

Merrill Lynch Mortgage Investors Trust
Mortgage Loan Asset-Backed Certificates
Series 2005-HE3

Contact: Customer Service - CTSLink
Wells Fargo Bank, N.A.
Securities Administration Services
7485 New Horizon Way
Frederick, MD 21703
www.ctslink.com
Telephone: (301) 815-6600
Fax: (301) 815-6660

20-Jul-2007 2:54:03PM

Certificateholder Distribution Summary

Class	CUSIP	Record Date	Certificate Pass-Through Rate	Beginning Certificate Balance	Interest Distribution	Principal Distribution	Current Realized Loss	Ending Certificate Balance	Total Distribution	Cumulative Realized Losses
R	59020U2M6	06/29/2007	5.63000 %	0.00	0.00	0.00	0.00	0.00	0.00	0.00
A-1A	59020UY66	06/29/2007	5.63000 %	168,263,801.16	789,437.67	22,756,379.72	0.00	145,507,421.44	23,545,817.39	0.00
A-1B	59020UX75	06/29/2007	5.65000 %	42,066,075.64	198,061.11	5,689,111.88	0.00	36,376,963.76	5,887,172.99	0.00
A-2A	59020UX83	06/29/2007	5.43000 %	35,923,498.99	162,553.83	18,119,232.37	0.00	17,804,266.62	18,281,786.20	0.00
A-2B	59020UX91	06/29/2007	5.58000 %	94,039,000.00	437,281.35	0.00	0.00	94,039,000.00	437,281.35	0.00
A-2C	59020UY25	06/29/2007	5.68000 %	27,325,000.00	129,338.33	0.00	0.00	27,325,000.00	129,338.33	0.00
M-1	59020UY74	06/29/2007	5.91000 %	41,452,000.00	204,151.10	0.00	0.00	41,452,000.00	204,151.10	0.00
M-2	59020UY82	06/29/2007	6.02000 %	28,066,000.00	140,797.77	0.00	0.00	28,066,000.00	140,797.77	0.00
M-3	59020UY90	06/29/2007	6.12000 %	9,067,000.00	46,241.70	0.00	0.00	9,067,000.00	46,241.70	0.00
M-4	59020UY33	06/29/2007	6.22000 %	9,499,000.00	49,236.48	0.00	0.00	9,499,000.00	49,236.48	0.00
M-5	59020UY41	06/29/2007	6.57000 %	9,499,000.00	52,007.03	0.00	0.00	9,499,000.00	52,007.03	0.00
M-6	59020UY58	06/29/2007	6.57000 %	6,045,000.00	33,096.38	0.00	0.00	6,045,000.00	33,096.38	0.00
B-1	59020UZ24	06/29/2007	6.57000 %	15,112,000.00	82,738.20	0.00	0.00	15,112,000.00	82,738.20	0.00
C	59020U2K0	06/29/2007	0.00000 %	19,068,484.76	0.00	0.00	0.00	19,431,880.77	0.00	0.00
P	59020U2L8	06/29/2007	0.00000 %	0.01	194,288.36	0.00	0.00	0.01	194,288.36	0.00
Totals				505,425,860.56	2,519,229.31	46,564,723.97	0.00	459,224,532.60	49,083,953.28	0.00

This report has been compiled from information provided to Wells Fargo Bank, N.A. by various third parties, which may include the Servicer, Master Servicer, Special Servicer and others. Wells Fargo Bank, N.A. has not independently confirmed the accuracy of information received from these third parties and assumes no duty to do so. Wells Fargo Bank, N.A. expressly disclaims any responsibility for the accuracy or completeness of information furnished by third parties.

All Record Dates are based upon the governing documents and logic set forth as of closing.

Merrill Lynch Mortgage Investors Trust
Mortgage Loan Asset-Backed Certificates
Series 2005-HE3

Contact: Customer Service - CTSLink
Wells Fargo Bank, N.A.
Securities Administration Services
7485 New Horizon Way
Frederick, MD 21703
www.ctslink.com
Telephone: (301) 815-6600
Fax: (301) 815-6660

20-Jul-2007 2:54:03PM

Principal Distribution Statement

Class	Original Face Amount	Beginning Certificate Balance	Scheduled Principal Distribution	Unscheduled Principal Distribution	Accretion	Realized Loss	Total Principal Reduction	Ending Certificate Balance	Ending Certificate Percentage	Total Principal Distribution
R	100.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00000000	0.00
A-1A	335,591,000.00	168,263,801.16	0.00	22,756,379.72	0.00	0.00	22,756,379.72	145,507,421.44	0.43358559	22,756,379.72
A-1B	83,898,000.00	42,066,075.64	0.00	5,689,111.88	0.00	0.00	5,689,111.88	36,376,963.76	0.43358559	5,689,111.88
A-2A	184,134,000.00	35,923,498.99	0.00	18,119,232.37	0.00	0.00	18,119,232.37	17,804,266.62	0.09669190	18,119,232.37
A-2B	94,039,000.00	94,039,000.00	0.00	0.00	0.00	0.00	0.00	94,039,000.00	1.00000000	0.00
A-2C	27,325,000.00	27,325,000.00	0.00	0.00	0.00	0.00	0.00	27,325,000.00	1.00000000	0.00
M-1	41,452,000.00	41,452,000.00	0.00	0.00	0.00	0.00	0.00	41,452,000.00	1.00000000	0.00
M-2	28,066,000.00	28,066,000.00	0.00	0.00	0.00	0.00	0.00	28,066,000.00	1.00000000	0.00
M-3	9,067,000.00	9,067,000.00	0.00	0.00	0.00	0.00	0.00	9,067,000.00	1.00000000	0.00
M-4	9,499,000.00	9,499,000.00	0.00	0.00	0.00	0.00	0.00	9,499,000.00	1.00000000	0.00
M-5	9,499,000.00	9,499,000.00	0.00	0.00	0.00	0.00	0.00	9,499,000.00	1.00000000	0.00
M-6	6,045,000.00	6,045,000.00	0.00	0.00	0.00	0.00	0.00	6,045,000.00	1.00000000	0.00
B-1	15,112,000.00	15,112,000.00	0.00	0.00	0.00	0.00	0.00	15,112,000.00	1.00000000	0.00
C	0.00	19,068,484.76	0.00	0.00	0.00	0.00	0.00	19,431,880.77	0.00000000	0.00
P	0.01	0.01	0.00	0.00	0.00	0.00	0.00	0.01	1.00000000	0.00
Totals	843,727,100.01	505,425,860.56	0.00	46,564,723.97	0.00	0.00	46,564,723.97	459,224,532.60	0.54428088	46,564,723.97

**Merrill Lynch Mortgage Investors Trust
Mortgage Loan Asset-Backed Certificates
Series 2005-HE3**

Contact: Customer Service - CTSLink
Wells Fargo Bank, N.A.
Securities Administration Services
7485 New Horizon Way
Frederick, MD 21703
www.ctslink.com
Telephone: (301) 815-6600
Fax: (301) 815-6660

20-Jul-2007 2:54:03PM

Principal Distribution Factors Statement

Class	Original Face Amount	Beginning Certificate Balance	Scheduled Principal Distribution	Unscheduled Principal Distribution	Accretion	Realized Loss	Total Principal Reduction	Ending Certificate Balance	Ending Certificate Percentage	Total Principal Distribution
R	100.00	0.00000000	0.00000000	0.00000000	0.00000000	0.00000000	0.00000000	0.00000000	0.00000000	0.00000000
A-1A	335,591,000.00	501.39545208	0.00000000	67.80986296	0.00000000	0.00000000	67.80986296	433.58558912	0.43358559	67.80986296
A-1B	83,898,000.00	501.39545210	0.00000000	67.80986293	0.00000000	0.00000000	67.80986293	433.58558917	0.43358559	67.80986293
A-2A	184,134,000.00	195.09432799	0.00000000	98.40242633	0.00000000	0.00000000	98.40242633	96.69190166	0.09669190	98.40242633
A-2B	94,039,000.00	1000.00000000	0.00000000	0.00000000	0.00000000	0.00000000	0.00000000	1000.00000000	1.00000000	0.00000000
A-2C	27,325,000.00	1000.00000000	0.00000000	0.00000000	0.00000000	0.00000000	0.00000000	1000.00000000	1.00000000	0.00000000
M-1	41,452,000.00	1000.00000000	0.00000000	0.00000000	0.00000000	0.00000000	0.00000000	1000.00000000	1.00000000	0.00000000
M-2	28,066,000.00	1000.00000000	0.00000000	0.00000000	0.00000000	0.00000000	0.00000000	1000.00000000	1.00000000	0.00000000
M-3	9,067,000.00	1000.00000000	0.00000000	0.00000000	0.00000000	0.00000000	0.00000000	1000.00000000	1.00000000	0.00000000
M-4	9,499,000.00	1000.00000000	0.00000000	0.00000000	0.00000000	0.00000000	0.00000000	1000.00000000	1.00000000	0.00000000
M-5	9,499,000.00	1000.00000000	0.00000000	0.00000000	0.00000000	0.00000000	0.00000000	1000.00000000	1.00000000	0.00000000
M-6	6,045,000.00	1000.00000000	0.00000000	0.00000000	0.00000000	0.00000000	0.00000000	1000.00000000	1.00000000	0.00000000
B-1	15,112,000.00	1000.00000000	0.00000000	0.00000000	0.00000000	0.00000000	0.00000000	1000.00000000	1.00000000	0.00000000
C	0.00	0.00000000	0.00000000	0.00000000	0.00000000	0.00000000	0.00000000	0.00000000	0.00000000	0.00000000
P	0.01	0.00000000	0.00000000	0.00000000	0.00000000	0.00000000	0.00000000	0.00000000	1.00000000	0.00000000

Merrill Lynch Mortgage Investors Trust
Mortgage Loan Asset-Backed Certificates
Series 2005-HE3

Contact: Customer Service - CTSLink
Wells Fargo Bank, N.A.
Securities Administration Services
7485 New Horizon Way
Frederick, MD 21703
www.ctslink.com
Telephone: (301) 815-6600
Fax: (301) 815-6660

20-Jul-2007 2:54:03PM

Interest Distribution Statement

Class	Accrual Dates	Accrual Days	Current Certificate Rate	Beginning Certificate/ Notional Balance	Current Accrued Interest	Payment of Unpaid Interest Shortfall(1)	Current Interest Shortfall(1)	Non-Supported Interest Shortfall	Total Interest Distribution	Remaining Unpaid Interest Shortfall(1)	Ending Certificate/ Notional Balance
R	N/A	N/A	5.63000 %	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
A-1A	06/25/07 - 07/24/07	30	5.63000 %	168,263,801.16	789,437.67	0.00	0.00	0.00	789,437.67	0.00	145,507,421.44
A-1B	06/25/07 - 07/24/07	30	5.65000 %	42,066,075.64	198,061.11	0.00	0.00	0.00	198,061.11	0.00	36,376,963.76
A-2A	06/25/07 - 07/24/07	30	5.43000 %	35,923,498.99	162,553.83	0.00	0.00	0.00	162,553.83	0.00	17,804,266.62
A-2B	06/25/07 - 07/24/07	30	5.58000 %	94,039,000.00	437,281.35	0.00	0.00	0.00	437,281.35	17,567.75	94,039,000.00
A-2C	06/25/07 - 07/24/07	30	5.68000 %	27,325,000.00	129,338.33	0.00	0.00	0.00	129,338.33	15,277.12	27,325,000.00
M-1	06/25/07 - 07/24/07	30	5.91000 %	41,452,000.00	204,151.10	0.00	0.00	0.00	204,151.10	0.00	41,452,000.00
M-2	06/25/07 - 07/24/07	30	6.02000 %	28,066,000.00	140,797.77	0.00	0.00	0.00	140,797.77	0.00	28,066,000.00
M-3	06/25/07 - 07/24/07	30	6.12000 %	9,067,000.00	46,241.70	0.00	0.00	0.00	46,241.70	0.00	9,067,000.00
M-4	06/25/07 - 07/24/07	30	6.22000 %	9,499,000.00	49,236.48	0.00	0.00	0.00	49,236.48	0.00	9,499,000.00
M-5	06/25/07 - 07/24/07	30	6.57000 %	9,499,000.00	52,007.03	0.00	0.00	0.00	52,007.03	0.00	9,499,000.00
M-6	06/25/07 - 07/24/07	30	6.57000 %	6,045,000.00	33,096.38	0.00	0.00	0.00	33,096.38	0.00	6,045,000.00
B-1	06/25/07 - 07/24/07	30	6.57000 %	15,112,000.00	82,738.20	0.00	0.00	0.00	82,738.20	0.00	15,112,000.00
C	N/A	N/A	0.00000 %	505,425,860.54	0.00	0.00	0.00	0.00	0.00	0.00	459,224,532.58
P	N/A	N/A	0.00000 %	0.01	0.00	0.00	0.00	0.00	194,288.36	0.00	0.01
Totals					2,324,940.95	0.00	0.00	0.00	2,519,229.31	32,844.87	

(1) Amount also includes Coupon Cap or Basis Risk Shortfalls, if applicable.

Merrill Lynch Mortgage Investors Trust
Mortgage Loan Asset-Backed Certificates
Series 2005-HE3

Contact: Customer Service - CTSLink
Wells Fargo Bank, N.A.
Securities Administration Services
7485 New Horizon Way
Frederick, MD 21703
www.ctslink.com
Telephone: (301) 815-6600
Fax: (301) 815-6660

20-Jul-2007 2:54:03PM

Interest Distribution Factors Statement

Class	Original Face Amount	Current Certificate Rate	Beginning Certificate/ Notional Balance	Current Accrued Interest	Payment of Unpaid Interest Shortfall(1)	Current Interest Shortfall(1)	Non-Supported Interest Shortfall	Total Interest Distribution	Remaining Unpaid Interest Shortfall(1)	Ending Certificate/ Notional Balance
R	100.00	5.63000 %	0.00000000	0.00000000	0.00000000	0.00000000	0.00000000	0.00000000	0.00000000	0.00000000
A-1A	335,591,000.00	5.63000 %	501.39545208	2.35238034	0.00000000	0.00000000	0.00000000	2.35238034	0.00000000	433.58558912
A-1B	83,898,000.00	5.65000 %	501.39545210	2.36073697	0.00000000	0.00000000	0.00000000	2.36073697	0.00000000	433.58558917
A-2A	184,134,000.00	5.43000 %	195.09432799	0.88280182	0.00000000	0.00000000	0.00000000	0.88280182	0.00000000	96.69190166
A-2B	94,039,000.00	5.58000 %	1000.00000000	4.65000000	0.00000000	0.00000000	0.00000000	4.65000000	0.18681345	1000.00000000
A-2C	27,325,000.00	5.68000 %	1000.00000000	4.73333321	0.00000000	0.00000000	0.00000000	4.73333321	0.55908948	1000.00000000
M-1	41,452,000.00	5.91000 %	1000.00000000	4.92500000	0.00000000	0.00000000	0.00000000	4.92500000	0.00000000	1000.00000000
M-2	28,066,000.00	6.02000 %	1000.00000000	5.01666679	0.00000000	0.00000000	0.00000000	5.01666679	0.00000000	1000.00000000
M-3	9,067,000.00	6.12000 %	1000.00000000	5.10000000	0.00000000	0.00000000	0.00000000	5.10000000	0.00000000	1000.00000000
M-4	9,499,000.00	6.22000 %	1000.00000000	5.18333298	0.00000000	0.00000000	0.00000000	5.18333298	0.00000000	1000.00000000
M-5	9,499,000.00	6.57000 %	1000.00000000	5.47500053	0.00000000	0.00000000	0.00000000	5.47500053	0.00000000	1000.00000000
M-6	6,045,000.00	6.57000 %	1000.00000000	5.47500083	0.00000000	0.00000000	0.00000000	5.47500083	0.00000000	1000.00000000
B-1	15,112,000.00	6.57000 %	1000.00000000	5.47500000	0.00000000	0.00000000	0.00000000	5.47500000	0.00000000	1000.00000000
C	0.00	0.00000 %	0.00000000	0.00000000	0.00000000	0.00000000	0.00000000	0.00000000	0.00000000	0.00000000
P	0.01	0.00000 %	0.00000000	0.00000000	0.00000000	0.00000000	0.00000000	0.00000000	0.00000000	0.00000000

(1) Amount also includes Coupon Cap or Basis Risk Shortfalls, if applicable.

Merrill Lynch Mortgage Investors Trust
Mortgage Loan Asset-Backed Certificates
Series 2005-HE3

Contact: Customer Service - CTSLink
Wells Fargo Bank, N.A.
Securities Administration Services
7485 New Horizon Way
Frederick, MD 21703
www.ctslink.com
Telephone: (301) 815-6600
Fax: (301) 815-6660

20-Jul-2007 2:54:03PM

Certificateholder Account Statement

CERTIFICATE ACCOUNT	
Beginning Balance	0.00
Deposits	
Payments of Interest and Principal	49,304,395.42
Reserve Funds and Credit Enhancements	0.00
Proceeds from Repurchased Loans	0.00
Servicer Advances	962,529.13
Gains & Subsequent Recoveries (Realized Losses)	(231,821.16)
Prepayment Penalties	194,288.36
Swap/Cap Payments	0.00
Total Deposits	<u>50,229,391.75</u>
Withdrawals	
Swap Payments	0.00
Reserve Funds and Credit Enhancements	0.00
Reimbursement for Servicer Advances	692,581.83
Total Administration Fees	452,856.64
Payment of Interest and Principal	49,083,953.28
Total Withdrawals (Pool Distribution Amount)	<u>50,229,391.75</u>
Ending Balance	<u>0.00</u>

PREPAYMENT/CURTAILMENT INTEREST SHORTFALL	
Total Prepayment/Curtailment Interest Shortfall	0.00
Servicing Fee Support	0.00
Non-Supported Prepayment/Curtailment Interest Shortfall	<u>0.00</u>

ADMINISTRATION FEES	
Gross Servicing Fee*	210,594.11
PMI	242,262.53
Supported Prepayment/Curtailment Interest Shortfall	0.00
Total Administration Fees	<u>452,856.64</u>

*Servicer Payees include: WILSHIRE CREDIT CORP

Servicer Advances are calculated as delinquent scheduled principal and interest.

Hedge Funds			
Account Name	Funds In (A)	Funds Out (B)	Net Amount (A - B)
Class A-1 Cap-The Royal Bank of Scotland plc	0.00	0.00	0.00
Class A-2 Cap-The Royal Bank of Scotland plc	0.00	0.00	0.00
Subordinated Cap-The Royal Bank of Scotland plc	0.00	0.00	0.00

Merrill Lynch Mortgage Investors Trust
Mortgage Loan Asset-Backed Certificates
Series 2005-HE3

Contact: Customer Service - CTSLink
Wells Fargo Bank, N.A.
Securities Administration Services
7485 New Horizon Way
Frederick, MD 21703
www.ctslink.com
Telephone: (301) 815-6600
Fax: (301) 815-6660

20-Jul-2007 2:54:03PM

Collateral Statement

Group	GROUP I	GROUP II	GROUP III	GROUP IV	Total
Collateral Description	Mixed Fixed	Mixed ARM	Mixed Fixed	Mixed ARM	Mixed Fixed & Arm
Weighted Average Coupon Rate	9.458035	8.196599	6.570721	7.863582	8.003587
Weighted Average Net Rate	8.958029	7.696599	6.070721	7.363582	7.503587
Weighted Average Pass-Through Rate	8.958035	7.208005	5.685538	6.638610	6.928399
Weighted Average Remaining Term	336	336	335	336	336
Principal And Interest Constant	4,467.62	2,098,529.16	112,371.62	1,337,182.92	3,552,551.32
Beginning Loan Count	8	1,346	80	540	1,974
Loans Paid in Full	0	134	1	51	186
Ending Loan Count	8	1,212	79	489	1,788
Beginning Scheduled Balance	523,193.23	289,297,202.17	20,429,658.52	195,175,806.62	505,425,860.54
Ending Scheduled Balance	522,224.67	261,049,074.60	20,000,861.27	177,652,372.04	459,224,532.58
Actual Ending Collateral Balance	522,822.18	261,170,386.61	20,001,455.27	177,705,819.84	459,400,483.90
Scheduled Principal	343.97	122,484.85	506.96	58,198.83	181,534.61
Unscheduled Principal	624.59	28,125,642.72	428,290.29	17,465,235.75	46,019,793.35
Negative Amortized Principal	0.00	0.00	0.00	0.00	0.00
Scheduled Interest	4,123.65	1,976,044.31	111,864.66	1,278,984.09	3,371,016.71
Servicing Fees	218.00	120,540.50	8,512.36	81,323.25	210,594.11
Master Servicing Fees	0.00	0.00	0.00	0.00	0.00
Trustee Fee	0.00	0.00	0.00	0.00	0.00
FRY Amount	0.00	0.00	0.00	0.00	0.00
Special Hazard Fee	0.00	0.00	0.00	0.00	0.00
Other Fee	0.00	0.00	0.00	0.00	0.00
Pool Insurance Fee	0.00	0.00	0.00	0.00	0.00
Spread 1	0.00	0.00	0.00	0.00	0.00
Spread 2	0.00	0.00	0.00	0.00	0.00
Spread 3	0.00	117,790.78	6,557.63	117,914.12	242,262.53
Net Interest	3,905.65	1,737,713.03	96,794.67	1,079,746.72	2,918,160.07
Realized Loss Amount	0.00	165,784.40	0.00	66,036.76	231,821.16
Cumulative Realized Loss	0.00	1,312,016.46	78,957.10	373,380.40	1,764,353.96
Percentage of Cumulative Losses	0.0000	0.2630	0.2725	0.1115	0.2043
Prepayment Penalty Paid Amount	0.00	97,120.88	0.00	97,167.48	194,288.36
Prepayment Penalty Paid Count	0	15	0	8	23
Special Servicing Fee	0.00	0.00	0.00	0.00	0.00
Required Overcollateralization Amount	*	*	*	*	0.00
Overcollateralization Increase Amount	*	*	*	*	595,217.17
Overcollateralization Reduction Amount	*	*	*	*	0.00
Specified Overcollateralization Amount	*	*	*	*	19,862,680.43
Overcollateralization Amount	*	*	*	*	19,431,880.77
Overcollateralization Deficiency Amount	*	*	*	*	1,023,681.17
Base Overcollateralization Amount	*	*	*	*	0.00
Extra Principal Distribution Amount	*	*	*	*	595,217.17
Excess Cash Amount	*	*	*	*	595,217.17

*This data is currently not provided for reporting.

Merrill Lynch Mortgage Investors Trust
Mortgage Loan Asset-Backed Certificates
Series 2005-HE3

Contact: Customer Service - CTSLink
Wells Fargo Bank, N.A.
Securities Administration Services
7485 New Horizon Way
Frederick, MD 21703
www.ctslink.com
Telephone: (301) 815-6600
Fax: (301) 815-6660

20-Jul-2007 2:54:03PM

Additional Reporting - Deal Level

Cash Reporting	
Excess Cash Amount	362,396.01
Informational Reporting	
Rolling 3 Month Delinquency Average	13.840464%
Structural Reporting	
Extra Principal Amount	957,613.18
Overcollateralization Amount	19,431,880.77
OC Deficiency Amount	431,799.66
Minimum Required OC Amount	4,317,974.01
OC Increase Amount	362,396.01
OC Reduction Amount	0.00
Target OC Amount	19,862,680.43
Trigger Event Reporting	
Optional Termination Date	NO
Stepdown Date	NO
Cumulative Loss Trigger	
Trigger Result	Pass
Threshold Value	99.000000%
Calculated Value	0.207602%
Delinquency Trigger	
Trigger Result	Pass
Threshold Value	14.023185%
Calculated Value	13.840464%
Stepdown Trigger Event	
Trigger Result	Pass

Merrill Lynch Mortgage Investors Trust
Mortgage Loan Asset-Backed Certificates
Series 2005-HE3

Contact: Customer Service - CTSLink
Wells Fargo Bank, N.A.
Securities Administration Services
7485 New Horizon Way
Frederick, MD 21703
www.ctslink.com
Telephone: (301) 815-6600
Fax: (301) 815-6660

20-Jul-2007 2:54:03PM

Delinquency Status

DELINQUENT			BANKRUPTCY			FORECLOSURE			REO		TOTAL	
No. of Loans	Actual Balance		No. of Loans	Actual Balance		No. of Loans	Actual Balance		No. of Loans	Actual Balance	No. of Loans	Actual Balance
		0-29 Days	8	1,615,937.23		0	0.00		0	0.00	8	1,615,937.23
30 Days	77	21,289,859.88	4	620,382.75		2	368,159.99		0	0.00	83	22,278,402.62
60 Days	58	16,731,787.26	1	155,200.00		1	156,800.00		0	0.00	60	17,043,787.26
90 Days	6	1,694,892.43	1	262,848.97		25	6,655,438.79		0	0.00	32	8,613,180.19
120 Days	2	753,158.54	4	849,018.27		21	5,852,619.64		1	138,820.00	28	7,593,616.45
150 Days	0	0.00	0	0.00		14	4,378,838.07		1	173,380.86	15	4,552,218.93
180+ Days	10	4,098,288.04	10	3,037,205.61		40	9,914,578.99		90	22,580,361.08	150	39,630,433.72
	153	44,567,986.15	28	6,540,592.83		103	27,326,435.48		92	22,892,561.94	376	101,327,576.40
No. of Loans	Actual Balance		No. of Loans	Actual Balance		No. of Loans	Actual Balance		No. of Loans	Actual Balance	No. of Loans	Actual Balance
		0-29 Days	0.447427 %	0.351749 %		0.000000 %	0.000000 %		0.000000 %	0.000000 %	0.447427 %	0.351749 %
30 Days	4.306488 %	4.634270 %	0.223714 %	0.135042 %		0.111857 %	0.080139 %		0.000000 %	0.000000 %	4.642058 %	4.849451 %
60 Days	3.243848 %	3.642092 %	0.055928 %	0.033783 %		0.055928 %	0.034131 %		0.000000 %	0.000000 %	3.355705 %	3.710006 %
90 Days	0.335570 %	0.368936 %	0.055928 %	0.057216 %		1.398210 %	1.448723 %		0.000000 %	0.000000 %	1.789709 %	1.874874 %
120 Days	0.111857 %	0.163944 %	0.223714 %	0.184810 %		1.174497 %	1.273969 %		0.055928 %	0.030218 %	1.565996 %	1.652940 %
150 Days	0.000000 %	0.000000 %	0.000000 %	0.000000 %		0.782998 %	0.953164 %		0.055928 %	0.037741 %	0.838926 %	0.990904 %
180+ Days	0.559284 %	0.892095 %	0.559284 %	0.661124 %		2.237136 %	2.158156 %		5.033557 %	4.915180 %	8.389262 %	8.626555 %
	8.557047 %	9.701336 %	1.565996 %	1.423724 %		5.760626 %	5.948282 %		5.145414 %	4.983138 %	21.029083 %	22.056480 %

Current Period Class A Insufficient Funds

0.00

Principal Balance of Contaminated Properties

0.00

Periodic Advance

962,529.13

Merrill Lynch Mortgage Investors Trust
Mortgage Loan Asset-Backed Certificates
Series 2005-HE3

20-Jul-2007 2:54:03PM

Delinquency Status By Group

DELINQUENT			BANKRUPTCY			FORECLOSURE			REO		TOTAL		
GROUP I			No of	Actual		No of	Actual		No of	Actual	No of	Actual	
No of Loans	Actual Bal		Loans	Balance		Loans	Balance		Loans	Balance	Loans	Balance	
0-29 Days			1	65,753.80	0-29 Days	0	0.00	0-29 Days	0	0.00	0-29 Days	1	65,753.80
30 Days	0	0.00	0	0.00	30 Days	0	0.00	30 Days	0	0.00	30 Days	0	0.00
60 Days	0	0.00	0	0.00	60 Days	0	0.00	60 Days	0	0.00	60 Days	0	0.00
90 Days	0	0.00	0	0.00	90 Days	0	0.00	90 Days	0	0.00	90 Days	0	0.00
120 Days	0	0.00	0	0.00	120 Days	0	0.00	120 Days	0	0.00	120 Days	0	0.00
150 Days	0	0.00	0	0.00	150 Days	0	0.00	150 Days	0	0.00	150 Days	0	0.00
180+ Days	0	0.00	0	0.00	180+ Days	1	67,429.32	180+ Days	0	0.00	180+ Days	1	67,429.32
	<u>0</u>	<u>0.00</u>	<u>1</u>	<u>65,753.80</u>		<u>1</u>	<u>67,429.32</u>		<u>0</u>	<u>0.00</u>		<u>2</u>	<u>133,183.12</u>
			12.500000%	12.576704%		0.000000%	0.000000%		0.000000%	0.000000%		12.500000%	12.576704%
30 Days	0.000000%	0.000000%	0.000000%	0.000000%	30 Days	0.000000%	0.000000%	30 Days	0.000000%	0.000000%	30 Days	0.000000%	0.000000%
60 Days	0.000000%	0.000000%	0.000000%	0.000000%	60 Days	0.000000%	0.000000%	60 Days	0.000000%	0.000000%	60 Days	0.000000%	0.000000%
90 Days	0.000000%	0.000000%	0.000000%	0.000000%	90 Days	0.000000%	0.000000%	90 Days	0.000000%	0.000000%	90 Days	0.000000%	0.000000%
120 Days	0.000000%	0.000000%	0.000000%	0.000000%	120 Days	0.000000%	0.000000%	120 Days	0.000000%	0.000000%	120 Days	0.000000%	0.000000%
150 Days	0.000000%	0.000000%	0.000000%	0.000000%	150 Days	0.000000%	0.000000%	150 Days	0.000000%	0.000000%	150 Days	0.000000%	0.000000%
180+ Days	0.000000%	0.000000%	0.000000%	0.000000%	180+ Days	12.500000%	12.897180%	180+ Days	0.000000%	0.000000%	180+ Days	12.500000%	12.897180%
	<u>0.000000%</u>	<u>0.000000%</u>	<u>12.500000%</u>	<u>12.576704%</u>		<u>12.500000%</u>	<u>12.897180%</u>		<u>0.000000%</u>	<u>0.000000%</u>		<u>25.000000%</u>	<u>25.473885%</u>

DELINQUENT			BANKRUPTCY			FORECLOSURE			REO		TOTAL		
GROUP II			No of	Actual		No of	Actual		No of	Actual	No of	Actual	
No of Loans	Actual Bal		Loans	Balance		Loans	Balance		Loans	Balance	Loans	Balance	
0-29 Days			5	1,046,598.84	0-29 Days	0	0.00	0-29 Days	0	0.00	0-29 Days	5	1,046,598.84
30 Days	51	11,926,361.49	2	294,956.55	30 Days	2	368,159.99	30 Days	0	0.00	30 Days	55	12,589,478.03
60 Days	36	8,799,324.63	1	155,200.00	60 Days	0	0.00	60 Days	0	0.00	60 Days	37	8,954,524.63
90 Days	3	594,551.53	1	262,848.97	90 Days	20	4,761,738.84	90 Days	0	0.00	90 Days	24	5,619,139.34
120 Days	1	243,848.54	2	330,531.23	120 Days	11	2,465,104.21	120 Days	0	0.00	120 Days	14	3,039,483.98
150 Days	0	0.00	0	0.00	150 Days	10	2,414,283.70	150 Days	1	173,380.86	150 Days	11	2,587,664.56
180+ Days	4	1,190,800.00	6	1,247,280.61	180+ Days	29	6,234,261.22	180+ Days	68	14,823,646.59	180+ Days	107	23,495,988.42
	<u>95</u>	<u>22,754,886.19</u>	<u>17</u>	<u>3,337,416.20</u>		<u>72</u>	<u>16,243,547.96</u>		<u>69</u>	<u>14,997,027.45</u>		<u>253</u>	<u>57,332,877.80</u>
			0.412541%	0.400734%		0.000000%	0.000000%		0.000000%	0.000000%		0.412541%	0.400734%
30 Days	4.207921%	4.566506%	0.165017%	0.112936%	30 Days	0.165017%	0.140965%	30 Days	0.000000%	0.000000%	30 Days	4.537954%	4.820408%
60 Days	2.970297%	3.369189%	0.082508%	0.059425%	60 Days	0.000000%	0.000000%	60 Days	0.000000%	0.000000%	60 Days	3.052805%	3.428614%
90 Days	0.247525%	0.227649%	0.082508%	0.100643%	90 Days	1.650165%	1.823231%	90 Days	0.000000%	0.000000%	90 Days	1.980198%	2.151522%
120 Days	0.082508%	0.093368%	0.165017%	0.126558%	120 Days	0.907591%	0.943868%	120 Days	0.000000%	0.000000%	120 Days	1.155116%	1.163793%
150 Days	0.000000%	0.000000%	0.000000%	0.000000%	150 Days	0.825083%	0.924409%	150 Days	0.082508%	0.066386%	150 Days	0.907591%	0.990796%
180+ Days	0.330033%	0.455948%	0.495050%	0.477574%	180+ Days	2.392739%	2.387048%	180+ Days	5.610561%	5.675853%	180+ Days	8.828383%	8.996421%
	<u>7.838284%</u>	<u>8.712659%</u>	<u>1.402640%</u>	<u>1.277869%</u>		<u>5.940594%</u>	<u>6.219521%</u>		<u>5.693069%</u>	<u>5.742239%</u>		<u>20.874587%</u>	<u>21.952289%</u>

Delinquency Status By Group

Merrill Lynch Mortgage Investors Trust
Mortgage Loan Asset-Backed Certificates
Series 2005-HE3

20-Jul-2007 2:54:03PM

Delinquency Status By Group

DELINQUENT			BANKRUPTCY			FORECLOSURE			REO		TOTAL			
GROUP III														
No of Loans	Actual Bal		No of Loans	Actual Balance		No of Loans	Actual Balance		No of Loans	Actual Balance	No of Loans	Actual Balance		
30 Days	2	208,514.71	0-29 Days	1	270,784.59	0-29 Days	0	0.00	0-29 Days	0	0.00	0-29 Days	1	270,784.59
60 Days	0	0.00	30 Days	0	0.00	30 Days	0	0.00	30 Days	0	0.00	30 Days	2	208,514.71
90 Days	0	0.00	60 Days	0	0.00	60 Days	0	0.00	60 Days	0	0.00	60 Days	0	0.00
120 Days	0	0.00	90 Days	0	0.00	90 Days	0	0.00	90 Days	0	0.00	90 Days	0	0.00
150 Days	0	0.00	120 Days	0	0.00	120 Days	0	0.00	120 Days	0	0.00	120 Days	0	0.00
180+ Days	0	0.00	150 Days	0	0.00	150 Days	0	0.00	150 Days	0	0.00	150 Days	0	0.00
			180+ Days	0	0.00	180+ Days	0	0.00	180+ Days	1	152,000.00	180+ Days	1	152,000.00
	2	208,514.71		1	270,784.59		0	0.00		1	152,000.00		4	631,299.30
30 Days	2.531646%	1.042498%	0-29 Days	1.265823%	1.353824%	0-29 Days	0.000000%	0.000000%	0-29 Days	0.000000%	0.000000%	0-29 Days	1.265823%	1.353824%
60 Days	0.000000%	0.000000%	30 Days	0.000000%	0.000000%	30 Days	0.000000%	0.000000%	30 Days	0.000000%	0.000000%	30 Days	2.531646%	1.042498%
90 Days	0.000000%	0.000000%	60 Days	0.000000%	0.000000%	60 Days	0.000000%	0.000000%	60 Days	0.000000%	0.000000%	60 Days	0.000000%	0.000000%
120 Days	0.000000%	0.000000%	90 Days	0.000000%	0.000000%	90 Days	0.000000%	0.000000%	90 Days	0.000000%	0.000000%	90 Days	0.000000%	0.000000%
150 Days	0.000000%	0.000000%	120 Days	0.000000%	0.000000%	120 Days	0.000000%	0.000000%	120 Days	0.000000%	0.000000%	120 Days	0.000000%	0.000000%
180+ Days	0.000000%	0.000000%	150 Days	0.000000%	0.000000%	150 Days	0.000000%	0.000000%	150 Days	0.000000%	0.000000%	150 Days	0.000000%	0.000000%
	2.531646%	1.042498%	180+ Days	0.000000%	0.000000%	180+ Days	0.000000%	0.000000%	180+ Days	1.265823%	0.759945%	180+ Days	1.265823%	0.759945%
				1.265823%	1.353824%		0.000000%	0.000000%		1.265823%	0.759945%		5.063291%	3.156267%

DELINQUENT			BANKRUPTCY			FORECLOSURE			REO		TOTAL			
GROUP IV														
No of Loans	Actual Bal		No of Loans	Actual Balance		No of Loans	Actual Balance		No of Loans	Actual Balance	No of Loans	Actual Balance		
30 Days	24	9,154,983.68	0-29 Days	1	232,800.00	0-29 Days	0	0.00	0-29 Days	0	0.00	0-29 Days	1	232,800.00
60 Days	22	7,932,462.63	30 Days	2	325,426.20	30 Days	0	0.00	30 Days	0	0.00	30 Days	26	9,480,409.88
90 Days	3	1,100,340.90	60 Days	0	0.00	60 Days	1	156,800.00	60 Days	0	0.00	60 Days	23	8,089,262.63
120 Days	1	509,310.00	90 Days	0	0.00	90 Days	5	1,893,699.95	90 Days	0	0.00	90 Days	8	2,994,040.85
150 Days	0	0.00	120 Days	2	518,487.04	120 Days	10	3,387,515.43	120 Days	1	138,820.00	120 Days	14	4,554,132.47
180+ Days	6	2,907,488.04	150 Days	0	0.00	150 Days	4	1,964,554.37	150 Days	0	0.00	150 Days	4	1,964,554.37
	56	21,604,585.25	180+ Days	4	1,789,925.00	180+ Days	10	3,612,888.45	180+ Days	21	7,604,714.49	180+ Days	41	15,915,015.98
				9	2,866,638.24		30	11,015,458.20		22	7,743,534.49		117	43,230,216.18
30 Days	4.907975%	5.151764%	0-29 Days	0.204499%	0.131003%	0-29 Days	0.000000%	0.000000%	0-29 Days	0.000000%	0.000000%	0-29 Days	0.204499%	0.131003%
60 Days	4.498978%	4.463817%	30 Days	0.408998%	0.183126%	30 Days	0.000000%	0.000000%	30 Days	0.000000%	0.000000%	30 Days	5.316973%	5.334890%
90 Days	0.613497%	0.619192%	60 Days	0.000000%	0.000000%	60 Days	0.204499%	0.088236%	60 Days	0.000000%	0.000000%	60 Days	4.703476%	4.552053%
120 Days	0.204499%	0.286603%	90 Days	0.000000%	0.000000%	90 Days	1.022495%	1.065638%	90 Days	0.000000%	0.000000%	90 Days	1.635992%	1.684830%
150 Days	0.000000%	0.000000%	120 Days	0.408998%	0.291767%	120 Days	2.044990%	1.906249%	120 Days	0.204499%	0.078118%	120 Days	2.862986%	2.562737%
180+ Days	1.226994%	1.636124%	150 Days	0.000000%	0.000000%	150 Days	0.817996%	1.105509%	150 Days	0.000000%	0.000000%	150 Days	0.817996%	1.105509%
	11.451943%	12.157500%	180+ Days	0.817996%	1.007241%	180+ Days	2.044990%	2.033073%	180+ Days	4.294479%	4.279384%	180+ Days	8.384458%	8.955821%
				1.840491%	1.613137%		6.134969%	6.198704%		4.498978%	4.357502%		23.926380%	24.326843%

Merrill Lynch Mortgage Investors Trust
Mortgage Loan Asset-Backed Certificates
Series 2005-HE3

20-Jul-2007 2:54:03PM

180+ Delinquency Summary

Days Delinquent	Summary			GROUP I			GROUP II		
	Number Of Loans	Outstanding Actual Balance(\$)	Percentage Of Balance(%)	Number Of Loans	Outstanding Actual Balance(\$)	Percentage Of Balance(%)	Number Of Loans	Outstanding Actual Balance(\$)	Percentage Of Balance(%)
180 - 209	24	7,123,679.05	1.551	1	67,429.32	12.897	16	3,584,256.54	1.372
210 - 239	14	3,686,478.08	0.802	0	0.00	0.000	8	1,863,294.36	0.713
240 - 269	13	3,447,864.14	0.751	0	0.00	0.000	11	2,601,964.14	0.996
270 - 299	14	3,780,021.10	0.823	0	0.00	0.000	11	2,553,380.02	0.978
300 - 329	14	4,209,695.04	0.916	0	0.00	0.000	9	2,135,940.37	0.818
330 - 359	19	5,119,564.61	1.114	0	0.00	0.000	13	2,943,064.54	1.127
360 - 389	11	2,682,013.44	0.584	0	0.00	0.000	9	2,023,213.96	0.775
390 - 419	10	2,139,913.84	0.466	0	0.00	0.000	7	1,097,475.16	0.420
420 - 449	7	1,694,744.15	0.369	0	0.00	0.000	6	1,325,144.15	0.507
450 - 479	6	1,767,633.26	0.385	0	0.00	0.000	2	529,903.17	0.203
480 - 509	5	1,321,786.83	0.288	0	0.00	0.000	3	442,561.83	0.169
510 - 539	4	975,014.85	0.212	0	0.00	0.000	4	975,014.85	0.373
540 - 569	4	585,599.87	0.127	0	0.00	0.000	4	585,599.87	0.224
570 - 599	2	615,200.00	0.134	0	0.00	0.000	2	615,200.00	0.236
600 - 629	3	481,225.46	0.105	0	0.00	0.000	2	219,975.46	0.084
Total	150	39,630,433.72	8.627	1	67,429.32	12.897	107	23,495,988.42	8.995

Days Delinquent	GROUP III			GROUP IV		
	Number Of Loans	Outstanding Actual Balance(\$)	Percentage Of Balance(%)	Number Of Loans	Outstanding Actual Balance(\$)	Percentage Of Balance(%)
180 - 209	0	0.00	0.000	7	3,471,993.19	1.954
210 - 239	0	0.00	0.000	6	1,823,183.72	1.026
240 - 269	0	0.00	0.000	2	845,900.00	0.476
270 - 299	0	0.00	0.000	3	1,226,641.08	0.690
300 - 329	0	0.00	0.000	5	2,073,754.67	1.167
330 - 359	1	152,000.00	0.760	5	2,024,500.07	1.139
360 - 389	0	0.00	0.000	2	658,799.48	0.371
390 - 419	0	0.00	0.000	3	1,042,438.68	0.587
420 - 449	0	0.00	0.000	1	369,600.00	0.208
450 - 479	0	0.00	0.000	4	1,237,730.09	0.697
480 - 509	0	0.00	0.000	2	879,225.00	0.495
510 - 539	0	0.00	0.000	0	0.00	0.000
540 - 569	0	0.00	0.000	0	0.00	0.000
570 - 599	0	0.00	0.000	0	0.00	0.000
600 - 629	0	0.00	0.000	1	261,250.00	0.147
Total	1	152,000.00	0.760	41	15,915,015.98	8.957

Merrill Lynch Mortgage Investors Trust
Mortgage Loan Asset-Backed Certificates
Distribution Date: 25-Jul-2007

Merrill Lynch Mortgage Investors Trust
Mortgage Loan Asset-Backed Certificates
Series 2005-HE3

Contact: Customer Service - CTSLink
Wells Fargo Bank, N.A.
Securities Administration Services
7485 New Horizon Way
Frederick, MD 21703
www.ctslink.com
Telephone: (301) 815-6600
Fax: (301) 815-6660

20-Jul-2007 2:54:03PM

This report includes all loans greater than 180 days delinquent regardless of status (REO, Foreclosure, Bankruptcy)

Merrill Lynch Mortgage Investors Trust
Mortgage Loan Asset-Backed Certificates
Series 2005-HE3

Contact: Customer Service - CTSLink
Wells Fargo Bank, N.A.
Securities Administration Services
7485 New Horizon Way
Frederick, MD 21703
www.ctslink.com
Telephone: (301) 815-6600
Fax: (301) 815-6660

20-Jul-2007 2:54:03PM

REO Detail - All Mortgage Loans in REO during Current Period

Summary

New REO Loans	
Loans in REO	19
Original Principal Balance	5,112,720.00
Current Actual Balance	5,108,599.78
Current REO Total	
Loans in REO	92
Original Principal Balance	22,911,251.00
Current Actual Balance	22,892,561.94

12 Month REO History

GROUP I - No REO Information to report this period.

GROUP II

New REO Loans	
Loans in REO	13
Original Principal Balance	3,121,900.00
Current Actual Balance	3,118,812.30
Current REO Total	
Loans in REO	69
Original Principal Balance	15,009,678.00
Current Actual Balance	14,997,027.45

12 Month REO History

GROUP III

New REO Loans	
Loans in REO	0
Original Principal Balance	0.00
Current Actual Balance	0.00
Current REO Total	
Loans in REO	1
Original Principal Balance	152,000.00
Current Actual Balance	152,000.00

12 Month REO History

Merrill Lynch Mortgage Investors Trust
Mortgage Loan Asset-Backed Certificates
Series 2005-HE3

Contact: Customer Service - CTSLink
Wells Fargo Bank, N.A.
Securities Administration Services
7485 New Horizon Way
Frederick, MD 21703
www.ctslink.com
Telephone: (301) 815-6600
Fax: (301) 815-6660

20-Jul-2007 2:54:03PM

REO Detail - All Mortgage Loans in REO during Current Period

REO Loan Detail - All Mortgage Loans in REO during Current Period

Group	Loan Number	Month Loan Entered REO	First Payment Date	State	LTV at Origination	Original Principal Balance	Current Actual Balance	Paid To Date	Months Delinquent	Current Loan Rate	Approximate Delinquent Interest
GROUP II	0076487511	Jan-2007	01-Jun-2005	NV	80.00	151,920.00	151,920.00	01-Apr-2006	13	9.550%	13,893.67
GROUP II	0077220036	Mar-2007	01-Jun-2005	CA	80.00	221,600.00	221,599.99	01-May-2006	12	9.250%	18,188.66
GROUP II	0077241396	Apr-2007	01-Jul-2005	CO	85.00	195,500.00	194,754.41	01-Jul-2006	10	9.500%	13,996.49
GROUP II	0077297919	Jul-2007	01-Jun-2005	CA	80.00	217,600.00	217,113.46	01-Sep-2006	8	9.450%	13,326.96
GROUP II	0077302354	Jul-2007	01-Jun-2005	CA	80.00	204,000.00	203,998.87	01-Oct-2006	7	8.850%	10,394.45
GROUP II	0077309193	Mar-2007	01-Jul-2005	GA	80.00	216,000.00	216,000.00	01-May-2006	12	7.587%	17,859.24
GROUP II	0077382158	May-2007	01-Jun-2005	CA	80.00	292,000.00	292,000.00	01-Jun-2006	11	8.600%	20,268.22
GROUP II	0077672517	Jul-2007	01-Jul-2005	CA	80.00	246,400.00	246,400.00	01-Sep-2006	8	9.650%	15,091.97
GROUP II	0077752194	Apr-2007	01-Jul-2005	CA	80.00	310,400.00	310,301.44	01-Jul-2006	10	8.350%	18,669.81
GROUP II	0077923159	Jul-2006	01-Jul-2005	CO	95.00	76,000.00	75,999.99	01-Nov-2005	18	9.450%	8,929.87
GROUP II	0078016672	Nov-2006	01-Jul-2005	CA	80.00	302,000.00	301,903.36	01-Feb-2006	15	8.400%	25,737.29
GROUP II	0078108354	Jun-2007	01-Jul-2005	GA	80.00	300,000.00	300,000.00	01-Oct-2006	7	7.050%	14,737.50
GROUP II	0078179918	Mar-2007	01-Jul-2005	CA	80.00	248,000.00	248,000.00	01-May-2006	12	8.850%	18,786.09
GROUP II	0078226099	Mar-2007	01-Jul-2005	MA	80.00	112,000.00	111,856.90	01-Dec-2005	17	8.137%	13,525.53
GROUP II	0078274875	Jul-2007	01-Jul-2005	FL	80.00	172,000.00	172,000.00	01-Nov-2006	6	9.250%	8,026.66
GROUP II	0078359718	Feb-2007	01-Jul-2005	FL	80.00	312,000.00	312,000.00	01-May-2006	12	9.750%	26,910.00
GROUP II	0078405750	Jan-2007	01-Jul-2005	NH	95.00	342,855.00	342,855.00	01-Jun-2006	11	10.350%	29,728.34
GROUP II	0078421195	Sep-2006	01-Jul-2005	NV	80.00	308,000.00	307,999.52	01-Dec-2005	17	9.050%	32,455.56
GROUP II	0078505518	Feb-2007	01-Jul-2005	MI	80.00	148,000.00	147,999.99	01-Jul-2006	10	8.700%	9,422.59
GROUP II	0078506318	Nov-2006	01-Jul-2005	MA	80.00	296,000.00	294,076.83	01-Mar-2006	14	8.725%	24,976.28
GROUP II	0078632916	Jan-2007	01-Jul-2005	NV	95.00	228,000.00	227,999.81	01-Feb-2006	15	10.500%	26,220.00
GROUP II	0078662517	Jun-2007	01-Jul-2005	CO	80.00	162,400.00	162,393.53	01-Nov-2006	6	8.500%	6,766.42
GROUP II	0078700473	Jun-2007	01-Jul-2005	MN	80.00	231,600.00	231,379.06	01-Aug-2006	9	7.900%	11,838.84

Merrill Lynch Mortgage Investors Trust
Mortgage Loan Asset-Backed Certificates
Series 2005-HE3

Contact: Customer Service - CTSLink
Wells Fargo Bank, N.A.
Securities Administration Services
7485 New Horizon Way
Frederick, MD 21703
www.ctslink.com
Telephone: (301) 815-6600
Fax: (301) 815-6660

20-Jul-2007 2:54:03PM

REO Loan Detail - All Mortgage Loans in REO during Current Period

Group	Loan Number	Month Loan Entered REO	First Payment Date	State	LTV at Origination	Original Principal Balance	Current Actual Balance	Paid To Date	Months Delinquent	Current Loan Rate	Approximate Delinquent Interest
GROUP II	0078767753	Jul-2007	01-Jul-2005	CA	80.00	356,000.00	356,000.00	01-Aug-2006	9	9.475%	23,355.09
GROUP II	0078785193	Jun-2007	01-Jul-2005	FL	80.00	256,000.00	255,999.99	01-Jul-2006	10	8.700%	16,298.59
GROUP II	0078826476	Jul-2006	01-Jul-2005	MI	80.00	220,000.00	219,999.88	01-Nov-2005	18	9.750%	26,949.87
GROUP II	0078854718	Jan-2007	01-Jul-2005	GA	80.00	106,300.00	106,072.77	01-Jun-2006	11	9.250%	7,933.36
GROUP II	0078860319	Mar-2007	01-Jul-2005	GA	80.00	192,000.00	192,000.00	01-Jun-2006	11	9.750%	10,920.00
GROUP II	0078899754	Jul-2007	01-Jul-2005	CA	80.00	324,000.00	324,000.00	01-Sep-2006	8	8.650%	17,145.00
GROUP II	0078965597	Jun-2007	01-Jul-2005	FL	80.00	180,000.00	180,000.00	01-Apr-2006	13	7.450%	15,637.50
GROUP II	0079149712	Oct-2006	01-Jul-2005	NV	80.00	122,400.00	122,400.00	01-Jan-2006	16	9.650%	13,331.40
GROUP II	0079202032	Jul-2007	01-Jul-2005	CA	85.47	300,000.00	299,711.25	01-Aug-2006	9	7.550%	14,387.50
GROUP II	0079221156	Dec-2006	01-Jul-2005	IL	80.00	294,000.00	293,908.43	01-Dec-2005	17	7.475%	32,458.46
GROUP II	0079223178	May-2007	01-Jul-2005	CO	80.00	216,000.00	216,000.00	01-Aug-2006	9	5.850%	10,593.00
GROUP II	0079271516	Apr-2007	01-Jul-2005	GA	80.00	152,000.00	152,000.00	01-Apr-2006	13	6.150%	10,735.05
GROUP II	0079323911	Jul-2006	01-Jul-2005	MN	80.00	121,600.00	121,600.00	01-Nov-2005	18	9.350%	14,085.27
GROUP II	0079370755	Jun-2007	01-Jul-2005	CA	80.00	298,400.00	298,179.21	01-Sep-2006	8	6.750%	15,530.20
GROUP II	0079373395	May-2007	01-Jul-2005	CO	80.00	164,000.00	163,851.05	01-Jul-2006	10	8.700%	10,432.08
GROUP II	0079411039	Jul-2007	01-Jul-2005	CA	80.00	352,000.00	351,999.99	01-Oct-2006	7	8.550%	16,558.61
GROUP II	0079412631	Feb-2007	01-Jul-2005	MN	80.00	185,317.00	185,316.98	01-May-2006	12	7.600%	15,350.30
GROUP II	0079412672	Jun-2007	01-Jul-2005	CA	80.00	264,000.00	263,999.76	01-Aug-2006	9	8.375%	14,657.50
GROUP II	0079502597	Jun-2007	01-Jul-2005	CA	80.00	296,000.00	295,999.99	01-Jul-2006	10	9.625%	21,583.34
GROUP II	0079507430	Jul-2007	01-Jul-2005	NV	80.00	185,600.00	185,600.00	01-Sep-2006	8	8.775%	10,014.73
GROUP II	0079553491	May-2007	01-Jul-2005	CO	80.00	198,400.00	198,399.57	01-Aug-2006	9	8.100%	10,515.13
GROUP II	0079746954	Nov-2006	01-Jul-2005	MI	80.00	173,520.00	173,520.00	01-Apr-2006	13	8.200%	12,652.50
GROUP II	0079824710	Nov-2006	01-Jul-2005	MN	80.00	208,000.00	208,000.00	01-Mar-2006	14	10.475%	22,463.95
GROUP II	0079835070	May-2007	01-Jul-2005	TX	80.00	100,380.00	100,380.00	01-Apr-2006	13	9.950%	9,515.15
GROUP II	0079870754	Jun-2007	01-Jul-2005	IL	80.00	148,000.00	147,747.16	01-Apr-2006	13	6.850%	11,727.45
GROUP II	0079997078	Feb-2007	01-Jul-2005	MN	80.00	168,000.00	167,941.18	01-May-2006	12	10.400%	15,758.44
GROUP II	0080095235	Jun-2007	01-Jul-2005	CO	95.00	175,750.00	175,750.00	01-Sep-2006	8	8.850%	9,593.02
GROUP II	0080103278	Sep-2006	01-Jul-2005	CO	80.00	143,960.00	143,843.60	01-Jan-2006	16	9.400%	15,132.99
GROUP II	0080161474	May-2007	01-Jul-2005	CA	78.05	320,000.00	319,896.92	01-Jun-2006	11	8.350%	20,811.83
GROUP II	0080191950	Jul-2007	01-Jul-2005	TX	80.00	138,400.00	138,249.88	01-Nov-2006	6	7.800%	5,115.29
GROUP II	0080239759	Mar-2007	01-Jul-2005	CA	80.00	228,000.00	228,000.00	01-Jun-2006	11	8.250%	14,582.50
GROUP II	0080338916	Nov-2006	01-Jul-2005	CA	80.00	303,200.00	303,200.00	01-Oct-2005	19	9.000%	33,352.13
GROUP II	0080406754	Jun-2007	01-Jul-2005	CO	80.00	146,400.00	146,400.00	01-Aug-2006	9	9.100%	9,101.20
GROUP II	0080526999	Jun-2007	01-Jul-2005	MN	80.00	146,016.00	145,931.14	01-Aug-2006	9	8.975%	8,904.84
GROUP II	0080613276	Mar-2007	01-Jul-2005	GA	80.00	192,000.00	191,908.00	01-Apr-2006	13	6.200%	13,673.40
GROUP II	0081057134	Mar-2007	01-Aug-2005	VA	90.00	253,710.00	253,710.00	01-Jul-2006	10	6.990%	16,465.80
GROUP II	0121041324	Jun-2007	01-Aug-2005	MN	90.00	310,500.00	310,497.09	01-Sep-2006	8	6.350%	15,136.80
GROUP II	0161041637	Jul-2007	01-Jul-2005	MA	80.00	264,800.00	264,758.29	01-May-2006	12	9.300%	19,239.04
GROUP II	0341024622	Jul-2006	01-Jul-2005	NC	95.00	110,200.00	109,987.73	01-Sep-2005	20	11.000%	14,342.99
GROUP II	0341024624	Feb-2007	01-Jul-2005	NC	95.00	110,200.00	109,987.73	01-Sep-2005	20	11.000%	14,342.99

Merrill Lynch Mortgage Investors Trust
Mortgage Loan Asset-Backed Certificates
Series 2005-HE3

Contact: Customer Service - CTSLink
Wells Fargo Bank, N.A.
Securities Administration Services
7485 New Horizon Way
Frederick, MD 21703
www.ctslink.com
Telephone: (301) 815-6600
Fax: (301) 815-6660

20-Jul-2007 2:54:03PM

REO Loan Detail - All Mortgage Loans in REO during Current Period

Group	Loan Number	Month Loan Entered REO	First Payment Date	State	LTV at Origination	Original Principal Balance	Current Actual Balance	Paid To Date	Months Delinquent	Current Loan Rate	Approximate Delinquent Interest
GROUP II	0561002969	Jun-2007	01-Aug-2005	FL	100.00	218,000.00	215,376.12	01-Sep-2006	8	6.950%	11,528.39
GROUP II	0581001507	Apr-2007	01-Aug-2005	CA	80.00	260,000.00	259,723.50	01-Jul-2006	10	5.700%	13,516.44
GROUP II	0621008993	Dec-2006	01-Aug-2005	FL	95.00	261,250.00	261,250.00	01-Dec-2005	17	7.100%	27,300.72
GROUP II	0661008038	Jul-2007	01-Aug-2005	CA	80.00	185,600.00	185,599.70	01-Sep-2006	8	6.150%	8,738.70
GROUP II	0691004370	Jul-2007	01-Aug-2005	MD	90.00	173,380.86	173,380.86	01-Dec-2006	5	8.010%	7,578.51
GROUP II	0841006696	Feb-2007	01-Aug-2005	MI	96.45	190,000.00	188,397.52	01-May-2006	12	6.990%	14,181.50
GROUP III	0079487435	May-2007	01-Jul-2005	MO	80.00	152,000.00	152,000.00	01-Jun-2006	11	7.080%	10,835.11
GROUP IV	0031035231	Feb-2007	01-Aug-2005	CA	80.00	363,832.00	363,832.00	01-May-2006	12	5.750%	22,284.64
GROUP IV	0072268030	Apr-2007	01-Jun-2005	MN	80.00	508,000.00	507,944.65	01-Apr-2006	13	8.300%	38,519.81
GROUP IV	0078015039	Feb-2007	01-Jun-2005	CA	80.00	384,000.00	384,000.00	01-Feb-2006	15	9.100%	37,182.21
GROUP IV	0078224839	Jul-2007	01-Jul-2005	CA	90.00	360,000.00	360,000.00	01-Jun-2006	11	8.250%	23,025.00
GROUP IV	0078323235	Mar-2007	01-Jul-2005	CA	80.00	572,000.00	572,000.00	01-Jun-2006	11	8.475%	37,978.50
GROUP IV	0078528478	May-2007	01-Jun-2005	CO	80.00	573,600.00	570,373.50	01-Jul-2006	10	8.750%	37,546.80
GROUP IV	0078592037	May-2007	01-Jul-2005	CA	80.00	408,000.00	408,000.00	01-Aug-2006	9	8.650%	23,681.00
GROUP IV	0078715596	Apr-2007	01-Jul-2005	CA	80.00	364,000.00	363,990.77	01-Jul-2006	10	8.400%	22,082.11
GROUP IV	0079904991	Jul-2007	01-Jul-2005	CA	80.00	460,000.00	460,000.00	01-Jul-2006	10	8.800%	29,746.66
GROUP IV	0079962791	Jun-2007	01-Jul-2005	CA	80.00	518,677.00	518,642.79	01-Aug-2006	9	8.400%	28,914.30
GROUP IV	0121041188	Jul-2007	01-Aug-2005	WI	95.00	304,000.00	304,000.00	01-Jan-2006	16	8.400%	36,023.94
GROUP IV	0211029054	Jul-2007	01-Jun-2005	AL	80.00	138,820.00	138,820.00	01-Jan-2007	4	6.450%	4,129.92
GROUP IV	0211031814	Jan-2007	01-Aug-2005	VA	80.00	463,200.00	463,200.00	01-Jun-2006	11	7.650%	35,878.70
GROUP IV	0231068203	Jun-2007	01-Aug-2005	NH	80.00	233,544.00	233,503.44	01-Nov-2006	6	6.900%	9,964.27
GROUP IV	0271022786	Apr-2006	01-Aug-2005	MI	95.00	261,250.00	261,250.00	01-Sep-2005	20	7.690%	31,306.60
GROUP IV	0321027272	Mar-2007	01-Aug-2005	CO	80.00	126,400.00	126,390.40	01-Jul-2006	10	5.600%	6,446.10
GROUP IV	0521027616	May-2007	01-Aug-2005	WI	95.00	152,000.00	151,994.03	01-Apr-2006	13	8.550%	15,294.45
GROUP IV	0561002712	Apr-2007	01-Aug-2005	FL	90.00	375,300.00	375,150.07	01-Jun-2006	11	7.990%	30,440.28
GROUP IV	0631008209	Jul-2007	01-Aug-2005	CA	80.00	296,000.00	294,967.48	01-May-2006	12	5.960%	18,855.20
GROUP IV	0671004599	Jul-2007	01-Aug-2005	CA	80.00	432,000.00	432,000.00	01-Nov-2006	6	4.990%	12,931.20
GROUP IV	0671004977	Apr-2007	01-Aug-2005	CA	85.00	254,150.00	254,150.00	01-Jun-2006	11	6.750%	17,207.97
GROUP IV	0681007153	Sep-2006	01-Aug-2005	NH	80.00	200,800.00	199,325.36	01-Feb-2006	15	6.400%	16,721.22

Merrill Lynch Mortgage Investors Trust
Mortgage Loan Asset-Backed Certificates
Series 2005-HE3

20-Jul-2007 2:54:03PM

Foreclosure Detail - All Mortgage Loans in Foreclosure during Current Period

Summary

New Foreclosure Loans	
Loans in Foreclosure	39
Original Principal Balance	10,411,980.00
Current Actual Balance	10,410,337.16
Current Foreclosure Total	
Loans in Foreclosure	103
Original Principal Balance	27,340,659.30
Current Actual Balance	27,326,435.48

12 Month Foreclosure History

GROUP I

New Foreclosure Loans	
Loans in Foreclosure	0
Original Principal Balance	0.00
Current Actual Balance	0.00
Current Foreclosure Total	
Loans in Foreclosure	1
Original Principal Balance	68,180.00
Current Actual Balance	67,429.32

12 Month Foreclosure History

GROUP II

New Foreclosure Loans	
Loans in Foreclosure	27
Original Principal Balance	6,283,990.00
Current Actual Balance	6,282,578.83
Current Foreclosure Total	
Loans in Foreclosure	72
Original Principal Balance	16,252,286.00
Current Actual Balance	16,243,547.96

12 Month Foreclosure History

Merrill Lynch Mortgage Investors Trust
Mortgage Loan Asset-Backed Certificates
Series 2005-HE3

Contact: Customer Service - CTSLink
Wells Fargo Bank, N.A.
Securities Administration Services
7485 New Horizon Way
Frederick, MD 21703
www.ctslink.com
Telephone: (301) 815-6600
Fax: (301) 815-6660

20-Jul-2007 2:54:03PM

Foreclosure Detail - All Mortgage Loans in Foreclosure during Current Period

GROUP III

New Foreclosure Loans	
Loans in Foreclosure	0
Original Principal Balance	0.00
Current Actual Balance	0.00
Current Foreclosure Total	
Loans in Foreclosure	0
Original Principal Balance	0.00
Current Actual Balance	0.00

12 Month Foreclosure History

GROUP IV

New Foreclosure Loans	
Loans in Foreclosure	12
Original Principal Balance	4,127,990.00
Current Actual Balance	4,127,758.33
Current Foreclosure Total	
Loans in Foreclosure	30
Original Principal Balance	11,020,193.30
Current Actual Balance	11,015,458.20

12 Month Foreclosure History

Foreclosure Loan Detail - All Mortgage Loans in Foreclosure during Current Period

Group	Loan Number	Month Loan Entered FC	First Payment Date	State	LTV at Origination	Original Principal Balance	Current Actual Balance	Paid To Date	Months Delinquent	Current Loan Rate	Approximate Delinquent Interest
GROUP I	0271022905	Apr-2007	01-Aug-2005	CA	20.00	68,180.00	67,429.32	01-Nov-2006	6	9.625%	4,093.57
GROUP II	0021064578	May-2007	01-Jul-2005	CA	80.00	452,000.00	451,700.03	01-Dec-2006	5	9.600%	17,202.23
GROUP II	0041068706	Nov-2006	01-Aug-2005	IL	80.00	110,000.00	110,000.00	01-Jun-2006	11	7.100%	7,865.00
GROUP II	0041069053	Jun-2007	01-Aug-2005	IL	100.00	168,500.00	167,467.32	01-Mar-2006	14	7.450%	15,423.68
GROUP II	0051057613	Jun-2007	01-Jun-2005	GA	80.00	116,194.00	116,194.00	01-Oct-2006	7	10.700%	6,855.49
GROUP II	0051057647	Jun-2007	01-Jun-2005	GA	80.00	100,800.00	100,782.71	01-Dec-2006	5	9.550%	4,060.74
GROUP II	0061060309	Apr-2007	01-Aug-2005	PA	100.00	105,470.00	104,301.50	01-Oct-2006	7	7.750%	5,653.28
GROUP II	0075697870	May-2007	01-Jul-2005	CA	90.00	288,000.00	287,752.96	01-Dec-2006	5	9.600%	12,397.36
GROUP II	0075763110	Jul-2007	01-Jun-2005	WA	80.00	188,800.00	188,800.00	01-Apr-2007	1	9.990%	4,163.79
GROUP II	0076218114	Mar-2007	01-Jun-2005	CA	80.00	189,200.00	189,200.00	01-Oct-2006	7	9.700%	10,846.63

Merrill Lynch Mortgage Investors Trust
Mortgage Loan Asset-Backed Certificates
Series 2005-HE3

Contact: Customer Service - CTSLink
Wells Fargo Bank, N.A.
Securities Administration Services
7485 New Horizon Way
Frederick, MD 21703
www.ctslink.com
Telephone: (301) 815-6600
Fax: (301) 815-6660

20-Jul-2007 2:54:03PM

Foreclosure Loan Detail - All Mortgage Loans in Foreclosure during Current Period

Group	Loan Number	Month Loan Entered FC	First Payment Date	State	LTV at Origination	Original Principal Balance	Current Actual Balance	Paid To Date	Months Delinquent	Current Loan Rate	Approximate Delinquent Interest
GROUP II	0076523190	Jun-2007	01-Jul-2005	UT	80.00	107,328.00	107,327.99	01-Nov-2006	6	10.100%	5,616.80
GROUP II	0076828318	May-2007	01-Jul-2005	CA	80.00	207,920.00	207,920.00	01-Nov-2006	6	9.600%	10,188.13
GROUP II	0076870039	Jul-2007	01-Jul-2005	CA	80.00	196,000.00	195,999.67	01-Feb-2007	3	9.700%	6,206.62
GROUP II	0077339950	Jun-2007	01-Jul-2005	GA	80.00	164,800.00	164,800.00	01-Jan-2007	4	9.400%	5,960.26
GROUP II	0077394070	Jun-2007	01-Jul-2005	CA	80.00	252,800.00	252,800.00	01-Dec-2006	5	8.500%	9,269.34
GROUP II	0077505717	Jul-2007	01-Jun-2005	CA	80.00	214,400.00	214,400.00	01-Jan-2007	4	10.100%	8,860.96
GROUP II	0077512036	Jul-2007	01-Jul-2005	CO	95.00	187,150.00	187,091.28	01-Feb-2007	3	8.600%	5,067.09
GROUP II	0077630119	Jun-2007	01-Jul-2005	IL	80.00	180,000.00	180,000.00	01-Jan-2007	4	7.975%	6,727.50
GROUP II	0077693638	Jun-2007	01-Jul-2005	FL	80.00	92,000.00	91,953.49	01-Nov-2006	6	9.350%	4,352.53
GROUP II	0077922755	Jul-2007	01-Jun-2005	CA	80.00	198,400.00	198,400.00	01-Feb-2007	3	9.350%	6,323.08
GROUP II	0077962157	Apr-2007	01-Jul-2005	NH	80.00	120,000.00	120,000.00	01-Mar-2006	14	9.750%	11,800.00
GROUP II	0078053436	Jul-2007	01-Jul-2005	CA	80.00	238,400.00	238,300.01	01-Feb-2007	3	8.900%	6,752.29
GROUP II	0078100237	Jul-2007	01-Jun-2005	NV	80.00	239,200.00	239,200.00	01-Jan-2007	4	9.050%	8,630.00
GROUP II	0078169836	Jul-2007	01-Jul-2005	CA	95.00	356,250.00	356,249.99	01-Feb-2007	3	7.990%	8,742.95
GROUP II	0078249679	May-2007	01-Jul-2005	MA	80.00	253,600.00	253,600.00	01-Jul-2006	10	7.000%	16,483.92
GROUP II	0078275914	Apr-2007	01-Jul-2005	NV	75.00	240,000.00	239,040.93	01-Nov-2006	6	8.350%	9,720.97
GROUP II	0078306552	Apr-2007	01-Jul-2005	FL	80.00	316,000.00	315,993.75	01-Nov-2006	6	9.500%	15,273.06
GROUP II	0078334232	Jul-2007	01-Jul-2005	CA	80.00	324,000.00	324,000.00	01-Feb-2007	3	9.025%	9,348.75
GROUP II	0078335171	Jul-2007	01-Jul-2005	FL	80.00	248,760.00	248,760.00	01-Jan-2007	4	8.350%	7,690.80
GROUP II	0078378874	Jun-2007	01-Jul-2005	IL	80.00	88,400.00	88,144.52	01-Jan-2007	4	7.950%	3,283.52
GROUP II	0078401635	May-2007	01-Jul-2005	FL	80.00	277,600.00	277,599.99	01-Nov-2006	6	9.750%	13,879.95
GROUP II	0078539236	Nov-2006	01-Jul-2005	NY	81.49	452,250.00	452,249.98	01-Jun-2006	11	7.350%	33,560.67
GROUP II	0078590031	Jul-2007	01-Jul-2005	NV	80.00	228,000.00	227,640.84	01-Feb-2007	3	10.250%	7,730.30
GROUP II	0078637956	Apr-2007	01-Jul-2005	CA	80.00	255,920.00	255,920.00	01-Jun-2006	11	9.600%	20,111.13
GROUP II	0078644697	Jul-2007	01-Jul-2005	FL	95.00	237,500.00	237,500.00	01-Feb-2007	3	9.950%	7,768.23
GROUP II	0078668878	Jun-2007	01-Jul-2005	NV	80.00	231,200.00	231,200.00	01-Aug-2006	9	7.500%	10,982.07
GROUP II	0078702354	Jun-2007	01-Jul-2005	FL	80.00	170,320.00	170,320.00	01-Jan-2007	4	9.700%	6,415.38
GROUP II	0078740636	May-2007	01-Jul-2005	AZ	80.00	344,000.00	343,968.68	01-Nov-2006	6	9.000%	15,478.72
GROUP II	0078966595	May-2007	01-Jul-2005	MN	80.00	166,276.00	166,276.00	01-Nov-2006	6	6.300%	6,429.36
GROUP II	0079005757	Apr-2007	01-Jul-2005	CA	90.00	355,500.00	355,245.37	01-Nov-2006	6	8.650%	15,157.12
GROUP II	0079162996	May-2007	01-Jul-2005	FL	80.00	170,400.00	170,400.00	01-Dec-2006	5	7.600%	5,353.40
GROUP II	0079163671	Jul-2007	01-Jul-2005	GA	95.00	342,000.00	342,000.00	01-Jan-2007	4	8.150%	13,081.50
GROUP II	0079253993	Jun-2007	01-Jul-2005	CA	80.00	334,400.00	334,400.00	01-Jan-2007	4	8.300%	10,254.95
GROUP II	0079299756	Jul-2007	01-Jul-2005	UT	80.00	108,320.00	108,320.00	01-Jun-2006	11	8.950%	7,749.40
GROUP II	0079366233	Apr-2007	01-Jul-2005	CA	80.00	219,200.00	219,200.00	01-May-2006	12	9.950%	19,417.51
GROUP II	0079444279	Jun-2007	01-Jul-2005	MA	80.00	193,600.00	193,600.00	01-Mar-2006	14	7.725%	18,650.08
GROUP II	0079484333	Jul-2007	01-Jul-2005	FL	80.00	268,000.00	267,838.06	01-Feb-2007	3	8.250%	6,863.35
GROUP II	0079568911	Jun-2007	01-Jul-2005	CA	80.00	232,000.00	232,000.00	01-Dec-2006	5	9.250%	9,521.66
GROUP II	0079627279	May-2007	01-Jul-2005	FL	80.00	176,320.00	176,318.23	01-Jan-2006	16	9.100%	17,749.36
GROUP II	0079657110	Jul-2007	01-Jul-2005	CO	80.00	168,000.00	168,000.00	01-Feb-2007	3	6.125%	3,937.50

Merrill Lynch Mortgage Investors Trust
Mortgage Loan Asset-Backed Certificates
Series 2005-HE3

Contact: Customer Service - CTSLink
Wells Fargo Bank, N.A.
Securities Administration Services
7485 New Horizon Way
Frederick, MD 21703
www.ctslink.com
Telephone: (301) 815-6600
Fax: (301) 815-6660

20-Jul-2007 2:54:03PM

Foreclosure Loan Detail - All Mortgage Loans in Foreclosure during Current Period

Group	Loan Number	Month Loan Entered FC	First Payment Date	State	LTV at Origination	Original Principal Balance	Current Actual Balance	Paid To Date	Months Delinquent	Current Loan Rate	Approximate Delinquent Interest
GROUP II	0079659876	Jul-2007	01-Jul-2005	FL	80.00	179,360.00	179,359.99	01-Apr-2007	1	9.850%	3,594.68
GROUP II	0079895595	Jul-2007	01-Jul-2005	AZ	95.00	216,600.00	216,060.30	01-Feb-2007	3	9.650%	6,796.85
GROUP II	0079901310	Jul-2007	01-Jul-2005	NV	80.00	246,140.00	246,140.00	01-Feb-2007	3	9.960%	8,061.08
GROUP II	0079931838	May-2007	01-Jul-2005	IL	80.00	138,928.00	138,928.00	01-Dec-2006	5	7.350%	5,551.28
GROUP II	0080266471	Mar-2007	01-Jul-2005	IN	80.00	144,000.00	144,000.00	01-Jun-2006	11	6.900%	9,984.00
GROUP II	0080336795	Jul-2007	01-Jul-2005	CA	80.00	223,200.00	223,161.30	01-Feb-2007	3	9.050%	6,462.39
GROUP II	0080357718	Jul-2007	01-Jul-2005	CA	80.00	333,600.00	333,584.52	01-Feb-2007	3	8.800%	9,312.58
GROUP II	0080645195	May-2007	01-Jul-2005	MN	80.00	108,000.00	108,000.00	01-Dec-2006	5	9.500%	4,590.00
GROUP II	0081055461	Jul-2007	01-Jun-2005	VA	80.00	280,400.00	280,400.00	01-Feb-2007	3	9.990%	8,984.50
GROUP II	0121040202	Mar-2007	01-Jul-2005	IL	95.00	109,250.00	108,248.56	01-Sep-2006	8	11.625%	7,840.50
GROUP II	0161041548	Mar-2007	01-Jul-2005	MA	80.00	252,800.00	252,759.24	01-Aug-2006	9	9.450%	14,417.76
GROUP II	0161042423	May-2007	01-Aug-2005	MA	80.00	407,920.00	407,920.00	01-Dec-2006	5	6.300%	13,801.27
GROUP II	0161042612	Jul-2007	01-Aug-2005	MA	80.00	372,720.00	372,702.33	01-Feb-2007	3	6.100%	8,696.40
GROUP II	0271022787	Jul-2007	01-Aug-2005	NV	91.29	187,150.00	187,042.80	01-Feb-2007	3	6.190%	4,434.50
GROUP II	0281015415	Apr-2007	01-Jul-2005	PA	80.00	324,000.00	324,000.00	01-Nov-2006	6	9.450%	13,662.00
GROUP II	0321026418	Jul-2007	01-Jul-2005	CO	80.00	182,000.00	181,999.99	01-Feb-2007	3	8.000%	3,867.50
GROUP II	0341025378	Jul-2007	01-Jul-2005	SC	88.65	119,680.00	119,667.75	01-Feb-2007	3	10.000%	3,540.17
GROUP II	0371026485	Apr-2007	01-Jul-2005	FL	80.00	206,400.00	206,356.19	01-Nov-2006	6	9.650%	8,976.53
GROUP II	0511036254	Jul-2007	01-Jul-2005	CA	80.00	199,960.00	199,960.00	01-Feb-2007	3	9.150%	5,207.30
GROUP II	0621009306	Apr-2007	01-Aug-2005	FL	80.00	396,000.00	396,000.00	01-Oct-2006	7	5.900%	16,038.00
GROUP II	0621009655	May-2007	01-Aug-2005	FL	80.00	264,000.00	264,000.00	01-Dec-2006	5	6.700%	9,548.00
GROUP II	0631008062	Jun-2007	01-Aug-2005	FL	94.75	323,000.00	322,938.05	01-Jan-2007	4	6.950%	10,414.74
GROUP II	0681006540	Jun-2007	01-Aug-2005	MA	90.00	162,000.00	160,141.64	01-Jan-2007	4	8.550%	6,434.48
GROUP IV	0011075736	Jul-2007	01-Jul-2005	MN	94.81	256,000.00	256,000.00	01-Feb-2007	3	10.200%	7,786.65
GROUP IV	0041066653	Jul-2007	01-Jun-2005	IL	80.00	156,800.00	156,800.00	01-Mar-2007	2	10.650%	4,521.08
GROUP IV	0071066559	Apr-2007	01-Jul-2005	FL	80.00	154,400.00	154,396.13	01-Oct-2006	7	10.300%	8,260.18
GROUP IV	0071066951	Apr-2007	01-Jul-2005	FL	80.00	198,000.00	198,000.00	01-Sep-2006	8	9.050%	9,652.50
GROUP IV	0076622075	Jun-2007	01-Jul-2005	CA	80.00	372,800.00	372,800.00	01-Jan-2007	4	8.450%	11,712.15
GROUP IV	0077104271	Jul-2007	01-Jul-2005	NY	80.00	545,600.00	545,600.00	01-Nov-2006	6	8.400%	22,367.17
GROUP IV	0077410991	Jun-2007	01-Jun-2005	CA	80.00	391,600.00	391,600.00	01-Jan-2007	4	8.500%	13,051.42
GROUP IV	0077632412	Jun-2007	01-Jun-2005	CA	95.00	399,000.00	398,982.91	01-Jan-2007	4	10.750%	17,786.40
GROUP IV	0078736634	Jun-2007	01-Jul-2005	CA	80.00	452,000.00	451,973.66	01-Jan-2007	4	9.100%	15,668.59
GROUP IV	0078843596	May-2007	01-Jul-2005	NY	80.00	436,000.00	436,000.00	01-Dec-2006	5	7.300%	17,294.62
GROUP IV	0079082673	Mar-2007	01-Jul-2005	CA	95.00	380,000.00	380,000.00	01-Oct-2006	7	8.300%	17,163.36
GROUP IV	0079216552	Jul-2007	01-Jul-2005	CA	80.00	592,000.00	592,000.00	01-Feb-2007	3	9.050%	17,143.32
GROUP IV	0079401071	May-2007	01-Jul-2005	CA	80.00	478,400.00	478,400.00	01-Dec-2006	5	8.550%	17,680.91
GROUP IV	0079577474	Jun-2007	01-Jul-2005	CA	80.00	396,000.00	395,999.50	01-Jan-2007	4	7.750%	11,055.00
GROUP IV	0079725750	Jul-2007	01-Jul-2005	CA	95.00	382,850.00	382,650.33	01-Feb-2007	3	8.850%	10,762.05
GROUP IV	0079915351	Jul-2007	01-Jul-2005	FL	80.00	230,800.00	230,800.00	01-Feb-2007	3	8.100%	5,769.97
GROUP IV	0080173677	Jul-2007	01-Jul-2005	CA	90.00	639,000.00	638,999.97	01-Jan-2007	4	7.850%	18,158.22

Merrill Lynch Mortgage Investors Trust
Mortgage Loan Asset-Backed Certificates
Series 2005-HE3

Contact: Customer Service - CTSLink
Wells Fargo Bank, N.A.
Securities Administration Services
7485 New Horizon Way
Frederick, MD 21703
www.ctslink.com
Telephone: (301) 815-6600
Fax: (301) 815-6660

20-Jul-2007 2:54:03PM

Foreclosure Loan Detail - All Mortgage Loans in Foreclosure during Current Period

Group	Loan Number	Month Loan Entered FC	First Payment Date	State	LTV at Origination	Original Principal Balance	Current Actual Balance	Paid To Date	Months Delinquent	Current Loan Rate	Approximate Delinquent Interest
GROUP IV	0080279151	Apr-2007	01-Jul-2005	CA	95.00	465,500.00	465,499.99	01-Oct-2006	7	7.990%	19,942.77
GROUP IV	0101048460	May-2007	01-Jul-2005	VA	85.00	791,350.00	790,155.35	01-Dec-2006	5	9.875%	31,360.99
GROUP IV	0121040255	Apr-2007	01-Jul-2005	WI	95.00	175,750.00	175,731.68	01-Oct-2006	7	11.000%	10,324.21
GROUP IV	0161040998	Jul-2007	01-Aug-2005	MA	85.00	196,690.00	196,690.00	01-Jan-2007	4	7.500%	6,884.16
GROUP IV	0171026538	Jul-2007	01-Aug-2005	NV	80.00	292,000.00	291,969.39	01-Jan-2007	4	6.500%	8,759.10
GROUP IV	0171026736	Jul-2007	01-Aug-2005	NV	81.25	260,000.00	259,999.02	01-Dec-2006	5	6.300%	8,796.62
GROUP IV	0231066646	Nov-2006	01-Aug-2005	PA	95.00	218,405.00	218,404.73	01-Feb-2006	15	8.350%	24,288.41
GROUP IV	0301001118	Feb-2007	01-Aug-2005	OR	95.00	104,500.00	104,500.00	01-Jan-2007	4	7.550%	3,683.64
GROUP IV	0311027381	Jun-2007	01-Aug-2005	NJ	90.00	371,598.30	368,355.92	01-Oct-2006	7	8.950%	23,285.39
GROUP IV	0321026464	Jul-2007	01-Jul-2005	CO	80.00	144,000.00	144,000.00	01-Jan-2007	4	9.500%	4,680.00
GROUP IV	0401002457	Apr-2007	01-Aug-2005	CA	95.00	647,900.00	647,900.00	01-Sep-2006	8	6.650%	33,204.90
GROUP IV	0631008178	May-2007	01-Aug-2005	CA	85.00	459,000.00	459,000.00	01-Nov-2006	6	6.250%	17,594.96
GROUP IV	0781003372	Jul-2007	01-Jul-2005	DE	95.00	432,250.00	432,249.62	01-Feb-2007	3	10.300%	13,327.72

**Merrill Lynch Mortgage Investors Trust
Mortgage Loan Asset-Backed Certificates
Series 2005-HE3**

20-Jul-2007 2:54:03PM

Bankruptcy Detail - All Mortgage Loans in Bankruptcy during Current Period

Summary

New Bankruptcy Loans	
Loans in Bankruptcy	10
Original Principal Balance	2,463,775.00
Current Actual Balance	2,463,254.67
Current Bankruptcy Total	
Loans in Bankruptcy	28
Original Principal Balance	6,544,375.00
Current Actual Balance	6,540,592.83

12 Month Bankruptcy History

GROUP I

New Bankruptcy Loans	
Loans in Bankruptcy	0
Original Principal Balance	0.00
Current Actual Balance	0.00
Current Bankruptcy Total	
Loans in Bankruptcy	1
Original Principal Balance	67,000.00
Current Actual Balance	65,753.80

12 Month Bankruptcy History

GROUP II

New Bankruptcy Loans	
Loans in Bankruptcy	7
Original Principal Balance	1,376,550.00
Current Actual Balance	1,376,029.67
Current Bankruptcy Total	
Loans in Bankruptcy	17
Original Principal Balance	3,339,350.00
Current Actual Balance	3,337,416.20

12 Month Bankruptcy History

Merrill Lynch Mortgage Investors Trust
Mortgage Loan Asset-Backed Certificates
Series 2005-HE3

Contact: Customer Service - CTSLink
Wells Fargo Bank, N.A.
Securities Administration Services
7485 New Horizon Way
Frederick, MD 21703
www.ctslink.com
Telephone: (301) 815-6600
Fax: (301) 815-6660

20-Jul-2007 2:54:03PM

Bankruptcy Detail - All Mortgage Loans in Bankruptcy during Current Period

GROUP III

New Bankruptcy Loans	
Loans in Bankruptcy	0
Original Principal Balance	0.00
Current Actual Balance	0.00
Current Bankruptcy Total	
Loans in Bankruptcy	1
Original Principal Balance	270,900.00
Current Actual Balance	270,784.59

12 Month Bankruptcy History

GROUP IV

New Bankruptcy Loans	
Loans in Bankruptcy	3
Original Principal Balance	1,087,225.00
Current Actual Balance	1,087,225.00
Current Bankruptcy Total	
Loans in Bankruptcy	9
Original Principal Balance	2,867,125.00
Current Actual Balance	2,866,638.24

12 Month Bankruptcy History

Bankruptcy Detail - All Mortgage Loans in Bankruptcy during Current Period

Group	Loan Number	Month Loan Entered Bankruptcy	First Payment Date	State	LTV at Origination	Original Principal Balance	Current Actual Balance	Paid To Date	Months Delinquent	Current Loan Rate	Approximate Delinquent Interest
GROUP I	0711007652	Jun-2007	01-Aug-2005	CT	20.00	67,000.00	65,753.80	01-Jun-2007	0	9.950%	1,043.63
GROUP II	0051058310	Jul-2006	01-Aug-2005	GA	80.00	211,600.00	211,600.00	01-Aug-2006	9	6.500%	11,638.00
GROUP II	0051058626	Oct-2006	01-Aug-2005	GA	100.00	90,500.00	89,356.55	01-Apr-2007	1	8.900%	1,875.25
GROUP II	0076871672	Jun-2007	01-Jul-2005	CA	80.00	205,600.00	205,600.00	01-Apr-2007	1	9.200%	3,786.46
GROUP II	0077242477	Jul-2007	01-Jul-2005	CO	80.00	108,800.00	108,789.48	01-Jun-2007	0	9.650%	1,477.79
GROUP II	0077911436	Jul-2007	01-Jul-2005	NV	95.00	263,150.00	262,848.97	01-Feb-2007	3	9.500%	8,104.53
GROUP II	0078208790	Jul-2007	01-Jun-2005	AZ	95.00	213,750.00	213,697.79	01-Jan-2007	4	8.850%	7,496.23
GROUP II	0078475670	Dec-2006	01-Jul-2005	UT	80.00	155,200.00	155,200.00	01-Mar-2007	2	9.300%	3,776.51
GROUP II	0078519592	Jul-2007	01-Jul-2005	CA	80.00	256,000.00	256,000.00	01-Nov-2006	6	8.150%	10,069.31
GROUP II	0078617198	May-2007	01-Jul-2005	CA	80.00	272,000.00	271,995.31	01-Jun-2007	0	8.650%	3,241.34

Merrill Lynch Mortgage Investors Trust
Mortgage Loan Asset-Backed Certificates
Series 2005-HE3

Contact: Customer Service - CTSLink
Wells Fargo Bank, N.A.
Securities Administration Services
7485 New Horizon Way
Frederick, MD 21703
www.ctslink.com
Telephone: (301) 815-6600
Fax: (301) 815-6660

20-Jul-2007 2:54:03PM

Bankruptcy Detail - All Mortgage Loans in Bankruptcy during Current Period

Group	Loan Number	Month Loan Entered Bankruptcy	First Payment Date	State	LTV at Origination	Original Principal Balance	Current Actual Balance	Paid To Date	Months Delinquent	Current Loan Rate	Approximate Delinquent Interest
GROUP II	0078656956	Jul-2007	01-Jul-2005	FL	80.00	198,000.00	197,929.25	01-Jun-2007	0	9.450%	2,622.56
GROUP II	0078701034	Mar-2007	01-Jul-2005	IL	80.00	94,400.00	94,351.46	01-Jun-2006	11	9.375%	7,667.53
GROUP II	0078858438	Apr-2007	01-Jul-2005	CO	80.00	200,000.00	199,884.80	01-Jun-2007	0	7.700%	2,065.53
GROUP II	0078953353	Jul-2007	01-Jul-2005	FL	80.00	220,000.00	219,930.74	01-Nov-2006	6	9.500%	10,629.99
GROUP II	0079263877	May-2007	01-Jul-2005	CA	85.00	297,500.00	297,398.41	01-Jun-2006	11	9.100%	21,760.18
GROUP II	0131033649	Jul-2007	01-Aug-2005	OH	95.00	116,850.00	116,833.44	01-Jan-2007	4	7.200%	3,913.92
GROUP II	0381021222	Jun-2007	01-Jun-2005	MA	80.00	168,000.00	168,000.00	01-Nov-2005	18	9.940%	18,872.00
GROUP II	0711007650	Jun-2007	01-Aug-2005	CT	80.00	268,000.00	268,000.00	01-Jun-2007	0	6.950%	2,881.00
GROUP III	0079629598	Mar-2007	01-Jul-2005	CA	90.00	270,900.00	270,784.59	01-May-2007	0	7.200%	3,023.76
GROUP IV	0051058661	Feb-2007	01-Aug-2005	GA	95.00	198,550.00	198,489.61	01-Jan-2007	4	7.300%	6,748.68
GROUP IV	0079785119	Jun-2007	01-Jul-2005	NY	89.92	553,000.00	553,000.00	01-Jul-2006	10	6.500%	33,180.00
GROUP IV	0081056419	Jul-2007	01-Jul-2005	VA	80.00	232,800.00	232,800.00	01-Jun-2007	0	9.800%	3,026.40
GROUP IV	0081056570	Mar-2006	01-Aug-2005	VA	95.00	137,750.00	137,750.00	01-Apr-2007	1	7.200%	2,307.30
GROUP IV	0231067819	Jul-2007	01-Aug-2005	MA	80.00	279,200.00	279,200.00	01-Oct-2006	7	7.650%	14,972.13
GROUP IV	0371026693	Jul-2007	01-Jul-2005	FL	95.00	575,225.00	575,225.00	01-Jan-2006	16	10.350%	60,542.33
GROUP IV	0661007310	Apr-2007	01-Jul-2005	CA	95.00	188,100.00	187,676.20	01-Apr-2007	1	9.800%	3,425.09
GROUP IV	0671004644	Aug-2006	01-Aug-2005	CA	80.00	320,000.00	319,997.43	01-Jan-2007	4	5.990%	8,783.94
GROUP IV	0851001290	Apr-2007	01-Aug-2005	NJ	88.95	382,500.00	382,500.00	01-Apr-2006	13	6.850%	30,360.90

Merrill Lynch Mortgage Investors Trust
Mortgage Loan Asset-Backed Certificates
Series 2005-HE3

Contact: Customer Service - CTSLink
Wells Fargo Bank, N.A.
Securities Administration Services
7485 New Horizon Way
Frederick, MD 21703
www.ctslink.com
Telephone: (301) 815-6600
Fax: (301) 815-6660

20-Jul-2007 2:54:03PM

Realized Loss Detail Report - Loans with Losses during Current Period

Summary				
	# Loans with Losses	Prior Actual Balance	Realized Loss/(Gain) Amount	Current Loss Percentage
GROUP I	0	0.00	0.00	0.000%
GROUP II	12	697,119.98	165,784.40	0.064%
GROUP III	0	0.00	0.00	0.000%
GROUP IV	8	377,604.19	66,036.76	0.037%
Total	20	1,074,724.17	231,821.16	0.050%

Realized Loss Loan Detail Report - Loans with Losses during Current Period

Group	Loan Number	Original Principal Balance	Current Note Rate	State	LTV at Origination	Original Term	Prior Actual Balance	Realized Loss/(Gain)	Cumulative Realized Loss/(Gain)
GROUP II	0021065426	320,400.00	6.740%	CA	90.00	360	0.00	162.69	56,285.04
GROUP II	0051058506	172,720.00	6.100%	GA	80.00	360	0.00	114.50	3,505.17
GROUP II	0075616755	255,200.00	9.250%	NV	80.00	360	0.00	223.12	99,498.11
GROUP II	0078121373	182,800.00	8.150%	MO	80.00	360	182,800.00	29,659.33	29,659.33
GROUP II	0078160637	161,600.00	8.500%	CO	80.00	360	161,599.98	70,443.58	70,443.58
GROUP II	0078701711	140,000.00	5.950%	CO	80.00	360	0.00	108.21	42,795.64
GROUP II	0078717071	351,600.00	5.500%	CA	80.00	360	0.00	82.68	61,487.75
GROUP II	0078883196	157,600.00	7.450%	TX	80.00	360	0.00	(137.03)	41,997.88
GROUP II	0079304119	172,000.00	6.950%	WI	80.00	360	172,000.00	45,825.16	45,825.16
GROUP II	0079351672	315,400.00	6.250%	CA	95.00	360	0.00	54.09	124,277.60
GROUP II	0081055992	240,000.00	6.500%	VA	80.00	360	0.00	250.47	24,001.24
GROUP II	0321027203	180,720.00	9.900%	CO	80.00	360	180,720.00	18,997.60	18,997.60
GROUP IV	0031035530	488,000.00	6.400%	CA	80.00	360	0.00	2,020.37	2,020.37
GROUP IV	0077791358	392,000.00	7.150%	CA	80.00	360	0.00	2,335.67	2,335.67
GROUP IV	0077949311	448,000.00	6.900%	CA	80.00	360	0.00	(323.99)	1,423.33
GROUP IV	0079377750	360,000.00	6.300%	CA	90.00	360	0.00	7.34	48,882.88
GROUP IV	0079702635	392,350.00	8.450%	FL	95.00	360	0.00	(35.00)	3,646.21
GROUP IV	0079834891	408,000.00	6.950%	TX	80.00	360	0.00	(710.00)	115,083.57
GROUP IV	0321027259	93,200.00	6.650%	WY	80.00	360	92,606.56	4,314.92	4,314.92
GROUP IV	0381022705	285,000.00	6.990%	RI	95.00	360	284,997.63	58,427.45	58,427.45

Merrill Lynch Mortgage Investors Trust
Mortgage Loan Asset-Backed Certificates
Series 2005-HE3

Contact: Customer Service - CTSLink
Wells Fargo Bank, N.A.
Securities Administration Services
7485 New Horizon Way
Frederick, MD 21703
www.ctslink.com
Telephone: (301) 815-6600
Fax: (301) 815-6660

20-Jul-2007 2:54:03PM

Realized Loss Report - Collateral

Summary

MDR

Current Month 0.213%
3 Month Average 0.280%
12 Month Average 0.160%

SDA

Current Month 5.285%
3 Month Average 7.241%
12 Month Average 4.660%

CDR

Current Month 2.522%
3 Month Average 3.306%
12 Month Average 1.887%

Cumulative Loss Severity

Current Month 6.112%
3 Month Average 5.293%
12 Month Average 2.113%

GROUP I - No Realized Loss Information to report this period.

Merrill Lynch Mortgage Investors Trust
Mortgage Loan Asset-Backed Certificates
Series 2005-HE3

20-Jul-2007 2:54:03PM

Realized Loss Report - Collateral

GROUP II

MDR

Current Month	0.241%
3 Month Average	0.320%
12 Month Average	0.173%

SDA

Current Month	5.961%
3 Month Average	8.259%
12 Month Average	4.962%

CDR

Current Month	2.854%
3 Month Average	3.775%
12 Month Average	2.030%

Cumulative Loss Severity

Current Month	8.053%
3 Month Average	7.160%
12 Month Average	2.998%

Merrill Lynch Mortgage Investors Trust
Mortgage Loan Asset-Backed Certificates
Series 2005-HE3

Contact: Customer Service - CTSLink
Wells Fargo Bank, N.A.
Securities Administration Services
7485 New Horizon Way
Frederick, MD 21703
www.ctslink.com
Telephone: (301) 815-6600
Fax: (301) 815-6660

20-Jul-2007 2:54:03PM

Realized Loss Report - Collateral

GROUP III

MDR

Current Month 0.000%
3 Month Average 0.117%
12 Month Average 0.029%

SDA

Current Month 0.000%
3 Month Average 3.004%
12 Month Average 0.751%

CDR

Current Month 0.000%
3 Month Average 1.383%
12 Month Average 0.346%

Cumulative Loss Severity

Current Month 11.683%
3 Month Average 7.792%
12 Month Average 1.955%

Merrill Lynch Mortgage Investors Trust
Mortgage Loan Asset-Backed Certificates
Series 2005-HE3

Contact: Customer Service - CTSLink
Wells Fargo Bank, N.A.
Securities Administration Services
7485 New Horizon Way
Frederick, MD 21703
www.ctslink.com
Telephone: (301) 815-6600
Fax: (301) 815-6660

20-Jul-2007 2:54:03PM

Realized Loss Report - Collateral

GROUP IV

MDR

Current Month 0.193%
3 Month Average 0.237%
12 Month Average 0.154%

SDA

Current Month 4.839%
3 Month Average 6.149%
12 Month Average 4.578%

CDR

Current Month 2.297%
3 Month Average 2.803%
12 Month Average 1.819%

Cumulative Loss Severity

Current Month 3.138%
3 Month Average 2.480%
12 Month Average 0.909%

Calculation Methodology:

Monthly Default Rate (MDR): $\text{sum}(\text{Beg Scheduled Balance of Liquidated Loans}) / \text{sum}(\text{Beg Scheduled Balance})$.

Conditional Default Rate (CDR): $1 - ((1 - \text{MDR})^{12})$

SDA Standard Default Assumption: If $\text{WAS} \leq 30$ then $\text{CDR} / (\text{WAS} * 0.02)$ else if $30 < \text{WAS} \leq 60$ then $\text{CDR} / 0.6$ else if $60 < \text{WAS} \leq 120$ then $\text{CDR} / (0.6 - ((\text{WAS} - 60) * 0.0095))$ else if $\text{WAS} > 120$ then $\text{CDR} / 0.03$

Cumulative Loss Severity: $\text{Sum}(\text{Realized Losses}) / \text{Sum}(\text{Ending Actual Balance for loans that have experienced a loss})$.

Merrill Lynch Mortgage Investors Trust
Mortgage Loan Asset-Backed Certificates
Series 2005-HE3

20-Jul-2007 2:54:03PM

Prepayment Detail - Prepayments during Current Period

Summary													
	Loans Paid in Full			Repurchased Loans			Substitution Loans			Liquidated Loans			Curtailments
	Count	Original Principal Balance	Current Scheduled Balance	Count	Original Principal Balance	Current Scheduled Balance	Count	Original Principal Balance	Current Scheduled Balance	Count	Original Principal Balance	Current Scheduled Balance	Curtailment Amount
GROUP I	0	0.00	0.00	0	0.00	0.00	0	0.00	0.00	0	0.00	0.00	624.59
GROUP II	130	27,437,567.00	27,392,466.69	0	0.00	0.00	0	0.00	0.00	4	697,120.00	697,119.98	49,937.33
GROUP III	1	428,000.00	427,858.79	0	0.00	0.00	0	0.00	0.00	0	0.00	0.00	431.50
GROUP IV	49	17,098,236.00	17,087,671.89	0	0.00	0.00	0	0.00	0.00	2	378,200.00	377,604.19	7,287.53
Total	180	44,963,803.00	44,907,997.37	0	0.00	0.00	0	0.00	0.00	6	1,075,320.00	1,074,724.17	58,280.95

Prepayment Loan Detail - Prepayments during Current Period

Group	Loan Number	State	LTV at Origination	First Payment Date	Original Principal Balance	Prepayment Amount	PIF Type	Months Delinquent	Current Loan Rate	Original Term	Seasoning
GROUP II	0021065210	CA	80.00	01-Jul-2005	193,600.00	193,600.00	Loan Paid in Full	0	8.500%	360	24
GROUP II	0041068852	IL	90.00	01-Aug-2005	151,650.00	148,146.45	Loan Paid in Full	0	6.500%	360	23
GROUP II	0051057959	GA	80.00	01-Jul-2005	124,520.00	124,121.24	Loan Paid in Full	0	10.125%	360	24
GROUP II	0061060036	OH	100.00	01-Aug-2005	123,000.00	120,506.40	Loan Paid in Full	0	7.200%	360	23
GROUP II	0076221118	CA	80.00	01-Jun-2005	263,920.00	263,511.37	Loan Paid in Full	0	8.200%	360	25
GROUP II	0076745793	FL	90.00	01-Jun-2005	249,300.00	249,015.62	Loan Paid in Full	0	9.800%	360	25
GROUP II	0076785195	CA	80.00	01-Jul-2005	208,060.00	207,915.27	Loan Paid in Full	0	8.750%	360	24
GROUP II	0076863919	WA	80.00	01-Jul-2005	196,648.00	195,468.28	Loan Paid in Full	(1)	8.200%	360	24
GROUP II	0077073997	FL	75.00	01-Jul-2005	157,500.00	157,381.87	Loan Paid in Full	0	8.350%	360	24
GROUP II	0077099752	CA	86.58	01-Jun-2005	329,000.00	328,434.44	Loan Paid in Full	0	8.050%	360	25
GROUP II	0077344711	CA	80.00	01-Jul-2005	240,000.00	239,829.91	Loan Paid in Full	0	8.650%	360	24
GROUP II	0077361350	CA	83.62	01-Jul-2005	393,000.00	392,696.71	Loan Paid in Full	0	6.850%	360	24
GROUP II	0077559151	CA	80.00	01-Jul-2005	307,200.00	306,960.76	Loan Paid in Full	0	8.150%	360	24
GROUP II	0077590552	MN	64.85	01-Jun-2005	107,000.00	106,999.40	Loan Paid in Full	0	6.050%	360	25
GROUP II	0077700839	CA	95.00	01-Jun-2005	275,500.00	275,153.49	Loan Paid in Full	(1)	9.300%	360	25
GROUP II	0077702314	CA	94.98	01-Jun-2005	265,000.00	264,650.64	Loan Paid in Full	0	9.050%	360	25
GROUP II	0077765071	NV	77.21	01-Jul-2005	288,000.00	287,824.30	Loan Paid in Full	0	9.450%	360	24
GROUP II	0077778314	FL	79.55	01-Jul-2005	140,000.00	139,893.00	Loan Paid in Full	0	8.250%	360	24
GROUP II	0077919991	CA	80.00	01-Jun-2005	272,000.00	271,696.41	Loan Paid in Full	0	9.912%	360	25
GROUP II	0077921278	AZ	80.00	01-Jun-2005	112,000.00	111,848.06	Loan Paid in Full	0	8.900%	360	25
GROUP II	0077933430	NV	80.00	01-Jul-2005	130,320.00	128,923.07	Loan Paid in Full	(1)	9.550%	360	24
GROUP II	0077993590	CA	75.00	01-Jun-2005	333,750.00	333,277.76	Loan Paid in Full	0	8.700%	360	25
GROUP II	0078047032	FL	80.00	01-Jul-2005	264,000.00	263,796.32	Loan Paid in Full	0	8.200%	360	24

Merrill Lynch Mortgage Investors Trust
Mortgage Loan Asset-Backed Certificates
Series 2005-HE3

Contact: Customer Service - CTSLink
Wells Fargo Bank, N.A.
Securities Administration Services
7485 New Horizon Way
Frederick, MD 21703
www.ctslink.com
Telephone: (301) 815-6600
Fax: (301) 815-6660

20-Jul-2007 2:54:03PM

Prepayment Loan Detail - Prepayments during Current Period

Group	Loan Number	State	LTV at Origination	First Payment Date	Original Principal Balance	Prepayment Amount	PIF Type	Months Delinquent	Current Loan Rate	Original Term	Seasoning
GROUP II	0078061314	FL	79.44	01-Jul-2005	170,000.00	169,763.93	Loan Paid in Full	0	8.000%	360	24
GROUP II	0078070398	NV	80.00	01-Jul-2005	196,000.00	195,849.84	Loan Paid in Full	0	8.925%	360	24
GROUP II	0078121373	MO	80.00	01-Jun-2005	182,800.00	182,800.00	Liquidation	10	8.150%	360	25
GROUP II	0078131075	NY	80.00	01-Jul-2005	292,000.00	291,988.05	Loan Paid in Full	0	7.250%	360	24
GROUP II	0078160637	CO	80.00	01-Jul-2005	161,600.00	161,482.15	Liquidation	14	8.500%	360	24
GROUP II	0078163318	CA	79.43	01-Jun-2005	305,000.00	304,509.81	Loan Paid in Full	0	8.000%	360	25
GROUP II	0078174034	CA	64.60	01-Jul-2005	250,000.00	249,778.83	Loan Paid in Full	0	7.500%	360	24
GROUP II	0078175676	IL	90.00	01-Jul-2005	249,444.00	249,290.11	Loan Paid in Full	0	9.375%	360	24
GROUP II	0078271996	AZ	95.00	01-Jul-2005	218,405.00	218,132.50	Loan Paid in Full	0	9.750%	360	24
GROUP II	0078314390	CA	67.42	01-Jul-2005	300,000.00	299,731.51	Loan Paid in Full	0	7.400%	360	24
GROUP II	0078401593	FL	80.00	01-Jul-2005	221,904.00	221,629.24	Loan Paid in Full	0	7.600%	360	24
GROUP II	0078436953	FL	95.00	01-Jul-2005	223,250.00	223,085.67	Loan Paid in Full	0	8.450%	360	24
GROUP II	0078443470	AZ	80.00	01-Jul-2005	191,920.00	191,577.38	Loan Paid in Full	(1)	8.800%	360	24
GROUP II	0078488277	OR	80.00	01-Jul-2005	184,000.00	183,865.83	Loan Paid in Full	0	8.500%	360	24
GROUP II	0078488632	NV	80.00	01-Jul-2005	179,200.00	177,053.14	Loan Paid in Full	0	9.550%	360	24
GROUP II	0078489358	OR	80.00	01-Jul-2005	157,520.00	157,046.53	Loan Paid in Full	0	9.500%	360	24
GROUP II	0078530714	CA	57.41	01-Jul-2005	310,000.00	310,000.00	Loan Paid in Full	0	5.550%	360	24
GROUP II	0078532355	AZ	80.00	01-Jul-2005	249,600.00	249,413.66	Loan Paid in Full	0	8.375%	360	24
GROUP II	0078549359	MI	80.00	01-Jun-2005	220,000.00	219,633.40	Loan Paid in Full	0	8.700%	360	25
GROUP II	0078635554	AZ	80.00	01-Jul-2005	148,800.00	148,686.84	Loan Paid in Full	0	9.300%	360	24
GROUP II	0078678596	CA	80.00	01-Jul-2005	325,600.00	325,369.24	Loan Paid in Full	0	8.650%	360	24
GROUP II	0078692191	UT	80.00	01-Jul-2005	116,000.00	115,804.26	Loan Paid in Full	0	10.050%	360	24
GROUP II	0078725959	FL	90.00	01-Jul-2005	173,700.00	173,606.94	Loan Paid in Full	0	10.100%	360	24
GROUP II	0078740818	NV	80.00	01-Jul-2005	181,600.00	181,468.82	Loan Paid in Full	0	8.550%	360	24
GROUP II	0078763992	MN	80.00	01-Jul-2005	94,000.00	92,669.92	Loan Paid in Full	(1)	8.450%	360	24
GROUP II	0078817434	GA	80.00	01-Jul-2005	156,002.00	154,979.27	Loan Paid in Full	0	8.500%	360	24
GROUP II	0078851953	AZ	80.00	01-Jul-2005	164,000.00	163,904.48	Loan Paid in Full	0	9.990%	360	24
GROUP II	0078877453	FL	95.00	01-Jul-2005	138,700.00	138,466.71	Loan Paid in Full	2	8.550%	360	24
GROUP II	0078920279	FL	80.00	01-Jul-2005	340,000.00	339,749.74	Loan Paid in Full	0	8.450%	360	24
GROUP II	0078942992	AZ	80.00	01-Jul-2005	217,074.00	216,924.44	Loan Paid in Full	0	9.525%	360	24
GROUP II	0078968955	FL	73.57	01-Jul-2005	103,000.00	103,000.00	Loan Paid in Full	0	6.250%	360	24
GROUP II	0078994571	MD	71.91	01-Jul-2005	169,000.00	168,998.84	Loan Paid in Full	0	6.350%	360	24
GROUP II	0079006912	CA	80.00	01-Jul-2005	308,000.00	307,760.13	Loan Paid in Full	(1)	8.150%	360	24
GROUP II	0079033619	FL	95.00	01-Jul-2005	225,150.00	224,993.44	Loan Paid in Full	0	8.750%	360	24
GROUP II	0079091393	CA	67.00	01-Jul-2005	268,000.00	267,779.28	Loan Paid in Full	(1)	7.850%	360	24
GROUP II	0079099115	CA	73.13	01-Jul-2005	585,000.00	584,577.45	Loan Paid in Full	0	8.550%	360	24
GROUP II	0079161675	AZ	80.00	01-Jul-2005	111,200.00	111,122.31	Loan Paid in Full	0	9.330%	360	24
GROUP II	0079178513	FL	80.00	01-Jul-2005	161,600.00	161,498.37	Loan Paid in Full	0	9.275%	360	24
GROUP II	0079182879	NV	80.00	01-Jul-2005	159,920.00	159,757.79	Loan Paid in Full	0	9.450%	360	24
GROUP II	0079228235	OK	85.00	01-Jul-2005	82,450.00	82,276.82	Loan Paid in Full	0	9.450%	360	24

Merrill Lynch Mortgage Investors Trust
Mortgage Loan Asset-Backed Certificates
Series 2005-HE3

Contact: Customer Service - CTSLink
Wells Fargo Bank, N.A.
Securities Administration Services
7485 New Horizon Way
Frederick, MD 21703
www.ctslink.com
Telephone: (301) 815-6600
Fax: (301) 815-6660

20-Jul-2007 2:54:03PM

Prepayment Loan Detail - Prepayments during Current Period

Group	Loan Number	State	LTV at Origination	First Payment Date	Original Principal Balance	Prepayment Amount	PIF Type	Months Delinquent	Current Loan Rate	Original Term	Seasoning
GROUP II	0079255113	CA	73.97	01-Jul-2005	270,000.00	269,815.79	Loan Paid in Full	0	8.850%	360	24
GROUP II	0079303830	CA	95.00	01-Jul-2005	351,500.00	351,286.28	Loan Paid in Full	0	9.450%	360	24
GROUP II	0079304119	WI	80.00	01-Jul-2005	172,000.00	172,000.00	Liquidation	17	6.950%	360	24
GROUP II	0079329793	CO	89.93	01-Jul-2005	250,000.00	249,753.59	Loan Paid in Full	0	8.650%	360	24
GROUP II	0079340758	NV	80.00	01-Jul-2005	266,000.00	265,805.96	Loan Paid in Full	0	8.500%	360	24
GROUP II	0079351755	FL	80.00	01-Jul-2005	152,000.00	151,863.15	Loan Paid in Full	0	8.725%	360	24
GROUP II	0079352472	IL	95.00	01-Jul-2005	166,250.00	166,250.00	Loan Paid in Full	(1)	7.100%	360	24
GROUP II	0079363677	GA	83.33	01-Jul-2005	270,000.00	269,785.76	Loan Paid in Full	(1)	8.050%	360	24
GROUP II	0079391231	KY	80.00	01-Jul-2005	99,920.00	99,863.61	Loan Paid in Full	0	10.200%	360	24
GROUP II	0079420717	MD	79.34	01-Jul-2005	192,000.00	191,869.02	Loan Paid in Full	0	9.500%	360	24
GROUP II	0079449450	CO	89.47	01-Jul-2005	255,000.00	254,999.25	Loan Paid in Full	0	5.750%	360	24
GROUP II	0079454039	FL	80.00	01-Jul-2005	156,000.00	155,885.86	Loan Paid in Full	0	8.650%	360	24
GROUP II	0079457792	CA	80.00	01-Jul-2005	334,400.00	333,761.91	Loan Paid in Full	0	9.085%	360	24
GROUP II	0079463592	AZ	80.00	01-Jul-2005	233,600.00	233,282.39	Loan Paid in Full	0	8.200%	360	24
GROUP II	0079473195	CA	80.00	01-Jul-2005	285,600.00	285,382.96	Loan Paid in Full	(1)	8.300%	360	24
GROUP II	0079573077	AZ	80.00	01-Jul-2005	340,000.00	339,747.36	Loan Paid in Full	(1)	8.400%	360	24
GROUP II	0079640090	FL	80.00	01-Jul-2005	288,000.00	287,705.47	Loan Paid in Full	0	8.475%	360	24
GROUP II	0079676995	CA	80.00	01-Jul-2005	252,000.00	251,788.56	Loan Paid in Full	0	7.750%	360	24
GROUP II	0079688552	AZ	80.00	01-Jul-2005	148,960.00	148,817.39	Loan Paid in Full	0	8.400%	360	24
GROUP II	0079705190	CA	82.62	01-Jul-2005	347,000.00	346,703.21	Loan Paid in Full	0	7.650%	360	24
GROUP II	0079772919	GA	80.00	01-Jul-2005	267,618.00	267,617.99	Loan Paid in Full	0	6.200%	360	24
GROUP II	0079795357	NV	80.00	01-Jul-2005	152,000.00	151,867.76	Loan Paid in Full	0	8.200%	360	24
GROUP II	0079798757	WA	80.00	01-Jul-2005	356,000.00	355,766.22	Loan Paid in Full	0	9.050%	360	24
GROUP II	0079827234	AZ	77.42	01-Jul-2005	120,000.00	119,903.89	Loan Paid in Full	0	8.000%	360	24
GROUP II	0079833315	TX	80.00	01-Jul-2005	152,000.00	151,893.29	Loan Paid in Full	0	8.700%	360	24
GROUP II	0079843157	CA	80.00	01-Jul-2005	308,000.00	307,735.44	Loan Paid in Full	0	8.500%	360	24
GROUP II	0079931598	AZ	80.00	01-Jul-2005	112,000.00	111,902.76	Loan Paid in Full	0	8.150%	360	24
GROUP II	0079954152	HI	80.00	01-Jul-2005	376,000.00	375,675.65	Loan Paid in Full	0	7.600%	360	24
GROUP II	0079963914	FL	95.00	01-Jul-2005	209,000.00	208,824.94	Loan Paid in Full	0	9.600%	360	24
GROUP II	0080070659	FL	80.00	01-Jul-2005	173,424.00	171,405.58	Loan Paid in Full	(1)	8.250%	360	24
GROUP II	0080074073	MN	80.00	01-Jul-2005	73,760.00	73,208.97	Loan Paid in Full	0	9.900%	360	24
GROUP II	0080086358	UT	80.00	01-Jul-2005	84,800.00	84,748.44	Loan Paid in Full	0	9.450%	360	24
GROUP II	0080250913	FL	80.00	01-Jul-2005	180,400.00	180,265.39	Loan Paid in Full	0	8.900%	360	24
GROUP II	0080390917	NC	80.00	01-Jul-2005	136,000.00	135,159.98	Loan Paid in Full	0	8.550%	360	24
GROUP II	0080704513	AZ	95.00	01-Jul-2005	232,750.00	232,613.87	Loan Paid in Full	0	9.650%	360	24
GROUP II	0081056017	VA	95.00	01-Jul-2005	284,050.00	284,050.00	Loan Paid in Full	0	9.950%	360	24
GROUP II	0081056453	MD	80.00	01-Jul-2005	185,920.00	185,920.00	Loan Paid in Full	0	9.000%	360	24
GROUP II	0101049093	FL	91.72	01-Aug-2005	266,000.00	265,999.50	Loan Paid in Full	0	6.900%	360	23
GROUP II	0121040346	WI	80.00	01-Jul-2005	133,840.00	133,830.00	Loan Paid in Full	0	9.750%	360	24
GROUP II	0121040405	MN	95.00	01-Jul-2005	173,850.00	173,707.64	Loan Paid in Full	(1)	10.350%	360	24

Merrill Lynch Mortgage Investors Trust
Mortgage Loan Asset-Backed Certificates
Series 2005-HE3

Contact: Customer Service - CTSLink
Wells Fargo Bank, N.A.
Securities Administration Services
7485 New Horizon Way
Frederick, MD 21703
www.ctslink.com
Telephone: (301) 815-6600
Fax: (301) 815-6660

20-Jul-2007 2:54:03PM

Prepayment Loan Detail - Prepayments during Current Period

Group	Loan Number	State	LTV at Origination	First Payment Date	Original Principal Balance	Prepayment Amount	PIF Type	Months Delinquent	Current Loan Rate	Original Term	Seasoning
GROUP II	0151029304	PA	80.00	01-Jul-2005	252,000.00	251,999.95	Loan Paid in Full	0	9.450%	360	24
GROUP II	0171024335	NV	80.00	01-Apr-2005	151,386.00	151,385.98	Loan Paid in Full	0	9.750%	360	27
GROUP II	0171026307	FL	90.00	01-Jul-2005	189,035.00	185,322.73	Loan Paid in Full	0	10.500%	360	24
GROUP II	0171026443	AZ	95.00	01-Jul-2005	99,750.00	97,882.61	Loan Paid in Full	0	10.750%	360	24
GROUP II	0171026527	AZ	89.15	01-Jul-2005	209,500.00	209,092.25	Loan Paid in Full	0	9.990%	360	24
GROUP II	0171026733	AZ	80.00	01-Aug-2005	236,000.00	236,000.00	Loan Paid in Full	0	6.900%	360	23
GROUP II	0211031788	VA	100.00	01-Aug-2005	169,500.00	166,454.91	Loan Paid in Full	0	7.850%	360	23
GROUP II	0231065985	MA	80.00	01-Jun-2005	201,520.00	201,520.00	Loan Paid in Full	0	9.490%	360	25
GROUP II	0231068814	RI	80.00	01-Aug-2005	224,000.00	223,948.67	Loan Paid in Full	0	5.500%	360	23
GROUP II	0261052108	DE	95.00	01-Jun-2005	198,075.00	198,075.00	Loan Paid in Full	0	9.550%	360	25
GROUP II	0301001655	WA	80.00	01-Jul-2005	176,000.00	175,988.75	Loan Paid in Full	0	8.800%	360	24
GROUP II	0301001771	OR	80.00	01-Jul-2005	185,600.00	185,552.36	Loan Paid in Full	0	9.125%	360	24
GROUP II	0321025044	CO	80.00	01-Jul-2005	138,320.00	138,320.00	Loan Paid in Full	0	9.400%	360	24
GROUP II	0321026948	WY	80.00	01-Jul-2005	168,000.00	167,897.88	Loan Paid in Full	(1)	9.050%	360	24
GROUP II	0321027140	CO	80.00	01-Aug-2005	172,000.00	170,453.58	Loan Paid in Full	0	6.500%	360	23
GROUP II	0321027156	CO	80.00	01-Jul-2005	175,200.00	175,200.00	Loan Paid in Full	0	8.850%	360	24
GROUP II	0321027203	CO	80.00	01-Jul-2005	180,720.00	180,720.00	Liquidation	9	9.900%	360	24
GROUP II	0341024883	SC	100.00	01-Jul-2005	111,300.00	109,384.12	Loan Paid in Full	0	10.625%	360	24
GROUP II	0351027831	TX	90.00	01-Aug-2005	139,500.00	136,750.92	Loan Paid in Full	(1)	7.350%	360	23
GROUP II	0381021691	RI	90.00	01-Jul-2005	274,500.00	268,563.77	Loan Paid in Full	0	9.990%	360	24
GROUP II	0511036084	CO	80.00	01-Jul-2005	93,600.00	93,450.00	Loan Paid in Full	0	9.740%	360	24
GROUP II	0521026901	MI	94.20	01-Aug-2005	112,100.00	111,959.54	Loan Paid in Full	0	6.500%	360	23
GROUP II	0581001279	WA	80.00	01-Aug-2005	272,000.00	272,000.00	Loan Paid in Full	0	6.650%	360	23
GROUP II	0621008832	FL	90.00	01-Jul-2005	252,000.00	250,120.31	Loan Paid in Full	0	10.200%	360	24
GROUP II	0651010421	MD	85.71	01-Aug-2005	180,000.00	179,995.32	Loan Paid in Full	0	7.450%	360	23
GROUP II	0661007130	CA	93.33	01-Jul-2005	210,000.00	209,901.31	Loan Paid in Full	0	9.550%	360	24
GROUP II	0661007632	NV	95.00	01-Jul-2005	152,000.00	152,000.00	Loan Paid in Full	(1)	10.750%	360	24
GROUP II	0711007510	NH	87.91	01-Aug-2005	189,000.00	189,000.00	Loan Paid in Full	0	6.600%	360	23
GROUP II	0721007300	AZ	90.00	01-Jul-2005	270,000.00	270,000.00	Loan Paid in Full	0	10.850%	360	24
GROUP II	0871001374	NJ	95.00	01-Jul-2005	87,400.00	85,991.16	Loan Paid in Full	0	11.500%	360	24
GROUP II	0911000266	CA	80.00	01-Jul-2005	240,632.00	240,632.00	Loan Paid in Full	0	8.650%	360	24
GROUP III	0076698117	NJ	63.41	01-Jul-2005	428,000.00	427,858.79	Loan Paid in Full	3	6.250%	360	24
GROUP IV	0011075570	CA	90.00	01-Jul-2005	376,200.00	376,200.00	Loan Paid in Full	0	9.750%	360	24
GROUP IV	0021065690	CA	85.00	01-Aug-2005	317,900.00	317,900.00	Loan Paid in Full	0	6.800%	360	23
GROUP IV	0031035152	CA	85.00	01-Jul-2005	442,000.00	441,900.00	Loan Paid in Full	0	10.150%	360	24
GROUP IV	0031035291	CA	80.00	01-Aug-2005	360,000.00	360,000.00	Loan Paid in Full	0	6.100%	360	23
GROUP IV	0051058911	GA	95.00	01-Aug-2005	128,250.00	128,250.00	Loan Paid in Full	0	7.990%	360	23
GROUP IV	0075902197	CA	90.00	01-Jun-2005	472,500.00	471,761.55	Loan Paid in Full	0	8.150%	360	25
GROUP IV	0077214757	AZ	95.00	01-Jul-2005	100,700.00	100,563.01	Loan Paid in Full	0	9.250%	360	24
GROUP IV	0077271559	CA	80.00	01-Jun-2005	374,000.00	373,352.71	Loan Paid in Full	0	7.600%	360	25

Merrill Lynch Mortgage Investors Trust
Mortgage Loan Asset-Backed Certificates
Series 2005-HE3

Contact: Customer Service - CTSLink
Wells Fargo Bank, N.A.
Securities Administration Services
7485 New Horizon Way
Frederick, MD 21703
www.ctslink.com
Telephone: (301) 815-6600
Fax: (301) 815-6660

20-Jul-2007 2:54:03PM

Prepayment Loan Detail - Prepayments during Current Period

Group	Loan Number	State	LTV at Origination	First Payment Date	Original Principal Balance	Prepayment Amount	PIF Type	Months Delinquent	Current Loan Rate	Original Term	Seasoning
GROUP IV	0077705358	NV	80.00	01-Jun-2005	244,000.00	243,316.45	Loan Paid in Full	0	8.900%	360	25
GROUP IV	0077847515	CA	80.00	01-Jul-2005	391,200.00	389,029.44	Loan Paid in Full	0	8.400%	360	24
GROUP IV	0078068111	CA	90.00	01-Jul-2005	695,790.00	695,287.43	Loan Paid in Full	0	8.550%	360	24
GROUP IV	0078166790	CA	80.00	01-Jun-2005	568,000.00	567,191.98	Loan Paid in Full	0	8.650%	360	25
GROUP IV	0078468956	AZ	83.16	01-Jul-2005	79,000.00	78,944.56	Loan Paid in Full	0	8.750%	360	24
GROUP IV	0078742392	CA	80.00	01-Jul-2005	460,000.00	458,823.48	Loan Paid in Full	0	8.650%	360	24
GROUP IV	0078745353	CA	80.00	01-Jul-2005	415,200.00	411,286.14	Loan Paid in Full	0	8.400%	360	24
GROUP IV	0078839792	CA	90.00	01-Jul-2005	504,000.00	503,478.19	Loan Paid in Full	0	8.750%	360	24
GROUP IV	0078853959	NY	82.22	01-Jul-2005	370,000.00	367,677.55	Loan Paid in Full	0	7.550%	360	24
GROUP IV	0078865714	CA	80.00	01-Jul-2005	360,000.00	359,765.85	Loan Paid in Full	0	9.100%	360	24
GROUP IV	0079153599	CA	80.00	01-Jul-2005	576,000.00	575,542.96	Loan Paid in Full	0	8.050%	360	24
GROUP IV	0079194155	CA	80.00	01-Jul-2005	508,000.00	507,569.81	Loan Paid in Full	0	7.700%	360	24
GROUP IV	0079250676	CA	66.36	01-Jul-2005	365,000.00	364,721.03	Loan Paid in Full	0	8.250%	360	24
GROUP IV	0079298030	CA	80.00	01-Jul-2005	400,000.00	399,624.32	Loan Paid in Full	0	8.050%	360	24
GROUP IV	0079407573	FL	80.00	01-Jul-2005	160,000.00	159,829.25	Loan Paid in Full	0	7.850%	360	24
GROUP IV	0079531356	CA	80.00	01-Jul-2005	380,000.00	379,709.56	Loan Paid in Full	0	8.250%	360	24
GROUP IV	0079619672	CA	80.00	01-Jul-2005	388,000.00	387,742.76	Loan Paid in Full	0	9.000%	360	24
GROUP IV	0079954038	UT	90.00	01-Jul-2005	481,500.00	481,176.89	Loan Paid in Full	0	8.937%	360	24
GROUP IV	0080307754	CA	80.00	01-Jul-2005	464,000.00	463,664.86	Loan Paid in Full	0	8.550%	360	24
GROUP IV	0080376031	CA	80.00	01-Jul-2005	364,000.00	363,635.32	Loan Paid in Full	0	7.750%	360	24
GROUP IV	0080517998	CA	90.00	01-Jul-2005	589,500.00	589,014.48	Loan Paid in Full	4	7.850%	360	24
GROUP IV	0081056279	VA	80.00	01-Jul-2005	140,000.00	140,000.00	Loan Paid in Full	(1)	9.250%	360	24
GROUP IV	0141047569	CT	80.00	01-Jul-2005	192,000.00	192,000.00	Loan Paid in Full	0	9.750%	360	24
GROUP IV	0141048596	CT	80.00	01-Aug-2005	96,000.00	96,000.00	Loan Paid in Full	0	6.390%	360	23
GROUP IV	0171026249	AZ	80.00	01-Jul-2005	132,000.00	132,000.00	Loan Paid in Full	1	10.625%	360	24
GROUP IV	0171026420	NV	80.00	01-Aug-2005	281,600.00	281,600.00	Loan Paid in Full	0	7.350%	360	23
GROUP IV	0191025443	WA	80.00	01-Jul-2005	216,000.00	216,000.00	Loan Paid in Full	0	10.100%	360	24
GROUP IV	0231066397	NJ	90.00	01-Jul-2005	205,200.00	205,200.00	Loan Paid in Full	0	10.600%	360	24
GROUP IV	0301002122	WA	90.00	01-Aug-2005	119,610.00	119,598.99	Loan Paid in Full	0	6.950%	360	23
GROUP IV	0321027259	WY	80.00	01-Aug-2005	93,200.00	92,606.56	Liquidation	16	6.650%	360	23
GROUP IV	0331037612	CT	92.32	01-Jul-2005	475,000.00	475,000.00	Loan Paid in Full	0	9.400%	360	24
GROUP IV	0331037979	NY	95.00	01-Aug-2005	408,500.00	408,480.37	Loan Paid in Full	0	6.700%	360	23
GROUP IV	0371026247	FL	80.00	01-Jul-2005	135,200.00	135,200.00	Loan Paid in Full	0	10.500%	360	24
GROUP IV	0381022705	RI	95.00	01-Aug-2005	285,000.00	284,997.63	Liquidation	5	6.990%	360	23
GROUP IV	0591000485	MI	90.00	01-Aug-2005	207,000.00	207,000.00	Loan Paid in Full	0	6.900%	360	23
GROUP IV	0661006006	CA	95.00	01-Jul-2005	270,750.00	270,749.99	Loan Paid in Full	0	10.400%	360	24
GROUP IV	0661006673	CA	90.00	01-Jul-2005	558,000.00	557,980.98	Loan Paid in Full	0	9.875%	360	24
GROUP IV	0661007515	CA	80.00	01-Jul-2005	482,000.00	481,938.12	Loan Paid in Full	0	8.300%	360	24
GROUP IV	0691004419	PA	90.00	01-Aug-2005	349,200.00	349,200.00	Loan Paid in Full	0	6.700%	360	23
GROUP IV	0721007396	AZ	95.00	01-Jul-2005	389,500.00	389,500.00	Loan Paid in Full	0	10.550%	360	24

Merrill Lynch Mortgage Investors Trust
Mortgage Loan Asset-Backed Certificates
Series 2005-HE3

Contact: Customer Service - CTSLink
Wells Fargo Bank, N.A.
Securities Administration Services
7485 New Horizon Way
Frederick, MD 21703
www.ctslink.com
Telephone: (301) 815-6600
Fax: (301) 815-6660

20-Jul-2007 2:54:03PM

Prepayment Loan Detail - Prepayments during Current Period

Group	Loan Number	State	LTV at Origination	First Payment Date	Original Principal Balance	Prepayment Amount	PIF Type	Months Delinquent	Current Loan Rate	Original Term	Seasoning
GROUP IV	0731010694	GA	95.00	01-Jul-2005	285,000.00	285,000.00	Loan Paid in Full	0	10.290%	360	24
GROUP IV	0781003426	PA	94.99	01-Jul-2005	398,000.00	398,000.00	Loan Paid in Full	0	8.700%	360	24
GROUP IV	0911000091	CA	80.00	01-Jun-2005	422,936.00	422,936.00	Loan Paid in Full	0	9.400%	360	25

Merrill Lynch Mortgage Investors Trust
Mortgage Loan Asset-Backed Certificates
Series 2005-HE3

Contact: Customer Service - CTSLink
Wells Fargo Bank, N.A.
Securities Administration Services
7485 New Horizon Way
Frederick, MD 21703
www.ctslink.com
Telephone: (301) 815-6600
Fax: (301) 815-6660

20-Jul-2007 2:54:03PM

Prepayment Penalty Detail - Prepayment Penalty Paid during Current Period

Summary	Loan Count	Prior Balance	Prepayment Penalty Amount	Prepayment Penalty Waived
GROUP I	0	0.00	0.00	0.00
GROUP II	15	3,376,039.22	97,120.88	0.00
GROUP III	0	0.00	0.00	0.00
GROUP IV	8	2,872,656.56	97,167.48	0.00
Total	23	6,248,695.78	194,288.36	0.00

Prepayment Penalty Loan Detail - Prepayment Penalty Paid during Current Period

Group	Loan Number	Paid In Full Date	Prior Balance	Prepayment Penalty Amount	Prepayment Penalty Waived
GROUP II	0077099752	06/19/2007	328,697.21	10,592.12	0.00
GROUP II	0077590552	06/26/2007	106,999.40	1,078.91	0.00
GROUP II	0077700839	06/30/2007	275,327.25	10,240.57	0.00
GROUP II	0077702314	06/21/2007	264,825.97	9,593.00	0.00
GROUP II	0078163318	06/30/2007	304,755.72	9,760.00	0.00
GROUP II	0078436953	06/29/2007	223,250.00	7,545.85	0.00
GROUP II	0078488632	06/30/2007	177,158.79	6,731.61	0.00
GROUP II	0078530714	06/30/2007	310,000.00	6,882.00	0.00
GROUP II	0078549359	06/30/2007	219,788.92	1,757.89	0.00
GROUP II	0078763992	06/26/2007	92,669.92	1,305.10	0.00
GROUP II	0078877453	06/25/2007	138,566.79	4,737.85	0.00
GROUP II	0078968955	06/27/2007	103,000.00	2,575.00	0.00
GROUP II	0079006912	06/28/2007	308,000.00	10,040.80	0.00
GROUP II	0079091393	06/30/2007	268,000.00	8,415.20	0.00
GROUP II	0079449450	06/30/2007	254,999.25	5,864.98	0.00
GROUP IV	0075902197	06/29/2007	472,132.02	15,388.50	0.00
GROUP IV	0078745353	06/26/2007	411,591.97	13,799.18	0.00
GROUP IV	0078839792	06/30/2007	503,829.90	17,632.56	0.00
GROUP IV	0079153599	06/30/2007	576,000.00	18,547.20	0.00
GROUP IV	0079298030	06/19/2007	399,941.67	12,877.65	0.00
GROUP IV	0079407573	06/30/2007	159,961.00	5,022.47	0.00
GROUP IV	0080339997	05/31/2007	0.00	4,541.36	0.00
GROUP IV	0691004419	06/18/2007	349,200.00	9,358.56	0.00

Merrill Lynch Mortgage Investors Trust
Mortgage Loan Asset-Backed Certificates
Series 2005-HE3

20-Jul-2007 2:54:03PM

Prepayment Rates

Summary

SMM

Current Month 9.108%
3 Month Average 5.885%
12 Month Average 4.988%

CPR

Current Month 68.211%
3 Month Average 48.190%
12 Month Average 32.959%

PSA

Current Month 1,429.296%
3 Month Average 1,039.187%
12 Month Average 918.111%

GROUP I

SMM

Current Month 0.119%
3 Month Average 0.053%
12 Month Average 1.486%

CPR

Current Month 1.424%
3 Month Average 0.632%
12 Month Average 11.368%

PSA

Current Month 30.166%
3 Month Average 13.605%
12 Month Average 352.089%

Merrill Lynch Mortgage Investors Trust
Mortgage Loan Asset-Backed Certificates
Series 2005-HE3

Contact: Customer Service - CTSLink
Wells Fargo Bank, N.A.
Securities Administration Services
7485 New Horizon Way
Frederick, MD 21703
www.ctslink.com
Telephone: (301) 815-6600
Fax: (301) 815-6660

20-Jul-2007 2:54:03PM

Prepayment Rates

GROUP II

SMM

Current Month 9.726%
3 Month Average 6.264%
12 Month Average 5.227%

CPR

Current Month 70.708%
3 Month Average 50.126%
12 Month Average 33.862%

PSA

Current Month 1,477.100%
3 Month Average 1,077.779%
12 Month Average 938.302%

GROUP III

SMM

Current Month 2.096%
3 Month Average 1.418%
12 Month Average 2.169%

CPR

Current Month 22.450%
3 Month Average 15.518%
12 Month Average 18.928%

PSA

Current Month 467.338%
3 Month Average 332.519%
12 Month Average 555.623%

Merrill Lynch Mortgage Investors Trust
Mortgage Loan Asset-Backed Certificates
Series 2005-HE3

20-Jul-2007 2:54:03PM

Prepayment Rates

Calculation Methodology:

Single Month Mortality (SMM): (Partial and full prepayments + Repurchases) / (Beginning Scheduled Balance - Scheduled Principal)

Conditional PrePayment Rate (CPR): $1 - ((1 - SMM)^{12})$

PSA Standard Prepayment Model: $100 * CPR / (0.2 * \text{MIN}(30, \text{WAS}))$

Weighted Average Seasoning (WAS): $\text{sum}((\text{Original Term} - \text{Remaining Term}) * (\text{Current Scheduled Balance} / \text{Deal Scheduled Principal Balance}))$

Merrill Lynch Mortgage Investors Trust
Mortgage Loan Asset-Backed Certificates
Series 2005-HE3

Contact: Customer Service - CTSLink
Wells Fargo Bank, N.A.
Securities Administration Services
7485 New Horizon Way
Frederick, MD 21703
www.ctslink.com
Telephone: (301) 815-6600
Fax: (301) 815-6660

20-Jul-2007 2:54:03PM

Modifications						
Loan Number	Beginning Scheduled Balance	Current Scheduled Balance	Prior Rate	Modified Rate	Prior Payment	Modified Payment
No Modifications this Period						

Substitutions							
<u>Loans Repurchased</u>				<u>Loans Substituted</u>			
Loan Number	Current Scheduled Balance	Current Rate	Current Payment	Loan Number	Current Scheduled Balance	Current Rate	Current Payment
No Substitutions this Period							

Merrill Lynch Mortgage Investors Trust
Mortgage Loan Asset-Backed Certificates
Series 2005-HE3

Contact: Customer Service - CTSLink
Wells Fargo Bank, N.A.
Securities Administration Services
7485 New Horizon Way
Frederick, MD 21703
www.ctslink.com
Telephone: (301) 815-6600
Fax: (301) 815-6660

20-Jul-2007 2:54:03PM

Repurchases Due to Breaches				
Loan Number	Beginning Scheduled Balance	Payoff Balance	Current Rate	Current Payment
No Repurchases Due to Breaches this Period				

Repurchases Due To Other				
Loan Number	Beginning Scheduled Balance	Payoff Balance	Current Rate	Current Payment
No Repurchases Due to Other this Period				

Merrill Lynch Mortgage Investors Trust
Mortgage Loan Asset-Backed Certificates
Series 2005-HE3

Contact: Customer Service - CTSLink
Wells Fargo Bank, N.A.
Securities Administration Services
7485 New Horizon Way
Frederick, MD 21703
www.ctslink.com
Telephone: (301) 815-6600
Fax: (301) 815-6660

20-Jul-2007 2:54:03PM

Interest Rate Stratification

Current Interest Rate Range (%)	Summary			GROUP I			GROUP II		
	Number Of Loans	Outstanding Scheduled Balance(\$)	Percentage Of Balance(%)	Number Of Loans	Outstanding Scheduled Balance(\$)	Percentage Of Balance(%)	Number Of Loans	Outstanding Scheduled Balance(\$)	Percentage Of Balance(%)
< 4.500	0	0.00	0.000	0	0.00	0.000	0	0.00	0.000
4.500 4.749	1	122,400.00	0.027	0	0.00	0.000	0	0.00	0.000
4.750 4.999	4	1,751,241.12	0.381	0	0.00	0.000	0	0.00	0.000
5.000 5.249	7	2,586,416.77	0.563	0	0.00	0.000	3	756,254.94	0.290
5.250 5.499	17	5,102,456.30	1.111	0	0.00	0.000	9	2,175,738.15	0.833
5.500 5.749	39	11,049,723.44	2.406	0	0.00	0.000	18	4,175,008.83	1.599
5.750 5.999	66	21,750,248.49	4.736	0	0.00	0.000	28	6,558,892.88	2.513
6.000 6.249	70	21,598,640.49	4.703	0	0.00	0.000	36	8,383,008.12	3.211
6.250 6.499	75	19,285,233.90	4.200	0	0.00	0.000	43	9,254,441.37	3.545
6.500 6.749	102	28,060,761.82	6.110	0	0.00	0.000	63	13,860,493.60	5.310
6.750 6.999	105	26,715,101.80	5.817	0	0.00	0.000	64	14,466,554.09	5.542
7.000 7.249	64	15,175,203.81	3.305	0	0.00	0.000	43	8,767,451.44	3.359
7.250 7.499	77	19,463,060.18	4.238	1	105,325.49	20.169	57	13,160,088.34	5.041
7.500 7.749	81	19,344,751.19	4.212	0	0.00	0.000	62	13,377,578.00	5.125
7.750 7.999	102	26,644,716.03	5.802	0	0.00	0.000	68	14,470,712.42	5.543
8.000 8.249	93	23,353,933.55	5.086	0	0.00	0.000	68	14,135,673.58	5.415
8.250 8.499	109	30,220,088.68	6.581	0	0.00	0.000	75	16,360,084.58	6.267
8.500 8.749	141	39,439,343.66	8.588	0	0.00	0.000	99	23,235,741.76	8.901
8.750 8.999	144	36,959,556.22	8.048	0	0.00	0.000	111	23,681,390.59	9.072
9.000 9.249	94	24,127,280.83	5.254	0	0.00	0.000	74	15,867,183.22	6.078
9.250 9.499	112	24,155,552.52	5.260	1	57,532.82	11.017	95	18,845,463.29	7.219
9.500 9.749	82	17,769,300.11	3.869	1	67,111.04	12.851	69	14,370,439.23	5.505
9.750 9.999	73	16,627,726.98	3.621	3	187,083.94	35.824	46	10,208,438.23	3.911
10.000 10.249	33	8,460,472.63	1.842	0	0.00	0.000	20	4,151,314.09	1.590
10.250 10.499	31	6,985,400.32	1.521	0	0.00	0.000	21	4,027,230.01	1.543
10.500 10.749	22	3,887,938.08	0.847	1	50,713.97	9.711	14	2,328,670.98	0.892
10.750 10.999	17	3,507,387.24	0.764	0	0.00	0.000	9	1,671,006.67	0.640
11.000 11.249	13	2,373,489.90	0.517	1	54,457.41	10.428	7	977,432.27	0.374
11.250 11.499	9	2,110,702.15	0.460	0	0.00	0.000	7	1,500,697.15	0.575
>= 11.500	5	596,404.37	0.130	0	0.00	0.000	3	282,086.77	0.108
Total	1,788	459,224,532.58	100.000	8	522,224.67	100.000	1,212	261,049,074.60	100.000

Merrill Lynch Mortgage Investors Trust
Mortgage Loan Asset-Backed Certificates
Series 2005-HE3

Contact: Customer Service - CTSLink
Wells Fargo Bank, N.A.
Securities Administration Services
7485 New Horizon Way
Frederick, MD 21703
www.ctslink.com
Telephone: (301) 815-6600
Fax: (301) 815-6660

20-Jul-2007 2:54:03PM

Interest Rate Stratification

Current Interest Rate Range (%)	GROUP III			GROUP IV		
	Number Of Loans	Outstanding Scheduled Balance(\$)	Percentage Of Balance(%)	Number Of Loans	Outstanding Scheduled Balance(\$)	Percentage Of Balance(%)
< 4.500	0	0.00	0.000	0	0.00	0.000
4.500 4.749	0	0.00	0.000	1	122,400.00	0.069
4.750 4.999	0	0.00	0.000	4	1,751,241.12	0.986
5.000 5.249	0	0.00	0.000	4	1,830,161.83	1.030
5.250 5.499	0	0.00	0.000	8	2,926,718.15	1.647
5.500 5.749	4	1,221,902.04	6.109	17	5,652,812.57	3.182
5.750 5.999	9	3,397,642.14	16.987	29	11,793,713.47	6.639
6.000 6.249	10	2,934,149.14	14.670	24	10,281,483.23	5.787
6.250 6.499	10	2,681,348.34	13.406	22	7,349,444.19	4.137
6.500 6.749	12	3,870,932.70	19.354	27	10,329,335.52	5.814
6.750 6.999	13	2,309,115.83	11.545	28	9,939,431.88	5.595
7.000 7.249	5	1,203,486.01	6.017	16	5,204,266.36	2.929
7.250 7.499	2	496,000.00	2.480	17	5,701,646.35	3.209
7.500 7.749	1	133,950.00	0.670	18	5,833,223.19	3.284
7.750 7.999	3	592,784.94	2.964	31	11,581,218.67	6.519
8.000 8.249	1	223,169.68	1.116	24	8,995,090.29	5.063
8.250 8.499	0	0.00	0.000	34	13,860,004.10	7.802
8.500 8.749	1	86,562.17	0.433	41	16,117,039.73	9.072
8.750 8.999	2	220,254.90	1.101	31	13,057,910.73	7.350
9.000 9.249	1	156,750.00	0.784	19	8,103,347.61	4.561
9.250 9.499	2	177,155.46	0.886	14	5,075,400.95	2.857
9.500 9.749	2	189,919.08	0.950	10	3,141,830.76	1.769
9.750 9.999	0	0.00	0.000	24	6,232,204.81	3.508
10.000 10.249	1	105,738.84	0.529	12	4,203,419.70	2.366
10.250 10.499	0	0.00	0.000	10	2,958,170.31	1.665
10.500 10.749	0	0.00	0.000	7	1,508,553.13	0.849
10.750 10.999	0	0.00	0.000	8	1,836,380.57	1.034
11.000 11.249	0	0.00	0.000	5	1,341,600.22	0.755
11.250 11.499	0	0.00	0.000	2	610,005.00	0.343
>= 11.500	0	0.00	0.000	2	314,317.60	0.177
Total	79	20,000,861.27	100.000	489	177,652,372.04	100.000