

Fullermoney.com Hi/Lo Filter for World Stock Market Indices December 31st 2010

Stock	Ticker	Price	1wk	6m	12m	In Last 5 Days
Argentina Merval Index	MERVAL	3523.59	47.17	1338.58	1202.86	All Time High
Israel Tel Aviv 100 Index	TA-100	1224	17.89	233.66	163.58	All Time High
Mexico IPC Index	MEXBOL	38243.1	111.63	7086.13	5794.36	All Time High
Peru Lima General Index	IGBVL	23252.6	563.22	9267.59	9233.79	3yr High
Russell 2000 Index	RTY	789.74	0.78	180.25	164.35	3yr High
South Korean KOSPI Index	KOSPI	2051	21.4	352.71	368.23	3yr High
BLOM Stock Index	BLOM	1475.57	14.01	-36.03	-90.13	3m High
Ireland ISEQ Overall Index	ISEQ	2879.41	-2.46	7.65	-132.54	3m High
Mongolia MSE Top 20 Index	MSETOP	14759.8	149.1	5510.66	8569.89	3m High
Slovakia SAX Index	SKSM	230.05	3.46	16.46	-36.92	3m High
Austria ATX Index	ATX	2904.47	19.58	625.67	408.91	2yr High
Canada TSX Composite	SPTSX	13434.4	63.2	2139.98	1716.94	2yr High
Denmark KFX Index	KFX	457.58	-1.72	64.56	120.89	2yr High
Dow Jones Ind Avg	INDU	11569.7	-3.79	1795.68	1141.65	2yr High
Estonia Tallinn SE Main Index	TALSE	698.38	2.37	178.43	293.8	2yr High
Finland HEX General Index	HEX	7661.9	-31.88	1410.86	1205.77	2yr High
FTSE 100	UKX	5971.01	-37.91	1054.14	558.13	2yr High
Mauritius Stock Exchange SEMDE	SEMDEX	1951.66	23.2	297.5	292.01	2yr High
MSCI World Free	MXWD	329.66	1.26	61.41	30.22	2yr High
NAMIBIA OVERALL INDEX	FTN098	868.27	6.7	148.77	102.39	2yr High
Netherlands AEX Index	AEX	356.36	0.44	39.55	21.03	2yr High
OBX Stock Index	OBX	400.4	0.03	100.97	61.08	2yr High
Pakistan Karachi Stock Exchange 100 Index	KSE100	12053.4	195.23	2328.81	2666.48	2yr High
Russian Trading System Index \$	RTSI\$	1772.53	2.96	438.45	327.92	2yr High
S&P 500 Index	SPX	1257.88	1.11	227.17	142.78	2yr High
Taiwan Weighted Price Index	TWSE	8972.5	111.4	1643.13	784.39	2yr High
TSE/JSE Africa All Share Index	JALSH	32210	82.69	5951.18	4734.75	2yr High
Warsaw Stock Exchange WIG TR Index	WIG	47700.8	-18	8308.33	7606.34	2yr High
Ecuador Guayaquil Stock Exchange	ECGUBVG	129.79	2.87	14.21	18.81	12m High
Croatia Zagreb Stock Exchange Crobex	CRO	2101.02	34.67	245.83	121.97	6m High
Czech Rep. Prague Stock Exchange Index	PX	1224.8	1.5	120.9	107.5	6m High
Egypt Hermes Index	HERMES	663.54	15.75	102.47	92.61	6m High
Japan Topix 2nd Section Index	TSE2	2207.79	32.59	66.72	141.43	6m High
Japan Topix Index	TPX	898.8	-2.86	57.38	-8.79	6m High
Luxembourg LUXX Index	LUXXX	1516.91	-18.52	132.78	117.79	6m High

Malta Stock Exchange Index	MALTEX	3781.24	139.11	416.14	320.69	6m High	
Muscat Securities Oman	MSM30	6754.92	1.3	696.81	400.05	6m High	
New Zealand Exchange Limited 50 Index	NZSE50FG	3309.03	-20.18	336.94	78.89	6m High	
Tadawul All Share Index	SASEIDX	6620.75	11.21	526.98	498.98	6m High	
Ukraine PFTS Index	PFTS	969.56	30.86	210.82	395.77	6m High	
China Shanghai A Index	SHASHR	2940.24	-28.64	426.08	-497.22		3m Low
Cyprus Stock Exchange Main	CYSMMAPA	1048.56	-5.85	-18.36	-533.39		6m Low
Dubai Financial Market General Index	DFMGI	1630.52	-0.59	168.72	-179.72		3m Low
Greece Athens SE Index	ASE	1423.92	-20.27	-10.3	-770.57		6m Low
Hang Seng China Ent Indx	HSCEI	12692.4	249.46	1226.16	-101.73		3m Low
Merrill Lynch 10-year U.S. Treasury TR	MLT1US10	1703.06	7.6	-8.66	121.57		6m Low
United Arab Emirates NBAD Gene	UAEXGENL	6755.47	-5.22	538.18	119.75		3m Low