
Attention:

- **Telephone requests for the 2005 Form 5500-series forms, schedules and instructions will not be filled until December 1, 2005.**
- **Requests for the 2005 Form 5500-series products can be made on the Internet (see below) beginning December 1, 2005. Requests made prior to that date will be filled with the 2004 version of the products.**

The product you are about to view is provided for information purposes and should not be reproduced on personal computer printers by individual taxpayers for filing.

The Forms 5500 and 5500-EZ (and related schedules) are printed on special paper with dropout ink so they can be processed by the computerized processing system "EFAST." These forms and schedules may be obtained by calling 1-800-TAX-FORM (1-800-829-3676). Be sure to order using the IRS form number.

Note: You can also use the Internet link <http://www.irs.gov/formspubs/index.html> to request a *limited* number of these forms and schedules. If you use this link, select "Order:" and "Forms and publications by U.S. mail."

Check the Department of Labor's website at www.efast.dol.gov for additional information concerning the processing system, electronic filing, software, and "non-standard" filings.

Part III Nonexempt Transactions

If a nonexempt prohibited transaction occurred with respect to a disqualified person, file Form 5330 with the IRS to pay the excise tax on the transaction.

(a) Identity of party involved

Grid for identity of party involved

(b) Relationship to plan, employer, or other party-in-interest

Grid for relationship to plan, employer, or other party-in-interest

(c) Description of transactions including maturity date, rate of interest, collateral, par or maturity value

Grid for description of transactions

(d) Purchase price

Grid for purchase price

(h) Cost of asset

Grid for cost of asset

(e) Selling price

Grid for selling price

(i) Current value of asset

Grid for current value of asset

(f) Lease rental

Grid for lease rental

(j) Net gain or (loss) on each transaction

Grid for net gain or (loss) on each transaction

(g) Expenses incurred in connection with transaction

Grid for expenses incurred in connection with transaction

(a) Identity of party involved

Grid for identity of party involved

(b) Relationship to plan, employer, or other party-in-interest

Grid for relationship to plan, employer, or other party-in-interest

(c) Description of transactions including maturity date, rate of interest, collateral, par or maturity value

Grid for description of transactions

(d) Purchase price

Grid for purchase price

(h) Cost of asset

Grid for cost of asset

(e) Selling price

Grid for selling price

(i) Current value of asset

Grid for current value of asset

(f) Lease rental

Grid for lease rental

(j) Net gain or (loss) on each transaction

Grid for net gain or (loss) on each transaction

(g) Expenses incurred in connection with transaction

Grid for expenses incurred in connection with transaction

2 3 0 5 A A 0 4 0 Y

