

Tier 1 ETPs Effective 1/2/2015

Ticker	ETP Name
NEAR	iShares Short Maturity Bond ETF
INDA	iShares MSCI India ETF
HYXU	iShares Global ex USD High Yield Corporate Bond ETF
ZIV	VelocityShares Daily Inverse VIX Medium Term ETN
XIV	VelocityShares Daily Inverse VIX Short Term ETN
VXUS	Vanguard Total International Stock ETF
VWOB	Vanguard Emerging Markets Government Bond ETF
VTWO	Vanguard Russell 2000
VTIP	Vanguard Short-Term Inflation-Protected Securities ETF
VONE	Vanguard Russell 1000
VNQI	Vanguard Global ex-U.S. Real Estate ETF
VMBS	Vanguard Mortgage-Backed Securities ETF
VIX	VelocityShares VIX Short Term ETN
VGSH	Vanguard Short-Term Government Bond ETF
VGLT	Vanguard Long-Term Government Bond ETF
VGIT	Vanguard Intermediate-Term Government Bond ETF
VCSH	Vanguard Short-Term Corporate Bond ETF
VCLT	Vanguard Long-Term Corporate Bond ETF
VCIT	Vanguard Intermediate-Term Corporate Bond ETF
VBND	Vident Core U.S. Bond Strategy Fund
TDIV	First Trust NASDAQ Technology Dividend Index Fund
SOXX	iShares PHLX Semiconductor ETF
SOCL	Global X Social Media Index ETF
QTEC	First Trust NASDAQ-100 Technology Index Fund
QQQ	Powershares QQQ Trust Series 1
QQEW	First Trust NASDAQ-100 Equal Weighted Index Fund
PRFZ	PowerShares FTSE RAFI US 1500 Small-Mid Portfolio
PNQI	PowerShares NASDAQ Internet Portfolio
ONEQ	Fidelity NASDAQ Composite Index Tracking Stock ETF
MDIV	First Trust NASDAQ US Multi-Asset Diversified Income Index Fun
KWEB	KraneShares CSI China Internet ETF
INDY	iShares India 50 ETF
IGOV	iShares International Treasury Bond ETF
IFGL	iShares International Developed Real Estate ETF
IBB	iShares Nasdaq Biotechnology ETF
FV	First Trust Dorsey Wright Focus 5 ETF
FTSM	First Trust Enhanced Short Maturity ETF
FTGC	First Trust Global Tactical Commodity Strategy Fund
FEUZ	First Trust Eurozone AlphaDEX Fund
EUFN	iShares MSCI Europe Financials ETF
BNDX	Vanguard Total International Bond ETF
ACWX	iShares MSCI ACWI ex US ETF
ACWI	iShares MSCI ACWI ETF
AAXJ	iShares MSCI All Country Asia ex Japan ETF
ZROZ	PIMCO 25+ Year Zero Coupon U.S. Treasury Index Exchange-Traded Fund
YMLP	Yorkville High Income MLP

XTN	SPDR S&P Transportation ETF
XSD	SPDR S&P Semiconductor ETF
XRT	SPDR S&P Retail ETF
XPH	SPDR S&P Pharmaceuticals ETF
XOP	SPDR S&P Oil & Gas Exploration & Production ETF
XME	SPDR S&P Metals & Mining ETF
XLY	Consumer Discretionary Select Sector SPDR Fund
XLV	Health Care Select Sector SPDR Fund
XLU	Utilities Select Sector SPDR Fund
XLP	Consumer Staples Select Sector SPDR Fund
XLK	Technology Select Sector SPDR Fund
XLI	Industrial Select Sector SPDR Fund
XLG	Guggenheim Russell Top 50 Mega Cap ETF
XLF	Financial Select Sector SPDR Fund
XLE	Energy Select Sector SPDR Fund
XLB	Materials Select Sector SPDR Fund
XHB	SPDR S&P Homebuilders ETF
XES	SPDR S&P Oil & Gas Equipment & Services ETF
XBI	SPDR S&P Biotech ETF
WIP	SPDR DB International Government Inflation-Protected Bond ETF
WBIH	WBI Tactical High Income Shares
VYM	Vanguard High Dividend Yield ETF
VXZ	iPATH S&P 500 VIX Mid-Term Futures ETN
VXX	iPATH S&P 500 VIX Short-Term Futures ETN
VXF	Vanguard Extended Market ETF
VWO	Vanguard FTSE Emerging Markets ETF
VV	Vanguard Large-Cap ETF
VUG	Vanguard Growth ETF
VTV	Vanguard Value ETF
VTI	Vanguard Total Stock Market ETF
VT	Vanguard Total World Stock ETF
VSS	Vanguard FTSE All World ex-US Small-Cap ETF
VSPY	Direxion S&P 500 Volatility Response Shares
VQT	Barclays ETN+ ETNs Linked to the S&P 500 Dynamic VEQTORTM Total Return Index
VPU	Vanguard Utilities ETF
VPL	Vanguard FTSE Pacific ETF
VOX	Vanguard Telecommunication Services ETF
VOT	Vanguard Mid-Cap Growth ETF
VOOG	Vanguard S&P 500 Growth ETF
VOO	Vanguard S&P 500 ETF
VOE	Vanguard Mid-Cap Value ETF
VO	Vanguard Mid-Cap ETF
VNQ	Vanguard REIT ETF
VNM	Market Vectors Vietnam ETF
VLUE	iShares MSCI USA Value Factor ETF
VIXY	ProShares VIX Short-Term Futures ETF
VIS	Vanguard Industrials ETF

VIG	Vanguard Dividend Appreciation ETF
VHT	Vanguard Health Care ETF
VGX	Vanguard Information Technology ETF
VGT	Vanguard Information Technology ETF
VGK	Vanguard FTSE Europe ETF
VFH	Vanguard Financials ETF
VEU	Vanguard FTSE All-World ex-US ETF
VEA	Vanguard FTSE Developed Markets ETF
VDE	Vanguard Energy ETF
VDC	Vanguard Consumer Staples ETF
VCR	Vanguard Consumer Discretionary ETF
VBR	Vanguard Small-Cap Value ETF
VBK	Vanguard Small-Cap Growth ETF
VB	Vanguard Small-Cap ETF
VAW	Vanguard Materials ETF
UUP	PowerShares DB US Dollar Index Bullish Fund
USO	United States Oil Fund LP
USMV	iShares MSCI USA Minimum Volatility ETF
USDU	WisdomTree Bloomberg U.S. Dollar Bullish Fund
USCI	United States Commodity Index Fund
URA	Global X Uranium ETF
UNG	United States Natural Gas Fund LP
TUR	iShares MSCI Turkey ETF
TRND	RBS US Large Cap Trendpilot Exchange Traded Notes
TLTD	FlexShares Morningstar Developed Markets ex-US Factor Tilt Index Fund
TLT	iShares 20+ Year Treasury Bond ETF
TLO	SPDR Barclays Long Term Treasury ETF
TLH	iShares 10-20 Year Treasury Bond ETF
TIP	iShares TIPS Bond ETF
THRK	SPDR Russell 3000 ETF
THD	iShares MSCI Thailand Capped ETF
TFI	SPDR Nuveen Barclays Municipal Bond ETF
TDDT	FlexShares iBoxx 3-Year Target Duration TIPS Index Fund
TBF	ProShares Short 20+ Year Treasury
TAN	Guggenheim Solar ETF
SVXY	ProShares Short VIX Short-Term Futures ETF
SUB	iShares Short-Term National AMT-Free Muni Bond ETF
STPZ	PIMCO 1-5 Year U.S. TIPS Index Exchange-Traded Fund
STIP	iShares 0-5 Year TIPS Bond ETF
SRLN	SPDR Blackstone / GSO Senior Loan ETF
SPYG	SPDR S&P 500 Growth ETF
SPY	SPDR S&P 500 ETF Trust
SPLV	PowerShares S&P 500 Low Volatility Portfolio
SPHB	PowerShares S&P 500 High Beta Port ETF
SNLN	Highland/iBoxx Senior Loan ETF
SMH	Market Vectors Semiconductor ETF
SLV	iShares Silver Trust
SJNK	SPDR Barclays Short Term High Yield Bond ETF

SJB	ProShares Short High Yield
SIL	Global X Silver Miners ETF
SHY	iShares 1-3 Year Treasury Bond ETF
SHV	iShares Short Treasury Bond ETF
SHM	SPDR Nuveen Barclays Short Term Municipal Bond ETF
SH	ProShares Short S&P500
SGOL	ETFS Gold Trust
SGDM	Sprott Gold Miners ETF
SDY	SPDR S&P Dividend ETF
SDOG	ALPS Sector Dividend Dogs ETF
SDIV	Global X SuperDividend ETF
SCZ	iShares MSCI EAFE Small-Cap ETF
SCPB	SPDR Barclays Short Term Corporate Bond ETF
SCIF	Market Vectors India Small-Cap Index ETF
SCHZ	Schwab U.S. Aggregate Bond ETF
SCHX	Schwab US Large-Cap ETF
SCHV	Schwab U.S. Large-Cap Value ETF
SCHR	Schwab Intermediate-Term U.S. Treasury ETF
SCHP	Schwab U.S. TIPs ETF
SCHO	Schwab Short-Term U.S. Treasury ETF
SCHM	Schwab U.S. Mid-Cap ETF
SCHH	Schwab U.S. REIT ETF
SCHG	Schwab U.S. Large-Cap Growth ETF
SCHF	Schwab International Equity ETF
SCHE	Schwab Emerging Markets Equity ETF
SCHD	Schwab US Dividend Equity ETF
SCHB	Schwab US Broad Market ETF
SCHA	Schwab US Small-Cap ETF
RYU	Guggenheim S&P 500 Equal Weight Utilities ETF
RYT	Guggenheim S&P 500 Equal Weight Technology ETF
RYH	Guggenheim S&P 500 Equal Weight Healthcare ETF
RYF	Guggenheim S&P 500 Equal Weight Financials ETF
RYE	Guggenheim S&P 500 Equal Weight Energy ETF
RXI	iShares Global Consumer Discretionary ETF
RWX	SPDR Dow Jones International Real Estate ETF
RWR	SPDR Dow Jones REIT ETF
RWO	SPDR Dow Jones Global Real Estate ETF
RWM	ProShares Short Russell2000
RTH	Market Vectors Retail ETF
RSX	Market Vectors Russia ETF
RSP	Guggenheim S&P 500 Equal Weight ETF
RPV	Guggenheim S&P 500 Pure Value ETF
RPG	Guggenheim S&P 500 Pure Growth ETF
RJI	ELEMENTS Linked to the Rogers International Commodity Index - Total Return
RIGS	Riverfront Strategic Income Fund
RHS	Guggenheim S&P 500 Equal Weight Consumer Staples ETF
RFG	Guggenheim S&P Midcap 400 Pure Growth ETF

REM	iShares Mortgage Real Estate Capped ETF
QUAL	iShares MSCI USA Quality Factor ETF
QDF	FlexShares Quality Dividend Index Fund
QAI	IndexIQ ETF Trust - IQ Hedge Multi-Strategy Tracker ETF
PZA	PowerShares National AMT-Free Municipal Bond Portfolio
PXI	PowerShares DWA Energy Momentum Portfolio
PXH	PowerShares FTSE RAFI Emerging Markets Portfolio
PXF	PowerShares FTSE RAFI Developed Markets ex-U.S. Portfolio
PWV	PowerShares Dynamic Large Cap Value Portfolio
PSQ	ProShares Short QQQ
PSP	PowerShares Global Listed Private Equity Portfolio
PRF	Powershares FTSE RAFI US 1000 Portfolio
PPLT	ETFS Platinum Trust
PPH	Market Vectors Pharmaceutical ETF
PKW	PowerShares Buyback Achievers Portfolio
PJP	Powershares Dynamic Pharmaceuticals Portfolio
PIZ	PowerShares DWA Developed Markets Momentum Portfolio
PIN	PowerShares India Portfolio
PIE	PowerShares DWA Emerging Markets Momentum Portfolio
PID	PowerShares International Dividend Achievers Portfolio
PICB	PowerShares International Corporate Bond Portfolio
PHO	PowerShares Water Resources Portfolio
PHDG	PS S&P Downside Hdgd
PHB	PowerShares Fundamental High Yield Corporate Bond Portfolio
PGX	PowerShares Preferred Portfolio
PGJ	Powershares Golden Dragon China Portfolio
PGF	PowerShares Financial Preferred Portfolio
PFF	iShares US Preferred Stock ETF
PDP	PowerShares DWA Momentum Portfolio
PCY	PowerShares Emerging Markets Sovereign Debt Portfolio
PCEF	PowerShares CEF Income Composite Portfolio
PBS	Powershares Dynamic Media Portfolio
PBP	PowerShares S&P 500 BuyWrite Portfolio
PBJ	Powershares Dynamic Food & Beverage Portfolio
PBE	Powershares Dynamic Biotechnology & Genome Portfolio
PALL	ETFS Physical Palladium Shares
OIL	iPath Goldman Sachs Crude Oil Total Return Index ETN
OIH	Market Vectors Oil Service ETF
OEF	iShares S&P 100 ETF
NORW	Global X MSCI Norway ETF
NOBL	ProShares S&P 500 Dividend Aristocrats ETF
NKY	MAXIS Nikkei 225 Index Fund ETF
MYY	ProShares Short MidCap 400
MUB	iShares National AMT-Free Muni Bond ETF
MTUM	iShares MSCI USA Momentum Factor ETF
MOO	Market Vectors Agribusiness ETF
MOAT	Market Vectors Morningstar Wide Moat ETF

MLPN	Credit Suisse MLP Equal Weight Index ETN
MLPI	ETRACS Alerian MLP Infrastructure Index ETN
MINT	PIMCO Enhanced Short Maturity Active Exchange-Traded Fund
MGV	Vanguard Mega Cap Value ETF
MGK	Vanguard Mega Cap Growth ETF
MGC	Vanguard Mega Cap ETF
MDY	SPDR S&P MidCap 400 ETF Trust
MCHI	iShares MSCI China ETF
MBB	iShares MBS ETF
LWC	SPDR Barclays Long Term Corporate Bond ETF
LQD	iShares iBoxx \$ Investment Grade Corporate Bond ETF
LOWC	SPDR MSCI ACWI Low Carbon Target ETF
LEMB	iShares Emerging Markets Local Currency Bond ETF
LAG	SPDR Barclays Aggregate Bond ETF
KRE	SPDR S&P Regional Banking ETF
KOL	Market Vectors Coal ETF
KIE	SPDR S&P Insurance ETF
KBWB	PowerShares KBW Bank Portfolio
KBE	SPDR S&P Bank ETF
JO	iPath Bloomberg Coffee Subindex Total Return ETN
JNK	SPDR Barclays High Yield Bond ETF
JKE	iShares Morningstar Large-Cap Growth ETF
JKD	iShares Morningstar Large-Cap ETF
JJG	iPath Bloomberg Grains Subindex Total Return ETN
IYZ	iShares US Telecommunications ETF
IYY	iShares Dow Jones U.S. ETF
IYW	iShares US Technology ETF
IYT	iShares Transportation Average ETF
IYR	iShares US Real Estate ETF
IYM	iShares U.S. Basic Materials ETF
IYK	iShares US Consumer Goods ETF
IYJ	iShares U.S. Industrials ETF
IYH	iShares U.S. Healthcare ETF
IYG	iShares U.S. Financial Services ETF
IYF	iShares US Financials ETF
IYE	iShares U.S. Energy ETF
IYC	iShares U.S. Consumer Services ETF
IXUS	iShares Core MSCI Total International Stock ETF
IXP	iShares Global Telecom ETF
IXN	iShares Global Tech ETF
IXJ	iShares Global Healthcare ETF
IXG	iShares Global Financials ETF
IXC	iShares Global Energy ETF
IWV	iShares Russell 3000 ETF
IWS	iShares Russell Mid-Cap Value ETF
IWR	iShares Russell Mid-Cap ETF
IWP	iShares Russell Mid-Cap Growth ETF

IWO	iShares Russell 2000 Growth ETF
IWN	iShares Russell 2000 Value ETF
IWM	iShares Russell 2000 ETF
IWF	iShares Russell 1000 Growth ETF
IWD	iShares Russell 1000 Value ETF
IWC	iShares Micro-Cap ETF
IWB	iShares Russell 1000 ETF
IWW	iShares S&P 500 Growth ETF
IVV	iShares Core S&P 500 ETF
IVE	iShares S&P 500 Value ETF
IUSV	iShares Core US Value ETF
IUSG	iShares Core US Growth ETF
ITR	SPDR Barclays Intermediate Term Corporate Bond ETF
ITOT	iShares Core S&P Total US Stock Market ETF
ITM	Market Vectors Intermediate Municipal ETF
ITB	iShares U.S. Home Construction ETF
ITA	iShares US Aerospace & Defense ETF
ISTB	iShares Core Short-Term USD Bond
IQDF	FlexShares International Quality Dividend Index Fund
IPE	SPDR Barclays TIPS ETF
IPAC	iShares Core MSCI Pacific ETF
IOO	iShares Global 100 ETF
INP	iPath MSCI India Index ETN
IMLP	iPath S&P MLP ETN
ILTB	iShares Core Long-Term USD Bond ETF
ILF	iShares Latin America 40 ETF
IJT	iShares S&P Small-Cap 600 Growth ETF
IJS	iShares S&P Small-Cap 600 Value ETF
IJR	iShares Core S&P Small-Cap ETF
IJK	iShares S&P Mid-Cap 400 Growth ETF
IJJ	iShares S&P Mid-Cap 400 Value ETF
IJH	iShares Core S&P Mid-Cap ETF
IHI	iShares U.S. Medical Devices ETF
IHF	iShares U.S. Healthcare Providers ETF
IHE	iShares US Pharmaceuticals ETF
IGV	iShares North American Tech-Software ETF
IGN	iShares North American Tech-Multimedia Networking ETF
IGM	iShares North American Tech ETF
IGF	iShares Global Infrastructure ETF
IGE	iShares North American Natural Resources ETF
IEZ	iShares U.S. Oil Equipment & Services ETF
IEV	iShares Europe ETF
IEUR	iShares Core MSCI Europe ETF
IEO	iShares U.S. Oil & Gas Exploration & Production ETF
IEMG	iShares Core MSCI Emerging Markets ETF
IEI	iShares 3-7 Year Treasury Bond ETF
IEFA	iShares Core MSCI EAFE ETF

IEF	iShares 7-10 Year Treasury Bond ETF
IDX	Market Vectors Indonesia Index ETF
IDV	iShares International Select Dividend ETF
IDU	iShares US Utilities ETF
ICF	iShares Cohen & Steers REIT ETF
IBND	SPDR Barclays International Corporate Bond ETF
IAU	iShares Gold Trust
IAT	iShares US Regional Banks ETF
IAI	iShares U.S. Broker-Dealers ETF
HYS	PIMCO 0-5 Year High Yield Corporate Bond Index Exchange-Traded Fund
HYMB	SPDR Nuveen S&P High Yield Municipal Bond ETF
HYLD	Peritus High Yield ETF
HYG	iShares iBoxx \$ High Yield Corporate Bond ETF
HYEM	Market Vectors Emerging High Yield Bond ETF
HYD	Market Vectors High Yield Municipal Index ETF
HEWJ	iShares Currency Hedged MSCI Japan ETF
HEDJ	WisdomTree Europe Hedged Equity Fund
HDV	iShares Core High Dividend ETF
HDGE	AdvisorShares Ranger Equity Bear ETF
HAO	Guggenheim China Small Cap ETF
HACK	PureFunds ISE Cyber Security ETF
GYLD	Arrow Dow Jones Global Yield ETF
GXC	SPDR S&P China ETF
GWX	SPDR S&P International Small Cap ETF
GWL	SPDR S&P World ex-US ETF
GVI	iShares Intermediate Government/Credit Bond ETF
GURU	Global X Guru Index ETF
GUNR	FlexShares Global Upstream Natural Resources Index Fund
GSY	Guggenheim Enhanced Short Duration ETF
GSP	iPath GSCI Total Return Index ETN
GSG	iShares S&P GSCI Commodity Indexed Trust
GREK	Global X FTSE Greece 20 ETF
GOVT	iShares Core US Treasury Bond ETF
GNR	SPDR S&P Global Natural Resources ETF
GMM	SPDR S&P Emerging Markets ETF
GMF	SPDR S&P Emerging Asia Pacific ETF
GLD	SPDR Gold Shares
GDXJ	Market Vectors Junior Gold Miners ETF
GDX	Market Vectors Gold Miners ETF
FYX	First Trust Small Cap Core AlphaDEX Fund
FXZ	First Trust Materials AlphaDEX Fund
FXY	CurrencyShares Japanese Yen Trust
FXU	First Trust Utilities AlphaDEX Fund
FXR	First Trust Industrials/Producer Durables AlphaDEX Fund
FXO	First Trust Financial AlphaDEX Fund
FXN	First Trust Energy AlphaDEX Fund
FXL	First Trust Technology AlphaDEX Fund

FXI	iShares China Large-Cap ETF
FXH	First Trust Health Care AlphaDEX Fund
FXG	First Trust Consumer Staples AlphaDEX Fund
FXE	CurrencyShares Euro Trust
FXD	First Trust Consumer Discretionary AlphaDEX Fund
FXC	CurrencyShares Canadian Dollar Trust
FXB	CurrencyShares British Pound Sterling Trust
FXA	CurrencyShares Australian Dollar Trust
FVD	First Trust Value Line Dividend Index Fund
FUTY	Fidelity MSCI Utilities Index ETF
FTEC	Fidelity MSCI Information Technology Index ETF
FTC	First Trust Large Cap Growth AlphaDEX Fund
FTA	First Trust Large Cap Value AlphaDEX Fund
FSZ	First Trust Switzerland AlphaDEX Fund
FSTA	Fidelity MSCI Consumer Staples Index ETF
FRI	First Trust S&P REIT Index Fund
FPX	First Trust US IPO Index Fund
FPA	First Trust Asia Pacific ex-Japan AlphaDEX Fund
FNX	First Trust Mid Cap Core AlphaDEX Fund
FNCL	Fidelity MSCI Financials Index ETF
FMAT	Fidelity MSCI Materials Index ETF
FM	iShares MSCI Frontier 100 ETF
FLOT	iShares Floating Rate Bond ETF
FKU	First Trust United Kingdom AlphaDEX Fund
FIDU	Fidelity MSCI Industrials Index ETF
FHLC	Fidelity MSCI Health Care Index ETF
FGD	First Trust DJ Global Select Dividend Index Fund
FEZ	SPDR EURO STOXX 50 ETF
FEX	First Trust Large Cap Core AlphaDEX Fund
FEU	SPDR STOXX Europe 50 ETF
FEP	First Trust Europe AlphaDEX Fund
FENY	Fidelity MSCI Energy Index ETF
FEM	First Trust Emerging Markets AlphaDEX Fund
FDN	First Trust Dow Jones Internet Index Fund
FDL	First Trust Morningstar Dividend Leaders Index
FDIS	Fidelity MSCI Consumer Discretionary Index ETF
FDD	First Trust STOXX European Select Dividend Index Fund
FCG	First Trust ISE-Revere Natural Gas Index Fund
FCAN	First Trust Canada AlphaDEX Fund
FBT	First Trust NYSE Arca Biotechnology Index Fund
EZU	iShares MSCI EMU ETF
EZM	WisdomTree MidCap Earnings Fund
EZA	iShares MSCI South Africa ETF
EWZ	iShares MSCI Brazil Capped ETF
EWY	iShares MSCI South Korea Capped ETF
EWX	SPDR S&P Emerging Markets SmallCap ETF
EWV	iShares MSCI Mexico Capped ETF

EWU	iShares MSCI United Kingdom ETF
EWT	iShares MSCI Taiwan ETF
EWS	iShares MSCI Singapore ETF
EWQ	iShares MSCI France ETF
EWP	iShares MSCI Spain Capped ETF
EWN	iShares MSCI Netherlands ETF
EWM	iShares MSCI Malaysia ETF
EWL	iShares MSCI Switzerland Capped ETF
EWK	iShares MSCI Belgium Capped ETF
EWJ	iShares MSCI Japan ETF
EWI	iShares MSCI Italy Capped ETF
EWH	iShares MSCI Hong Kong ETF
EWG	iShares MSCI Germany ETF
EWD	iShares MSCI Sweden ETF
EWC	iShares MSCI Canada ETF
EWA	iShares MSCI Australia ETF
EUM	ProShares Short MSCI Emerging Markets
ERUS	iShares MSCI Russia Capped ETF
EPU	iShares MSCI All Peru Capped ETF
EPP	iShares MSCI Pacific ex Japan ETF
EPOL	iShares MSCI Poland Capped ETF
EPI	WisdomTree India Earnings Fund
EPHE	iShares MSCI Philippines ETF
EMLP	First Trust North American Energy Infrastructure Fund
EMLC	Market Vectors Emerging Markets Local Currency Bond ETF
EMB	iShares JP Morgan USD Emerging Markets Bond ETF
ELD	WisdomTree Emerging Markets Local Debt Fund
EIDO	iShares MSCI Indonesia ETF
EFZ	ProShares Short MSCI EAFE
EFV	iShares MSCI EAFE Value ETF
EFG	iShares MSCI EAFE Growth ETF
EFAV	iShares MSCI EAFE Minimum Volatility ETF
EFA	iShares MSCI EAFE ETF
EES	WisdomTree SmallCap Earnings Fund
EEMV	iShares MSCI Emerging Markets Minimum Volatility ETF/Dup
EEM	iShares MSCI Emerging Markets ETF
EDV	Vanguard Extended Duration Treasury ETF
EDIV	SPDR S&P Emerging Markets Dividend ETF
ECON	EGShares Emerging Markets Consumer ETF
ECH	iShares MSCI Chile Capped ETF
DXJ	WisdomTree Japan Hedged Equity Fund
DWX	SPDR S&P International Dividend ETF
DWAS	PowerShares DWA SmallCap Momentum Portfolio
DVYE	iShares Emerging Markets Dividend ETF
DVY	iShares Select Dividend ETF
DVP	ETF Series Solutions - Deep Value ETF
DTN	WisdomTree Dividend Ex-Financials Fund

DTD	WisdomTree Total Dividend Fund
DON	WisdomTree MidCap Dividend Fund
DOG	ProShares Short Dow30
DLS	WisdomTree International SmallCap Dividend Fund
DLN	WisdomTree LargeCap Dividend Fund
DJP	iPath Bloomberg Commodity Index Total Return ETN
DIV	Global SuperDividend US ETF
DIA	SPDR Dow Jones Industrial Average ETF Trust
DHS	WisdomTree Equity Income Fund
DGS	WisdomTree Emerging Markets SmallCap Dividend Fund
DGL	PowerShares DB Gold Fund
DFE	WisdomTree Europe SmallCap Dividend Fund
DES	WisdomTree SmallCap Dividend Fund
DEM	WisdomTree Emerging Markets Equity Income Fund
DBO	PowerShares DB Oil Fund
DBJP	Deutsche X-trackers MSCI Japan Hedged Equity ETF
DBEU	Deutsche X-trackers MSCI Europe Hedged Equity ETF
DBEF	Deutsche X-trackers MSCI EAFE Hedged Equity ETF
DBE	PowerShares DB Energy Fund
DBC	PowerShares DB Commodity Index Tracking Fund
DBB	PowerShares DB Base Metals Fund
DBA	PowerShares DB Agriculture Fund
CWI	SPDR MSCI ACWI ex-US ETF
CWB	SPDR Barclays Convertible Securities ETF
CVY	Guggenheim Multi-Asset Income ETF
CSM	ProShares Large Cap Core Plus
CSJ	iShares 1-3 Year Credit Bond ETF
CSD	Guggenheim Spin-Off ETF
CRED	iShares Core US Credit Bond ETF
CORP	PIMCO Investment Grade Corporate Bond Index Exchange-Traded Fund
CORN	Teucrium Corn Fund
CLY	iShares 10+ Year Credit Bond ETF
CIU	iShares Intermediate Credit Bond ETF
BWZ	SPDR Barclays Short Term International Treasury Bond ETF
BWX	SPDR Barclays International Treasury Bond ETF
BSV	Vanguard Short-Term Bond ETF
BSJH	Guggenheim BulletShares 2017 High Yield Corporate Bond ETF
BSJG	Guggenheim BulletShares 2016 High Yield Corporate Bond ETF
BSJF	Guggenheim BulletShares 2015 High Yield Corporate Bond ETF
BSJE	Guggenheim BulletShares 2014 High Yield Corporate Bond ETF
BSCH	Guggenheim BulletShares 2017 Corporate Bond ETF
BSCG	Guggenheim BulletShares 2016 Corporate Bond ETF
BSCF	Guggenheim BulletShares 2015 Corporate Bond ETF
BOND	PIMCO Total Return Active Exchange-Traded Fund
BND	Vanguard Total Bond Market ETF
BLV	Vanguard Long-Term Bond ETF
BKLN	PowerShares Senior Loan Portfolio

BKF	iShares MSCI BRIC ETF
BIV	Vanguard Intermediate-Term Bond ETF
BIL	SPDR Barclays 1-3 Month T-Bill
BBRC	EGShares Beyond BRICs ETF
BBH	Market Vectors Biotech ETF
BAB	PowerShares Build America Bond Portfolio
ASHR	Deutsche X-trackers Harvest CSI 300 China A-Shares ETF
AOR	iShares Growth Allocation ETF
AOM	iShares Moderate Allocation ETF
AMU	ETRACS Alerian MLP Index ETN
AMLP	Alerian MLP ETF
AMJ	JPMorgan Alerian MLP Index ETN
AGZ	iShares Agency Bond ETF
AGG	iShares Core U.S. Aggregate Bond ETF
ACWV	iShares MSCI All Country World Minimum Volatility ETF
PSLV	Sprott Physical Silver Trust
PHYS	Sprott Physical Gold Trust