

THOMSON ONE SYMBOLS

QUICK REFERENCE CARD

QUOTES FOR LISTED SECURITIES

TO GET A QUOTE FOR	TYPE	EXAMPLE
Specific Exchange	Hyphen followed by <i>exchange qualifier</i> after the symbol	IBM-N (N=NYSE)
Warrant	' after the symbol	IBM'
When Issued	'RA after the symbol	IBM'RA
Class	' <i>letter</i> representing class	IBM'A
Preferred	. <i>letter</i> representing class	IBM.B
Currency Rates	symbol=-FX	GBP=-FX

QUOTES FOR ETF

TO GET A QUOTE FOR	TYPE
Net Asset Value	.NV after the ticker
Indicative Value	.IV after the ticker
Estimated Cash Amount Per Creation Unit	.EU after the ticker
Shares Outstanding Value	.SO after the ticker
Total Cash Amount Per Creation Unit	.TC after the ticker

To get Net Asset Value for CEF, type XsymbolX.

MAJOR INDEXES

THE AMERICAS	
Dow Jones Industrial Average	.DJIA
Dow Jones Composite	.COMP
MSCI ACWI	892400STRD-MS
MSCI World	990100STRD-MS
MSCI EAFE	990300STRD-MS
MSCI Emerging Markets	891800STRD-MS
NASDAQ 100	.NDX
NYSE Composite	NYA-P
NASDAQ Composite	COMP-O
S&P 100	.OEX
S&P 500	SPX
S&P 1500	SPSUPX
S&P Small Cap 600	SML
TSX Composite	.TTT-T
Brazilian IBOVESPA	IBOV-BR
Mexican IPC	IPC-MX

EUROPE	
AEX Index	AEX-AE
BEL 20 Index	BEL20-BT
CAC 40 Index	CAC40-FR
DAX Index	DAX-XE
EuroSTOXX 50	SX5E-STX
FTSE 100 Index	UKX-FT
FTSE ALL SHARE	ASX-FT
IBEX 35 Index	IB-MC
JSE All Share	J203-FT
OMX Helsinki	OMXHPI-HE
OMX Stockholm 30 Index	OMXS30-SK
RTS Index	RTSI-RS
STOXX 50 Index	SX5P-STX
Swiss Market Index	SMI-EB

ASIA PACIFIC	
ASX All Ordinaries Index	XAO-AU
FTSE Bursa KLSE Index	COMPOSITE-KU
Hang Seng Index	HSI-HK
Korea Composite Stock Index (KOSPI)	KCI-SE
Nikkei Stock Average 225	NK225-OK
S&P Sensex Index	SENSEX-BY
Shanghai Composite Index	SHGIDX-SH
Straits Times Index	STI-FT
TOPIX Index	TPX-TO

US INDEXES

INDEX	SYMBOL
Airline Index	XAL
AMEX Computer Tech. Index	XCI
AMEX Institutional Index	XII
AMEX Internet Index	IIX
AMEX Oil Index	XOI
AMEX Pharmaceutical Index	DRG
CBOE Gold Index	GOX
CBOE Treasury Yield 30 Year	TYX
CBOE VIX Market Volatility Index	VIX
Dow Jones Composite Average	.COMP
Dow Jones Global Titans Index	.DJGT
Dow Jones Industrial Average	.DJIA
Dow Jones Transportation Average	.TRAN
Dow Jones US Growth Index	.DJGTH
Dow Jones US Large Cap Index	.DJLRG
Dow Jones US Mid Cap Index	.DJMID
Dow Jones US Semiconductor	.DJSEM
Dow Jones US Small Cap Index	.DJSMC
Dow Jones US Value Index	.DJVAL
Dow Jones Utility Average	.UTIL
Major Market Index	XMI
Morgan Stanley Consumer Index	CMR
NASDAQ 100 Index	.NDX
NASDAQ Biotechnology Index	NBI
NASDAQ Composite	COMP-O
NASDAQ Financial Index	IXF
NASDAQ Telecommunications Index	IXTC
Networking Index	NWX
North American Telecom Index	XTC
NYSE Arca Biotech Index	BTK
NYSE Arca Disk Drive Index	DDX
NYSE Arca Gold BUGS Index	HUI
NYSE Arca Natural Gas Index	XNG
NYSE Arca Tobacco Index	TOB
NYSE Composite Index	NYA
NYSE Financial Index	NYK.ID
NYSE MKT Composite Financial Subsector I	XFI
NYSE MKT Composite Health Care Subsector	XHL
NYSE MKT Composite Index	XAX
NYSE MKT Composite Technology Subsector	XIT
PHLX Gold and Silver Index	XAU
PHLX KBW Bank	.DABKX

US INDEXES, continued

INDEX	SYMBOL
PHLX Oil Service Index	OSX
PHLX Semiconductor Index	.SOX
Russell 1000	RUI-E
Russell 2000	RUT-E
Russell 3000	RUA-RI
S&P 100 Index	.OEX
S&P 500 Index	.SPX
S&P 500 Consumer Discretionary Sector	.SPSCD
S&P 500 Energy Sector	.SPSE
S&P 500 Financials Sector	.SPSF
S&P 500 Health Care Sector	.SPSHC
S&P 500 Industrials Sector	.SPSI
S&P 500 Information Technology Sector	.SPSIT
S&P 500 Materials Sector	.SPSM
S&P 500 Telecommunication Sector	.SPSTS
S&P 500 Utilities Sector	.SPSU
S&P 1500 Index	SPSUPX
S&P Industrial Index	.SPIN
S&P MidCap400	MID
S&P Small Cap 600	SML
S&P/TSX 60 Index	T.XLX-T
S&P/TSX Composite Index	.TTT-T
S&P/TSX Venture Composite Index	.JX-T
SPDR Consumer Discretionary	XLY
SPDR Consumer Staples	XLP
SPDR Energy	XLE
SPDR Financials	XLF
SPDR Health Care	XLV
SPDR Industrials	XLI
SPDR Materials	XLB
SPDR Technology	XLK
SPDR Utilities	XLU
Thomson Reuters/Jefferies CRB Total Return Index	TRJCRBTR
US Dollar Index	DX/Y
Value Line 100 Index	VLFVL

FUTURES

INDEX FUTURES	
CAC 40 Future, Liffe	FCE/1-MT
DAX Future, Eurex	FDAX/1-DT
DJ Euro Stoxx 50, Eurex	FESX/1-DT
Dow Jones Day/Pit Session	DJ/1
Dow Jones Electronic Session	Z./1
FTSE 100 Future, Liffe	Z/1-LI
Hang Seng Future, HKFE	HSI/1-HF
NASDAQ 100	ND/1
NASDAQ 100 Day/Pit Session	ND/1-RT
NASDAQ 100 E-mini	NQ/1
Nikkei 225 Future, Osaka	NIK/1-OK
Russell 2000 Mini	TF/Z3-NF
S&P 500	SP/1
S&P 500 Day/Pit Session	SP/1-RT
S&P 500 E-mini	ES/1

COMMODITY FUTURES

Brent Futures, ICE	BRN/1-IP
Copper Futures	HG/1
Corn Futures	C/1
Cotton Futures	CT/1
Gold Futures	GC/1
Heating Oil Futures	HO/1
Light Sweet Crude Futures	CL/1
Light Sweet Crude Futures, Near Contract	CLL/1A
Lumber Futures	LB/1
Natural Gas Futures	NG/1
Natural Gas Futures, Near Contract	NGG/1A
RBOB Gas	UJ/
Silver Futures	SI/1
Soybean Futures	S/1
West Texas Intermediate Crude	WBS/-IP

CURRENCY FUTURES

British Pound Electronic Session	P./
Canadian Dollar Electronic Session	C./
Euro Electronic Session	E./
Japanese Yen Electronic Session	J./
Swiss Franc Electronic Session	SW/

FUTURES, continued

FINANCIAL FUTURES	
Euribor Future, Liffe	I/1-LI
Euro Bobl Future, Eurex	FGBM/1-DT
Euro Bund Future, Eurex	FGBL/1-DT
Euro Schatz Future, Eurex	FGBS/1-DT
Euro Yen Future, Tiffe	EY/1-TI
Eurodollar Day/Pit Session	ED/1
Eurodollar Electronic Session	GE/1
Euroswiss Future, Liffe	S/1-LI
Interest Rate 30-Day/Pit Session	FFA/1
Interest Rate 30-Day/Electronic Session	FDA/
Long Gilt Future, Liffe	R/1-LI
Short Sterling Future, Liffe	L/1-LI
US Treasury 2 Year Day/Pit Session	TU/1
US Treasury 2 Year Electronic Session	ZT/1
US Treasury 5 Year Day/Pit Session	FV/1
US Treasury 5 Year Electronic Session	F./1
US Treasury 10 Year Day/Pit Session	TY/1
US Treasury 10 Year Electronic Session	ZN/1
US Treasury 30 Year Day/Pit Session	US/1
US Treasury 30 Year Electronic Session	B./1

MARKET INDICATORS

INDICATOR	NYSE	NASDAQ	ALTERNEXT
Advances	.UPN	.UPO	.UPA
Average Price	.AVPN	.AVPO	.AVPA
Average Price Change	.APCN	.APCO	.APCA
Change	.CHGN	.CHGO	.CHGA
Declines	.DPN	.DPO	.DPA
Down Prices Volume	.DPVN	.DPVO	.DPVA
Down Stocks	.DPN	.DPO	.DPA
Down Tick Volume	.DTVN	.DTVO	.DTVA
Issues (av/decl)	.NITN	.NITO	.NITA
Net Prices	.NPN	.NPO	.NPA
New Highs	.NHN	.NHO	.NHA
New Lows	.NLN	.NLO	.NLA
Strength	.STRN	.STRO	.STRA
Tick	.NTN	.NTO	.NTA
Total Volume	.VOLN	.VOLO	.VOLA
Trade Price Index	.TPIN	.TPIO	.TPIA
Trade Tick Index	.TTIN	.TTIO	.TTIA
Unchanged Prices Volume	.SPVN	.SPVO	.SPVA
Unchanged Stocks	.SPN	.SPO	.SPA
Unchanged Ticks	.STN	.STO	.STA
Unchanged Ticks Volume	.STVN	.STVO	.STVA
Unchanged Volume	.SPVN	.SPVO	.SPVA
Up Stocks	.UPN	.UPO	.UPA
Up Ticks	.UTN	.UTO	.UTA
Up Ticks Volume	.UTVN	.UTVO	.UTVA
Up Volume	.UPVN	.UPVO	.UPVA
Volatility	.VLTN	.VLTO	.VLTA
Weakness	.WEAN	.WEAO	.WEAA

U.S. TREASURIES

BILL, BOND, OR NOTE	SYMBOL
3 Month T-Bill	US.M03*
6 Month T-Bill	US.M06*
2 year Note	US.02*
5 Year Note	US.05*
10 Year Note	US.10*
30 Year Bond	US.30*
US Treas Bill Ylds 91-Day	USTBA**
US Treas Bill Ylds 182-Day	USTBB**
US Treas Bill Ylds 1-Yr	USTBC**
US Treas Bond Ylds 30-Year	USTBD**
US Treas Bond Ylds 10-Year	USTBE**
US Treas Note Ylds 2-Year	USTBF**
US Treas Note Ylds 3-Year	USTBG**
US Treas Note Ylds 7-Year	USTBH**
US Treas Note Ylds 5-Year	USTBI**

* Updates in real time and tracks the price of the treasury.

** Updates end-of-day and tracks the yield.

GLOBAL 10-YEAR BENCHMARKS

COUNTRY	SYMBOL
Canada	CDN.10
France	FRA.10
Germany	GER.10
Italy	ITA.10
Japan	JPN.10
United Kingdom	UK.10

INTEREST RATES

INTEREST RATE	SYMBOL
Euribor Daily Fixings 3M	EIBOR3M-IR
Euribor Daily Fixings 6M	EIBOR6M-IR
USD Libor 3M	BBUSD3M-IR
USD Libor 6M	BBUSD6M-IR

FOREIGN EXCHANGE

CURRENCY/EXCHANGE	SYMBOL
Australian Dollar	AUD=-FX
Australian Dollar-Japanese Yen	AUDJPY=-FX
Australian Dollar-Swiss Franc	AUDCHF=-FX
British Pound	GBP=-FX
British Pound-Australian Dollar	GBPAUD=-FX
British Pound-Canadian Dollar	GBPCAD=-FX
British Pound-Japanese Yen	GBPJPY=-FX
British Pound-New Zealand Dollar	GBPNZD=-FX
British Pound-Swiss Franc	GBPCHF=-FX
Canadian Dollar	CAD=-FX
Canadian Dollar-Japanese Yen	CADJPY=-FX
Canadian Dollar-Swiss Franc	CADCHF=-FX
Chinese Yuan	CNY=-FX
Euro	EUR=-FX
Euro-Australian Dollar	EURAUD=-FX
Euro-British Pound	EURGBP=-FX
Euro-Canadian Dollar	EURCAD=-FX
Euro-Japanese Yen	EURJPY=-FX
Euro-Swiss Franc	EURCHF=-FX
Japanese Yen	JPY=-FX
Japanese Yen-US Dollar	JPYUSD=R-FX
New Zealand Dollar	NZD=-FX
Singapore Dollar	SGD=-FX
Swiss Franc	CHF=-FX
Swiss Franc-Japanese Yen	CHFJPY=-FX
Swiss Franc-US Dollar	CHFUSD=R-FX
US Dollar-British Pound	USDGBP=R-FX
US Dollar-Euro	USDEUR=R-FX

METAL SPOTS

METAL	SYMBOL
Gold	XAU=-FX
Silver	XAG=-FX
Platinum	XPT=-FX
Palladium	XPD=-FX