

Fullermoney.com Historic Performance Table of Global Indices redenominated to USD July 8th 2013

Stock	Ticker	Price Cur.	USD	1 Month	3 Month	6 Month	12 Month
				%	%	% ↑	%
Venezuela Stock Market Index	IBVC	1229490 VEB	195.4	51.5	93.6	77.3	237.8
Dubai Financial Market General Index	DFMGI	2264.14 AED	616.44	-6.5	20.4	34.6	50.5
BCT Corp Costa Rica Stock Market	CRSMBCT	21744.1 CRC	43.43	2.6	12.2	34.5	40.8
Pakistan Karachi Stock Exchange 100 Index	KSE100	22322.3 PKR	223.01	-1.7	17.5	30.7	46.5
Kuwait Stock Exchange Index	KWSEIDX	7986.32 KWD	27873.52	-1.3	16	30.5	33.8
Botswana Gaborone Stock Market	BGSMDC	8701.94 BWP	75999.48	1.4	11.3	29	35.8
Nigeria Stock Exchange	NGSEINDX	36926.3 NGN	229.36	-7.4	5.4	23.5	66.9
Bulgaria Stock Exchange SOFIX	SOFIX	440.25 BGN	288.78	-3.4	13.9	22.5	59.1
Japan Topix Index	TPX	1173 JPY	0.12	7	4.5	15.7	19.6
Russell 2000 Index	RTY	1005.39 USD	1005.39	1.8	8.9	14.8	24.6
Dow Jones Ind Avg	INDU	15135.8 USD	15135.8	-0.7	3.6	13.6	18.5
Bahrain All Share Index	BHSEASI	1191.32 BHD	3160	-0.8	9.5	12.2	6.2
Ireland ISEQ Overall Index	ISEQ	4001.02 EUR	5133.46	-2.5	3.6	12.1	31.7
S&P 500 Index	SPX	1631.89 USD	1631.89	-0.7	4.4	12	20.5
Dhaka Stock Exchange Index	DHAKA	4542.32 BDT	58.41	5.6	24.7	11.9	11.4
Muscat Securities Oman	MSM30	6440.84 OMR	16729.45	-0.9	5.4	11.3	15.5
Tadawul All Share Index	SASEIDX	7717.26 SAR	2057.66	1.4	8.5	10	12.9
OMX Vilnius Index	VILSE	411.87 EUR	528.44	-0.1	3.1	9.7	26.3
DSM 20 Index	DSM	9372.17 QAR	2573.71	0.9	9.2	9.3	13.4
NASDAQ 100	NDX	2963.22 USD	2963.22	-0.9	6.4	9	13.4
Kenya Nairobi Stock Exchange	KNSMIDX	4585.42 KES	53.01	-9.3	-10.2	8.9	17.2
Mauritius Stock Exchange SEMDE	SEMDEX	1893.95 MUR	60.9	-2.1	-0.7	7.9	5
Japan Topix 2nd Section Index	TSE2	3140 JPY	0.31	5.2	-0.2	6.1	6.5
Vietnam Stock Exchange Index	VNINDEX	482.77 VND	0.02	-9.5	-6.1	5.9	14.3
Switzerland SMI Index	SMI	7781.98 CHF	8073.8	-2.9	-1.8	5.5	27.6
Latvia OMX Riga Index	RIGSE	434.99 LVL	794.79	0.2	1.7	5	18.9
Estonia Tallinn SE Main Index	TALSE	817.5 EUR	1048.88	-2.4	-3.6	4.7	34.8
Iceland ICEX Main	ICEXI	730.64 ISK	5.79	-5.3	-8.6	4.5	8.9
Israel Tel Aviv 100 Index	TA-100	1083.19 ILS	296.25	-3	-1.5	4.2	18
Ecuador Guayaquil Stock Exchange	ECGUBVG	145.65 USD	145.65	0.9	2.2	4.1	4

FTSE 250	MCX	14266.4	GBP	21242.67	-2.5	3.3	4	23.8
MSCI World Free	MXWD	358.25	USD	358.25	-2	0.3	3.7	15.2
Malta Stock Exchange Index	MALTEX	3429.59	EUR	4400.3	-1.8	1.7	3.2	18
Sri Lanka Colombo All Sh Index	CSEALL	6014.02	LKR	46.03	-7.8	-0.1	1.8	24.6
Denmark KFX Index	KFX	526.64	DKK	90.58	-2.9	-1.5	0.6	19.1
Sweden OMX Index	OMX	1167.52	SEK	171.58	-5.7	-5.5	0	17.6
ABN Kazakhstan TR Index	ABNZKAZ	71.82	USD	71.82	0	0	0	0
Ghana Stock Exchange All Share	GGSEGSE	7788.66	GHS	3817.97	0	0	0	0
Belgium BEL-20 Index	BEL20	2539.4	EUR	3258.15	-6	-1.5	-0.5	19.9
Germany DAX Index	DAX	7806	EUR	10015.4	-8.2	0.5	-0.5	27.2
Slovakia SAX Index	SKSM	195.1	EUR	250.32	0.7	5.7	-0.6	6.6
France CAC40 Index	CAC	3753.85	EUR	4816.33	-5.9	1	-0.6	23.7
Croatia Zagreb Stock Exchange Crobex	CRO	1804.18	HRK	309.19	-4.8	-8.4	-0.8	12.6
Malaysia KLSE Comp Index	KLCI	1765.28	MYR	549.88	-4.2	-0.6	-0.9	8.3
Jordan	JOSMGNFF	1966.76	JOD	2778.69	-2.7	-7.2	-0.9	3.5
Netherlands AEX Index	AEX	352.53	EUR	452.31	-3	2	-1	18.8
STOXX Europe 600 Price Index	SXXP	288.31	EUR	369.91	-5.3	-1	-1.3	18.3
Taiwan Weighted Price Index	TWSE	7886.34	TWD	261.44	-3.9	1.5	-1.6	6.2
Philippines Manila Comp Index	PCOMP	6318.91	PHP	145.43	-8.2	-10.8	-1.7	13.5
Indonesia Jakarta Comp Index	JCI	4433.62	IDR	445.91	-10.1	-11.2	-1.9	3.7
FTSE 100	UKX	6375.52	GBP	9493.15	-4.8	-0.9	-2.3	8.2
BLOM Stock Index	BLOM	1141.96	USD	1141.96	-3.4	-6.3	-2.5	-0.6
Budapest Stock Exchange Index	BUX	18893.8	HUF	81.9	-6.5	3.4	-2.7	12.9
Finland HEX General Index	HEX	6020.66	EUR	7724.74	-3.5	-2.1	-3	23.3
Thailand Bangkok SET Index	SET	1404.64	THB	44.89	-9.3	-11.9	-3.7	18.7
Romania Bet10	BBETINRM	5277.05	RON	1521.03	-3.4	-8.1	-5.4	24.2
STRAITS TIMES INDEX	FSSTI	3155.47	SGD	2461.9	-3.4	-6.9	-5.6	5.1
OBX Stock Index	OBX	441.75	NOK	70.68	-8.1	-4.8	-5.6	15.3
Ukraine PFTS Index	PFTS	316.64	UAH	38.83	2.5	5.6	-5.7	-19.3
Morocco Casablanca Stock Exchange	MCSINDEX	17994.3	MAD	2078.87	-4.1	-4.7	-6.5	-8.5
Argentina Merval Index	MERVAL	3063.69	ARS	566.9	-12.9	-12.1	-6.6	7.8
Tunisia Bourse Des Valeurs Mob	TUSISE	4616.7	TND	2741.18	-2.1	-7.7	-7.6	-11.4
Spain IBEX 35 Index	IBEX	7868.4	EUR	10095.46	-7.6	-0.3	-8.7	21.9

Canada TSX Composite	SPTSX	12134.9	CAD	11467.48	-5.5	-5.5	-9.5	0.3
Italy S&P MIB Index	SPMIB	15533.7	EUR	19930.33	-9.7	0.5	-9.8	18.1
Portugal PSI 20 Index	PSI20	5407.32	EUR	6937.8	-10.3	-5.4	-9.9	19.1
FTSE AIM Index	AXX	703.02	GBP	1046.8	-6.5	-3.6	-9.9	-2.6
Mexico IPC Index	MEXBOL	40623.1	MXN	3106.64	-1.4	-12.4	-10.9	4.4
Hong Kong Hang Seng Index	HSI	20582.2	HKD	2654.28	-4.5	-5.1	-11	3.9
Austria ATX Index	ATX	2247.52	EUR	2883.65	-9.4	-4.7	-11.3	19.9
Warsaw Stock Exchange Total Return	WIG	45110.9	PLN	13452.07	-10.5	-4.4	-11.3	13.9
Australia S&P ASX200 Index	AS51	4809.53	AUD	4360.8	-3.1	-14.6	-11.5	2.7
Luxembourg LUXX Index	LUXXX	1144.29	EUR	1468.17	-6.7	-4.4	-11.6	2.7
Slovenian Blue Chip Idx	SBITOP	612.65	EUR	786.05	-1.6	4.3	-11.8	22.7
Serbia Belex15 Index	BELEX15	488.3	RSD	5.48	-5.6	-19.5	-12.1	18.4
NSE S&P CNX Nifty	NIFTY	5811.55	INR	95.73	-6.9	-5.7	-12.3	0.5
Jamaica Stock Exchange	JMSM	88277	JMD	872.47	-1.1	5.7	-12.5	-12
CSI 300 Index	SHSZ300	2163.62	CNY	352.8	-12.9	-11.5	-13	-9.2
Egypt Hermes Index	HERMES	541.33	EGP	77.02	4.2	2.5	-13.1	-6.1
Greece Athens SE Index	ASE	840.92	EUR	1078.93	-17.2	0.8	-14.9	37.5
South Korean KOSPI Index	KOSPI	1816.85	KRW	159.05	-7.6	-5.3	-15.3	-2.5
Turkey ISE National 100 Index	XU100	73111.8	TRY	37159.74	-11	-19.1	-17.6	7.6
Chile IPGA General Index	IGPA	19019.5	CLP	3743.42	-7.8	-16.9	-17.6	-11.6
FTSE/JSE Africa All Share Index	JALSH	39169.8	ZAR	3838.6	-6.3	-10.4	-18	-7.4
Russian Trading System Index \$	RTSI\$	1268.85	USD	1268.85	-3.5	-10.6	-19.5	-6.5
Czech Rep. Prague Stock Exchange Index	PX	873.39	CZK	43.11	-12.9	-10	-20.2	-1.6
Colombia IGBC General Index	IGBC	12628.2	COP	654.84	-7.3	-13.4	-21.9	-14.8
Cyprus Stock Exchange Main	CYSMMAPA	96.49	EUR	123.8	-2.7	-4.3	-22.5	-20.8
Hang Seng China Ent Indx	HSCEI	9063.3	HKD	1168.8	-10.9	-13	-22.7	-6.4
Mongolia MSE Top 20 Index	MSETOP	14388.4	MNT	9.89	-5.7	-7.5	-23.9	-35.1
NAMIBIA OVERALL INDEX	FTN098	853.89	ZAR	83.68	-9.3	-19.3	-29.4	-23.4
Brazil Bovespa Index	IBOV	45210.5	BRL	20068.94	-17	-27.4	-33.9	-26.5
Peru Lima General Index	IGBVL	15181.7	PEN	5440.49	-7.9	-28.2	-35	-30.2