

Date	Pair	Long/Short	Init. Risk	Gain/Loss	Notes
05/03/18	USD/JPY	L	10	11.0	ADR 50, figure, #2 possible DOW drop -370+/then positive
05/03/18	GBP/JPY	L	10	60.0	ADR 129, Figure zone, DOW slide, then reverse
05/03/18	EUR/JPY	L	10	30.0	ADR 71, cross pairs/yen set up/DOW slide/reverse
05/03/18	AUD/JPY	L	10	25.0	ADR 46, cross pairs/Yen/DOW
05/01/18	EUR/USD	L	10	15.0	ADR 81 at the figure
04/17/18	EUR/USD	L	10	15.0	ADR 63, note #3-4 also
04/17/18	USD/CHF	S	10	10.0	ADR 53, also #3-4
04/12/18	EUR/USD	S	10	34.0	ADR 68 3 trades
04/12/18	GBP/USD	S	10	10.0	ADR 94 also #3-4 RFP 50 zone
04/12/18	USD/JPY	S	10	15.0	ADR 69 at resistance
04/12/18	GBP/JPY	S	10	20.0	ADR 109, very close to a #3-4 and under the figure
04/10/18	EUR/JPY	S	10	27.0	ADR 75, at huge Daily resistance
04/10/18	USD/CAD	L	10	9.0	ADR 98 at fig zone
04/09/18	EUR/JPY	S	10	19.0	ADR 84 also #3-4 RFP
04/09/18	EUR/USD	S	10	7.0	ADR 70
04/05/18	EUR/USD	L	10	15.0	ADR 59 also #3-4 RFP
04/04/18	AUD/JPY	S	10	12.0	ADR 81 at mon piv down to fig zone
04/03/18	EUR/USD	L	10	8.0	ADR 76
04/03/18	USD/JPY	S	10	8.0	ADR 83 at resistance
03/28/18	USD/JPY	S	10	2.0	ADR 76, with DOW making 100+/-100/+100+ swings #3-4
03/26/18	GBP/JPY	S	10	15.0	ADR 168, Key S&R level, also RFP #3-4
03/21/18	USD/CAD		10	12.0	ADR 72, key S&R level, see 4 hr chart, 3/12 50%R
03/20/18	EUR/USD	L	10	8.0	ADR 84, key S&R level
03/13/18	EUR/USD	S	10	3.0	ADR 83 at 79%R/Fig, probably has larger run in it
03/13/18	NZD/USD	S	10	2.0	ADR 56, also #3-4 RFP at 50 zone, larger run?
03/09/18	USD/JPY	S	10	17.0	ADR 75 post NFP also #3-4 RFP & figure
03/09/18	AUD/USD	S	10	8.0	ADR 58, post NFP, at '50' zone, & 2/16 50%R
03/09/18	AUD/JPY	S	10	7.0	ADR 99, see Daily, great area of Resistance
03/08/18	GBP/USD	L	10	7.0	ADR 85 also #3-4 RFP
03/08/18	USD/CHF	S	10	1.0	ADR 75, figure trade, closed at end of session
03/08/18	AUD/USD	L	10	7.0	ADR 56, also #3-4 RFP
03/08/18	EUR/JPY	L	10	13.0	ADR 116, also #3-4 RFP at wk piv
03/06/18	NZD/USD	S	10	17.0	ADR 58, also RFP #3-4 on 1 hr; big DOW 2 trades
03/05/18	USD/CAD	S	10	2.0	ADR 94; huge swings in DOW
02/28/18	GBP/JPY	L	10	15.0	ADR 116, at D level from 11/28/17, 4 hr #3-4
02/27/18	EUR/USD	L	10	14.0	ADR 80
02/27/18	AUD/USD	L	10	8.0	ADR 67/figure
02/20/18	USD/CHF	S	10	2.0	ADR 81
02/14/18	EUR/USD	S	10	17.0	ADR 95, also #3-4 just above fig
02/14/18	GBP/USD	S	10	22.0	ADR 152, 80 zone
02/14/18	USD/JPY	L	10	11.0	ADR 101
02/13/18	USD/JPY	L	10	30.0	ADR 98, also #3-4 RFP with potentially larger target
02/08/18	EUR/JPY	L	10	30.0	ADR 170, DOW dropped -700 -volatility, late in session
02/07/18	EUR/USD	L	10	0.0	ADR 113, live trade, 2 entries, BE in the end
02/06/18	EUR/USD	L	10	35.0	ADR 113, DOW in 934pt range; at Lon fix/20 zone
02/06/18	USD/CHF	S	10	18.0	ADR 82 ;near fig, second entry was possible
02/05/18	GBP/USD	L	10	22.0	ADR 146 at support and fig
02/05/18	USD/CHF	S	10	10.0	ADR 75 also RFP #3-4
02/05/18	GBP/JPY	L	10	30.0	ADR 157 at fig & 62%R; second entry was possible
02/01/18	EUR/JPY	S	10	9.0	ADR 123, RFP #3-4 also at 127%R
01/31/18	EUR/JPY	S	10	28.0	ADR 114, 2 trades, first one LIVE
01/30/18	GBP/JPY	S	10	27.0	ADR 171, 2 trades, cross pair watching
01/25/18	EUR/USD	S	10	43.0	ADR 89 post rates/press conf; 2 trades/20 zn & figure
01/25/18	USD/CHF	L	10	35.0	ADR 93 2 trades, figure
01/24/18	EUR/USD	S	10	30.0	ADR 93, 3 trades figure (live trade on #2 trade)
01/24/18	USD/JPY	L	10	3.0	ADR 84, 1 trade, 2 others possible at figure, missed
01/23/18	USD/JPY	L	10	22.0	ADR 80 post rates, 2 trades
01/18/18	USD/CHF	L	10	15.0	ADR 88 2 trades 80 zn up to fig
01/18/18	NZD/USD	S	10	8.0	ADR 72, 20 zone down to fig, sks #3-4
01/11/18	EUR/USD	S	10	16.0	ADR 74, also #3-4
01/11/18	GBP/USD	S	10	11.0	ADR 66
01/11/18	EUR/JPY	S	10	20.0	ADR 105
01/11/18	NZD/USD	S	10	2.0	ADR 57
01/09/18	USD/JPY	L	10	19.0	ADR 53, also RFP #3-4, 2 trades, HrN then clsd & #2 trade
01/09/18	AUD/USD	L	10	12.0	ADR 45, DOW up triple digits to new all time high
01/09/18	GBP/JPY	L	10	22.0	ADR 94, at the figure, HrN then closed
01/09/18	EUR/JPY	L	10	14.0	ADR 90, near figure
01/04/18	EUR/USD	S	10	15.0	ADR 72
01/04/18	GBP/JPY	S	10	32.0	ADR 83, 2 trades
01/03/18	GBP/JPY	L	10	10.0	ADR 69, at good support
01/02/18	USD/JPY	L	10	17.0	ADR 27 2 trades, also #3-4
01/02/18	USD/CAD	L	10	4.0	ADR 76, live trade at fig/sks #3-4
01/02/18	NZD/USD	L	10	7.0	ADR 39, second trade was possible
12/28/17	EUR/USD	S	10	3.0	ADR 52 also '50' zone #3-4 RFP
12/28/17	GBP/USD	S	10	15.0	ADR 52, also '50' zone & #3-4, 2 trades
12/28/17	USD/CHF	L	10	9.0	ADR 43, HrN and clsd, was in all 3 Musketeers
12/27/17	EUR/USD	S	10	15.0	ADR 55
12/27/17	AUD/USD	S	10	7.0	ADR 32
12/27/17	GBP/JPY	S	10	15.0	ADR 71, also fig/#3-4
12/14/17	EUR/USD	L	10	12.0	ADR 63
12/14/17	USD/CHF	S	10	10.0	ADR 61, fig
12/13/17	USD/JPY	L	10	15.0	ADR 57 at fig also #3-4 RFP, Vic did as live trade
12/13/17	NZD/USD	S	10	7.0	ADR 61, fig
12/13/17	AUD/USD	S	10	10.0	ADR 55m also #3-4
12/06/17	USD/CAD	S	10	20.0	ADR 100 at the figure

Total # of Trades	Net Pips Gained	Avg. Pip Gain
2792	52,598	18.8
Total Winners		
2647	52,939	20
Total Losers		
58	(342)	(6)
Total Break Evens		
87	0	0
Accuracy	95%	

Avg Risk (pips) 12
 Avg Reward (pips) 20
 Reward to Risk Ratio 1.60

Updated: May 3, 2018 - Click for full performance record

12/06/17	AUD/USD	L	10	2.0	ADR 50, at support also #3-4
11/30/17	EUR/USD	S	10	20.0	ADR 75 also RFP #5, at 79%R 11/27 swing;
11/30/17	GBP/USD	S	10	50.0	ADR 97 at 9/20 79%R 3 trades
11/30/17	USD/CHF	L	10	18.0	ADR 43, 7 pip HrN then closed
11/30/17	GBP/JPY	S	10	5.0	ADR 138, at 6/19 38%R, and stopped out
11/29/17	GBP/USD	S	10	30.0	ADR 97 sks #3-4 post Carney
11/29/17	GBP/JPY	S	10	15.0	ADR 121 at S&R level,
11/28/17	GBP/USD	L	10	28.0	ADR 76,50%R, Brexit agreement while in trade, post carney
11/28/17	GBP/JPY	L	10	40.0	ADR 90, RFP #3-4, Brexit agreemnt while in trd;post carney
11/27/17	USD/CAD	S	10	(1.0)	ADR 71 was also an RFP #3-4, at S&R level, but Mon & late
11/27/17	NZD/USD	S	10	13.0	ADR 47 also RFP #3-4
11/22/17	USD/JPY	L	10	5.0	ADR 83, was live trade, ahead of FOMC, 3-4 also
11/21/17	AUD/USD	S	10	7.0	ADR 48
11/21/17	USD/CAD	L	10	17.0	ADR 76
11/20/17	GBP/JPY	S	10	13.0	ADR 123, at figure
11/09/17	USD/CHF	L	10	2.0	ADR 59, also RFP #4, HrN, and out
11/09/17	EUR/USD	S	10	10.0	ADR 60, also RFP 3-4
11/06/17	EUR/JPY	L	10	12.0	ADR 72, also at the figure
10/31/17	GBP/JPY	S	10	15.0	ADR 124
10/24/17	GBP/USD	L	10	14.0	ADR 96
10/24/17	NZD/USD	L	10	(5.0)	ADR 84, rare loss
10/19/17	USD/CHF	L	10	12.0	ADR 56
10/19/17	USD/JPY	L	10	17.0	ADR 60
10/18/17	NZD/USD	L	10	24.0	ADR 55, 2 trades
10/18/17	EUR/JPY	S	10	10.0	ADR 76
10/18/17	USD/CHF	S	10	25.0	ADR 54 2 trades
10/18/17	USD/JPY	S	10	13.0	ADR 52, 2 trades
10/12/17	AUD/USD	S	10	6.0	ADR 53
10/05/17	GBP/USD	L	10	9.0	ADR 95, brexit, PM May concerns;HrN/clsd
10/05/17	USD/CAD	S	10	15.0	ADR 77; post trade bal
10/05/17	AUD/USD	L	10	14.0	ADR 50, post retail sales in Asia, 2 trades
10/05/17	EUR/JPY	L	10	12.0	ADR 72, also RFP 3-4, near fig
09/26/17	NZD/USD	L	10	20.0	ADR 82,
09/25/17	USD/JPY	L	10	10.0	ADR 88 near 9/20 79%R & 9/21 127%R, 50 zone
09/25/17	GBP/JPY	L	10	30.0	ADR 162, at fig zone & 9/14 38%R
09/20/17	AUD/USD	S	10	6.0	Also RFP 3/4 see higher time frames
09/07/17	AUD/USD	S	10	8.0	also #3-4 ran further
09/07/17	USD/CHF	L	10	44.0	3 trades, last at fig
09/06/17	USD/CAD	L	10	30.0	Post rates
09/05/17	GBP/USD	S	10	10.0	at 79%R, also RFP #4
09/05/17	AUD/USD	S	10	17.0	also #3-4 ran further
08/31/17	USD/CAD	L	10	15.0	2 trades
08/30/17	AUD/USD	L	10	2.0	stopped out of HrN, at entry, another trade was possible
08/30/17	USD/CAD	S	10	5.0	Stopped out, didn't re-enter
08/30/17	NZD/USD	L	10	8.0	stopped out
08/23/17	GBP/JPY	L	10	12.0	2 trades
08/22/17	GBP/USD	L	10	10.0	HrN, at 79%R, ran much further
08/16/17	AUD/JPY	S	10	12.0	8/7 4 hr 79%R, also #3-4; HrN
08/16/17	AUD/USD	S	10	7.0	HrN, at 79%R
07/20/17	USD/CAD	L	10	32.0	ADR 84, at 50 zone, volatile day, #3-4 at support level
07/20/17	USD/CHF	L	10	9.0	ADR 70, at fig, also #3-4 rfp
07/18/17	EUR/USD	S	10	8.0	ADR 82, 80 zone
07/18/17	GBP/USD	L	10	39.0	ADR 102, post Carney, divergence 1hr, 2 trades
07/18/17	USD/JPY	L	10	35.0	ADR 86, 3 trades also #3-4 rfp
07/18/17	GBP/JPY	L	10	53.0	ADR 129, 2 trades, also #3-4 rfp
07/18/17	NZD/USD	S	10	12.0	ADR 76, GDT, at resistance, also 15 min #3-4
07/13/17	AUD/JPY	S	10	16.0	ADR 60, also RFP #3-4
07/12/17	EUR/JPY	L	10	18.0	ADR 94, 3 trades, figure, BE on first
07/12/17	USD/JPY	L	10	20.0	ADR 75 also RFP #3-4
07/12/17	EUR/USD	L	10	20.0	ADR 69, at figure, additional entry possible
07/12/17	USD/CAD	L	10	20.0	ADR 80 post rates & oil inv, huge move, at figure
07/11/17	GBP/USD	L	10	23.0	ADR 65 also RFP #3-4 2 trades
07/11/17	GBP/JPY	L	10	17.0	ADR 98 also RFP #3-4
07/11/17	NZD/USD	L	10	6.0	ADR 40 also RFP #3-4, live, after clsd reached target
07/07/17	USD/CAD	L	10	7.0	ADR 72 post NFP & lvey PMI
07/07/17	GBP/JPY	L	10	30.0	ADR 110 post NFP, and it ran further
07/07/17	AUD/JPY	S	10	6.0	ADR 83 also RFP #3-4 post NFP, 2 trades mitigation
07/06/17	EUR/USD	S	10	2.0	ADR 59; HrN 5 pips stopped at entry
06/29/17	AUD/JPY	S	10	32.0	ADR 68, 2 trades, also 15 min #5, went to fig&below
06/28/17	GBP/USD	S	10	35.0	ADR 85, post Carney, Draghi, Poloz, Kuroda, huge move
06/28/17	USD/CAD	L	10	15.0	ADR 97, speakers, oil inv, huge moves
06/28/17	AUD/USD	S	10	8.0	ADR 40 huge moves
06/28/17	GBP/JPY	S	10	35.0	ADR 133, post Carney, Kuroda, huge moves
06/27/17	EUR/USD	S	10	15.0	ADR 48, 2 trades, one BE, huge moves, speakers
06/27/17	USD/CHF	L	10	11.0	ADR 41, 2 trades, one BE, huge moves, speakers
06/20/17	GBP/USD	L	10	13.0	ADR 92, post Carney,
06/20/17	GBP/JPY	L	10	29.0	ADR 152, 2 trades, post Carney, RFP 3,4,5,6 on UJ
06/15/17	USD/JPY	S	10	2.0	ADR 84 trade was RFP 3-4, 5 pip HrN stopped out,
06/15/17	EUR/JPY	S	10	10.0	ADR 89 at S&R level, 5 pip HrN
06/15/17	NZD/USD	L	10	15.0	ADR 53 excellent support level
06/15/17	AUD/JPY	S	10	7.0	ADR 66 at fig
06/14/17	USD/JPY	L	10	20.0	ADR 83, at fig, volatile FOMC day/US shooting (2 trades)
06/13/17	USD/CAD	L	10	27.0	ADR 90, 4/13 low oil 5/5 79%R
06/09/17	USD/CAD	L	10	11.0	ADR 59, post Poloz speech, at 5/25 79%R & S&R
06/06/17	USD/JPY	L	10	8.0	ADR 80, 4/17 79%R;
06/06/17	GBP/JPY	L	10	10.0	ADR 141, 6/2 162%R fig zone 2 trades 3 possible
06/06/17	NZD/USD	S	10	8.0	ADR 53, 4/18 162%R, post GDT, live trade
06/01/17	AUD/USD	L	10	12.0	ADR 46 also RFP 3-4 post AU retails sales in asia

06/01/17	AUD/JPY	L	10	21.0	ADR 67 just above fig ,RFP #6 also
05/31/17	EUR/USD	S	10	11.0	ADR 61
05/31/17	GBP/USD	S	10	17.0	ADR 95 at 5/30 127%R; #2 trade possible
05/31/17	USD/CHF	L	10	14.0	ADR 52 nearly at 5/26 1 hr 127%R
05/31/17	USD/CAD	S	10	12.0	ADR 80 nearly 5/30 127%R RFP 3-4
05/31/17	GBP/JPY	S	10	21.0	ADR 131, see 1 hr GU S&R
05/31/17	USD/JPY	L	10	30.0	ADR 61 at 5/30 127%R/5/18 79%R rfp #3-4
05/30/17	USD/CHF	L	10	8.0	ADR 50, see swing/piv cross pairs
05/24/17	USD/CAD	L	10	30.0	ADR 77 post rates, RFP #3-4 also, FOMC day
05/17/17	USD/JPY	L	10	20.0	ADR 80 2 trades
05/17/17	GBP/JPY	L	10	10.0	ADR 128 near fig
05/17/17	EUR/JPY	L	10	52.0	ADR 95 3 trades at fig zone
05/17/17	AUD/JPY	L	10	17.0	ADR 72 huge Yen move, DOW down over -250
05/16/17	EUR/USD	S	10	15.0	ADR 63, also 11/19/16 79%R & 5/7 127%R
05/16/17	USD/CHF	L	10	13.0	ADR 73
05/11/17	USD/JPY	L	10	35.0	ADR
05/10/17	AUD/JPY	S	10	11.0	ADR 80, also 4 hr #5 at key S&R levels
05/09/17	USD/CHF	S	10	2.0	ADR 74
05/09/17	USD/JPY	S	10	11.0	ADR 73
05/08/17	EUR/USD	L	10	13.0	ADR 60 post French Eleccetions
05/08/17	USD/CHF	S	10	2.0	ADR 57 nearly at 5/4 127%R, yr & mon piv
05/08/17	USD/CAD	S	10	19.0	ADR 89
05/04/17	GBP/USD	S	10	18.0	ADR 75, at 79%R 1 hr, sks #4
05/03/17	NZD/USD	L	10	9.0	ADR 61, also fig, and note weekly support level
05/01/17	AUD/USD	S	10	6.0	ADR 58, at 4/23 62%R
05/01/17	NZD/USD	S	10	12.0	ADR 61, at 4/27 162%R
05/01/17	AUD/JPY	S	10	10.0	ADR 101 at key S&R level
04/25/17	USD/JPY	S	10	25.0	ADR 92, above fig, also #3-4
04/25/17	USD/CAD	S	10	15.0	ADR 85 also 3-4 post Lumber Tariff's
04/25/17	GBP/JPY	S	10	15.0	ADR 195, early tradeat fig
04/25/17	EUR/JPY	S	10	4.0	ADR 141, also 3-4, above fig
04/25/17	NZD/USD	L	10	10.0	ADR 48 also 3-4
04/24/17	EUR/JPY	L	10	19.0	ADR 96, post French election runoff, also #3-4
04/24/17	AUD/JPY	L	10	3.0	ADR 81, at fig, S&R level UJ also close-mit trade
04/20/17	EUR/USD	S	10	28.0	ADR 60, also RFP #3/4 2 trades
04/20/17	EUR/JPY	S	10	20.0	ADR 84, note: also trade available on AJ
04/19/17	AUD/USD	L	10	6.0	ADR 53, also RFP #3/4 see S&P also
04/18/17	EUR/USD	S	10	5.0	ADR 60, first day of trading after Easter Break
04/18/17	AUD/JPY	L	10	8.0	ADR 82
04/12/17	USD/CAD	L	10	45.0	ADR 70 also 1/31 50%R, post rates
04/11/17	GBP/USD	S	10	8.0	ADR 76 , near prev resistance/fig
04/11/17	USD/JPY	L	10	11.0	ADR 89, also #3-4 RFP
04/11/17	EUR/JPY	L	10	5.0	ADR 84 also #3-4 RFP, 50 zone
04/06/17	EUR/JPY	S	10	14.0	ADR 92 (ideal target for exit-fig, got close)
04/05/17	GBP/JPY	S	10	29.0	ADR 138, also #4 RFP, and figure
04/04/17	USD/CAD	S	10	27.0	ADR 80 also #3-4 w/15 min div
04/03/17	USD/CAD	S	10	27.0	ADR 75, also RFP #3-4 and figure zone
04/03/17	AUD/USD	L	10	5.0	ADR 46, also RFP #5 15 min and figure zone
03/30/17	USD/CAD	L	10	7.0	ADR 60
03/30/17	GBP/JPY	S	10	10.0	ADR 105
03/28/17	GBP/JPY	L	10	5.0	ADR 124, stopped out
03/22/17	EUR/JPY	L	10	9.0	ADR 103, also #4
03/21/17	AUD/JPY	L	10	20.0	ADR 65, also #3-4 RFP
03/16/17	GBP/USD	S	10	0.0	ADR 97, BE trade
03/16/17	NZD/USD	L	10	9.0	ADR 60
03/13/17	GBP/JPY	S	10	5.0	ADR 106
03/10/17	EUR/USD	S	10	2.0	ADR 73, also #4, but note fig post NFP
03/10/17	AUD/USD	S	10	15.0	ADR 55, post NFP, also sks #4; #2 possible
03/08/17	USD/CAD	L	10	5.0	ADR 65, post oil Inventories
03/08/17	GBP/JPY	S	10	24.0	ADR 101
03/08/17	EUR/JPY	S	10	12.0	ADR 78
03/08/17	USD/JPY	S	10	18.0	ADR 82
02/28/17	USD/CHF	L	10	11.0	ADR 64, waited for Lon Fix/also 3/4 RFP
02/28/17	USD/JPY	L	10	26.0	ADR 88, 2 trades, waited for lon fix; #2 was RFP #4
02/23/17	GBP/USD	S	10	9.0	ADR 90
02/23/17	USD/CAD	L	10	29.0	ADR 70, also #3-4 RFP
02/17/17	EUR/USD	L	10	14.0	ADR 70
02/17/17	USD/CHF	S	10	14.0	ADR 64
02/16/17	EUR/USD	S	10	15.0	ADR D3/67
02/16/17	USD/CHF	L	10	15.0	ADR U3/62
02/16/17	AUD/JPY	L	10	12.0	ADR U3/82
02/15/17	EUR/USD	S	10	20.0	ADR D3/ 67 Iso 3/4
02/15/17	GBP/USD	S	10	30.0	ADR D2/ 82
02/15/17	USD/CHF	L	10	15.0	ADR U3/ 62 note USD/Index post Yellen
02/15/17	AUD/USD	S	10	8.0	ADR U3/61/ fig
02/14/17	EUR/USD	L	10	8.0	ADR D3/ 71 also 3/4
02/14/17	GBP/USD	L	10	20.0	ADR U2/101 post Yellen
02/09/17	USD/JPY	S	10	27.0	ADR D3/ 111
02/09/17	NZD/USD	L	10	14.0	ADR D1/ 82 and another trade was possible
02/06/17	USD/CAD	S	10	11.0	ADR D3/ 93 HrN
01/26/17	EUR/USD	L	10	23.0	ADR U3/72 2 trades RFP #3/4
01/26/17	USD/JPY	S	10	25.0	ADR D3/ 132 2 trades, one HrN stopped out
01/26/17	NZD/USD	L	10	13.0	ADR U3/82
01/24/17	USD/CAD	L	10	30.0	ADR D2/144

01/23/17	USD/JPY	L	10	40.0	ADR D2/142 2 trades also RFP #3-4
01/23/17	EUR/JPY	L	10	10.0	ADR U1/99
01/19/17	AUD/JPY	S	10	14.0	ADR U3/ 75, 2 trades - figure
01/18/17	AUD/JPY	S	10	14.0	ADR D1/70 note cross pairs S&R levels and RFP on AU
01/17/17	GBP/USD	S	10	30.0	ADR D3/159 2 trades, post Brexit speech
01/17/17	USD/CHF	L	10	32.0	ADR D3/88, 2 trades
01/17/17	GBP/JPY	S	10	45.0	ADR D3/175 post Brexit speech, #2 possible
01/05/17	EUR/USD	S	10	27.0	ADR U1/118 2 trades also RFP 3/4
01/05/17	GBP/USD	S	10	15.0	ADR U1/105
01/05/17	USD/JPY	L	10	46.0	ADR D1/113 2 trades
01/05/17	USD/CAD	L	10	33.0	ADR D1/ 98 2 trades, figure & 12/14 79%R
01/05/17	GBP/JPY	L	10	50.0	ADR U1/142 also #3/4 rfp, 2 trades, 3rd possible
01/05/17	AUD/JPY	L	10	12.0	ADR U1/69 also #3/4 RFP
01/04/17	USD/CAD	L	10	11.0	ADR D1/ 75 6 pip HrN to start, clsd figure
01/04/17	USD/JPY	L	10	31.0	ADR U2/ 105 2 trades
01/03/17	USD/JPY	S	10	27.0	ADR U2/89 many with trades available today
01/03/17	AUD/JPY	S	10	10.0	ADR D2/54 more trades available
12/19/16	EUR/JPY	L	10	20.0	ADR U3/115 2 trades;traded #6 short into LCT, note fig
12/19/16	GBP/JPY	L	10	27.0	ADR U3/160, RFP #6 short into LCT was possible
12/19/16	AUD/JPY	L	10	3.0	ADR U2/89
12/15/16	USD/CHF	S	10	15.0	ADR U3/96 post rates & FOMC yesterday
12/15/16	USD/JPY	S	10	25.0	ADR U3/ 145
12/15/16	USD/CAD	S	10	30.0	ADR U1/ 88 Poloz speech released early; 2 trades
12/12/16	AUD/USD	S	10	14.0	ADR D1/ 69
12/12/16	NZD/USD	S	10	17.0	ADR D1/ 72
12/08/16	EUR/USD	L	10	18.0	ADR U1/128 post ECB rates
12/08/16	GBP/USD	L	10	25.0	ADR U3/ 140 also RFP 3,4
12/08/16	USD/CHF	S	10	12.0	ADR D1/ 74
12/08/16	USD/JPY	S	10	10.0	ADR U2/ 109
12/08/16	EUR/JPY	L	10	10.0	ADR U3/ 160
12/05/16	USD/JPY	S	10	30.0	ADR U3/ 157 it ran much further
12/05/16	GBP/JPY	S	15	45.0	ADR U3/252, alsoRFP #3-4, and ran much further
12/05/16	AUD/JPY	S	10	22.0	ADR U3/ 68, RFP #3-4 and ran futher, 30 pips psble
12/01/16	USD/CAD	L	10	10.0	ADR D1/94
11/30/16	USD/CHF	S	10	18.0	ADR U2/ 74
11/30/16	USD/JPY	S	10	25.0	ADR U3/ 163
11/30/16	USD/CAD	S	10	25.0	ADR D1/ 91 2 trades
11/30/16	AUD/USD	L	10	12.0	ADR U1/ 64
11/30/16	EUR/JPY	S	10	14.0	ADR U3/117 2 trades
11/30/16	NZD/USD	S	10	17.0	ADR U1/68 2 trades
11/29/16	GBP/USD	S	10	22.0	ADR D1/ 108
11/29/16	USD/JPY	S	10	30.0	ADR U3/150
11/29/16	GBP/JPY	S	10	50.0	ADR U3/198 2 trades
11/29/16	EUR/JPY	S	10	24.0	ADR U3/104 2 trades
11/28/16	EUR/USD	L	10	10.0	ADR D3/84
11/28/16	USD/CHF	S	10	11.0	ADR U3/65 also #1 & #5 and went MUCH further
11/28/16	USD/CAD	L	10	37.0	ADR U3/90 2 trades
11/28/16	EUR/JPY	L	10	16.0	ADR U3/97
11/23/16	EUR/USD	L	10	21.0	ADR D3/87
11/23/16	USD/CHF	S	10	24.0	ADR U3/65 2 trades
11/23/16	EUR/JPY	S	10	15.0	ADR U3/83
11/23/16	GBP/JPY	S	10	15.0	ADR U3/180
11/23/16	NZD/USD	L	10	30.0	ADR D3/76 3 trades
11/21/16	GBP/USD	S	10	40.0	ADR D1/125 2 trades
11/21/16	NZD/USD	S	10	22.0	ADR D3/ 76 2 trades
11/10/16	GBP/USD	S	10	5.0	ADR U3/143
11/10/16	USD/JPY	S	10	29.0	ADR U3/171
11/10/16	USD/CAD	S	10	49.0	ADR U3/113 2 trades
11/10/16	AUD/USD	L	10	24.0	ADR D1/ 90
11/07/16	EUR/USD	L	10	18.0	ADR U3/ 73 2 trades; also #4 RFP
11/07/16	GBP/USD	L	10	13.0	ADR U3 124 2nd trade was possible, also #4 RFP
11/07/16	USD/JPY	S	10	10.0	ADR D3/ 94 also RFP #5 on 5 min
11/02/16	USD/JPY	L	10	13.0	ADR D1/ 97
11/02/16	NZD/USD	S	10	14.0	ADR U2/44 2 trades
10/31/16	AUD/JPY	S	10	7.0	ADR U2/ 70
10/27/16	GBP/USD	L	10	3.0	ADR D2/ 99
10/27/16	USD/JPY	S	10	5.0	ADR U3/ 68
10/25/16	GBP/JPY	L	10	30.0	ADR U1/130 post speakers
10/20/16	EUR/USD	L	10	12.0	ADR D3/ 62 huge move post rates/press conf, also #4
10/20/16	USD/CHF	S	10	9.0	ADR U3/43 post EU rates/press conf, huge move #4 also
10/20/16	AUD/USD	L	10	10.0	ADR U3/70 pose AU emp & also almost #4
10/20/16	NZD/USD	L	10	15.0	ADR U1/ 66 post AU emp & #4 w/he
10/19/16	USD/CAD	L	10	65.0	ADR D2/ 94 3 trades post rates/during press conf
10/19/16	EUR/JPY	L	10	9.0	ADR D1/ 89; also RFP #4 and #4 on EU & UJ
10/18/16	NZD/USD	S	10	3.0	ADR U1/66
10/13/16	USD/JPY	L	10	20.0	ADR U3/101, 2nd trade possible, also #4 RFP
10/13/16	AUD/JPY	L	10	24.0	ADR U3/ 92 2nd trade possible, also #4 & 5 RFP
10/11/16	EUR/USD	L	10	8.0	ADR D3/77 second entry was possible
10/11/16	AUD/USD	L	10	5.0	ADR D1/63
10/11/16	AUD/JPY	L	10	8.0	ADR U3/81 2 trades, 3rd was possible
10/06/16	GBP/USD	L	10	16.0	ADR D3/114
10/05/16	GBP/JPY	S	10	12.0	ADR D2/131 -2 trades
10/05/16	USD/JPY	S	10	5.0	ADR U2/93

10/04/16	EUR/USD	L	10	35.0	ADR U2/66 missed early entry, also #4 RFP
10/04/16	GBP/USD	L	10	52.0	ADR D3/80; 31 yr low; 3 trades, 4th possible
10/04/16	USD/JPY	S	10	10.0	ADR U1/83 2 trades
10/04/16	EUR/JPY	S	10	30.0	ADR U1/ 106, also #3-4 RFP, and it ran further
09/29/16	EUR/JPY	S	10	60.0	ADR D3/98 also #4 RFP
09/27/16	USD/CAD	S	10	40.0	ADR U3/112
09/27/16	EUR/JPY	L	10	17.0	ADR D3/117
09/21/16	GBP/JPY	L	10	40.0	ADR D3/ 162; 2 trades
09/21/16	EUR/JPY	L	10	15.0	ADR D3/ 86 additional trade was possible
09/21/16	AUD/JPY	L	10	10.0	ADR D2/69 additional trade was possible
09/14/16	GBP/JPY	L	10	17.0	ADR D1/ 146
09/14/16	USD/CHF	L	10	20.0	ADR U2/ 70 2 trades
09/13/16	USD/CAD	S	10	16.0	ADR U2, 105 - 3 trades
09/12/16	EUR/JPY	L	10	30.0	ADR U3/ 106
09/06/16	GBP/USD	S	10	15.0	ADR U3/ 106
09/06/16	USD/JPY	L	10	24.0	ADR U3/ 110 fig
09/06/16	AUD/USD	S	10	10.0	ADR U1/ 80 additional trade possible
09/06/16	EUR/JPY	L	10	8.0	ADR U3/ 90
09/06/16	NZD/USD	S	10	14.0	ADR U3/ 67
09/01/16	EUR/USD	S	10	6.0	ADR D2/70
09/01/16	GBP/USD	S	10	27.0	ADR U1/ 96
08/30/16	AUD/USD	L	10	5.0	ADR D3/ 64
08/30/16	GBP/JPY	S	10	5.0	ADR U2/ 112
08/30/16	USD/JPY	S	10	4.0	ADR U1/ 76
08/29/16	AUD/JPY	S	10	5.0	ADR U1/ 45
08/16/16	GBP/USD	S	10	36.0	ADR D3 99
08/16/16	AUD/JPY	L	10	20.0	ADR U2/ 69
08/05/16	USD/CAD	S	10	39.0	ADR D1/ 120
08/04/16	GBP/JPY	L	10	30.0	ADR D2/ 219
08/02/16	GBP/USD	S	10	15.0	ADR D1/ 135
07/26/16	USD/CHF	S	10	5.0	ADR U2/ 53
07/25/16	USD/CAD	S	10	28.0	ADR U3/ 100 2 trades
07/21/16	EUR/JPY	L	10	20.0	ADR U3/204
07/19/16	AUD/USD	L	10	27.0	ADR U2/83 3 trades also RFP #4
07/19/16	NZD/USD	L	10	23.0	ADR D3/ 89
07/14/16	USD/JPY	S	10	30.0	ADR U1/ 159 and it ran a LOT further down
07/13/16	USD/CAD	L	10	30.0	ADR U3/ 123 post rates, and it ran further
07/12/16	AUD/USD	S	10	7.0	ADR U2/ 88
07/12/16	EUR/JPY	S	10	30.0	ADR U1/ 177
07/12/16	USD/JPY	S	10	3.0	ADR U1/ 143
07/12/16	AUD/JPY	S	10	10.0	ADR D2/ 131
07/11/16	EUR/JPY	S	10	20.0	ADR D3/134, second trade was possible
07/11/16	GBP/JPY	S	10	20.0	ADR D3/ 254 2 trades
07/11/16	USD/JPY	S	10	(4.0)	ADR D3/ 103 rare loss, moved stop down, stopped out
07/07/16	NZD/USD	S	10	21.0	ADR D1/ 83
07/06/16	AUD/USD	S	10	15.0	ADR D1/ 87 3 trades, first one BE
07/05/16	GBP/JPY	L	10	7.0	ADR D3/242
06/16/16	EUR/USD	L	10	30.0	ADR D1/ 95 trade ran much further
06/15/16	AUD/USD	S	10	21.0	ADR D1/ 66 3 trades, first HrN BE
06/14/16	EUR/USD	L	10	42.0	ADR U3/ 95 2 trades
06/13/16	EUR/USD	S	10	13.0	ADR U3/ 95
06/13/16	GBP/USD	S	10	88.0	ADR D2/ 148
06/13/16	EUR/JPY	S	10	32.0	ADR D3/ 131
06/09/16	EUR/USD	L	10	16.0	ADR U3/ 95 second trade available
06/09/16	NZD/USD	S	10	23.0	ADR U3/ 87 2 trades
06/09/16	AUD/JPY	L	10	16.0	ADR U3/ 108
06/02/16	EUR/USD	L	10	10.0	ADR D3/ 59
06/02/16	EUR/JPY	L	10	31.0	ADR U1/ 97 2 trades
06/01/16	EUR/USD	S	10	25.0	ADR D3/ 59 2 trades
06/01/16	NZD/USD	S	10	17.0	ADR U1/ 62
05/31/16	AUD/USD	S	10	17.0	ADR D3/ 62
05/31/16	AUD/JPY	S	10	38.0	ADR U1/ 73 2 trades
05/31/16	NZD/USD	S	10	11.0	ADR D3/ 57
05/26/16	NZD/USD	S	10	31.0	ADR D3/ 53 2 trades
05/24/16	GBP/USD	S	10	15.0	ADR D2/ 139 2 trades
05/23/16	USD/JPY	L	10	10.0	ADR U2/94 2 trades
05/23/16	EUR/USD	L	10	33.0	ADR D3/56; also RFP #5; 2 trades
05/23/16	AUD/JPY	L	10	14.0	ADR D2/92 2 trades
05/19/16	USD/CAD	S	10	59.0	ADR U3/ 115
05/18/16	GBP/USD	S	10	24.0	ADR U1/108 3 trades
05/16/16	AUD/USD	S	10	22.0	ADR D3/69
05/11/16	EUR/USD	S	10	12.0	ADR D1/ 71
05/11/16	NZD/USD	S	10	3.0	ADR U1/ 71
05/10/16	GBP/JPY	S	15	7.0	ADR U1 171
05/09/16	EUR/JPY	S	10	17.0	ADR D3/ 101 missed 2 early entries
05/09/16	NZD/USD	L	10	10.0	ADR D3/ 81
05/05/16	EUR/USD	L	10	30.0	ADR U3/ 91 2 trades

05/05/16	USD/CHF	S	10	13.0	ADR D2/ 83 2 trades
05/04/16	USD/CAD	S	10	35.0	ADR U1/ 125 2 trades post oil inventories
05/03/16	USD/CAD	S	10	18.0	ADR D3/ 89
05/03/16	AUD/USD	L	10	22.0	ADR U1/ 106 3 trades post AUD rate cut
05/03/16	EUR/USD	L	10	15.0	ADR U3/ 89
05/03/16	NZD/USD	L	10	13.0	ADR U3/85 2 trades
05/03/16	AUD/JPY	L	10	30.0	ADR De/ 173
05/02/16	EUR/USD	S	10	8.0	ADR U3/ 84
04/27/16	AUD/USD	L	10	15.0	ADR U2/ 70
04/27/16	AUD/JPY	L	10	16.0	ADR U3/120
04/22/16	USD/JPY	S	10	15.0	ADR U1/ 94
04/22/16	GBP/JPY	S	10	37.0	ADR U1/ 207 additional trade possible
04/21/16	EUR/USD	L	10	16.0	ADR D1/ 74
04/21/16	USD/CHF	S	10	24.0	ADR U3/ 67
04/21/16	EUR/JPY	L	10	37.0	ADR U1/ 110 2 trades
04/19/16	GBP/USD	S	10	34.0	ADR U2/ 125 2 trades
04/19/16	USD/CAD	S	10	15.0	ADR D3/ 137
04/19/16	GBP/JPY	S	10	48.0	ADR D2/ 178
04/19/16	EUR/JPY	S	10	32.0	ADR D3/ 102 3 trades
04/18/16	USD/JPY	S	10	20.0	ADR D3/ 88-Fig
04/18/16	USD/CAD	L	10	32.0	ADR D3/121 2 trades, one at fig
04/18/16	AUD/USD	S	10	6.0	ADR U3/ 92 2 trades, first BE
04/18/16	GBP/JPY	S	10	7.0	ADR D2/ 165
04/18/16	NZD/USD	S	10	0.0	ADR U3/ 80 5 pip HrN stopped out
04/13/16	EUR/USD	L	10	9.0	ADR U2/97
04/13/16	USD/CHF	S	10	5.0	ADR D3/74
04/12/16	GBP/USD	L	10	25.0	ADR U1, 142
04/12/16	USD/CHF	S	10	30.0	adr d3/67
04/11/16	USD/CHF	L	10	42.0	ADR D3/62 3 trades was also RFO #4
04/08/16	USD/CAD	L	10	24.0	ADR D2/140
04/07/16	USD/JPY	L	10	18.0	ADR D3/99 2 trades first BE
04/07/16	USD/CAD	S	10	27.0	ADR D2/139 2 trades
04/07/16	GBP/JPY	L	10	59.0	ADR D3/217 2 trades
04/07/16	EUR/JPY	L	10	30.0	ADR 3/116
04/07/16	NZD/USD	L	10	19.0	ADR D1/ 81
04/07/16	AUD/JPY	L	10	14.0	ADR D3/199
04/06/16	EUR/USD	S	10	19.0	ADR U3/ 82 2 trades
04/06/16	GBP/USD	S	10	29.0	ADR D3/ 137 reversed 2X ADR
04/06/16	USD/CHF	L	10	13.0	ADR D3/69
04/05/16	GBP/USD	L	10	50.0	ADR D1/ 148 3 trades
04/05/16	USD/JPY	L	10	25.0	ADR D3.84
04/05/16	AUD/USD	L	10	7.0	ADR D1/100, additional trade possible
04/05/16	GBP/JPY	L	10	57.0	ADR D3/ 159 3 trades
04/01/16	EUR/USD	L	10	40.0	ADR U3/71 post NFP
04/01/16	GBP/USD	L	10	35.0	ADR U2/ 124 post NFP 2 trades
04/01/16	USD/CAD	S	10	50.0	ADR D3/ 133, missed first entry at 162%R took fig
04/01/16	AUD/USD	L	10	60.0	ADR U3/84, 2 trades
04/01/16	GBP/JPY	L	10	15.0	ADR U2/ 128
04/01/16	AUD/JPY	L	10	30.0	ADR U3/ 83 again, post NFP, 2 entry was possible
03/31/16	EUR/USD	S	10	29.0	ADR U3/71 2 trades
03/31/16	USD/CAD	L	10	55.0	ADR D3/122
03/31/16	EUR/JPY	S	10	30.0	ADR U3/79 2 trades
03/30/16	EUR/USD	S	10	25.0	ADR U3/67
03/30/16	USD/CAD	L	10	55.0	ADR D3/124
03/30/16	AUD/USD	S	10	28.0	ADR U3/85
03/30/16	AUD/JPY	L	10	31.0	ADR U3/84 2 trades
03/29/16	NZD/USD	S	10	7.0	ADR U1/ 60
03/22/16	GBP/USD	L	10	3.0	ADR U3/178
03/17/16	GBP/USD	S	10	57.0	ADR U2/173 3 trades
03/10/16	AUD/JPY	L	10	4.0	ADR U3/ 140 another trade was possible
03/10/16	EUR/USD	S	10	30.0	ADR U1/ 160 another trade was possible
03/10/16	GBP/USD	S	10	40.0	ADR U1 124 2 trades
03/09/16	AUD/JPY	S	10	34.0	ADR U3/130 2 trades
03/09/16	AUD/USD	S	10	16.0	ADR U3/ 97 2 trades
03/09/16	USD/CAD	L	10	10.0	ADR D3/ 123
03/09/16	EUR/JPY	S	10	9.0	ADR D2/128 2 trades
03/09/16	NZD/USD	S	10	8.0	ADR U3 85
03/03/16	USD/CHF	L	10	35.0	ADR U2/77 2 trades
03/02/16	GBP/USD	L	10	25.0	ADR D3/ 132 2 trades
03/02/16	AUD/USD	S	10	7.0	ADR U2/ 87 2 trades
03/02/16	AUD/JPY	S	10	15.0	ADR U1/ 138

03/01/16	USD/JPY	S	10	4.0	ADR D2/ 128
03/01/16	GBP/JPY	S	15	37.0	ADR D3/218 3 trades
03/01/16	AUD/JPY	S	10	(5.0)	ADR D2/ 117
02/29/16	USD/JPY	L	10	20.0	ADR U1/ 120, stop held, could have stayed to fig
02/25/16	USD/CAD	L	10	20.0	ADR D3/ 124
02/24/16	EUR/USD	S	10	14.0	ADR D2/ 83
02/24/16	USD/CHF	S	10	27.0	ADR U1/ 91 2 trades
02/24/16	GBP/JPY	L	10	55.0	ADR D3/ 237 2 trades w/3 possible
02/23/16	USD/CHF	L	10	18.0	ADR U1/80
02/22/16	EUR/USD	L	10	23.0	ADR D1/ 83; 2 trades
02/22/16	USD/CHF	S	10	10.0	ADR U1/ 81
02/17/16	USD/CAD	L	10	22.0	ADR D2/146
02/16/16	USD/CAD	S	10	55.0	ADR D2/140 3 trades
02/16/16	GBP/JPY	L	10	25.0	ADR D3/ 316
02/10/16	EUR/JPY	L	10	10.0	ADR D1/ 139
02/09/16	USD/CHF	L	10	46.0	ADR D3/ 130 3 trades
02/08/16	USD/JPY	L	10	5.0	ADR D2/ 157
02/08/16	GBP/JPY	L	15	57.0	ADR D2/ 224; 2 trades, a 3rd was possible
02/08/16	EUR/JPY	L	10	65.0	ADR U2/95
02/08/16	AUD/JPY	L	10	24.0	ADR D2/ 144
02/04/16	USD/CHF	L	10	25.0	ADR D1/109 post Draghi & Carney & UK rates
02/03/16	EUR/USD	S	10	21.0	ADR U2/91
02/03/16	USD/CHF	L	10	26.0	ADR U3/85 2 trades
02/03/16	USD/JPY	L	10	34.0	ADR U3/132
02/03/16	AUD/USD	S	10	20.0	ADR D1/93
02/03/16	NZD/USD	S	10	3.0	ADR U1/99 HrN trade
02/03/16	GBP/JPY	L	10	35.0	ADR U3/251 late trade
02/03/16	GBP/USD	S	10	24.0	ADR U1/195
02/01/16	USD/CHF	L	10	36.0	ADR U3/75 Draghi speech draft released
01/28/16	GBP/USD	S	10	30.0	ADR D2/146 2 trades
01/26/16	GBP/USD	S	10	4.0	ADR D3/143 2 trades
01/21/16	USD/CAD	L	10	5.0	ADR U3/153
01/21/16	USD/CHF	S	10	40.0	ADR U2/80
01/21/16	USD/JPY	S	10	5.0	ADR D3/122
01/20/16	EUR/JPY	L	10	27.0	ADR D2/83
01/20/16	AUD/JPY	L	10	27.0	ADR D2/83, second entry possible
01/19/16	GBP/USD	L	10	37.0	ADR D3/130 2 trades post Carney
01/07/16	EUR/JPY	S	10	2.0	ADR D3/140
01/07/16	EUR/USD	S	10	25.0	ADR D3/101 out of sync w/Cable
01/06/16	AUD/USD	L	10	4.0	ADR D3/76 watching cross prs and DOW
01/06/16	USD/CAD	S	10	15.0	ADR U3/119 oil 11 yr low-figure entry
01/06/16	NZD/USD	L	10	7.0	ADR D1/63
01/06/16	GBP/JPY	L	15	17.0	ADR D3/167 FOMC day, Korea, China, DOW down 200+
01/05/16	USD/CAD	S	10	17.0	ADR U3/115
01/05/16	USD/JPY	L	10	10.0	D3/69
01/05/16	EUR/JPY	L	10	32.0	ADR D3/114
01/05/16	AUD/JPY	L	10	20.0	ADR D3/94; 2 trades
01/05/16	NZD/USD	L	10	15.0	ADR D1/53
01/04/16	AUD/USD	L	10	14.0	ADR U2/48
01/04/16	EUR/JPY	L	10	7.0	ADR D3/80
01/04/16	GBP/JPY	L	10	15.0	ADR D3/119
12/15/15	EUR/USD	L	10	14.0	ADR 109 U3
12/15/15	GBP/USD	L	10	13.0	ADR 124 U2
12/14/15	GBP/USD	L	10	45.0	ADR 133 U3 2 trades
12/14/15	GBP/JPY	L	10	35.0	ADR 153 D3
12/14/15	AUD/USD	S	10	36.0	ADR 90 D1
12/09/15	USD/JPY	L	10	4.0	ADR 81 D1
12/08/15	USD/CAD	S	10	23.0	ADR 111 U3
12/07/15	AUD/USD	L	10	5.0	ADR 85 U3
12/03/15	USD/CAD	S	10	25.0	ADR 79 U2
12/03/15	EUR/JPY	S	15	45.0	ADR 65 U1
12/02/15	EUR/USD	L	10	16.0	ADR 62 D3
12/01/15	EUR/USD	S	10	32.0	ADR 62 D3 3 trades
12/01/15	AUD/USD	S	10	4.0	ADR 63 U3 post rates in Asia
12/01/15	NZD/USD	S	10	6.0	ADR 52 U2
11/24/15	GBP/USD	L	10	15.0	ADR 93 D3
11/24/15	USD/JPY	L	10	5.0	ADR 54 D1
11/24/15	GBP/JPY	L	10	22.0	ADR 128 D1
11/24/15	AUD/JPY	S	10	10.0	ADR 68 U3
11/17/15	GBP/USD	S	10	21.0	ADR 72 D2
11/17/15	GBP/JPY	S	10	20.0	ADR 95 U3
11/17/15	AUD/JPY	S	10	17.0	ADR 72 U3
11/16/15	USD/CAD	S	10	21.0	ADR 73 U3
11/16/15	GBP/JPY	S	10	6.0	ADR 92 U3
11/12/15	EUR/USD	S	15	60.0	ADR 96 D3, post Draghi/yellen
11/12/15	USD/CHF	L	15	50.0	ADR 73 U3
11/12/15	EUR/JPY	S	10	20.0	ADR 100 D3, did get to '30' pips eventually
11/10/15	EUR/JPY	L	10	14.0	ADR 95, D3
11/05/15	GBP/USD	L	10	32.0	ADR 143 U3
11/04/15	EUR/USD	L	10	7.0	ADR 107 D3

11/03/15	NZD/USD	L	10	35.0	ADR 92 D1 post AU rates-2 trades
10/23/15	EUR/USD	L	10	16.0	ADR 75 D1
10/23/15	USD/CAD	S	10	17.0	ADR 116 U1
10/23/15	NZD/USD	L	10	7.0	ADR 86 U3
10/22/15	EUR/JPY	L	10	20.0	ADR 106 U2
10/22/15	USD/CHF	S	10	12.0	ADR 73 U1
10/22/15	USD/JPY	S	10	2.0	ADR 86 U1
10/21/15	USD/CAD	S	10	27.0	ADR 117 U1
10/15/15	EUR/USD	L	10	25.0	ADR 87 U3
10/15/15	EUR/JPY	L	10	50.0	ADR 90 U3 3 trades
10/15/15	GBP/JPY	L	10	68.0	ADR 149 U1 3 trades
10/14/15	USD/JPY	L	10	12.0	ADR D2 49
10/14/15	GBP/USD	S	10	10.0	ADR 97 U1
10/07/15	AUD/USD	S	10	27.0	ADR 77 U2 2 trades, note fig on S&P post Debelle
10/07/15	NZD/USD	S	10	25.0	ADR 76 U3 2 trades
10/06/15	EUR/JPY	S	10	10.0	ADR 106 U1
10/06/15	USD/CHF	L	10	20.0	ADR 86 U2 2 trades
10/01/15	USD/CAD	L	10	49.0	ADR 94 D1, 2 trades
09/30/15	GBP/USD	L	10	37.0	ADR 175 D3 2 trades
09/30/15	GBP/JPY	L	10	28.0	ADR 103 D3 2 trades
09/29/15	AUD/JPY	S	10	57.0	ADR 129 D2; 2 trades
09/29/15	NZD/USD	S	10	21.0	ADR 83, D1
09/28/15	USD/CHF	L	10	7.0	ADR 89, U3
09/24/15	USD/CHF	L	10	35.0	ADR 104 U3
09/24/15	USD/JPY	L	10	30.0	ADR 107 D2
09/24/15	NZD/USD	S	10	30.0	ADR 97 D3 another trade was possible
09/22/15	AUD/JPY	L	10	30.0	ADR 119 U2
09/22/15	GBP/JPY	L	10	51.0	ADR 183 U3; 2 trades
09/16/15	EUR/USD	S	10	10.0	ADR 92, U1
09/16/15	GBP/USD	S	10	23.0	ADR 96 D2
09/16/15	USD/CHF	L	10	15.0	ADR 92 U2
09/16/15	USD/CAD	L	10	15.0	ADR 83 D1
09/14/15	EUR/JPY	L	10	21.0	ADR 116 U2, HrN of 8 pips to start with
09/10/15	EUR/USD	S	10	34.0	ADR 95 U1 2 trades
09/10/15	GBP/USD	S	10	21.0	ADR 104 U1
09/10/15	AUD/USD	S	10	10.0	ADR 81 D2
09/10/15	NZD/USD	L	10	30.0	ADR 91 U1
09/09/15	USD/JPY	S	10	10.0	ADR 97 D2
09/09/15	NZD/USD	S	10	17.0	ADR 85 D3
09/08/15	AUD/USD	S	10	0.0	ADR 86 D3
09/08/15	AUD/USD	S	10	8.0	ADR 86 D3
09/08/15	AUD/JPY	S	10	10.0	ADR 167 D3
09/04/15	USD/JPY	L	10	5.0	ADR 120 D3
09/04/15	AUD/USD	L	10	14.0	ADR 88 D3
09/04/15	EUR/JPY	L	10	28.0	ADR 137 D3
09/04/15	AUD/JPY	L	10	25.0	ADR 156 D3 2 trades
09/03/15	EUR/USD	L	10	25.0	ADR 127 D1; 2 trades (first one live recording)
08/21/15	EUR/USD	S	10	5.0	ADR 97 U3
08/21/15	USD/CHF	L	10	25.0	ADR 76 D3 2 trades, a third trade was possible
08/21/15	USD/JPY	L	10	2.0	ADR 55 D3 stopped out, was in a huge down move
08/21/15	AUD/USD	S	10	25.0	ADR 61 D1
08/21/15	AUD/JPY	L	10	10.0	ADR 68 D2
08/21/15	NZD/USD	S	10	3.0	ADR 61 U2
08/20/15	USD/CAD	L	30	30.0	ADR 109 U2
08/17/15	GBP/USD	L	11	11.0	ADR 97 U3
08/17/15	GBP/JPY	L	8	8.0	ADR 132 U3
08/11/15	AUD/USD	L	10	2.0	ADR 91 U3
08/11/15	NZD/USD	L	10	9.0	ADR 79 U1
08/11/15	AUD/JPY	L	10	14.0	ADR 97 U3
08/10/15	USD/CAD	L	14	0.0	ADR 107 U3
08/07/15	EUR/JPY	L	10	37.0	ADR 108 U2, post NFP; #2 entry was possible
08/07/15	GBP/JPY	L	10	21.0	ADR 139 D1; 2 trades, first one BE
08/07/15	USD/CHF	L	10	10.0	ADR 93 U3; post NFP; second entry was possible
08/07/15	USD/JPY	L	10	11.0	ADR 66 U3 post NFP
08/07/15	USD/CAD	L	10	27.0	ADR 110 U2 second entry was possible
08/06/15	GBP/USD	L	10	37.0	ADR 98 D1; 2 trades
08/06/15	GBP/JPY	L	13	22.0	ADR 123 U3
08/04/15	AUD/USD	S	10	12.0	ADR 82 D3 post Aussie rates
08/04/15	AUD/JPY	S	10	12.0	ADR 86 D2 post Aussie rates; 2 trades
07/28/15	USD/CAD	L	10	3.0	ADR 95 U3
07/28/15	AUD/JPY	S	10	13.0	ADR 89 D3
07/28/15	NZD/USD	S	10	15.0	ADR 92 U1
07/28/15	AUD/USD	S	10	15.0	ADR 83 D3
07/27/15	GBP/USD	S	10	20.0	ADR 96 D2 2 trades, one BE
07/27/15	EUR/JPY	S	10	30.0	ADR 93 U1 - FIG & RFP #4
07/23/15	GBP/USD	L	10	10.0	ADR 92/ U1
07/22/15	GBP/USD	S	10	37.0	ADR 92, D2, post rates (lon)
07/22/15	GBP/JPY	S	10	37.0	ADR 114 U2; 3 trades
07/21/15	USD/JPY	L	10	13.0	ADR 54 U3
07/13/15	EUR/USD	L	10	5.0	ADR 94 U3; Greece, Iran, Monday, DOW up 200 pts
07/10/15	USD/JPY	S	10	2.0	ADR 116 D3
07/10/15	EUR/JPY	S	15	45.0	ADR 183 D3
07/10/15	GBP/JPY	S	20	40.0	ADR 277 D3 2 trades, second one 10 pip stop
07/08/15	EUR/USD	S	10	20.0	ADR 110 D3

07/08/15	GBP/USD	L	10	15.0	ADR 120 D3
07/08/15	USD/CHF	S	10	23.0	ADR 89 U3 2 trades
07/08/15	NZD/USD	S	10	15.0	ADR 89 D3
07/08/15	GBP/JPY	L	10	30.0	ADR 185 D3
07/08/15	AUD/JPY	L	10	20.0	ADR 133 D3
07/08/15	USD/JPY	L	10	42.0	ADR 84 D3 2 trades
07/07/15	GBP/USD	L	10	28.0	ADR 102 D2
07/07/15	USD/CAD	S	10	27.0	ADR 106 U3
07/07/15	GBP/JPY	L	10	25.0	ADR 233 U1
07/07/15	EUR/JPY	L	10	26.0	ADR 157 D3
07/01/15	GBP/USD	L	10	10.0	ADR 99 D1 post Carney, day before NFP
06/30/15	USD/CAD	S	10	10.0	ADR 101 U1
06/30/15	USD/CHF	S	10	25.0	ADR 123 D2
06/29/15	USD/CHF	L	10	5.0	ADR 100 U1
06/29/15	AUD/USD	S	10	3.0	ADR 79 U3
06/29/15	GBP/USD	S	10	38.0	ADR 103 U2
06/29/15	EUR/JPY	S	10	30.0	ADR 125 D2
06/29/15	NZD/USD	S	10	5.0	ADR 65 D3
06/25/15	GBP/JPY	S	10	44.0	ADR 118 U3
06/24/15	USD/CAD	S	10	25.0	ADR 104 U1
06/23/15	EUR/USD	L	10	60.0	ADR 118/U2 3 trades
06/23/15	EUR/JPY	L	10	8.0	ADR 137 HrN and closed
06/18/15	AUD/JPY	S	10	20.0	ADR 88 D1
06/17/15	GBP/JPY	S	15	23.0	ADR 151 U3 3 trades
06/16/15	EUR/JPY	L	10	47.0	ADR 151 U2 3 trades
06/11/15	NZD/USD	L	10	26.0	ADR 106 U1 2 trades post rates in Asia
06/10/15	GBP/USD	S	10	37.0	ADR 143 U1 it had a much further run
06/10/15	USD/JPY	L	10	15.0	ADR 111 U2 2 trades were possible
06/10/15	EUR/JPY	L	10	43.0	ADR 172 U3 2 trades
06/09/15	USD/CAD	L	10	26.0	ADR 117 D1 2 trades
06/04/15	GBP/JPY	S	10	40.0	ADR 137 U3 2 trades
06/04/15	AUD/JPY	L	10	11.0	ADR 99/U3
06/03/15	EUR/USD	S	10	20.0	ADR 133 / U1
06/03/15	EUR/JPY	S	10	4.0	ADR 152/ U3
06/02/15	EUR/USD	S	10	5.0	ADR 100/ D3
06/02/15	USD/CHF	L	10	15.0	ADR 98/ U3
06/02/15	AUD/USD	S	10	2.0	ADR 90/ D3
06/01/15	GBP/USD	L	10	25.0	ADR 108 / D2
06/01/15	USD/CAD	S	10	15.0	ADR 103 / U3
05/28/15	AUD/USD	S	10	3.0	ADR 79 D/3
05/28/15	AUD/JPY	L	10	24.0	ADR 58 / U2
05/27/15	USD/JPY	S	10	27.0	ADR 91 U3 2 trades
05/26/15	USD/CAD	S	10	18.0	ADR 94 U3
05/26/15	USD/JPY	S	10	37.0	ADR 72 U3 2 trades
05/26/15	AUD/USD	L	10	3.0	ADR 76 D1
05/26/15	NZD/USD	L	10	20.0	ADR 83 D3
05/24/15	EUR/USD	L	10	11.0	ADR D3/ 56
05/22/15	GBP/USD	L	10	24.0	ADR 128/ D1 2 entries
05/22/15	USD/CAD	S	10	27.0	ADR 111 U3 3 entries
05/22/15	AUD/USD	L	10	8.0	ADR 79 D1
05/22/15	EUR/JPY	L	10	26.0	ADR 129 D1 2 entries
05/22/15	NZD/USD	L	10	12.0	ADR 83 D3 2 entries
05/22/15	AUD/JPY	L	10	16.0	ADR 57 D1 2 trades
05/21/15	GBP/USD	S	10	14.0	ADR 128 D1
05/21/15	GBP/JPY	S	10	25.0	ADR 133 U3 2 entries
05/19/15	USD/CHF	S	10	10.0	ADR 129 U1 mkt order
05/19/15	EUR/USD	L	10	23.0	ADR 144 U1
05/18/15	USD/JPY	S	10	4.0	ADR 85 D2
05/18/15	USD/CAD	S	10	10.0	ADR 96 Dr
05/15/15	EUR/USD	S	10	16.0	ADR 123 U3 mkt order
05/13/15	NZD/USD	S	10	19.0	ADR 104 D3 another trade was possible, I had appts
05/13/15	EUR/USD	S	10	5.0	ADR 136 U2 I had to leave other prs had trades possible
05/11/15	GBP/USD	S	10	10.0	ADR 149 U3
05/11/15	NZD/USD	L	10	7.0	ADR 86 D3
05/07/15	AUD/JPY	L	10	13.0	ADR 112 U3
05/06/15	EUR/USD	S	10	45.0	ADR 159/U3 - 2 trades
05/06/15	USD/CHF	L	10	47.0	ADR 138/D3 - 2 trades
05/06/15	USD/CAD	L	15	30.0	ADR 126/D2, Ivey PMI, and it ran 60+ pips further!
05/05/15	USD/JPY	L	10	10.0	ADR 75/ U3
05/05/15	AUD/JPY	L	10	10.0	ADR 120/ U3 post Aussie rate cut
04/30/15	NZD/USD	L	10	22.0	ADR 95/U3 post rates and big drop
04/30/15	EUR/JPY	S	15	15.0	ADR 160/U3 Yen weakness today
04/30/15	AUD/USD	L	10	15.0	ADR 106 U3 post Kiwi rates and big drop post FOMC
04/30/15	USD/CAD	S	10	20.0	ADR 115/D3
04/30/15	USD/JPY	S	10	2.0	ADR 67/D2 post BOJ monetary policy
04/30/15	EUR/USD	S	10	18.0	ADR 152/U3 out of sync today with GU
04/29/15	EUR/USD	S	10	30.0	ADR 125/ U3 prior to FOMC
04/29/15	USD/CAD	L	10	11.0	ADR 104/D3
04/29/15	GBP/JPY	S	15	47.0	ADR 148/ U3 2 trades and it ran further
04/29/15	EUR/JPY	S	10	35.0	ADR 123 U3 and another trade was possible
04/29/15	AUD/JPY	S	10	12.0	ADR 101/ U3; another trade was possible
04/28/15	GBP/USD	S	10	32.0	ADR 141/U3 2 trades
04/28/15	AUD/USD	S	10	8.0	ADR 82/U3 post Stevens in Asia
04/28/15	GBP/JPY	S	10	44.0	ADR 142/U3 e trades

04/28/15	NZD/USD	S	10	10.0	ADR 87/U2
04/28/15	AUD/JPY	S	10	12.0	ADR 78/U3 2 trades
04/27/15	AUD/JPY	S	10	26.0	ADR 84/U3 2 trades
04/27/15	GBP/USD	S	10	10.0	ADR 129/U3
04/23/15	EUR/USD	S	10	15.0	ADR 126/D2
04/23/15	USD/CHF	L	10	18.0	ADR 139/U1 2 trades
04/22/15	USD/CHF	S	10	25.0	ADR 123 D/3 3 trades
04/20/15	AUD/JPY	L	10	17.0	ADR 117/U1
04/20/15	AUD/USD	L	10	18.0	ADR 117/U2 2 trades
04/16/15	EUR/USD	S	10	15.0	ADR 134/D2
04/16/15	USD/CHF	L	10	12.0	ADR 116/D1
04/16/15	AUD/USD	S	10	2.0	ADR 103/U1
04/16/15	AUD/JPY	S	10	15.0	ADR 106/D2 2 trades
04/15/15	USD/CAD	L	10	30.0	ADR 123 D/3 post rates and press conf
04/14/15	EUR/USD	S	10	38.0	ADR 128;D3; 2 trades
04/14/15	GBP/USD	S	10	56.0	ADR 148/D3 2 trades
04/14/15	USD/CAD	L	10	15.0	ADR 105/U1
04/14/15	USD/JPY	L	10	17.0	ADR 86/U2
04/14/15	EUR/JPY	S	10	23.0	ADR 128/D3
04/14/15	NZD/USD	S	10	18.0	ADR 96/D2
04/13/15	AUD/USD	L	10	14.0	ADR 96/U1
04/09/15	GBP/USD	L	10	23.0	ADR 124/U2
04/09/15	USD/CHF	S	10	15.0	ADR 108/U1
04/09/15	GBP/JPY	L	10	55.0	ADR 123/U1 2 trades
04/09/15	EUR/JPY	L	10	20.0	ADR 114/ D1
04/08/15	GBP/JPY	S	10	70.0	ADR 123/U3; 4 trades
04/07/15	USD/JPY	S	10	8.0	ADR 80/D2
04/07/15	AUD/JPY	S	10	54.0	ADR 117/U1; 2 trades
04/07/15	GBP/JPY	S	10	19.0	ADR 83/D3 2 trades
04/02/15	EUR/JPY	S	10	16.0	ADR 131/D
03/31/15	EUR/JPY	L	10	35.0	ADR 117/ D 3 trades
03/31/15	USD/CAD	L	10	16.0	ADR 114/ U
03/30/15	USD/JPY	S	10	12.0	ADR 75/ D
03/11/15	EUR/USD		10	12.0	ADR 138/D
03/10/15	EUR/USD	L	10	25.0	ADR 118/D; 2 trades
03/10/15	USD/JPY	L	10	30.0	ADR 86/U
03/10/15	EUR/JPY	L	10	50.0	ADR 129/D; 2 trades
03/05/15	NZD/USD	L	10	0.0	ADR 75/U; 2 BE trades
03/05/15	EUR/JPY	L	10	17.0	ADR 100/D
03/05/15	AUD/USD	L	10	52.0	ADR 82/U Larger MACD div in place, stayed in trade
03/05/15	EUR/USD	L	10	21.0	ADR 92/D
03/05/15	USD/CHF	L	10	5.0	ADR 74/U
03/04/15	EUR/JPY	L	10	16.0	ADR 100/D
03/04/15	GBP/USD	L	10	5.0	ADR 91/D
03/04/15	EUR/USD	L	10	15.0	ADR 92/D; 2 trades
03/04/15	GBP/JPY	L	10	30.0	ADR 117/U; 3 trades
03/03/15	AUD/USD	S	10	8.0	ADR 83/D
03/03/15	AUD/JPY	S	10	7.0	ADR 82/U
03/03/15	USD/JPY	L	10	17.0	ADR 73/U
02/26/15	NZD/USD	L	10	16.0	ADR 74/U
02/26/15	GBP/JPY	L	10	27.0	ADR 136/U
02/26/15	AUD/USD	L	10	9.0	ADR 78/U
02/26/15	GBP/USD	L	10	20.0	ADR 92/U
02/26/15	EUR/USD	L	10	19.0	ADR 94/D
02/25/15	AUD/USD	S	10	23.0	ADR 75/U 3 trades, fig zone, watching DOW
02/25/15	NZD/USD	S	10	13.0	ADR 71/D Yellen day 2; Draghi; DOW turned up, exited
02/25/15	AUD/JPY	S	10	12.0	ADR 83/U Yellen day 2; Draghi
02/23/15	GBP/USD	S	10	24.0	ADR 96/U 2 trades, early 3rd possible
02/23/15	USD/CHF	S	10	14.0	ADR 108/U note YEARLY PIV
02/23/15	USD/JPY	L	10	26.0	ADR D3/ 112
02/19/15	USD/CHF	S	10	10.0	ADR 82/U
02/18/15	USD/CHF	S	10	0.0	ADR 68/U; index NOT at ADR, 2 HrN
02/17/15	EUR/JPY	S	15	(1.0)	ADR 146/D
02/17/15	AUD/JPY		10	0.0	ADR 87/D
02/12/15	GBP/USD	S	10	24.0	ADR 109/U 2 trades
02/12/15	USD/CAD	L	10	20.0	ADR 154/U
02/02/15	USD/CAD	L	10	69.0	ADR 142/U 4 trades
01/29/15	AUD/USD	L	10	12.0	ADR 120/D
01/29/15	USD/CAD	S	10	27.0	ADR 111/U
01/29/15	AUD/JPY	S	10	50.0	ADR 160/D
01/27/15	GBP/USD	S	10	29.0	ADR 137/D
01/26/15	EUR/USD	S	10	18.0	ADR 179/D
01/26/15	USD/CHF	S	10	14.0	ADR 212/D
01/26/15	EUR/JPY	S	10	30.0	ADR 124/D
01/26/15	GBP/JPY	S	10	20.0	ADR 228/D
01/26/15	AUD/JPY	S	10	3.0	ADR 144D
01/23/15	AUD/JPY	L	10	70.0	ADR 136/D 3 trades
01/22/15	EUR/USD	L	10	10.0	ADR 143/D post ECB rates/QE
01/22/15	EUR/JPY	L	10	49.0	ADR 196/D 3 trades
01/21/15	USD/CAD	S	10	72.0	ADR 121/U post rates
01/21/15	AUD/JPY	L	10	11.0	ADR 156/U
01/21/15	NZD/USD	L	10	6.0	ADR 119/D
01/20/15	GBP/USD	S	10	23.0	ADR 117/D it ran further
01/20/15	GBP/JPY		10	55.0	ADR 205/D 2 trades

01/16/15	USD/CAD	S	10	25.0	ADR 99/U
01/15/15	EUR/USD	L	10	82.0	ADR 97, D t/b D; 4 trades post SNB intervention
01/15/15	GBP/USD	L	10	8.0	ADR 103, D t/b D; one late trade
01/15/15	EUR/JPY	L	10	30.0	ADR 148, D t/b D, 1 trade, post SNB intervention
01/13/15	EUR/USD	L	10	64.0	ADR 88, D t/b D; 3 trades
01/13/15	USD/CHF	S	10	54.0	ADR 81, D t/b U; 3 trades
01/12/15	AUD/JPY	L	10	20.0	ADR 103, D t/b up
01/12/15	USD/CAD	S	10	9.0	ADR 80, D t/b Up
01/09/15	AUD/USD	S	10	16.0	ADR 70, D t/b up; DOW down triple digits post NFP
01/08/15	AUD/JPY	S	10	3.0	ADR 95, D t/b Down; Dow up 300+ pts, FOMC day
01/06/15	GBP/JPY	L	20	35.0	ADR 205; D t/b down, second trade was possible
01/06/15	NZD/USD	S	10	22.0	ADR 79, D t/b Down; DOW down triple digits 2 trades
01/05/15	GBP/JPY	S	20	66.0	ADR 158; D t/b Down, DOW off 350+; crude oil under \$50
12/18/14	AUD/JPY	S	10	30.0	ADR 131, D t/b Down, DOW up over 250pts
12/17/14	EUR/USD	L	10	19.0	ADR 102, D t/b up pre FOMC
12/17/14	GBP/USD	L	10	14.0	ADR 110, D t/b up pre FOMC
12/17/14	USD/CHF	S	10	13.0	ADR 76, D t/b up
12/15/14	GBP/USD	L	10	31.0	ADR 91, D t/b up
12/15/14	GBP/JPY	L	20	40.0	ADR 254/D t/b down
12/12/14	GBP/JPY	L	10	37.0	ADR 267, d t/b down, DOW down over 200 pts
12/11/14	AUD/JPY	S	10	0.0	ADR 128, D t/b down
12/11/14	USD/CAD	S	10	6.0	ADR 76, D t/b up
12/10/14	AUD/JPY	L	10	15.0	ADR 113 D t/b down
12/10/14	GBP/JPY	L	10	32.0	ADR 205 D t/b up
12/09/14	AUD/JPY	L	10	50.0	ADR 98 D t/b down
12/09/14	USD/CAD	L	10	20.0	ADR 78 D t/b up
12/09/14	EUR/JPY	L	10	49.0	ADR 123 D t/ up
12/09/14	EUR/USD	S	10	23.0	ADR 117 D t/b down
12/09/14	GBP/JPY	L	10	72.0	ADR 144 D t/b up
12/09/14	NZD/USD	S	10	30.0	ADR 89 D t/b down
12/09/14	USD/CHF	L	10	17.0	ADR 96 d t/b up
12/09/14	USD/JPY	L	10	65.0	ADR 127 D t/b up
12/08/14	AUD/JPY	L	10	16.0	ADR 86, D t/b up
12/05/14	EUR/USD	L	10	9.0	ADR 104 D t/b down, post NFP
12/05/14	GBP/USD	L	10	20.0	ADR 119 D t/b down, post NFP
12/05/14	USD/CHF	S	10	13.0	ADR 85 D t/b up, post NFP
12/05/14	USD/JPY	S	10	25.0	ADR 102 D t/b up, post NFP
12/05/14	EUR/JPY	S	10	15.0	ADR 113 D t/b up, post NFP
12/05/14	GBP/JPY	S	10	20.0	ADR 111 D t/b up, post NFP
12/04/14	EUR/USD	S	10	57.0	ADR 80 D t/b down 2 trades, post rates, Draghi
12/04/14	USD/CHF	L	10	32.0	ADR 65 d t/b up, 2 trades
12/04/14	EUR/JPY	S	10	80.0	ADR 97 D t/b up, 2 trades
12/03/14	EUR/USD	L	10	13.0	ADR 80 D t/b down, 2 trades
12/03/14	USD/CHF	S	10	24.0	ADR 65 d t/b up, 2 trades
12/03/14	GBP/JPY	S	10	4.0	ADR 104 D t/b up
12/02/14	EUR/USD	L	10	2.0	ADR 77 D t/b down, 2 trades
12/02/14	USD/CHF	S	10	4.0	ADR 60 D t/b up, 2 trades
12/02/14	USD/JPY	S	10	11.0	ADR 89 D t/b up
12/02/14	NZD/USD	L	10	2.0	ADR 88 D t/b up
12/01/14	EUR/USD	S	10	35.0	ADR 76 D t/b down, 2 trades
12/01/14	USD/CAD	L	10	29.0	ADR 96 D t/b up, 2 trades
12/01/14	USD/JPY	L	10	39.0	ADR 82 D t/b up, 2 trades
12/01/14	AUD/USD	S	10	27.0	ADR 87, D t/b down
12/01/14	NZD/USD	S	10	33.0	ADR 73 D t/b down, 2 trades
11/26/14	GBP/USD	S	10	33.0	ADR 100 D t/b up 2 trades
11/25/14	AUD/USD	L	10	4.0	ADR 96 D t/b down
11/25/14	AUD/JPY	L	10	8.0	ADR 92 D t/b up
11/21/14	EUR/USD	L	10	5.0	ADR 108 D t/b up
11/21/14	USD/CHF	S	10	5.0	ADR 84 D t/b down
11/20/14	GBP/USD	S	10	16.0	ADR 100 D t/b down
11/19/14	AUD/USD	L	10	12.0	ADR 92 D t/b up
11/19/14	GBP/JPY	S	10	20.0	ADR 168 D t/b up, 2 trades
11/17/14	EUR/USD	L	10	4.0	ADR 97 D t/b up
11/17/14	GBP/USD	L	10	16.0	ADR 111 D t/b down
11/17/14	USD/CHF	S	10	9.0	ADR 74 D t/b down, 2 trades
11/17/14	EUR/JPY	L	10	15.0	ADR 132 D t/b up
11/17/14	AUD/JPY	L	10	18.0	ADR 100 D t/b up
11/14/14	EUR/USD	S	15	(2.0)	ADR 90 D t/b up, wild swings on this Friday
11/14/14	USD/CAD	L	10	6.0	ADR 95 D t/b up
11/14/14	AUD/JPY	S	10	15.0	ADR 92, D t/b up not 4/12/13 79%R
11/13/14	AUD/JPY	S	10	25.0	ADR 89 D t/b up, also #4 and further run possible
11/12/14	EUR/JPY	L	10	20.0	ADR 132 D t/b up, more trades possible, power outage
11/12/14	GBP/JPY	L	15	18.0	ADR 196 D t/b up, more trades possible, power outage
11/12/14	GBP/USD	L	10	10.0	ADR 122 D t/b down
11/11/14	EUR/JPY	S	10	21.0	ADR 112 D t/b up, more trades were possible
11/11/14	GBP/JPY	S	10	19.0	ADR 164 D t/b up, more trades were possible
11/07/14	USD/CAD	L	10	27.0	ADR 104 D t/b up, 2 trades post NFP
11/06/14	EUR/JPY	L	10	28.0	ADR 166 D t/b up
11/06/14	EUR/USD	L	10	(16.0)	ADR 119 D t/b down
11/06/14	GBP/USD	L	10	2.0	ADR 91 D t/B 2 trades
11/06/14	USD/CHF	S	10	2.0	ADR D t/b up
11/06/14	GBP/JPY	L	15	9.0	ADR 243 D t/b up
11/05/14	AUD/JPY	L	10	10.0	ADR 137 D t/b up
11/05/14	AUD/USD	L	10	7.0	ADR 106 D t/b down

11/05/14	EUR/USD	L	10	48.0	ADR 110 D t/b down
11/03/14	EUR/JPY	S	10	11.0	ADR 129 D t/b up
11/03/14	GBP/JPY	S	10	91.0	ADR 180 D t/b up-3 trades
11/03/14	USD/JPY	S	10	62.0	ADR 70 D t/b up-3 trades
10/31/14	EUR/USD	L	10	35.0	ADR 86, D t/b down
10/31/14	USD/CHF	S	10	30.0	ADR 67 D t/b up
10/31/14	EUR/JPY	S	10	40.0	ADR 79 D t/b up, after huge yen move; 2 trades
10/31/14	AUD/JPY	S	10	13.0	ADR 97 D t/b up, after huge yen move
10/28/14	GBP/USD	S	10	17.0	ADR 82 D t/b up
10/28/14	USD/CAD	L	10	43.0	ADR 70 D t/b up
10/23/14	NZD/USD	L	10	15.0	ADR 86 D t/b up
10/23/14	USD/JPY	L	10	15.0	ADR 74 D t/b up
10/22/14	USD/CAD	L	10	40.0	ADR 100 D t/b down
10/16/14	GBP/JPY	L	10	6.0	ADR 194 D t/b down
10/15/14	GBP/JPY	L	10	30.0	ADR 162 D t/b down 2 trades
10/14/14	GBP/USD	L	10	30.0	ADR 115 D t/b Down
10/14/14	AUD/JPY	L	10	36.0	ADR 112 D t/b down 3 trades
10/09/14	AUD/JPY	L	10	9.0	ADR 77 D t/b up
10/07/14	EUR/JPY	L	10	30.0	ADR 95 D t/b down-2 trades
10/06/14	USD/CAD	L	10	27.0	ADR 84 D t/b up-2 trades
10/03/14	EUR/USD	L	10	18.0	ADR 83 D t/b down-post NFP
10/03/14	GBP/USD	L	10	4.0	ADR 102 D t/b Down-post NFP
10/03/14	USD/CHF	S	10	6.0	ADR 63 D t/b up-post NFP
10/03/14	USD/CAD	S	10	10.0	ADR 75 D t/b up post NFP
10/03/14	AUD/USD	L	10	25.0	ADR 82 D t/b down, post NFP
10/03/14	AUD/JPY	L	10	28.0	ADR 80 D t/b down, post NFP 2 trades
10/03/14	NZD/USD	L	10	22.0	ADR 122 D t/b down, post NFP
10/02/14	GBP/USD	L	10	43.0	ADR 87 D t/b down
10/02/14	NZD/USD	S	10	7.0	ADR 83 D t/b down
10/02/14	GBP/JPY	L	10	50.0	ADR 121 D t/b up
10/02/14	USD/JPY	L	10	30.0	ADR 88 D t/b down
10/01/14	USD/JPY	L	10	20.0	ADR 78 D t/b up
09/26/14	EUR/USD	L	10	10.0	ADR 77 D t/b down
09/26/14	USD/CHF	S	10	6.0	ADR 60 D t/b up
09/26/14	USD/JPY	S	10	(2.0)	ADR 74 D t/b up
09/25/14	EUR/JPY	L	10	12.0	ADR 108 D t/b down
09/25/14	AUD/USD	L	10	25.0	ADR 80 D t/b down
09/25/14	USD/JPY	L	10	34.0	ADR 69 D t/b up
09/25/14	NZD/USD	L	10	12.0	ADR 74 D t/b down
09/24/14	EUR/USD	L	10	3.0	ADR 87 D t/b down
09/23/14	NZD/USD	L	10	10.0	ADR 86 D t/b down
09/19/14	EUR/USD	L	10	15.0	ADR 86 D t/b down
09/19/14	GBP/USD	L	10	10.0	ADR 109 D t/b up
09/19/14	USD/CHF	S	10	8.0	ADR 74 D t/b down
09/19/14	GBP/JPY	L	10	38.0	ADR 155 D t/b up
09/18/14	EUR/USD	S	10	17.0	ADR 78 D t/b down
09/18/14	GBP/USD	S	10	49.0	ADR 94 D t/b down
09/18/14	USD/CHF	L	10	5.0	ADR 62 D t/b up
09/18/14	EUR/JPY	S	10	7.0	ADR 74 D t/b up
09/18/14	GBP/JPY	S	10	52.0	ADR 140 D t/b up
09/18/14	NZD/USD	S	10	9.0	ADR 77 D t/b down
09/17/14	USD/JPY	S	10	5.0	ADR 54 D t/b up
09/17/14	GBP/JPY	S	10	14.0	ADR 139 D t/b up
09/12/14	EUR/JPY	S	10	7.0	ADR 89 D t/b up, Scotland, Eurogroup meetings/Russia
09/11/14	USD/CAD	S	10	3.0	ADR 81 D t/b up
09/11/14	AUD/USD	L	10	13.0	ADR 87 D t/b down
09/11/14	AUD/JPY	L	10	9.0	ADR 67 D t/b down
09/10/14	USD/JPY	S	10	(1.0)	ADR 77 D t/b up
09/10/14	GBP/USD	S	10	22.0	ADR 117 D t/b down
09/10/14	GBP/JPY	S	10	33.0	ADR 132 D t/b down
09/09/14	AUD/USD	L	10	38.0	ADR 64 D t/b D
09/08/14	AUD/JPY	L	10	22.0	ADR 49 D t/b up
09/08/14	AUD/USD	L	10	(1.0)	ADR 64 D t/b up
09/05/14	NZD/USD	S	10	21.0	ADR 58 D t/b Down post NFP
09/05/14	AUD/USD	S	10	15.0	
09/05/14	USD/JPY	L	10	20.0	
09/05/14	GBP/JPY	L	10	38.0	
09/04/14	USD/CHF	S	10	8.0	ADR 30 D t/b up
09/04/14	USD/JPY	S	10	10.0	ADR 52, D t/b up
09/04/14	GBP/USD	L	10	10.0	ADR 72 D t/b down; post rates
09/03/14	AUD/USD	S	10	11.0	ADR 45 D t/b Down
09/03/14	USD/CAD	L	10	1.0	ADR 64 D t/b up, post rates
09/03/14	GBP/JPY	L	10	4.0	ADR 72 D t/b up; 2 trades first a loser
09/02/14	AUD/USD	L	10	8.0	ADR 43 D t/b up
09/02/14	USD/CAD	S	10	16.0	ADR 61 D t/b down/BK-Tim Horton M&A
09/02/14	USD/JPY	S	10	7.0	ADR 38 D t/b up
09/02/14	GBP/JPY	S	10	5.0	ADR 63 D t/b up
09/02/14	EUR/JPY	S	10	13.0	ADR 55 D t/b down
09/02/14	GBP/USD	L	10	2.0	ADR 56 D t/b up, could have done better
08/29/14	GBP/JPY	S	10	30.0	ADR 63 D t/b Down post Cameron Isis speech
08/28/14	EUR/USD	L	10	16.0	ADR 58 D t/b down,
08/27/14	GBP/USD	S	10	21.0	ADR 56 D t/b down
08/27/14	USD/CAD	L	10	8.0	ADR 48 D t/b UP
08/26/14	USD/CAD	L	10	7.0	ADR 49 D t/b up, N&A BK buying Horton

08/22/14	EUR/USD	L	10	26.0	ADR 53 D t/b down, also #4
08/22/14	USD/CHF	S	10	12.0	ADR 43 D t/b up
08/22/14	USD/JPY	S	10	29.0	ADR 53 D t/b up, also #4 RFP
08/18/14	AUD/JPY	S	10	(2.0)	ADR 44 D t/b up
08/18/14	USD/JPY	S	10	(1.0)	ADR 35 D t/b up
08/18/14	USD/CHF	S	10	3.0	ADR 43 D t/b down
08/15/14	USD/CHF	L	10	16.0	ADR 46 D t/b Down; 2 trades (also #4 RFP)
08/15/14	USD/JPY	L	10	14.0	ADR 35 D t/b UP; 2 trades, #1 loss of -1
08/15/14	USD/CAD	S	10	15.0	ADR 48, D t/b down; Ukraine/russia geo-political/Friday
08/15/14	GBP/JPY	L	10	22.0	ADR 92 D t/b down; RFP #4 & LCT, but Friday
08/15/14	EUR/JPY	L	10	29.0	ADR 64 D t/b up, 2 trades, also LCT/#4 RFP
08/15/14	AUD/JPY	L	10	15.0	ADR 46 D t/b up
08/14/14	GBP/USD	S	10	9.0	ADR 53 D t/b down, 2 trades, BE & stayed longer in #2
08/14/14	USD/CHF	L	10	16.0	ADR 44 D t/b up
08/14/14	AUD/JPY	S	10	6.0	ADR 56 D t/b down
08/14/14	GBP/JPY	L	10	17.0	ADR 98 D t/b down
08/08/14	EUR/USD	S	10	18.0	ADR 53 D t/b down
08/08/14	USD/JPY	L	10	22.0	ADR 56 D t/b down, piv 62%R
08/08/14	USD/CAD	S	10	8.0	ADR 54 D t/b up
08/08/14	GBP/JPY	L	10	35.0	ADR 107 D t/b down
08/07/14	EUR/JPY	L	10	7.0	ADR 60 D t/b down
08/07/14	EUR/USD	L	10	20.0	ADR 48 D t/b down
08/07/14	AUD/JPY	L	10	9.0	ADR 46 D t/b Down
08/06/14	USD/CAD	L	10	(5.0)	ADR 56 D t/b up
08/06/14	EUR/JPY	L	10	32.0	ADR 59 d t/b down
08/06/14	GBP/JPY	L	10	1.0	ADR 92 D t/b up
08/06/14	GBP/JPY	L	10	31.0	Mit trade was also RFP #4
08/05/14	NZD/USD	L	10	0.0	ADR 53, D t/b down
08/05/14	EUR/USD	L	10	9.0	ADR 41 D t/b Down
08/05/14	USD/CHF	S	10	6.0	ADR 37 D t/b up
07/31/14	AUD/JPY		10	15.0	ADR 36 D t/b up
07/30/14	EUR/USD		10	9.0	ADR 36 D t/b down
07/30/14	GBP/USD		10	6.0	ADR 57 D t/b Down
07/30/14	USD/CHF		10	2.0	ADR 27 D t/b up
07/30/14	GBP/JPY		10	(1.0)	ADR 50 D t/b down
07/30/14	USD/CAD		10	4.0	ADR 49 D t/b up
07/30/14	USD/JPY		10	(3.0)	ADR 28 D t/b up
07/29/14	USD/CHF		10	5.0	ADR 29 D t/b up; 2 trades
07/29/14	GBP/USD		10	13.0	ADR 53 Dtb down 2 trades
07/29/14	USD/JPY		10	1.0	ADR 27 D t/b up
07/29/14	USD/CAD		10	10.0	ADR 41 D t/b up, 2 trades, one BE
07/25/14	EUR/USD	L	10	6.0	ADR 44 D t/b down
07/25/14	USD/CAD	S	10	5.0	ADR 36 D t/b up post rates
07/25/14	USD/CHF	S	10	5.0	ADR 29 D t/b up
07/25/14	EUR/USD	L	10	5.0	ADR 56 D t/b down
07/24/14	USD/CAD	L	10	9.0	ADR 45 D t/b down
07/24/14	AUD/USD	L	10	6.0	ADR 58 D t/b up
07/24/14	NZD/USD	L	10	9.0	ADR 45 D t/b down
07/24/14	EUR/JPY	S	10	7.0	ADR 54 D t/b down, 3 trades
07/24/14	USD/JPY	S	10	(1.0)	ADR 32 D t/b up
07/24/14	GBP/USD	L	10	4.0	ADR 59, D t/b down
07/23/14	AUD/JPY	S	10	(2.0)	ADR 60 D t/b Up, 3 trades
07/23/14	AUD/USD	S	10	1.0	ADR 51, D t/b up
07/22/14	EUR/USD	L	10	4.0	ADR 44 D t/b down
07/22/14	USD/CHF	S	10	0.0	ADR 31 D T/b up
07/18/14	USD/JPY	S	10	6.0	ADR 31 D t/b down
07/17/14	USD/JPY	L	10	7.0	ADR 32 D t/b up
07/17/14	GBP/JPY	L	10	13.0	ADR 88 D t/b up
07/15/14	USD/CAD	S	10	10.0	ADR 53 D t/b up at 127 & 162%R of prev 1 hr swing
07/15/14	EUR/USD	L	10	10.0	ADR 43 D t/b up
07/15/14	GBP/USD	S	10	38.0	ADR 64 D t/b down 2 trades
07/15/14	GBP/JPY	S	10	38.0	ADR 83 D t/b down 2 trades
07/14/14	EUR/JPY	S	10	13.0	ADR 62 D t/b down
07/10/14	EUR/JPY	L	10	31.0	ADR 46 D t/b down-2 trades
07/10/14	EUR/USD	L	10	20.0	ADR 40 D t/b up, 2 trades
07/08/14	USD/JPY	L	10	9.0	ADR 34 D t/b up
07/08/14	NZD/USD	S	10	10.0	ADR 42 D t/b up
07/08/14	EUR/JPY	L	10	7.0	ADR 45 D t/b down
07/07/14	NZD/USD	S	10	(1.0)	ADR 42 D t/b down, .5 lost
07/07/14	USD/JPY	L	10	0.0	ADR 34 D t/b up
07/03/14	AUD/USD	L	10	23.0	ADR 54 D t/b UP
07/03/14	USD/CHF	S	10	14.0	ADR 34 D t/b D
07/03/14	USD/JPY	S	10	17.0	ADR
07/02/14	AUD/USD	L	10	7.0	ADR 51 D t/b up
07/01/14	GBP/JPY	S	10	9.0	ADR 77 D t/b up
07/01/14	AUD/USD	S	10	1.0	ADR 46 D t/b up, 3 trades
07/01/14	AUD/JPY	S	10	0.0	ADR 48 D t/b Down
06/30/14	EUR/USD	S	10	6.0	ADR 54 D t/b up
06/30/14	GBP/USD	S	10	16.0	ADR 58 D t/b up
06/30/14	USD/CHF	L	10	5.0	ADR 37 D t/b Down
06/30/14	GBP/JPY	S	10	14.0	ADR 66 D t/b up
06/30/14	EUR/JPY	S	10	5.0	ADR 52, D t/b Down
06/26/14	EUR/JPY	L	10	22.0	ADR 43 D t/b Up
06/26/14	GBP/JPY	L	10	22.0	ADR 75 D t/b up

06/25/14	NZD/USD	S	15	(15.0)	ADR 51 D t/b Down, D, 4 & 1 hr neg macd div
06/25/14	NZD/USD	S	20	7.0	"" still in this entry, and others
06/24/14	EUR/JPY	S	10	21.0	ADR 42 D t/b up, 2 trades
06/20/14	EUR/USD	L	10	15.0	ADR 58 D T/b up
06/20/14	USD/CHF	S	10	9.0	ADR 48 D T/b Down
06/20/14	USD/CAD	L	10	0.0	ADR 38, after RED news and big move down in pair
06/19/14	EUR/USD	S	10	35.0	ADR 58 D t/b UP
06/19/14	USD/CHF	L	10	22.0	ADR 45 D T/b Down
06/17/14	AUD/USD	L	10	6.0	ADR 53, D t/b up
06/13/14	USD/CHF	S	10	8.0	ADR 44 D t/b up
06/13/14	USD/JPY	S	10	7.0	ADR 44 D t/b Down
06/13/14	GBP/JPY	S	15	15.0	ADR 85 D t/b up
06/12/14	AUD/USD	S	10	0.0	ADR 48 D t/b UP
06/12/14	NZD/USD	S	10	12.0	ADR 62 D t/b up
06/12/14	AUD/JPY	S	10	17.0	ADR 44 D t/b up
06/11/14	GBP/JPY	L	10	19.0	ADR 73 D t/b down
06/11/14	USD/CAD	L	10	7.0	ADR 42 D t/b down
06/11/14	USD/JPY	L	10	17.0	ADR 38 D t/b down
06/11/14	AUD/JPY	L	10	11.0	ADR 45 D t/b up
06/10/14	GBP/JPY	L	10	15.0	ADR 64 D t/b up
06/09/14	EUR/USD	L	10	4.0	ADR 75 D t/b up
06/09/14	EUR/JPY	L	10	8.0	ADR 74 D t/b up
06/05/14	EUR/USD	S	10	11.0	ADR 49 D t/b down, post rates/Draghi/ECB conf
06/05/14	GBP/USD	S	10	7.0	ADR 55, D t/b down, post rates
06/05/14	AUD/USD	S	10	13.0	ADR 65, D t/b up
06/05/14	NZD/USD	S	10	0.0	ADR 51, D t/b up, BE trade, in/out at entry
06/04/14	USD/CAD	S	10	11.0	ADR 49 D t/b up, post rates
06/02/14	EUR/USD	L	10	(1.0)	ADR 48, D t/b down
06/02/14	USD/CHF	S	10	(1.0)	ADR 85 D t/b up
06/02/14	USD/JPY	S	10	5.0	ADR 35, D t/b down
06/02/14	USD/CAD	S	10	9.0	ADR 40 D t/b down 3 trades
05/29/14	AUD/USD	S	10	8.0	ADR 43 D t/b Down
05/29/14	USD/CAD	L	10	13.0	ADR 39, D t/b Down
05/28/14	NZD/USD		10	22.0	ADR 44 D t/b down
05/28/14	GBP/USD		10	17.0	ADR 69, D t/b down, 2 trades
05/28/14	AUD/USD		10	8.0	ADR 51, D t/b down
05/28/14	GBP/JPY		10	17.0	ADR 77 D t/b up
05/28/14	EUR/JPY		10	13.0	ADR 53, D t/b down
05/28/14	AUD/JPY		10	10.0	ADR 55 D t/b up
05/27/14	GBP/USD		10	27.0	ADR 63, D t/b down, 3 trades
05/27/14	EUR/USD		10	13.0	ADR 50, D t/b down
05/27/14	USD/CHF		10	11.0	ADR 37, D t/b up
05/22/14	USD/CAD		10	11.0	ADR 38 D t/b up
05/22/14	GBP/USD		10	6.0	ADR 65, D t/b up
05/21/14	USD/JPY		10	7.0	ADR 52, D t/b down
05/21/14	EUR/USD		10	9.0	ADR 48 d t/b down
05/21/14	USD/CHF		10	7.0	ADR 35, D t/b up, 2 trades
05/21/14	GBP/JPY		10	21.0	ADR 98, D t/b down
05/19/14	AUD/JPY		10	0.0	ADR 55 D t/b Down
05/19/14	USD/JPY		10	17.0	ADR 48 D t/b down
05/15/14	USD/CHF		10	14.0	ADR 53, D t/b up
05/15/14	AUD/USD		10	14.0	ADR 50 D t/b up
05/15/14	AUD/JPY		10	15.0	ADR 55 D t/b up
05/14/14	AUD/USD		10	(2.0)	ADR 48, D t/b up
05/14/14	USD/JPY		10	5.0	ADR 42, D t/b up
05/14/14	NZD/USD		10	9.0	ADR 53, D t/b down
05/08/14	EUR/JPY		10	4.0	ADR 65, D t/b up
05/08/14	USD/CHF		10	11.0	ADR 40 D t/b down
05/08/14	EUR/USD		10	12.0	ADR 45 D t/b up
05/07/14	NZD/USD	L	10	9.0	ADR 70 D t/b up
05/07/14	EUR/JPY	S	10	40.0	ADR 68 D t/b Down
05/07/14	GBP/JPY	S	10	47.0	ADR 79 D t/b up
05/06/14	GBP/USD	S	10	17.0	ADR 61 D t/b up
05/06/14	USD/CAD	L	10	5.0	ADR 55 D t/b down; 2 trades, one BE
05/06/14	USD/JPY	L	10	14.0	ADR 53 D t/b down; 2 trades
05/06/14	AUD/USD	S	10	8.0	ADR 54 D t/b down; 2 trades, one BE
05/06/14	NZD/USD	S	10	16.0	ADR 57 D t/b up; 2 trades
5/2/2014	EUR/USD	S	10	6.0	ADR 68 D t/b up
5/2/2014	GBP/JPY	L	10	8.0	ADR 85 D t/b up
5/2/2014	NZD/USD	S	10	17.0	ADR 54, D t/b up
4/30/2014	EUR/USD	S	10	10.0	ADR 63 D t/b Down
4/30/2014	USD/CHF	L	10	8.0	Adr 45 D t/b UP
4/29/2014	EUR/USD	L	10	7.0	ADR 46 D t/b up
4/29/2014	USD/CHF	S	10	7.0	ADR 39 D t/b Down; 2 entries, first one BE
4/29/2014	USD/CAD	L	10	3.0	ADR 31 D t/b up
4/29/2014	EUR/JPY	L	10	10.0	ADR 60 D t/b up
4/28/2014	EUR/JPY	S	10	16.0	ADR 65 D t/b down
4/28/2014	NZD/USD	L	10	0.0	ADR 68 D t/b down
4/28/2014	GBP/JPY	S	10	28.0	ADR 86 D t/b down
4/28/2014	AUD/USD	L	10	0.0	ADR 58 D t/b down
4/28/2014	USD/JPY	S	10	17.0	ADR 45 D t/b down
4/25/2014	USD/JPY	L	10	16.0	ADR 39 D t/b down
4/25/2014	GBP/JPY	L	10	13.0	ADR 77 D t/b up
4/25/2014	EUR/JPY	L	10	16.0	ADR 57 D t/b up

4/24/2014	EUR/JPY	L	10	30.0	ADR 55 D t/b up
4/23/2014	AUD/JPY	L	10	15.0	ADR 51 D t/b up
4/23/2014	EUR/JPY	L	10	12.0	ADR 61 D t/b up
4/23/2014	GBP/JPY	L	10	30.0	ADR 83 D t/b up
4/23/2014	USD/JPY	L	10	7.0	ADR 41 D t/b up
4/23/2014	GBP/USD	L	10	17.0	ADR 54 D t/b up
4/16/2014	AUD/JPY	S	10	8.0	ADR 82 D t/b down
4/16/2014	USD/CAD	S	10	28.0	ADR 64 D t/b up
4/15/2014	AUD/USD	L	10	2.0	ADR 74, D t/b up
4/11/2014	NZD/USD	S	10	19.0	ADR 70 D t.b up
4/10/2014	USD/JPY	L	10	12.0	ADR 73 D t/b down
4/10/2014	AUD/JPY	L	10	13.0	ADR 67 d t/b up
4/8/2014	EUR/USD	S	10	21.0	ADR 67 D t/b Down 3 trades
4/8/2014	GBP/USD	S	10	20.0	ADR 61, D t/b UP 2 trades
4/8/2014	USD/JPY	L	10	3.0	ADR 62 D t/b down
4/8/2014	AUD/USD	S	10	(2.0)	ADR 58, D T/B up
4/8/2014	NZD/USD	S	10	0.0	ADR 67 D t/b up
4/7/2014	AUD/JPY	L	10	11.0	ADR 64 D t/b up
4/4/2014	AUD/JPY	S	10	46.0	ADR 63 D t/b up
4/4/2014	NZD/USD	S	10	16.0	ADR 62 D t/b down
4/4/2014	USD/CAD	L	10	17.0	ADR 56 D t/b down
4/4/2014	USD/JPY	S	10	12.0	ADR 57 D t/b up
04/03/14	EUR/USD	L	10	11.0	ADR 68 D t/b Down
04/03/14	GBP/USD	L	10	11.0	ADR 64 D t/b up
04/03/14	USD/CHF	S	10	6.0	ADR 48 D t/b Up
4/3/2014	EUR/USD	L	10	11.0	ADR 68 D t/b Down
4/3/2014	GBP/USD	L	10	11.0	ADR 64 D t/b up
4/3/2014	USD/CHF	S	10	6.0	ADR 48 D t/b Up
04/02/14	NZD/USD	L	10	4.0	ADR 60 D t/b up
04/01/14	AUD/USD	S	10	15.0	ADR 64 D t/b up
03/31/14	EUR/USD	S	10	40.0	ADR 80 D t/b Down
03/31/14	USD/CHF	L	10	16.0	ADR 58 D t/b up
03/31/14	EUR/JPY	S	10	35.0	ADR 112 D t/b up
03/31/14	AUD/JPY	S	10	6.0	ADR 83 D t/b up
03/28/14	EUR/JPY	S	10	27.0	ADR 95 D t/b down
03/28/14	GBP/JPY	S	10	20.0	ADR 114 D t/b up
03/28/14	USD/JPY	S	10	10.0	ADR 54 D t/b up
03/27/14	GBP/USD	S	10	18.0	ADR 73 D t/b up
03/27/14	AUD/JPY	S	10	12.0	ADR 76, D t/b up
03/24/14	EUR/JPY	L	10	14.0	ADR 101 D t/b down, and then it RAN much higher
03/24/14	AUD/USD	S	10	5.0	ADR 83 D t/b up
03/20/14	USD/CHF	S	10	23.0	ADR 63 D t/b up
03/19/14	USD/CAD	S	10	18.0	ADR 75 D t/b up
03/18/14	NZD/USD	S	10	10.0	ADR 65 D t/b up; 3 trades, first BE
03/18/14	GBP/JPY	L	10	10.0	ADR 162 D t/b down
03/18/14	GBP/USD	L	10	20.0	ADR 72 D t/b down
03/17/14	USD/CAD	L	10	0.0	ADR 58 D t/b down
03/17/14	AUD/USD	S	10	6.0	ADR 77 D t/b up ; first trade BE
03/14/14	EUR/USD	S	10	24.0	ADR 67 D t/b up
03/14/14	NZD/USD	L	10	12.0	ADR 68 D t/b down
03/13/14	NZD/USD	S	10	56.0	ADR 70 D t/b up
03/10/14	GBP/USD	L	10	16.0	ADR 86 D t/b UP
03/07/14	NZD/USD	L	10	10.0	ADR 62 D t/b up
03/07/14	USD/CAD	S	10	11.0	ADR 79 D t/b Down
03/06/14	GBP/USD	S	10	10.0	ADR 87 D t/b up, post rates, risk on day
03/06/14	EUR/USD	S	10	15.0	ADR 77 D t/b up, post rates and press conf, risk on day
03/06/14	USD/CAD	L	10	19.0	ADR 69, post Ivey PMI, D t/b down
03/06/14	USD/CHF	L	10	1.0	ADR 60, d t/b up
03/06/14	AUD/USD	S	10	0.0	ADR 64, D t/b up
03/06/14	GBP/JPY	S	10	20.0	ADR 161, D t/b up
03/06/14	EUR/JPY	S	10	10.0	ADR 133, D t/b up
03/06/14	AUD/JPY	S	10	4.0	ADR 97, D t/b up
03/06/14	NZD/USD	S	10	11.0	ADR 63, D t/b up
03/05/14	GBP/USD	S	10	7.0	ADR 86 D t/b Down
02/28/14	GBP/USD	S	10	25.0	ADR 91 D t/b up
02/28/14	EUR/USD	S	10	9.0	ADR 70 D t/b down
02/28/14	GBP/JPY	S	15	46.0	ADR 128 D t/b UP
02/26/14	EUR/USD	L	10	18.0	ADR 59 D t/b up, 2 trades HrN
02/26/14	USD/CHF	S	10	17.0	ADR 50 D t/b down
02/21/14	GBP/JPY	S	20	77.0	ADR 149, D t/b up, huge move, Friday, also #4 RFP
02/21/14	GBP/USD	S	10	58.0	ADR 99 D t/b up, could have stay in for 100 pips average
02/20/14	EUR/USD	L	10	15.0	ADR 61 D t/b up, t trades, first BE
02/20/14	GBP/JPY	S	10	35.0	ADR 141 D t/b up
02/20/14	USD/CHF	S	10	8.0	ADR 51, D t/b down
02/18/14	EUR/USD	S	10	7.0	ADR 65 D t/b up, HrN 5 pips
02/18/14	USD/CHF	L	10	7.0	ADR 55 D t/b Down
02/11/14	GBP/USD	S	10	22.0	ADR 83 D t/b up-Yellen testimony
02/06/14	EUR/JPY	S	10	15.0	ADR 75 D t/b down
02/04/14	AUD/JPY	S	10	29.0	ADR 169 D t/b down
02/04/14	AUD/USD	S	10	(9.0)	ADR 102 D t/b down
02/03/14	USD/CAD	L	10	49.0	ADR 81 3 trades, D t/b up
02/03/14	GBP/JPY	L	15	52.0	ADR 247 D t/b down, 3 trades
02/03/14	GBP/USD	L	10	35.0	ADR 118 D t/b Down
02/03/14	USD/JPY	L	10	10.0	ADR 118 D t/b Down

01/31/14	EUR/USD	L	10	17.0	ADR 80 D t/b Down
01/31/14	USD/CAD	L	10	30.0	ADR 81 D t/b up
01/31/14	GBP/JPY	L	15	42.0	ADR 247 D t/b Down
01/31/14	EUR/JPY	L	10	49.0	ADR 153 D t/b Down; first trade BE
01/31/14	NZD/USD	L	10	44.0	ADR 91 D t/b down
01/30/14	USD/JPY	L	10	26.0	ADR 119 D t/b Down
01/30/14	EUR/USD	L	10	0.0	ADR 89 D t/b up
01/28/14	USD/CAD	S	10	18.0	ADR 96, D t/b up
01/27/14	GBP/USD	S	10	20.0	ADR 111 D t/b Down
01/24/14	EUR/JPY	L	10	15.0	ADR 105 D t/b down
01/24/14	GBP/JPY	L	15	64.0	ADR 172 D t/b up, 3 trades
01/24/14	USD/CAD	L	10	18.0	ADR 81 D t/b up
01/24/14	USD/JPY	L	10	21.0	ADR 79, D t/b down
01/24/14	GBP/USD	L	10	45.0	ADR 103 D t/b up
01/23/14	AUD/JPY	L	20	4.0	ADR 103, D t/b up; 20 pip stop to stay away from 162%R
01/23/14	NZD/USD	S	10	5.0	ADR 73, D t/b Down, stopped out then it ran a lot
01/23/14	GBP/USD	L	20	32.0	ADR 155 D t/b up
01/23/14	AUD/USD	L	10	5.0	ADR 86, D t/b down
01/23/14	USD/JPY	L	10	11.0	ADR 57, D t/b up
01/23/14	USD/CHF	L	10	7.0	ADR 59 D t/b up
01/23/14	EUR/USD	S	10	7.0	ADR 66 D t/b down
01/22/14	GBP/JPY	S	10	25.0	Adr 138, D t/b up, 2 trades
01/22/14	GBP/USD	S	10	15.0	ADR 96 D t/b Up Rates, Risk off day
01/22/14	USD/CAD	S	10	0.0	ADR 61 D t/b UP; 2 BE trades
01/17/14	GBP/JPY	S	10	48.0	ADR 117, D t/b down, 2 trades after huge move up
01/16/14	AUD/USD	L	10	21.0	ADR 93 D t/b Down
01/16/14	AUD/JPY	L	10	20.0	ADR 62, D t/b down
01/15/14	USD/CHF	S	10	13.0	ADR 61 D t/b UP
01/14/14	AUD/USD	L	10	3.0	ADR 72, D t/b up, Risk on day
01/14/14	GBP/JPY	S	10	6.0	ADR 15 D t/b down, 2 trades, first BE
01/14/14	EUR/JPY	S	10	0.0	ADR 99 daily t/b down, weak Yen, EU not at ADR, Risk on day
01/10/14	EUR/USD	S	10	20.0	ADR 80 D t/b down, #4 & LCT,
01/10/14	GBP/USD	S	10	27.0	ADR 78 D t/b up, post NFP
01/10/14	USD/CHF	L	10	22.0	ADR 62 D t/b up post NFP Risk on changed to Risk off neg empl
01/10/14	USD/JPY	L	10	45.0	ADR 69, D t/b up, post NFP note 103.90 key level
01/10/14	USD/CAD	S	10	30.0	ADR 80 D t/b up, CAD employment worse the US
01/10/14	GBP/JPY	L	10	27.0	ADR 129, D t/b up, post NFP
01/10/14	NZD/USD	S	10	4.0	ADR 70, D t/b up, post NFP, missed AU entry, both at fig zone
01/07/14	USD/CAD	S	10	26.0	ADR 72, Ivey PMI, DOW up triple digits D t/b up; 2 trades
01/06/14	USD/JPY	L	10	0.0	ADR 62, D t/b up, BE trade, closed, not moving higher
01/03/14	AUD/USD	S	10	25.0	ADR 72, D t/b down,
01/03/14	NZD/USD	S	10	18.0	ADR 66 D t/b down
01/03/14	AUD/JPY	S	10	18.0	ADR 60 D t/b up
01/02/14	EUR/USD	L	10	40.0	ADR 87 D t/b up, first trading day of new yr, risk off day
01/02/14	GBP/USD	L	10	21.0	ADR 95, D t/b up
01/02/14	USD/CHF	S	10	22.0	ADR 72, D t/b down, as with all today, ADR's might be off
01/02/14	USD/CAD	L	10	43.0	ADR 59, D t/b down; FXCM data feed issue
01/02/14	USD/JPY	L	10	27.0	ADR 46 D t/b up, data missing 9 AM 12/31 until midnight 1/1
01/02/14	GBP/JPY	L	20	50.0	ADR 134 D t/b up
01/02/14	EUR/JPY	L	15	35.0	ADR 100 D t/b up
12/31/13	GBP/USD	S	10	11.0	ADR 95 D t/b up
12/31/13	AUD/JPY	S	10	9.0	ADR 45 D t/b up
12/30/13	USD/CAD	L	10	7.0	ADR 69, D t/b up
12/30/13	AUD/JPY	S	10	3.0	ADR 46 D t/b up, HrN
12/30/13	EUR/USD	S	10	10.0	ADR 85 D t/b up
12/27/13	USD/CAD	S	10	8.0	ADR 63 D t/b up
12/27/13	AUD/JPY	S	10	22.0	ADR 50 D t/b up
12/26/13	EUR/JPY	S	10	25.0	ADR 86 D t/b up, post 12/24 Kuroda speech, thin holiday trading
12/20/13	USD/CHF	L	10	10.0	ADR 64, D t/b up; HrN 8 pips
12/19/13	NZD/USD	L	10	32.0	Risk off, then flat, then slightly risk on ADR 79, D t/b down
12/18/13	GBP/USD	S	10	24.0	ADR 100, D t/b down
12/18/13	GBP/JPY	S	10	17.0	ADR 161 D t/b down
12/17/13	GBP/USD	L	10	23.0	ADR 85, D t/B down, Risk off to flat day prior to FOMC tomorrow
12/16/13	EUR/USD	L	10	46.0	ADR 61, D t/b up, DOW up triple digits
12/12/13	GBP/USD	L	10	18.0	ADR 96 D t/b down
12/12/13	USD/CAD	S	10	15.0	ADR 63 D t/b down
12/12/13	AUD/USD	L	10	10.0	ADR 92, D t/b down
12/12/13	NZD/USD	L	10	18.0	ADR 87, D t/b up
12/11/13	GBP/USD	L	10	60.0	ADR 88 D t/b up, 2 full trades
12/11/13	GBP/JPY	L	10	15.0	ADR 173, traded #6 into LCT, after exit it ran 50+ pips more
12/11/13	NZD/USD	L	10	15.0	ADR 87 D t/b up, rates later today, ran more after exit; not filled AU
12/11/13	AUD/JPY	L	10	2.0	ADR 108, D t/b up, after stopped out, entry from 127 had 30 pips in it
12/06/13	GBP/USD	S	10	43.0	Post NFP ADR 88 D t/b up
12/06/13	USD/JPY	S	10	17.0	ADR 93 D t/b down, post NFP
12/06/13	USD/CAD	L	10	30.0	ADR 59 D t/b up, post NFP, entry lon fix
12/06/13	AUD/USD	S	10	20.0	ADR 94 D t/b down, post NFP, entry at Lon Fix
12/06/13	NZD/USD	S	10	6.0	ADR 86 D t/b up, post NFP, stopped out
12/05/13	EUR/USD	S	10	6.0	ADR 79, D t/b up post ECB rates/Dragehi, out of sync with GU
12/05/13	GBP/USD	L	10	22.0	ADR 84 D t/b up, out of sync with EU, post rates
12/05/13	USD/CHF	L	10	0.0	ADR 61, D t/b down, BE trade, HrN 5 pips, note EU & GU out of sync
12/05/13	USD/CAD	L	10	15.0	ADR 50 D t/b up, post Ivey PMI
12/04/13	EUR/USD	L	10	35.0	ADR 66 D t/b up
12/04/13	USD/CAD	S	10	19.0	ADR 50 D t/b up
12/04/13	AUD/USD	L	10	43.0	ADR 80 D t/b Down 3 trades

12/04/13	AUD/JPY	L	10	38.0	ADR 79 D t/b up, volatility, Yen strength, DOW from up to negative
12/03/13	EUR/USD	S	10	19.0	ADR 60 D t/b down, Risk off day, DOW down triple digits
12/03/13	USD/CHF	L	10	15.0	ADR 54 D t/b up, Risk off day
12/03/13	USD/JPY	L	10	13.0	ADR 68 D t/b up
12/03/13	AUD/USD	S	10	12.0	ADR 86, D t/b down post rates, Risk off day, DOW down triple digits
12/03/13	EUR/JPY	L	10	12.0	ADR 87 D t/b up
12/03/13	NZD/USD	S	10	9.0	ADR 89 D t/b up, risk off day, DOW down triple digits
12/02/13	EUR/USD	S	10	5.0	adr 89,M d T/B DWN tried leaving it in for larger run, and was stopped
12/02/13	USD/CHF	L	10	5.0	ADR 114 D t/b dwn,
11/29/13	USD/CAD	S	10	10.0	ADR 51, D t/b up, post GDP and US Thanksgiving, news on 12/1
11/27/13	USD/CAD	S	10	10.0	ADR 55 D t/b up
11/27/13	EUR/JPY	S	10	25.0	ADR 134, D t/b up
11/26/13	AUD/JPY	L	10	20.0	ADR 102, D t/b up, US treas 5 yr
11/25/13	GBP/USD	L	10	10.0	ADR 81, D t/b up, had a short #6 into the LCT also a #4 RFP
11/22/13	USD/CHF	L	10	10.0	ADR 68, D t/b dwn
11/21/13	GBP/USD	S	10	10.0	ADR 86, D t/b up; 3 other potential trades not taken
11/21/13	USD/JPY	S	10	12.0	ADR 65, D t/b up
11/20/13	EUR/USD	L	10	0.0	ADR 77 D t/b up, FOMC day, pair out of sync with GU in London
11/20/13	USD/CHF	S	10	(5.0)	ADR 62, D t/b down
11/20/13	AUD/USD	L	10	(2.0)	ADR 67, D t/b up
11/20/13	EUR/JPY	L	10	16.0	ADR 85 D t/b up
11/20/13	NZD/USD	L	10	17.0	ADR 87 D t/b up
11/20/13	AUD/JPY	L	10	7.0	ADR 78, D t/b up
11/19/13	AUD/JPY	S	10	15.0	Adr 69, D t/b up, also #4 & sks #4 at LC, speakers tough trading day
11/19/13	EUR/JPY	S	10	9.0	ADR 86, D t/b up, also #4 and sks #4 at LC
11/15/13	AUD/JPY	S	10	15.0	ADR 64, D t/b up, also #4 at LC
11/13/13	GBP/USD	S	10	16.0	ADR 121, D t/b up
11/13/13	GBP/JPY	S	10	21.0	ADR 104 D t/b dwn
11/08/13	AUD/USD	L	10	25.0	ADR 73, post NFP, D t/b dwn, also #4 at LC
11/08/13	USD/CAD	S	10	15.0	ADR 44, D t/b up,
11/08/13	USD/JPY	S	10	22.0	ADR 80, D t/b dwn,
11/07/13	EUR/JPY	L	10	5.0	ADR 114 D t/b dwn,
11/05/13	GBP/USD	S	10	5.0	adr 89,M d T/B DWN tried leaving it in for larger run, and was stopped
10/31/13	USD/CHF	S	10	9.0	ADR 58, D t/b up
10/31/13	EUR/USD	L	10	10.0	ADR 65 D t/b dwn
10/24/13	USD/CAD	S	10	12.0	ADR 49, D t/b up
10/24/13	NZD/USD	L	10	24.0	ADR 105, D t/b dwn
10/24/13	AUD/JPY	L	10	25.0	ADR 102, D t/b dwn
10/23/13	USD/JPY	L	10	18.0	ADR 78, D t/b up, 2 trades
10/23/13	NZD/USD	L	10	21.0	ADR 88, D t/b up
10/23/13	AUD/JPY	L	10	22.0	ADR 80, D t/b up
10/23/13	AUD/USD	L	10	20.0	ADR 75, D t/b up, 2 trades, first one BE
10/22/13	EUR/USD	S	10	0.0	ADR 87, D t/b up
10/22/13	USD/CHF	L	10	5.0	ADR 75, D t/b dwn, post NFP
10/17/13	EUR/USD	S	10	25.0	ADR 74 D t/b dwn, 2 trades
10/17/13	USD/CHF	L	10	25.0	ADR 67 D t/b up, 2 trades
10/17/13	NZD/USD	S	10	33.0	ADR 78, D t/b up, 2 trades
10/17/13	GBP/USD	S	10	33.0	ADR 94, D t/b dwn, 2 trades
10/16/13	AUD/JPY	S	10	8.0	ADR 104 D t/b up
10/16/13	EUR/USD	L	10	17.0	ADR 78 D t/b dwn, it ran MUCH further
10/16/13	GBP/USD	L	10	20.0	ADR 103, D t/b down
10/16/13	USD/JPY	S	10	13.0	ADR 72, D t/b up
10/15/13	AUD/USD	S	10	17.0	ADR 68, D t/b up
10/15/13	USD/CHF	S	10	15.0	ADR 65, D t/b up
10/15/13	EUR/USD	L	10	34.0	ADR 70 D t/b up, 2 trades
10/11/13	AUD/JPY	S	10	3.0	ADR 100 D t/b up 2 trades, one a loss
10/11/13	EUR/JPY	S	10	15.0	ADR 100 D t/b up - Classic C
10/09/13	GBP/USD	L	10	35.0	ADR 108, D t/b dwn-3 trades
10/09/13	EUR/USD	L	10	20.0	ADR 72, D t/b up-2 trades
10/09/13	USD/CAD	S	10	8.0	ADR 44 D t/b up
10/09/13	GBP/JPY	L	10	17.0	ADR 142, D t/b dwn
10/04/13	USD/CAD	L	10	6.0	ADR 73, D t/b dwn, Hrn 6
10/02/13	EUR/USD	S	10	14.0	ADR 75 D t/b up
09/30/13	USD/CAD	L	10	24.0	ADR 36 D t/b down, Mon, US debt crises, 2 trades
09/30/13	EUR/JPY	S	10	13.0	ADR 111 D t/b down, Risk off day, at the figure
09/30/13	GBP/JPY	S	15	11.0	ADR 120 D t/b up, at the figure
09/30/13	AUD/JPY	S	10	13.0	ADR 100 D t/b down, one trade
09/26/13	AUD/JPY	S	10	40.0	ADR 97 D t/b down, also RFP #4, 7r auction Risk on
09/26/13	USD/JPY	S	10	0.0	ADR 82 D t/b down, after auction then released, had 3X top at entry
09/25/13	GBP/JPY	S	10	13.0	ADR 121, D t/b up, only pair at ADR, GU at 62%R, both cross pairs at S&R
09/25/13	GBP/JPY	S	10	13.0	ADR 121, D t/b up, only pair at ADR, GU at 62%R, both cross pairs at S&R
09/24/13	EUR/JPY	L	10	40.0	ADR 120 D t/b up, #4 at LC as well, 2 trades
09/24/13	GBP/JPY	L	15	50.0	ADR 105 D t/b up, #3-4 at LC as well as LCT, 2 trades, more available
09/24/13	NZD/USD	L	10	18.0	ADR 94 D t/b up
09/23/13	EUR/JPY	L	10	23.0	ADR 108 D t/b up #4 at LC as well, 2 trades
09/19/13	USD/JPY	S	10	17.0	ADR 92, D t/b down, post FOMC, Yen weakness, report dovish
09/19/13	GBP/JPY	S	10	30.0	ADR 102, D t/b up, post FOMC, ran much further, 2nd entry possible
09/19/13	EUR/JPY	S	10	30.0	ADR 91, D t/b up, post FOMC, ran much further, 2nd entry possible
09/19/13	AUD/JPY	S	10	30.0	ADR 103, D t/b up, pos FOMC, ran much further 2nd entry ossible
09/18/13	GBP/USD	S	10	8.0	FOMC day, Hrn 8 pips; ADR 84, D t/b up
09/17/13	NZD/USD	S	10	3.0	ADR 75, used 3 min stochs/macd to verify, DOW approx +40; D t/b up
09/13/13	GBP/USD	S	10	19.0	ADR 100, D t/b up, 3 trades, could have done better, and also a 4th
09/12/13	EUR/JPY	L	10	76.0	ADR 125 D t/b up 3 trades
09/12/13	NZD/USD	S	10	3.0	post rates ADR 79, D t/b up

09/12/13	AUD/JPY	L	10	31.0	ADR 97, D t/b up
09/11/13	GBP/USD	S	10	17.0	ADR 101, D t/b up; 2 trades
09/10/13	EUR/JPY	S	10	26.0	ADR 122, D t/b up 2 trades, first BE
09/10/13	GBP/JPY	S	10	9.0	ADR 142, D t/b up; LCT & #4
09/10/13	USD/JPY	S	10	13.0	ADR 90, D t/b up
09/09/13	EUR/USD	S	10	7.0	ADR 72, D t/b down
09/09/13	GBP/USD	S	10	17.0	ADR 96, D t/b up
09/05/13	EUR/USD	L	10	11.0	ADR 80, D t/b down, post rates
09/05/13	USD/CHF	S	10	0.0	ADR 66, D t/b up; could have taken Mit or another trade
09/05/13	EUR/JPY	L	10	25.0	ADR 102, D t/b up
09/04/13	AUD/JPY	S	10	7.0	ADR 121 D t/b up, 2 trades, first one a loser
09/04/13	AUD/USD	S	10	8.0	ADR 87, D t/b up, should have taken #2 entry
09/03/13	AUD/USD	S	10	21.0	ADR 87, D t/b down, #4 & LCT, 2 trades
09/03/13	AUD/JPY	S	10	30.0	ADR 125 D t/b up, #4 & LCT
08/29/13	EUR/USD	L	10	12.0	ADR 72, D t/b down, 2 trades, 1st BE, HrN trades
08/29/13	USD/CHF	S	10	3.0	ADR 63, D t/b down, 2 trades,
08/29/13	USD/JPY	S	10	7.0	ADR 102, D t/b down
08/29/13	NZD/USD	L	10	6.0	ADR 81, D t/b down
08/28/13	EUR/USD	L	10	18.0	ADR 71 D t/b up, Syrian crisis
08/28/13	GBP/USD	S	10	19.0	ADR 89, D t/b down, syrina crisis, and Carney had spoken earlier
08/28/13	USD/CHF	S	10	16.0	ADR 73, D t/b down
08/27/13	AUD/JPY	L	10	20.0	ADR 108, D t/b up
08/27/13	GBP/USD	L	10	37.0	ADR 125, D t/b up
08/27/13	USD/JPY	L	10	25.0	ADR 87 D t/b up
08/22/13	GBP/USD	L	10	30.0	ADR 83, 2 entries
08/22/13	USD/JPY	S	10	20.0	ADR 98
08/22/13	EUR/JPY	L	10	3.0	ADR 111, very whippy
08/15/13	AUD/USD	L	10	20.0	ADR 106, at a gartley res level, went well beyond target exit
08/15/13	EUR/USD	L	10	32.0	ADR 64 D t/b down
08/15/13	USD/CHF	S	10	40.0	ADR 62 D t/b up, went well beyond target exit
08/15/13	NZD/USD	L	10	33.0	ADR 84 D t/b up, went well beyond target exit
08/15/13	GBP/USD	S	10	6.0	ADR 85 D t/b up
08/13/13	USD/CHF	S	10	25.0	ADR 60, D t/b up
08/13/13	USD/JPY	S	10	14.0	ADR 111, D t/b down, 2 trades, one BE
08/13/13	EUR/USD	L	10	28.0	ADR 71, D t/b down
08/08/13	AUD/USD	S	15	7.0	ADR 96, D t/b down; 2 trades, second one 10 pip stop
08/07/13	USD/CAD	S	10	20.0	ADR 65, D t/b up, also RFP #3-4-5
08/07/13	AUD/USD	S	10	10.0	ADR 102, D t/b down
08/05/13	NZD/USD	S	15	5.0	ADR 101, D t/b down
08/01/13	EUR/USD	S	10	17.0	D t/b up, ATR 87
08/01/13	AUD/JPY	L	10	9.0	ADR 121, D t/b down
08/01/13	NZD/USD	L	10	15.0	ADR 96, D t/b down
08/01/13	EUR/JPY	S	10	27.0	ADR 120, D t/b down
08/01/13	GBP/JPY	S	10	46.0	ADR 159, D t/b Down, also sks #4
08/01/13	USD/CAD	S	10	(3.0)	ADR 56 D t/b up
08/01/13	USD/CHF	S	10	23.0	ADR 109, D t/b down
08/01/13	USD/JPY	S	10	5.0	ADR 73, D t/b down
07/31/13	GBP/USD	L	10	60.0	ADR 109, D t/b down, #1-3-4 RFP pattern at good support level
07/31/13	USD/CAD	L	10	6.0	ADR 50 D t/b up, FOMC day in US; DOW had been at all time high and sank
07/31/13	EUR/JPY	S	10	16.0	ADR 120, D t/b down, was also #4 RFP in alignment w/daily, DOW off highs
07/30/13	GBP/USD	L	10	1.0	ADR 96, D t/b up, Risk on turned to risk off day, bleeding lower
07/30/13	GBP/JPY	L	10	3.0	ADR 152 D t/b down, at potential #4 RFP pattern level, good support lvl
07/30/13	AUD/USD	L	10	10.0	ADR 116, D t/b down, risk on turn to risk off, at key support level
07/30/13	AUD/JPY	L	10	12.0	ADR 101 D t/b down, at good key support level
07/26/13	EUR/JPY	L	10	25.0	ATR 114 D t/b up,
07/26/13	GBP/JPY	L	10	38.0	ATR 137, D t/b up
07/26/13	AUD/JPY	L	10	10.0	ATR 82, D t/b down
07/25/13	EUR/USD	S	10	10.0	ADR 73, D t/b up
07/25/13	USD/CHF	L	10	5.0	ADR 79, D t/b down, risk off day, then it turned around, earnings season
07/25/13	NZD/USD	S	10	5.0	ADR 87, D t/b up, post rates, day came off the lows
07/24/13	AUD/USD	L	10	15.0	ADR 93, D t/b up, pre-Kiwi rates, falling like a rock
07/24/13	EUR/JPY	S	10	32.0	ADR 114, D t/b up, also #3-4 RFP, but in LCT time frame
07/23/13	EUR/JPY	S	10	14.0	ADR 105, D t/b up
07/22/13	EUR/USD	S	10	22.0	ADR 86 D t/b up; DOW hit 13 yr high, a no news Monday
07/22/13	GBP/USD	S	10	10.0	ADR 116 D t/b up-rare 62%R w/pivots entry
07/22/13	USD/JPY	L	10	20.0	ADR 115, D t/b up, post elections, note 4 hr neg macd div
07/22/13	EUR/JPY	L	15	5.0	ADR 110 D t/b up
07/16/13	AUD/USD	S	15	22.0	ADR 124 D t/b down; 3 entries, 79%R, Mit and 127%R
07/11/13	USD/JPY	L	10	40.0	ADR 97 D t/b down
07/11/13	AUD/JPY	L	15	40.0	ADR 128 D t/b down, held for larger run, and exited much later
07/11/13	NZD/USD	L	10	0.0	ADR 121, D t/b up; HrN 10 pips and BE trade
07/11/13	AUD/USD	L	10	15.0	ADR 123, D t/b up
07/09/13	EUR/USD	L	15	15.0	ADR 107, D t/b down
07/09/13	USD/CHF	S	15	27.0	ADR 86, D t/b up, 2 trades active at same time
07/05/13	USD/CAD	S	15	42.0	ADR 76, D t/b up, post NFP & at Ivey PMI, DOW flat to +3X dig/backing off
07/05/13	USD/JPY	S	10	18.0	ADR 107 D t/b up, post NFP, Friday, Dow and bonds moving
07/04/13	GBP/USD	L	10	24.0	ADR 120 D t/b Down, holiday in US, post rates ECB & UK
07/03/13	GBP/USD	S	10	65.0	Risk on day, Egypt coup; ADR 113 D t/b down
07/03/13	USD/JPY	L	10	30.0	ADR 111, D t/b up, missed limit first entry, finally took 3rd retracement
07/03/13	AUD/JPY	L	10	60.0	ADR 118, D t/b up, took 2 entries, but was missed on first attempt
07/01/13	AUD/JPY	S	15	7.0	Risk on day, ADR 118 D t/b up
06/28/13	EUR/USD	L	10	10.0	ADR 97, D t/b Down, also #4 RFP
06/27/13	GBP/USD	L	10	19.0	ADR 122, D t/b down, Risk On day, but moving lower
06/24/13	USD/CAD	S	10	20.0	ADR 92, D t/b up, ran further, #2 trade possible with great profit

06/24/13	AUD/JPY	L	15	75.0	RFP into LCT, and again; Risk off day, DOW off -248 lows, to recovery
06/21/13	USD/CAD	S	10	22.0	ADR 77 D t/b up
06/20/13	EUR/USD	L	10	51.0	ADR 100 D t/b down, 2 trades
06/20/13	USD/CHF	S	10	30.0	ADR 99 D T/b up, #1 entry was 62%R at pivot, then other entry possibilities
06/20/13	USD/JPY	S	10	32.0	ADR 175, D t/b, then long #6, could have then taken another LCT short
06/20/13	USD/CAD	S	10	28.0	ADR 67 D t/b up
06/20/13	GBP/JPY	S	20	60.0	ADR 231 D t/b down
06/20/13	NZD/USD	L	10	34.0	ADR 143 D T/B down
06/19/13	USD/CAD	L	10	10.0	ADR 57, D T/B up, waiting for FOMC, and Gov Poloz speaking
06/18/13	EUR/USD	S	10	15.0	ADR 87, D t/b up, Risk on day
06/13/13	GBP/JPY	L	15	50.0	ADR 345, Yen strength drove it to a solid level, D t/b neut/down
06/13/13	AUD/USD	S	10	16.0	ADR 160 D t/b down, still in #2 trade, first closed
06/11/13	USD/JPY	L	15	36.0	ADR 214, D t/b down
06/10/13	GBP/JPY	S	20	30.0	ADR 226 D t/b neut/down
06/07/13	USD/JPY	S	10	40.0	ADR 181 D t/b down; Nikkei down over 3% 2 days in a row-Abe
06/07/13	EUR/JPY	S	15	30.0	ADR 167 D t/b down
06/07/13	NZD/USD	L	10	5.0	ADR 163 D t/b down
06/06/13	EUR/USD	S	10	28.0	ADR 104 D t/b up
06/06/13	USD/CAD	L	10	20.0	ADR 87 D t/b up
06/06/13	AUD/USD	S	15	45.0	ADR 155 D t/b down, ran MUCH further after I was out
06/06/13	NZD/USD	S	20	50.0	ADR 147, D t/b down
06/06/13	GBP/JPY	L	10	60.0	ADR 156 D t/b neut/down
06/03/13	AUD/USD	S	10	8.0	ADR 109, D t/b down, at 5/30 162%R
06/03/13	NZD/USD	S	10	0.0	ADR 103 D t/b down, reached 5/29 79%R
06/03/13	EUR/JPY	L	15	27.0	ADR 147 D t/b up/neut
05/31/13	EUR/USD	L	10	35.0	ADR 98, risk off then risk on day; after earlier #6 trade
05/31/13	NZD/USD	L	10	15.0	ADR 85, risk off/then on, then flat to ?
05/30/13	EUR/USD	S	10	8.0	ADR 99 D t/b down
05/30/13	GBP/USD	S	10	10.0	ADR 105 D T/b up
05/29/13	EUR/USD	S	10	41.0	ADR 104 D t/b down, 3 trades
05/29/13	GBP/USD	S	10	63.0	ADR 105 D t/b down 4 trades
05/29/13	USD/CHF	L	10	10.0	ADR 137 D t/b up
05/29/13	AUD/USD	S	10	36.0	ADR 123 D t/b down-2 trades
05/28/13	USD/CHF	S	10	30.0	Risk on day, DOW up 218 pts at high, ADR 128 D t/b down
05/28/13	USD/JPY	S	10	30.0	ADR 148 D t/b Down
05/28/13	GBP/JPY	S	15	100.0	ADR 203, D t/b down
05/24/13	USD/JPY	L	10	33.0	ADR 148, risk off day, down moving to flat at end of time frame
05/24/13	GBP/JPY	L	10	72.0	ADR 187, watching cable and USD/JPY, risk off day
05/24/13	EUR/JPY	L	15	25.0	Risk off day, Dow rising off lows, ADR 166 D t/b neut/up
05/24/13	AUD/JPY	L	10	12.0	ADR 141, risk off day, entry at 127%R
05/23/13	EUR/USD	S	10	7.0	adr 107, d T/B dwn Risk off 3X lows, then risk on and then flat day
05/23/13	AUD/USD	S	15	12.0	AR 117 D t/b down
05/22/13	EUR/USD	L	15	14.0	ADR 90 d t/b down, FOMC day, over 200 pip swing in DOW up/dwn
05/22/13	GBP/USD	L	10	27.0	ADR 125 D t/b down, speakers, huge swings
05/22/13	USD/CHF	S	10	24.0	ADR 106 d t/b up, could have taken #2 entry easily but didn't
05/22/13	USD/JPY	S	10	55.0	ADR 101, 2 trades, FOMC day, HUGE moves
05/22/13	USD/CAD	S	10	7.0	ADR 84 d t/b up, FOMC and speakers, huge moves
05/22/13	AUD/USD	L	10	25.0	ADR 97 d t/b down, huge moves and speakers
05/22/13	NZD/USD	L	10	30.0	ADR 108 D t/b down; FOMC day, Bernanke speaking
05/21/13	GBP/JPY	L	10	39.0	ADR 119, D t/b up 3 trades, HrN 6 pips plus 2 profit entries
05/20/13	AUD/JPY	S	10	20.0	ADR 87 D t/b down
05/17/13	EUR/USD	L	10	21.0	ADR 94, D t/b down,
05/17/13	GBP/USD	L	10	9.0	ADR 120, D t/b down; 2 trades, first was loss
05/17/13	USD/CHF	S	10	22.0	ADR 118 D t/b up
05/17/13	USD/JPY	S	10	9.0	ADR 100 D t/b up; HrN
05/17/13	NZD/USD	L	10	12.0	ADR 117, D t/b down
05/14/13	USD/CAD	S	10	16.0	ADR 61, Daily t/b up; risk on day
05/10/13	GBP/USD	L	10	20.0	ADR 117, D t/b down
05/10/13	USD/CHF	S	10	5.0	ADR 94, D t/b up
05/10/13	USD/JPY	S	10	30.0	ADR 103 D t/b up
05/10/13	USD/CAD	S	10	30.0	ADR 50, D t/b down-2 entries, also #4
05/10/13	AUD/USD	L	10	25.0	ADR 107 D t/b down-Risk off day - Friday
05/10/13	NZD/USD	L	10	23.0	ADR 96, D t/b down, risk off day
05/09/13	USD/CHF	S	10	7.0	ADR 80 D t/b dn, ran post 30yr auction, indx mvd to w/in 1 p ADR
05/07/13	GBP/USD	L	10	20.0	ADR 96, D t/b up; risk on day, DOW above 15K, also #4 RFP
05/07/13	AUD/USD	L	10	13.0	Post rates; ADR 80 D t/b down, also #4 RFP
05/07/13	NZD/USD	L	10	19.0	ADR 70, D t/b up; risk on day, also #4 rfp, but didn't quite touch
05/03/13	EUR/USD	S	15	28.0	Risk on post NFP surprise, new hi- US market, ADR 108, D t/b dwn
05/03/13	GBP/USD	S	10	42.0	ADR 85, D t/b up, post NFP
05/03/13	USD/CHF	L	10	22.0	ADR 79 D t/b neut/up
05/03/13	USD/JPY	S	10	35.0	ADR 116 D t/b down
05/03/13	AUD/USD	S	10	11.0	ADR 79 D t/b down; STRONG risk on day
05/03/13	GBP/JPY	S	10	50.0	ADR 167 D t/b up
05/03/13	EUR/JPY	S	10	45.0	ADR 171, D t/b down post ECB rates yesterday and NFP today
05/03/13	NZD/USD	S	10	9.0	ADR 74 D t/b down, strong risk on day
05/03/13	AUD/JPY	S	10	17.0	ADR 149, D t/b down
05/02/13	EUR/USD	L	10	22.0	post rates, ADR 93, D t/b up, big move down on rate cut
05/02/13	USD/CHF	S	10	9.0	Risk On day, DOW up triple digits, ADR 72 D t/b down
05/01/13	AUD/USD	L	10	8.0	ADR 70, D t/b up; risk off day, pre FOMC
05/01/13	NZD/USD	L	10	10.0	ADR 81, D t/b up, risk off day
04/30/13	EUR/USD	S	10	22.0	ADR 88 D t/b up
04/30/13	USD/CHF	L	10	22.0	ADR 75, D T/B down
04/29/13	EUR/USD	S	10	24.0	ADR 84, D T/B down, Risk on day, also #5 15 min short
04/29/13	USD/CHF	L	10	13.0	ADR

04/29/13	AUD/USD	S	10	12.0	ADR 67, D t/b down, also #4, Risk on, DOW up triple digits
04/29/13	NZD/USD	S	10	6.0	ADR 80, D t/b up; Risk on day, DOW up in tripple digits
04/26/13	USD/JPY	L	10	5.0	ADR 94, D t/b up,
04/26/13	AUD/JPY	L	10	10.0	ADR 69 D t/b down
04/25/13	EUR/USD	L	10	17.0	ADR 83 T/B down, Risk on day, Goldman Sachs stmnt .25 int reduc
04/25/13	USD/CAD	L	10	8.0	ADR 37 D t/b up, risk on day
04/25/13	GBP/JPY	S	15	45.0	ADR 118, D t/b up, GBP move .3 GDP surprise, avoids recession
04/17/13	EUR/USD	L	10	7.0	ADR 104, Risk OFF day, big reversal, rumors of rate cut in Eurozn
04/17/13	GBP/USD	L	10	43.0	ADR 87 D t/b up, Risk off day, huge reversal
04/17/13	USD/CAD	S	10	24.0	ADR 67, D t/b up, post rates, Rate Statement
04/16/13	EUR/USD	S	10	15.0	ADR 89 D t/b up; Risk on Day, 40 pip sudden move
04/16/13	USD/CHF	L	10	12.0	ADR 59, D t/b down; sudden 30 pip move
04/16/13	USD/JPY	S	10	70.0	ADR 139, D t/b down
04/16/13	GBP/JPY	S	10	47.0	ADR 252, D t/b down
04/16/13	EUR/JPY	S	10	30.0	ADR 203, D t/b down
04/15/13	AUD/USD	L	10	15.0	ADR 84, Risk off triple digits, Gold down \$200 in 2 days
04/15/13	NZD/USD	L	10	15.0	ADR 86, post neg cny news, huge commodities drop, classic c
04/15/13	AUD/JPY	L	15	40.0	ADR 169, 2 trades, 30pips and second prof entry, ran further
04/12/13	NZD/USD	L	10	15.0	ADR 79 Risk off day, Friday, ECOFIN, Gold huge drop on cyprus sell
04/09/13	AUD/USD	S	10	5.0	ADR 46, D t/b down, market entry at LC
04/05/13	EUR/USD	S	15	22.0	ADR 97, D t/b up; post rates and NFP, risk off day
04/05/13	GBP/USD	S	15	22.0	ADR 112, D t/b up; post rates and NFP, risk off day
04/05/13	USD/CHF	L	10	16.0	ADR 75 D t/b down; post NFP, risk off day
04/05/13	AUD/USD	L	15	17.0	ADR 58, D t/b neutral, after closing ran to target
04/05/13	GBP/JPY	S	20	30.0	ADR 219, D t/b up, post Yen intervention & NFP, Classic A
04/05/13	EUR/JPY	S	20	29.0	ADR 190 D t/b up, post yen intervent & NFP, nearly Classic A
04/04/13	NZD/USD	L	10	3.0	ADR 43, D t/b up, after exiting, it went up more than 40 pips
04/04/13	AUD/USD	L	10	(5.0)	Rare loss, mvd stop up to -5, stopped, stop would have held
04/04/13	GBP/JPY	S	20	27.0	ADR 108 D t/b down
04/04/13	USD/CAD	L	15	14.0	ADR 30 D t/b down
04/03/13	USD/CHF	L	10	10.0	ADR 62, D t/b up; risk off day
04/03/13	USD/JPY	L	10	12.0	ADR 81, risk off day d t/b down, CNY holiday, rates later in day
04/03/13	NZD/USD	S	10	12.0	ADR 44 D t/b up; risk off day
04/02/13	GBP/USD	L	10	11.0	ADR 71, D t/b up, huge drop, #6 into LCT long
04/02/13	USD/JPY	S	10	10.0	ADR 76, D t/b down
04/02/13	USD/CAD	L	10	13.0	ADR 36 D t/b down; #6 in London short toLCT long; Murray speak
04/01/13	USD/JPY	L	10	12.0	ADR 81, D t/b down; #6 short into LCT long
04/01/13	GBP/JPY	L	15	32.0	ADR 146, D t/b down, #6 short into LCT long
04/01/13	AUD/JPY	L	15	19.0	ADR 102, D t/b down; first day of qtr, and Japan fiscal year
03/28/13	USD/CHF	L	10	19.0	Index at good support, but not at ADR today, risk on day
03/27/13	AUD/USD	L	10	17.0	DOW came off lows, Risk off day, ADR 56
03/26/13	USD/CAD	L	10	12.0	ADR 54, Gov Council Cote speaking
03/25/13	EUR/USD	L	15	48.0	ADR 126...after huge drop
03/25/13	USD/CHF	S	10	5.0	ADR 72, cyprus crisis
03/22/13	USD/CHF	L	10	15.0	only pair at ADR other than USD/Index, Cyprus crisis ADR 75
03/21/13	NZD/USD	S	10	15.0	Cyprus, risk off day, after huge run in pair, 2 trades, ran further
03/21/13	AUD/USD	S	10	6.0	2 trades, all it did was consolidate for the whole t/f
03/20/13	GBP/USD	S	15	72.0	2 trades, DOW risk on day, FOMC coming up, Cyprus issues
03/20/13	GBP/JPY	S	15	32.0	Cyprus issue, Yen moves on FOMC day
03/20/13	EUR/JPY	S	15	22.0	FOMC Risk On Day, DOW hit all time high, Classic B
03/19/13	USD/CAD	S	10	5.0	2 trades, Cyprus mess day
03/19/13	EUR/JPY	L	15	73.0	3 trades, DOW risk on, then flat, Cyprus news moving up/down
03/18/13	USD/JPY	S	10	11.0	Cyprus issue, after big gaps in prices Sun/Mon open risk off day
03/18/13	GBP/JPY	S	15	44.0	DOW recovered during LCT time frame to flat+
03/18/13	EUR/JPY	S	15	34.0	moving rapidly higher with Yen & Euro moves
03/18/13	AUD/JPY	S	15	7.0	Dow erased a 109 point loss today, and is now positive
03/15/13	USD/CHF	L	10	36.0	3 trades; 3X witching Fri; Yen strength, Dow down first dy in Mar
03/14/13	GBP/USD	S	15	58.0	5 Trades!! First time ever; pair ran up relentlessly
03/14/13	USD/CHF	L	10	10.0	against the tide! Volatile day EU summit
03/14/13	USD/CAD	L	10	7.0	one trade, later in session
03/14/13	AUD/USD	S	10	11.0	after exit, it ran past target
03/13/13	USD/CHF	S	10	15.0	3 trades, flat down, down, then up; ADR 86
03/12/13	USD/JPY	L	10	20.0	"iffy" day with pairs out of sync, ADR 105, 2 trades, 3rd possible
03/12/13	EUR/JPY	L	15	35.0	ADR 152, had 100 pip LCT-VT moving down into long-big stones
03/08/13	EUR/USD	L	10	35.0	ADR 102, reversed more than prev day range post NFP
03/08/13	USD/CHF	S	15	25.0	Stop size post NFP because of 50 level, and potential volatility
03/08/13	NZD/USD	L	10	19.0	AUD/USD reached ADR late, hovering around figure level
03/07/13	EUR/USD	S	10	25.0	3 trades, risk on day at DOW highs, after rates/Drighi ADR 93
03/07/13	USD/CHF	L	10	27.0	ADR 73, 2 trades
03/07/13	GBP/JPY	S	15	37.0	2 trades, missed great entry at the fig for mit, ADR 119
03/07/13	EUR/JPY	S	15	7.0	missed entry at the '50' ADR 110
03/07/13	AUD/JPY	S	15	19.0	ADR 97, note 4 hr neg macd div entry at LCT entry
03/06/13	USD/CHF	S	10	4.0	Risk on day, hard to go short
03/01/13	USD/CHF	S	10	22.0	post EC, UK, US PMI, Obama speaking, sequester day, ADR 69
03/01/13	GBP/USD	L	15	61.0	Friday, at support level, ADR 115
02/28/13	USD/CAD	S	10	33.0	3 trades, ADR 66
02/26/13	AUD/USD	L	10	35.0	2 trades, then it ran to target, post Bernanke, DOW 92-113+
02/25/13	USD/JPY	L	10	0.0	1 trade, DOW turned over, and fell over 200 points
02/25/13	USD/CAD	S	10	9.0	2 trades, a 3rd possible, Sequester press & neg cad dta
02/25/13	GBP/JPY	L	15	25.0	ADR 155, Sequester press conf & Italian elections
02/25/13	AUD/JPY	L	10	14.0	Risk off day, hard to be long
02/22/13	USD/CAD	S	10	19.0	after News on CAD (neg) on risk on day, DOW up over 100
02/22/13	AUD/JPY	S	10	1.0	2 trades, then 3rd after t/f with 15 pip gain, not counted
02/21/13	GBP/USD	S	10	0.0	2 BE trades, could have taken mit and profited

02/21/13	USD/JPY	L	10	16.0	2 trades, ADR 99
02/21/13	AUD/JPY	L	10	5.0	one late trade, risk off day, ADR 88
02/20/13	EUR/USD	L	10	5.0	ADR 89, pre FOMC, just one trade after drop
02/20/13	GBP/USD	L	10	12.0	ADR 97, in huge downtrend, 2 trades pre FOMC
02/20/13	USD/CHF	S	10	15.0	ADR 49, pre FOMC, flat equities ahead of FOMC
02/20/13	USD/CAD	S	10	22.0	ADR 47, D t/b up; Classic C against equities moves, 2 trades
02/20/13	AUD/USD	L	10	6.0	Day had #5 short in Asia; ADR 60 2 trades pre FOMC
02/20/13	NZD/USD	L	10	4.0	ADR 72, 2 trades, BE & small gain, pre FOMC
02/20/13	GBP/JPY	L	10	35.0	ADR 173, 2 trades, and could have taken more out
02/15/13	USD/CAD	S	10	7.0	one trade, ADR 49, Friday trade
02/15/13	AUD/USD	L	10	6.0	2 trades, first BE, small profit, ADR 73
02/15/13	GBP/JPY	S	15	50.0	2 trades for profit, ADR 204, Friday
02/14/13	EUR/USD	L	10	38.0	ADR 112, basically flat day after big EU drop, 2 trades
02/14/13	USD/CHF	S	10	6.0	USD/Index at ADR, opposite of EU, nothing else set up
02/13/13	GBP/USD	L	15	17.0	ADR 112, risk off day, post US state of the union only pair at adr
02/12/13	USD/CAD	L	10	3.0	1 trade, set the stop and left it, closed at return ADR 53
02/12/13	AUD/USD	S	10	0.0	HrN 5 pips and BE ADR 84 risk on day
02/12/13	GBP/JPY	L	15	125.0	4 trades, 5 were possible w/another 100 pips potential ADR 199
02/12/13	NZD/USD	S	10	0.0	closed; then another swing w/entry possible w/30 pips, ADR 74
02/11/13	USD/JPY	S	10	0.0	Be trade, ADR 116, 1 pip shy of ADR, then reached at end of T/F
02/11/13	GBP/USD	L	10	22.0	2 trades, ADR 114; Risk off day, but came off the lows
02/08/13	USD/CAD	S	10	0.0	in/out at 1.0028; ADR 46
02/07/13	EUR/USD	L	15	39.0	rare 4 trades, BE, mit, mit and 79%R; ADR 117
02/07/13	USD/CAD	S	10	9.0	ADR 49
02/05/13	EUR/USD	S	15	55.0	3 trades, risk on day, ADR 107, strong risk on day
02/05/13	GBP/USD	L	10	8.0	2 trades, missed 3rd entry; LH/LL ADR112, out of sync with EU
02/05/13	USD/JPY	S	10	18.0	2 trades, ADR 96
02/05/13	AUD/USD	L	10	18.0	ADR 69, after rates, strong risk on day, then ran 20 more pips
02/05/13	EUR/JPY	S	15	90.0	early trade after long #6, strong Yen & EU move, ADR 187
02/05/13	AUD/JPY	S	10	8.0	ADR 105, strong risk on day, not good to go short, exited.
02/04/13	EUR/USD	L	10	15.0	2 trades BE, then Mitigation entry with profit on Risk Off Monday
02/01/13	EUR/USD	S	10	37.0	Post NFP, huge move to fig/127%R, 4 trades
02/01/13	GBP/USD	L	10	18.0	out of sync with EUR/USD, 2 trades, huge move down
02/01/13	USD/JPY	S	15	16.0	2 trades short, in strong uptrend, weakening Yen continues
02/01/13	EUR/JPY	S	15	35.0	watching cross pairs, could have taken 2nd entry
02/01/13	NZD/USD	S	10	20.0	one trade, then moved up with DOW over 14K
02/01/13	AUD/JPY	S	10	1.0	only 1 pip reached ADR late in session, strong DOW
01/30/13	EUR/USD	S	10	11.0	ADR 92, after GDP, on FOMC day
01/30/13	USD/CHF	L	10	4.0	ADR 56, 7 yr auction weakest of the three this week
01/28/13	GBP/USD	L	10	7.0	ADR 86, 2 trades HrN, and stopped out, then new swing
01/25/13	EUR/JPY	S	15	11.0	ADR 207, triggered very late in session, limit order
01/25/13	USD/CAD	S	10	19.0	ADR 62 2 HrN trades and stopped
01/25/13	USD/CHF	L	10	36.0	ADR 66, swissy ran out of sync with market late in session
01/25/13	EUR/USD	S	10	29.0	ADR 90, 2 trades
01/24/13	EUR/JPY	S	10	45.0	adr 209, 2 trades at e-ret 162%R
01/24/13	GBP/JPY	S	15	30.0	ADR 217 2 trades
01/24/13	USD/JPY	S	10	5.0	ADR 119, HrN 10 and stopped
01/24/13	AUD/USD	L	10	12.0	ADR 62, HrN 10 pips
01/23/13	USD/CAD	S	10	7.0	took forever to close, ADR 49
01/22/13	EUR/USD	L	10	23.0	ADR 93, both an LCT and #5
01/22/13	USD/CHF	L	10	11.0	adr 70, very late entry; HrN 8 pips out of sync
01/22/13	EUR/JPY	L	15	22.0	ADR 210
01/22/13	AUD/JPY	L	10	12.0	ADR 143, HrN 8 pips
01/18/13	EUR/USD	L	10	26.0	2 trds, msd 3rd prof ent in spread, it ran over 20 pips, ADR 123
01/18/13	GBP/USD	L	10	9.0	smalled HrN ever done, very late fill ADR 94
01/18/13	USD/CAD	S	10	11.0	ADR 38, after huge move on day, DOW turned pos, Friday
01/18/13	AUD/USD	L	10	13.0	one trade, and it ran further after DOW turned positive ADR 59
01/17/13	USD/JPY	S	15	3.0	2 trades, BE and small gain against huge Yen moves
01/17/13	EUR/JPY	S	15	7.0	in the ext's Risk on day with huge Yen weakness move
01/17/13	AUD/JPY	S	10	0.0	not deep enough for HrN, moved stop to entry, stopped
01/16/13	GBP/USD	L	10	35.0	3 trades on risk off day, coming off lows on the dow
01/15/13	USD/JPY	L	10	15.0	Risk off to flat day; earning season, Yen big moves ADR 88
01/15/13	EUR/JPY	L	15	45.0	ADR 195, Euro completed neg #5, Yen strong moves
01/14/13	GBP/USD	L	15	49.0	2 trades, Obama-Debt Ceil; Lockhart on QE; waiting on Bernanke
01/11/13	EUR/USD	S	10	4.0	2 trades, and then it ran lower after I was out adr 114
01/11/13	NZD/USD	L	10	11.0	ADR 76, Fri, 3 trades, 2 @ 79%R, one at 127%R
01/10/13	EUR/USD	S	10	7.0	HrN today, strong moves after rates and ECB press conf
01/10/13	GBP/USD	S	10	3.0	HrN, UK overnight rates huge move up
01/10/13	USD/CHF	L	10	5.0	HrN, huge move down on USD/Index
01/10/13	AUD/USD	S	10	12.0	HrN, closed, didn't take #2 entries, strong moves, DOW up
01/10/13	EUR/JPY	S	10	7.0	Yen moved AFTER LCT time frame, influenced by Euro in LCT's
01/10/13	AUD/JPY	S	10	10.0	DOW up, Yen not moving lower, Aussie higher, strong china
01/09/13	USD/JPY	S	10	(4.0)	2 trades with mitigation
01/09/13	AUD/JPY	S	15	5.0	2 trades, 4 hr & 1 hr MACD div
01/08/13	GBP/JPY	L	15	25.0	ran 30+ pips further after I closed it
12/19/12	NZD/USD	L	10	15.0	one trade, moved stop up, and got out when DOW turned south
12/17/12	USD/CAD	L	10	6.0	ADR 30, pair has been out of sync, and small ranges
12/17/12	AUD/JPY	L	10	20.0	ADR 79, 2 trades
12/17/12	USD/JPY	L	10	9.0	ADR 56 2 trades
12/13/12	USD/JPY	S	10	6.0	ADR 53, USD/JPY has been weakening these are CTT
12/12/12	USD/JPY	S	10	11.0	ADR 51
12/12/12	GBP/JPY	S	10	17.0	ADR 89
12/12/12	EUR/JPY	S	10	16.0	got out when US equities turned over
12/12/12	AUD/JPY	S	10	15.0	exited when down turned over on Fiscal Cliff news

12/11/12	AUD/USD	L	10	4.0	ADR 56, DOW up over 130
12/11/12	NZD/USD	L	10	0.0	closed at entry near end of time frame
12/10/12	GBP/USD	S	10	21.0	only trade on Monday, Gov King speaking just after it was closed
12/07/12	USD/CHF	L	10	5.0	could have taken #2 trade, did not, post NFP
12/07/12	USD/JPY	L	10	5.0	closed at end of time frame
12/06/12	EUR/USD	L	10	3.0	moved lower, HrN and stopped at entry
12/06/12	USD/CHF	S	10	(3.0)	blew thru and moved higher
12/06/12	AUD/USD	S	10	25.0	nice trade today, used mkt exit on 2nd half for a few more pips
12/06/12	NZD/USD	S	10	22.0	Classic B for once! Post rates
12/06/12	EUR/JPY	L	10	8.0	just one trade, closed after LCT time frame
12/05/12	USD/JPY	S	10	4.0	first trade stopped at entry; #2 trade closed after HrN 5 pips
12/05/12	USD/CHF	L	10	2.0	closed at end of time frame
12/05/12	EUR/JPY	L	10	30.0	huge swing 2X adr, taken 79%R inside range, ran further after out
12/04/12	AUD/USD	S	10	11.0	2 trades, could have taken 3rd
12/04/12	USD/JPY	L	10	5.0	very late qualified entry, closed at end of time frame
12/03/12	EUR/USD	S	15	9.0	one trade, then it went further lower
12/03/12	GBP/USD	S	15	13.0	3 trades, DOW was up, then down, then recovering then lower
12/03/12	NZD/USD	L	10	21.0	3 trades, DOW was up, then down, then recovering then lower
11/30/12	GBP/USD	L	15	52.0	2 entries, Fri, 1st day of month, flat to mixed day
11/29/12	AUD/USD	L	10	12.0	Risk on, to Risk off to Risk on day
11/29/12	NZD/USD	L	10	12.0	limit #1 exit; mkt close, wasn't able to watch trades in progress
11/23/12	EUR/USD	S	10	18.0	3 trades, strong move up, DOW 100+ HrN
11/23/12	GBP/USD	S	15	19.0	2 trades, used larger stop on first HrN
11/23/12	USD/CHF	L	10	11.0	2 trades, HrN and Mit MrN
11/23/12	USD/CAD	L	10	12.0	2 trades, HrN and 1/2 taken off at loss on first trade
11/23/12	AUD/USD	S	15	3.0	loss on first trade, closed 2nd when profitable, NY mkt closing early
11/23/12	GBP/JPY	S	20	14.0	3 scrappy trades, first a loss; day after thanksgiving
11/23/12	EUR/JPY	S	10	10.0	2 trades HrN and closed, Friday, EU talks broken off, NY closing early
11/23/12	NZD/USD	S	15	4.0	scrappy trading, mkt exit at loss on first trade.
11/23/12	AUD/JPY	S	10	2.0	one HrN trade, didn't take mit entry, strong Risk on eay
11/21/12	EUR/USD	S	10	17.0	4 trades, closed after end of t/f DOW moved above 50; HrN
11/21/12	GBP/USD	S	10	7.0	2 trades, closed at end of time frame, HrN on 1st
11/21/12	USD/CHF	L	10	1.0	1 one trade at end of time frame; early possible at 62%R, closed it
11/21/12	EUR/JPY	S	10	3.0	closed the trade, Yen still could weaken further, and DOW up
11/16/12	EUR/USD	L	10	15.0	ran much further, day full of jitters in the markets
11/16/12	USD/CHF	S	10	22.0	2 trades, and ran much further
11/16/12	USD/CAD	S	10	15.0	ran much further adr 41, fiscal cliff meetings, and after #5 run up
11/15/12	GBP/JPY	S	15	14.0	DOW turned down, then recovered off lows. #2 was possible
11/15/12	AUD/JPY	S	10	35.0	2 trades, #1 was very early and fast, Classic A, and had more in it
11/09/12	GBP/USD	L	10	3.0	2 HrN trades, first BE, second stopped at entry after 6 pops
11/07/12	USD/JPY	L	10	16.0	post US election;post Draghi EU slow down comments, Apple drop
11/07/12	USD/CAD	S	10	9.0	DOW down -369 at lows, lowest since 11-9-11
11/07/12	AUD/USD	L	10	14.0	2 trades, HrN on #1; ADX met 2+ times, huge swings
11/07/12	GBP/JPY	L	10	49.0	2 trades; up/down 3X ADR
11/07/12	EUR/JPY	L	10	45.0	3 trades, Dow backing off the lows, still down hard
11/07/12	AUD/JPY	L	10	18.0	2 trades, HrN on #1; ADX met 2.5 times, huge swings
11/07/12	NZD/USD	L	10	3.0	2 trades, loss of 3 on first, gain of 3 on second, went nowhere
11/06/12	AUD/USD	S	10	0.0	Break even trade closed at entry
11/05/12	EUR/JPY	L	10	10.0	flat, to slightly neg day, cross pairs NOT at ADR
11/05/12	GBP/JPY	L	10	10.0	flat, to slightly neg day, cross pairs NOT at ADR
11/02/12	EUR/USD	L	10	15.0	2 trades, down went from +over 50 to negative over 100 pts
11/02/12	GBP/USD	L	10	20.0	2 trades, Friday after NFP
11/02/12	USD/CHF	S	10	14.0	3 trades, with reversals happening in market
11/01/12	USD/CAD	L	10	19.0	3 trades, risk on day, pairs out of sync
11/01/12	NZD/USD	S	10	22.0	3 trades, risk on day, pairs out of sync
10/31/12	USD/CAD	S	10	23.0	3 trades, 1st day mkt open after hurricane Sandy
10/26/12	GBP/JPY	L	20	25.0	2 trades, first stopped at entry, closed end of t/f
10/26/12	EUR/JPY	L	20	41.0	2 trades, closed at end of time frame
10/26/12	AUD/JPY	L	10	40.0	3 trades, Friday, earnings season, DOW +/-/-/+
10/25/12	GBP/USD	L	10	35.0	2 trades at same 79%R level, EU, indx, not at adr,new uk out of rescen
10/24/12	AUD/USD	S	10	14.0	then retraced to entry after being out, FOMC day, DOW slightly up
10/23/12	EUR/USD	L	10	20.0	DOW dropped over 262 before backing off, ADR 82
10/23/12	GBP/USD	L	15	23.0	ADR 81, 2 trades, HrN and out of first one,
10/23/12	USD/CHF	S	10	11.0	didn't move much with the huge DOW/ADR move, Index also at ADR
10/23/12	AUD/USD	L	15	26.0	2 trades, HrN on first for 5 pips; move went further after I was out
10/23/12	GBP/JPY	L	10	21.0	ADR 105, at the figure 127.00; huge DOW move
10/23/12	EUR/JPY	L	10	19.0	went much further after I was out
10/23/12	NZD/USD	L	10	0.0	in and out at same level, near figure, could have stayed did work out
10/23/12	AUD/JPY	L	10	15.0	went further after I was out, ADR 79
10/22/12	USD/JPY	S	10	5.0	HrN at 6 pips, closed at end of LCT time frame
10/22/12	EUR/JPY	S	10	18.0	2 trades, HrN on #2, could have stayed in #1 w/second half larger run
10/22/12	AUD/JPY	S	10	25.0	2 trades, HrN on #2, could have stayed in #1 w/second half larger run
10/19/12	USD/CAD	S	10	7.0	2 trades, first was BE, both were HrN
10/17/12	GBP/USD	S	10	36.0	3 trades, 2 were HrN, one was very early, down off-82 to flat in LCT t/f
10/17/12	USD/CAD	L	10	3.0	late trade, just got out of it
10/17/12	AUD/USD	S	10	8.0	3 trades, strong move with DOW off the lows to flat, HrN on all
10/17/12	NZD/USD	S	10	10.0	2 trades HrN on both
10/16/12	EUR/USD	S	10	23.0	early, missed GU & Swissy, 2 trades, HrN on first and second
10/16/12	EUR/JPY	S	10	25.0	2 trades, early entry & HrN on #2 trade, stopped at entry like EU
10/16/12	NZD/USD	L	10	15.0	Classic C, on a Risk On day, from the 127%R of new swing,AU not ADR
10/11/12	EUR/USD	S	15	36.0	2 trades, both positive, HrN on first trade
10/11/12	USD/CAD	L	10	13.0	HrN on first portion, split second half of trade
10/11/12	EUR/JPY	S	10	21.0	HrN with 10 pips, then it ran, split 2nd half
10/11/12	AUD/JPY	S	10	20.0	divided 2nd half in two portions, stayed with it well after LCT time

10/09/12	USD/CHF	S	10	9.0	HrN on strong Risk off day
10/09/12	USD/CAD	S	18	20.0	strong risk off day, in prev days range, tried #2, but it was BE
10/03/12	NZD/USD	L	10	10.0	2 trades, one BE
10/03/12	USD/JPY	S	10	0.0	Yen weakness taken at ext on 36 ADR low vol, BE trade
10/02/12	AUD/USD	L	15	17.0	3 trades, 2 BE, and then I took a short for other reasons, not LCT
10/02/12	AUD/JPY	L	15	12.0	3 trades, only one with profit
10/01/12	EUR/JPY	S	15	35.0	3 trades, went much further
09/28/12	EUR/USD	L	15	42.0	Friday, Spanish stress test results, after news
09/28/12	GBP/USD	L	15	54.0	3 trades
09/28/12	USD/CHF	S	10	33.0	2 trades
09/28/12	USD/JPY	S	10	9.0	3 small trades, it ran further, had been in long at same time
09/28/12	USD/CAD	S	10	15.0	2 trades, loss and a mitigation at ext.
09/28/12	AUD/USD	L	10	25.0	stopped on #1 & mitigation level at ext
09/25/12	USD/CAD	L	10	26.0	35 pips available in entire swing, 3 trades to get what I took
09/21/12	GBP/USD	S	15	56.0	#1 4 pips below 79%R dbls top, expir Fri-2 mor trades for profit
09/20/12	EUR/USD	L	10	53.0	3 separate trades, added on for profit
09/20/12	AUD/USD	L	10	40.0	could have had run of over 65 pips had I stayed in
09/20/12	AUD/JPY	L	10	35.0	2 trades, could have stayed in for a run of over 150 pips
09/19/12	USD/JPY	L	10	11.0	after rates and more Yen easing
09/19/12	EUR/JPY	L	25	15.0	HrN then split the 2nd half
09/19/12	GBP/JPY	L	25	38.0	4 trades, 1st BE HrN, could have managed better,
09/19/12	AUD/JPY	L	10	35.0	2 trades, it was at 2X ADR
09/17/12	USD/JPY	S	10	15.0	Full Classic C
09/17/12	GBP/JPY	S	15	28.0	Full Classic B+#2 w/HrN
09/14/12	EUR/USD	S	10	15.0	then it ran well beyond target, had classic A in it, over 50 pips
09/14/12	GBP/USD	S	20	15.0	3 trades, then it ran to target over 30 pips was possible - Friday
09/14/12	USD/JPY	S	10	9.0	took what I could and closed it
09/14/12	USD/CHF	L	10	22.0	almost full classic B - Friday FOMC speakers, and aftermath
09/14/12	GBP/JPY	S	15	28.0	2 trades, could have taken 10 more pips
09/14/12	EUR/JPY	S	15	20.0	had full classic A in it, but I closed it early near end of LCT time frame
09/14/12	AUD/JPY	S	15	30.0	FULL Classic A with only 15 pip stop
09/11/12	GBP/USD	S	15	12.0	Risk on day, DOW hit 5 yr high since Dec 2007
09/11/12	USD/JPY	L	10	0.0	3 yr US T note auction at end of LCT time frame, just took what I could
09/11/12	USD/CAD	L	10	9.0	wanted a #2 entry, didn't move low enough for entry
09/11/12	AUD/USD	S	10	3.0	2 trades, strong Risk on, DOW +80=95 range, BE and small gain
09/11/12	NZD/USD	S	10	2.0	2 trades, HrN 5 pips on first, moved stop to entry & stopped on #2
09/07/12	EUR/USD	S	15	14.0	liked the fig level at ext
09/07/12	GBP/USD	S	15	26.0	2 trades, closed first rapidly
09/07/12	USD/CHF	L	10	20.0	ECB Draghi rescue/US NFP QE III expectations
09/07/12	AUD/USD	S	10	10.0	2 trades
09/07/12	GBP/JPY	S	10	0.0	Cross pair, USD/JPY big move down, not rising, and GBP/USD falling
09/07/12	NZD/USD	S	10	(1.0)	like the fig zone, but DOW flat to strong, USD weak, QEIII expectations
09/06/12	AUD/USD	S	15	2.0	first trade loss, second mitigation; 3 rd trade not LCT after the time
09/06/12	GBP/JPY	S	15	17.0	2 trades, first one stopped out
09/06/12	EUR/JPY	S	15	7.0	one trade stopped at entry after first profit
09/06/12	NZD/USD	S	10	6.0	2 trades, first one was a loser
09/06/12	AUD/JPY	S	10	4.0	one trade, missed the second entry by .2 of a pip
09/05/12	EUR/USD	S	10	26.0	2 trades, watching DOW, closed after LCT time frame
09/05/12	GBP/USD	S	15	15.0	after I was out, DOW fell, and it moved toward target
09/05/12	USD/CHF	L	10	13.0	ran to target after it was closed, DOW dropping
09/05/12	USD/CAD	S	10	13.0	2 trades, after rates today on CAD
09/05/12	EUR/JPY	S	10	25.0	2 trades watching DOW/ear to the news
09/04/12	NZD/USD	L	10	10.0	only pair today after 3 day holiday
08/31/12	GBP/USD	S	15	63.0	3 entries - Bernanke speaking Jackson Hole
08/31/12	USD/CAD	L	10	16.0	3 entries-Friday, with speakers
08/31/12	GBP/JPY	S	15	30.0	1 entry-ECB news also
08/31/12	NZD/USD	S	10	7.0	1 entry and stopped, a second entry for 20 pips was possible
08/31/12	AUD/JPY	L	10	30.0	1 entry, didn't go in again, Friday, too volatile, thin trading
08/30/12	GBP/USD	L	10	(1.0)	2 entries
08/30/12	GBP/JPY	L	15	1.0	2 entries
08/28/12	EUR/USD	S	15	9.0	2 entries HrN on both
08/28/12	GBP/USD	S	10	10.0	2 entries HrN on both
08/28/12	USD/CHF	L	10	5.0	2 entries HrN on both, first at BE
08/28/12	USD/CAD	L	10	17.0	could have had full Classic B
08/21/12	EUR/USD	S	15	19.0	huge moves, risk on then moved lower;at 162%R
08/21/12	GBP/USD	S	15	21.0	at extensions, 2 entries
08/21/12	USD/CHF	L	15	11.0	at extension, 1 entry
08/21/12	EUR/JPY	S	15	17.0	3 entries, mitigation, extensions would have worked alone
08/17/12	EUR/USD	L	15	20.0	divided into 4 portions, was nearly full classic B
08/17/12	AUD/USD	L	10	9.0	divided into 4 portions, thin Friday August trading
08/17/12	NZD/USD	L	10	9.0	divided into 4 portions, thin Friday August trading
08/17/12	AUD/JPY	L	15	11.0	divided into 4 portions, thin Friday August trading
08/16/12	EUR/USD	S	15	8.0	HrN, like the level for possible #5 RFP trade, have separate entry
08/16/12	GBP/USD	S	15	6.0	HrN, DOW kept moving higher, going against trade
08/16/12	USD/CHF	L	15	8.0	HrN, 2 entries, then closed it
08/16/12	GBP/JPY	S	15	5.0	HrN, DOW kept moving higher, going against trade
08/16/12	EUR/JPY	S	15	6.0	HrN, and closed
08/14/12	NZD/USD	L	10	13.0	should have clsd at .8073, 1 pip shy of classic C, was indicated
08/13/12	EUR/USD	S	15	34.0	Classic B and a profit entry
08/13/12	USD/CHF	L	15	27.0	almost Classic B and a profit entry, DOW and Index hit S&R
08/13/12	AUD/USD	L	15	0.0	entry/exit immediate, DOW not responding higher off lows...out BE
08/10/12	GBP/USD	S	15	18.0	big reversals during Friday trading
08/07/12	USD/JPY	S	10	2.0	didn't go anywhere, closed it
08/07/12	GBP/JPY	S	15	20.0	5 HrN entries, finally closed last one, DOW moving off highs

08/03/12	EUR/USD	S	15	29.0	filled yesterday spike, 4 hr neg div; 4 trades as DOW moves off highs
08/03/12	USD/CHF	L	15	12.0	filled spike low, 2 trades
08/03/12	USD/CAD	L	15	27.0	2 trades, could have taken more but was late on Fri as DOW dropping
08/03/12	AUD/USD	S	15	12.0	3 trades, HrN on all, BE on one of them
08/03/12	GBP/JPY	S	15	30.0	2 sets of entries, both stopped prior to ultimate target
08/03/12	EUR/JPY	S	15	14.0	3 entries, one loss two profitable, HrN and tight stops
08/03/12	NZD/USD	S	15	9.0	High's back into 4/2012 levels, entry off new swing HrN 8 pips
08/03/12	AUD/JPY	S	15	14.0	DOW up over 250, backed off, drifted up/down, finally closed
08/02/12	EUR/USD	L	20	28.0	after huge swing-post FOMC/post ECB disappointment/pre NFPR
08/02/12	GBP/USD	L	10	20.0	used new swing, after huge swing, did not use 79%R of huge swing
08/02/12	USD/CHF	S	15	23.0	approx Classic B
08/02/12	USD/CAD	S	10	1.0	mitigation required
08/02/12	AUD/USD	L	15	8.0	loss and mit entry
08/02/12	GBP/JPY	L	15	17.0	approx Classic B
08/02/12	EUR/JPY	L	15	25.0	approx Classic B
08/02/12	NZD/USD	L	15	15.0	3 entries loss plus mit and profit-only 2 in the time frame and counted
08/02/12	AUD/JPY	L	15	15.0	3 entries loss plus mit and profit-only 2 in the time frame and counted
07/30/12	USD/JPY	L	10	7.0	HrN for 5 pips, then stop moved to entry, closed end of LCT time frame
07/27/12	EUR/USD	S	15	20.0	2 trades at same entry, HrN, closed short of target; then big move
07/27/12	USD/CHF	L	15	21.0	2 trades at same entry, HrN, closed short of target; then big move
07/25/12	USD/CAD	L	15	(5.0)	could have done HrN (Vic did) and had BE trade
07/24/12	AUD/USD	L	15	0.0	HrN for 8 pips, BE; later 30 pip #3 trade after LCT time frame
07/18/12	NZD/USD	S	15	10.0	closed late, after Beige Book waiting for DOW pullback
07/16/12	EUR/JPY	L	15	24.0	could have taken a full Classic A, was possible
07/16/12	GBP/USD	S	15	17.0	closed at end of LCT timeframe...
07/13/12	USD/CAD	L	15	13.0	could have taken 20 pips on first move, HrN at 11, then closed at end
07/13/12	GBP/USD	S	15	5.0	closed at end of LCT time frame, then it ran higher
07/13/12	AUD/USD	S	15	1.0	filled before I could cancel it, closed it immediately
07/12/12	USD/JPY	L	10	9.0	have another entry left in for the RFP #5 pattern
07/12/12	USD/CAD	S	15	22.0	went further, but was glad for a full Classic B
07/12/12	AUD/USD	L	15	21.0	nearly full Classic B
07/12/12	GBP/JPY	L	15	12.0	could have managed better for more pips
07/12/12	NZD/USD	L	15	22.0	nearly full Classic B
07/11/12	USD/JPY	S	10	10.0	Yen running on FOMC day & 10 yr T Auction; HrN 6 pips
07/11/12	AUD/JPY	S	15	9.0	Yen running on FOMC day & 10 yr T Auction; HrN 5 pips
07/02/12	EUR/JPY	S	15	17.0	swing not Qual, and in range, only one at ADR
06/29/12	EUR/USD	S	20	24.0	Mkt final exit at '50'zone, managed this one well
06/29/12	GBP/USD	S	15	25.0	Mkt final exit at '50'zone, managed this one well
06/29/12	USD/CHF	L	15	18.0	watched DOW and swing high of entry swing, closed trade early
06/29/12	AUD/USD	S	15	36.0	2 entries at same time, mit filled, closed low of entry swing
06/29/12	NZD/USD	S	15	20.0	HrN and closed at ext/figure zone
06/29/12	AUD/JPY	S	15	16.0	HrN from 127%R, closed ext plus spread watching DOW
06/28/12	EUR/USD	L	15	12.0	Health Care Decision day, and EU summit in session
06/28/12	GBP/USD	L	15	0.0	HrN, could have been faster and closed it sooner, lack of focus
06/28/12	USD/CHF	S	15	8.0	HrN
06/28/12	USD/CAD	S	15	0.0	HrN could have been faster and closed it sooner, lack of focus
06/28/12	AUD/USD	L	15	11.0	HrN and closed it more quickly, caught this one
06/25/12	USD/JPY	L	15	7.0	no cross pairs or index at ADR, Risk off day, Monday
06/25/12	GBP/JPY	L	15	22.0	closed before final profit, didn't like market
06/25/12	EUR/JPY	L	15	35.0	2 trades, EU news/risk off day; then closed both
06/25/12	AUD/JPY	L	15	15.0	Watching DOW come off lows, then closed it, dow off 185 - 169
06/21/12	EUR/USD	L	15	11.0	moved stop, lost #1, mit level closed at reasonable end of LCT
06/21/12	USD/CHF	S	15	3.0	moved stop, lost #1, mit level closed at reasonable end of LCT
06/21/12	USD/JPY	S	15	19.0	from 127%R of entry swing, closed prior to full profit
06/21/12	USD/CAD	S	15	14.0	two entries, one exit
06/21/12	NZD/USD	L	15	(7.0)	Loss, did not re-enter
06/20/12	USD/JPY	S	15	12.0	mitigation 2 trades, closed prior to FOMC
06/20/12	EUR/JPY	S	15	20.0	closed prior to FOMC without mitigation
06/20/12	GBP/JPY	S	15	22.0	mitigation 2 trades, closed prior to FOMC
06/19/12	USD/CAD	L	15	7.0	HrN and closed, no others came back for entry, no stimulus to move
06/18/12	EUR/USD	L	15	18.0	closed just before 13:00 then it tanked back to entry
06/18/12	USD/CHF	S	15	12.0	closed just before 13:00 then it ran back up to entry
06/18/12	USD/CAD	S	15	13.0	closed just before 13:00, then it became volatile
06/18/12	EUR/JPY	L	15	22.0	full Classic B and it went further
06/15/12	GBP/USD	S	15	6.0	Fri before Greek Elections; risk on day, key S&R levels, paint drying
06/15/12	USD/JPY	L	10	4.0	Fri before Greek Elections; risk on day, key S&R levels, paint drying
06/11/12	EUR/JPY	L	15	7.0	stopped at entry after first profit
06/06/12	AUD/USD	S	15	10.0	Risk On day over 225+ DOW, mit 3 entries
06/06/12	AUD/JPY	S	15	10.0	Risk On day over 225+ DOW, mit 3 entries
06/04/12	USD/CHF	L	15	12.0	didn't get fully to target...
06/01/12	GBP/USD	S	20	40.0	went MUCH further, didn't take any off could have had more than 80 pips
05/31/12	USD/JPY	L	10	13.0	Very low vol; didn't quite make full Classic C, others did not come back
05/30/12	EUR/USD	L	15	5.0	one entry, in huge downtrend
05/30/12	GBP/USD	L	15	4.0	First entry BE, second one closed at 4 pips, DOW down 130-170 pts
05/30/12	USD/CHF	S	15	20.0	2 entries, 1st one stopped with 5 locked, second profit entry
05/30/12	USD/CAD	S	15	27.0	closed first entry short of full profit, second entry profit entry
05/30/12	AUD/USD	L	15	20.0	closed first entry short of full profit, second entry profit entry
05/30/12	GBP/JPY	L	15	0.0	closed 1/2 for 5 stop to -5 and stopped out
05/30/12	EUR/JPY	L	15	23.0	second entry based on EUR/USD and USD/JPY levels
05/30/12	NZD/USD	L	15	10.0	one entry, closed prior to full profit, huge down day in US equities
05/30/12	AUD/JPY	L	15	20.0	2 entries, first stopped, 2nd profit entry
05/30/12	USD/JPY	L	10	6.0	very low volatility pair, took what I could and closed it, then it ran
05/23/12	EUR/USD	L	15	17.0	BE and profit trade
05/23/12	USD/CHF	S	15	10.0	2 trades, first BE, second some profit

05/23/12	USD/JPY	L	15	19.0	2 entries, both had stopped moved rapidly on risk off day
05/23/12	AUD/USD	L	15	16.0	79%R after LC w/21 pip swing, risk off day
05/23/12	EUR/JPY	L	15	17.0	first trade BE, second trade w/profit
05/23/12	AUD/JPY	L	15	7.0	2 entries, loss first, gained on #2
05/22/12	USD/JPY	S	15	0.0	BE trade, put entry in to exit at entry price
05/18/12	EUR/USD	S	20	35.0	3 trades, stopped out after profits, and profit entries
05/18/12	USD/CHF	L	15	14.0	2 trades, profit second entry
05/18/12	NZD/USD	L	15	8.0	1st trade was loss, clicked out in 1 parts, 2nd was mitigation
05/17/12	GBP/USD	L	15	29.0	exited first trade to lock in, then took late 2nd entry
05/16/12	GBP/USD	L	20	40.0	2 trades, neither were full classics
05/15/12	EUR/USD	L	15	8.0	didn't go anywhere, took hours
05/15/12	GBP/USD	L	15	10.0	first profit & 5 pips
05/15/12	USD/CHF	S	15	9.0	didn't go anywhere, closed it
05/15/12	NZD/USD	L	15	10.0	1st loss; #2 mit entry, net 10 pips
05/14/12	USD/CHF	S	10	10.0	Low volatility, Classic C target
05/14/12	USD/JPY	L	10	11.0	Low volatility, Classic C target
05/14/12	EUR/JPY	L	15	22.0	Full Classic B
05/11/12	USD/CAD	L	15	20.0	Classic B almost
05/10/12	GBP/JPY	S	15	20.0	missed full classic B by 4 pips, didn't go for #2 entry
05/10/12	AUD/JPY	S	15	32.0	2 trades, nearly Classic B +10 pips on #2 entry, went further
05/08/12	GBP/USD	L	20	43.0	2 trades; Risk off day that had a reversal; EU not at ADR
05/08/12	AUD/USD	L	20	32.0	2 trades; risk off day with reversal; watching the DOW/S&P
05/08/12	NZD/USD	L	15	22.0	2 trades; risk off day with reversal; watching the DOW/S&P
05/08/12	AUD/JPY	L	15	30.0	2 trades; risk off day with reversal; watching the DOW/S&P
05/07/12	EUR/USD	S	15	10.0	2 trades, #1 BE, #2 closed at end of time frame
05/07/12	GBP/USD	S	15	4.0	late swing setup, closed at end of time frame
05/07/12	USD/CHF	L	15	5.0	2 trades, #1 BE, #2 closed at end of time frame
05/07/12	EUR/JPY	S	15	3.0	2 trades, #1 BE, #2 closed at end of time frame
05/03/12	NZD/USD	S	15	4.0	2 first BE managed w/5 pip profit, stop to -5, #2 closed watching DOW
04/30/12	USD/CAD	S	15	27.0	2 trades, finally just closed well after the LCT time frame
04/27/12	GBP/USD	S	20	12.0	1st, locked in 5, it ran fast against the trade
04/27/12	USD/JPY	L	10	3.0	managed tightly with short first, =stop move
04/27/12	USD/CAD	L	15	9.0	managed tightly with short first, =stop move
04/27/12	AUD/USD	S	15	0.0	managed tightly with short first, =stop move
04/27/12	NZD/USD	S	15	4.0	managed tightly with short first, =stop move
04/23/12	AUD/USD	L	15	16.0	stopped prior to 2nd profit; entry 127%R
04/23/12	NZD/USD	L	15	15.0	stopped prior to 2nd profit; entry 162%R
04/23/12	AUD/JPY	L	15	15.0	79%R; didn't reach second profit, stopped out
04/18/12	GBP/USD	S	20	10.0	162%R after MPC; EU and GU out of Sync; no other maj at ADR
04/18/12	GBP/JPY	S	20	22.0	in step with GBP/USD later at 79%R
04/17/12	USD/CAD	L	15	14.0	162% loss; then 79%R new swing; mitigation, 3 entries
04/17/12	AUD/CAD	S	15	5.0	79%R late entry, closed it as it went no where
04/13/12	EUR/USD	L	15	7.0	just did not go to first profit, entry 79%R
04/13/12	USD/CHF	S	15	5.0	just didn't get going, entry 127%R
04/11/12	AUD/USD	S	15	23.0	Classic B from 162%R, only pair at ADR today
04/10/12	USD/CAD	S	15	7.0	simply closed it, entry at 79%R
04/10/12	GBP/USD	L	20	60.0	3 trades from 79%R, last one just shy of Classic A,
04/10/12	USD/JPY	S	15	1.0	3 entries, 1 loss, 1 BE, one small gain, was heading down hard, 79%
04/10/12	GBP/JPY	L	20	38.0	3 entries, 1st at 79%R, #2 & #3 from 127+spread, mitigation, profit
04/10/12	EUR/JPY	L	20	20.0	3 entries, 1st loss at 79%R, mit 127 & 162%R
04/10/12	AUD/JPY	L	15	23.0	3 entries, 79%R, 127%R and new swing
04/10/12	NZD/USD			25.0	3 entries, 79%R, 127%R and new swing
04/10/12	AUD/JPY	S	15	23.0	3 entries, 79%R, 127%R and 1/26 D S&R high mit
04/09/12	NZD/USD	S	1	1.0	closed with 1 pip after 13:00 from 127%R
04/05/12	USD/CAD	L	15	19.0	Let it run as DOW moved lower, short of full Classic B, at 79%R
04/04/12	EUR/USD	L	15	12.0	1st profit, stopped locked 10 at 79%R
04/04/12	USD/CHF	S	15	11.0	1st profit, stopped locked 7 at 79%R
04/04/12	USD/CAD	S	15	9.0	2 trades, just didn't get going, at 79%R
04/03/12	AUD/USD	L	15	24.0	stopped on 1st, #2 entry; both at 79%R
04/02/12	USD/JPY	L	20	28.0	162%R & 127%R; closed 127%R fast; not full profit
04/02/12	EUR/JPY	L	20	28.0	127%R + spread; went to full Classic A after I closed it
04/02/12	AUD/JPY	L	20	27.0	79%R; closed 13:00 not quite full Classic A
03/29/12	USD/JPY	L	15	21.0	did go to full profit after I was out, closed slightly short ClascB
03/29/12	EUR/JPY	L	20	30.0	full Classic A
03/29/12	AUD/JPY	L	15	22.0	full Classic B
03/28/12	GBP/USD	L	20	17.0	changed to Classic B, and closed short of target
03/26/12	EUR/USD	S	20	14.0	2 trades, just closed, didn't move in right direction
03/26/12	USD/CHF	L	15	9.0	2 trades just closed, didn't move in right direction
03/26/12	GBP/JPY	S	20	9.0	2 trades, just closed, didn't move in right direction
03/23/12	NZD/USD	S	15	4.0	took 9 pips and was stopped out
03/22/12	EUR/USD	L	20	30.0	Classic A at the 50%R/ADR line, slightly inside range
03/22/12	USD/CAD	S	15	13.0	didn't go anywhere, took hours
03/22/12	USD/JPY	L	15	25.0	15+5 on first attempt; Classic C on second trade
03/22/12	GBP/JPY	L	20	22.0	Classic B
03/22/12	EUR/JPY	L	20	37.0	Classic B & Classic C
03/22/12	AUD/USD	L	20	30.0	Classic A
03/22/12	AUD/JPY	L	20	30.0	stopped on both attempts, 3rd possible, didn't take, full profit
03/21/12	EUR/JPY	L	20	16.0	EUR/USD missed ADR by 1 pip; USD/JPY not at ADR
03/20/12	NZD/USD	L	15	23.0	Full CLASSIC B less than 9 min on a spike down and back up
03/19/12	EUR/JPY	S	15	9.0	first profit 1 pip short, locked in 5 and stopped
03/16/12	EUR/USD	S	20	8.0	closed 1/2 at 6 pips, stop to -6; then closed at 70
03/15/12	USD/JPY	L	15	26.0	2 entries, and there was a 3rd with a Classic B that I missed
03/15/12	NZD/USD	S	15	1.0	2 trades, see screenshot for mgmnt, nearly BE
03/14/12	USD/CHF	S	15	22.0	Full Classic B

03/14/12	USD/JPY	S	15	15.0	13+17 was going for Classic B
03/14/12	AUD/USD	L	15	22.0	almost full Classic B, short 1 pip av, 22.5 being full
03/09/12	EUR/USD	L	15	25.0	2 trades, after NFP
03/09/12	GBP/USD	L	15	22.0	3 trades, after NFP
03/09/12	USD/CHF	S	15	7.0	tough trading day, just no movement
03/09/12	USD/JPY	S	15	4.0	mitigation in strong uptrend, 2 trades after NFP
03/08/12	EUR/USD	S	15	2.0	not going anywhere in front of Greece & NFP, after rates/ecb stmnt
03/08/12	USD/CAD	L	15	5.0	not moving today-flat
03/08/12	USD/CHF	L	15	7.0	not moving today-flat
03/08/12	GBP/JPY	S	20	11.0	GBP/USD not at ADR, USD/JPY not moving lower, no #2 entry
03/08/12	EUR/JPY	S	15	6.0	not moving today-flat
03/06/12	EUR/USD	L	15	10.0	Late trade between the ext's at the figure
03/06/12	GBP/USD	L	15	30.0	3 trades, 1st stopped after 1st profit, #2 & 3 10 pips ea
03/06/12	USD/JPY	L	15	11.0	2 trades, 1st stopped after 1st profit, then closed second early
03/06/12	USD/CAD	S	15	20.0	3 trades, 1st stopped after 1st prft; 1 BE, 1 for 10 pips, it ran more
03/06/12	AUD/USD	L	15	20.0	2 trades, 1st stopped after 1st profit, then closed second early
03/06/12	GBP/JPY	L	15	13.0	2 trades, BE and closed 2nd, then it ran, could have had full pft
03/06/12	EUR/JPY	L	15	20.0	2 trades, 1st stopped after 1st profit, then closed second early
03/06/12	NZD/USD	L	15	20.0	2 trades, 10 pips each and closed, then it ran on the last
03/06/12	AUD/JPY	L	15	20.0	2 trades, 10 pips each and closed, then it ran on the last
03/05/12	USD/CAD	S	15	10.0	Mon only 2 prs at ADR, took 1st and 5 pips of second
03/05/12	AUD/JPY	L	15	6.0	closed first a bit early, would have made it stopped on 2nd 1/2
03/02/12	EUR/USD	L	15	24.0	closed #1; #2 classic B, closed short of targets and at end of time
03/02/12	GBP/USD	L	15	27.0	2 trades, first closed, 2nd target Classic B, closed at end of time
03/02/12	USD/CHF	S	15	7.0	closed at end of time period
02/29/12	EUR/USD	L	20	25.0	2 entries, closed first short of profit, took second for 10 pips
02/29/12	USD/CHF	S	15	5.0	moved stop aggressively, stopped out at 5 pips, ran up from there
02/29/12	USD/CAD	L	15	36.0	2nd profit entry, closed first short of the figure
02/29/12	AUD/USD	L	20	16.0	1st profit, closed at end of LCT time frame
02/29/12	NZD/USD	L	20	0.0	moved stop to -5 took 5 pips, stopped out, BE trade
02/27/12	GBP/JPY	L	15	17.0	closed when started to move lower after 13:00
02/27/12	AUD/USD	S	15	13.0	closed as soon after 13:00 as profit allowed
02/27/12	NZD/USD	S	15	11.0	closed as soon after 13:00 as profit allowed
02/24/12	EUR/USD	S	20	9.0	Closed with any profit I could get
02/24/12	GBP/USD	S	20	(2.0)	closed with small loss
02/24/12	USD/JPY	S	10	13.0	taking what I could get - 3 trades-Friday low/thin trading
02/24/12	EUR/JPY	S	15	11.0	79+mit, just trying not to lose
02/24/12	GBP/JPY	S	15	(7.0)	closed with smallest loss I could get away with
02/24/12	AUD/JPY	S	15	6.0	closed when US equities started moving back up
02/23/12	NZD/USD	S	15	17.0	shy of full Classic B
02/22/12	USD/JPY	S	10	7.0	2 trades, Yen weakness still moving pair north
02/17/12	USD/JPY	S	10	3.0	would rather be long, was careful being short this pair
02/16/12	GBP/USD	S	20	11.0	2 trades with mitigation, ran hard even after I was out
02/16/12	USD/CAD	L	15	(13.0)	2 trades, but still had a loss, first FULL stop out in a long time
02/15/12	EUR/USD	L	20	19.0	early plus mit entry at start of swing
02/15/12	USD/CHF	S	15	17.0	early plus mit entry at start of swing
02/14/12	AUD/JPY	S	15	15.0	closed at end of LCT time frame
02/14/12	USD/JPY	S	10	2.0	Yen very weak today, USD strength, Yen weakness
02/14/12	GBP/JPY	S	15	13.0	2 orders, mitigation saved the day!
02/14/12	EUR/JPY	S	15	20.0	Yen weakness against ECB/Greek news flashes (negative)
02/09/12	USD/JPY	S	10	0.0	closed when didn't move lower
02/09/12	EUR/JPY	S	15	11.0	Yen weakening, strong USD/JPY moves higher
02/08/12	GBP/USD	L	20	21.0	20+22, closed 2nd 1/2 of classic A near 13:00 est
02/08/12	GBP/JPY	L	15	21.0	ran well past, could have had Classic A
02/07/12	EUR/USD	S	20	20.0	closed both at end of LCT time frame for same pips
02/07/12	USD/CHF	L	15	17.0	closed at end of LCT time frame
02/07/12	USD/JPY	S	10	9.0	went to target after I was out of the trade
02/07/12	AUD/USD	S	15	20.0	closed both at end of LCT time frame for same pips
02/07/12	EUR/JPY	S	20	20.0	2 entries, one at 79%R 6 pips; one at 127%R 14 pips
02/03/12	USD/JPY	L	10	14.0	would have made the full Classic C and then some
02/03/12	AUD/JPY	S	15	7.0	error on my profit taking, should have had 15 pips on 1st profit
02/01/12	EUR/USD	S	20	54.0	4 trades, 1st early stpd; 2nd short ClscA; 3&4 profits; RFP #2 also
02/01/12	GBP/USD	S	20	22.0	close to Classic A, did eventually make target, as did EU above
02/01/12	USD/CHF	L	15	21.0	gave up and closed it after LCT time frame
02/01/12	AUD/USD	S	15	24.0	stopped on 2nd 1/2
02/01/12	NZD/USD	S	15	10.0	stopped on 2nd 1/2
02/01/12	AUD/JPY	S	15	9.0	Yen was losing strength, USD/JPY moving higher
01/31/12	EUR/USD	L	20	22.0	1st be, 2nd trade first profit, closed 2nd
01/31/12	USD/CAD	S	15	25.0	1st be; 2nd clsc B attempt, 3rd profit for 10
01/31/12	EUR/JPY	L	15	6.0	1st closed 3 pips, stop to -3, 2nd 1/2 10 pips
01/30/12	AUD/JPY	L	15	16.0	first profit, closed second
01/30/12	EUR/JPY	L	15	11.0	10 pips 1st, closed second
01/27/12	GBP/JPY	L	15	19.0	2 entries, mitigation, and THEN it ran
01/27/12	AUD/JPY	L	15	24.0	2 trades, 2nd was profit entry, and THEN it ran
01/27/12	USD/JPY	L	10	0.0	3 trades, and then it RAN
01/27/12	GBP/JPY	L	15	19.0	2 entries, mitigation, and THEN it ran
01/27/12	AUD/JPY	L	15	24.0	2 trades, 2nd was profit entry, and THEN it ran
01/27/12	USD/JPY	L	10	0.0	3 trades, and then it RAN
01/24/12	GBP/JPY	S	15	12.0	stopped on 2nd 1/2
01/24/12	USD/JPY	S	10	7.0	stopped on 2nd 1/2
01/23/12	EUR/USD	S	15	22.0	close to classic A possible, saw neg div on 15 min
01/23/12	USD/CHF	L	15	19.0	gave up and closed it after LCT time frame
01/18/12	NZD/USD	S	15	19.0	2 entries, 2nd only 2 pips, missed profit on Classic B by 5 pips
01/17/12	USD/JPY	S	10	5.0	huge early swings no other setups

01/16/12	USD/JPY	L	10	6.0	US holiday, low volatility
01/13/12	USD/JPY	S	10	10.0	Huge moves waiting for ECB downgrades/US QE3
01/12/12	EUR/USD	S	20	0.0	2 entries, lost 10 on first, gained 10 on second
01/12/12	USD/CHF	L	15	0.0	2 entries, lost 5 on first gained 5 on second
01/12/12	EUR/JPY	L	20	0.0	open/closed at same point
01/11/12	GBP/USD	L	20	17.0	closed without full Classic A credit
01/11/12	GBP/JPY	L	20	(8.0)	2 entries, second closed at BE
01/10/12	AUD/USD	S	15	22.0	missed AJ by partial pip; Classic B on AUD/USD
01/10/12	NZD/USD	S	15	25.0	2 trades, #2 classic C
01/09/12	AUD/USD	S	15	22.0	Classic B
01/09/12	NZD/USD	S	15	10.0	1st profit plus 5 pips locked in on Classic B try
01/06/12	USD/CAD	S	15	(5.0)	missed 1st; BE on 2nd, loss 3rd, made up 5 pips on 4th
01/06/12	EUR/JPY	L	15	7.0	missed the AUD/JPY long and the GBP/USD longs
01/05/12	EUR/USD	L	15	10.0	stopped after 1st profit early; no fill at ext's
01/05/12	GBP/USD	L	20	15.0	stopped with locked in; after LCT time frame ran to target
01/05/12	USD/CHF	S	15	0.0	break even, ext entry after Hildebrand spoke
01/05/12	USD/JPY	S	10	7.0	stopped with 5 pips locked
01/05/12	USD/CAD	S	15	28.0	went to full Classic after I was out with short Classic A
01/05/12	AUD/USD	L	15	20.0	had potential of full Classic B, I tried to change after in it
01/04/12	EUR/USD	L	20	19.0	short first classic A profit
01/04/12	USD/CHF	S	15	17.0	S&R above 162%R entry, but 162%R results same
01/04/12	EUR/JPY	L	20	0.0	closed at entry-162%R
01/03/12	EUR/USD	S	15	10.0	stopped on 2nd 1/2
01/03/12	USD/CHF	L	15	0.0	closed at Break even
01/03/12	AUD/USD	S	15	16.0	locked in 10 pips 2nd 1/2, but closed prior to that
01/03/12	NZD/USD	S	15	7.0	closed shortly after 13:00
01/03/12	AUD/JPY	S	10	25.0	Classic C with 2nd profit entry of 10 av pips
12/30/11	GBP/USD	S	20	30.0	Classic A
12/30/11	EUR/USD	S	15	28.0	few pips short of full Classic trade
12/30/11	USD/CHF	L	15	22.0	Classic B
12/30/11	USD/JPY	L	10	7.0	first profit Classic C, then closed with 5 locked in
12/30/11	AUD/USD	S	20	7.0	first profit Classic B, then stopped, could have re-entered
12/30/11	EUR/JPY	L	15	1.0	2 trades, lost 2 pips on first, gained 3 on mit trade
12/29/11	NZD/USD	S	15	5.0	closed with 5 pips on retracements
12/29/11	AUD/USD	S	20	0.0	closed for BE
12/29/11	USD/JPY	L	10	0.0	closed for BE
12/28/11	AUD/JPY	L	20	19.0	2 entries, stopped out on both
12/28/11	EUR/JPY	L	15	11.0	stopped, first profit short also
12/28/11	EUR/USD	L	15	22.0	classic B
12/28/11	GBP/JPY	L	15	7.0	stopped out of 2nd 1/2 of Classic B
12/28/11	USD/CHF	S	10	14.0	short of full classic C
12/28/11	USD/JPY	S	10	7.0	closed with 10 pips and 5 locked in
12/21/11	EUR/USD	L	15	25.0	stopped on first entry; 2nd entry closed early -did run to target
12/21/11	AUD/USD	L	15	37.0	Classic B plus 2nd entry
12/21/11	NZD/USD	L	15	5.0	stopped-classic C target, only got first entry
12/21/11	EUR/JPY	L	15	22.0	classic B
12/21/11	AUD/JPY	L	15	32.0	Classic B plus 2nd entry
12/20/11	GBP/USD	S	20	40.0	Classic A and 2nd 10 pip profit entry
12/20/11	USD/CHF	L	15	22.0	Classic B
12/20/11	USD/CAD	L	15	27.0	short Classic B plus 7 pips second profit entry
12/20/11	AUD/USD	S	15	27.0	short Classic B plus 7 pips second profit entry
12/20/11	NZD/USD	S	15	20.0	short Classic B
12/20/11	AUD/JPY	S	15	15.0	short Classic B plus 3 pips second profit entry
12/20/11	NZD/USD	S	15	7.0	first profit Classic B, then stopped, could have re-entered
12/16/11	NZD/USD	S	15	22.0	Went much further, took off at 79%R of prev swin
12/16/11	NZD/USD	S	15	22.0	Went much further, took off at 79%R of prev swin
12/15/11	USD/CHF	L	15	15.0	all it gave by the close of the LCT time frame
12/14/11	AUD/JPY	L	15	22.0	classic B
12/12/11	AUD/USD	L	20	11.0	closed at 13:00
12/12/11	NZD/USD	L	15	9.0	closed at 13:00
12/12/11	EUR/JPY	L	15	15.0	closed at 13:00
12/12/11	USD/CHF	S	15	11.0	at 127%R, closed at 13:00
12/09/11	AUD/USD	S	15	4.0	US equities continued moving higher, simply closed trade
12/08/11	EUR/USD	L	20	26.0	Classic A was attained, I closed it short
12/08/11	GBP/USD	L	20	17.0	Closed it early
12/08/11	USD/CHF	S	15	15.0	closed early, had moved stop down to lock in 5 pips
12/08/11	USD/CAD	S	20	4.0	mitigation entry, plus after LCT trade profitable
12/08/11	AUD/USD	L	20	6.0	mitigation at the pivo after failure at the figure, 4 hr support
12/08/11	AUD/JPY	L	20	15.0	both 1/2's at 15, never did get to target
12/08/11	NZD/USD	L	15	(5.0)	mit neted it to 5 pips lost
11/30/11	EUR/JPY	S	15	32.0	another Classic A closed 6 pips shy of full credit
11/30/11	GBP/USD	S	20	70.0	2 trades; one classic A and one without any middle exit
11/30/11	USD/JPY	L	10	5.0	first trade Classic B before LCT time frame not counted
11/29/11	AUD/JPY	S	20	25.0	2 trades, stopped after 1st on Classic A; 2nd 2 10 pips
11/28/11	AUD/JPY	L	15	25.0	Classic B (went much further) DOW coming off over +300
11/28/11	EUR/JPY	S	15	22.0	Classic B, went much further
11/28/11	GBP/JPY	S	20	29.0	2 pips shy Classic A but then went to and well past target
11/28/11	USD/CAD	L	15	20.0	4 pips shy Classic B, but then went to and well past target
11/25/11	EUR/USD	L	15	22.0	2 trades, 2st stopped at entry, #2 closed at 15 pips.
11/25/11	USD/CHF	S	20	45.0	2 trades/both profitable
11/25/11	USD/JPY	S	10	3.0	Just did not move, closed trade
11/25/11	GBP/JPY	S	15	18.0	Could have had full profit, closed too early
11/23/11	USD/CAD	S	15	19.0	shy of full Classic B
11/23/11	AUD/USD	L	15	23.0	a bit more than full Classic B

11/23/11	NZD/USD	L	15	20.0	shy of full Classic B
11/23/11	EUR/JPY	L	15	24.0	3 entries
11/23/11	AUD/JPY	L	15	19.0	shy of full Classic B
11/21/11	GBP/USD	L	20	31.0	extra pip in the Classic A
11/15/11	USD/JPY	L	10	12.0	2 trades, both winners
11/15/11	EUR/JPY	L	15	20.0	2 trades, both winners
11/15/11	NZD/USD	L	15	17.0	1st trade lost 4 pips av; DOW from -75 to +50 in LCT time frame
11/14/11	GBP/USD	L	20	25.0	first trade BE; second one not full profit; took 3rd, not LCT
11/14/11	EUR/JPY	L	15	28.0	first trade BE; second one not full profit; took 3rd, not LCT
11/14/11	NZD/USD	L	15	15.0	first trade BE; second one not full profit; took 3rd, not LCT
11/11/11	GBP/USD	S	20	48.0	2 trades same level
11/11/11	GBP/JPY	S	20	17.0	wide spreads closed trade
11/11/11	USD/JPY	L	10	10.0	kept open over weekend, will adjust for profit later
11/09/11	USD/CAD	S	20	30.0	full classic A
11/09/11	USD/CHF	S	15	9.0	first profit and stopped with some locked in
11/09/11	GBP/JPY	L	20	26.0	short of full classic A, however, price did get there
11/07/11	USD/CHF	S	15	6.0	1st lost -11; 2nd gained 11, 3rd gained 6 av pips
11/03/11	USD/CAD	L	20	6.0	late entry, closed at 14:00 EDT
11/03/11	AUD/USD	S	20	8.0	late entry, closed at 14:00 EDT
11/03/11	GBP/USD	S	20	60.0	2 Classic A's within the large entry swing, 2nd profit entry
11/01/11	USD/CAD	S	23	26.0	4 trades total
11/01/11	AUD/USD	L	20	30.0	Classic A
11/01/11	NZD/USD	L	20	40.0	Classic A and first trade stopped after 1st profit
10/31/11	EUR/USD	L	20	0.0	had early scalp 10 av pips, no other trades
10/31/11	GBP/USD	L	20	30.0	Classic A
10/31/11	USD/CHF	S	15	22.0	3 trades, BE, 12.5 & 10 pip 3rd trade
10/27/11	EUR/USD	S	30	28.0	4 trades, 2 losers 2 winners
10/27/11	USD/JPY	L	15	17.0	would have made full Classic B closed too soon
10/27/11	USD/CHF	L	15	23.0	4 trades, 2 winners, 1 BE, 1 loser
10/27/11	AUD/USD	S	15	30.0	2 trades both winners
10/27/11	NZD/USD	S	15	34.0	4 trades
10/27/11	AUD/JPY	S	20	(2.0)	rare losing trade did not attempt to mitigate
10/27/11	EUR/JPY	S	20	0.0	actually closed for 1 full pip .5 partial
10/26/11	GBP/USD	L	20	30.0	Classic A-was 2nd try, first stopped at BE
10/26/11	USD/CHF	S	15	22.0	Classic B
10/25/11	USD/JPY	L	15	23.0	Classic B with one extra pip on the first profit
10/21/11	EUR/USD	S	20	30.0	2 trades
10/21/11	GBP/USD	S	20	14.0	3 trades, first one loss of 8 pips
10/21/11	USD/CHF	L	15	15.0	stopped at 1st profit with 2nd 1/2
10/20/11	USD/CHF	L	15	30.0	classic A with 15 pip stop
10/18/11	GBP/USD	L	20	30.0	2 trades, first one clicked out for 3 pips
10/17/11	USD/CAD	S	15	0.0	actually closed for 1 full pip .5 partial
10/17/11	AUD/JPY	L	15	6.0	2 trades, first lost 6 pips, second gained 12
10/14/11	USD/JPY	S	15	14.0	not quite a full classic C, shy by 1 pips
10/14/11	AUD/JPY	S	15	18.0	first profit, then closed it at end of time frame
10/12/11	EUR/USD	S	20	22.0	3 trades
10/12/11	GBP/USD	S	20	22.0	Classic B
10/12/11	USD/CAD	L	15	5.0	2 trades, one loser one winner
10/12/11	AUD/USD	S	15	16.0	2 trades, both winners
10/12/11	EUR/JPY	S	20	7.0	closed trade near end of LCT time frame
10/12/11	NZD/USD	S	15	(3.0)	losing trade
10/12/11	AUD/JPY	S	15	2.0	didn't go anywhere, closed it
10/12/11	USD/CHF	L	15	11.0	2 winners/1 loser 3 trades
10/10/11	USD/CHF	L	15	21.0	2 trades first one lost (18) 9 av pips
10/10/11	AUD/JPY	S	10	18.0	4 trades, 3 at BE
10/10/11	NZD/USD	S	10	5.0	last scalp not in these numbers-Classic C
10/06/11	EUR/USD	S	20	25.0	2 trades
10/03/11	GBP/USD	L	20	17.0	
10/03/11	USD/CHF	S	15	21.0	
10/03/11	GBP/JPY	L	15	17.0	2 trades
09/30/11	EUR/USD	L	20	51.0	4 trades, one Classic A
09/30/11	USD/JPY	S	10	6.0	slow, closed at 13:00 it ran more after that
09/27/11	GBP/USD	S	20	35.0	2 entries
09/27/11	GBP/JPY	S	20	51.0	3 entries
09/27/11	EUR/JPY	S	20	40.0	2 entries
09/22/11	GBP/USD	L	20	37.0	2 trades from same level
09/22/11	USD/CAD	S	15	26.0	could have been a Classic A, closed to early
09/22/11	AUD/USD	L	20	34.0	2 trades, clicked out and back in
09/22/11	NZD/USD	L	15	18.0	2 trades-first one a loss of 4 pips
09/22/11	GBP/JPY	L	20	7.0	could have stayed in for Classic A
09/21/11	GBP/USD	L	20	28.0	2 trades, first -9 second +37
09/21/11	USD/CHF	S	15	22.0	Classic B, ran much further after I was out
09/21/11	GBP/JPY	L	20	23.0	closed too early. Ran much further
09/20/11	AUD/USD	S	15	0.0	took 5 pips, stopped at 5 pips
09/19/11	GBP/USD	L	20	30.0	Classic A
09/19/11	AUD/USD	L	20	30.0	Classic A
09/19/11	USD/CAD	S	15	10.0	stopped with 5 pips locked in
09/16/11	NZD/USD	S	15	42.0	2 trades
09/15/11	AUD/USD	L	20	7.0	stopped on remainder
09/15/11	USD/JPY	L	15	3.0	Took all day
09/14/11	AUD/USD	L	20	22.0	Classic B
09/14/11	AUD/JPY	L	15	22.0	Classic B
09/12/11	AUD/USD	L	15	7.0	
09/09/11	EUR/USD	L	20	14.0	4 mitigation trades

09/09/11	USD/CAD	S	20	1.0	could have done better had more opportunities
09/09/11	AUD/USD	L	20	16.0	2 mitigation trades
09/09/11	EUR/JPY	L	20	56.0	3 mitigation trades
09/09/11	AUD/JPY	L	20	39.0	3 mitigation trades
09/07/11	AUD/USD	S	15	0.0	very late, exited trade at 13:00 for BE
09/06/11	EUR/USD	L	20	50.0	1 losing (5 pips)/2 profit trades
09/06/11	GBP/USD	L	20	20.0	1 trade, not quite a classic B
09/06/11	USD/JPY	S	15	1.0	1 loser -3; 1 winner +4
09/06/11	USD/CHF	S	20	15.0	3 trades all small
09/06/11	AUD/USD	L	20	22.0	Classic B
09/06/11	NZD/USD	L	15	20.0	-5 plus a Classic B
09/01/11	EUR/USD	L	20	30.0	Classic A
09/01/11	EUR/JPY	L	20	41.0	3 profit trades
09/01/11	USD/JPY	L	15	20.0	closed early, price did go to Classic B without me
09/01/11	AUD/JPY	S	20	15.0	Classic C
08/30/11	EUR/JPY	L	20	18.0	6 lots, missed the key entry, couldn't watch
08/26/11	USD/JPY	L	15	10.0	
08/26/11	AUD/USD	S	10	15.0	ran to full classic B after I closed it
08/26/11	NZD/USD	S	20	45.0	3 trades (av initial risk 20 pips)
08/25/11	USD/JPY	S	10	0.0	basically did take 1 pip on the trade
08/23/11	NZD/USD	S	15	8.0	
08/17/11	GBP/USD	S	20	52.0	3 profit trades, mit level hit
08/17/11	GBP/JPY	S	20	44.0	2nd profit trade
08/10/11	GBP/JPY	L	20	40.0	2 trades
08/09/11	USD/CHF	L	15	5.0	after moving stop, price fell over 100 pips
08/05/11	GBP/USD	S	20	20.0	2 trades
08/05/11	EUR/USD	S	20	51.0	2 trades
08/05/11	NZD/USD	L	10	30.0	Classic A
08/05/11	USD/CAD	S	20	22.0	Classic B
08/04/11	NZD/USD	L	20	22.0	Classic B
08/03/11	GBP/USD	S	20	10.0	
08/03/11	EUR/USD	S	20	15.0	
08/03/11	USD/CHF	L	15	28.0	Classic A on reversal
08/02/11	AUD/USD	L	20	6.0	mitigation with 2 trades
08/01/11	EUR/USD	L	20	42.0	2 trades, one with split second 1/2
08/01/11	GBP/USD	L	20	45.0	2 trades
08/01/11	USD/JPY	L	20	40.0	stayed with this trade based on D support
08/01/11	USD/CAD	S	20	47.0	3 trades
08/01/11	GBP/JPY	L	20	30.0	Classic A, could have taken much more
08/01/11	AUD/JPY	L	20	67.0	2 trades
07/29/11	EUR/USD	S	20	39.0	2 trades
07/29/11	GBP/USD	S	18	19.0	stop on each 1/2 scaled entry averaged
07/29/11	USD/CHF	L	20	26.0	mitigated 3 entries
07/27/11	USD/CAD	S	20	0.0	
07/27/11	EUR/JPY	L	20	9.0	
07/27/11	AUD/JPY	S	20	1.0	almost break even
07/26/11	EUR/USD	S	20	9.0	
07/22/11	USD/CHF	L	15	12.0	
07/22/11	USD/JPY	L	10	12.0	
07/21/11	GBP/USD	S	20	21.0	
07/21/11	EUR/JPY	S	20	14.0	late scalp, only the LCT counted
07/21/11	GBP/JPY	S	20	40.0	2 trades
07/18/11	USD/CHF	S	10	14.0	
07/13/11	USD/CHF	L	20	26.0	2 trades
07/13/11	AUD/USD	S	20	16.0	2 trades
07/13/11	GBP/JPY	S	20	23.0	1 trade
07/13/11	EUR/JPY	S	20	26.0	1 trade
07/13/11	NZD/USD	S	15	10.0	2 trades
07/12/11	USD/CAD	L	20	(9.0)	2 trades, 1 loss, 1 BE, later profitable scalp outside of LCT time
07/11/11	GBP/USD	L	20	38.0	2 trades
07/11/11	USD/CAD	S	15	27.0	2 trades
07/11/11	EUR/JPY	L	25	47.0	2 trades
07/11/11	GBP/JPY	L	20	16.0	2 trades
07/11/11	AUD/JPY	L	15	10.0	3 trades
07/08/11	EUR/USD	S	20	40.0	split 2nd half of trade
07/08/11	GBP/USD	S	20	42.0	split 2nd half of trade; 2nd trade for 10 pips
07/08/11	USD/CHF	L	15	17.0	2 trades; stopped at ent on 1st trade
07/08/11	USD/JPY	L	10	10.0	
07/08/11	EUR/JPY	L	15	22.0	classic
07/08/11	NZD/USD	S	15	5.0	
07/08/11	AUD/JPY	L	20	20.0	
07/07/11	USD/CAD	L	15	15.0	
07/07/11	EUR/JPY	S	15	17.0	
07/05/11	GBP/USD	S	20	32.0	2 trades
06/27/11	USD/JPY	S	10	5.0	low volatility
06/23/11	EUR/USD	L	20	52.0	2 trades, no losses
06/23/11	NZD/USD	L	15	23.0	2 trades, no losses
06/23/11	USD/CAD	S	15	32.0	3 trades, no losses
06/23/11	AUD/JPY	L	15	33.0	2 trades, no losses
06/23/11	AUD/USD	L	15	22.0	1 trade with split 2nd 1/2 (stopped), no losses
06/22/11	GBP/USD	L	20	12.0	FOMC/Bernanke
06/20/11	USD/CHF	L	15	28.0	
06/20/11	EUR/JPY	S	20	15.0	
06/17/11	EUR/USD	S	20	36.0	4 entries - mitigation

06/17/11	USD/JPY	L	10	8.0	very low volatility - 4X witching options expiration Friday
06/16/11	GBP/JPY	L	20	30.0	Classic very early in sessions
06/15/11	EUR/USD	L	20	0.0	
06/15/11	GBP/USD	L	20	12.0	
06/15/11	USD/JPY	S	15	4.0	
06/14/11	AUD/JPY	S	15	6.0	
06/14/11	USD/CHF	S	15	4.0	
06/13/11	USD/JPY	L	15	12.0	
06/13/11	NZD/USD	L	15	18.0	
06/10/11	GBP/USD	L	20	15.0	
06/10/11	GBP/JPY	L	20	29.0	
06/09/11	NZD/USD	S	20	33.0	2 losing trades+2 mitigation trades (at the same time)
06/07/11	GBP/USD	S	15	15.0	early but qualified swing
06/03/11	EUR/JPY	S	20	26.0	
06/03/11	USD/CHF	L	15	17.0	
06/03/11	AUD/USD	S		0.0	Break even trade, did not try to mitigate-after NFP/huge moves
06/02/11	EUR/USD	S	20	27.0	First trade lost av 3 pips/mitigation gained 30 pips
06/01/11	GBP/USD	L	15	7.0	filled near end of session, got out fast
06/01/11	AUD/JPY	L	15	29.0	2 trades
06/01/11	USD/CHF	L	15	18.0	Could have stayed in longer, had to leave, moved nicely up
06/01/11	GBP/JPY	L	20	10.0	almost stopped out, happened later in cycle, closed quickly
05/31/11	AUD/USD	L	10	16.0	
05/31/11	EUR/USD	S	15	30.0	early but qualified
05/31/11	AUD/JPY	L	15	40.0	adding this pair back into the LCT trading model
05/27/11	EUR/USD	S	20	49.0	2 additional profit entries
05/27/11	USD/CHF	L	15	27.0	1 additional profit entry
05/27/11	USD/JPY	L	10	11.0	
05/27/11	NZD/USD	S	15	15.0	
05/25/11	GBP/USD	S	20	20.0	closed 2nd at 1st target, price not moving
05/25/11	USD/CHF	L	15	15.0	closed 2nd at 1st target, price not moving
05/24/11	USD/CHF	L	15	8.0	2 trades, Index not at ADR, managed for profit
05/23/11	GBP/USD	L	15	22.0	
05/23/11	AUD/USD	L	15	22.0	Classic
05/16/11	EUR/USD	S	15	30.0	Classic
05/16/11	NZD/USD	S	15	22.0	Classic
05/12/11	NZD/USD	S	15	10.0	This was actually a classic, but I closed it early-couldn't watch it
05/06/11	USD/CAD	L	15	22.0	
05/06/11	AUD/USD	S	15	19.0	mitigation after losing 9 pips on first trade
05/05/11	GBP/USD	L	20	20.0	
05/05/11	EUR/USD	L	20	8.0	2nd mitigated entry-loss on first entry
05/05/11	USD/CHF	S	15	14.0	mitigated second entry - for additional profit
05/05/11	GBP/JPY	L	20	35.0	
05/04/11	AUD/USD	L	15	21.0	should have closed both positions in 2nd half at 127%E
05/04/11	USD/CAD	S	15	26.0	2nd entry/mitigation required
05/03/11	GBP/USD	L	15	35.0	
04/29/11	USD/CHF	L	15	7.0	
04/29/11	USD/CAD	S	15	37.0	both short and long, whipsaw day
04/28/11	USD/JPY	L	15	10.0	
04/28/11	NZD/USD	S	15	29.0	2nd profit entry at the first entry, 3rd for 2 pips
04/28/11	EUR/JPY	L	20	15.0	
04/28/11	GBP/JPY	L	20	10.0	2 entries, both stopped
04/26/11	EUR/USD	S	15	35.0	2nd profit entry at mit level after first trade was over
04/21/11	GBP/USD	S	15	33.0	Classic
04/20/11	GBP/USD	S	15	21.0	
04/20/11	USD/CHF	S	15	35.0	3 profit entries
04/20/11	USD/JPY	L	15	22.0	
04/20/11	AUD/USD	S	15	25.0	
04/19/11	USD/CAD	L	15	28.0	2nd profit entry
04/18/11	NZD/USD	L	15	31.0	2nd profit entry
04/15/11	EUR/JPY	L	20	40.0	2nd profit entry
04/14/11	GBP/USD	S	20	43.0	2nd profit entry
04/14/11	EUR/USD	S	30	18.0	2nd profit entry
04/14/11	USD/CAD	L	15	27.0	2nd profit entry
04/14/11	EUR/JPY	S	20	10.0	
04/14/11	NZD/USD	S	15	23.0	Mitigation entry after being stopped out after 1st profit
04/12/11	EUR/USD	S	15	37.0	2nd profit entry could have been possible
04/12/11	GBP/USD	L	15	33.0	2nd profit entry could have been possible
04/12/11	USD/CHF	L	15	21.0	Could have reached the target zone
04/12/11	USD/JPY	L	20	24.0	Almost stopped out on entry
04/12/11	USD/CAD	S	15	27.0	Tried 3 positions instead of 2
04/12/11	GBP/JPY	L	20	40.0	added spread on entry, but not needed
04/08/11	EUR/USD	S	15	17.0	
04/07/11	AUD/USD	S	15	40.0	fast move down, no scale out
04/06/11	USD/CAD	L	20	25.0	
04/05/11	GBP/JPY	S	20	13.0	3 entries, reduced the loss by mitigation
04/05/11	GBP/USD	S	20	9.0	2 trades one closed at zero gain, one at 9 pips
04/01/11	EUR/USD	S	20	5.0	#1 trade loss of 7 pips; #2 trade gain av 12 pips
04/01/11	GBP/USD	S	20	12.0	
04/01/11	USD/CHF	S	15	64.0	additional profit entry
04/01/11	USD/JPY	S	15	52.0	additional profit entry
04/01/11	GBP/JPY	S	20	10.0	2 entries-mitigation, first lost 2 pips
04/01/11	EUR/JPY	S	20	(6.0)	3 entries, reduced the loss by mitigation
03/28/11	USD/JPY	S	15	0.0	
03/25/11	USD/CHF	S	15	0.0	

03/24/11	EUR/USD	S	15	29.0	127%R
03/23/11	USD/CHF	S	15	10.0	
03/18/11	AUD/USD	S	20	19.0	3 entries
03/18/11	NZD/USD	S	15	4.0	3 entries
03/17/11	GBP/USD	S	20	25.0	second profit entry
03/17/11	EUR/USD	S	15	48.0	second profit entry
03/17/11	EUR/JPY	S	25	42.0	127% entry
03/17/11	GBP/JPY	S	26	40.0	127% entry
03/16/11	EUR/JPY	L	20	12.0	3 entries
03/16/11	GBP/JPY	L	20	0.0	exited at entry, no mitigation, however would have worked
03/16/11	USD/CAD	S	15	50.0	3 entries
03/16/11	USD/CHF	L	15	18.0	
03/16/11	NZD/JPY	L	15	21.0	2 entries
03/15/11	USD/CHF	L	10	11.0	Lost on first trade, 2nd entry was a 'classic'
03/15/11	USD/JPY	L	10	29.0	2 entries, stopped out after 1st profit on 1st entry
03/14/11	GBP/USD	S	10	14.0	2 trades, stopped out of each on separate 1/2
03/14/11	GBP/JPY	S	20	15.0	
03/14/11	USD/CHF	L	10	10.0	
03/11/11	AUD/USD	S	15	(14.0)	4 attempts to mitigate all lost
03/11/11	NZD/USD	S	10	3.0	2 losing trades 9+6 and one 18 pip win mitigated
03/11/11	EUR/JPY	L	20	30.0	Classic
03/10/11	AUD/USD	L	15	16.0	
03/07/11	GBP/USD	L	10	2.0	2 mitigations required
03/04/11	GBP/JPY	L	15	17.0	
03/03/11	USD/JPY	S	10	12.0	
02/28/11	GBP/USD	S	16	17.0	
02/24/11	USD/JPY	L	10	10.0	Mitigation plus - added 2nd entry with 1st still in place
02/24/11	GBP/JPY	L	20	32.0	Mitigation plus - added 2nd entry with 1st still in place
02/22/11	AUD/USD	L	20	10.0	mitigation entry, didn't move much
02/22/11	GBP/JPY	L	15	0.0	exited, decided not to trade it
02/18/11	EUR/USD	S	10	(3.0)	loss mitigation, but still lost
02/17/11	AUD/USD	S	15	10.0	
02/15/11	GBP/USD	S	20	25.0	
02/11/11	GBP/USD	L	20	25.0	
02/10/11	USD/JPY	S	10	8.0	
02/08/11	NZD/USD	S	15	26.0	Loss mitigation (first trade BE, second, a classic)
02/04/11	USD/JPY	S	10	6.0	loss mitigation
02/03/11	GBP/USD	L	15	30.0	
02/03/11	EUR/USD	L	10	24.0	
02/03/11	EUR/JPY	L	20	9.0	both the 79%R and 1st mit entry filled - 2nd profit
02/02/11	AUD/USD	S	20	14.0	Loss mitigation
02/02/11	NZD/USD	S	15	7.0	loss mitigation
02/02/11	USD/CAD	L	15	11.0	loss mitigation
01/31/11	EUR/USD	S	20	30.0	2nd profit entry could have been possible
01/31/11	GBP/USD	S	20	14.0	
01/28/11	EUR/USD	L	20	15.0	
01/28/11	USD/JPY	S	15	12.0	2nd & 3rd profit entries
01/27/11	EUR/JPY	S	20	23.0	
01/25/11	GBP/JPY	L	20	17.0	Loss mitigation
01/19/11	USD/JPY	L	15	6.0	loss mitigation + 1/2 position profit entry
01/18/11	USD/CAD	S	20	1.0	goal when in trade was to manage to BE or small gain
01/14/11	USD/CAD	L	25	3.0	Friday trading
01/14/11	GBP/JPY	S	20	2.0	wild spikes on platform IBFX and internet issues
01/13/11	GBP/USD	S	15	36.0	Late, swing within ADR range, did reach ADR
01/13/11	EUR/USD	S	20	11.0	30-yr T auction, Bernanke & Trichet, Rates EU & UK
01/13/11	USD/CHF	L	20	7.0	large first swing, used larger stop, 2nd entry
01/13/11	NZD/USD	S	20	2.0	could have reached profit target later, I closed early
01/13/11	EUR/JPY	S	25	(6.0)	internet connection issues, best I could do
01/12/11	AUD/USD	S	20	(2.0)	Loss mitigation-2 attempts, could have been BE or ++
01/07/11	USD/CAD	L	15	29.0	
01/06/11	EUR/USD	L	15	7.0	
01/05/11	EUR/USD	L	15	33.0	
01/05/11	USD/JPY	S	20	1.0	Managed to not lose
01/05/11	GBP/JPY	S	25	2.0	Managed to not lose
01/05/11	USD/CAD	L	25	21.0	
01/04/11	EUR/USD	L	15	22.0	Classic
01/04/11	AUD/USD	S	20	35.0	3 entries, 1st 10 pips/stopped out; 2nd at BE, 3rd full at 30 pips
01/04/11	AUD/JPY	L	30	25.0	averaged the stop and reward, 2 entries long
01/04/11	NZD/USD	L	15	22.0	Classic
01/03/11	EUR/USD	S	15	25.0	
01/03/11	EUR/JPY	S	15	6.0	
01/03/11	USD/CAD	L	25	29.0	
01/03/11	USD/JPY	S	10	7.0	
12/30/10	GBP/USD	L	20	36.0	
12/29/10	NZD/USD	S	10	7.0	
12/28/10	EUR/USD	L	20	15.0	Thin holiday trading
12/28/10	EUR/JPY	L	20	42.0	2nd entry for profit
12/28/10	GBP/JPY	L	15	35.0	compacted ranges, break out today in thin trading
12/28/10	USD/CAD	L	20	32.0	2nd entry for profit
12/23/10	EUR/JPY	L	15	41.0	ran before I could adjust stops/profit targets
12/23/10	NZD/USD	S	20	16.0	20 pip stop because of the figure, 15 pips would be .7400
12/23/10	USD/CAD	L	15	8.0	2nd entry
12/22/10	GBP/JPY	L	22	12.0	might continue up, ran out of time
12/17/10	USD/CAD	S	15	22.0	Classic LCT

12/17/10	USD/CHF	S	15	15.0	would have been classic, had to close it early
12/17/10	GBP/JPY	L	15	15.0	closed early
12/13/10	USD/JPY	L	15	7.0	Second entry loss mitigation at USD/Index support
12/13/10	USD/CHF	L	15	28.0	second entry profit addition at USD/Index support
12/13/10	NZD/USD	S	15	0.0	Break Even trade, no second entry
12/08/10	GBP/JPY	S	20	11.0	second profit entry
12/08/10	NZD/USD	L	15	7.0	
12/07/10	USD/JPY	S	15	6.0	
12/07/10	GBP/JPY	S	20	13.0	
12/03/10	GBP/USD	S	20	6.0	3 Entries, NFP day
12/03/10	AUD/USD	S	20	4.0	2 entries, NFP day difficult day for trading
12/03/10	USD/CHF	L	15	16.0	2 entries, profit entries
12/03/10	USD/JPY	L	15	17.0	
12/02/10	USD/CHF	L	15	19.0	3 entries - loss mitigation and profit
12/02/10	USD/JPY	L	15	17.0	DOW up 80+-100+ ECB rates/speakers
12/01/10	GBP/JPY	S	20	34.0	news FED/IMF-Beige book later
12/01/10	EUR/JPY	S	20	19.0	3 entries to mitigate full loss on 1st position
12/01/10	USD/JPY	S	15	14.0	DOW up 267+ at one point
11/30/10	USD/JPY	L	15	25.0	2nd entry
11/24/10	USD/CAD	L	15	22.0	2nd entry DOW up 150+, day before US Thanksgiving
11/23/10	AUD/USD	L	20	8.0	Mitigated loss with second entry
11/23/10	AUD/JPY	L	20	35.0	did not scale out
11/23/10	EUR/USD	L	20	19.0	FOMC coming up, closed trade, DOW down -185
11/23/10	EUR/JPY	L	20	30.0	waited to enter, single entry
11/23/10	GBP/JPY	L	25	11.0	2nd entry, loss mitigation; Korea crisis
11/22/10	EUR/USD	L	20	7.0	2nd entry, largest swing 35 pips, 2st stopped for full loss
11/22/10	EUR/JPY	L	20	0.0	Break Even Trade, 1st partial loss, 2nd gain to mitigate
11/22/10	NZD/USD	L	15	25.0	2nd profit entry; both trades profitable
11/18/10	GBP/JPY	S	30	9.0	prices just didn't drop finally closed
11/16/10	USD/CAD	S	15	7.0	first profit of 15 pips then stopped on remainder
11/16/10	GBP/USD	L	20	14.0	2nd entry, first stopped at -1 pip, second av 15
11/16/10	AUD/USD	L	20	30.0	was driving, took entire trade at 30 pips
11/16/10	USD/CHF	S	15	10.0	
11/12/10	GBP/USD	S	20	16.0	3X entries; should have waited there was a CLASSIC setup
11/12/10	GBP/JPY	S	20	19.0	3X entries, Friday, 2st day of QE II, Dow -120-130 at times
11/11/10	AUD/USD	L	20	17.0	Late entry, Holiday-N. America, DOW -106+ then recovering
11/10/10	AUD/JPY	S	20	18.0	3rd entry in order to profit
11/10/10	GBP/JPY	S	25	29.0	2nd Entry in order to profit
11/10/10	USD/JPY	S	15	0.0	2nd Entry in order to break even
11/09/10	USD/CAD	L	15	20.0	Gov Carney speaking around close of LCT session
11/08/10	EUR/JPY	L	20	23.0	EU swing 1 pip short, had nice run also, didn't take it
11/05/10	EUR/USD	L	20	17.0	15 first loss; 32 gain 2nd; av17; NFP Friday Day light sav shift
11/04/10	USD/CAD	L	15	43.0	Ivey PMI, Day light sav shift in UK, 3x profit entries
11/03/10	USD/JPY	S	15	21.0	Day after elections, FOMC, daylight Sav time in UK
11/02/10	AUD/USD	S	15	25.0	US election day, move off parity zone
11/02/10	EUR/USD	S	20	7.0	Daily 79%R zone, strength in pair
11/02/10	EUR/JPY	S	20	15.0	Day light saving shift in Uk, not in North America
11/01/10	EUR/JPY	L	20	6.0	could have closed with 12+, got stuck near figure, got greedy
10/29/10	NZD/USD	S	26	17.0	early 1/2 entry w/2nd entry, closed manually
10/29/10	EUR/JPY	L	20	17.0	could have closed with 15+ more pips, but tried for higher PT
10/28/10	GBP/USD	S	20	22.0	2nd entry
10/28/10	NZD/USD	S	15	10.0	2nd entry
10/27/10	AUD/USD	L	15	22.0	Classic LCT
10/26/10	GBP/USD	S	20	40.0	Rare 2:1 and unusual second swing confluence 79%&62%R
10/26/10	USD/JPY	S	15	0.0	didn't get 1st PT, then stopped out; scalped after LCT
10/26/10	GBP/JPY	S	20	5.0	2nd entry, mitigated loss and took profit, scalped later
10/25/10	USD/JPY	L	12	17.0	couldn't quite get to 38%R on 15 min, closed manually
10/21/10	USD/JPY	L	15	23.0	should have closed entire trade at end of LCT time frame
10/20/10	AUD/USD	S	20	11.4	2nd 1/2 entry added to capture profit
10/20/10	USD/CHF	L	15	25.0	Classic example; price continued upward after closing
10/20/10	USD/JPY	L	14	17.0	clsd manually; didn't reach target in time frame
10/20/10	NZD/USD	S	15	17.0	2nd entry to add to profit
10/20/10	EUR/JPY	S	20	0.0	Triple Entry to mitigate loss and BE
10/19/10	GBP/USD	L	20	14.8	stopped out after taking 1st profit
10/19/10	EUR/USD	L	10	22.0	Second Entry, 1st loss 9.4 second gain 31.4 net gain, averaged
10/19/10	AUD/USD	L	20	32.5	closed manually
10/19/10	USD/CHF	S	26.6	23.6	Lgr stop due to 4 hr resist; clsd manually
10/19/10	USD/JPY	S	15	20.3	closed manually
10/08/10	USD/JPY	L	15	23.5	Avg; closed manually Fri after NFP, target 82.10
10/06/10	USD/CAD	L	20	23.1	averaged; lckd in 20 p prior to profit; swing +40 pips
10/05/10	AUD/USD	S	20	10.0	stopped out after taking 1st profit
10/05/10	NZD/USD	S	15	10.0	stopped out after taking 1st profit
10/05/10	USD/JPY	L	15	25.0	stpd for BE; 19 more pips if had closed at end of NY
09/30/10	USD/CAD	L	25	26.3	early/80 pips in swing (18.2+19.2+27.8+40=105.2/4)
09/30/10	GBP/USD	L	25	(0.7)	2nd entry/loss mitigation
09/30/10	USD/CHF	S	15	9.0	stopped out at BE, after first profit
09/30/10	AUD/USD	L	15	22.5	15+30/2 for average
09/24/10	AUD/USD	S	15	30.4	Fig, piv, 62%; did not scale, Friday
09/24/10	USD/JPY	L	15	25.0	62%/Piv/spread; scaled
09/24/10	GBP/USD	S	15	31.5	Did not scale, Fri, wimpy swng, late
09/22/10	NZD/USD	S	20	47.0	was Noble off 7/27/10 high at 7395, didn't scale
09/16/10	GBP/USD	S	25	40.0	didn't scale
09/16/10	NZD/USD	L	15	30.0	scaled/av/ran nicely after
09/14/10	USD/CHF	L	15	18.3	

09/14/10	USD/JPY	L	15	30.0	
09/14/10	NZD/USD	S	15	30.0	
09/14/10	AUD/USD	S	15	26.4	
09/13/10	AUD/USD	S	15	36.0	Scalped twice, more pips were avail
09/13/10	EUR/USD	S	15	19.0	14+24/2 and then scalped again later in NY
09/11/10	AUD/USD	S	15	11.0	stop at BE; stopped out; DOW +250
09/02/10	NZD/USD	S	20	20.0	Accidentally exited entire trade/was late
09/01/10	NZD/USD	S	20	0.0	Stp to BE; held for lg gain; stpped out
08/31/10	USD/CHF	L	15	27.5	
08/31/10	NZD/USD	L	15	30.0	
08/25/10	AUD/USD	L	15	22.5	15/30 av 45 pips
08/25/10	NZD/USD	L	14	26.9	
08/16/10	GBP/USD	S	30	27.0	2nd entry; lg stp re figure
08/16/10	AUD/USD	L	30	6.0	2nd entry; loss mitigation
08/14/10	USD/CHF	S	20	(14.0)	Closed partial whenswing exceeded,not full loss
08/13/10	NZD/USD	L	15	(4.0)	clicked out; indx,equities, against me
08/11/10	USD/CAD	S	20	12.5	1st @15; lckd 10, stopped out
08/11/10	EUR/JPY	L	15	20.0	stppd w/25 & 15 locked in
08/11/10	AUD/JPY	L	15	40.0	didn't scale, fit my Aud/JPY strategy
08/11/10	GBP/USD	L	20	20.0	1/2 clsd, stp out at entry; 40 p w/o me
08/06/10	USD/JPY	L	15	15.0	Friday, NFP day
08/06/10	GBP/USD	S	15	27.5	55 pips in trade, av 27.5
08/04/10	USD/CHF	S	20	(14.0)	2nd entry mitgtd loss; US/Indx not ATR
08/03/10	USD/JPY	L	15	13.0	clsd early Asia; then it collapsed
07/29/10	USD/CHF	L	15	31.5	23/40 pips closed
07/22/10	AUD/JPY	S	15	21.0	Rare short 20+22/2
07/22/10	AUD/USD	S	15	15.0	
07/22/10	EUR/USD	S	21	30.0	20+40/2
07/22/10	USD/CHF	L	20	33.0	2 trades av 13 + 20
07/22/10	NZD/USD	S	15	20.0	2nd entry
07/16/10	EUR/JPY	L	20	45.0	30+60 pips in scale out averaged
07/16/10	NZD/USD	L	15	13.0	10+16 pips in scale out
07/16/10	GBP/JPY	L	20	35.0	2nd entry;mitigateloss/obtained profit
07/16/10	AUD/USD	L	15	10.0	mvd stop to entry; stopped out
07/15/10	USD/CHF	L	15	12.5	15+10/had full potential;trd mgmnt issue
07/15/10	EUR/USD	S	20	10.0	Stpd, 2nd entry was possible
07/15/10	GBP/USD	S	20	20.0	swing barely outside ATR; had 30 pips+
07/14/10	GBP/JPY	S	30	50.0	MACD div, late
07/13/10	USD/CHF	L	10	20.0	15+20/2 for average, 2:1
07/13/10	GBP/USD	S	20	20.0	stopped out on remainder, stop BE
07/13/10	GBP/JPY	S	30	15.0	20+10/stopped out
07/09/10	USD/CAD	L	20	27.5	25+30/2 Friday, closed it
07/09/10	USD/CHF	S	15	22.5	15+30/2, Friday
07/06/10	AUD/USD	S	20	40.0	30+50/2 2:1
07/06/10	NZD/USD	S	20	35.0	30+40/2
07/06/10	USD/CAD	L	20	40.0	30+50/2 2:1
07/06/10	EUR/USD	S	25	27.0	20+34/2
07/01/10	GBP/USD	S	25	55.0	2nd entry;mitigateloss/obtained profit
07/01/10	EUR/USD	S	25	25.0	was in meeting
06/30/10	USD/CAD	S	20	0.0	stopped out at BE, moved stop down
06/29/10	AUD/USD	L	20	15.0	20+10/2
06/29/10	USD/CAD	S	20	4.0	mitigated a loss
06/29/10	USD/JPY	L	15	18.0	Manually closed
06/24/10	AUD/USD	L	20	30.0	20+40/2
06/24/10	AUD/JPY	L	15	32.5	20+45/2
06/17/10	USD/CHF	S	15	30.0	ended up completing O/N
06/15/10	USD/CHF	S	15	5.0	moved stop down and was stopped out
06/15/10	EUR/USD	L	20	10.0	mvd stop to entry; stopped out
06/14/10	USD/CHF	L	15	16.0	10+22/2
06/14/10	EUR/USD	S	15	42.5	30+55/2
06/11/10	GBP/USD	S	25	40.0	Early, didn't scale
06/10/10	NZD/USD	S	20	30.0	did not scale
06/10/10	EUR/USD	S	20	27.8	10+20+(2)40
06/01/10	GBP/USD	S	25	45.0	40+50/2
05/28/10	NZD/USD	S	15	(6.0)	Bad Trade Mgmt, tried something diff
05/28/10	USD/CAD	L	20	(43.0)	Bad Trade Mgmt, tried something diff
05/28/10	AUD/USD	S	15	(16.8)	Bad Trade Mgmt, tried something diff
05/19/10	AUD/USD	L	15	40.0	didn't scale; distracted by platform issue
05/19/10	USD/JPY	L	15	20.0	Platform froze; credited trades later
05/14/10	USD/CHF	S	15	40.0	30+50/2
05/14/10	EUR/USD	L	20	35.0	30+40/2
05/14/10	EUR/JPY	L	20	40.0	30+50/2
05/13/10	GBP/USD	L	20	40.0	2 entries/exits averaged
05/13/10	NZD/USD	L	27	39.0	av of 3 lots; 57 pips in total trade
05/10/10	GBP/USD	L	15	30.0	didn't scale
05/10/10	USD/CHF	S	15	7.0	1st @10; locked in 5 stopped out
05/04/10	EUR/JPY	L	25	10.0	stopped out
05/04/10	USD/CAD	S	20	15.0	15 then stopped out
05/04/10	NZD/USD	L	15	10.0	15+5/2
05/04/10	GBP/USD	L	25	49.5	30+69/2
05/03/10	EUR/USD	L	20	35.0	didn't scale was driving
05/03/10	USD/CHF	S	15	30.0	didn't scale
04/27/10	AUD/USD	S	20	39.0	had taken 80 pips av long O/N
04/26/10	GBP/USD	S	30	33.0	averaged

04/22/10	EUR/USD	L	20	60.0	averaged 1:3!
04/19/10	USD/CAD	S	20	19.0	19 then stopped out
04/15/10	AUD/USD	S	20	10.0	mvd stp to quick-out/then ran to target
02/23/10	GBP/USD	L	25	55.0	
02/18/10	AUD/USD	S	20	40.0	Divergence, then had 2nd scalp later
02/17/10	EUR/USD	S	20	10.0	10+10/movd stop/stopped out
02/17/10	USD/CHF	L	15	10.0	Closed trade, had to leave
02/17/10	NZD/USD	S	15	15.0	10+20/2
02/17/10	GBP/USD	S	25	13.5	10+17/2
02/17/10	AUD/USD	S	20	20.0	2nd entry/loss mitigation
02/12/10	GBP/USD	S	30	60.0	30+90/2 (MACD div)
02/12/10	NZD/USD	S	20	50.0	didn't scale, stopped out, MACD div
02/11/10	GBP/USD	S	15	40.0	averaged
02/11/10	EUR/USD	S	15	15.0	averaged
02/11/10	EUR/GBP	S	15	0.0	Stppd @ BE/could have taken some
02/10/10	EUR/GBP	S	15	5.0	Stopped out
02/10/10	GBP/USD	S	15	30.0	
02/10/10	EUR/USD	S	15	10.0	15+5/2 stopped out
02/09/10	EUR/USD	S	20	50.0	2:1+
02/09/10	USD/CAD	L	20	63.0	didn't scale, moved exit stop with vol
02/09/10	GBP/USD	S	25	34.0	averaged
02/05/10	EUR/USD	L	25	38.5	
02/05/10	USD/CHF	S	15	(10.0)	Mitigated loss
02/05/10	USD/CHF	S	15	35.0	Second attempt
02/05/10	GBP/USD	L	30	15.0	stopped out on remainder, stop BE
02/05/10	USD/CAD	S	25	40.0	
02/03/10	GBP/USD	L	25	25.0	closed it out
02/03/10	EUR/USD	L	15	10.0	closed out, had to go
02/03/10	USD/JPY	S	15	37.5	was driving
01/20/10	EUR/USD	L		(20.0)	
01/20/10	USD/CAD	S	25	30.0	Asia trade later, not counted here
01/20/10	AUD/USD	L	15	27.0	Closed, had to leave
01/20/10	USD/CHF	S	15	10.0	Closed, had to leave
01/20/10	EUR/JPY	L	20	0.0	closed, but would have worked
01/20/10	AUD/JPY	L	20	(8.0)	2nd entry, mitigated loss
01/14/10	AUD/USD	S	20	30.0	20+40
01/14/10	EUR/JPY	L	20	30.0	2 entries/exits/averaged
01/07/10	EUR/USD	L	15	12.0	stopped out
01/07/10	USD/JPY	S	15	13.0	stopped out
01/07/10	GBP/USD	L	25	35.0	

