

10 S. Wacker Drive • Suite 2550 • Chicago, IL 60606
312-715-6228 • 800-947-6228

June 3, 2005

XPRESSTRADE, LLC carries a futures and options trading account for KIT Financial, Inc. on our books and provides this valued client with various order execution and trading-related services. This account has been assigned number W4573 in our system.

KIT Financial, Inc. has formally designated Mr. Mahendra Sharma as the corporation's agent and attorney-in-fact with respect to the trading account carried by XPRESSTRADE. In this capacity, Mr. Sharma has full authority to enter orders to buy and sell commodity futures and options on behalf of KIT Financial, Inc. You have represented to us that Mr. Sharma solely manages and oversees the trading strategy and entering of orders for this account, and all trading decisions have been made exclusively by Mr. Sharma.

We confirm that on January 1, 2005, the liquidating value of this account was \$128,427.62. By May 31, 2005, the liquidating value of the account had increased substantially, to \$4,281,207.12. During this period, additional funds of \$500,000 were deposited, and a total of \$552,000 was withdrawn, thus reducing the initial equity for the year by \$52,000, to \$76,427.62. During the first five months of 2005, the value of this account increased by \$4,204,779.50. This represents a 55.01 times return on the net starting capital at the beginning of the year in this account or an annualized return of 13,204%.

The trading results achieved by KIT Financial, Inc. between January 1, 2005 and May 31, 2005 were clearly exceptional. It's been a pleasure for those of us here at XPRESSTRADE to have observed such a valued client realize this degree of success in the marketplace.

Sincerely,

Daniel E. O'Neil, Principal
XPRESSTRADE, LLC

www.xpresstrade.com
www.xtfx.com

ADM INVESTOR SERVICES, INC.
 CHICAGO BOARD OF TRADE BUILDING
 141 W. JACKSON BLVD. SUITE 1600A
 CHICAGO, ILLINOIS 60604-3190

STATEMENT DATE: MAY 31, 2005

ACCOUNT NUMBER: K2021

SALESMAN NUMBER: A080

INTRODUCED BY: XPRESSTRADE LLC
 (312)715-6228

IF YOU HAVE ANY QUESTIONS OR ISSUES
 REGARDING YOUR STATEMENT THAT YOU
 ARE UNABLE TO RESOLVE WITH YOUR BROKER,
 PLEASE CONTACT ADMIS CUSTOMER SERVICE AT
 1/800/654-0461 or 312/242-7200.
 DISCRETIONARY A/C

* * * * * YOUR ACTIVITY THIS MONTH * * * * *

DATE	LONG/BUY	SHRT/SELL	DESCRIPTION	EX	PRICE/LEGND	CC	DEBIT	CREDIT
5/02/5	21	21	JUL 05 WHEAT	A	P&L	US	12,337.50	
5/02/5		21	JUL 05 WHEAT	A	FEE/COMM	US	203.07	
5/02/5	54	54	JUL 05 SOYBEANS	A	P&L	US	70,925.00	
5/02/5		54	JUL 05 SOYBEANS	A	FEE/COMM	US	522.18	
5/02/5	99	99	JUL 05 SOYBEAN MEAL	A	P&L	US	54,870.00	
5/02/5		99	JUL 05 SOYBEAN MEAL	A	FEE/COMM	US	957.33	
5/02/5			CBT ELECTRONIC FEES		ADJUSTMENT	US	119.00	
5/02/5	99	99	JUL 05 SOYBEAN OIL	A	P&L	US	27,162.00	
			ECBOT TRADE					
5/02/5		99	JUL 05 SOYBEAN OIL	A	FEE/COMM	US	957.33	
			ECBOT TRADE					
5/02/5		30	JUN 05 LT CRUDE	C	FEE/COMM	US	311.10	
5/02/5			GLOBEX FEES		ADJUSTMENT	US	153.00	
5/02/5	99	99	JUN 05 IMM EURO FX	B	P&L	US		184,787.50
			GLOBEX TRADE					
5/02/5	99		JUN 05 IMM EURO FX	B	FEE/COMM	US	952.38	
			GLOBEX TRADE					
5/02/5		54	JUN 05 JAPANESE YEN	B	FEE/COMM	US	519.48	
			GLOBEX TRADE					
5/03/5	99	99	JUL 05 WHEAT	A	P&L	US	20,875.00	
5/03/5	99	99	JUL 05 WHEAT	A	FEE/COMM	US	1,914.66	
5/03/5			CBT ELECTRONIC FEES		ADJUSTMENT	US	243.00	
5/03/5	99		JUL 05 CORN	A	FEE/COMM	US	957.33	
			ECBOT TRADE					
5/03/5	45	45	JUL 05 SOYBEANS	A	P&L	US	31,500.00	
			ECBOT TRADE					
5/03/5		45	JUL 05 SOYBEANS	A	FEE/COMM	US	435.15	
			ECBOT TRADE					
5/03/5	36		JUN 05 DOW AVG INDEX	A	FEE/COMM	US	337.32	
5/03/5		40	JUL 05 HGRADE COPPER	C	FEE/COMM	US	414.80	
5/03/5		9	JUN 05 HEATING OIL	C	FEE/COMM	US	93.33	
5/03/5		18	JUN 05 UNLEAD GAS	C	FEE/COMM	US	186.66	
			GLOBEX FEES		ADJUSTMENT	US	117.00	
5/03/5	54	54	JUN 05 JAPANESE YEN	B	P&L	US	17,762.50	
			GLOBEX TRADE					
5/03/5	54	63	JUN 05 JAPANESE YEN	B	FEE/COMM	US	1,125.54	
			GLOBEX TRADE					
5/04/5	1	1	JUL 05 WHEAT	A	P&L	US	125.00	
5/04/5	99	1	JUL 05 WHEAT	A	FEE/COMM	US	967.00	
5/04/5	45		JUL 05 CORN	A	FEE/COMM	US	435.15	
			ECBOT TRADE					
5/04/5	36	36	JUN 05 DOW AVG INDEX	A	P&L	US	1,010.00	
			ECBOT TRADE					
5/04/5		36	JUN 05 DOW AVG INDEX	A	FEE/COMM	US	337.04	
			ECBOT TRADE					
5/04/5			CBT ELECTRONIC FEES		ADJUSTMENT	US	238.00	
5/04/5	135	135	JUN 05 U.S. T-BONDS	A	P&L	US		43,968.75
			ECBOT TRADE					

ADM INVESTOR SERVICES, INC.
 CHICAGO BOARD OF TRADE BUILDING
 141 W. JACKSON BLVD. SUITE 1600A
 CHICAGO, ILLINOIS 60604-3190

STATEMENT DATE: MAY 31, 2005

ACCOUNT NUMBER: K2021

SALESMAN NUMBER: A080

INTRODUCED BY: XPRESSTRADE LLC
 (312) 715-6228

PAGE 2

IF YOU HAVE ANY QUESTIONS OR ISSUES
 REGARDING YOUR STATEMENT THAT YOU
 ARE UNABLE TO RESOLVE WITH YOUR BROKER,
 PLEASE CONTACT ADMIS CUSTOMER SERVICE AT
 1/800/654-0461 or 312/242-7200.
 DISCRETIONARY A/C

DATE	LONG/BUY	SHRT/SELL	DESCRIPTION	EX	PRICE/LEGND	CC	DEBIT	CREDIT
5/04/5	135	36	JUN 05 U.S. T-BONDS ECBOT TRADE	A	FEE/COMM	US	1,602.27	
5/04/5	90	90	JUL 05 HGRADE COPPER	C	P&L	US	68,775.00	
5/04/5	90	99	JUL 05 HGRADE COPPER	C	FEE/COMM	US	1,959.93	
5/04/5	12	12	JUN 05 LT CRUDE	C	P&L	US		20,280.00
5/04/5	12		JUN 05 LT CRUDE	C	FEE/COMM	US	124.44	
5/04/5	45	45	JUN 05 AUST DOLLAR GLOBEX TRADE	B	P&L	US		9,860.00
5/04/5	45	81	JUN 05 AUST DOLLAR GLOBEX TRADE	B	FEE/COMM	US	1,212.12	
5/04/5			GLOBEX FEES		ADJUSTMENT	US	252.00	
5/04/5	63	63	JUN 05 IMM EURO FX GLOBEX TRADE	B	P&L	US		13,675.00
5/04/5	63	63	JUN 05 IMM EURO FX GLOBEX TRADE	B	FEE/COMM	US	1,212.12	
5/05/5	2	2	JUL 05 WHEAT ECBOT TRADE	A	P&L	US	200.00	
5/05/5		2	JUL 05 WHEAT ECBOT TRADE	A	FEE/COMM	US	19.34	
5/05/5			CBT ELECTRONIC FEES		ADJUSTMENT	US	83.00	
5/05/5	81		JUL 05 CORN ECBOT TRADE	A	FEE/COMM	US	783.27	
5/05/5			GLOBEX FEES		ADJUSTMENT	US	9.00	
5/05/5		9	JUN 05 JAPANESE YEN GLOBEX TRADE	B	FEE/COMM	US	86.58	
5/06/5	36		JUL 05 WHEAT	A	FEE/COMM	US	348.12	
5/06/5	36	36	JUN 05 HEATING OIL	C	P&L	US		3,687.60
5/06/5	36	24	JUN 05 HEATING OIL	C	FEE/COMM	US	622.20	
5/06/5	22	22	JUN 05 UNLEAD GAS	C	P&L	US		19,000.80
5/06/5	22	12	JUN 05 UNLEAD GAS	C	FEE/COMM	US	352.58	
5/06/5		18	JUN 05 AUST DOLLAR GLOBEX TRADE	B	FEE/COMM	US	173.16	
5/06/5	81	81	JUN 05 IMM EURO FX GLOBEX TRADE	B	P&L	US		4,350.00
5/06/5	81	81	JUN 05 IMM EURO FX GLOBEX TRADE	B	FEE/COMM	US	1,558.44	
5/06/5			GLOBEX FEES		ADJUSTMENT	US	261.00	
5/06/5		81	JUN 05 JAPANESE YEN GLOBEX TRADE	B	FEE/COMM	US	779.22	
5/09/5		18	JUN 05 LT CRUDE	C	FEE/COMM	US	186.66	
5/09/5		15	JUN 05 HEATING OIL	C	FEE/COMM	US	155.55	
5/11/5	132	132	JUL 05 WHEAT	A	P&L	US	8,550.00	
5/11/5		132	JUL 05 WHEAT	A	FEE/COMM	US	1,276.44	
5/11/5			CBT ELECTRONIC FEES		ADJUSTMENT	US	198.00	
5/11/5		198	JUN 05 U.S. T-BONDS ECBOT TRADE	A	FEE/COMM	US	1,855.26	
5/11/5	99	99	JUL 05 HGRADE COPPER	C	P&L	US		5,087.50
5/11/5	99		JUL 05 HGRADE COPPER	C	FEE/COMM	US	1,026.63	
5/12/5	198		JUL 05 WHEAT	A	FEE/COMM	US	1,914.66	

ADM INVESTOR SERVICES, INC.
 CHICAGO BOARD OF TRADE BUILDING
 141 W. JACKSON BLVD. SUITE 1600A
 CHICAGO, ILLINOIS 60604-3190

STATEMENT DATE: MAY 31, 2005

ACCOUNT NUMBER: K2021

SALESMAN NUMBER: A080

INTRODUCED BY: XPRESSTRADE LLC
 (312) 715-6228

PAGE 3

IF YOU HAVE ANY QUESTIONS OR ISSUES
 REGARDING YOUR STATEMENT THAT YOU
 ARE UNABLE TO RESOLVE WITH YOUR BROKER,
 PLEASE CONTACT ADMIS CUSTOMER SERVICE AT
 1/800/654-0461 or 312/242-7200.
 DISCRETIONARY A/C

DATE	LONG/BUY	SHRT/SELL	DESCRIPTION	EX	PRICE/LEGND	CC	DEBIT	CREDIT
5/12/5			CBT ELECTRONIC FEES		ADJUSTMENT	US	396.00	
5/12/5	198	198	JUN 05 U.S. T-BONDS	A	P&L	US		129,937.50
			ECBOT TRADE					
5/12/5	198	198	JUN 05 U.S. T-BONDS	A	FEE/COMM	US	3,710.52	
			ECBOT TRADE					
5/12/5	63	63	JUN 05 LT CRUDE	C	P&L	US		156,060.00
5/12/5	63		JUN 05 LT CRUDE	C	FEE/COMM	US	653.31	
5/12/5		18	JUN 05 HEATING OIL	C	FEE/COMM	US	186.66	
5/12/5		18	JUN 05 UNLEAD GAS	C	FEE/COMM	US	186.66	
5/12/5			GLOBEX FEES		ADJUSTMENT	US	45.00	
5/12/5		45	JUN 05 JAPANESE YEN	B	FEE/COMM	US	432.90	
			GLOBEX TRADE					
5/13/5	20-		JUL 05 WHEAT	A	CANCEL	US		193.40
			CANCELLED TRADE					
5/13/5	20		JUL 05 WHEAT	A	FEE/COMM	US	193.40	
5/13/5	30	30	JUN 05 HEATING OIL	C	P&L	US		133,614.60
5/13/5	30		JUN 05 HEATING OIL	C	FEE/COMM	US	311.10	
5/13/5	35	35	JUN 05 UNLEAD GAS	C	P&L	US		216,480.60
5/13/5	35		JUN 05 UNLEAD GAS	C	FEE/COMM	US	362.95	
5/13/5	99	99	JUN 05 US \$ INDEX	D	P&L	US		167,320.00
5/13/5	99	99	JUN 05 US \$ INDEX	D	FEE/COMM	US	1,028.61	
5/14/5	198	198	JUL 05 WHEAT	A	P&L	US		.00
5/14/5	621	621	JUL 05 CORN	A	P&L	US		.00
			ECBOT TRADE					
5/14/5	198	198	JUN 05 U.S. T-BONDS	A	P&L	US		.00
			ECBOT TRADE					
5/14/5	27	27	JUN 05 HEATING OIL	C	P&L	US		.00
5/14/5	36	36	JUN 05 UNLEAD GAS	C	P&L	US		.00
5/14/5	198	198	JUN 05 AUST DOLLAR	B	P&L	US		.00
			GLOBEX TRADE					
5/14/5	198	198	JUN 05 JAPANESE YEN	B	P&L	US		.00
			GLOBEX TRADE					
5/14/5			OFFICE TRANSFER TO XPRESSTRADE		CASH	US	3,122,446.07	
			*** US \$ REG ***					
1. BEGINNING ACCT BALANCE			2,366,290.77					
2. P&L AND CASH ACTIVITY			2,366,290.77-					
3. ENDING ACCT BALANCE			.00					
4. NET FUTURES P&L			756,155.30					
			*** CURRENT MONTH ***	*** YEAR-TO-DATE ***				
FUTURES P&L	US		756,155.30		2,809,573.45			

XPRESSTRADE, L.L.C.
 10 South Wacker Drive
 Suite 2550
 Chicago, IL 60606

MONTHLY COMMODITY STATEMENT

STATEMENT DATE: MAY 31, 2005

ACCOUNT NUMBER: W4573

SALESMAN NUMBER: WA080

INTRODUCED BY: XPRESSTRADE LLC
 (312) 715-6228

IF YOU HAVE ANY QUESTIONS OR ISSUES
 REGARDING YOUR STATEMENT, PLEASE
 CONTACT XPRESSTRADE CUSTOMER SERVICE AT
 1-800-947-6225 or 1-312-715-6228.
 DIRECT ANY E-MAIL QUESTIONS TO
 SERVICE@XPRESSTRADE.COM.

DISCRETIONARY A/C

* * * * * YOUR ACTIVITY THIS MONTH * * * * *									
DATE	LONG/BUY	SHRT/SELL	DESCRIPTION	EX	PRICE/LEGND	CC	DEBIT	CREDIT	
5/14/5			OFFICE TRANSFER FROM ADMIS			CASH US		3,122,446.07	
5/16/5	9	9	JUN 05 HEATING OIL	C		P&L US			30,429.00
5/16/5	9		JUN 05 HEATING OIL	C		FEE/COMM US	81.00		
5/16/5	198	198	JUN 05 AUST DOLLAR	B		P&L US			275,470.00
			LOBEX TRADE						
5/16/5	198		JUN 05 AUST DOLLAR	B		FEE/COMM US	1,782.00		
			LOBEX TRADE						
5/16/5	198	198	JUN 05 JAPANESE YEN	B		P&L US			510,337.50
			LOBEX TRADE						
5/16/5	198		JUN 05 JAPANESE YEN	B		FEE/COMM US	1,782.00		
			LOBEX TRADE						
5/16/5			LOBEX FEES			ADJUSTMENT US	864.00		
5/16/5	36	36	JUN 05 IMM NASDAQ 100	B		P&L US	3,600.00		
5/16/5	36	36	JUN 05 IMM NASDAQ 100	B		FEE/COMM US	648.00		
5/17/5			ADJ FEES 5/16			ADJUSTMENT US	.62		
5/17/5			ADJ FEES 5/16			ADJUSTMENT US	2.48		
5/17/5			ADJ FEES 5/16			ADJUSTMENT US	2.40		
5/17/5			ADJ FEES 5/16			ADJUSTMENT US	2.48		
5/17/5			ADJ FEES 5/16			ADJUSTMENT US	2.48		
5/17/5			ADJ FEES 5/16			ADJUSTMENT US	1.60		
5/17/5			ADJ FEES 5/16			ADJUSTMENT US	1.86		
5/17/5			ADJ FEES 5/16			ADJUSTMENT US	1.86		
5/17/5			ADJ FEES 5/16			ADJUSTMENT US	4.96		
5/17/5			ADJ FEES 5/16			ADJUSTMENT US	2.48		
5/17/5			ADJ FEES 5/16			ADJUSTMENT US	6.20		
5/17/5			ADJ FEES 5/16			ADJUSTMENT US	16.00		
5/17/5			ADJ FEES 5/16			ADJUSTMENT US	5.58		
5/17/5			ADJ FEES 5/16			ADJUSTMENT US	44.64		
5/17/5			ADJ FEES 5/16			ADJUSTMENT US	12.33		
5/17/5			ADJ FEES 5/16			ADJUSTMENT US	8.80		
5/17/5			ADJ FEES 5/16			ADJUSTMENT US	9.30		
5/17/5			ADJ FEES 5/16			ADJUSTMENT US	9.30		
5/17/5			ADJ FEES 5/16			ADJUSTMENT US	28.80		
5/17/5			ADJ FEES 5/16			ADJUSTMENT US	49.60		
5/17/5			ADJ FEES 5/16			ADJUSTMENT US	40.92		
5/17/5			ADJ FEES 5/16			ADJUSTMENT US	18.60		
5/17/5			ADJ FEES 5/16			ADJUSTMENT US	18.60		
5/17/5			ADJ FEES 5/16			ADJUSTMENT US	23.56		
5/17/5	198		JUL 05 WHEAT	A		FEE/COMM US	1,914.66		
5/17/5	198		JUL 05 CORN	A		FEE/COMM US	1,914.66		
5/17/5		99	JUN 05 U.S. T-BONDS	A		FEE/COMM US	927.63		
5/17/5	72		JUL 05 COFFEE 'C'	D		FEE/COMM US	748.08		
5/17/5	108		JUL 05 COTTON	D		FEE/COMM US	1,122.12		
5/17/5			WIRE OUT			CASH US	21,000.00		
5/17/5			WIRE TRANSFER FEE			CASH US	15.00		
5/18/5		135	JUL 05 HGRADE COPPER	C		FEE/COMM US	1,399.95		
5/18/5	1-		JUL 05 COFFEE 'C'	D		CANCEL US			10.39
			CANCELLED TRADE						
5/18/5	1		JUL 05 COFFEE 'C'	D		FEE/COMM US	10.39		

PLEASE REPORT ANY DIFFERENCES OR OBJECTIONS IMMEDIATELY. YOUR FAILURE TO EXERCISE IMMEDIATELY YOUR RIGHT TO HAVE DIFFERENCES OR OBJECTIONS CORRECTED WILL BE DEEMED YOUR AGREEMENT THAT THIS STATEMENT IS CORRECT AND RATIFIED

RETAIN FOR TAX RECORDS

XPRESSTRADE, L.L.C.
 10 South Wacker Drive
 Suite 2550
 Chicago, IL 60606

MONTHLY COMMODITY STATEMENT

STATEMENT DATE: MAY 31, 2005

ACCOUNT NUMBER: W4573

SALESMAN NUMBER: WA080

INTRODUCED BY: XPRESSTRADE LLC
 (312)715-6228

PAGE 2

IF YOU HAVE ANY QUESTIONS OR ISSUES
 REGARDING YOUR STATEMENT, PLEASE
 CONTACT XPRESSTRADE CUSTOMER SERVICE AT
 1-800-947-6225 or 1-312-715-6228.
 DIRECT ANY E-MAIL QUESTIONS TO
 SERVICE@XPRESSTRADE.COM.

DISCRETIONARY A/C

DATE	LONG/BUY	SHRT/SELL	DESCRIPTION	EX	PRICE/LEGND	CC	DEBIT	CREDIT
5/18/5	18	18	JUN 05 HEATING OIL	C	P&L	US		21,621.60
5/18/5	18		JUN 05 HEATING OIL	C	FEE/COMM	US	186.66	
5/18/5	36	36	JUN 05 UNLEAD GAS	C	P&L	US		101,098.20
5/18/5	36		JUN 05 UNLEAD GAS	C	FEE/COMM	US	373.32	
5/18/5	298		JUN 05 US \$ INDEX	D	FEE/COMM	US	3,096.22	
5/18/5	243	243	JUN 05 AUST DOLLAR	B	P&L	US	57,660.00	
5/18/5	243	243	JUN 05 AUST DOLLAR	B	FEE/COMM	US	4,675.32	
5/18/5			GLOBEX TRADE					
5/18/5			GLOBEX FEES		ADJUSTMENT	US	729.00	
5/18/5		243	JUN 05 IMM EURO FX	B	FEE/COMM	US	2,337.66	
5/18/5			GLOBEX TRADE					
5/19/5	495	495	JUL 05 WHEAT	A	P&L	US	20,100.00	
5/19/5	99	495	JUL 05 WHEAT	A	FEE/COMM	US	5,743.98	
5/19/5	198	198	JUL 05 CORN	A	P&L	US	102,612.50	
5/19/5		198	JUL 05 CORN	A	FEE/COMM	US	1,914.66	
5/19/5			CBT ELECTRONIC FEES		ADJUSTMENT	US	99.00	
5/19/5	99	99	JUN 05 U.S. T-BONDS	A	P&L	US	111,375.00	
5/19/5	99		ECBOT TRADE					
5/19/5	99		JUN 05 U.S. T-BONDS	A	FEE/COMM	US	927.63	
5/19/5	145-		ECBOT TRADE					
5/19/5	145-		JUN 05 US \$ INDEX	D	CANCEL	US		1,506.55
5/19/5	145		CANCELLED TRADE					
5/19/5	145		JUN 05 US \$ INDEX	D	FEE/COMM	US	1,506.55	
5/19/5			GLOBEX FEES		ADJUSTMENT	US	198.00	
5/19/5		198	JUN 05 AUST DOLLAR	B	FEE/COMM	US	1,904.76	
5/19/5			GLOBEX TRADE					
5/19/5			ADJ GLOBEX FEES 5/16-5/17		ADJUSTMENT	US		432.00
5/19/5			WIRE OUT		CASH	US	160,000.00	
5/19/5			WIRE TRANSFER FEE		CASH	US	15.00	
5/20/5	444		JUL 05 CORN	A	FEE/COMM	US	4,293.48	
5/20/5	81		ECBOT TRADE					
5/20/5			PUT SEP 05 DOW AVG INDEX 1000	A	NET PREM	US	115,471.17	
5/20/5			CBT ELECTRONIC FEES		ADJUSTMENT	US	372.00	
5/20/5	198	198	JUN 05 U.S. T-BONDS	A	P&L	US	61,875.00	
5/20/5	198		ECBOT TRADE					
5/20/5	198		JUN 05 U.S. T-BONDS	A	FEE/COMM	US	1,855.26	
5/20/5			ECBOT TRADE					
5/20/5			JUN 05 NEW FTSE 100		ADJUSTMENT	US	739.44	
5/20/5			GLOBEX FEES		ADJUSTMENT	US	72.00	
5/20/5		72	JUN 05 AUST DOLLAR	B	FEE/COMM	US	692.64	
5/20/5			GLOBEX TRADE					
5/20/5			JUN 05 EUREX DAX IDX		ADJUSTMENT	US	369.72	
5/20/5			JUN 05 CAC 40 INDEX		ADJUSTMENT	US	891.00	
5/23/5		63	JUL 05 PLATINUM	C	FEE/COMM	US	653.31	
5/23/5			GLOBEX FEES		ADJUSTMENT	US	513.00	
5/23/5		144	JUN 05 AUST DOLLAR	B	FEE/COMM	US	1,385.28	
5/23/5			GLOBEX TRADE					

PLEASE REPORT ANY DIFFERENCES OR OBJECTIONS IMMEDIATELY. YOUR FAILURE TO EXERCISE IMMEDIATELY YOUR RIGHT TO HAVE DIFFERENCES OR OBJECTIONS CORRECTED WILL BE DEEMED YOUR AGREEMENT THAT THIS STATEMENT IS CORRECT AND RATIFIED

RETAIN FOR TAX RECORDS

XPRESSTRADE, L.L.C.
 10 South Wacker Drive
 Suite 2550
 Chicago, IL 60606

MONTHLY COMMODITY STATEMENT

STATEMENT DATE: MAY 31, 2005

ACCOUNT NUMBER: W4573

SALESMAN NUMBER: WA080

INTRODUCED BY: XPRESSTRADE LLC
 (312)715-6228

PAGE 3

IF YOU HAVE ANY QUESTIONS OR ISSUES
 REGARDING YOUR STATEMENT, PLEASE
 CONTACT XPRESSTRADE CUSTOMER SERVICE AT
 1-800-947-6225 or 1-312-715-6228.
 DIRECT ANY E-MAIL QUESTIONS TO
 SERVICE@XPRESSTRADE.COM.

DISCRETIONARY A/C

DATE	LONG/BUY	SHRT/SELL	DESCRIPTION	EX	PRICE/LEGND	CC	DEBIT	CREDIT
5/23/5	306	306	JUN 05 IMM EURO FX GLOBEX TRADE	B	P&L	US		198,450.00
5/23/5	306	63	JUN 05 IMM EURO FX GLOBEX TRADE	B	FEE/COMM	US	3,549.78	
5/23/5		1	JUN 05 ONEC GOOGLE	B	FEE/COMM	US	9.32	
5/23/5		5	JUN 05 ONEC GOOGLE	B	FEE/COMM	US	46.60	
5/23/5		5	JUN 05 ONEC GOOGLE	B	FEE/COMM	US	46.60	
5/23/5		15	JUN 05 ONEC GOOGLE	B	FEE/COMM	US	139.80	
5/23/5		5	JUN 05 ONEC GOOGLE	B	FEE/COMM	US	46.60	
5/23/5		15	JUN 05 ONEC GOOGLE	B	FEE/COMM	US	139.80	
5/23/5		4	JUN 05 ONEC GOOGLE	B	FEE/COMM	US	37.28	
5/24/5	108	108	JUL 05 COTTON	D	P&L	US	58,975.00	
5/24/5		108	JUL 05 COTTON GLOBEX FEES	D	FEE/COMM	US	1,122.12	
5/24/5					ADJUSTMENT	US	99.00	
5/24/5		99	JUN 05 JAPANESE YEN GLOBEX TRADE	B	FEE/COMM	US	952.38	
5/25/5			CBT ELECTRONIC FEES		ADJUSTMENT	US	81.00	
5/25/5	81		JUL 05 CORN ECBOT TRADE	A	FEE/COMM	US	783.27	
5/25/5			JUN 05 NEW FTSE 100		ADJUSTMENT	US	277.29	
5/25/5	45		JUN 05 US \$ INDEX GLOBEX FEES	D	FEE/COMM	US	467.55	
5/25/5		99	JUN 05 JAPANESE YEN GLOBEX TRADE	B	ADJUSTMENT	US	99.00	
5/25/5	99	99	JUN 05 JAPANESE YEN GLOBEX TRADE	B	P&L	US		1,237.50
5/25/5	99		JUN 05 JAPANESE YEN GLOBEX TRADE	B	FEE/COMM	US	952.38	
5/26/5		36	JUL 05 HGRADE COPPER	C	FEE/COMM	US	373.32	
5/26/5	36	36	JUL 05 COFFEE 'C'	D	P&L	US		68,493.75
5/26/5		36	JUL 05 COFFEE 'C'	D	FEE/COMM	US	374.04	
5/26/5		27	AUG 05 HEATING OIL	C	FEE/COMM	US	279.99	
5/26/5		27	JUL 05 UNLEAD GAS	C	FEE/COMM	US	279.99	
5/26/5			GLOBEX FEES		ADJUSTMENT	US	9.00	
5/26/5	9	9	JUN 05 AUST DOLLAR GLOBEX TRADE	B	P&L	US	1,350.00	
5/26/5	9		JUN 05 AUST DOLLAR GLOBEX TRADE	B	FEE/COMM	US	86.58	
5/26/5			WIRE TRANSFER FEE		CASH	US	15.00	
5/26/5			WIRE OUT		CASH	US	21,000.00	
5/27/5	36	36	JUL 05 COFFEE 'C'	D	P&L	US		52,068.75
5/27/5		36	JUL 05 COFFEE 'C'	D	FEE/COMM	US	374.04	
5/27/5	27	27	AUG 05 HEATING OIL	C	P&L	US		2,268.00
5/27/5	27		AUG 05 HEATING OIL	C	FEE/COMM	US	279.99	
5/27/5	27	27	JUL 05 UNLEAD GAS	C	P&L	US	3,969.00	
5/27/5	27		JUL 05 UNLEAD GAS	C	FEE/COMM	US	279.99	
5/31/5			JUN 05 EUREX DAX IDX		ADJUSTMENT	US	277.29	
5/31/5			JUN 05 CAC 40 INDEX		ADJUSTMENT	US	405.00	

PLEASE REPORT ANY DIFFERENCES OR OBJECTIONS IMMEDIATELY. YOUR FAILURE TO EXERCISE IMMEDIATELY YOUR RIGHT TO HAVE DIFFERENCES OR OBJECTIONS CORRECTED WILL BE DEEMED YOUR AGREEMENT THAT THIS STATEMENT IS CORRECT AND RATIFIED

RETAIN FOR TAX RECORDS

XPRESSTRADE, L.L.C.
 10 South Wacker Drive
 Suite 2550
 Chicago, IL 60606

MONTHLY COMMODITY STATEMENT

STATEMENT DATE: MAY 31, 2005
 ACCOUNT NUMBER: W4573
 SALESMAN NUMBER: WA080
 INTRODUCED BY: XPRESSTRADE LLC
 (312)715-6228

PAGE 4

IF YOU HAVE ANY QUESTIONS OR ISSUES
 REGARDING YOUR STATEMENT, PLEASE
 CONTACT XPRESSTRADE CUSTOMER SERVICE AT
 1-800-947-6225 or 1-312-715-6228.
 DIRECT ANY E-MAIL QUESTIONS TO
 SERVICE@XPRESSTRADE.COM.

DISCRETIONARY A/C

***** POSITIONS IN YOUR ACCOUNT *****

DATE	LONG/BUY	SHRT/SELL	DESCRIPTION	EX	PRICE/LEGND	CC	DEBIT	CREDIT
4/25/5	99		JUL 05 CORN	A	2.20 3/4	US		6,187.50
4/28/5	16		JUL 05 CORN	A	2.18 3/4	US		2,600.00
4/28/5	83		JUL 05 CORN	A	2.19	US		12,450.00
5/03/5	99		JUL 05 CORN	A	2.09	US		64,350.00
5/04/5	45		JUL 05 CORN	A	2.06 1/4	US		35,437.50
5/05/5	12		JUL 05 CORN	A	2.07	US		9,000.00
5/05/5	69		JUL 05 CORN	A	2.07 1/4	US		50,887.50
5/17/5	198		JUL 05 CORN	A	2.06 1/4	US		155,925.00
5/20/5	32		JUL 05 CORN	A	2.10 1/4	US		18,800.00
5/20/5	142		JUL 05 CORN	A	2.10 1/2	US		81,650.00
5/20/5	270		JUL 05 CORN	A	2.13	US		121,500.00
5/25/5	81		JUL 05 CORN	A	2.21	US		4,050.00
	1,146*		OPEN TRADE EQUITY		2.22			562,837.50*
			AVERAGE LONG: 2.121					
5/20/5	81		PUT SEP 05 DOW AVG INDEX 1000	A	1.4000	US		101,250.00
	81*		OPTION MARKET VALUE		1.2500			101,250.00*
			EXPIRE 9/16/05					
			AVERAGE LONG: 1.400					
			LAST TRADE DATE: 9/15/05					
5/18/5		13	JUL 05 HGRADE COPPER	C	134.60	US	35,912.50	
5/18/5		5	JUL 05 HGRADE COPPER	C	134.65	US	13,750.00	
5/18/5		10	JUL 05 HGRADE COPPER	C	134.70	US	27,375.00	
5/18/5		10	JUL 05 HGRADE COPPER	C	134.75	US	27,250.00	
5/18/5		21	JUL 05 HGRADE COPPER	C	134.80	US	56,962.50	
5/18/5		4	JUL 05 HGRADE COPPER	C	134.85	US	10,800.00	
5/18/5		20	JUL 05 HGRADE COPPER	C	135.70	US	49,750.00	
5/18/5		15	JUL 05 HGRADE COPPER	C	135.80	US	36,937.50	
5/18/5		1	JUL 05 HGRADE COPPER	C	135.90	US	2,437.50	
5/18/5		36	JUL 05 HGRADE COPPER	C	137.50	US	73,350.00	
5/26/5		36	JUL 05 HGRADE COPPER	C	144.20	US	13,050.00	
		171*	OPEN TRADE EQUITY		145.65		347,575.00*	
			AVERAGE SHORT: 137.519					
5/20/5		7	JUN 05 NEW FTSE 100	H	4979.000	BP		1,050.00
5/20/5		20	JUN 05 NEW FTSE 100	H	4979.500	BP		3,100.00
5/20/5		15	JUN 05 NEW FTSE 100	H	4980.000	BP		2,400.00
5/20/5		17	JUN 05 NEW FTSE 100	H	4980.500	BP		2,805.00
5/20/5		13	JUN 05 NEW FTSE 100	H	4981.000	BP		2,210.00
5/25/5		9	JUN 05 NEW FTSE 100	H	4974.500	BP		945.00
5/25/5		18	JUN 05 NEW FTSE 100	H	4975.000	BP		1,980.00
		99*	OPEN TRADE EQUITY		4964.000			14,490.00*
			AVERAGE SHORT: 4978.636					
5/23/5		27	JUL 05 PLATINUM	C	854.00	US	9,855.00	
5/23/5		4	JUL 05 PLATINUM	C	855.00	US	1,260.00	
5/23/5		10	JUL 05 PLATINUM	C	855.50	US	2,900.00	
5/23/5		4	JUL 05 PLATINUM	C	857.00	US	860.00	
5/23/5		18	JUL 05 PLATINUM	C	858.00	US	2,970.00	
		63*	OPEN TRADE EQUITY		861.30		17,845.00*	
			AVERAGE SHORT: 855.634					

PLEASE REPORT ANY DIFFERENCES OR OBJECTIONS IMMEDIATELY. YOUR FAILURE TO EXERCISE IMMEDIATELY YOUR RIGHT TO HAVE DIFFERENCES OR OBJECTIONS CORRECTED WILL BE DEEMED YOUR AGREEMENT THAT THIS STATEMENT IS CORRECT AND RATIFIED

RETAIN FOR TAX RECORDS

XPRESSTRADE, L.L.C.
 10 South Wacker Drive
 Suite 2550
 Chicago, IL 60606

MONTHLY COMMODITY STATEMENT

STATEMENT DATE: MAY 31, 2005
 ACCOUNT NUMBER: W4573
 SALESMAN NUMBER: WA080
 INTRODUCED BY: XPRESSTRADE LLC
 (312)715-6228

PAGE 5

IF YOU HAVE ANY QUESTIONS OR ISSUES
 REGARDING YOUR STATEMENT, PLEASE
 CONTACT XPRESSTRADE CUSTOMER SERVICE AT
 1-800-947-6225 or 1-312-715-6228.
 DIRECT ANY E-MAIL QUESTIONS TO
 SERVICE@XPRESSTRADE.COM.

DISCRETIONARY A/C

DATE	LONG/BUY	SHRT/SELL	DESCRIPTION	EX	PRICE/LEGND	CC	DEBIT	CREDIT
5/18/5	145		JUN 05 US \$ INDEX	D	86.090	US		247,950.00
5/18/5	153		JUN 05 US \$ INDEX	D	86.200	US		244,800.00
5/25/5	45		JUN 05 US \$ INDEX	D	86.560	US		55,800.00
	343*		OPEN TRADE EQUITY		87.800			548,550.00*
			AVERAGE LONG: 86.200					
5/19/5		24	JUN 05 AUST DOLLAR	B	75.800	US		6,960.00
5/19/5		21	JUN 05 AUST DOLLAR	B	75.810	US		6,300.00
5/19/5		45	JUN 05 AUST DOLLAR	B	75.860	US		15,750.00
5/19/5		77	JUN 05 AUST DOLLAR	B	75.880	US		28,490.00
5/19/5		22	JUN 05 AUST DOLLAR	B	75.890	US		8,360.00
5/20/5		72	JUN 05 AUST DOLLAR	B	75.780	US		19,440.00
5/23/5		135	JUN 05 AUST DOLLAR	B	75.800	US		39,150.00
5/23/5		7	JUN 05 AUST DOLLAR	B	75.810	US		2,100.00
5/23/5		2	JUN 05 AUST DOLLAR	B	75.820	US		620.00
		405*	OPEN TRADE EQUITY		75.510			127,170.00*
			AVERAGE SHORT: 75.824					
5/23/5		1	JUN 05 ONEC GOOGLE	B	255.70	US	2,197.00	
5/23/5		5	JUN 05 ONEC GOOGLE	B	255.88	US	10,895.00	
5/23/5		5	JUN 05 ONEC GOOGLE	B	255.93	US	10,870.00	
5/23/5		15	JUN 05 ONEC GOOGLE	B	255.98	US	32,535.00	
5/23/5		5	JUN 05 ONEC GOOGLE	B	256.02	US	10,825.00	
5/23/5		15	JUN 05 ONEC GOOGLE	B	256.03	US	32,460.00	
5/23/5		4	JUN 05 ONEC GOOGLE	B	256.09	US	8,632.00	
		50*	OPEN TRADE EQUITY		277.67		108,414.00*	
			AVERAGE SHORT: 255.987					
5/20/5		6	JUN 05 EUREX DAX IDX	L	4378.00	EU	15,900.00	
5/20/5		30	JUN 05 EUREX DAX IDX	L	4378.50	EU	79,125.00	
5/31/5		10	JUN 05 EUREX DAX IDX	L	4475.00	EU	2,250.00	
5/31/5		17	JUN 05 EUREX DAX IDX	L	4475.50	EU	3,612.50	
		63*	OPEN TRADE EQUITY		4484.00		100,887.50*	
			AVERAGE SHORT: 4419.944					
5/20/5		54	JUN 05 CAC 40 INDEX	T	4042.50	EU	35,910.00	
5/20/5		45	JUN 05 CAC 40 INDEX	T	4057.00	EU	23,400.00	
5/31/5		45	JUN 05 CAC 40 INDEX	T	4109.00	EU		.00
		144*	OPEN TRADE EQUITY		4109.00		59,310.00*	
			AVERAGE SHORT: 4067.812					

PLEASE REPORT ANY DIFFERENCES OR OBJECTIONS IMMEDIATELY. YOUR FAILURE TO EXERCISE IMMEDIATELY YOUR RIGHT TO HAVE DIFFERENCES OR OBJECTIONS CORRECTED WILL BE DEEMED YOUR AGREEMENT THAT THIS STATEMENT IS CORRECT AND RATIFIED

RETAIN FOR TAX RECORDS

XPRESSTRADE, L.L.C.
 10 South Wacker Drive
 Suite 2550
 Chicago, IL 60606

MONTHLY COMMODITY STATEMENT

STATEMENT DATE: MAY 31, 2005
 ACCOUNT NUMBER: W4573
 SALESMAN NUMBER: WA080
 INTRODUCED BY: XPRESSTRADE LLC
 (312) 715-6228

PAGE 6

IF YOU HAVE ANY QUESTIONS OR ISSUES
 REGARDING YOUR STATEMENT, PLEASE
 CONTACT XPRESSTRADE CUSTOMER SERVICE AT
 1-800-947-6225 or 1-312-715-6228.
 DIRECT ANY E-MAIL QUESTIONS TO
 SERVICE@XPRESSTRADE.COM.

DISCRETIONARY A/C

	*** US \$ REG ***	** BRITISH POUND *	** EURO **	* CONVERTED TOTAL *
1. BEGINNING ACCT BALANCE	.00	.00	.00	.00
2. P&L AND CASH ACTIVITY	3,585,927.81	.00	.00	3,585,927.81
3. ENDING ACCT BALANCE	3,585,927.81	.00	.00	3,585,927.81
4. NET FUTURES P&L	780,997.91	.00	.00	780,997.91
5. NET OPTION PREMIUM	115,471.17-	.00	.00	115,471.17-
6. FUT OPEN TRADE EQUITY	764,723.50	14,490.00	160,197.50-	594,029.31
8. OPTIONS MARKET VALUE	101,250.00	.00	.00	101,250.00
9. ACCT VALUE AT MARKET	4,451,901.31	14,490.00	160,197.50-	4,281,207.12
10. CONVERSION RATE TO \$ US	1.00000000	1.81675000	1.22985000	.00000000
11. CONVERTED ACCT VALUE US	4,451,901.31	26,324.70	197,018.89-	4,281,207.12
*** CURRENT MONTH *** *** YEAR-TO-DATE ***				
FUTURES P&L	US 781,463.91	781,463.91		
OPTION PREMIUM	US 115,471.17-	115,471.17-		

PLEASE REPORT ANY DIFFERENCES OR OBJECTIONS IMMEDIATELY. YOUR FAILURE TO EXERCISE IMMEDIATELY YOUR RIGHT TO HAVE DIFFERENCES OR OBJECTIONS CORRECTED WILL BE DEEMED YOUR AGREEMENT THAT THIS STATEMENT IS CORRECT AND RATIFIED

RETAIN FOR TAX RECORDS