

SELECTED FCM FINANCIAL DATA AS OF
 July 31, 2008
 FROM REPORTS FILED BY
 August 31, 2008

	B/D?	DSRO	A/O	Adjusted	Net Capital	Excess	Customers'	Customer	
Futures Commission Merchant			Date	Net Capital	Requirement	Net Capital	Seg Required	Amount	
	(a)	(b)		(c)	(d)	(e)	4d(a)(2)	Pt. 30 Required	
							(f)		
1	3D FOREX, LLC	N	NFA	07/31/2008	11,340,851	500,000	10,840,851	0	0
2	ACM USA LLC	N	NFA	07/31/2008	8,395,300	5,000,000	3,395,300	0	0
3	ADM INVESTOR SERVICES INC	N	CBOT	07/31/2008	155,297,487	93,769,058	61,528,429	2,048,135,346	84,960,551
4	ADVANCED MARKETS INC	N	NFA	07/31/2008	6,874,144	5,000,000	1,874,144	0	0
5	ADVANTAGE FUTURES LLC	N	CME	07/31/2008	20,824,941	7,275,792	13,549,149	189,155,263	22,613,342
6	AIG CLEARING CORPORATION	N	NYME	07/31/2008	312,234,836	64,729,575	247,505,261	18,139,197	0
7	ALARON TRADING CORPORATION	N	CME	07/31/2008	7,379,235	3,823,078	3,556,157	207,899,736	10,332,239
8	ALPARI (US) LLC	N	NFA	07/31/2008	12,810,913	5,000,000	7,810,913	0	0
9	BACERA CORPORATION	N	NFA	07/31/2008	5,448,102	5,000,000	448,102	0	0
10	BANC OF AMERICA SECURITIES LLC	Y	CME	07/31/2008	4,020,944,250	456,300,676	3,564,643,574	1,468,185,671	19,320,805
11	BARCLAYS CAPITAL INC	Y	NYME	07/31/2008	1,790,941,420	441,162,846	1,349,778,574	4,546,645,421	3,503,240,531
12	BEAR STEARNS & CO INC	Y	NFA	07/31/2008	5,548,344,580	571,371,596	4,976,972,984	0	0
13	BEAR STEARNS SECURITIES CORP	Y	CME	07/31/2008	4,554,635,705	1,162,621,509	3,392,014,196	1,399,452,969	364,620,920
14	BGC SECURITIES	Y	NFA	07/31/2008	6,731,339	500,000	6,231,339	0	0
15	BNP PARIBAS COMMODITY FUTURES INC	N	NYME	07/31/2008	222,048,975	177,951,058	44,097,917	2,181,055,076	503,207,112
16	BNP PARIBAS SECURITIES CORP	Y	CBOT	07/31/2008	691,456,277	43,937,966	647,518,311	339,151,609	0
17	CADENT FINANCIAL SERVICES LLC	N	CME	07/31/2008	8,154,118	5,752,049	2,402,069	190,691,938	3,388,738
18	CANTOR FITZGERALD & CO	Y	CBOT	07/31/2008	280,229,688	1,578,087	278,651,601	12,645,309	248,478
19	CAPITAL MARKET SERVICES LLC	N	NFA	07/31/2008	17,996,674	5,000,000	12,996,674	0	0
20	CIBC WORLD MARKETS CORP	Y	CME	07/31/2008	1,062,200,790	10,814,229	1,051,386,561	0	0
21	CITIGROUP GLOBAL MARKETS INC	Y	CBOT	07/31/2008	7,072,940,135	734,338,563	6,338,601,572	13,634,092,361	620,815,514
22	CLIFF LARSON COMPANY THE	N	NFA	07/31/2008	3,562,722	975,807	2,586,915	16,679,815	0
23	CMC MARKETS (US) LLC	N	NFA	07/31/2008	8,919,659	5,000,000	3,919,659	0	0
24	COMMONWEALTH FOREIGN EXCHANGE INC	N	NFA	07/31/2008	1,436,456	500,000	936,456	0	0
25	COMTRUST INC	N	NFA	07/31/2008	944,825	500,000	444,825	3,391,517	0
26	COUNTRY HEDGING INC	N	NFA	07/31/2008	22,358,959	12,847,051	9,511,908	203,733,348	43,712
27	CREDIT SUISSE SECURITIES (USA) LLC	Y	CBOT	07/31/2008	8,417,172,044	425,999,853	7,991,172,191	2,427,501,298	1,653,564,598
28	CROSSLAND LLC	N	CBOT	07/31/2008	3,494,572	819,493	2,675,079	23,232,741	0
29	CSC FUTURES INC	N	CME	07/31/2008	13,419,779	500,000	12,919,779	0	0
30	CUNNINGHAM COMMODITIES LLC	N	CBOT	07/31/2008	3,825,615	1,511,954	2,313,661	40,735,161	243,869
31	DAIWA SECURITIES AMERICA INC	Y	CME	07/31/2008	202,262,768	1,469,696	200,793,072	15,059,888	686,745
32	DEUTSCHE BANK SECURITIES INC	Y	CBOT	07/31/2008	4,040,154,143	421,016,345	3,619,137,798	9,047,070,226	1,172,054,595
33	DORMAN TRADING LLC	N	CME	07/31/2008	8,608,792	602,866	8,005,926	69,937,320	32,598
34	DUNAVANT COMMODITY CORP	N	NFA	07/31/2008	47,388,024	881,671	46,506,353	0	0
35	EAGLE MARKET MAKERS INC	N	CBOT	07/31/2008	7,276,553	500,000	6,776,553	11,345,457	0
36	EASY FOREX US LTD	N	NFA	07/31/2008	9,630,264	5,000,000	4,630,264	0	0
37	ED & F MAN COMMODITY ADVISORS INC	N	NFA	07/31/2008	1,002,017	500,000	502,017	0	0
38	ELECTRONIC BROKERAGE SYSTEMS LLC	Y	NFA	07/31/2008	11,246,452	500,000	10,746,452	0	0
39	ENSKILDA FUTURES LTD	N	CME	07/31/2008	20,123,755	9,322,520	10,801,235	198,807,426	0
40	FARR FINANCIAL INC	N	NFA	07/31/2008	1,684,592	640,698	1,043,894	47,465,618	0
41	FC STONE LLC	N	CME	07/31/2008	103,745,660	72,815,555	30,930,105	1,610,057,034	16,748,878
42	FIRST CAPITOL GROUP LLC	N	NFA	07/31/2008	979,317	500,000	479,317	0	0
43	FOREX CAPITAL MARKETS LLC	N	NFA	07/31/2008	78,503,227	15,141,014	63,362,213	0	0
44	FOREX CLUB FINANCIAL COMPANY INC	N	NFA	07/31/2008	6,709,485	5,000,000	1,709,485	0	0
45	FORTIS CLEARING AMERICAS LLC	Y	CBOT	07/31/2008	190,763,991	55,415,294	135,348,697	1,238,043,485	25,377,973
46	FRIEDBERG MERCANTILE GROUP INC	N	NFA	07/31/2008	8,176,903	5,000,000	3,176,903	5,842,855	0

SELECTED FCM FINANCIAL DATA AS OF
July 31, 2008
FROM REPORTS FILED BY
August 31, 2008

	Futures Commission Merchant	B/D?	DSRO	A/O Date	Adjusted Net Capital	Net Capital Requirement	Excess Net Capital	Customers' Seg Required 4d(a)(2)	Customer Amount Pt. 30 Required
		(a)	(b)			(c)	(d)	(e)	(f)
47	FRONTIER FUTURES INC	N	NFA	07/31/2008	2,369,243	897,694	1,471,549	37,581,259	0
48	FUTURES TECH LLC	N	NFA	07/31/2008	856,297	500,000	356,297	0	0
49	FX SOLUTIONS LLC	N	NFA	07/31/2008	18,887,852	5,000,000	13,887,852	0	0
50	GAIN CAPITAL GROUP LLC	N	NFA	07/31/2008	67,077,441	9,182,478	57,894,963	0	0
51	GATEWAY CAPITAL L.L.C.	N	NFA	07/31/2008	971,086	500,000	471,086	0	0
52	GELBER GROUP LLC	N	CBOT	07/31/2008	112,759,705	500,000	112,259,705	65,089,085	2,500
53	GENESIS FUTURES LLC	N	NFA	07/31/2008	539,392	500,000	39,392	0	0
54	GFS FOREX & FUTURES INC	N	NFA	07/31/2008	11,296,881	5,000,000	6,296,881	0	0
55	GILDER GAGNON HOWE AND CO LLC	Y	NFA	07/31/2008	16,773,489	500,000	16,273,489	0	0
56	GLOBAL FUTURES & FOREX LTD	N	NFA	07/31/2008	69,457,460	7,007,451	62,450,009	801,286	0
57	GOLDMAN SACHS & CO	Y	CBOT	07/25/2008	10,680,464,786	2,846,211,270	7,834,253,516	18,076,835,370	10,780,138,634
58	GOLDMAN SACHS EXECUTION & CLEARING LP	Y	CME	07/25/2008	1,100,259,264	84,141,035	1,016,118,229	951,355,428	6,369,902
59	H & R BLOCK FINANCIAL ADVISORS INC	Y	NFA	07/31/2008	60,380,158	8,411,614	51,968,544	0	0
60	HOTSPOT FXR LLC	N	NFA	07/31/2008	7,573,384	5,000,000	2,573,384	0	0
61	HSBC SECURITIES USA INC	Y	CME	07/31/2008	841,592,932	80,164,005	761,428,927	1,031,808,190	53,602,621
62	I TRADE FX LLC	N	NFA	07/31/2008	16,214,324	5,000,000	11,214,324	0	0
63	ICAP FUTURES LLC	N	NFA	07/31/2008	5,451,140	500,000	4,951,140	0	0
64	IFX MARKETS INC	N	NFA	07/31/2008	14,941,977	5,000,000	9,941,977	0	0
65	IG MARKETS INC.	N	NFA	07/31/2008	10,346,835	5,000,000	5,346,835	0	0
66	IKON GLOBAL MARKETS INC.	N	NFA	07/31/2008	8,088,414	5,000,000	3,088,414	2,090,429	129,657
67	INSTINET LLC	Y	NFA	07/31/2008	97,969,179	7,014,025	90,955,154	0	0
68	INTEGRATED BROKERAGE SERVICES LLC	N	NFA	07/31/2008	2,114,474	500,000	1,614,474	350,360	0
69	INTERACTIVE BROKERS LLC	Y	EUXUS	07/31/2008	524,255,013	59,634,633	464,620,380	348,488,603	91,622,286
70	INTERBANK FX LLC	N	NFA	07/31/2008	33,341,232	5,000,000	28,341,232	0	0
71	IOWA GRAIN CO	N	NFA	07/31/2008	6,111,774	500,000	5,611,774	0	0
72	ITG DERIVATIVES, LLC	Y	NFA	07/31/2008	1,220,523	500,000	720,523	0	0
73	JP MORGAN FUTURES INC	N	NYME	07/31/2008	1,722,165,641	953,575,733	768,589,908	11,892,002,046	1,659,430,510
74	KOTTKE ASSOCIATES LLC	N	CBOT	07/31/2008	26,733,661	500,000	26,233,661	37,086,099	23,152
75	LADENBURG THALMANN & CO INC	Y	NFA	07/31/2008	12,598,119	500,000	12,098,119	0	0
76	LBS LIMITED PARTNERSHIP	N	NFA	07/31/2008	795,039	500,000	295,039	0	0
77	LEHMAN BROTHERS INC	Y	CBOT	07/31/2008	3,798,099,000	595,204,000	3,202,895,000	5,952,285,000	2,651,924,000
78	LEK SECURITIES CORPORATION	Y	NFA	07/31/2008	9,814,645	1,500,000	8,314,645	0	0
79	LIMESTONE TRADING LLC	N	NFA	07/31/2008	11,339,784	500,000	10,839,784	0	0
80	LINN GROUP (THE)	N	NFA	07/31/2008	3,732,350	500,000	3,232,350	14,402,220	43,436
81	LOEB PARTNERS CORPORATION	Y	NFA	07/31/2008	14,352,649	500,000	13,852,649	0	0
82	LPL FINANCIAL CORPORATION	Y	NFA	07/31/2008	70,327,157	9,111,021	61,216,136	0	0
83	MACQUARIE FUTURES USA INC	N	NFA	07/31/2008	22,576,660	2,574,506	20,002,154	48,069,566	3,657,448
84	MB TRADING FUTURES INC.	N	NFA	07/31/2008	12,201,143	5,000,000	7,201,143	0	0
85	MBF CLEARING CORP	N	NYME	07/31/2008	29,809,759	1,459,967	28,349,792	80,133,785	3,729,770
86	MCVEAN TRADING AND INVESTMENTS LLC	N	NFA	07/31/2008	13,147,432	3,922,168	9,225,264	817,629,796	0
87	MERRILL LYNCH PIERCE FENNER & SMITH	Y	CBOT	08/01/2008	4,737,105,080	712,858,579	4,024,246,501	8,481,984,854	1,453,998,171
88	MERRILL LYNCH PROFESSIONAL CLEARING CORP	Y	NFA	08/01/2008	1,422,626,209	113,335,468	1,309,290,741	1,607,395,106	87,153,975
89	MF GLOBAL INC.	Y	CME	07/31/2008	598,471,934	365,631,794	232,840,140	9,054,443,542	815,386,689
90	MG FINANCIAL LLC	N	NFA	07/31/2008	5,545,201	5,000,000	545,201	0	0
91	MID-CO COMMODITIES INC	N	NFA	07/31/2008	13,010,548	5,870,242	7,140,306	86,150,882	0
92	MITSUI BUSSAN COMMODITIES USA INC	N	NYME	07/31/2008	7,763,157	2,198,474	5,564,683	0	0
93	MIZUHO SECURITIES USA INC	Y	CME	07/31/2008	176,350,561	69,498,987	106,851,574	571,499,659	416,768,418

SELECTED FCM FINANCIAL DATA AS OF

July 31, 2008

FROM REPORTS FILED BY

August 31, 2008

3 of 5

	Futures Commission Merchant	B/D?	DSRO	A/O Date	Adjusted Net Capital	Net Capital Requirement	Excess Net Capital	Customers' Seg Required 4d(a)(2)	Customer Amount Pt. 30 Required
		(a)	(b)			(c)	(d)	(e)	(f)
94	MORGAN KEEGAN & COMPANY INC	Y	NFA	07/31/2008	386,252,589	9,535,320	376,717,269	0	0
95	MORGAN STANLEY & CO INCORPORATED	Y	CME	07/31/2008	9,874,274,607	3,276,465,490	6,597,809,117	4,854,091,826	4,871,182,016
96	NATIXIS SECURITIES NORTH AMERICA INC	Y	NFA	07/31/2008	166,120,289	500,000	165,620,289	0	0
97	NEUBERGER BERMAN LLC	Y	NFA	07/31/2008	287,558,632	5,000,000	282,558,632	0	0
98	NEWEDGE FINANCIAL INC.	Y	CME	07/31/2008	930,964,744	279,731,530	651,233,214	9,123,348,136	5,162,518,347
99	NEWEDGE USA LLC.	Y	NYME	07/31/2008	1,089,299,028	727,853,307	361,445,721	10,797,767,590	3,274,237,538
100	NOMURA SECURITIES INTERNATIONAL INC	Y	CBOT	07/31/2008	768,733,826	1,224,688	767,509,138	0	0
101	OANDA CORPORATION	N	NFA	07/31/2008	164,523,432	11,358,235	153,165,197	0	0
102	ODL SECURITIES INC	N	NFA	07/31/2008	10,500,258	5,000,000	5,500,258	0	0
103	OPEN E CRY LLC	N	NFA	07/31/2008	1,749,339	560,283	1,189,056	52,469,839	750,699
104	OPPENHEIMER & CO INC	Y	NFA	07/31/2008	189,564,289	23,805,035	165,759,254	37,680,455	0
105	OPTIONSXPRESS INC	Y	NFA	07/31/2008	67,373,473	8,081,789	59,291,684	56,227,874	1,442,748
106	PENSON GHCO	N	CBOT	07/31/2008	17,415,051	10,245,339	7,169,712	354,959,129	9,048,842
107	PEREGRINE FINANCIAL GROUP INC	N	NFA	07/31/2008	21,695,406	5,602,896	16,092,510	275,019,053	18,705,826
108	PIONEER FUTURES INC	N	NYME	07/31/2008	1,492,643	500,000	992,643	0	0
109	PRUDENTIAL BACHE COMMODITIES LLC	N	CBOT	07/31/2008	275,297,000	220,323,400	54,973,600	3,395,475,000	501,253,000
110	PUMA FINANCIAL LLC	N	NFA	07/31/2008	1,348,310	500,000	848,310	17,067,916	0
111	RAND FINANCIAL SERVICES INC	N	CME	07/31/2008	59,811,009	11,867,516	47,943,493	151,138,400	18,296,700
112	RAYMOND JAMES & ASSOCIATES INC	Y	NFA	07/31/2008	320,223,660	64,990,183	255,233,477	0	0
113	RBC CAPITAL MARKETS CORPORATION	Y	CME	07/31/2008	571,072,097	114,653,038	456,419,059	800,839,411	386,922,894
114	RBS GREENWICH CAPITAL INC	Y	CBOT	07/31/2008	1,925,469,000	153,079,035	1,772,389,965	1,378,984,906	9,084,446
115	RJ OBRIEN & ASSOCIATES LLC	N	CME	07/31/2008	98,452,632	74,640,720	23,811,912	2,484,829,835	24,772,012
116	ROBBINS FUTURES INC	N	NFA	07/31/2008	558,997	500,000	58,997	5,079,034	0
117	ROSENTHAL COLLINS GROUP LLC	N	CME	07/31/2008	80,943,963	41,106,027	39,837,936	1,221,437,850	19,552,581
118	ROSENTHAL GLOBAL SECURITIES LLC	Y	NFA	07/31/2008	19,575,950	1,352,486	18,223,464	0	0
119	SANFORD C BERNSTEIN & CO LLC	Y	NFA	07/31/2008	126,574,113	9,466,228	117,107,885	0	0
120	SANTANDER INVESTMENT SECURITIES INC.	Y	NFA	07/31/2008	78,136,862	500,000	77,636,862	0	0
121	SHATKIN ARBOR INC	N	CBOT	07/31/2008	6,551,323	1,100,431	5,450,892	66,962,464	6,085
122	SHAY GRAIN CLEARING COMPANY	N	KCBT	07/31/2008	2,799,558	747,850	2,051,708	17,727,977	0
123	SMW TRADING COMPANY INC	N	CME	07/31/2008	18,952,153	500,000	18,452,153	10,353,417	1,126
124	SNC INVESTMENTS INC	N	NFA	07/31/2008	709,244	500,000	209,244	0	0
125	STEPHENS INC	Y	NFA	07/25/2008	79,687,618	10,967,486	68,720,132	0	0
126	STERLING COMMODITIES CORP	N	NYME	07/31/2008	9,494,559	1,139,240	8,355,319	39,117,821	541,632
127	TCA FUTURES LLC	N	NFA	07/31/2008	799,809	500,000	299,809	0	0
128	TENCO INC	N	CBOT	07/31/2008	40,340,404	10,533,134	29,807,270	201,216,010	0
129	TERRA NOVA FINANCIAL, LLC	Y	NFA	07/31/2008	12,669,972	1,500,000	11,169,972	0	0
130	TIMBER HILL LLC	Y	CME	07/31/2008	1,081,910,788	18,337,043	1,063,573,745	241,548,014	0
131	TOWER RESEARCH CAPITAL EUROPE LLC	N	NFA	07/31/2008	2,580,774	500,000	2,080,774	0	0
132	TRADELINK LLC	Y	CBOT	07/31/2008	30,010,457	500,000	29,510,457	0	0
133	TRADEMAVEN CLEARING LLC	N	NFA	07/31/2008	808,999	500,000	308,999	4,079,803	20,808
134	TRADESTATION SECURITIES INC	Y	NFA	07/31/2008	86,948,143	2,473,525	84,474,618	0	0
135	TRADITION SECURITIES AND FUTURES INC	N	NFA	07/31/2008	707,117	500,000	207,117	0	0
136	TRANSMARKET GROUP LLC	Y	CBOT	07/31/2008	6,530,497	500,000	6,030,497	0	0
137	TRILAND USA INC	N	NYME	07/31/2008	39,921,046	16,398,869	23,522,177	229,658,021	0
138	UBS FINANCIAL SERVICES INC	Y	NFA	07/31/2008	939,398,651	126,702,746	812,695,905	340,279,420	925,392
139	UBS SECURITIES LLC	Y	CBOT	07/31/2008	13,627,776,659	1,261,503,957	12,366,272,702	17,147,167,352	8,051,225,811
140	VELOCITY FUTURES LP	N	NFA	07/31/2008	1,134,793	500,000	634,793	32,709,104	2,168,906

