

THE OPTIONS CLEARING CORPORATION

#25812

Back to Infomemo Search

DATE: MAY 5, 2009

SUBJECT: 2010 LEAPS CONVERSIONS

The Options Clearing Corporation's ("OCC's") Participant Options Exchanges have requested that OCC convert certain LEAPS options expiring in January 2010 from the LEAPS symbol to the standard "root" symbol.

The following is a list of those LEAPS to be converted. The conversion will be effective prior to the opening of business on Monday, May 11, 2009.

Members are referred to the respective Exchange memos for their schedules.

FROM LEAPS SYMBOL	TO OPTION SYMBOL	STOCK SYMBOL	COMPANY	STRIKE PRICES
YJA	AA	AA	ALCOA, INC	2-1/2 to 27-1/2
YJA	AJI	AA	ALCOA, INC	30 to 70
YGI	AAI	AAI	AIRTRAN HLDGS INC	
WAA	AAQ	AAPL	APPLE INC	22-1/2 to 40
WAA	QAA	AAPL	APPLE INC	45 to 120
WAA	APV	AAPL	APPLE INC	125 to 150
YHC	AJL	AAPL	APPLE INC	210 to 400
YHC	APV	AAPL	APPLE INC	155 to 200
WRX	BXJ	ABX	BARRICK GOLD CORP	2-1/2 to 25
WRX	ABX	ABX	BARRICK GOLD CORP	27-1/2 to 85
YEP	ACI	ACI	ARCH COAL INC	20 to 95
YEP	AQU	ACI	ARCH COAL INC	100 to 145
YBB	AGH	ACI	ARCH COAL INC	
KCM	QOR	ACOR	Acorda Therapeutics Inc	
LAI	ACS	ACS	AFFILIATED COMPUTER SERVICES	
WAE	AEQ	ADBE	ADOBE SYS INC	7-1/2 to 22-1/2
WAE	ABJ	ADBE	ADOBE SYS INC	25 to 70
LRG	UAH	ADLR	ADOLOR CORPCOM	
WYA	APQ	ADPT	ADAPTEC INC	
LAL	ADQ	ADSK	AUTODESK INC	2-1/2 to 25
LAL	AYD	ADSK	AUTODESK INC	30 to 80
WLY	AET	AET	Aetna, Inc.	5 to 40
WLY	AAF	AET	Aetna, Inc.	45 to 70
KVE	KVE	AGII	ARGO GRP INTERNATIONAL HLDNG LTD	DO NOT ROLL

YOK	AGN	AGN	ALLERGAN INC	
KJO	AGO	AGO	Assured Guaranty LTD	
YYC	AGU	AGU	AGRIUM INC	20 to 100
YYC	AFJ	AGU	AGRIUM INC	110 to 250
LZM	AHS	AHS	AMN HEALTHCARE SERVICES INCCOM	
YTV	ALK	ALK	ALASKA AIR GROUP INC	
WLZ	ALL	ALL	ALLSTATE CORP	2-1/2 to 25
WLZ	AJR	ALL	ALLSTATE CORP	30 to 80
WRL	ULO	ALSK	ALASKA COMMUNICATIONS SYS GR	
KJZ	QAT	ALTH	ALLOS THERAPEUTICS INC	
WPJ	ANQ	AMAT	APPLIED MATLS INC	2-1/2 to 30
WPJ	AHK	AMAT	APPLIED MATLS INC	35 only
WVV	AMD	AMD	ADVANCED MICRO DEVICES INC	
WAM	AMQ	AMGN	AMGEN INC	17-1/2 to 52-1/2
WAM	YAA	AMGN	AMGEN INC	55 to 120
YNN	AQM	AMLN	AMYLIN PHARMACEUTICALS INC	
WGN	QAY	AMSC	AMERICAN SUPERCONDUCTOR CORPCOM	
WVY	AMT	AMT	AMERICAN TOWER CORP	
WEW	ZQN	AMZN	AMAZON COM INC	2-1/2 to 75
WEW	QZN	AMZN	AMAZON COM INC	80 to 95
YVN	QZN	AMZN	AMAZON COM INC	
WVU	AN	AN	AUTONATION INC	
KDD	AKQ	ANAD	ANADIGICS INC	
LZP	AOB	AOB	AMERICAN ORIENTAL BIOENGR INCOM	
YNV	AOC	AOC	AON CORPCOM	
YWA	APA	APA	APACHE CORPCOM	105 to 115
YWA	ADW	APA	APACHE CORPCOM	120 to 240
KXE	APA	APA	APACHE CORPCOM	
KKM	PUM	APCVZ	FRESENIUS KABI PHARMACEUTHLDRIGHT 06/30/2011	
YSB	SIL	APXSQ	APEX SILVER MINES LTD	
KZA	ARD	ARD	ARENA RESOURCES INC	
WFQ	AOQ	ARMH	ARM HLDGS PLCSPONSORED ADR	
LDS	UGG	ARNA	ARENA PHARMACEUTICALS INCCOM	
WZA	WZA	ARO	AEROPOSTALE INC	DO NOT ROLL
LLX	ARO	ARO	AEROPOSTALECOM	2-1/2 to 30
LLX	AQO	ARO	AEROPOSTALECOM	35 to 70
YLS	ASH	ASH	ASHLAND INC NEWCOM	
WQA	MFQ	ASML	ASML HOLDING N VNY REG SHS	
KXZ	KXZ	ASML	ASML HOLDINGS NV NY REG SHS	DO NOT ROLL
YFQ	AAS	ATI	ALLEGHENY TECHNOLOGIES INC	5 to 40
YFQ	ATI	ATI	ALLEGHENY TECHNOLOGIES INC	45 to 160
YVA	AU	AU	ANGLOGOLD ASHANTI LTD	
WNZ	AUY	AUY	YAMANA GOLD INCCOM	
WHH	AVB	AVB	AVALONBAY COMMUNTIES	
WKN	WKN	AVB	AVALONBAY COMMUNTIES	DO NOT ROLL
WVP	AVP	AVP	AVON PRODS INC	
YPA	AVY	AVY	AVERY DENNISON CORP	
YHE	AXL	AXL	AMERICAN AXLE & MFG HLDGS IN	
WXP	AXP	AXP	AMERICAN EXPRESS CO	5 to 35
WXP	ABZ	AXP	AMERICAN EXPRESS CO	37-1/2 to 90
YGB	AYE	AYE	ALLEGHENY ENERGY INC	
LWD	AYR	AYR	AIRCATTLE LTDCOM	
YCE	AZN	AZN	ASTRAZENECA PLC ADS	
KGZ	KGZ	BAC	COUNTRYWIDE FINANCIAL (10LPS)(merger)	DO NOT ROLL
KPV	KPV	BAC	BANK OF AMERICA CORPORATION	DO NOT ROLL
KMC	BPU	BBBB	BLACKBOARD INCCOM	
YEE	BBH	BBH	BIOTECH HOLDRS TRDEPOSTRY RCPTS	
KEE	KEE	BBH	BIOTECH HOLDRS TRDEPOSTRY RCPTS	DO NOT ROLL

ZWA	ZWA	BBH	BIOTECH HOLDRS TRUST	DO NOT ROLL
UZE	UZE	BBH	BIOTECH HOLDRS TRUST	DO NOT ROLL
WQK	WQK	BBH	BIOTECH HOLDRS TRUST	DO NOT ROLL
YCQ	BBI	BBI	BLOCKBUSTER INC	
LCK	BCR	BCR	BARD C R INC	
LSW	IYU	BCSI	BLUE COAT SYSTEMS INCCOM NEW	
YNB	BEN	BEN	FRANKLIN RES INC	12-1/2 to 100
YNB	BEH	BEN	FRANKLIN RES INC	110 to 190
WZX	BGW	BG	BUNGE LIMITEDCOM	60 to 75
WZX	BG	BG	BUNGE LIMITEDCOM	80 to 230
VZC	BGW	BG	BUNGE LIMITEDCOM	
WFH	BHE	BHE	BENCHMARK ELECTRS INC	
WBH	BHI	BHI	BAKER HUGHES INCCOM	5 to 35
WBH	BIJ	BHI	BAKER HUGHES INCCOM	40 to 140
YTO	BID	BID	SOTHEBYS COM	
YZU	IDK	BIIB	BIOGEN IDEC INCCOM	15 to 55
YZU	IHD	BIIB	BIOGEN IDEC INCCOM	60 to 115
WLQ	OQX	BIOS	BIOSCRIP INCCOM	
YLL	BJS	BJS	BJ SVCS CO	
WSZ	BKS	BKS	BARNES & NOBLES INC	
LNK	NUR	BMRN	BIOMARIN PHARMACEUTICAL INC	
WIF	BMS	BMS	BEMIS INC	
WBU	BNI	BNI	BURLINGTON NORTHERN SANTA FE	40 to 125
WBU	BWM	BNI	BURLINGTON NORTHERN SANTA FE	130 to 180
KSV	QHW	BONT	BON-TON STORES INC	
WOB	WOB	BORL	BORLAND SOFTWARE CORP	DO NOT ROLL
WAO	BP	BP	BP PLC	25 to 75
WAO	BUP	BP	BP PLC	80 to 100
YJJ	UAE	BPFH	BOSTON PRIVATE FINL HLDGS INCOM	
YNU	BQB	BRCD	BROCADE COMMUNICATIONS SYS ICOM NEW	
YHB	HBU	BUCY	BUCYRUS INTL INC NEWCOM	20 to 65
YHB	HIK	BUCY	BUCYRUS INTL INC NEWCOM	70 to 140
YJN	HBU	BUCY	BUCYRUS INTL INC NEWCOM	
YLP	BVF	BVF	BIOVAIL CORP	
WWL	BWA	BWA	BORGWARNER INCCOM	
LCU	BXP	BXP	BOSTON PROPERTIES INC	
WIU	BYI	BYI	Bally Technologies Inc.	
WCU	CB	CB	CHUBB CORP	
LHJ	CBI	CBI	CHICAGO BRIDGE & IRON CO N VN Y REGISTRY SH	
YRL	CCC	CCC	CALGON CARBON CORPCOM	
WFB	CCI	CCI	CROWN CASTLE INTL CORP	
YDP	CCK	CCK	CROWN HOLDINGS INC	
WKH	CCL	CCL	CARNIVAL CORP	2-1/2 to 32-1/2
WKH	CXI	CCL	CARNIVAL CORP	35 to 75
LFX	COI	CCOI	COGENT COMM GROUP INCCOM NEW	
LSG	CUE	CCRT	COMPU CREDIT CORP	
YIX	YIX	CCTYQ	CIRCUIT CITY STORES INC	DO NOT ROLL
WIJ	CUY	CECO	CAREER EDUCATION CORPCOM	
LLJ	CEY	CEG	CONSTELLATION ENERGY GROUP I	2-1/2 to 35
LLJ	CEG	CEG	CONSTELLATION ENERGY GROUP I	40 to 140
LBZ	UCG	CEGE	CELL GENESYS INC	
WYO	LQH	CELG	CELGENE CORP	
KFH	CEM	CEMJQ	CHEMTURA CORPCOM	
KQY	EVU	CETV	CENTRAL EUROPEAN MEDIA ENTRP	7-1/2 to 45
KQY	VEX	CETV	CENTRAL EUROPEAN MEDIA ENTRP	50 to 115
LKW	CGV	CGV	CGG VERITASSPONSORED ADR	
LBI	CHB	CHB	CHAMPION ENTERPRISES INCCOM	
KGM	CHD	CHD	CHURCH & DWIGHT INC	

WZY	CHK	CHK	CHESAPEAKE ENERGY CORP	12-1/2 to 25
WZY	HKW	CHK	CHESAPEAKE ENERGY CORP	30 to 95
WZY	CTH	CHK	CHESAPEAKE ENERGY CORP	100 to 120
KZY	CHK	CHK	CHESAPEAKE ENERGY CORP	
YWH	KEQ	CHKP	CHECK POINT SOFTWARE TECH LT	
KGH	QSR	CHRS	CHARMING SHOPPES INC	
KJD	CHU	CHU	CHINA UNICOM (HONG KONG) LTDSPONSORED ADR	
LCN	CWM	CI	CIGNA CORP	2-1/2 to 7-1/2
LCN	CI	CI	CIGNA CORP	10 to 60
YCD	EUQ	CIEN	CIENA CORPCOM NEW	
WVF	CIT	CIT	CIT GROUP INCCOM	
WYJ	CKH	CKH	SEACOR HOLDINGS INCCOM	
YCP	CLF	CLF	Cliffs Natural Resources Inc	2-1/2 to 35
YCP	CGJ	CLF	Cliffs Natural Resources Inc	40 to 85
KXC	CGJ	CLF	Cliffs Natural Resources Inc	90 to 145
KXC	CFZ	CLF	Cliffs Natural Resources Inc	150 to 240
WUT	CLX	CLX	CLOROX CO DEL	
LWK	CMA	CMA	COMERICA INC	
WPV	CCQ	CMCSA	COMCAST CORP	
WZD	CQK	CMCSK	COMCAST CORP	
KKW	CQH	CMTL	COMTECH TELECOMMUNICATIONS C	
YCI	CNI	CNI	CANADIAN NATL RY COCOM	
YMB	CNX	CNX	CONSOL ENERGY INC	15 to 30
YMB	SDF	CNX	CONSOL ENERGY INC	40 to 190
YMB	CMH	CNX	CONSOL ENERGY INC	200 to 240
LHK	COG	COG	CABOT OIL & GAS CORPCOM	12-1/2 to 100
LHK	COC	COG	CABOT OIL & GAS CORPCOM	105 to 125
LJF	TQQ	COLM	COLUMBIA SPORTSWEAR COCOM	
WTH	THQ	COMS	3COM CORP	
YRP	PMQ	COST	COSTCO WHOLESALE CORP	10 to 22-1/2
YRP	PRQ	COST	COSTCO WHOLESALE CORP	25 to 80
YRP	PXO	COST	COSTCO WHOLESALE CORP	85 to 110
YEB	COV	COV	COVIDIEN LTDCOM	
WRQ	QOW	CRZO	CARRIZO OIL & CO INC	
WCY	CYQ	CSCO	CISCO SYS INCCOM	2-1/2 to 27-1/2
WCY	CWY	CSCO	CISCO SYS INCCOM	30 to 50
KIG	CSE	CSE	CAPITALSOURCE INCCOM	
LUD	QLR	CSTR	COINSTAR INC	
YJR	CTL	CTL	CENTURYTEL, INC.	
WDU	UPU	CTSH	COGNIZANT TECHNOLOGY SOLUTIO	
XRW	XRW	CTV	COMMSCOPE INC	DO NOT ROLL
LTW	CTV	CTV	COMMSCOPE INC	
YYV	CTX	CTX	CENTEX CORP	
WJU	CVH	CVH	COVENTRY HEALTH CARE INC	
YJH	YJH	CVTX	CV THERAPEUTICS INC	DO NOT ROLL
KYH	KYH	CX	CEMEX S A DE CV	DO NOT ROLL
YCG	CX	CX	CEMEX SAB DE CVSPON ADR NEW	
KLO	CXG	CXG	CNX GAS CORP	
LJG	QAJ	CYBX	CYBERONICS INC	
YLK	D	D	DOMINION RES INC VA NEWCOM	
WLG	DLD	DAI	DAIMLER AGREG SHS	7-1/2 to 22.5
WLG	DAI	DAI	DAIMLER AGREG SHS	25 to 130
KHN	QKC	DAKT	DAKTRONICS INCCOM	
LBV	DEU	DBA	PowerShares DB Agriculture Fund	10 to 23
LBV	DBA	DBA	PowerShares DB Agriculture Fund	24 to 30
KIX	DBA	DBA	PowerShares DB Agriculture Fund	35 to 49
KIX	DZP	DBA	PowerShares DB Agriculture Fund	50 to 70
WHZ	DBB	DBB	PowerShares DB Base Metals Fund	

WMY	DBC	DBC	Power Shares DB Commodity Index Tracking Fund	35 to 45
WMY	DOJ	DBC	Power Shares DB Commodity Index Tracking Fund	50 to 70
YWZ	DOB	DBC	Power Shares DB Commodity Index Tracking Fund	10 to 23
YWZ	DBC	DBC	Power Shares DB Commodity Index Tracking Fund	24 to 34
WDD	DD	DD	DU PONT E I DE NEMOURS & CO	5 to 25
WDD	DXT	DD	DU PONT E I DE NEMOURS & CO	27-1/2 to 70
KZN	DDR	DDR	DEVELOPERS DIVERSIFIED RLTY	
LKG	DEO	DEO	DIAGEO P L C	
LCT	DGL	DGL	PowerShares DB Gold Fund	
UCW	UCW	DIS	WALT DISNEY CO (THE)	DO NOT ROLL
WDS	DIS	DIS	DISNEY WALT CO	2-1/2 to 30
WDS	DQD	DIS	DISNEY WALT CO	32-1/2 to 50
LXR	DLX	DLX	DELUXE CORP	
YET	DOX	DOX	AMDOCS LTD	
KUW	DPQ	DSPG	DSP GROUP INCCOM	
KDP	DSW	DSW	DSW INCCCL A	
YDT	DT	DT	DEUTSCHE TELEKOM AG	
YPT	DUK	DUK	Duke Energy Corp. Holding Company	
YYJ	DVA	DVA	DAVITA INC	
YQ	DVN	DVN	DEVON ENERGY CORP NEW	45 to 120
YQ	DMW	DVN	DEVON ENERGY CORP NEW	125 to 200
YMF	DVN	DVN	DEVON ENERGY CORP NEW	
YEU	QXB	EBAY	EBAY INC	2-1/2 to 27-1/2
YEU	XBA	EBAY	EBAY INC	30 to 65
YVR	ECA	ECA	ENCANA CORPCOM	35 to 100
YVR	ACJ	ECA	ENCANA CORPCOM	105 to 160
YQZ	ECA	ECA	ENCANA CORPCOM	
LZY	EDU	EDU	NEW ORIENTAL ED & TECH GRP ISPON ADR	20 to 95
LZY	EYH	EDU	NEW ORIENTAL ED & TECH GRP ISPON ADR	100 to 160
WEF	EFQ	EFII	ELECTRONICS FOR IMAGING INC	
YFE	EFX	EFX	EQUIFAX INC	
YBS	EIX	EIX	EDISON INTL	
WEK	EK	EK	EASTMAN KODAK CO	
WTB	ELN	ELN	ELAN PLC	2-1/2 to 25
WTB	YRM	ELN	ELAN PLC	30 to 65
WXL	MQD	ELNK	EARTHLINK INC	
YKF	ELX	ELX	EMULEX CORPCOM NEW	5 to 20
YKF	UMQ	ELX	EMULEX CORPCOM NEW	25 to 35
WUE	EMC	EMC	E M C CORP MASS	
LNF	IUK	ENDP	ENDO PHARMACEUTICALS HLDGS I	
YNA	ENZ	ENZ	ENZO BIOCHEM INC	
YBK	EOG	EOG	EOG RESOURCES, INC	45 to 110
YBK	GHE	EOG	EOG RESOURCES, INC	120 to 240
YKP	EPY	EP	EL PASO CORPCOM	2-1/2 to 5
YKP	EP	EP	EL PASO CORPCOM	7-1/2 to 35
WRY	RQC	ERIC	ERICSSON L M TEL COADR B SEK 10	
ZNV	ERJ	ERJ	EMBRAER-EMPRESA BRASILEIRA DSP ADR COM SHS	
LEQ	ENJ	ESI	ITT EDUCATIONAL SERVICES INCCOM	25 to 100
LEQ	ESI	ESI	ITT EDUCATIONAL SERVICES INCCOM	105 to 145
WAH	ESI	ESI	ITT EDUCATIONAL SERVICES INCCOM	
KXS	ESS	ESS	ESSEX PPTY TR INC	17-1/2 to 120
KXS	XTT	ESS	ESSEX PPTY TR INC	125 to 170
LLI	ETE	ETE	ENERGY TRANSFER EQUITY L PCOM UT LTD PTN	
YZK	EUS	ETFC	E TRADE FINANCIAL CORPCOM	
WTQ	ETN	ETN	EATON CORPCOM	
YQX	EWY	EWY	ISHARES MSCI SOUTH KOREA INDX	
ZJT	EJY	EWY	ISHARES MSCI SOUTH KOREA INDX	5 to 26
ZJT	EHT	EWY	ISHARES MSCI SOUTH KOREA INDX	28 to 29

KUT	EHT	EWY	ISHARES MSCI SOUTH KOREA INDX	
YJE	EXC	EXC	EXELON CORP	20 to 90
YJE	XER	EXC	EXELON CORP	95 to 140
LPT	UED	EXPE	EXPEDIA INC DELCOM	
KHB	BQO	EZCH	EZchip Semiconductor Ltd.	
YOQ	FAF	FAF	FIRST AMERN CORP CALIF	
YGF	FAS	FAS	Direxionshares Financial Bull 3X Shares	3 to 23
YGF	FOS	FAS	Direxionshares Financial Bull 3X Shares	24 to 45
LSJ	FOS	FAS	Direxionshares Financial Bull 3X Shares	
WFX	FDX	FDX	FEDEX CORP	25 to 120
WFX	FBW	FDX	FEDEX CORP	125 to 150
YQE	FE	FE	FIRSTENERGY CORP	
LFY	FFH	FFH	FAIRFAX FINANCIAL HOLDINGS LTD	120 to 195
LFY	FIH	FFH	FAIRFAX FINANCIAL HOLDINGS LTD	200 to 280
LKH	FIH	FFH	FAIRFAX FINANCIAL HOLDINGS LTD	290 to 330
LKH	FUI	FFH	FAIRFAX FINANCIAL HOLDINGS LTD	340 to 600
WJZ	FLK	FFIV	F5 NETWORKS INCCOM	
YYS	FIC	FIC	FAIR ISAAC CORPORATION	
YRC	FII	FII	FEDERATED INVS INC PACL B	
YHK	QFL	FLEX	FLEXTRONICS INTL LTDORD	
YYZ	FFQ	FLIR	FLIR SYS INCCOM	
LLF	FEM	FLR	FLUOR CORP NEW	35 only
LLF	FLR	FLR	FLUOR CORP NEW	40 to 105
LLF	FKH	FLR	FLUOR CORP NEW	110 to 170
KSX	FEM	FLR	FLUOR CORP NEW	
KLI	FUO	FMCN	FOCUS MEDIA HLDG LTDSPONSORED ADR	2-1/2 to 15
KLI	QOH	FMCN	FOCUS MEDIA HLDG LTDSPONSORED ADR	17-1/2 to 95
LMW	FQP	FNSR	FINISAR CORP	
KFU	AFU	FORM	FORMFACTOR INCCOM	
WFF	FRE	FRE	FREDDIE MAC	
KEA	JQQ	FSYS	Fuel Systems Solutions Inc	20 to 85
KEA	JDB	FSYS	Fuel Systems Solutions Inc	90 to 135
KQL	JFF	FSYS	Fuel Systems Solutions Inc	2-1/2 to 5
KQL	JQQ	FSYS	Fuel Systems Solutions Inc	7-1/2 to 17-1/2
KCY	FTO	FTO	FRONTIER OIL CORP	
WHJ	GCI	GCI	GANNETT INC	
YGZ	GZQ	GENZ	GENZYME CORPCOM	30 to 70
YGZ	GAA	GENZ	GENZYME CORPCOM	75 to 150
YMH	GFI	GFI	GOLD FIELDS LTD NEW	
LGX	GG	GG	GOLDCORP INC NEW	2-1/2 to 30
LGX	GAG	GG	GOLDCORP INC NEW	35 to 95
KGG	GGP	GGP	GENERAL GROWTH PPTYS INC	
KNP	GBU	GIGM	GIGAMEDIA LTDORD	
WGI	GIS	GIS	GENERAL MLS INC	
LQX	GME	GME	Gamestop Corp CL A (Holding Company)	2-1/2 to 55
LQX	GWN	GME	Gamestop Corp CL A (Holding Company)	60 to 90
LWJ	GNK	GNK	Genco Shipping & Trading Ltd	35 to 95
LWJ	GMV	GNK	Genco Shipping & Trading Ltd	100 to 170
ZGV	GNY	GNK	Genco Shipping & Trading Ltd	2-1/2 to 12-1/2
ZGV	GNK	GNK	Genco Shipping & Trading Ltd	15 to 30
WUQ	GPI	GPI	GROUP 1 AUTOMOTIVE INC	
YOG	GQR	GRMN	GARMIN LTD	10 to 90
YOG	GQJ	GRMN	GARMIN LTD	100 to 170
WSD	GPY	GS	GOLDMAN SACHS GROUP INCCOM	
YFT	GQ	GS	GOLDMAN SACHS GROUP INCCOM	2-1/2 to 35
YFT	GS	GS	GOLDMAN SACHS GROUP INCCOM	40 to 105
WSJ	GS	GS	GOLDMAN SACHS GROUP INCCOM	110 to 145
WSJ	GPY	GS	GOLDMAN SACHS GROUP INCCOM	150 to 195

LYS	UGF	GSIC	GOODYEAR TIRE & RUBR CO	
WYR	GT	GT	HALLIBURTON CO	2-1/2 to 25
WHW	HAL	HAL	HALLIBURTON CO	30 to 85
WHW	HZL	HAL	HALLIBURTON CO	
YVI	HAR	HAR	HARMAN INTL INDS INC	12-1/2 to 45
YVI	HBR	HAR	HARMAN INTL INDS INC	50 to 140
YAQ	HAS	HAS	HASBRO INC	
KWZ	HQB	HBAN	HUNTINGTON BANCSHARES INC	
KPP	HCP	HCP	HCP, Inc.	
LLN	HIQ	HERO	HERCULES OFFSHORE INCCOM	
YAI	HQI	HGSI	HUMAN GENOME SCIENCES INC	
KTJ	HLS	HLS	HEALTHSOUTH CORP	
WGQ	HUT	HLTH	HLTH Corp	
YMD	HMC	HMC	HONDA MOTOR LTD	
YVQ	HNT	HNT	HEALTH NET, INC	
WMV	HRB	HRB	BLOCK H & R INCCOM	
XUC	HRZ	HRZ	HORIZON LINES INCCOM	
YUH	HQE	HSIC	SCHEIN HENRY INC	
YBD	HST	HST	HOST HOTELS & RESORTS INCCOM	
YOY	QTH	IACI	IAC INTERACTIVECORPCOM PAR \$.001	
KNT	KNT	IACI	IAC INTERACTIVECORPCOM PAR \$.001	DO NOT ROLL
WIB	IBM	IBM	INTERNATIONAL BUSINESS MACHS	55 to 145
WIB	IBV	IBM	INTERNATIONAL BUSINESS MACHS	150 to 190
KAJ	ID	ID	L-1 Identify Solutions	
ZZI	GQX	IDIX	IDENIX PHARMACEUTICALS INCCOM	
KIJ	KIJ	IDMCQ	INDYMAC BANCORP INC	DO NOT ROLL
WFG	UID	IDXX	IDEXX LABS INC	
WGG	IGT	IGT	INTERNATIONAL GAME TECHNOLOGCOM	2-1/2 to 25
WGG	IGX	IGT	INTERNATIONAL GAME TECHNOLOGCOM	30 to 60
KGK	IIG	IIG	IMERGENT INCCOM	
WKI	IQD	IIJI	INTERNET INITIATIVE JAPAN INSPONSORED ADR	
LEK	LEK	IMPH	IMPAC MORTGAGE HOLDINGS INC	DO NOT ROLL
YSG	IIP	INAP	INTERNAP NETWORK SVCS CORPCOM PAR \$.001	
LZJ	IUN	INFY	INFOSYS TECHNOLOGIES LTD	
YIN	IOU	INSP	INFOSPACE INCCOM NEW	
WNL	NQ	INTC	INTEL CORP	2-1/2 to 22-1/2
WNL	INQ	INTC	INTEL CORP	25 to 45
YIU	IQU	INTU	INTUITCOM	
WNP	IP	IP	INTL PAPER CO	2-1/2 to 20
WNP	IUI	IP	INTL PAPER CO	25 to 60
YKA	IPG	IPG	INTERPUBLIC GROUP COS INC	
LPU	DQK	IPSU	IMPERIAL SUGAR CO NEW	
LYD	JGU	IRIS	INTL REMOTE IMAG SYS INC	
YMR	IRM	IRM	IRON MTN INCCOM	
WIY	UFH	ISIL	INTERSIL CORP	
LFE	QIS	ISIS	ISIS PHARMACEUTICALS INCCOM	
WKD	AXQ	ISRG	INTUITIVE SURGICAL INCCOM NEW	140 to 150
WKD	AXV	ISRG	INTUITIVE SURGICAL INCCOM NEW	155 to 290
WKD	AUA	ISRG	INTUITIVE SURGICAL INCCOM NEW	300 to 330
SJK	AUA	ISRG	INTUITIVE SURGICAL INCCOM NEW	340 only
SJK	IJA	ISRG	INTUITIVE SURGICAL INCCOM NEW	350 to 560
WTY	AXQ	ISRG	INTUITIVE SURGICAL INCCOM NEW	
LPF	IQY	ITMN	INTERMUNE INC.	
YYG	ITT	ITT	ITT CORP NEWCOM	
YOI	UOD	JADE	LJ INTL INC	
KGV	JAH	JAH	JARDEN CORPCOM	
WSU	SUQ	JAVA	SUN MICROSYSTEMS INCCOM NEW	
KPO	KPO	JAVA	SUN MICROSYSTEMS INC	DO NOT ROLL

WII	JCI	JCI	JOHNSON CTLS INC	
KIQ	KIQ	JCI	JOHNSON CTRLS INC	DO NOT ROLL
WEU	JEC	JEC	JACOBS ENGR GROUP INC DEL	15 to 110
WEU	JDC	JEC	JACOBS ENGR GROUP INC DEL	115 to 150
KAN	SVI	JMBA	JAMBA INCCOM	
WJN	JNJ	JNJ	JOHNSON & JOHNSONCOM	
WBW	JUX	JNPR	JUNIPER NETWORKS INC	2-1/2 to 30
WBW	JUP	JNPR	JUNIPER NETWORKS INC	35 to 50
LVC	JJO	JOYG	JOY GLOBAL INC	25 only
LVC	JQY	JOYG	JOY GLOBAL INC	30 to 95
LVC	JAY	JOYG	JOY GLOBAL INC	100 to 180
KKL	JJO	JOYG	JOY GLOBAL INC	
KUY	JTX	JTX	JACKSON HEWITT TAX SVCS INCCOM	
YJY	JWN	JWN	NORDSTROM INC	2-1/2 to 45
YJY	JML	JWN	NORDSTROM INC	50 to 70
YAB	KBH	KBH	KB HOME	
KNW	KFN	KFN	KKR Financial Holdings LLC	
YGT	KG	KG	KING PHARMACEUTICALS INC	
WGK	KQS	KLIC	KULICKE & SOFFA INDS INC	
WKL	KMB	KMB	KIMBERLY CLARK CORP	
KBT	KMX	KMX	CARMAX INCCOM	
WIV	BQC	KNOT	KNOT INCCOM	
WKK	KR	KR	KROGER CO	
LHZ	KRY	KRY	CRYSTALLEX INTERNATIONAL CORP.	
YSK	KVS	KSS	KOHL'S CORP	7-1/2 to 35
YSK	KSS	KSS	KOHL'S CORP	40 to 90
YQP	SWU	KSW	K-SWISS INCCOM	
YLT	KTC	KTC	KT CORPORATION	
YZM	LJQ	LAMR	LAMAR ADVERTISING COCL A	
LBG	UPB	LAVA	MAGMA DESIGN AUTOMATIONCOM	
YKZ	JUC	LBTYA	LIBERTY GLOBAL INC	
YAY	UBE	LEAP	LEAP WIRELESS INTL INCCOM NEW	5 to 12-1/2
YAY	UAO	LEAP	LEAP WIRELESS INTL INCCOM NEW	15 to 110
WHE	WHE	LEHMQ	LEHMAN BROS HLDGS INC	DO NOT ROLL
LHW	LFC	LFC	CHINA LIFE INS CO LTDSPON ADR REP H	10 to 75
LHW	FFL	LFC	CHINA LIFE INS CO LTDSPON ADR REP H	80 to 100
WOX	FFL	LFC	CHINA LIFE INS CO LTDSPON ADR REP H	
LIE	NLH	LINTA	LIBERTY MEDIA CORP NEWINT COM SER A	
YCB	LIZ	LIZ	LIZ CLAIBORNE INC	
YOO	LLL	LLL	L-3 COMMUNICATIONS HLDGS INCCOM	25 to 120
YOO	LMM	LLL	L-3 COMMUNICATIONS HLDGS INCCOM	125 to 150
WIL	LLY	LLY	LILLY ELI & CO	
YYO	LNC	LNC	LINCOLN NATL CORP IND	2-1/2 to 50
YYO	LNV	LNC	LINCOLN NATL CORP IND	60 to 90
KTM	LNH	LNH	LANDRYS RESTAURANTS INC	
WOY	LWW	LOW	LOWES COS INC	2-1/2 to 20
WOY	LOW	LOW	LOWES COS INC	22-1/2 to 45
WDV	LSI	LSI	LSI CORPORATIONCOM	
YLA	LXK	LXK	LEXMARK INTL NEW	
YPN	LYV	LYV	LIVE NATION INCCOM	
LUE	MA	MA	MASTERCARD INCCOM A	120 to 130
LUE	MAL	MA	MASTERCARD INCCOM A	135 to 280
LKQ	MA	MA	MASTERCARD INCCOM A	
KZQ	MAL	MA	MASTERCARD INCCOM A	290 to 320
KZQ	GSY	MA	MASTERCARD INCCOM A	330 to 560
LHY	MQR	MANH	MANHATTAN ASSOCS INCCOM	
WXA	MAR	MAR	MARRIOTT INTL INC NEW	
YAC	MAS	MAS	MASCO CORPCOM	

YEN	MAT	MAT	MATTEL INCCOM	
LJM	QMT	MCHP	MICROCHIP TECHNOLOGY INC	
YZD	MRU	MDTL	MEDIS TECHNOLOGIES LTD	
LHQ	MDU	MDU	MDU RES GROUP INC	
YBH	MEE	MEE	MASSEY ENERGY CORPCOM	
KGP	MVD	MEE	MASSEY ENERGY CORPCOM	
YBA	MGQ	MENT	MENTOR GRAPHICS CORP	
YMZ	MGI	MGI	MONEYGRAM INTL INCCOM	
YXM	MHS	MHS	MEDCO HEALTH SOLUTIONS INCCOM	
LUJ	FJM	MICC	MILLICOM INTL CELLULAR S ASHS NEW	35 to 45
LUJ	CQD	MICC	MILLICOM INTL CELLULAR S ASHS NEW	50 to 210
LUT	FJM	MICC	MILLICOM INTL CELLULAR S ASHS NEW	
YIL	MIL	MIL	MILLIPORE CORP	
LIG	MBZ	MLM	MARTIN MARIETTA MATLS INC	30 to 60
LIG	MLM	MLM	MARTIN MARIETTA MATLS INC	70 to 140
LIG	LSU	MLM	MARTIN MARIETTA MATLS INC	150 to 170
YYM	MMC	MMC	MARSH & MCLENNAN COS INCCOM	
WMU	MMM	MMM	3M COCOM	25 to 80
WMU	MNZ	MMM	3M COCOM	85 to 120
WNU	MON	MON	MONSANTO CO NEWCOM	40 to 110
WNU	MFP	MON	MONSANTO CO NEWCOM	120 to 260
WMA	MOT	MOT	MOTOROLA INC	
KOJ	NBQ	MPEL	MELCO CROWN ENTMT LTDADR	
WMR	MRK	MRK	MERCK & CO INCCOM	2-1/2 to 25
WMR	MZR	MRK	MERCK & CO INCCOM	27-1/2 to 70
WXM	MRO	MRO	MARATHON OIL CORPCOM	2-1/2 to 35
WXM	MWX	MRO	MARATHON OIL CORPCOM	40 to 100
WEO	MRX	MRX	MEDICIS PHARMACEUTICAL CORP	
KMS	KMS	MS	MORGAN STANLEY	DO NOT ROLL
WWD	MKX	MS	MORGAN STANLEYCOM NEW	2-1/2 to 15
WWD	MS	MS	MORGAN STANLEYCOM NEW	17-1/2 to 35
WWD	MFZ	MS	MORGAN STANLEYCOM NEW	40 to 100
WMF	MQF	MSFT	MICROSOFT CORP	2-1/2 to 20
WMF	MSQ	MSFT	MICROSOFT CORP	22-1/2 to 50
LJH	EOU	MSTR	MICROSTRATEGY INCCL A NEW	22-1/2 to 95
LJH	EOW	MSTR	MICROSTRATEGY INCCL A NEW	100 to 160
YMT	MTB	MTB	M & T BK CORP	20 to 110
YMT	MHB	MTB	M & T BK CORP	115 to 145
WJA	MTZ	MTZ	MASTEC INC	
WGY	MU	MU	MICRON TECHNOLOGY INC	
YZS	MUR	MUR	MURPHY OIL CORP	15 to 100
YZS	MUU	MUR	MURPHY OIL CORP	105 to 150
YVG	MVU	MVSN	MACROVISION SOLUTIONS CORPCOM	
WYQ	MYL	MYL	MYLAN INCCOM	
LQO	NAT	NAT	NORDIC AMERICAN TANKER SHIPPCOM	
YAX	NAV	NAV	NAVISTAR INTL CORP NEW	
LHM	LHM	NCR	NCR CORP	DO NOT ROLL
KBI	NCR	NCR	NCR CORP NEWCOM	
LOF	LKT	NETL	NETLOGIC MICROSYSTEMS INCCOM	
QFX	NFP	NFP	NATIONAL FINANCIAL PARTNERS	
WNW	NI	NI	NISOURCE, INC.	
YTI	QTN	NITE	KNIGHT CAPITAL GROUP INC	
WNK	NKE	NKE	NIKE INC	
YAT	NLS	NLS	NAUTILUS INCCOM	
YVT	NLY	NLY	ANNALY CAP MGMT INCCOM	
WIK	NOK	NOK	NOKIA CORP	2-1/2 to 30
WIK	NAY	NOK	NOKIA CORP	35 to 50
WLJ	NSR	NSR	NEUSTAR INCCL A	

KWV	NRQ	NTRS	NORTHERN TR CORP	20 to 110
KWV	NJF	NTRS	NORTHERN TR CORP	115 to 135
WJK	NRQ	NTRS	NORTHERN TR CORP	
YIQ	SSQ	NUAN	NUANCE COMMUNICATIONS INCCOM	
WBN	NLV	NUE	NUCOR CORP	15 to 35
WBN	NUE	NUE	NUCOR CORP	40 to 95
WBN	NUP	NUE	NUCOR CORP	100 to 140
LYY	NVS	NVS	NOVARTIS A G	
WLN	NWS	NWS	NEWS CORPCL B	
YLF	NSW	NWSA	NEWS CORPCL A	
WTD	NYB	NYB	NEW YORK CMNTY BANCORP INCCOM	
LJL	NYT	NYT	NEW YORK TIMES CO	
WDP	ODP	ODP	OFFICE DEPOT INC	
UZZ	DXM	OIH	OIL SVC HOLDERS TR	
UZX	DXM	OIH	OIL SVC HOLDERS TR	105 to 115
UZX	XWJ	OIH	OIL SVC HOLDERS TR	120 to 195
YYW	YYW	OIH	OIL SVC HOLDERS TR	DO NOT ROLL
KXF	KXF	OIH	OIL SVC HOLDERS TR	DO NOT ROLL
YR	YR	OIH	OIL SVC HOLDERS TR	DO NOT ROLL
LGS	LGS	OIH	OIL SVC HOLDERS TR	DO NOT ROLL
LGO	LGO	OIH	OIL SVC HOLDERS TR	DO NOT ROLL
KXN	KXN	OIH	OIL SVC HOLDERS TR	DO NOT ROLL
YGS	OMC	OMC	OMNICOM GROUP INC	
WKE	OKU	ONNN	ON SEMICONDUCTOR CORP	
LKO	LKO	OPWV	OPENWAVE SYSTEM INC	DO NOT ROLL
LOY	LOY	OPWV	OPENWAVE SYSTEM INC	DO NOT ROLL
LBW	QRF	OREX	OREXIGEN THERAPEUTICS INCCOM	
KXP	OSG	OSG	OVERSEAS SHIPHOLDING GROUP I	12-1/2 to 90
KXP	OGU	OSG	OVERSEAS SHIPHOLDING GROUP I	100 to 130
YIJ	GHU	OSIP	OSI PHARMACEUTICALS INC	
YQI	QTP	OSUR	ORASURE TECHNOLOGIES INC	
YXC	OXM	OXM	OXFORD INDS INCCOM	
WYW	USP	PAAS	PAN AMERICAN SILVER CORP	
KPT	PAY	PAY	VeriFone Holdings, Inc.	
WBZ	PBI	PBI	PITNEY BOWES INC	
YMO	PBR	PBR	PETROLEO BRASILEIRO SA PETRO	22-1/2 to 35
YMO	PMJ	PBR	PETROLEO BRASILEIRO SA PETRO	37-1/2 to 120
YWW	PBR	PBR	PETROLEO BRASILEIRO SA PETRO	
KSY	PBY	PBY	PEP BOYS MANNY MOE & JACK	
YCY	PUZ	PCLN	PRICELINE COM INC	105 to 130
YCY	PNE	PCLN	PRICELINE COM INC	135 to 260
KWC	PUZ	PCLN	PRICELINE COM INC	
YAD	PDE	PDE	(NEW) PRIDE INTERNATIONAL INC.	
KJJ	UQN	PENN	PENN NATL GAMING INC	
WP	PEP	PEP	PEPSICO INC	
WPG	PG	PG	PROCTER & GAMBLE CO	10 to 60
WPG	PXY	PG	PROCTER & GAMBLE CO	65 to 105
YYX	PGN	PGN	PROGRESS ENERGY INC	
LFP	PHG	PHG	KONINKLIJKE PHILIPS ELECTRSNY REG SH NEW	
YHI	PHM	PHM	PULTE HOMES INC	
KJB	PKD	PKD	PARKER DRILLING CO	
YSF	PKG	PKG	PACKAGING CORP AMER	
YWF	QHD	PLCM	POLYCOM INC	
WWG	PAD	PLD	PROLOGISSH BEN INT	2-1/2 to 12-1/2
WWG	PLD	PLD	PROLOGISSH BEN INT	15 to 100
KPM	KPM	PNC	PNC FINL SVCS GROUP INC	DO NOT ROLL
WQM	PNW	PNW	PINNACLE WEST CAP CORP	
KBZ	PNV	PNV	PHOENIX COS INC NEW	

WEI	PJQ	PPDI	PHARMACEUTICAL PROD DEV INCCOM	
YL	PPL	PPL	PPL CORPORATION	
LHL	PEU	PSEM	PERICOM SEMICONDUCTOR CORP	
LHR	UQ	PTIE	PAIN THERAPEUTICS INCCOM	
WYK	PTP	PTP	PLATINUM UNDERWRITER HLDGS LCOM	
YFU	YFU	PWER	POWER ONE INC	DO NOT ROLL
WJW	PQT	PX	PRAXAIR INC	20 to 22-1/2
WJW	PX	PX	PRAXAIR INC	25 to 150
WWH	Q	Q	QWEST COMMUNICATIONS INTL IN	
WLU	QAQ	QCOM	QUALCOMM INC	5 to 35
WLU	AAO	QCOM	QUALCOMM INC	37-1/2 to 80
YIO	QLQ	QLGC	QLOGIC CORPCOM	7-1/2 to 10
YIO	QLC	QLGC	QLOGIC CORPCOM	12-1/2 to 30
WVB	RAD	RAD	RITE AID CORP	
LHC	RAS	RAS	RAIT FINANCIAL TRUSTCOM	
LRD	RDC	RDC	ROWAN COS INC	
LPN	RDS	RDSA	ROYAL DUTCH SHELL PLCSPONS ADR A	
LJU	RGC	RGC	REGAL ENTMT GROUPCL A	
LYX	MJQ	RGLD	ROYAL GOLD INCCOM	
LZS	ROK	ROK	ROCKWELL AUTOMATION INCCOM	
YNK	YNK	RSG	REPUBLIC SERVICES INC	DO NOT ROLL
WJY	RSH	RSH	RADIOSHACK CORPORATION	
LOU	RTH	RTH	RETAIL HOLDRS TR	22-1/2 to 115
LOU	THU	RTH	RETAIL HOLDRS TR	120 to 145
WVH	RTP	RTP	RIO TINTO PLCSPONSORED ADR	220 to 440
WVH	RLR	RTP	RIO TINTO PLCSPONSORED ADR	450 to 560
PUS	RIQ	RTP	RIO TINTO PLCSPONSORED ADR	50 to 65
PUS	RJT	RTP	RIO TINTO PLCSPONSORED ADR	70 to 180
PUS	RTP	RTP	RIO TINTO PLCSPONSORED ADR	200 only
YWG	RWT	RWT	REDWOOD TR INC	
YRX	RGV	RYL	RYLAND GROUP INC	2-1/2 to 17-1/2
YRX	RYL	RYL	RYLAND GROUP INC	20 to 45
YRX	RZX	RYL	RYLAND GROUP INC	50 to 90
WCL	RZ	RZ	RASER TECHNOLOGIES INCCOM	
KBK	SAY	SAY	SATYAM COMPUTER SERVICES LTDADR	
WSP	SQX	SBUX	STARBUCKS CORPCOM	2-1/2 to 20
WSP	SSU	SBUX	STARBUCKS CORPCOM	22-1/2 to 40
YAU	SEE	SEE	SEALED AIR CORP NEW	
WQT	ERQ	SEPR	SEPRACOR INC	
YHJ	SFD	SFD	SMITHFIELD FOODS INC	
KVI	SFI	SFI	ISTAR FINL INCCOM	
YGN	TUJ	SGMS	SCIENTIFIC GAMES CORP	
YCW	SGR	SGR	SHAW GROUP INC	15 to 40
YCW	TJV	SGR	SHAW GROUP INC	45 to 130
YCT	SGR	SGR	SHAW GROUP INC	
YKT	UBU	SHPGY	SHIRE PLCSPONSORED ADR	10 to 35
YKT	UGH	SHPGY	SHIRE PLCSPONSORED ADR	37-1/2 to 90
YMQ	SI	SI	SIEMENS A GSPONSORED ADR	60 to 95
YMQ	SYE	SI	SIEMENS A GSPONSORED ADR	100 to 185
WYG	SI	SI	SIEMENS A GSPONSORED ADR	
LMB	MQN	SIGM	SIGMA DESIGNS INCCOM	7-1/2 to 100
LMB	MUW	SIGM	SIGMA DESIGNS INCCOM	105 to 115
WIQ	SII	SII	SMITH INTL INC	12-1/2 to 50
WIQ	SIK	SII	SMITH INTL INC	55 to 140
KHJ	SKX	SKX	SKECHERS U S A INCCCL A	
YXY	QFJ	SLAB	SILICON LABORATORIES INC	
WZS	SLE	SLE	SARA LEE CORP	
WQH	SLM	SLM	SLM CORP	2-1/2 to 25

WQH	LSY	SLM	SLM CORP	30 to 80
YMK	SLV	SLV	ISHARES SILVER TRUST	
YGQ	SUJ	SLV	ISHARES SILVER TRUST	
LEP	PQN	SLXP	SALIX PHARMACEUTICALS INCCOM	
YSD	SWQ	SNDK	SANDISK CORPCOM	2-1/2 to 20
YSD	SWF	SNDK	SANDISK CORPCOM	22-1/2 to 90
WOT	SNE	SNE	SONY CORP	
YTH	SNP	SNP	CHINA PETE & CHEM CORP	40 to 115
YTH	HYQ	SNP	CHINA PETE & CHEM CORP	120 to 165
LQV	UJS	SONS	SONUS NETWORKS INCCOM	
WBV	SPG	SPG	SIMON PROPERTY GROUP	55 to 120
WBV	XAP	SPG	SIMON PROPERTY GROUP	125 to 155
WVT	SVF	SPG	SIMON PROPERTY GROUP	2-1/2 to 40
WVT	SPG	SPG	SIMON PROPERTY GROUP	45 to 50
KQX	UTP	SPNC	SPECTRANETICS CORP	
LVP	SBU	SPSN	SPANSION INCCOM CL A	
LVH	QSV	STAA	STAAR SURGICAL COCOM PAR \$0.01	
WVR	WVR	STD	BANCO SANTANDER CENT HISPANO	DO NOT ROLL
WNJ	SFJ	STI	SUNTRUST BKS INC	2-1/2 to 15
WNJ	STI	STI	SUNTRUST BKS INC	17-1/2 to 110
WRU	STJ	STJ	ST JUDE MED INC	
YSM	STM	STM	STMICROELECTRONICS N V	
YEZ	STZ	STZ	CONSTELLATION BRANDS INC	
YFD	UQG	SUPG	SUPERGEN INC	
LFO	SVU	SVU	SUPERVALU INC	
KPZ	SWC	SWC	STILLWATER MNG CO	
KBV	SWK	SWK	STANLEY WKS	
YAG	SYQ	SYMC	SYMANTEC CORP	
WFE	T	T	AT&T INCCOM	5 to 25
WFE	TTW	T	AT&T INCCOM	30 to 80
WCR	TAP	TAP	Molson Coors Brewing Company	
LZU	TCB	TCB	TCF FINL CORPCOM	
WMD	ZUL	TELK	TELIK INCCOM	
LIJ	TEN	TEN	Tenneco Inc	
KAS	TER	TER	TERADYNE INCCOM	
YSZ	HAG	TEX	TEREX CORP NEW	20 to 22-1/2
YSZ	TEX	TEX	TEREX CORP NEW	25 to 140
YAF	HAG	TEX	TEREX CORP NEW	
WDH	DTW	TGT	TARGET CORPCOM	2-1/2 to 15
WDH	TGT	TGT	TARGET CORPCOM	17-1/2 to 40
WDH	TJB	TGT	TARGET CORPCOM	45 to 100
YZZ	THI	THI	TIM HORTONS INCCOM	
YLE	TMA	THMRQ	THORNBURG MTG INC	
YPU	YPU	THMR	THORNBURG MORTGAGE INC	DO NOT ROLL
YLZ	TQU	THOR	THORATEC CORP	
WJT	TJX	TJX	TJX COS INC NEW	
YHX	TK	TK	TEEKAY CORPORATIONCOM	
YVW	TKC	TKC	TURKCELL ILETISIM HIZMETLERISPON ADR NEW	
YVZ	TLM	TLM	TALISMAN ENERGY INC	
LJY	TOV	TM	TOYOTA MOTOR CORP	10 to 30
LJY	TM	TM	TOYOTA MOTOR CORP	35 to 160
KCH	HVU	TRID	TRIDENT MICROSYSTEMS INC	
LWZ	ZJQ	TRLG	TRUE RELIGION APPAREL INCCOM	
YKQ	RQM	TRMS	TRIMERIS INC	
YJS	TRN	TRN	TRINITY INDS INC	
YOS	TRV	TRV	The Travelers Companies, Inc.	
KDQ	TRW	TRW	TRW AUTOMOTIVE HLDGS CORPCOM	
WCJ	QTF	TSCO	TRACTOR SUPPLY COCOM	

LFA	LFA	TSM	TAIWAN SEMICONDUCTOR MFG CO	DO NOT ROLL
WPD	WPD	TSM	TAIWAN SEMICONDUCTOR MFG CO	DO NOT ROLL
WBB	TSM	TSM	TAIWAN SEMICONDUCTOR MFG LTD	
YGK	TSN	TSN	TYSON FOODS INC	
KXU	QTC	TTEC	TELETECH HOLDINGS INC	
WTV	TV	TV	GRUPO TELEVISIA SA DE CV	
LKC	JMQ	TWTC	TW Telecom, Inc.	
WAN	TWX	TWX	TIME WARNER INCCOM	7-1/2 to 35
WAN	AOE	TWX	TIME WARNER INCCOM	40 only
KEW	TXZ	TWX	TIME WARNER INCCOM	
LXG	TQY	TXI	TEXAS INDS INC	17-1/2 to 20
LXG	TXI	TXI	TEXAS INDS INC	22-1/2 to 135
WTN	TXN	TXN	TEXAS INSTRS INC	2-1/2 to 30
WTN	TNZ	TXN	TEXAS INSTRS INC	32-1/2 to 50
WPA	TYC	TYC	TYCO INTL LTD BERMUDASHS	
KMO	KMO	TYC	TYCO INTERNATIONAL LTD	DO NOT ROLL
LDH	UDR	UDR	UDR INCCOM	
LTZ	UQW	UDR	UDR INCCOM	
LKX	UFS	UFS	Domtar, Corp. (new)	
LWR	UGI	UGI	UGI CORP NEWCOM	
WUI	UIS	UIS	UNISYS CORPCOM	
YUP	UPS	UPS	UNITED PARCEL SERVICE INC	
YKS	URS	URS	URS CORP NEW	
KWW	UBO	USO	UNITED STATES OIL FUND LP	15 to 39
KWW	USO	USO	UNITED STATES OIL FUND LP	40 to 60
YIR	USO	USO	UNITED STATES OIL FUND LP	65 only
YIR	UNA	USO	UNITED STATES OIL FUND LP	70 to 90
YIV	IYS	USO	UNITED STATES OIL FUND LP	
YJT	QSO	USO	UNITED STATES OIL FUND LP	116 to 140
YJT	UYJ	USO	UNITED STATES OIL FUND LP	145 to 200
WN	USU	USU	USEC INC	
LZT	QVC	VECO	VEECO INSTRS INC DEL	
YUU	VIP	VIP	OPEN JT STK CO-VIMPEL COMMUN	2-1/2 to 16
YUU	VIQ	VIP	OPEN JT STK CO-VIMPEL COMMUN	18 to 100
KJC	MKT	VMW	VMWARE INCCL A COM	10 to 35
KJC	VMW	VMW	VMWARE INCCL A COM	40 to 200
WHV	VOD	VOD	VODAFONE GROUP PLC NEWSPONSORED ADR	
KIZ	UFV	VRNM	Verenium Corp	
YEA	VQR	VRTX	VERTEX PHARMACEUTICALS INC	
YVH	VSH	VSH	VISHAY INTERTECHNOLOGY INC	
WDW	HXQ	VTAL	VITAL IMAGES INCCOM	
KFK	QBP	VTIV	inVentiv Health Inc	
WLE	VZ	VZ	VERIZON COMMUNICATIONS	5 to 45
WLE	VZV	VZ	VERIZON COMMUNICATIONS	50 to 180
WLR	WLR	VZ	VERIZON COMMUNICATIONS	DO NOT ROLL
WFY	WAG	WAG	WALGREEN CO	5 to 40
WFY	WAJ	WAG	WALGREEN CO	42-1/2 to 60
WWI	WM	WAMUQ	WASHINGTON MUT INCCOM	
LWI	WCC	WCC	WESCO INTL INC	
YYH	WDC	WDC	WESTERN DIGITAL CORP	
WBI	WBI	WFC	WELLS FARGO & CO NEW	DO NOT ROLL
WWR	WFC	WFC	WELLS FARGO & CO NEW	2-1/2 to 22-1/2
WWR	FHU	WFC	WELLS FARGO & CO NEW	25 to 55
LKP	LKP	WFC	WELLS FARGO & CO NEW	DO NOT ROLL
ZYG	CJC	WFR	MEMC ELECTR MATLS INC	12-1/2 to 30
ZYG	WFR	WFR	MEMC ELECTR MATLS INC	35 to 140
ZOA	CJC	WFR	MEMC ELECTR MATLS INC	
WUZ	WMI	WMI	WASTE MANAGEMENT INC	

KIO	KIO	WMS	WMS INDS INC	DO NOT ROLL
LVR	WMS	WMS	WMS INDS INC	
LER	DQX	WRLD	WORLD ACCEP CORP DEL	
YIE	HYW	WY	WEYERHAEUSER COCOM	7-1/2 to 10
YIE	WY	WY	WEYERHAEUSER COCOM	12-1/2 to 110
WHP	WYE	WYE	WYETH	
WYS	XOK	X	UNITED STATES STL CORP NEWCOM	7-1/2 to 25
WYS	FBJ	X	UNITED STATES STL CORP NEWCOM	30 to 50
WYS	X	X	UNITED STATES STL CORP NEWCOM	55 to 120
YFS	X	X	UNITED STATES STL CORP NEWCOM	130 to 150
YFS	BXW	X	UNITED STATES STL CORP NEWCOM	160 to 310
YXE	XL	XL	XL CAPITAL LTD	
WYO	EXA	XOM	EXXON MOBIL CORPORATION	20 to 22-1/2
WYO	XOM	XOM	EXXON MOBIL CORPORATION	25 to 140
KNI	XEQ	XRAY	DENTSPLY INTL INC NEW	
WXR	XRX	XRX	XEROX CORP	
WYH	YHQ	YHOO	YAHOO INC	2-1/2 to 20
WYH	YHV	YHOO	YAHOO INC	22-1/2 40
YBQ	YUX	YRCW	YRC Worldwide Inc	
WRJ	YUM	YUM	YUM! BRANDS INC.	7-1/2 to 35
WRJ	UUG	YUM	YUM! BRANDS INC.	40 to 60
KEZ	SBQ	ZEUS	OLYMPIC STEEL INC	15 to 95
KEZ	SQN	ZEUS	OLYMPIC STEEL INC	100 to 130
KAK	SBQ	ZEUS	OLYMPIC STEEL INC	
YBL	ZNQ	ZION	ZIONS BANCORPORATION	2-1/2 to 25
YBL	QMV	ZION	ZIONS BANCORPORATION	30 to 100

CATEGORY: GENERAL

SUB-CATEGORY:LEAPS CONVERSIONS