERAL ELECTRIC CO	11,100	27.44	0.2	1.72	3.4	12.9	1.4		-5.2
PUGET ENERGY INC	41,000	24.18	0.6	2.83	4.1	16.2	1.3	0.34	-5.0
VECTREN CORPORATION	29,400	26.93	0.5	2.06	4.7	16.9	1.7	0.51	-4.8
WESTAR ENERGY INCORPORATED	54,800	24.28	0.9	2.16	4.4	12.7	1.4	1.15	-10.9
			4.7	2.46	4.6	14.3	1.5	0.72	-6.32
BRANDYWINE			100.0	1.49	2.5	15.8	2.1	0.92	5.57

Fresno County Employees' Retirement Association

Equity Activity

Period Ending: June 30, 2007

Start from Mar 31, 2007 **BRANDYWINE**

-----Additions-----				-----Deletions-----			
Security Name	Shares	Market Value	New	Security Name	Shares	Market Value	Eliminated
1ST SOURCE CORPORATION	2,400	61,365	*	20TH CENTURY INSURANCE GROUP	20,500	431,593	*
ACTUANT CORPORATION	5,900	302,565	*	AMERICAN GREETINGS CORPORATION, CLASS A	9,600	246,006	
ADVANCED ENERGY INDUSTRIES	3,346	68,839		APRIA HEALTHCARE GROUP INCORPORATED	7,700	260,675	
AETRIUM INC	2,300	9,543		ARGANAUT GROUP	15,690	518,299	
ALFA CORP	2,400	43,690		ARVINMERITOR INCORPORATED	400	8,428	
AMERICAN TECHNICAL CERAMICS CORPORATION	3,900	58,649	*	BANDAG INC--CLASS A	-5,500	279,125	*
AMERICAN WOODMARK CORPORATION	5,535	194,385	*	BJ'S WHOLESALE CLUB INC	39,600	1,395,990	*
AMERICREDIT CORPORATION	17,500	424,809		BLYTH INDUSTRIES, INC.	22,300	546,454	
AMERIGROUP CORP	13,700	342,713	*	BORDERS GROUP, INC.	22,200	453,812	*
ARKANSAS BEST CORPRATION	3,600	142,002		BRIGGS & STRATTON	25,200	777,942	
ASTORIA FINANCIAL CORPORATION	6,100	161,559	*	BRISTOL WEST HOLDINGS INC	25,000	550,535	*
ATMOS ENERGY CO.	17,500	549,451		CAREER EDUCATION CORP.	15,100	462,598	*
BELO A H CORPORATION	3,900	72,363		CHROMCRAFT REVINGTON, INCORPORATED	1,901	17,218	*
BENCHMARK ELECTRONICS, INCORPORATED	25,800	546,614		CLAIRE'S STORES, INC.	-600	19,800	*
BUILDERS FIRSTSOURCE INC	6,600	110,212		COMMUNITY BANKS INC	6,600	212,318	*
CADENCE FINANCIAL CORP	2,000	39,543		DIRECT GENERAL CORPORATION	-18,000	382,500	*
CATHAY GENERAL BANCORP	10,200	346,180		EARTHLINK INC.	30,700	226,557	
CATO CORPORATION CLASS A	5,700	122,419		ENCORE ACQUISITION COMPANY	11,300	310,658	
CCA INDUSTRIES INCORPORATED	2,600	25,960	*	FNB FINANCIAL SERVICES CORP	3,100	44,825	*
CHARMING SHOPPES, INC.	46,200	568,895		FOREST OIL CORP	10,300	346,375	*
CINCINNATI BELL INCORPORATED	24,000	114,995		FURNITURE BRANDS INTERNATIONAL INCORPORA	46,000	669,773	*
CITIZENS BANKING CORPORATION	2,100	40,436		GLOBAL IMAGING SYSTEMS	-21,300	617,700	*
CITY BANK LYNNWOOD WA INC	3,500	114,058		GOODYEAR TIRE & RUBBER	9,230	289,007	
COMFORCE CORPORATION	10,000	25,776	*	GREAT AMERICAN FINL RES INC	10,100	242,029	
CON-WAY, INC.	4,100	219,811		GREATER BAY BANCORP	4,100	113,811	
CONSECO, INC.	35,700	641,571		HARLAND, JOHN H. COMPANY	-24,300	1,281,825	*
CRANE COMPANY	8,700	367,375		HAWKINS INC	1,195	17,309	*
CVB FINANCIAL CORP	9,973	117,108		HOUSTON EXPLORATION COMPANY	-15,800	948,378	*
EMC INSURANCE GROUP, INCORPORATED	2,000	50,715		INTEGRYS ENERGY GROUP INC	6,100	334,494	
EMERSON RADIO CORP	1,308	4,215		INTERNATIONAL BANCSHARES INC	1	19	
ENNIS BUSINESS FORMS INCORPORATED	3,500	84,156		J.M. SMUCKER COMPANY	4,800	258,927	*
FINANCIAL FEDERAL CORP	11,300	306,848	*	JACK IN THE BOX	27,400	1,919,645	*

Fresno County Employees' Retirement Association

Equity Activity

Period Ending: June 30, 2007

FIRST CHARTER CORPORATION	12,500	275,725	*	KINDRED HEALTHCARE INC.	12,200	411,961	
FIRST CONSULTING GROUP INC	16,300	153,338	*	LEVITT CORP CL A	10,500	100,162	*
FIRST MERCHANTS CORP	3,900	95,134		MAF BANCORP INCORPORATED	15,720	848,415	
FIRST MIDWEST BANCORP INC.	5,600	202,076	*	MICRONETICS INC	3,300	24,895	*
FNB FINANCIAL SERVICES CORP	3,100	47,873	*	MICRONETICS INC	100	830	*
FULTON FINANCIAL CORP	25,400	372,437		NAVISTAR INTERNATIONAL	12,900	599,310	*
GEHL COMPANY	1,800	52,605		NEW JERSEY RESOURCES CORP	11,000	555,385	*
GREAT SOUTHERN BANCORP INC	4,100	116,142		NORTH VALLEY BANCORP-OREGON	5,200	128,566	*
GRIFFON CORPORATION	5,400	118,600		OHIO CASUALTY CORPORATION	28,970	1,247,250	
HANCOCK HOLDING CO	1,800	70,903	*	PACIFIC SUNWEAR OF CALIFORNIA	28,500	591,145	
HARLEYSVILLE GROUP, INCORPORATED	1,800	55,062		PLANTRONICS, INCORPORATED	10,100	237,054	
HERCULES, INC.	8,900	164,533	*	POGO PRODUCTION COMPANY	3,700	180,905	
HORIZON OFFSHORE INC	18,600	282,941	*	POLARIS INDUSTRY INCORPORATED	1,300	70,461	
IDACORP INC	21,900	724,304	*	PREMIUM STANDARD FARMS INC	-10,300	164,912	*
INDEPENDENT BANK CORP - MICH.	2,600	44,239		REPUBLIC FIRST BANCORP	1	7	
INSIGHT ENTERPRISES	14,000	264,769	*	RUDDICK CORPORATION	32,800	1,009,502	
INTERNATIONAL BANCSHARES INC	5,200	144,738		SKY FINANCIAL GROUP INC	7,560	206,538	
LAKELAND FINANCIAL	2,600	55,965		SMITHFIELD FOODS INCORPORATED	6,984	-152,025	
LIFEPOINT HOSPITALS, INC.	3,500	132,657		SWIFT TRANSPORTATION COMPANY	-13,700	432,235	*
LINCOLN ELECTRIC HOLDINGS INCORPORATED	3,500	210,389	*	INCORPORATE TECHNICAL OLYMPIC USA INC	-23,800	221,211	*
MACATAWA BANK CORP	3,800	63,767		TEMPUR-PEDIC INTERNATIONAL	4,800	133,332	
MANNATECH INC	16,000	243,435	*	TIERONE CORP	4,800	148,127	
MERCANTILE BANK CORP	2,000	55,650		TOUSA INC	23,800	-221,211	
MERCER INSURANCE GROUP INC	3,900	74,126	*	TRW AUTOMOTIVE HOLDINGS CORPORATION	18,800	742,560	
MERCURY GENERAL CORP.	700	37,933	*	UNIVERSAL CORPORATION	7,200	465,761	
MERCURY GENERAL CORP.	4,400	240,005	*	WABASH NATIONAL CORP	7,000	108,400	
MERIX CORPORATION	11,900	95,638	*	WHITTIER ENERGY CORP	-8,800	96,800	*
METALICO INC	1,600	7,594		ZALE CORPORATION	12,900	324,216	
MKS INSTRUMENTS	13,100	355,974					
MUELLER INDUSTRIES, INC.	7,200	250,657					
NATIONAL INTERSTATE CORP	4,755	114,398					
NATIONAL PENN BANCSHARES INC	12,800	239,052					
NAVIGATORS GROUP, INCORPORATED	4,900	249,339	*				
NCI BUILDING SYSTEMS	9,000	446,848	*				
NELNET INC CL A	2,800	70,121					

Fresno County Employees' Retirement Association

Equity Activity

Period Ending: June 30, 2007

NICOR, INC	3,600	157,054	*
NORTH PITTSBURGH SYSTEMS	5,100	98,966	*
P.A.M. TRANSPORTATION SERVICES, INCORPOR	2,300	44,710	
PAGER INTERNATIONAL INCORPORATED	19,900	508,254	*
PACIFIC CAPITAL BANCORP	7,800	204,715	
PARK NATIONAL CORP	1,500	142,497	
PFF BANCORP INCORPORATED	8,500	253,361	
PHOENIX COMPANIES, INC	7,700	121,659	
PLEXUS CORPORATION	6,800	143,621	
PORTLAND GENERAL ELECTRIC CO	11,100	313,579	*
PROVIDENT BANKSHARES CORPORATION	6,800	228,301	
REGAL BELOIT CORP	12,600	586,938	*
RENASANT CORPORATION	8,600	206,224	*
RF INDUSTRIES LTD	1,300	7,843	*
RF MICRO DEVICES INCORPORATED	54,200	340,755	*
RLI CORPORATION	4,000	224,016	*
ROYAL BANCSHARES OF PENN	4,800	102,448	*
RPM INTERNATIONAL, INC.	10,000	217,336	*
RUDOLPH TECHNOLOGY INCORPORATED	17,700	292,572	*
SAIA INC	1,300	36,428	
SELECTIVE INSURANCE GROUP, INCORPORATED	9,700	257,962	
SELECTIVE INSURANCE GROUP, INCORPORATED	4,900	129,195	*
SMITH (A.O.) CORPORATION	4,700	183,543	
SPECIALTY UNDERWRITERS' ALLIANCE	8,800	70,455	*
STANCORP FINANCIAL GROUP	4,300	203,959	
STATE AUTO FINANCIAL CORPORATION	7,200	226,238	*
STEVE MADDEN LIMITED	8,600	267,329	*
STRIDE RITE CORPORATION	15,400	228,011	*
SUPERIOR WELL SERVICES INC	14,300	375,181	*
SUSQUEHANNA BANCSHARES INC	4,400	101,435	
THE MCCLATCHY COMPANY	5,200	163,049	
THOR INDUSTRIES, INCORPORATED	9,600	395,053	*
TIMKEN COMPANY	6,200	194,451	
TRICO BANCSHARES	9,000	204,003	
TTM TECHNOLOGIES	6,000	64,991	

Fresno County Employees' Retirement Association

Equity Activity

Period Ending: June 30, 2007

ULTRA CLEAN HOLDINGS	12,900	183,294	*
UNION BANKSHARES CORP	3,100	75,125	
UNION DRILLING, INC.	10,900	163,925	*
UNITED BANKSHARES INC	8,700	296,473	
UNIVEST CORP OF PENNSYLVANIA	2,000	46,499	
US XPRESS ENTERPRISES CLAS A	2,500	34,607	
USA TRUCKING, INCORPORATED	4,900	78,244	*
VALASSIS COMMUNICATIONS INCORPORATED	9,200	166,361	
W&T OFFSHORE INC	25,600	739,370	
WASHINGTON TRUST BANCORP	2,300	55,738	
WEBSTER FINANCIAL CORPORATION	4,500	200,544	
WEST BANCORPORATION	3,600	53,118	
WESTAR ENERGY INCORPORATED	10,500	271,298	
WESTLAKE CHEMICAL CORP	24,400	690,961	
WHITNEY HOLDING CORP	11,900	367,526	
WIRELESS XCESSORIES CORP	1,200	3,714	
XERIUM TECHNOLOGIES INC	7,900	62,284	
YRC WORLDWIDE INC	7,100	276,158	