

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

Dell, Inc. Historical Closing Stock Prices

This document contains Dell's closing stock price for each day it was a publicly traded company, from 6/23/88 until 10/29/13. Please note that these closing prices reflect the Cumulative Split-Adjusted Price. All stock splits are referenced in the chart below. Please reach out to the Investor Relations Team with any questions or concerns by sending an email to Investor_Relations@Dell.com.

Description	Date	Market Price	Cumulative Split-Adjusted Price
Initial Public Offering	6/22/1988	\$8.50	\$0.09
3-for-2 Split	4/9/1992	\$38.72	\$0.40
2-for-1 Split	10/27/1995	\$90.00	\$1.41
2-for-1 Split	12/6/1996	\$113.50	\$3.55
2-for-1 Split	7/25/1997	\$163.00	\$10.19
2-for-1 Split	3/6/1998	\$138.50	\$17.31
2-for-1 Split	9/4/1998	\$109.50	\$27.38
2-for-1 Split	3/5/1999	\$86.06	\$43.03

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

Date	Stock Close Price
IPO	--
6/23/1988	0.0993
6/24/1988	0.1019
6/27/1988	0.1019
6/28/1988	0.098
6/29/1988	0.0967
6/30/1988	0.0967
7/1/1988	0.0955
7/5/1988	0.0967
7/6/1988	0.0993
7/7/1988	0.1045
7/8/1988	0.1109
7/11/1988	0.1148
7/12/1988	0.1109
7/13/1988	0.1071
7/14/1988	0.1071
7/15/1988	0.1083
7/18/1988	0.1083
7/19/1988	0.1071
7/20/1988	0.1083
7/21/1988	0.1083
7/22/1988	0.1032
7/25/1988	0.1045
7/26/1988	0.1071
7/27/1988	0.1045
7/28/1988	0.1045
7/29/1988	0.1071
8/1/1988	0.1096
8/2/1988	0.1083
8/3/1988	0.1096
8/4/1988	0.1096
8/5/1988	0.1071
8/8/1988	0.1083
8/9/1988	0.1032
8/10/1988	0.1019
8/11/1988	0.098
8/12/1988	0.098
8/15/1988	0.0942
8/16/1988	0.0967
8/17/1988	0.0942
8/18/1988	0.0929
8/19/1988	0.0877
8/22/1988	0.0826
8/23/1988	0.0851
8/24/1988	0.0864
8/25/1988	0.0826

Date	Stock Close Price
8/26/1988	0.0851
8/29/1988	0.0851
8/30/1988	0.0838
8/31/1988	0.0826
9/1/1988	0.0813
9/2/1988	0.0813
9/6/1988	0.0826
9/7/1988	0.0838
9/8/1988	0.0929
9/9/1988	0.0929
9/12/1988	0.0942
9/13/1988	0.0929
9/14/1988	0.0955
9/15/1988	0.0993
9/16/1988	0.1006
9/19/1988	0.1019
9/20/1988	0.1045
9/21/1988	0.1058
9/22/1988	0.1096
9/23/1988	0.1083
9/26/1988	0.1045
9/27/1988	0.1032
9/28/1988	0.1006
9/29/1988	0.1083
9/30/1988	0.1058
10/3/1988	0.1032
10/4/1988	0.1006
10/5/1988	0.0993
10/6/1988	0.0955
10/7/1988	0.0942
10/10/1988	0.0955
10/11/1988	0.1032
10/12/1988	0.1045
10/13/1988	0.1058
10/14/1988	0.1096
10/17/1988	0.1096
10/18/1988	0.1122
10/19/1988	0.1148
10/20/1988	0.1251
10/21/1988	0.1225
10/24/1988	0.1264
10/25/1988	0.129
10/26/1988	0.1225
10/27/1988	0.1212
10/28/1988	0.1238
10/31/1988	0.1225

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

11/1/1988	0.1225
11/2/1988	0.1174
11/3/1988	0.1187
11/4/1988	0.1174
11/7/1988	0.1161
11/8/1988	0.1212
11/9/1988	0.1238
11/10/1988	0.1225
11/11/1988	0.1238
11/14/1988	0.1225
11/15/1988	0.1225
11/16/1988	0.12
11/17/1988	0.1083
11/18/1988	0.1122
11/21/1988	0.1045
11/22/1988	0.1032
11/23/1988	0.1045
11/25/1988	0.1032
11/28/1988	0.1083
11/29/1988	0.1122
11/30/1988	0.1122
12/1/1988	0.1148
12/2/1988	0.1212
12/5/1988	0.1238
12/6/1988	0.1238
12/7/1988	0.1225
12/8/1988	0.1161
12/9/1988	0.1148
12/12/1988	0.1174
12/13/1988	0.1161
12/14/1988	0.1083
12/15/1988	0.1083
12/16/1988	0.1096
12/19/1988	0.1058
12/20/1988	0.1019
12/21/1988	0.1032
12/22/1988	0.1019
12/23/1988	0.1006
12/27/1988	0.1019
12/28/1988	0.0993
12/29/1988	0.1006
12/30/1988	0.1032
1/3/1989	0.1045
1/4/1989	0.1071
1/5/1989	0.1045
1/6/1989	0.0942

1/9/1989	0.0903
1/10/1989	0.0929
1/11/1989	0.0955
1/12/1989	0.0967
1/13/1989	0.0967
1/16/1989	0.0942
1/17/1989	0.089
1/18/1989	0.0955
1/19/1989	0.0942
1/20/1989	0.0942
1/23/1989	0.0903
1/24/1989	0.0903
1/25/1989	0.0903
1/26/1989	0.089
1/27/1989	0.0851
1/30/1989	0.0916
1/31/1989	0.098
2/1/1989	0.0916
2/2/1989	0.0877
2/3/1989	0.0916
2/6/1989	0.0916
2/7/1989	0.0929
2/8/1989	0.0877
2/9/1989	0.0877
2/10/1989	0.0864
2/13/1989	0.0877
2/14/1989	0.0864
2/15/1989	0.0877
2/16/1989	0.0864
2/17/1989	0.0787
2/21/1989	0.0826
2/22/1989	0.0826
2/23/1989	0.08
2/24/1989	0.0787
2/27/1989	0.0787
2/28/1989	0.0813
3/1/1989	0.0735
3/2/1989	0.0761
3/3/1989	0.0748
3/6/1989	0.0748
3/7/1989	0.0722
3/8/1989	0.0709
3/9/1989	0.0735
3/10/1989	0.0735
3/13/1989	0.0735
3/14/1989	0.0735

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

3/15/1989	0.0735
3/16/1989	0.0748
3/17/1989	0.0735
3/20/1989	0.0722
3/21/1989	0.0748
3/22/1989	0.0722
3/23/1989	0.0722
3/27/1989	0.0748
3/28/1989	0.0735
3/29/1989	0.0735
3/30/1989	0.0748
3/31/1989	0.0748
4/3/1989	0.0748
4/4/1989	0.0722
4/5/1989	0.0748
4/6/1989	0.0722
4/7/1989	0.0787
4/10/1989	0.0826
4/11/1989	0.0826
4/12/1989	0.0826
4/13/1989	0.08
4/14/1989	0.08
4/17/1989	0.0813
4/18/1989	0.0838
4/19/1989	0.0813
4/20/1989	0.0838
4/21/1989	0.0838
4/24/1989	0.0838
4/25/1989	0.0826
4/26/1989	0.0813
4/27/1989	0.0813
4/28/1989	0.0813
5/1/1989	0.08
5/2/1989	0.0813
5/3/1989	0.08
5/4/1989	0.08
5/5/1989	0.0787
5/8/1989	0.0787
5/9/1989	0.0761
5/10/1989	0.0748
5/11/1989	0.0748
5/12/1989	0.0748
5/15/1989	0.0735
5/16/1989	0.0735
5/17/1989	0.0748
5/18/1989	0.0761

5/19/1989	0.0787
5/22/1989	0.0722
5/23/1989	0.0761
5/24/1989	0.0838
5/25/1989	0.0877
5/26/1989	0.0903
5/30/1989	0.089
5/31/1989	0.089
6/1/1989	0.0864
6/2/1989	0.0877
6/5/1989	0.0851
6/6/1989	0.0826
6/7/1989	0.0851
6/8/1989	0.0838
6/9/1989	0.0813
6/12/1989	0.0826
6/13/1989	0.0813
6/14/1989	0.08
6/15/1989	0.08
6/16/1989	0.0813
6/19/1989	0.08
6/20/1989	0.08
6/21/1989	0.0787
6/22/1989	0.08
6/23/1989	0.0813
6/26/1989	0.0813
6/27/1989	0.0851
6/28/1989	0.0826
6/29/1989	0.0838
6/30/1989	0.0826
7/3/1989	0.0813
7/5/1989	0.0813
7/6/1989	0.0826
7/7/1989	0.0851
7/10/1989	0.0826
7/11/1989	0.0826
7/12/1989	0.0813
7/13/1989	0.0813
7/14/1989	0.0813
7/17/1989	0.0826
7/18/1989	0.08
7/19/1989	0.0774
7/20/1989	0.0748
7/21/1989	0.0748
7/24/1989	0.0774
7/25/1989	0.0761

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

7/26/1989	0.0671
7/27/1989	0.0697
7/28/1989	0.0697
7/31/1989	0.0697
8/1/1989	0.0697
8/2/1989	0.0709
8/3/1989	0.0709
8/4/1989	0.0722
8/7/1989	0.0735
8/8/1989	0.0748
8/9/1989	0.0761
8/10/1989	0.0761
8/11/1989	0.0748
8/14/1989	0.0735
8/15/1989	0.0735
8/16/1989	0.0735
8/17/1989	0.0722
8/18/1989	0.0748
8/21/1989	0.0761
8/22/1989	0.0787
8/23/1989	0.0787
8/24/1989	0.0774
8/25/1989	0.08
8/28/1989	0.0787
8/29/1989	0.0761
8/30/1989	0.0735
8/31/1989	0.0735
9/1/1989	0.0735
9/5/1989	0.0722
9/6/1989	0.0709
9/7/1989	0.0697
9/8/1989	0.0697
9/11/1989	0.0697
9/12/1989	0.0697
9/13/1989	0.0697
9/14/1989	0.0697
9/15/1989	0.0722
9/18/1989	0.0697
9/19/1989	0.0735
9/20/1989	0.0722
9/21/1989	0.0722
9/22/1989	0.0735
9/25/1989	0.0722
9/26/1989	0.0735
9/27/1989	0.0722
9/28/1989	0.0722

9/29/1989	0.0735
10/2/1989	0.0722
10/3/1989	0.0735
10/4/1989	0.0722
10/5/1989	0.0748
10/6/1989	0.0748
10/9/1989	0.0735
10/10/1989	0.0774
10/11/1989	0.0774
10/12/1989	0.0748
10/13/1989	0.0735
10/16/1989	0.0709
10/17/1989	0.0709
10/18/1989	0.0709
10/19/1989	0.0619
10/20/1989	0.0658
10/23/1989	0.0658
10/24/1989	0.0658
10/25/1989	0.0671
10/26/1989	0.0645
10/27/1989	0.0632
10/30/1989	0.0606
10/31/1989	0.0619
11/1/1989	0.0593
11/2/1989	0.0555
11/3/1989	0.0529
11/6/1989	0.0529
11/7/1989	0.0529
11/8/1989	0.0555
11/9/1989	0.0555
11/10/1989	0.0542
11/13/1989	0.0542
11/14/1989	0.0568
11/15/1989	0.058
11/16/1989	0.0619
11/17/1989	0.0671
11/20/1989	0.0671
11/21/1989	0.0619
11/22/1989	0.058
11/24/1989	0.0593
11/27/1989	0.058
11/28/1989	0.058
11/29/1989	0.058
11/30/1989	0.0593
12/1/1989	0.0593
12/4/1989	0.0632

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

12/5/1989	0.0632
12/6/1989	0.0606
12/7/1989	0.0593
12/8/1989	0.0593
12/11/1989	0.0606
12/12/1989	0.058
12/13/1989	0.058
12/14/1989	0.0593
12/15/1989	0.0632
12/18/1989	0.0606
12/19/1989	0.0606
12/20/1989	0.0593
12/21/1989	0.0606
12/22/1989	0.0619
12/26/1989	0.0606
12/27/1989	0.0606
12/28/1989	0.0593
12/29/1989	0.0568
1/2/1990	0.058
1/3/1990	0.0568
1/4/1990	0.0555
1/5/1990	0.0568
1/8/1990	0.058
1/9/1990	0.0568
1/10/1990	0.0555
1/11/1990	0.0555
1/12/1990	0.0555
1/15/1990	0.0555
1/16/1990	0.0568
1/17/1990	0.0542
1/18/1990	0.0529
1/19/1990	0.0529
1/22/1990	0.0529
1/23/1990	0.0503
1/24/1990	0.0503
1/25/1990	0.0503
1/26/1990	0.0503
1/29/1990	0.049
1/30/1990	0.049
1/31/1990	0.0477
2/1/1990	0.0477
2/2/1990	0.049
2/5/1990	0.058
2/6/1990	0.0645
2/7/1990	0.0748
2/8/1990	0.0671

2/9/1990	0.0671
2/12/1990	0.0645
2/13/1990	0.0632
2/14/1990	0.0632
2/15/1990	0.0632
2/16/1990	0.0619
2/20/1990	0.0606
2/21/1990	0.0619
2/22/1990	0.0671
2/23/1990	0.0671
2/26/1990	0.0645
2/27/1990	0.0632
2/28/1990	0.0645
3/1/1990	0.0632
3/2/1990	0.0645
3/5/1990	0.0645
3/6/1990	0.0645
3/7/1990	0.0632
3/8/1990	0.0593
3/9/1990	0.0632
3/12/1990	0.0606
3/13/1990	0.0645
3/14/1990	0.0722
3/15/1990	0.0748
3/16/1990	0.0787
3/19/1990	0.0813
3/20/1990	0.0787
3/21/1990	0.08
3/22/1990	0.0813
3/23/1990	0.0813
3/26/1990	0.0826
3/27/1990	0.0813
3/28/1990	0.0787
3/29/1990	0.0787
3/30/1990	0.0787
4/2/1990	0.08
4/3/1990	0.0826
4/4/1990	0.0813
4/5/1990	0.0813
4/6/1990	0.0813
4/9/1990	0.0787
4/10/1990	0.08
4/11/1990	0.0787
4/12/1990	0.08
4/16/1990	0.0787
4/17/1990	0.08

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

4/18/1990	0.0838
4/19/1990	0.0877
4/20/1990	0.0903
4/23/1990	0.0916
4/24/1990	0.089
4/25/1990	0.089
4/26/1990	0.089
4/27/1990	0.089
4/30/1990	0.0877
5/1/1990	0.0877
5/2/1990	0.0877
5/3/1990	0.0929
5/4/1990	0.0942
5/7/1990	0.0955
5/8/1990	0.0942
5/9/1990	0.0929
5/10/1990	0.0942
5/11/1990	0.0942
5/14/1990	0.0955
5/15/1990	0.1006
5/16/1990	0.098
5/17/1990	0.098
5/18/1990	0.098
5/21/1990	0.1006
5/22/1990	0.1083
5/23/1990	0.1045
5/24/1990	0.1238
5/25/1990	0.1212
5/29/1990	0.1187
5/30/1990	0.1174
5/31/1990	0.1135
6/1/1990	0.1122
6/4/1990	0.1148
6/5/1990	0.1109
6/6/1990	0.1122
6/7/1990	0.1135
6/8/1990	0.1122
6/11/1990	0.1122
6/12/1990	0.1148
6/13/1990	0.1148
6/14/1990	0.1096
6/15/1990	0.1109
6/18/1990	0.1032
6/19/1990	0.1109
6/20/1990	0.1109
6/21/1990	0.1096

6/22/1990	0.12
6/25/1990	0.1148
6/26/1990	0.1161
6/27/1990	0.1174
6/28/1990	0.1277
6/29/1990	0.1303
7/2/1990	0.1303
7/3/1990	0.1277
7/5/1990	0.1277
7/6/1990	0.1303
7/9/1990	0.1393
7/10/1990	0.1406
7/11/1990	0.1406
7/12/1990	0.138
7/13/1990	0.1367
7/16/1990	0.1316
7/17/1990	0.1316
7/18/1990	0.1341
7/19/1990	0.129
7/20/1990	0.1187
7/23/1990	0.1148
7/24/1990	0.1148
7/25/1990	0.1212
7/26/1990	0.1212
7/27/1990	0.12
7/30/1990	0.1212
7/31/1990	0.1212
8/1/1990	0.1238
8/2/1990	0.1225
8/3/1990	0.1174
8/6/1990	0.1096
8/7/1990	0.1071
8/8/1990	0.1096
8/9/1990	0.1174
8/10/1990	0.1212
8/13/1990	0.1316
8/14/1990	0.129
8/15/1990	0.1277
8/16/1990	0.1212
8/17/1990	0.1148
8/20/1990	0.1187
8/21/1990	0.1122
8/22/1990	0.1148
8/23/1990	0.1135
8/24/1990	0.1109
8/27/1990	0.1122

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

8/28/1990	0.1148
8/29/1990	0.1148
8/30/1990	0.1161
8/31/1990	0.1212
9/4/1990	0.1187
9/5/1990	0.1225
9/6/1990	0.12
9/7/1990	0.1264
9/10/1990	0.129
9/11/1990	0.1251
9/12/1990	0.1212
9/13/1990	0.1187
9/14/1990	0.1135
9/17/1990	0.1174
9/18/1990	0.1109
9/19/1990	0.1122
9/20/1990	0.1058
9/21/1990	0.1058
9/24/1990	0.1058
9/25/1990	0.1045
9/26/1990	0.0993
9/27/1990	0.0955
9/28/1990	0.0903
10/1/1990	0.0955
10/2/1990	0.1032
10/3/1990	0.1019
10/4/1990	0.0967
10/5/1990	0.0967
10/8/1990	0.0967
10/9/1990	0.089
10/10/1990	0.089
10/11/1990	0.0851
10/12/1990	0.0877
10/15/1990	0.0916
10/16/1990	0.0929
10/17/1990	0.1006
10/18/1990	0.1045
10/19/1990	0.1096
10/22/1990	0.1174
10/23/1990	0.1148
10/24/1990	0.1135
10/25/1990	0.1083
10/26/1990	0.1058
10/29/1990	0.1006
10/30/1990	0.1058
10/31/1990	0.1096

11/1/1990	0.1148
11/2/1990	0.1135
11/5/1990	0.1174
11/6/1990	0.1161
11/7/1990	0.1161
11/8/1990	0.1161
11/9/1990	0.1251
11/12/1990	0.129
11/13/1990	0.1277
11/14/1990	0.1251
11/15/1990	0.1212
11/16/1990	0.129
11/19/1990	0.1341
11/20/1990	0.129
11/21/1990	0.129
11/23/1990	0.1316
11/26/1990	0.1354
11/27/1990	0.1341
11/28/1990	0.1354
11/29/1990	0.1367
11/30/1990	0.1354
12/3/1990	0.1367
12/4/1990	0.138
12/5/1990	0.138
12/6/1990	0.1406
12/7/1990	0.147
12/10/1990	0.1548
12/11/1990	0.1535
12/12/1990	0.1561
12/13/1990	0.1561
12/14/1990	0.1535
12/17/1990	0.1509
12/18/1990	0.1587
12/19/1990	0.1612
12/20/1990	0.1599
12/21/1990	0.1651
12/24/1990	0.1651
12/26/1990	0.1716
12/27/1990	0.1716
12/28/1990	0.1806
12/31/1990	0.1909
1/2/1991	0.1883
1/3/1991	0.1806
1/4/1991	0.1793
1/7/1991	0.1703
1/8/1991	0.1664

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

1/9/1991	0.1677
1/10/1991	0.1832
1/11/1991	0.178
1/14/1991	0.1767
1/15/1991	0.1806
1/16/1991	0.1986
1/17/1991	0.2102
1/18/1991	0.2038
1/21/1991	0.2141
1/22/1991	0.2296
1/23/1991	0.2335
1/24/1991	0.2335
1/25/1991	0.218
1/28/1991	0.2141
1/29/1991	0.2206
1/30/1991	0.2128
1/31/1991	0.2335
2/1/1991	0.2593
2/4/1991	0.2631
2/5/1991	0.2683
2/6/1991	0.2747
2/7/1991	0.2502
2/8/1991	0.2567
2/11/1991	0.2541
2/12/1991	0.2373
2/13/1991	0.2618
2/14/1991	0.2554
2/15/1991	0.2657
2/19/1991	0.2773
2/20/1991	0.2747
2/21/1991	0.2747
2/22/1991	0.2838
2/25/1991	0.2902
2/26/1991	0.2812
2/27/1991	0.2773
2/28/1991	0.2606
3/1/1991	0.2709
3/4/1991	0.2631
3/5/1991	0.2683
3/6/1991	0.2606
3/7/1991	0.2747
3/8/1991	0.2696
3/11/1991	0.2618
3/12/1991	0.267
3/13/1991	0.276
3/14/1991	0.2696

3/15/1991	0.2696
3/18/1991	0.2683
3/19/1991	0.2683
3/20/1991	0.267
3/21/1991	0.2709
3/22/1991	0.2735
3/25/1991	0.2864
3/26/1991	0.2954
3/27/1991	0.2992
3/28/1991	0.2941
4/1/1991	0.2954
4/2/1991	0.3096
4/3/1991	0.3044
4/4/1991	0.307
4/5/1991	0.2967
4/8/1991	0.3005
4/9/1991	0.2941
4/10/1991	0.298
4/11/1991	0.307
4/12/1991	0.3057
4/15/1991	0.2954
4/16/1991	0.2799
4/17/1991	0.2747
4/18/1991	0.2606
4/19/1991	0.2489
4/22/1991	0.2425
4/23/1991	0.2464
4/24/1991	0.2567
4/25/1991	0.2425
4/26/1991	0.2451
4/29/1991	0.2412
4/30/1991	0.2412
5/1/1991	0.218
5/2/1991	0.218
5/3/1991	0.2141
5/6/1991	0.218
5/7/1991	0.2296
5/8/1991	0.2348
5/9/1991	0.2425
5/10/1991	0.236
5/13/1991	0.2451
5/14/1991	0.2399
5/15/1991	0.2206
5/16/1991	0.2244
5/17/1991	0.2309
5/20/1991	0.2309

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

5/21/1991	0.2283
5/22/1991	0.2425
5/23/1991	0.2477
5/24/1991	0.2528
5/28/1991	0.2606
5/29/1991	0.2696
5/30/1991	0.2606
5/31/1991	0.2554
6/3/1991	0.2631
6/4/1991	0.2644
6/5/1991	0.2657
6/6/1991	0.2631
6/7/1991	0.2593
6/10/1991	0.2657
6/11/1991	0.2541
6/12/1991	0.2489
6/13/1991	0.2528
6/14/1991	0.2593
6/17/1991	0.2502
6/18/1991	0.2425
6/19/1991	0.2348
6/20/1991	0.2322
6/21/1991	0.2335
6/24/1991	0.2231
6/25/1991	0.2244
6/26/1991	0.2412
6/27/1991	0.2425
6/28/1991	0.2528
7/1/1991	0.2618
7/2/1991	0.2644
7/3/1991	0.2631
7/5/1991	0.2696
7/8/1991	0.2838
7/9/1991	0.2941
7/10/1991	0.298
7/11/1991	0.2889
7/12/1991	0.2967
7/15/1991	0.3018
7/16/1991	0.2915
7/17/1991	0.2812
7/18/1991	0.2838
7/19/1991	0.2889
7/22/1991	0.2825
7/23/1991	0.276
7/24/1991	0.2735
7/25/1991	0.2851

7/26/1991	0.2889
7/29/1991	0.2915
7/30/1991	0.3005
7/31/1991	0.2967
8/1/1991	0.3018
8/2/1991	0.3109
8/5/1991	0.3173
8/6/1991	0.3212
8/7/1991	0.3276
8/8/1991	0.3392
8/9/1991	0.3328
8/12/1991	0.3367
8/13/1991	0.3405
8/14/1991	0.3392
8/15/1991	0.3263
8/16/1991	0.3186
8/19/1991	0.3057
8/20/1991	0.3199
8/21/1991	0.3431
8/22/1991	0.3637
8/23/1991	0.3547
8/26/1991	0.347
8/27/1991	0.3483
8/28/1991	0.3573
8/29/1991	0.347
8/30/1991	0.3367
9/3/1991	0.347
9/4/1991	0.3405
9/5/1991	0.3483
9/6/1991	0.3483
9/9/1991	0.3586
9/10/1991	0.3457
9/11/1991	0.3573
9/12/1991	0.3702
9/13/1991	0.3418
9/16/1991	0.3328
9/17/1991	0.3276
9/18/1991	0.3302
9/19/1991	0.3341
9/20/1991	0.3276
9/23/1991	0.3121
9/24/1991	0.316
9/25/1991	0.3109
9/26/1991	0.3173
9/27/1991	0.3302
9/30/1991	0.3444

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

10/1/1991	0.3431
10/2/1991	0.3341
10/3/1991	0.3212
10/4/1991	0.3173
10/7/1991	0.3018
10/8/1991	0.298
10/9/1991	0.316
10/10/1991	0.3302
10/11/1991	0.3238
10/14/1991	0.3379
10/15/1991	0.3483
10/16/1991	0.3612
10/17/1991	0.3186
10/18/1991	0.3121
10/21/1991	0.307
10/22/1991	0.3057
10/23/1991	0.2825
10/24/1991	0.2864
10/25/1991	0.2812
10/28/1991	0.2747
10/29/1991	0.2786
10/30/1991	0.2773
10/31/1991	0.2567
11/1/1991	0.2335
11/4/1991	0.2464
11/5/1991	0.2567
11/6/1991	0.2425
11/7/1991	0.2477
11/8/1991	0.2515
11/11/1991	0.2412
11/12/1991	0.2541
11/13/1991	0.2554
11/14/1991	0.2464
11/15/1991	0.2296
11/18/1991	0.2515
11/19/1991	0.2412
11/20/1991	0.2244
11/21/1991	0.2399
11/22/1991	0.2515
11/25/1991	0.2502
11/26/1991	0.2477
11/27/1991	0.2425
11/29/1991	0.2425
12/2/1991	0.2489
12/3/1991	0.258
12/4/1991	0.258

12/5/1991	0.2606
12/6/1991	0.2683
12/9/1991	0.2709
12/10/1991	0.276
12/11/1991	0.2812
12/12/1991	0.2825
12/13/1991	0.2838
12/16/1991	0.2773
12/17/1991	0.2657
12/18/1991	0.2593
12/19/1991	0.2451
12/20/1991	0.2438
12/23/1991	0.2515
12/24/1991	0.2554
12/26/1991	0.2593
12/27/1991	0.2631
12/30/1991	0.2683
12/31/1991	0.2644
1/2/1992	0.2786
1/3/1992	0.2902
1/6/1992	0.2915
1/7/1992	0.3083
1/8/1992	0.3289
1/9/1992	0.3367
1/10/1992	0.3199
1/13/1992	0.3315
1/14/1992	0.3405
1/15/1992	0.3405
1/16/1992	0.3418
1/17/1992	0.3418
1/20/1992	0.3328
1/21/1992	0.3147
1/22/1992	0.3508
1/23/1992	0.3431
1/24/1992	0.3418
1/27/1992	0.3392
1/28/1992	0.3328
1/29/1992	0.3212
1/30/1992	0.3302
1/31/1992	0.3289
2/3/1992	0.3173
2/4/1992	0.325
2/5/1992	0.3367
2/6/1992	0.3341
2/7/1992	0.3315
2/10/1992	0.3367

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

2/11/1992	0.3367
2/12/1992	0.3496
2/13/1992	0.3379
2/14/1992	0.3341
2/18/1992	0.3173
2/19/1992	0.3212
2/20/1992	0.3392
2/21/1992	0.3379
2/24/1992	0.3302
2/25/1992	0.3302
2/26/1992	0.3444
2/27/1992	0.3457
2/28/1992	0.3599
3/2/1992	0.3792
3/3/1992	0.3818
3/4/1992	0.3702
3/5/1992	0.3637
3/6/1992	0.3741
3/9/1992	0.3818
3/10/1992	0.405
3/11/1992	0.3908
3/12/1992	0.3728
3/13/1992	0.3663
3/16/1992	0.3715
3/17/1992	0.405
3/18/1992	0.3999
3/19/1992	0.4128
3/20/1992	0.4205
3/23/1992	0.4011
3/24/1992	0.3986
3/25/1992	0.414
3/26/1992	0.4089
3/27/1992	0.3895
3/30/1992	0.3766
3/31/1992	0.3754
4/1/1992	0.3831
4/2/1992	0.3754
4/3/1992	0.3908
4/6/1992	0.3986
4/7/1992	0.3754
4/8/1992	0.3857
4/9/1992	0.3999
4/10/1992	0.3966
4/13/1992	0.3947
4/14/1992	0.4082
4/15/1992	0.4295

4/16/1992	0.4353
4/20/1992	0.4179
4/21/1992	0.4102
4/22/1992	0.4102
4/23/1992	0.414
4/24/1992	0.4024
4/27/1992	0.3947
4/28/1992	0.3657
4/29/1992	0.3637
4/30/1992	0.4063
5/1/1992	0.3947
5/4/1992	0.4082
5/5/1992	0.4121
5/6/1992	0.414
5/7/1992	0.4334
5/8/1992	0.4334
5/11/1992	0.4295
5/12/1992	0.4121
5/13/1992	0.4063
5/14/1992	0.3889
5/15/1992	0.3947
5/18/1992	0.3889
5/19/1992	0.3947
5/20/1992	0.3986
5/21/1992	0.4179
5/22/1992	0.4024
5/26/1992	0.385
5/27/1992	0.3889
5/28/1992	0.4179
5/29/1992	0.416
6/1/1992	0.4082
6/2/1992	0.416
6/3/1992	0.3792
6/4/1992	0.385
6/5/1992	0.3579
6/8/1992	0.3637
6/9/1992	0.3579
6/10/1992	0.3347
6/11/1992	0.3579
6/12/1992	0.3715
6/15/1992	0.3734
6/16/1992	0.3637
6/17/1992	0.327
6/18/1992	0.2438
6/19/1992	0.2457
6/22/1992	0.238

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

6/23/1992	0.2438
6/24/1992	0.2631
6/25/1992	0.2631
6/26/1992	0.2631
6/29/1992	0.2767
6/30/1992	0.2805
7/1/1992	0.2689
7/2/1992	0.2747
7/6/1992	0.2767
7/7/1992	0.2593
7/8/1992	0.2535
7/9/1992	0.2515
7/10/1992	0.2709
7/13/1992	0.2689
7/14/1992	0.2786
7/15/1992	0.2747
7/16/1992	0.2844
7/17/1992	0.2786
7/20/1992	0.2786
7/21/1992	0.3018
7/22/1992	0.3134
7/23/1992	0.3154
7/24/1992	0.3173
7/27/1992	0.3057
7/28/1992	0.3076
7/29/1992	0.3038
7/30/1992	0.3192
7/31/1992	0.356
8/3/1992	0.3734
8/4/1992	0.3657
8/5/1992	0.3541
8/6/1992	0.3579
8/7/1992	0.3521
8/10/1992	0.3521
8/11/1992	0.3502
8/12/1992	0.3579
8/13/1992	0.3637
8/14/1992	0.3715
8/17/1992	0.3599
8/18/1992	0.3928
8/19/1992	0.3966
8/20/1992	0.385
8/21/1992	0.385
8/24/1992	0.3734
8/25/1992	0.3676
8/26/1992	0.387

8/27/1992	0.3889
8/28/1992	0.387
8/31/1992	0.3908
9/1/1992	0.4005
9/2/1992	0.4121
9/3/1992	0.3986
9/4/1992	0.387
9/8/1992	0.387
9/9/1992	0.3986
9/10/1992	0.4102
9/11/1992	0.4063
9/14/1992	0.4199
9/15/1992	0.3986
9/16/1992	0.4237
9/17/1992	0.4373
9/18/1992	0.4373
9/21/1992	0.4334
9/22/1992	0.4121
9/23/1992	0.4218
9/24/1992	0.445
9/25/1992	0.4353
9/28/1992	0.4334
9/29/1992	0.4373
9/30/1992	0.4431
10/1/1992	0.4276
10/2/1992	0.4276
10/5/1992	0.4237
10/6/1992	0.4489
10/7/1992	0.445
10/8/1992	0.4508
10/9/1992	0.4334
10/12/1992	0.4489
10/13/1992	0.4721
10/14/1992	0.4837
10/15/1992	0.5108
10/16/1992	0.5205
10/19/1992	0.5224
10/20/1992	0.534
10/21/1992	0.5282
10/22/1992	0.5205
10/23/1992	0.5359
10/26/1992	0.5476
10/27/1992	0.5359
10/28/1992	0.5456
10/29/1992	0.5437
10/30/1992	0.5282

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

11/2/1992	0.5359
11/3/1992	0.5359
11/4/1992	0.5437
11/5/1992	0.5688
11/6/1992	0.5785
11/9/1992	0.5804
11/10/1992	0.5727
11/11/1992	0.5824
11/12/1992	0.5592
11/13/1992	0.5572
11/16/1992	0.5514
11/17/1992	0.5437
11/18/1992	0.5611
11/19/1992	0.594
11/20/1992	0.5359
11/23/1992	0.5166
11/24/1992	0.5495
11/25/1992	0.5611
11/27/1992	0.5611
11/30/1992	0.5688
12/1/1992	0.5727
12/2/1992	0.5611
12/3/1992	0.5553
12/4/1992	0.5592
12/7/1992	0.5727
12/8/1992	0.5901
12/9/1992	0.6133
12/10/1992	0.6346
12/11/1992	0.6288
12/14/1992	0.6172
12/15/1992	0.6153
12/16/1992	0.6443
12/17/1992	0.6714
12/18/1992	0.6907
12/21/1992	0.712
12/22/1992	0.7275
12/23/1992	0.7391
12/24/1992	0.7352
12/28/1992	0.7372
12/29/1992	0.741
12/30/1992	0.743
12/31/1992	0.743
1/4/1993	0.7004
1/5/1993	0.7217
1/6/1993	0.741
1/7/1993	0.7217

1/8/1993	0.7139
1/11/1993	0.7178
1/12/1993	0.7004
1/13/1993	0.7101
1/14/1993	0.7217
1/15/1993	0.7159
1/18/1993	0.7352
1/19/1993	0.7081
1/20/1993	0.7101
1/21/1993	0.7081
1/22/1993	0.7236
1/25/1993	0.7507
1/26/1993	0.7642
1/27/1993	0.7391
1/28/1993	0.7333
1/29/1993	0.7159
2/1/1993	0.7584
2/2/1993	0.6965
2/3/1993	0.6482
2/4/1993	0.6307
2/5/1993	0.6075
2/8/1993	0.6211
2/9/1993	0.6056
2/10/1993	0.565
2/11/1993	0.5611
2/12/1993	0.5417
2/16/1993	0.5108
2/17/1993	0.5359
2/18/1993	0.5359
2/19/1993	0.565
2/22/1993	0.5611
2/23/1993	0.5611
2/24/1993	0.4663
2/25/1993	0.505
2/26/1993	0.4972
3/1/1993	0.472
3/2/1993	0.4837
3/3/1993	0.4683
3/4/1993	0.4683
3/5/1993	0.472
3/8/1993	0.5206
3/9/1993	0.5419
3/10/1993	0.5649
3/11/1993	0.5552
3/12/1993	0.5785
3/15/1993	0.5998

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

3/16/1993	0.5765
3/17/1993	0.5515
3/18/1993	0.5572
3/19/1993	0.5456
3/22/1993	0.5339
3/23/1993	0.5243
3/24/1993	0.5456
3/25/1993	0.5649
3/26/1993	0.5669
3/29/1993	0.5379
3/30/1993	0.5359
3/31/1993	0.5436
4/1/1993	0.5417
4/2/1993	0.5089
4/5/1993	0.5108
4/6/1993	0.5069
4/7/1993	0.5205
4/8/1993	0.4972
4/12/1993	0.5127
4/13/1993	0.4895
4/14/1993	0.4934
4/15/1993	0.503
4/16/1993	0.4914
4/19/1993	0.4702
4/20/1993	0.4837
4/21/1993	0.4431
4/22/1993	0.4702
4/23/1993	0.4334
4/26/1993	0.4373
4/27/1993	0.4469
4/28/1993	0.4469
4/29/1993	0.4431
4/30/1993	0.4489
5/3/1993	0.4547
5/4/1993	0.4914
5/5/1993	0.5011
5/6/1993	0.4934
5/7/1993	0.4992
5/10/1993	0.5127
5/11/1993	0.5147
5/12/1993	0.4953
5/13/1993	0.4818
5/14/1993	0.4856
5/17/1993	0.5127
5/18/1993	0.5263
5/19/1993	0.476

5/20/1993	0.4972
5/21/1993	0.5127
5/24/1993	0.4972
5/25/1993	0.3831
5/26/1993	0.3773
5/27/1993	0.3657
5/28/1993	0.3754
6/1/1993	0.3831
6/2/1993	0.3657
6/3/1993	0.3599
6/4/1993	0.3483
6/7/1993	0.3309
6/8/1993	0.3212
6/9/1993	0.3096
6/10/1993	0.3038
6/11/1993	0.3154
6/14/1993	0.3115
6/15/1993	0.3057
6/16/1993	0.2999
6/17/1993	0.2864
6/18/1993	0.2747
6/21/1993	0.2825
6/22/1993	0.296
6/23/1993	0.3076
6/24/1993	0.3154
6/25/1993	0.327
6/28/1993	0.3076
6/29/1993	0.2941
6/30/1993	0.2902
7/1/1993	0.2922
7/2/1993	0.2902
7/6/1993	0.2825
7/7/1993	0.2825
7/8/1993	0.2805
7/9/1993	0.2844
7/12/1993	0.2941
7/13/1993	0.298
7/14/1993	0.2457
7/15/1993	0.2477
7/16/1993	0.2477
7/19/1993	0.2515
7/20/1993	0.2593
7/21/1993	0.2631
7/22/1993	0.2651
7/23/1993	0.2709
7/26/1993	0.2825

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

7/27/1993	0.2747
7/28/1993	0.2786
7/29/1993	0.3076
7/30/1993	0.3115
8/2/1993	0.325
8/3/1993	0.3038
8/4/1993	0.3115
8/5/1993	0.3154
8/6/1993	0.3057
8/9/1993	0.3076
8/10/1993	0.296
8/11/1993	0.2999
8/12/1993	0.296
8/13/1993	0.2999
8/16/1993	0.3038
8/17/1993	0.3231
8/18/1993	0.2999
8/19/1993	0.296
8/20/1993	0.3018
8/23/1993	0.2902
8/24/1993	0.2922
8/25/1993	0.2864
8/26/1993	0.2825
8/27/1993	0.2805
8/30/1993	0.2883
8/31/1993	0.2844
9/1/1993	0.2805
9/2/1993	0.2825
9/3/1993	0.2805
9/7/1993	0.2709
9/8/1993	0.2767
9/9/1993	0.2709
9/10/1993	0.2728
9/13/1993	0.2689
9/14/1993	0.267
9/15/1993	0.2689
9/16/1993	0.2651
9/17/1993	0.2631
9/20/1993	0.2554
9/21/1993	0.2515
9/22/1993	0.267
9/23/1993	0.2689
9/24/1993	0.267
9/27/1993	0.2593
9/28/1993	0.2593
9/29/1993	0.2554

9/30/1993	0.2573
10/1/1993	0.2554
10/4/1993	0.2535
10/5/1993	0.2496
10/6/1993	0.2535
10/7/1993	0.2535
10/8/1993	0.2496
10/11/1993	0.2535
10/12/1993	0.2496
10/13/1993	0.2515
10/14/1993	0.2747
10/15/1993	0.2902
10/18/1993	0.2922
10/19/1993	0.2902
10/20/1993	0.2922
10/21/1993	0.3076
10/22/1993	0.3018
10/25/1993	0.2941
10/26/1993	0.3018
10/27/1993	0.3154
10/28/1993	0.3076
10/29/1993	0.3134
11/1/1993	0.3212
11/2/1993	0.3425
11/3/1993	0.3328
11/4/1993	0.3231
11/5/1993	0.3463
11/8/1993	0.3676
11/9/1993	0.3502
11/10/1993	0.3676
11/11/1993	0.3928
11/12/1993	0.4063
11/15/1993	0.385
11/16/1993	0.3928
11/17/1993	0.387
11/18/1993	0.3792
11/19/1993	0.3676
11/22/1993	0.3444
11/23/1993	0.3715
11/24/1993	0.387
11/26/1993	0.3773
11/29/1993	0.3734
11/30/1993	0.4199
12/1/1993	0.4082
12/2/1993	0.4082
12/3/1993	0.4295

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

12/6/1993	0.4102
12/7/1993	0.3986
12/8/1993	0.387
12/9/1993	0.3773
12/10/1993	0.3618
12/13/1993	0.356
12/14/1993	0.3483
12/15/1993	0.3599
12/16/1993	0.3773
12/17/1993	0.3695
12/20/1993	0.3637
12/21/1993	0.3541
12/22/1993	0.3734
12/23/1993	0.3618
12/27/1993	0.3637
12/28/1993	0.3599
12/29/1993	0.3521
12/30/1993	0.3502
12/31/1993	0.3502
1/3/1994	0.3715
1/4/1994	0.385
1/5/1994	0.3986
1/6/1994	0.3928
1/7/1994	0.3986
1/10/1994	0.3947
1/11/1994	0.3908
1/12/1994	0.3928
1/13/1994	0.3812
1/14/1994	0.3928
1/17/1994	0.4005
1/18/1994	0.4063
1/19/1994	0.385
1/20/1994	0.3947
1/21/1994	0.3812
1/24/1994	0.3599
1/25/1994	0.3618
1/26/1994	0.3405
1/27/1994	0.325
1/28/1994	0.3347
1/31/1994	0.3405
2/1/1994	0.3405
2/2/1994	0.3212
2/3/1994	0.3154
2/4/1994	0.3096
2/7/1994	0.3018
2/8/1994	0.3057

2/9/1994	0.3192
2/10/1994	0.3212
2/11/1994	0.3154
2/14/1994	0.3212
2/15/1994	0.3134
2/16/1994	0.325
2/17/1994	0.3192
2/18/1994	0.325
2/22/1994	0.3521
2/23/1994	0.3734
2/24/1994	0.385
2/25/1994	0.3734
2/28/1994	0.387
3/1/1994	0.385
3/2/1994	0.385
3/3/1994	0.4179
3/4/1994	0.4218
3/7/1994	0.414
3/8/1994	0.4024
3/9/1994	0.4063
3/10/1994	0.4005
3/11/1994	0.3928
3/14/1994	0.3986
3/15/1994	0.4082
3/16/1994	0.4218
3/17/1994	0.416
3/18/1994	0.4199
3/21/1994	0.4295
3/22/1994	0.4179
3/23/1994	0.4334
3/24/1994	0.4276
3/25/1994	0.4334
3/28/1994	0.4218
3/29/1994	0.416
3/30/1994	0.4063
3/31/1994	0.3908
4/4/1994	0.4024
4/5/1994	0.4295
4/6/1994	0.4276
4/7/1994	0.4489
4/8/1994	0.4547
4/11/1994	0.4411
4/12/1994	0.4315
4/13/1994	0.416
4/14/1994	0.4276
4/15/1994	0.416

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

4/18/1994	0.4121
4/19/1994	0.4102
4/20/1994	0.385
4/21/1994	0.3405
4/22/1994	0.3657
4/25/1994	0.3657
4/26/1994	0.3599
4/28/1994	0.3521
4/29/1994	0.3405
5/2/1994	0.3502
5/3/1994	0.3773
5/4/1994	0.416
5/5/1994	0.4131
5/6/1994	0.4005
5/9/1994	0.3995
5/10/1994	0.4024
5/11/1994	0.3773
5/12/1994	0.3579
5/13/1994	0.3792
5/16/1994	0.3773
5/17/1994	0.3734
5/18/1994	0.3715
5/19/1994	0.385
5/20/1994	0.385
5/23/1994	0.4024
5/24/1994	0.4489
5/25/1994	0.4644
5/26/1994	0.4547
5/27/1994	0.446
5/31/1994	0.4431
6/1/1994	0.4324
6/2/1994	0.4508
6/3/1994	0.445
6/6/1994	0.4276
6/7/1994	0.4373
6/8/1994	0.4102
6/9/1994	0.4082
6/10/1994	0.4315
6/13/1994	0.4315
6/14/1994	0.4295
6/15/1994	0.4324
6/16/1994	0.416
6/17/1994	0.3957
6/20/1994	0.3889
6/21/1994	0.3947
6/22/1994	0.4005

6/23/1994	0.3908
6/24/1994	0.3734
6/27/1994	0.3957
6/28/1994	0.4102
6/29/1994	0.4024
6/30/1994	0.4082
7/1/1994	0.3889
7/5/1994	0.3986
7/6/1994	0.4102
7/7/1994	0.4218
7/8/1994	0.4344
7/11/1994	0.4469
7/12/1994	0.4257
7/13/1994	0.4247
7/14/1994	0.4179
7/15/1994	0.4005
7/18/1994	0.4024
7/19/1994	0.3966
7/20/1994	0.3986
7/21/1994	0.4121
7/22/1994	0.4024
7/25/1994	0.4063
7/26/1994	0.4179
7/27/1994	0.4189
7/28/1994	0.416
7/29/1994	0.4334
8/1/1994	0.4402
8/2/1994	0.445
8/3/1994	0.4489
8/4/1994	0.4431
8/5/1994	0.4373
8/8/1994	0.4527
8/9/1994	0.4798
8/10/1994	0.5069
8/11/1994	0.5108
8/12/1994	0.505
8/15/1994	0.5021
8/16/1994	0.5118
8/17/1994	0.5495
8/18/1994	0.5311
8/19/1994	0.5282
8/22/1994	0.5301
8/23/1994	0.5263
8/24/1994	0.5437
8/25/1994	0.5437
8/26/1994	0.5195

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

8/29/1994	0.505
8/30/1994	0.5108
8/31/1994	0.503
9/1/1994	0.4876
9/2/1994	0.505
9/6/1994	0.5127
9/7/1994	0.5185
9/8/1994	0.5292
9/9/1994	0.5205
9/12/1994	0.5166
9/13/1994	0.5282
9/14/1994	0.5408
9/15/1994	0.5592
9/16/1994	0.5785
9/19/1994	0.5708
9/20/1994	0.5592
9/21/1994	0.595
9/22/1994	0.6056
9/23/1994	0.594
9/26/1994	0.5756
9/27/1994	0.5862
9/28/1994	0.5862
9/29/1994	0.5669
9/30/1994	0.5795
10/3/1994	0.5727
10/4/1994	0.563
10/5/1994	0.6017
10/6/1994	0.5901
10/7/1994	0.5959
10/10/1994	0.6153
10/11/1994	0.6501
10/12/1994	0.6598
10/13/1994	0.6404
10/14/1994	0.6511
10/17/1994	0.6559
10/18/1994	0.6443
10/19/1994	0.654
10/20/1994	0.6327
10/21/1994	0.6385
10/24/1994	0.623
10/25/1994	0.6172
10/26/1994	0.6482
10/27/1994	0.6482
10/28/1994	0.6752
10/31/1994	0.6888
11/1/1994	0.7023

11/2/1994	0.6781
11/3/1994	0.6694
11/4/1994	0.6462
11/7/1994	0.6791
11/8/1994	0.6907
11/9/1994	0.6946
11/10/1994	0.6907
11/11/1994	0.6752
11/14/1994	0.6927
11/15/1994	0.7275
11/16/1994	0.713
11/17/1994	0.6927
11/18/1994	0.7168
11/21/1994	0.6965
11/22/1994	0.6714
11/23/1994	0.6559
11/25/1994	0.6694
11/28/1994	0.6888
11/29/1994	0.6946
11/30/1994	0.6665
12/1/1994	0.6153
12/2/1994	0.6366
12/5/1994	0.6598
12/6/1994	0.6627
12/7/1994	0.6385
12/8/1994	0.6153
12/9/1994	0.6327
12/12/1994	0.6133
12/13/1994	0.5998
12/14/1994	0.6095
12/15/1994	0.5901
12/16/1994	0.594
12/19/1994	0.5785
12/20/1994	0.594
12/21/1994	0.6037
12/22/1994	0.6269
12/23/1994	0.6462
12/27/1994	0.652
12/28/1994	0.6288
12/29/1994	0.6491
12/30/1994	0.6346
1/3/1995	0.6172
1/4/1995	0.654
1/5/1995	0.6752
1/6/1995	0.6985
1/9/1995	0.7139

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

1/10/1995	0.7207
1/11/1995	0.7236
1/12/1995	0.7217
1/13/1995	0.7139
1/16/1995	0.7139
1/17/1995	0.7197
1/18/1995	0.7256
1/19/1995	0.7294
1/20/1995	0.7101
1/23/1995	0.7062
1/24/1995	0.6907
1/25/1995	0.6617
1/26/1995	0.654
1/27/1995	0.6482
1/30/1995	0.6346
1/31/1995	0.6598
2/1/1995	0.6617
2/2/1995	0.6723
2/3/1995	0.6462
2/6/1995	0.6491
2/7/1995	0.6366
2/8/1995	0.6307
2/9/1995	0.6578
2/10/1995	0.683
2/13/1995	0.6927
2/14/1995	0.7023
2/15/1995	0.7043
2/16/1995	0.7004
2/17/1995	0.7081
2/21/1995	0.6888
2/22/1995	0.712
2/23/1995	0.6849
2/24/1995	0.6752
2/27/1995	0.6424
2/28/1995	0.6424
3/1/1995	0.6191
3/2/1995	0.623
3/3/1995	0.6501
3/6/1995	0.6288
3/7/1995	0.6404
3/8/1995	0.6559
3/9/1995	0.6849
3/10/1995	0.6888
3/13/1995	0.6985
3/14/1995	0.6675
3/15/1995	0.6772

3/16/1995	0.6733
3/17/1995	0.6869
3/20/1995	0.6888
3/21/1995	0.682
3/22/1995	0.683
3/23/1995	0.6733
3/24/1995	0.6869
3/27/1995	0.683
3/28/1995	0.6733
3/29/1995	0.6675
3/30/1995	0.6811
3/31/1995	0.6772
4/3/1995	0.6726
4/4/1995	0.6694
4/5/1995	0.6675
4/6/1995	0.6714
4/7/1995	0.6733
4/10/1995	0.6714
4/11/1995	0.6733
4/12/1995	0.6888
4/13/1995	0.7081
4/17/1995	0.7372
4/18/1995	0.7352
4/19/1995	0.7314
4/20/1995	0.7681
4/21/1995	0.7584
4/24/1995	0.7642
4/25/1995	0.8068
4/26/1995	0.8184
4/27/1995	0.8455
4/28/1995	0.8474
5/1/1995	0.801
5/2/1995	0.8281
5/3/1995	0.8494
5/4/1995	0.8358
5/5/1995	0.8591
5/8/1995	0.8571
5/9/1995	0.8436
5/10/1995	0.8474
5/11/1995	0.8591
5/12/1995	0.8629
5/15/1995	0.8765
5/16/1995	0.89
5/17/1995	0.8687
5/18/1995	0.8474
5/19/1995	0.8358

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

5/22/1995	0.832
5/23/1995	0.8378
5/24/1995	0.8165
5/25/1995	0.8262
5/26/1995	0.8049
5/30/1995	0.7584
5/31/1995	0.7797
6/1/1995	0.7894
6/2/1995	0.801
6/5/1995	0.8049
6/6/1995	0.8146
6/7/1995	0.8223
6/8/1995	0.83
6/9/1995	0.8242
6/12/1995	0.8204
6/13/1995	0.8184
6/14/1995	0.7991
6/15/1995	0.7759
6/16/1995	0.7778
6/19/1995	0.8184
6/20/1995	0.8774
6/21/1995	0.8861
6/22/1995	0.9016
6/23/1995	0.9539
6/26/1995	0.919
6/27/1995	0.921
6/28/1995	0.9171
6/29/1995	0.9345
6/30/1995	0.9306
7/3/1995	0.9326
7/5/1995	0.9306
7/6/1995	0.9616
7/7/1995	0.9945
7/10/1995	1.0196
7/11/1995	0.9848
7/12/1995	1.0351
7/13/1995	1.0641
7/14/1995	1.0545
7/17/1995	1.0661
7/18/1995	1.0003
7/19/1995	0.95
7/20/1995	0.9481
7/21/1995	0.9364
7/24/1995	0.9906
7/25/1995	1.008
7/26/1995	1.0196

7/27/1995	1.0467
7/28/1995	1.039
7/31/1995	1.0061
8/1/1995	0.9848
8/2/1995	0.979
8/3/1995	1.0467
8/4/1995	1.0496
8/7/1995	1.0274
8/8/1995	1.0545
8/9/1995	1.068
8/10/1995	1.0506
8/11/1995	1.0767
8/14/1995	1.1067
8/15/1995	1.1125
8/16/1995	1.1299
8/17/1995	1.1493
8/18/1995	1.1783
8/21/1995	1.1125
8/22/1995	1.1319
8/23/1995	1.157
8/24/1995	1.1512
8/25/1995	1.1531
8/28/1995	1.1396
8/29/1995	1.1357
8/30/1995	1.1783
8/31/1995	1.1918
9/1/1995	1.1648
9/5/1995	1.2499
9/6/1995	1.3195
9/7/1995	1.2847
9/8/1995	1.3176
9/11/1995	1.3215
9/12/1995	1.3137
9/13/1995	1.3273
9/14/1995	1.2944
9/15/1995	1.2837
9/18/1995	1.335
9/19/1995	1.4085
9/20/1995	1.4201
9/21/1995	1.3853
9/22/1995	1.3747
9/25/1995	1.3466
9/26/1995	1.2731
9/27/1995	1.2615
9/28/1995	1.3466
9/29/1995	1.3157

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

10/2/1995	1.3002
10/3/1995	1.3157
10/4/1995	1.277
10/5/1995	1.2808
10/6/1995	1.2383
10/9/1995	1.1725
10/10/1995	1.1822
10/11/1995	1.2421
10/12/1995	1.2383
10/13/1995	1.2847
10/16/1995	1.3041
10/17/1995	1.3892
10/18/1995	1.424
10/19/1995	1.3911
10/20/1995	1.3718
10/23/1995	1.4743
10/24/1995	1.4182
10/25/1995	1.3718
10/26/1995	1.3718
10/27/1995	1.3931
10/30/1995	1.4163
10/31/1995	1.4434
11/1/1995	1.4318
11/2/1995	1.4975
11/3/1995	1.4937
11/6/1995	1.4937
11/7/1995	1.3969
11/8/1995	1.3698
11/9/1995	1.3931
11/10/1995	1.3969
11/13/1995	1.3776
11/14/1995	1.2963
11/15/1995	1.3234
11/16/1995	1.3428
11/17/1995	1.3544
11/20/1995	1.2808
11/21/1995	1.246
11/22/1995	1.2189
11/24/1995	1.2383
11/27/1995	1.2421
11/28/1995	1.3505
11/29/1995	1.3815
11/30/1995	1.3698
12/1/1995	1.2615
12/4/1995	1.2615
12/5/1995	1.1802

12/6/1995	1.1454
12/7/1995	1.1454
12/8/1995	1.1918
12/11/1995	1.1648
12/12/1995	1.1009
12/13/1995	1.1144
12/14/1995	0.9984
12/15/1995	0.9751
12/18/1995	0.9132
12/19/1995	1.1028
12/20/1995	1.0719
12/21/1995	1.0835
12/22/1995	1.0874
12/26/1995	1.1144
12/27/1995	1.0951
12/28/1995	1.0371
12/29/1995	1.0719
1/2/1996	1.1028
1/3/1996	1.0641
1/4/1996	0.9906
1/5/1996	1.0216
1/8/1996	1.0332
1/9/1996	0.9674
1/10/1996	0.9868
1/11/1996	1.0371
1/12/1996	0.8861
1/15/1996	0.7855
1/16/1996	0.8281
1/17/1996	0.7265
1/18/1996	0.7584
1/19/1996	0.8204
1/22/1996	0.8242
1/23/1996	0.8281
1/24/1996	0.7971
1/25/1996	0.7739
1/26/1996	0.8513
1/29/1996	0.8474
1/30/1996	0.8552
1/31/1996	0.8474
2/1/1996	0.8668
2/2/1996	0.9016
2/5/1996	1.0061
2/6/1996	1.0274
2/7/1996	1.0003
2/8/1996	0.9906
2/9/1996	0.979

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

2/12/1996	1.0506
2/13/1996	0.9674
2/14/1996	0.9713
2/15/1996	0.921
2/16/1996	0.9364
2/20/1996	1.01
2/21/1996	1.1028
2/22/1996	1.1377
2/23/1996	1.099
2/26/1996	1.1106
2/27/1996	1.0951
2/28/1996	1.1106
2/29/1996	1.0641
3/1/1996	0.9287
3/4/1996	0.9113
3/5/1996	0.8784
3/6/1996	0.9287
3/7/1996	0.9094
3/8/1996	0.8745
3/11/1996	0.9016
3/12/1996	0.9055
3/13/1996	0.9597
3/14/1996	0.9829
3/15/1996	1.0332
3/18/1996	1.0564
3/19/1996	1.0409
3/20/1996	1.0061
3/21/1996	1.0182
3/22/1996	1.0022
3/25/1996	0.9597
3/26/1996	1.0177
3/27/1996	1.0216
3/28/1996	1.0409
3/29/1996	1.0371
4/1/1996	1.1067
4/2/1996	1.1028
4/3/1996	1.1338
4/4/1996	1.1338
4/8/1996	1.2228
4/9/1996	1.2963
4/10/1996	1.2576
4/11/1996	1.246
4/12/1996	1.2305
4/15/1996	1.2576
4/16/1996	1.3002
4/17/1996	1.2692

4/18/1996	1.2731
4/19/1996	1.277
4/22/1996	1.3118
4/23/1996	1.3524
4/24/1996	1.4279
4/25/1996	1.3776
4/26/1996	1.3582
4/29/1996	1.4434
4/30/1996	1.4201
5/1/1996	1.4356
5/2/1996	1.4008
5/3/1996	1.4163
5/6/1996	1.424
5/7/1996	1.4279
5/8/1996	1.3931
5/9/1996	1.3621
5/10/1996	1.3853
5/13/1996	1.4085
5/14/1996	1.455
5/15/1996	1.5285
5/16/1996	1.5014
5/17/1996	1.4898
5/20/1996	1.5711
5/21/1996	1.544
5/22/1996	1.5285
5/23/1996	1.5633
5/24/1996	1.5517
5/28/1996	1.5865
5/29/1996	1.6407
5/30/1996	1.6988
5/31/1996	1.7142
6/3/1996	1.6949
6/4/1996	1.7104
6/5/1996	1.7413
6/6/1996	1.6872
6/7/1996	1.6794
6/10/1996	1.7142
6/11/1996	1.6368
6/12/1996	1.6639
6/13/1996	1.6059
6/14/1996	1.5943
6/17/1996	1.6117
6/18/1996	1.5943
6/19/1996	1.6755
6/20/1996	1.5981
6/21/1996	1.6059

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

6/24/1996	1.6446
6/25/1996	1.5672
6/26/1996	1.4163
6/27/1996	1.5014
6/28/1996	1.5749
7/1/1996	1.5904
7/2/1996	1.5401
7/3/1996	1.513
7/5/1996	1.513
7/8/1996	1.4898
7/9/1996	1.4666
7/10/1996	1.4898
7/11/1996	1.4085
7/12/1996	1.4047
7/15/1996	1.3311
7/16/1996	1.3892
7/17/1996	1.4724
7/18/1996	1.5285
7/19/1996	1.4898
7/22/1996	1.4898
7/23/1996	1.4511
7/24/1996	1.5014
7/25/1996	1.602
7/26/1996	1.6639
7/29/1996	1.6136
7/30/1996	1.6833
7/31/1996	1.7181
8/1/1996	1.7607
8/2/1996	1.7994
8/5/1996	1.7413
8/6/1996	1.7491
8/7/1996	1.7955
8/8/1996	1.7955
8/9/1996	1.78
8/12/1996	1.7723
8/13/1996	1.7529
8/14/1996	1.8806
8/15/1996	1.8884
8/16/1996	1.8729
8/19/1996	1.8806
8/20/1996	1.8652
8/21/1996	1.8922
8/22/1996	1.9928
8/23/1996	2.0045
8/26/1996	1.9619
8/27/1996	1.989

8/28/1996	2.0315
8/29/1996	2.0625
8/30/1996	2.078
9/3/1996	2.0935
9/4/1996	2.1322
9/5/1996	2.0973
9/6/1996	2.136
9/9/1996	2.1322
9/10/1996	2.1979
9/11/1996	2.2753
9/12/1996	2.2869
9/13/1996	2.4185
9/16/1996	2.4456
9/17/1996	2.5694
9/18/1996	2.4959
9/19/1996	2.5733
9/20/1996	2.6778
9/23/1996	2.6294
9/24/1996	2.4804
9/25/1996	2.4843
9/26/1996	2.3876
9/27/1996	2.3527
9/30/1996	2.4069
10/1/1996	2.3798
10/2/1996	2.5501
10/3/1996	2.5385
10/4/1996	2.6275
10/7/1996	2.6236
10/8/1996	2.6081
10/9/1996	2.612
10/10/1996	2.5075
10/11/1996	2.4959
10/14/1996	2.6275
10/15/1996	2.7358
10/16/1996	2.6623
10/17/1996	2.5578
10/18/1996	2.5926
10/21/1996	2.5501
10/22/1996	2.5385
10/23/1996	2.5539
10/24/1996	2.5946
10/25/1996	2.5501
10/28/1996	2.5075
10/29/1996	2.3566
10/30/1996	2.4437
10/31/1996	2.5191

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

11/1/1996	2.4669
11/4/1996	2.4069
11/5/1996	2.5423
11/6/1996	2.6971
11/7/1996	2.6778
11/8/1996	2.7242
11/11/1996	2.7977
11/12/1996	2.7436
11/13/1996	2.8596
11/14/1996	2.8093
11/15/1996	2.7977
11/18/1996	2.7706
11/19/1996	3.026
11/20/1996	2.9719
11/21/1996	3.0299
11/22/1996	3.0338
11/25/1996	3.1499
11/26/1996	3.0879
11/27/1996	3.0957
11/29/1996	3.146
12/2/1996	3.2466
12/3/1996	3.3646
12/4/1996	3.3433
12/5/1996	3.444
12/6/1996	3.5136
12/9/1996	3.738
12/10/1996	3.6916
12/11/1996	3.7071
12/12/1996	3.5446
12/13/1996	3.5368
12/16/1996	3.3666
12/17/1996	3.3046
12/18/1996	3.4981
12/19/1996	3.591
12/20/1996	3.4053
12/23/1996	3.204
12/24/1996	3.3433
12/26/1996	3.4207
12/27/1996	3.4633
12/30/1996	3.235
12/31/1996	3.2892
1/2/1997	3.1731
1/3/1997	3.4594
1/6/1997	3.5446
1/7/1997	3.4827
1/8/1997	3.4904

1/9/1997	3.5523
1/10/1997	3.7148
1/13/1997	3.7845
1/14/1997	4.0476
1/15/1997	3.9934
1/16/1997	4.0399
1/17/1997	4.0167
1/20/1997	3.9354
1/21/1997	3.9702
1/22/1997	4.1327
1/23/1997	4.2875
1/24/1997	4.1018
1/27/1997	4.0863
1/28/1997	4.0476
1/29/1997	4.0631
1/30/1997	4.0863
1/31/1997	4.094
2/3/1997	4.094
2/4/1997	4.0012
2/5/1997	3.8464
2/6/1997	3.9083
2/7/1997	4.0708
2/10/1997	3.916
2/11/1997	3.9393
2/12/1997	4.1289
2/13/1997	4.3494
2/14/1997	4.4268
2/18/1997	4.6203
2/19/1997	4.6513
2/20/1997	4.4887
2/21/1997	4.4036
2/24/1997	4.5197
2/25/1997	4.4655
2/26/1997	4.69
2/27/1997	4.3417
2/28/1997	4.4036
3/3/1997	4.4965
3/4/1997	4.5236
3/5/1997	4.6513
3/6/1997	4.5739
3/7/1997	4.4926
3/10/1997	4.4733
3/11/1997	4.4346
3/12/1997	4.4268
3/13/1997	4.4733
3/14/1997	4.3417

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

3/17/1997	4.2024
3/18/1997	4.0089
3/19/1997	3.8928
3/20/1997	4.125
3/21/1997	4.0708
3/24/1997	4.0244
3/25/1997	4.1792
3/26/1997	4.423
3/27/1997	4.3107
3/31/1997	4.1869
4/1/1997	4.2334
4/2/1997	4.1947
4/3/1997	4.2566
4/4/1997	4.5971
4/7/1997	4.5661
4/8/1997	4.8757
4/9/1997	4.7906
4/10/1997	4.5971
4/11/1997	4.3494
4/14/1997	4.3688
4/15/1997	4.5042
4/16/1997	4.659
4/17/1997	4.7674
4/18/1997	4.7287
4/21/1997	4.6358
4/22/1997	4.7596
4/23/1997	4.9144
4/24/1997	5.0305
4/25/1997	4.8138
4/28/1997	4.8873
4/29/1997	5.1234
4/30/1997	5.1814
5/1/1997	5.371
5/2/1997	5.6883
5/5/1997	5.7115
5/6/1997	5.5877
5/7/1997	5.6883
5/8/1997	5.7425
5/9/1997	5.7464
5/12/1997	5.8354
5/13/1997	5.6574
5/14/1997	5.6961
5/15/1997	5.9592
5/16/1997	5.8354
5/19/1997	6.0366
5/20/1997	6.1682

5/21/1997	6.6093
5/22/1997	6.6596
5/23/1997	6.6403
5/27/1997	7.0117
5/28/1997	7.1588
5/29/1997	6.8337
5/30/1997	6.9653
6/2/1997	7.0195
6/3/1997	6.6944
6/4/1997	6.4855
6/5/1997	6.7138
6/6/1997	6.9421
6/9/1997	6.9343
6/10/1997	6.8105
6/11/1997	6.8028
6/12/1997	6.946
6/13/1997	6.8802
6/16/1997	7.1433
6/17/1997	7.4838
6/18/1997	7.2362
6/19/1997	7.3252
6/20/1997	7.3987
6/23/1997	7.3948
6/24/1997	7.6154
6/25/1997	7.5303
6/26/1997	7.3832
6/27/1997	7.1897
6/30/1997	7.271
7/1/1997	7.0814
7/2/1997	7.3755
7/3/1997	7.5767
7/7/1997	7.747
7/8/1997	7.9095
7/9/1997	8.0024
7/10/1997	7.9637
7/11/1997	8.5441
7/14/1997	8.8459
7/15/1997	8.7569
7/16/1997	9.1594
7/17/1997	9.2097
7/18/1997	9.2329
7/21/1997	9.4496
7/22/1997	9.9062
7/23/1997	10.1539
7/24/1997	10.5253
7/25/1997	10.0919

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

7/28/1997	9.7669
7/29/1997	10.0146
7/30/1997	10.1848
7/31/1997	10.5873
8/1/1997	10.5408
8/4/1997	10.3164
8/5/1997	10.1074
8/6/1997	10.239
8/7/1997	10.2313
8/8/1997	9.8598
8/11/1997	9.3799
8/12/1997	9.6585
8/13/1997	9.9526
8/14/1997	10.03
8/15/1997	10.1616
8/18/1997	10.2003
8/19/1997	10.4866
8/20/1997	10.8813
8/21/1997	10.5718
8/22/1997	10.5021
8/25/1997	10.4866
8/26/1997	10.2545
8/27/1997	10.3086
8/28/1997	10.1074
8/29/1997	10.1616
9/2/1997	10.417
9/3/1997	10.773
9/4/1997	10.7343
9/5/1997	10.8117
9/8/1997	11.0052
9/9/1997	11.0671
9/10/1997	10.8891
9/11/1997	11.0439
9/12/1997	10.7885
9/15/1997	10.8194
9/16/1997	11.4386
9/17/1997	11.9494
9/18/1997	11.841
9/19/1997	12.1041
9/22/1997	12.3595
9/23/1997	12.4292
9/24/1997	12.1196
9/25/1997	12.1351
9/26/1997	12.3518
9/29/1997	12.4292
9/30/1997	11.9958

10/1/1997	12.3054
10/2/1997	12.3673
10/3/1997	12.3673
10/6/1997	12.2202
10/7/1997	12.2589
10/8/1997	12.2241
10/9/1997	12.1583
10/10/1997	12.4118
10/13/1997	12.4756
10/14/1997	12.2589
10/15/1997	12.7388
10/16/1997	12.2357
10/17/1997	11.7481
10/20/1997	12.0113
10/21/1997	12.3828
10/22/1997	12.2744
10/23/1997	11.8642
10/24/1997	11.6321
10/27/1997	10.1539
10/28/1997	11.2683
10/29/1997	10.3396
10/30/1997	9.6585
10/31/1997	9.9217
11/3/1997	10.3086
11/4/1997	10.6105
11/5/1997	10.3551
11/6/1997	10.03
11/7/1997	9.7282
11/10/1997	9.3645
11/11/1997	9.4341
11/12/1997	8.9156
11/13/1997	9.5425
11/14/1997	9.7979
11/17/1997	10.4789
11/18/1997	10.5408
11/19/1997	10.3241
11/20/1997	10.6105
11/21/1997	10.3241
11/24/1997	9.8752
11/25/1997	10.0687
11/26/1997	10.386
11/28/1997	10.4247
12/1/1997	11.1522
12/2/1997	10.9355
12/3/1997	11.3534
12/4/1997	11.3225

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

12/5/1997	11.6088
12/8/1997	11.8874
12/9/1997	11.6321
12/10/1997	11.2838
12/11/1997	11.0361
12/12/1997	10.9278
12/15/1997	10.3319
12/16/1997	10.773
12/17/1997	10.4944
12/18/1997	9.9991
12/19/1997	9.6972
12/22/1997	10.1074
12/23/1997	9.9681
12/24/1997	9.5966
12/26/1997	9.705
12/29/1997	10.2622
12/30/1997	10.5331
12/31/1997	10.4015
1/2/1998	10.6182
1/5/1998	10.9278
1/6/1998	10.951
1/7/1998	10.6801
1/8/1998	10.6724
1/9/1998	10.3009
1/12/1998	10.7807
1/13/1998	11.1058
1/14/1998	11.3147
1/15/1998	11.3457
1/16/1998	11.485
1/20/1998	11.5314
1/21/1998	11.6707
1/22/1998	11.454
1/23/1998	11.7404
1/26/1998	11.7172
1/27/1998	12.0732
1/28/1998	12.0268
1/29/1998	12.2125
1/30/1998	12.3131
2/2/1998	12.9477
2/3/1998	13.1335
2/4/1998	13.3269
2/5/1998	13.2495
2/6/1998	13.4817
2/9/1998	13.3889
2/10/1998	13.7294
2/11/1998	13.652

2/12/1998	13.7139
2/13/1998	13.7294
2/17/1998	13.7836
2/18/1998	14.0157
2/19/1998	15.1998
2/20/1998	15.641
2/23/1998	16.2137
2/24/1998	15.9041
2/25/1998	16.0898
2/26/1998	16.5
2/27/1998	17.3204
3/2/1998	16.7941
3/3/1998	16.2369
3/4/1998	17.1966
3/5/1998	16.3298
3/6/1998	17.1501
3/9/1998	15.6332
3/10/1998	16.144
3/11/1998	15.8499
3/12/1998	15.6023
3/13/1998	15.6487
3/16/1998	15.7416
3/17/1998	15.432
3/18/1998	15.6642
3/19/1998	16.0357
3/20/1998	15.463
3/23/1998	15.4165
3/24/1998	16.2833
3/25/1998	16.8251
3/26/1998	16.9953
3/27/1998	16.7167
3/30/1998	16.6393
3/31/1998	16.7786
4/1/1998	16.9644
4/2/1998	16.8715
4/3/1998	16.6858
4/6/1998	16.1595
4/7/1998	15.6332
4/8/1998	16.5774
4/9/1998	16.7632
4/13/1998	16.7554
4/14/1998	16.9953
4/15/1998	16.8096
4/16/1998	16.7477
4/17/1998	16.7167
4/20/1998	17.2585

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

4/21/1998	18.4193
4/22/1998	19.1778
4/23/1998	18.636
4/24/1998	18.8992
4/27/1998	18.4039
4/28/1998	18.8373
4/29/1998	19.2242
4/30/1998	19.9982
5/1/1998	20.8185
5/4/1998	21.7937
5/5/1998	21.7163
5/6/1998	21.6543
5/7/1998	21.4531
5/8/1998	22.7224
5/11/1998	22.3818
5/12/1998	23.3725
5/13/1998	24.3321
5/14/1998	23.5892
5/15/1998	22.289
5/18/1998	23.4034
5/19/1998	23.4266
5/20/1998	22.7224
5/21/1998	21.5615
5/22/1998	21.2055
5/26/1998	20.7876
5/27/1998	21.3293
5/28/1998	20.9578
5/29/1998	20.4083
6/1/1998	19.3945
6/2/1998	20.4625
6/3/1998	19.8743
6/4/1998	20.9269
6/5/1998	20.9423
6/8/1998	20.7256
6/9/1998	21.1745
6/10/1998	20.7256
6/11/1998	20.478
6/12/1998	20.5244
6/15/1998	19.8743
6/16/1998	21.0429
6/17/1998	21.2209
6/18/1998	20.9578
6/19/1998	20.9888
6/22/1998	21.7627
6/23/1998	23.0629
6/24/1998	23.0938

6/25/1998	22.7843
6/26/1998	22.8771
6/29/1998	23.3105
6/30/1998	22.9855
7/1/1998	23.2641
7/2/1998	23.001
7/6/1998	22.7224
7/7/1998	22.5366
7/8/1998	23.8678
7/9/1998	24.7346
7/10/1998	24.9667
7/13/1998	26.2979
7/14/1998	26.592
7/15/1998	27.7064
7/16/1998	28.1708
7/17/1998	29.115
7/20/1998	28.728
7/21/1998	27.4588
7/22/1998	27.1028
7/23/1998	26.0967
7/24/1998	25.9728
7/27/1998	27.304
7/28/1998	26.8087
7/29/1998	26.592
7/30/1998	27.9231
7/31/1998	26.8938
8/3/1998	27.0408
8/4/1998	26.205
8/5/1998	26.4372
8/6/1998	26.7003
8/7/1998	26.561
8/10/1998	27.304
8/11/1998	26.3134
8/12/1998	26.6384
8/13/1998	26.3753
8/14/1998	26.1586
8/17/1998	27.3814
8/18/1998	27.1337
8/19/1998	29.2078
8/20/1998	30.2449
8/21/1998	29.0995
8/24/1998	29.5019
8/25/1998	30.7092
8/26/1998	31.8546
8/27/1998	30.9724
8/28/1998	29.409

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

8/31/1998	24.7655
9/1/1998	26.8396
9/2/1998	27.304
9/3/1998	26.7622
9/4/1998	27.1182
9/8/1998	29.6877
9/9/1998	28.2946
9/10/1998	27.1182
9/11/1998	28.4494
9/14/1998	29.2543
9/15/1998	29.6567
9/16/1998	29.7496
9/17/1998	28.7899
9/18/1998	28.6661
9/21/1998	29.6877
9/22/1998	29.7496
9/23/1998	31.8856
9/24/1998	31.3593
9/25/1998	32.7214
9/28/1998	33.7121
9/29/1998	33.5882
9/30/1998	32.5666
10/1/1998	30.4925
10/2/1998	31.0498
10/5/1998	28.5732
10/6/1998	27.3968
10/7/1998	25.0441
10/8/1998	23.9916
10/9/1998	26.1586
10/12/1998	27.7683
10/13/1998	26.2514
10/14/1998	26.1276
10/15/1998	28.759
10/16/1998	28.0779
10/19/1998	28.3565
10/20/1998	26.4062
10/21/1998	28.2017
10/22/1998	29.1614
10/23/1998	28.8518
10/26/1998	30.9569
10/27/1998	30.9569
10/28/1998	32.0094
10/29/1998	32.1333
10/30/1998	32.4428
11/2/1998	32.7524
11/3/1998	31.8856

11/4/1998	32.3809
11/5/1998	32.4738
11/6/1998	32.5357
11/9/1998	34.1764
11/10/1998	34.8265
11/11/1998	35.6314
11/12/1998	34.2693
11/13/1998	31.6689
11/16/1998	31.2974
11/17/1998	31.8546
11/18/1998	31.6379
11/19/1998	31.2355
11/20/1998	31.8856
11/23/1998	32.6286
11/24/1998	32.1333
11/25/1998	31.9475
11/27/1998	31.607
11/30/1998	30.1211
12/1/1998	32.1023
12/2/1998	32.7833
12/3/1998	31.6379
12/4/1998	32.6905
12/7/1998	33.4954
12/8/1998	33
12/9/1998	33.743
12/10/1998	33.3406
12/11/1998	33.2787
12/14/1998	32.0713
12/15/1998	32.4738
12/16/1998	31.7308
12/17/1998	32.5976
12/18/1998	33.6192
12/21/1998	35.6314
12/22/1998	35.6004
12/23/1998	37.365
12/24/1998	36.9316
12/28/1998	37.0244
12/29/1998	36.9316
12/30/1998	36.2815
12/31/1998	36.2505
1/4/1999	36.7458
1/5/1999	37.2721
1/6/1999	38.6961
1/7/1999	38.7271
1/8/1999	38.5413
1/11/1999	40.6154

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

1/12/1999	39.8415
1/13/1999	39.2843
1/14/1999	38.4485
1/15/1999	39.1295
1/19/1999	40.6774
1/20/1999	42.2562
1/21/1999	41.6989
1/22/1999	41.1108
1/25/1999	42.0395
1/26/1999	43.835
1/27/1999	43.835
1/28/1999	46.652
1/29/1999	49.531
2/1/1999	53.4935
2/2/1999	53.8031
2/3/1999	53.4316
2/4/1999	50.7074
2/5/1999	49.7477
2/8/1999	51.5432
2/9/1999	48.4475
2/10/1999	48.0451
2/11/1999	50.4597
2/12/1999	44.516
2/16/1999	43.9588
2/17/1999	40.3987
2/18/1999	41.1108
2/19/1999	39.6867
2/22/1999	42.0395
2/23/1999	43.1229
2/24/1999	41.2346
2/25/1999	40.4916
2/26/1999	39.6867
3/1/1999	39.9034
3/2/1999	38.6652
3/3/1999	40.0892
3/4/1999	40.5535
3/5/1999	42.6276
3/8/1999	44.9494
3/9/1999	43.6492
3/10/1999	42.9063
3/11/1999	41.4822
3/12/1999	41.7918
3/15/1999	43.3396
3/16/1999	43.9588
3/17/1999	42.5348
3/18/1999	41.8537

3/19/1999	39.8725
3/22/1999	37.5198
3/23/1999	35.3528
3/24/1999	38.1389
3/25/1999	37.7674
3/26/1999	37.5198
3/29/1999	39.0676
3/30/1999	39.501
3/31/1999	40.4916
4/1/1999	40.8012
4/5/1999	43.6492
4/6/1999	46.3734
4/7/1999	46.0019
4/8/1999	44.5779
4/9/1999	43.1539
4/12/1999	41.4203
4/13/1999	40.0582
4/14/1999	37.7674
4/15/1999	39.4391
4/16/1999	37.8912
4/19/1999	35.1051
4/20/1999	37.8293
4/21/1999	38.077
4/22/1999	41.4822
4/23/1999	42.5967
4/26/1999	44.3922
4/27/1999	42.7824
4/28/1999	41.2346
4/29/1999	40.6774
4/30/1999	40.8012
5/3/1999	41.668
5/4/1999	40.4297
5/5/1999	40.925
5/6/1999	39.0676
5/7/1999	39.8106
5/10/1999	41.8537
5/11/1999	42.2252
5/12/1999	43.5254
5/13/1999	42.8443
5/14/1999	40.8012
5/17/1999	42.8443
5/18/1999	43.6492
5/19/1999	39.4391
5/20/1999	37.8912
5/21/1999	36.9625
5/24/1999	35.7862

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

5/25/1999	34.2383
5/26/1999	34.2383
5/27/1999	34.1764
5/28/1999	34.1145
6/1/1999	32.7524
6/2/1999	33.1858
6/3/1999	32.8762
6/4/1999	33.5573
6/7/1999	35.4147
6/8/1999	33.6811
6/9/1999	35.167
6/10/1999	34.1764
6/11/1999	33.8668
6/14/1999	33
6/15/1999	34.3002
6/16/1999	35.4766
6/17/1999	36.1576
6/18/1999	36.3589
6/21/1999	38.5723
6/22/1999	37.2102
6/23/1999	37.9531
6/24/1999	37.7674
6/25/1999	36.591
6/28/1999	36.7149
6/29/1999	36.3434
6/30/1999	36.653
7/1/1999	36.2815
7/2/1999	36.7768
7/6/1999	36.653
7/7/1999	37.9531
7/8/1999	39.5629
7/9/1999	42.4109
7/12/1999	43.2158
7/13/1999	41.8537
7/14/1999	43.092
7/15/1999	43.5254
7/16/1999	42.8443
7/19/1999	42.0395
7/20/1999	40.7393
7/21/1999	40.8631
7/22/1999	39.2533
7/23/1999	40.6154
7/26/1999	39.6248
7/27/1999	41.7299
7/28/1999	42.349
7/29/1999	40.8631

7/30/1999	40.4916
8/2/1999	39.5629
8/3/1999	39.0676
8/4/1999	38.758
8/5/1999	38.3865
8/6/1999	39.4391
8/9/1999	40.6154
8/10/1999	40.0582
8/11/1999	41.8537
8/12/1999	39.8725
8/13/1999	41.0488
8/16/1999	41.0488
8/17/1999	40.7393
8/18/1999	44.1445
8/19/1999	43.4635
8/20/1999	42.8443
8/23/1999	45.3209
8/24/1999	45.94
8/25/1999	48.5404
8/26/1999	47.4879
8/27/1999	46.6211
8/30/1999	45.8781
8/31/1999	48.3547
9/1/1999	47.426
9/2/1999	47.2402
9/3/1999	48.9738
9/7/1999	48.9119
9/8/1999	47.1783
9/9/1999	48.4166
9/10/1999	49.0976
9/13/1999	47.426
9/14/1999	46.6211
9/15/1999	46.2496
9/16/1999	46.3115
9/17/1999	48.4166
9/20/1999	48.4166
9/21/1999	46.0639
9/22/1999	45.6305
9/23/1999	42.5967
9/24/1999	43.2777
9/27/1999	43.6492
9/28/1999	43.4635
9/29/1999	42.1633
9/30/1999	41.4203
10/1/1999	42.1323
10/4/1999	42.8443

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

10/5/1999	43.4016
10/6/1999	42.9063
10/7/1999	43.9588
10/8/1999	45.0732
10/11/1999	45.1351
10/12/1999	45.0732
10/13/1999	44.0207
10/14/1999	43.9278
10/15/1999	42.4109
10/18/1999	40.925
10/19/1999	38.1389
10/20/1999	39.6248
10/21/1999	39.1295
10/22/1999	39.501
10/25/1999	38.8199
10/26/1999	39.1914
10/27/1999	38.0151
10/28/1999	38.1389
10/29/1999	39.7486
11/1/1999	40.3678
11/2/1999	40.8012
11/3/1999	41.6061
11/4/1999	42.1633
11/5/1999	40.3678
11/8/1999	39.7486
11/9/1999	40.182
11/10/1999	41.0488
11/11/1999	43.0301
11/12/1999	41.3584
11/15/1999	40.4297
11/16/1999	41.2965
11/17/1999	39.3772
11/18/1999	40.5535
11/19/1999	40.925
11/22/1999	41.3584
11/23/1999	40.8631
11/24/1999	42.9063
11/26/1999	42.5348
11/29/1999	43.3396
11/30/1999	42.5967
12/1/1999	42.7205
12/2/1999	44.516
12/3/1999	44.8875
12/6/1999	44.3303
12/7/1999	44.9494
12/8/1999	43.092

12/9/1999	42.349
12/10/1999	41.1727
12/13/1999	41.3584
12/14/1999	40.6774
12/15/1999	42.7824
12/16/1999	44.516
12/17/1999	45.1351
12/20/1999	47.2402
12/21/1999	49.2834
12/22/1999	49.8406
12/23/1999	52.1933
12/27/1999	51.8218
12/28/1999	51.0789
12/29/1999	51.3265
12/30/1999	51.5742
12/31/1999	50.5216
1/3/2000	50.3978
1/4/2000	46.1877
1/5/2000	49.4691
1/6/2000	47.5498
1/7/2000	45.7543
1/10/2000	43.7111
1/11/2000	42.4109
1/12/2000	41.4203
1/13/2000	42.7205
1/14/2000	43.5873
1/18/2000	41.668
1/19/2000	42.1014
1/20/2000	43.3396
1/21/2000	43.3396
1/24/2000	41.1727
1/25/2000	41.7299
1/26/2000	39.9963
1/27/2000	37.2102
1/28/2000	36.9006
1/31/2000	38.077
2/1/2000	38.5723
2/2/2000	37.7674
2/3/2000	38.1389
2/4/2000	38.1389
2/7/2000	37.2721
2/8/2000	36.7149
2/9/2000	35.2289
2/10/2000	38.433
2/11/2000	36.5291
2/14/2000	36.0957

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

2/15/2000	37.5198
2/16/2000	37.6436
2/17/2000	40.3059
2/18/2000	39.6867
2/22/2000	39.4391
2/23/2000	40.9869
2/24/2000	41.9775
2/25/2000	40.8631
2/28/2000	40.6154
2/29/2000	40.4297
3/1/2000	42.6122
3/2/2000	44.516
3/3/2000	45.8162
3/6/2000	46.3115
3/7/2000	45.3209
3/8/2000	46.4972
3/9/2000	49.9644
3/10/2000	50.7693
3/13/2000	54.2365
3/14/2000	55.4128
3/15/2000	53.1839
3/16/2000	54.4841
3/17/2000	55.9081
3/20/2000	57.1464
3/21/2000	57.456
3/22/2000	57.5798
3/23/2000	56.9607
3/24/2000	55.9081
3/27/2000	57.3322
3/28/2000	55.3509
3/29/2000	53.3078
3/30/2000	51.698
3/31/2000	53.4316
4/3/2000	52.8744
4/4/2000	53.8031
4/5/2000	53.4161
4/6/2000	51.0789
4/7/2000	54.6699
4/10/2000	53.9269
4/11/2000	54.9175
4/12/2000	50.8931
4/13/2000	51.2027
4/14/2000	47.1783
4/17/2000	48.2927
4/18/2000	50.0263
4/19/2000	49.0976

4/20/2000	49.4691
4/24/2000	47.3021
4/25/2000	50.6455
4/26/2000	49.531
4/27/2000	51.2646
4/28/2000	49.6549
5/1/2000	50.5836
5/2/2000	49.3453
5/3/2000	48.85
5/4/2000	46.8068
5/5/2000	49.4072
5/8/2000	47.4879
5/9/2000	46.3734
5/10/2000	44.516
5/11/2000	44.2684
5/12/2000	49.4072
5/15/2000	50.0882
5/16/2000	49.4072
5/17/2000	48.6642
5/18/2000	47.426
5/19/2000	46.4972
5/22/2000	45.5066
5/23/2000	43.5254
5/24/2000	44.8256
5/25/2000	43.3396
5/26/2000	41.9775
5/30/2000	43.5873
5/31/2000	42.7205
6/1/2000	42.7205
6/2/2000	42.9063
6/5/2000	42.349
6/6/2000	44.2684
6/7/2000	44.8256
6/8/2000	44.8875
6/9/2000	44.6398
6/12/2000	44.4541
6/13/2000	44.6398
6/14/2000	45.7543
6/15/2000	46.4972
6/16/2000	47.0545
6/19/2000	49.0976
6/20/2000	48.107
6/21/2000	49.531
6/22/2000	48.0451
6/23/2000	46.9926
6/26/2000	48.5404

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

6/27/2000	47.364
6/28/2000	48.5404
6/29/2000	47.9213
6/30/2000	48.85
7/3/2000	48.6023
7/5/2000	46.9926
7/6/2000	47.3021
7/7/2000	50.2121
7/10/2000	49.2834
7/11/2000	50.274
7/12/2000	51.5742
7/13/2000	52.441
7/14/2000	52.5648
7/17/2000	53.0601
7/18/2000	52.6886
7/19/2000	50.8931
7/20/2000	52.3171
7/21/2000	51.8837
7/24/2000	46.0019
7/25/2000	46.3734
7/26/2000	46.4353
7/27/2000	45.0732
7/28/2000	43.2777
7/31/2000	43.5254
8/1/2000	41.1727
8/2/2000	39.1914
8/3/2000	40.5535
8/4/2000	40.9869
8/7/2000	42.2871
8/8/2000	41.2965
8/9/2000	41.4203
8/10/2000	41.3584
8/11/2000	37.334
8/14/2000	36.3434
8/15/2000	37.7055
8/16/2000	38.077
8/17/2000	38.758
8/18/2000	38.3865
8/21/2000	38.3865
8/22/2000	37.0864
8/23/2000	38.3246
8/24/2000	38.6342
8/25/2000	38.2627
8/28/2000	39.1295
8/29/2000	40.182
8/30/2000	39.5629

8/31/2000	43.2158
9/1/2000	42.6586
9/5/2000	40.6154
9/6/2000	39.1295
9/7/2000	39.8106
9/8/2000	38.5104
9/11/2000	37.9531
9/12/2000	37.0864
9/13/2000	35.91
9/14/2000	36.2815
9/15/2000	35.4147
9/18/2000	34.1145
9/19/2000	35.9719
9/20/2000	38.2008
9/21/2000	37.5817
9/22/2000	35.6004
9/25/2000	33.9907
9/26/2000	33.3096
9/27/2000	32.1333
9/28/2000	33.1239
9/29/2000	30.5235
10/2/2000	28.9756
10/3/2000	28.2946
10/4/2000	27.9231
10/5/2000	24.9513
10/6/2000	25.0751
10/9/2000	25.3847
10/10/2000	24.0225
10/11/2000	22.7843
10/12/2000	22.97
10/13/2000	27.0563
10/16/2000	25.1215
10/17/2000	24.1464
10/18/2000	26.0038
10/19/2000	28.5423
10/20/2000	28.1708
10/23/2000	27.2421
10/24/2000	26.561
10/25/2000	25.6323
10/26/2000	27.4897
10/27/2000	27.6755
10/30/2000	28.5423
10/31/2000	29.2233
11/1/2000	30.152
11/2/2000	31.5141
11/3/2000	32.2571

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

11/6/2000	31.2045
11/7/2000	32.2571
11/8/2000	30.0282
11/9/2000	28.1089
11/10/2000	22.7843
11/13/2000	23.8987
11/14/2000	25.5704
11/15/2000	24.9513
11/16/2000	24.7036
11/17/2000	24.7036
11/20/2000	23.1558
11/21/2000	23.4034
11/22/2000	22.7843
11/24/2000	24.1464
11/27/2000	24.2083
11/28/2000	22.227
11/29/2000	21.6079
11/30/2000	19.0694
12/1/2000	18.2646
12/4/2000	18.636
12/5/2000	20.0601
12/6/2000	17.8312
12/7/2000	17.2739
12/8/2000	18.3884
12/11/2000	19.8743
12/12/2000	21.4996
12/13/2000	20.2458
12/14/2000	19.7505
12/15/2000	19.6886
12/18/2000	19.3171
12/19/2000	18.0788
12/20/2000	16.4691
12/21/2000	17.0263
12/22/2000	18.2027
12/26/2000	17.3359
12/27/2000	17.8312
12/28/2000	17.7693
12/29/2000	17.2739
1/2/2001	17.3359
1/3/2001	19.8124
1/4/2001	19.0075
1/5/2001	18.8218
1/8/2001	18.9456
1/9/2001	19.5648
1/10/2001	21.1126
1/11/2001	22.5985

1/12/2001	21.9175
1/16/2001	21.2983
1/17/2001	22.4747
1/18/2001	23.9606
1/19/2001	25.3847
1/22/2001	25.2608
1/23/2001	26.1276
1/24/2001	26.8706
1/25/2001	26.1895
1/26/2001	26.2514
1/29/2001	28.1708
1/30/2001	27.8612
1/31/2001	25.88
2/1/2001	25.6942
2/2/2001	24.9513
2/5/2001	24.2083
2/6/2001	26.6229
2/7/2001	26.2514
2/8/2001	25.818
2/9/2001	23.2796
2/12/2001	23.0319
2/13/2001	22.0413
2/14/2001	22.7224
2/15/2001	24.7655
2/16/2001	23.2796
2/20/2001	21.7937
2/21/2001	20.4315
2/22/2001	21.7317
2/23/2001	23.0319
2/26/2001	22.5985
2/27/2001	22.0413
2/28/2001	21.6698
3/1/2001	21.2983
3/2/2001	21.8556
3/5/2001	23.2177
3/6/2001	25.9419
3/7/2001	25.6942
3/8/2001	25.88
3/9/2001	23.1558
3/12/2001	21.8556
3/13/2001	23.713
3/14/2001	24.1464
3/15/2001	23.9606
3/16/2001	23.4653
3/19/2001	24.6417
3/20/2001	24.2083

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

3/21/2001	24.4559
3/22/2001	26.0038
3/23/2001	27.1801
3/26/2001	25.4466
3/27/2001	26.7468
3/28/2001	26.1895
3/29/2001	26.6848
3/30/2001	25.4466
4/2/2001	23.8368
4/3/2001	23.2177
4/4/2001	21.9794
4/5/2001	24.9513
4/6/2001	24.5798
4/9/2001	24.6565
4/10/2001	26.0137
4/11/2001	26.4892
4/12/2001	27.6581
4/16/2001	26.8557
4/17/2001	26.1029
4/18/2001	28.203
4/19/2001	30.204
4/20/2001	29.8375
4/23/2001	29.0747
4/24/2001	25.6075
4/25/2001	26.7368
4/26/2001	25.0825
4/27/2001	25.7561
4/30/2001	25.9939
5/1/2001	25.5184
5/2/2001	26.4793
5/3/2001	24.6962
5/4/2001	25.5976
5/7/2001	25.667
5/8/2001	24.5971
5/9/2001	24.3693
5/10/2001	24.1711
5/11/2001	24.2504
5/14/2001	23.9631
5/15/2001	24.2603
5/16/2001	25.1419
5/17/2001	25.6373
5/18/2001	24.5575
5/21/2001	25.5976
5/22/2001	25.6967
5/23/2001	26.5585
5/24/2001	26.4198

5/25/2001	26.7468
5/29/2001	25.4094
5/30/2001	24.181
5/31/2001	24.1315
6/1/2001	24.3792
6/4/2001	24.7655
6/5/2001	25.9741
6/6/2001	25.0231
6/7/2001	25.3698
6/8/2001	25.449
6/11/2001	25.0231
6/12/2001	25.8552
6/13/2001	24.9537
6/14/2001	24.8051
6/15/2001	24.0919
6/18/2001	23.6956
6/19/2001	23.448
6/20/2001	23.2301
6/21/2001	23.2796
6/22/2001	23.1904
6/25/2001	24.0225
6/26/2001	24.7655
6/27/2001	25.4986
6/28/2001	26.1722
6/29/2001	25.9047
7/2/2001	26.618
7/3/2001	26.6576
7/5/2001	25.9642
7/6/2001	25.3896
7/9/2001	26.4496
7/10/2001	25.3698
7/11/2001	25.7363
7/12/2001	27.1133
7/13/2001	27.6878
7/16/2001	26.8656
7/17/2001	28.4704
7/18/2001	26.9449
7/19/2001	28.1138
7/20/2001	27.6284
7/23/2001	26.3109
7/24/2001	26.3604
7/25/2001	27.7473
7/26/2001	27.6086
7/27/2001	27.2024
7/30/2001	27.2024
7/31/2001	26.6774

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

8/1/2001	26.9251
8/2/2001	28.1633
8/3/2001	27.8067
8/6/2001	27.5789
8/7/2001	27.4501
8/8/2001	26.3901
8/9/2001	26.3901
8/10/2001	26.6576
8/13/2001	26.7666
8/14/2001	26.3208
8/15/2001	25.2608
8/16/2001	25.1419
8/17/2001	22.7843
8/20/2001	22.5069
8/21/2001	21.8036
8/22/2001	21.9422
8/23/2001	21.6252
8/24/2001	22.9031
8/27/2001	22.8338
8/28/2001	22.4376
8/29/2001	21.5955
8/30/2001	20.9318
8/31/2001	21.1795
9/4/2001	22.1007
9/5/2001	22.1701
9/6/2001	21.2983
9/7/2001	21.3479
9/10/2001	22.3583
9/17/2001	20.5058
9/18/2001	19.6044
9/19/2001	18.901
9/20/2001	17.316
9/21/2001	16.474
9/24/2001	18.4255
9/25/2001	18.9803
9/26/2001	17.9897
9/27/2001	17.8708
9/28/2001	18.3562
10/1/2001	18.5345
10/2/2001	18.3661
10/3/2001	20.4464
10/4/2001	22.1106
10/5/2001	22.3484
10/8/2001	22.9031
10/9/2001	22.4376
10/10/2001	23.0022

10/11/2001	24.7358
10/12/2001	23.9037
10/15/2001	23.3588
10/16/2001	24.0424
10/17/2001	23.0022
10/18/2001	23.0022
10/19/2001	23.8244
10/22/2001	24.3197
10/23/2001	24.4089
10/24/2001	24.6665
10/25/2001	25.6174
10/26/2001	25.2608
10/29/2001	23.864
10/30/2001	23.022
10/31/2001	23.7551
11/1/2001	24.3197
11/2/2001	24.6863
11/5/2001	25.0627
11/6/2001	25.9939
11/7/2001	26.0038
11/8/2001	25.8948
11/9/2001	25.5085
11/12/2001	25.5481
11/13/2001	26.5684
11/14/2001	27.2024
11/15/2001	27.4303
11/16/2001	26.3505
11/19/2001	26.6675
11/20/2001	26.1425
11/21/2001	25.7066
11/23/2001	26.1128
11/26/2001	26.6675
11/27/2001	26.2316
11/28/2001	25.7462
11/29/2001	26.8062
11/30/2001	27.668
12/3/2001	27.4006
12/4/2001	27.8166
12/5/2001	29.3917
12/6/2001	29.1341
12/7/2001	28.6686
12/10/2001	28.6388
12/11/2001	28.7874
12/12/2001	28.9063
12/13/2001	28.2129
12/14/2001	27.8562

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

12/17/2001	28.2129
12/18/2001	28.5299
12/19/2001	28.3813
12/20/2001	27.3213
12/21/2001	27.3213
12/24/2001	27.5095
12/26/2001	27.6878
12/27/2001	27.6284
12/28/2001	27.4699
12/31/2001	26.9251
1/2/2002	27.2421
1/3/2002	28.7577
1/4/2002	29.3125
1/7/2002	29.3422
1/8/2002	29.362
1/9/2002	29.1143
1/10/2002	29.0549
1/11/2002	28.728
1/14/2002	27.9157
1/15/2002	28.3119
1/16/2002	27.3114
1/17/2002	28.6785
1/18/2002	27.8364
1/22/2002	26.4496
1/23/2002	26.4298
1/24/2002	27.0441
1/25/2002	28.1732
1/28/2002	28.1534
1/29/2002	26.935
1/30/2002	27.3114
1/31/2002	27.2322
2/1/2002	26.5486
2/4/2002	26.5883
2/5/2002	26.3109
2/6/2002	26.4298
2/7/2002	25.9543
2/8/2002	26.0038
2/11/2002	26.5486
2/12/2002	26.5982
2/13/2002	27.0836
2/14/2002	26.5585
2/15/2002	25.3599
2/19/2002	24.1711
2/20/2002	25.0033
2/21/2002	23.547
2/22/2002	23.5371

2/25/2002	24.9141
2/26/2002	25.0825
2/27/2002	25.033
2/28/2002	24.4584
3/1/2002	26.192
3/4/2002	27.4204
3/5/2002	27.4699
3/6/2002	27.6779
3/7/2002	27.3312
3/8/2002	28.6388
3/11/2002	28.4407
3/12/2002	27.7374
3/13/2002	26.5883
3/14/2002	25.6769
3/15/2002	25.4788
3/18/2002	26.1425
3/19/2002	26.7765
3/20/2002	26.6675
3/21/2002	26.7368
3/22/2002	26.3109
3/25/2002	26.0632
3/26/2002	25.9444
3/27/2002	25.7066
3/28/2002	25.8651
4/1/2002	26.8854
4/2/2002	26.3208
4/3/2002	25.9444
4/4/2002	26.4991
4/5/2002	26.1722
4/8/2002	26.6279
4/9/2002	26.3208
4/10/2002	26.5883
4/11/2002	26.0236
4/12/2002	25.875
4/15/2002	25.6274
4/16/2002	26.9548
4/17/2002	27.1133
4/18/2002	26.9449
4/19/2002	27.0836
4/22/2002	26.8953
4/23/2002	26.4298
4/24/2002	26.2019
4/25/2002	26.5486
4/26/2002	25.6373
4/29/2002	25.3302
4/30/2002	26.0929

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

5/1/2002	26.2316
5/2/2002	25.1816
5/3/2002	24.0919
5/6/2002	23.5272
5/7/2002	22.1206
5/8/2002	25.4094
5/9/2002	25.0033
5/10/2002	23.656
5/13/2002	25.1221
5/14/2002	26.6477
5/15/2002	27.4402
5/16/2002	27.5888
5/17/2002	27.6878
5/20/2002	26.9746
5/21/2002	26.6279
5/22/2002	27.143
5/23/2002	27.2223
5/24/2002	26.9647
5/28/2002	26.5982
5/29/2002	26.3307
5/30/2002	26.7666
5/31/2002	26.5982
6/3/2002	25.9344
6/4/2002	26.6774
6/5/2002	26.6081
6/6/2002	26.2217
6/7/2002	26.0335
6/10/2002	25.984
6/11/2002	25.667
6/12/2002	26.509
6/13/2002	25.8057
6/14/2002	25.4788
6/17/2002	26.4298
6/18/2002	26.4595
6/19/2002	24.498
6/20/2002	23.7055
6/21/2002	23.7551
6/24/2002	24.5773
6/25/2002	23.3886
6/26/2002	24.2801
6/27/2002	25.558
6/28/2002	25.8948
7/1/2002	24.924
7/2/2002	24.3098
7/3/2002	24.4485
7/5/2002	25.7462

7/8/2002	24.5179
7/9/2002	24.508
7/10/2002	23.448
7/11/2002	23.7055
7/12/2002	24.7952
7/15/2002	25.241
7/16/2002	25.9444
7/17/2002	26.0929
7/18/2002	25.8057
7/19/2002	24.8448
7/22/2002	23.547
7/23/2002	22.5267
7/24/2002	24.0126
7/25/2002	22.3979
7/26/2002	22.5961
7/29/2002	24.2207
7/30/2002	24.8547
7/31/2002	24.6962
8/1/2002	24.0919
8/2/2002	23.9037
8/5/2002	22.8932
8/6/2002	24.0919
8/7/2002	24.399
8/8/2002	25.35
8/9/2002	25.3599
8/12/2002	25.6571
8/13/2002	25.4788
8/14/2002	26.8944
8/15/2002	26.8854
8/16/2002	27.2718
8/19/2002	27.8562
8/20/2002	27.4402
8/21/2002	27.7869
8/22/2002	28.1633
8/23/2002	27.5888
8/26/2002	27.6185
8/27/2002	26.8953
8/28/2002	26.4694
8/29/2002	26.4991
8/30/2002	26.3703
9/3/2002	25.6472
9/4/2002	25.7363
9/5/2002	24.9636
9/6/2002	25.8552
9/9/2002	25.984
9/10/2002	26.3802

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

9/11/2002	26.2019
9/12/2002	26.083
9/13/2002	26.5486
9/16/2002	26.4991
9/17/2002	26.5883
9/18/2002	26.4
9/19/2002	25.0409
9/20/2002	24.5971
9/23/2002	23.9631
9/24/2002	23.765
9/25/2002	24.6466
9/26/2002	24.7853
9/27/2002	24.0721
9/30/2002	23.2895
10/1/2002	24.4089
10/2/2002	25.0825
10/3/2002	25.0627
10/4/2002	24.5278
10/7/2002	24.716
10/8/2002	25.0924
10/9/2002	24.7655
10/10/2002	25.4679
10/11/2002	26.1623
10/14/2002	26.4
10/15/2002	27.2817
10/16/2002	26.7666
10/17/2002	27.4798
10/18/2002	28.1832
10/21/2002	28.5794
10/22/2002	28.2228
10/23/2002	28.728
10/24/2002	28.1237
10/25/2002	28.7676
10/28/2002	28.6983
10/29/2002	28.3912
10/30/2002	28.7874
10/31/2002	28.3417
11/1/2002	28.7082
11/4/2002	29.7681
11/5/2002	29.3917
11/6/2002	29.7087
11/7/2002	29.5205
11/8/2002	29.5106
11/11/2002	28.837
11/12/2002	29.2035
11/13/2002	29.7681

11/14/2002	30.6498
11/15/2002	29.5403
11/18/2002	28.6487
11/19/2002	28.0742
11/20/2002	28.936
11/21/2002	28.7082
11/22/2002	28.3417
11/25/2002	28.4011
11/26/2002	28.0643
11/27/2002	28.7577
11/29/2002	28.3317
12/2/2002	28.6587
12/3/2002	28.7775
12/4/2002	28.4803
12/5/2002	27.985
12/6/2002	28.3813
12/9/2002	27.2817
12/10/2002	27.6878
12/11/2002	27.4917
12/12/2002	27.1727
12/13/2002	26.3802
12/16/2002	27.3015
12/17/2002	26.9647
12/18/2002	26.4694
12/19/2002	26.5585
12/20/2002	27.143
12/23/2002	27.3312
12/24/2002	27.2817
12/26/2002	27.1232
12/27/2002	26.7666
12/30/2002	26.6477
12/31/2002	26.4892
1/2/2003	27.4501
1/3/2003	27.5293
1/6/2003	28.0841
1/7/2003	28.3813
1/8/2003	28.0544
1/9/2003	28.0346
1/10/2003	26.8953
1/13/2003	25.7363
1/14/2003	26.1524
1/15/2003	25.7165
1/16/2003	25.3599
1/17/2003	24.5971
1/21/2003	24.5179
1/22/2003	24.3296

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

1/23/2003	24.9735
1/24/2003	24.1513
1/27/2003	23.7749
1/28/2003	24.5773
1/29/2003	25.0924
1/30/2003	23.9532
1/31/2003	23.6362
2/3/2003	23.7353
2/4/2003	24.2009
2/5/2003	23.9433
2/6/2003	23.7947
2/7/2003	23.1211
2/10/2003	22.6456
2/11/2003	23.022
2/12/2003	22.7248
2/13/2003	23.0319
2/14/2003	25.5283
2/18/2003	26.2415
2/19/2003	25.8651
2/20/2003	26.0929
2/21/2003	26.5883
2/24/2003	26.1326
2/25/2003	26.2613
2/26/2003	25.5382
2/27/2003	26.2613
2/28/2003	26.7071
3/3/2003	26.2118
3/4/2003	25.8849
3/5/2003	26.4298
3/6/2003	25.7561
3/7/2003	26.4793
3/10/2003	25.7066
3/11/2003	25.4986
3/12/2003	25.766
3/13/2003	26.6378
3/14/2003	26.2514
3/17/2003	27.8959
3/18/2003	27.7968
3/19/2003	28.302
3/20/2003	27.8364
3/21/2003	28.5101
3/24/2003	27.5492
3/25/2003	27.8662
3/26/2003	27.5888
3/27/2003	27.5789
3/28/2003	27.4402

3/31/2003	27.0538
4/1/2003	26.9548
4/2/2003	27.8265
4/3/2003	28.4011
4/4/2003	28.5992
4/7/2003	28.6091
4/8/2003	28.3218
4/9/2003	27.7473
4/10/2003	28.0643
4/11/2003	28.0247
4/14/2003	28.411
4/15/2003	28.5695
4/16/2003	28.9657
4/17/2003	29.2233
4/21/2003	29.2035
4/22/2003	29.6096
4/23/2003	29.6096
4/24/2003	29.3422
4/25/2003	28.837
4/28/2003	29.0549
4/29/2003	29.471
4/30/2003	28.7082
5/1/2003	28.9063
5/2/2003	29.2926
5/5/2003	29.2233
5/6/2003	30.2238
5/7/2003	30.3526
5/8/2003	29.9167
5/9/2003	30.7984
5/12/2003	31.6008
5/13/2003	32.1555
5/14/2003	31.9475
5/15/2003	31.8782
5/16/2003	30.8975
5/19/2003	30.0752
5/20/2003	30.0455
5/21/2003	29.5799
5/22/2003	29.6096
5/23/2003	29.2144
5/27/2003	29.7285
5/28/2003	30.8975
5/29/2003	30.9767
5/30/2003	31.0758
6/2/2003	30.5408
6/3/2003	30.7092
6/4/2003	31.4027

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

6/5/2003	31.6305
6/6/2003	31.056
6/9/2003	31.2045
6/10/2003	31.5909
6/11/2003	31.3333
6/12/2003	31.6404
6/13/2003	30.9767
6/16/2003	31.9475
6/17/2003	31.9475
6/18/2003	32.1456
6/19/2003	31.8683
6/20/2003	31.6701
6/23/2003	31.1253
6/24/2003	31.0371
6/25/2003	30.838
6/26/2003	31.3829
6/27/2003	31.3928
6/30/2003	31.5414
7/1/2003	31.6206
7/2/2003	32.1833
7/3/2003	31.7494
7/7/2003	32.7697
7/8/2003	33.4731
7/9/2003	32.8589
7/10/2003	32.5518
7/11/2003	33.2452
7/14/2003	33.3839
7/15/2003	33.5721
7/16/2003	33.6811
7/17/2003	32.9084
7/18/2003	32.9679
7/21/2003	32.3636
7/22/2003	32.8787
7/23/2003	33.1858
7/24/2003	32.2051
7/25/2003	33.057
7/28/2003	32.5023
7/29/2003	32.4824
7/30/2003	32.8193
7/31/2003	33.3641
8/1/2003	32.9183
8/4/2003	32.9381
8/5/2003	31.8484
8/6/2003	31.0064
8/7/2003	30.947
8/8/2003	30.6498

8/11/2003	30.739
8/12/2003	31.472
8/13/2003	31.0163
8/14/2003	31.0956
8/15/2003	32.0367
8/18/2003	32.8985
8/19/2003	32.5122
8/20/2003	31.9772
8/21/2003	31.9673
8/22/2003	31.8286
8/25/2003	31.7593
8/26/2003	31.6305
8/27/2003	31.3829
8/28/2003	31.9475
8/29/2003	32.314
9/2/2003	33.2749
9/3/2003	33.8495
9/4/2003	34.0278
9/5/2003	33.7703
9/8/2003	33.3641
9/9/2003	33.0075
9/10/2003	32.6608
9/11/2003	33.3146
9/12/2003	33.483
9/15/2003	33.2551
9/16/2003	34.2755
9/17/2003	34.2557
9/18/2003	34.6123
9/19/2003	34.533
9/22/2003	33.7603
9/23/2003	34.3448
9/24/2003	33.582
9/25/2003	33.6018
9/26/2003	33.8188
9/29/2003	33.9089
9/30/2003	33.1065
10/1/2003	33.7009
10/2/2003	33.5523
10/3/2003	34.5826
10/6/2003	34.642
10/7/2003	34.8599
10/8/2003	34.4142
10/9/2003	34.9392
10/10/2003	35.1373
10/13/2003	35.484
10/14/2003	35.702

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

10/15/2003	35.91
10/16/2003	36.1676
10/17/2003	36.0685
10/20/2003	36.1477
10/21/2003	36.6331
10/22/2003	36.0685
10/23/2003	36.0289
10/24/2003	35.6623
10/27/2003	35.7416
10/28/2003	35.6425
10/29/2003	35.9694
10/30/2003	35.8902
10/31/2003	35.6623
11/3/2003	36.1775
11/4/2003	35.8506
11/5/2003	35.7713
11/6/2003	35.9991
11/7/2003	35.6623
11/10/2003	34.6024
11/11/2003	34.6816
11/12/2003	35.3354
11/13/2003	35.3057
11/14/2003	34.9095
11/17/2003	34.5627
11/18/2003	33.9783
11/19/2003	34.2557
11/20/2003	33.7405
11/21/2003	34.1962
11/24/2003	34.8104
11/25/2003	34.0377
11/26/2003	34.0972
11/28/2003	34.2458
12/1/2003	34.5627
12/2/2003	34.642
12/3/2003	34.6123
12/4/2003	34.8996
12/5/2003	34.1764
12/8/2003	34.3844
12/9/2003	33.1462
12/10/2003	32.6509
12/11/2003	33.8891
12/12/2003	33.483
12/15/2003	32.7004
12/16/2003	32.3438
12/17/2003	32.631
12/18/2003	33.2056

12/19/2003	33.0174
12/22/2003	32.6905
12/23/2003	33.3047
12/24/2003	33.3938
12/26/2003	33.4433
12/29/2003	33.9387
12/30/2003	34.1863
12/31/2003	33.6613
1/2/2004	33.9684
1/5/2004	34.8897
1/6/2004	34.7312
1/7/2004	35.1175
1/8/2004	35.4939
1/9/2004	35.2364
1/12/2004	35.2364
1/13/2004	34.959
1/14/2004	35.6326
1/15/2004	34.5528
1/16/2004	34.6816
1/20/2004	34.6222
1/21/2004	34.434
1/22/2004	34.1962
1/23/2004	34.1071
1/26/2004	34.7212
1/27/2004	34.0377
1/28/2004	34.0674
1/29/2004	33.4077
1/30/2004	33.1263
2/2/2004	33.2056
2/3/2004	33.3839
2/4/2004	32.0862
2/5/2004	31.8088
2/6/2004	32.6409
2/9/2004	32.6211
2/10/2004	32.9679
2/11/2004	33.374
2/12/2004	33.2551
2/13/2004	34.2259
2/17/2004	34.1269
2/18/2004	33.8198
2/19/2004	33.6118
2/20/2004	33.691
2/23/2004	33.0471
2/24/2004	32.5221
2/25/2004	32.9877
2/26/2004	32.9877

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

2/27/2004	32.3438
3/1/2004	33.1759
3/2/2004	33.0966
3/3/2004	32.8193
3/4/2004	32.8193
3/5/2004	31.9574
3/8/2004	30.9074
3/9/2004	31.4126
3/10/2004	31.3432
3/11/2004	31.6899
3/12/2004	32.74
3/15/2004	32.6608
3/16/2004	32.8193
3/17/2004	32.9877
3/18/2004	33.1164
3/19/2004	32.611
3/22/2004	32.7796
3/23/2004	32.8589
3/24/2004	32.7004
3/25/2004	33.4433
3/26/2004	33.0867
3/29/2004	33.5622
3/30/2004	33.6018
3/31/2004	33.3047
4/1/2004	33.7108
4/2/2004	34.3349
4/5/2004	34.6618
4/6/2004	34.3646
4/7/2004	34.4934
4/8/2004	35.2958
4/12/2004	35.4543
4/13/2004	34.9986
4/14/2004	35.2067
4/15/2004	34.9095
4/16/2004	35.0283
4/19/2004	35.3949
4/20/2004	34.5528
4/21/2004	34.5033
4/22/2004	35.068
4/23/2004	35.6227
4/26/2004	35.3751
4/27/2004	35.9694
4/28/2004	35.3156
4/29/2004	34.959
4/30/2004	34.4538
5/3/2004	34.5627

5/4/2004	34.9788
5/5/2004	35.3751
5/6/2004	35.1472
5/7/2004	35.4246
5/10/2004	35.7317
5/11/2004	36.3161
5/12/2004	36.1081
5/13/2004	35.4642
5/14/2004	34.3943
5/17/2004	33.9882
5/18/2004	34.0377
5/19/2004	33.7306
5/20/2004	33.8693
5/21/2004	34.2953
5/24/2004	34.1764
5/25/2004	34.9986
5/26/2004	35.0085
5/27/2004	34.8005
5/28/2004	34.9095
6/1/2004	34.8797
6/2/2004	35.3354
6/3/2004	34.8698
6/4/2004	34.6717
6/7/2004	34.9293
6/8/2004	35.0184
6/9/2004	34.5429
6/10/2004	34.7708
6/14/2004	34.7212
6/15/2004	35.3453
6/16/2004	35.0581
6/17/2004	34.434
6/18/2004	34.4835
6/21/2004	34.2953
6/22/2004	34.7212
6/23/2004	34.8996
6/24/2004	34.5925
6/25/2004	35.6822
6/28/2004	34.9788
6/29/2004	35.3156
6/30/2004	35.484
7/1/2004	35.2067
7/2/2004	34.8005
7/6/2004	34.6024
7/7/2004	34.8797
7/8/2004	34.7708
7/9/2004	35.6029

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

7/12/2004	35.1472
7/13/2004	35.068
7/14/2004	34.5132
7/15/2004	34.5429
7/16/2004	35.0878
7/19/2004	35.3354
7/20/2004	35.6623
7/21/2004	35.1769
7/22/2004	35.3652
7/23/2004	34.8104
7/26/2004	35.0085
7/27/2004	35.0382
7/28/2004	35.0184
7/29/2004	34.9293
7/30/2004	35.1373
8/2/2004	35.1373
8/3/2004	34.8401
8/4/2004	34.9689
8/5/2004	34.4538
8/6/2004	33.8198
8/9/2004	33.7504
8/10/2004	33.9981
8/11/2004	33.2551
8/12/2004	32.8094
8/13/2004	34.1863
8/16/2004	34.4637
8/17/2004	34.5033
8/18/2004	34.751
8/19/2004	34.3745
8/20/2004	34.533
8/23/2004	34.6222
8/24/2004	34.751
8/25/2004	35.0085
8/26/2004	34.8599
8/27/2004	34.8698
8/30/2004	34.7906
8/31/2004	34.5132
9/1/2004	35.1353
9/2/2004	35.1779
9/3/2004	34.9194
9/7/2004	34.8797
9/8/2004	35.1274
9/9/2004	35.3552
9/10/2004	35.6722
9/13/2004	35.8406
9/14/2004	35.6822

9/15/2004	35.0779
9/16/2004	35.2265
9/17/2004	35.2067
9/20/2004	35.2958
9/21/2004	35.4543
9/22/2004	34.7411
9/23/2004	34.5727
9/24/2004	34.7212
9/27/2004	34.751
9/28/2004	35.1175
9/29/2004	35.1076
9/30/2004	35.2661
10/1/2004	35.6722
10/4/2004	35.3255
10/5/2004	35.7614
10/6/2004	36.3161
10/7/2004	35.8803
10/8/2004	35.6722
10/11/2004	35.3453
10/12/2004	35.4048
10/13/2004	35.0482
10/14/2004	34.7113
10/15/2004	35.0382
10/18/2004	35.4345
10/19/2004	35.385
10/20/2004	35.0382
10/21/2004	35.1076
10/22/2004	34.6816
10/25/2004	34.2358
10/26/2004	33.9288
10/27/2004	34.2656
10/28/2004	34.3052
10/29/2004	34.7312
11/1/2004	34.7312
11/2/2004	35.2859
11/3/2004	36.019
11/4/2004	36.4647
11/5/2004	37.1384
11/8/2004	37.3266
11/9/2004	37.0789
11/10/2004	36.5044
11/11/2004	36.9006
11/12/2004	40.0607
11/15/2004	40.3183
11/16/2004	40.0211
11/17/2004	39.8229

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

11/18/2004	39.8626
11/19/2004	39.5951
11/22/2004	39.8229
11/23/2004	40.031
11/24/2004	40.3777
11/26/2004	40.1994
11/29/2004	40.4371
11/30/2004	40.1399
12/1/2004	40.9721
12/2/2004	41.0612
12/3/2004	41.2593
12/6/2004	41.2593
12/7/2004	40.9225
12/8/2004	41.4674
12/9/2004	41.7844
12/10/2004	41.6952
12/13/2004	41.9825
12/14/2004	41.933
12/15/2004	41.7943
12/16/2004	41.8735
12/17/2004	41.0414
12/20/2004	41.1405
12/21/2004	41.2197
12/22/2004	41.3782
12/23/2004	41.3584
12/27/2004	41.3485
12/28/2004	41.5962
12/29/2004	41.824
12/30/2004	41.5962
12/31/2004	41.7447
1/3/2005	41.398
1/4/2005	40.1399
1/5/2005	39.8725
1/6/2005	39.8031
1/7/2005	39.813
1/10/2005	40.5857
1/11/2005	40.6947
1/12/2005	40.5461
1/13/2005	39.9121
1/14/2005	39.9121
1/18/2005	39.922
1/19/2005	39.6843
1/20/2005	39.7239
1/21/2005	39.6644
1/24/2005	39.6248
1/25/2005	39.9715

1/26/2005	40.0706
1/27/2005	40.3975
1/28/2005	40.6749
1/31/2005	41.3683
2/1/2005	41.2296
2/2/2005	41.0612
2/3/2005	40.7838
2/4/2005	41.1207
2/7/2005	41.0513
2/8/2005	40.6353
2/9/2005	40.6055
2/10/2005	41.1801
2/11/2005	39.6149
2/14/2005	39.1889
2/15/2005	39.8229
2/16/2005	40.2192
2/17/2005	39.9616
2/18/2005	40.1697
2/22/2005	39.9319
2/23/2005	39.5258
2/24/2005	39.8329
2/25/2005	39.8229
2/28/2005	39.714
3/1/2005	40.0211
3/2/2005	39.9121
3/3/2005	39.6248
3/4/2005	40.4867
3/7/2005	40.1102
3/8/2005	39.8428
3/9/2005	39.7833
3/10/2005	39.7932
3/11/2005	39.3375
3/14/2005	39.1295
3/15/2005	38.6936
3/16/2005	38.337
3/17/2005	37.8417
3/18/2005	38.1389
3/21/2005	38.0596
3/22/2005	37.6832
3/23/2005	38.0695
3/24/2005	38.02
3/28/2005	37.8219
3/29/2005	37.7823
3/30/2005	38.1884
3/31/2005	38.0596
4/1/2005	37.6733

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

4/4/2005	38.3172
4/5/2005	38.763
4/6/2005	37.7922
4/7/2005	38.1389
4/8/2005	37.8219
4/11/2005	37.5346
4/12/2005	37.2572
4/13/2005	36.5638
4/14/2005	35.8406
4/15/2005	35.2265
4/18/2005	35.0382
4/19/2005	35.2859
4/20/2005	35.6524
4/21/2005	36.5044
4/22/2005	35.9694
4/25/2005	36.3657
4/26/2005	35.1868
4/27/2005	34.5033
4/28/2005	34.5925
4/29/2005	34.5033
5/2/2005	34.6321
5/3/2005	35.4147
5/4/2005	36.4846
5/5/2005	36.6728
5/6/2005	36.8016
5/9/2005	36.5242
5/10/2005	36.1279
5/11/2005	36.1973
5/12/2005	36.2666
5/13/2005	38.9611
5/16/2005	38.9809
5/17/2005	39.3574
5/18/2005	39.2286
5/19/2005	39.6149
5/20/2005	39.6149
5/23/2005	39.6149
5/24/2005	39.8725
5/25/2005	39.8527
5/26/2005	40.0211
5/27/2005	39.9319
5/31/2005	39.5555
6/1/2005	40.0607
6/2/2005	40.2192
6/3/2005	39.7833
6/6/2005	40.2984
6/7/2005	40.0112

6/8/2005	40.031
6/9/2005	39.9517
6/10/2005	39.2583
6/13/2005	39.605
6/14/2005	39.7041
6/15/2005	40.2786
6/16/2005	40.3876
6/17/2005	40.3678
6/20/2005	40.0726
6/21/2005	40.0409
6/22/2005	40.0706
6/23/2005	39.4861
6/24/2005	39.1196
6/27/2005	38.9017
6/28/2005	39.179
6/29/2005	39.1989
6/30/2005	39.0899
7/1/2005	38.971
7/5/2005	39.4762
7/6/2005	39.0701
7/7/2005	39.0701
7/8/2005	39.4168
7/11/2005	39.5555
7/12/2005	39.4069
7/13/2005	40.0112
7/14/2005	40.348
7/15/2005	40.5758
7/18/2005	40.2588
7/19/2005	41.0315
7/20/2005	41.1504
7/21/2005	40.8631
7/22/2005	40.9027
7/25/2005	40.8928
7/26/2005	40.9225
7/27/2005	40.9721
7/28/2005	40.5758
7/29/2005	40.0904
8/1/2005	40.1399
8/2/2005	40.4569
8/3/2005	40.1498
8/4/2005	39.4564
8/5/2005	39.2979
8/8/2005	39.3474
8/9/2005	39.5059
8/10/2005	39.3574
8/11/2005	39.2088

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

8/12/2005	36.2963
8/15/2005	36.2369
8/16/2005	36.3558
8/17/2005	36.5737
8/18/2005	36.3954
8/19/2005	36.0487
8/22/2005	35.9397
8/23/2005	35.3949
8/24/2005	35.0482
8/25/2005	35.1472
8/26/2005	34.9887
8/29/2005	34.8698
8/30/2005	35.068
8/31/2005	35.2661
9/1/2005	34.7014
9/2/2005	34.6519
9/6/2005	35.1967
9/7/2005	34.7927
9/8/2005	34.2458
9/9/2005	34.325
9/12/2005	34.5033
9/13/2005	34.5826
9/14/2005	34.3646
9/15/2005	34.325
9/16/2005	34.533
9/19/2005	33.9882
9/20/2005	33.483
9/21/2005	33.0471
9/22/2005	33.6712
9/23/2005	33.7703
9/26/2005	33.5028
9/27/2005	33.6514
9/28/2005	33.6217
9/29/2005	34.1269
9/30/2005	33.8792
10/3/2005	33.6514
10/4/2005	33.0768
10/5/2005	32.2843
10/6/2005	31.373
10/7/2005	31.7791
10/10/2005	32.5122
10/11/2005	32.2249
10/12/2005	32.3438
10/13/2005	32.7994
10/14/2005	32.6211
10/17/2005	32.8391

10/18/2005	31.8782
10/19/2005	32.0763
10/20/2005	31.6503
10/21/2005	31.7494
10/24/2005	31.5315
10/25/2005	31.5315
10/26/2005	31.4522
10/27/2005	30.8479
10/28/2005	30.7687
10/31/2005	31.581
11/1/2005	28.9657
11/2/2005	29.0648
11/3/2005	29.4412
11/4/2005	29.4809
11/7/2005	29.3224
11/8/2005	28.8129
11/9/2005	28.7478
11/10/2005	28.936
11/11/2005	29.1242
11/14/2005	29.1837
11/15/2005	29.5304
11/16/2005	29.4908
11/17/2005	29.5898
11/18/2005	29.57
11/21/2005	29.7582
11/22/2005	29.7186
11/23/2005	30.0257
11/25/2005	30.0455
11/28/2005	29.9366
11/29/2005	30.1347
11/30/2005	29.8682
12/1/2005	30.5408
12/2/2005	30.5309
12/5/2005	30.9668
12/6/2005	31.363
12/7/2005	31.4819
12/8/2005	31.3531
12/9/2005	31.8683
12/12/2005	32.0763
12/13/2005	32.5716
12/14/2005	32.5221
12/15/2005	32.5815
12/16/2005	32.2447
12/19/2005	31.6008
12/20/2005	30.9569
12/21/2005	30.6399

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

12/22/2005	30.7489
12/23/2005	30.8776
12/27/2005	30.63
12/28/2005	30.3427
12/29/2005	29.996
12/30/2005	29.6691
1/3/2006	30.3229
1/4/2006	30.4715
1/5/2006	30.4616
1/6/2006	30.3526
1/9/2006	31.0262
1/10/2006	31.056
1/11/2006	30.947
1/12/2006	30.4418
1/13/2006	30.2932
1/17/2006	30.0951
1/18/2006	29.6889
1/19/2006	30.2139
1/20/2006	29.679
1/23/2006	29.9366
1/24/2006	29.6196
1/25/2006	29.1837
1/26/2006	29.0351
1/27/2006	28.9955
1/30/2006	29.3818
1/31/2006	29.0351
2/1/2006	29.4809
2/2/2006	28.728
2/3/2006	28.9856
2/6/2006	29.045
2/7/2006	29.4115
2/8/2006	31.2244
2/9/2006	30.9173
2/10/2006	31.4918
2/13/2006	31.2739
2/14/2006	31.6999
2/15/2006	31.472
2/16/2006	31.6602
2/17/2006	30.0951
2/21/2006	29.5304
2/22/2006	29.471
2/23/2006	28.8023
2/24/2006	28.8271
2/27/2006	29.1639
2/28/2006	28.728
3/1/2006	28.9955

3/2/2006	29.2827
3/3/2006	28.8568
3/6/2006	28.8469
3/7/2006	28.8568
3/8/2006	28.6785
3/9/2006	28.6289
3/10/2006	28.8172
3/13/2006	28.9856
3/14/2006	29.3719
3/15/2006	29.2827
3/16/2006	29.1738
3/17/2006	28.8072
3/20/2006	29.4809
3/21/2006	29.9861
3/22/2006	30.1248
3/23/2006	30.0554
3/24/2006	29.7781
3/27/2006	29.8177
3/28/2006	29.4611
3/29/2006	30.1347
3/30/2006	29.8771
3/31/2006	29.4809
4/3/2006	29.4511
4/4/2006	29.57
4/5/2006	29.5502
4/6/2006	29.3917
4/7/2006	29.4809
4/10/2006	29.4412
4/11/2006	29.3818
4/12/2006	29.3719
4/13/2006	29.0747
4/17/2006	28.5794
4/18/2006	28.6983
4/19/2006	28.3417
4/20/2006	27.9751
4/21/2006	26.7567
4/24/2006	26.2217
4/25/2006	26.3703
4/26/2006	25.9741
4/27/2006	25.6957
4/28/2006	25.9543
5/1/2006	25.4094
5/2/2006	25.1915
5/3/2006	25.0825
5/4/2006	25.35
5/5/2006	25.4391

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

5/8/2006	26.1821
5/9/2006	24.9636
5/10/2006	24.6565
5/11/2006	24.2801
5/12/2006	23.7947
5/15/2006	24.1216
5/16/2006	23.557
5/17/2006	23.4084
5/18/2006	23.7254
5/19/2006	24.3395
5/22/2006	24.1513
5/23/2006	23.864
5/24/2006	23.9532
5/25/2006	24.0721
5/26/2006	24.5773
5/30/2006	24.7853
5/31/2006	25.1419
6/1/2006	25.558
6/2/2006	25.7165
6/5/2006	25.2608
6/6/2006	25.3698
6/7/2006	25.0231
6/8/2006	24.9735
6/9/2006	25.0231
6/12/2006	24.6565
6/13/2006	24.8646
6/14/2006	24.8349
6/15/2006	24.6764
6/16/2006	23.8938
6/19/2006	23.8343
6/20/2006	23.448
6/21/2006	23.8541
6/22/2006	23.6461
6/23/2006	23.4975
6/26/2006	23.6164
6/27/2006	23.4876
6/28/2006	23.6263
6/29/2006	24.3891
6/30/2006	24.2306
7/3/2006	24.3594
7/5/2006	23.9928
7/6/2006	23.9235
7/7/2006	23.6461
7/10/2006	23.2598
7/11/2006	23.2003
7/12/2006	22.1701

7/13/2006	21.4965
7/14/2006	21.6946
7/17/2006	21.3677
7/18/2006	21.1398
7/19/2006	22.2578
7/20/2006	21.8927
7/21/2006	19.7233
7/24/2006	20.5554
7/25/2006	20.7139
7/26/2006	21.021
7/27/2006	21.3479
7/28/2006	22.0116
7/31/2006	21.4767
8/1/2006	21.4469
8/2/2006	21.7837
8/3/2006	21.8828
8/4/2006	22.2394
8/7/2006	21.8333
8/8/2006	21.3875
8/9/2006	20.9417
8/10/2006	20.7931
8/11/2006	20.8724
8/14/2006	21.0408
8/15/2006	21.8729
8/16/2006	22.5168
8/17/2006	22.5861
8/18/2006	21.9522
8/21/2006	21.4172
8/22/2006	21.5163
8/23/2006	21.437
8/24/2006	21.5757
8/25/2006	21.5559
8/28/2006	22.0017
8/29/2006	22.0413
8/30/2006	22.5366
8/31/2006	22.3385
9/1/2006	22.3385
9/5/2006	22.497
9/6/2006	21.8927
9/7/2006	21.5262
9/8/2006	21.4469
9/11/2006	20.9912
9/12/2006	21.6649
9/13/2006	21.4073
9/14/2006	21.4073
9/15/2006	21.1497

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

9/18/2006	21.2587
9/19/2006	21.4073
9/20/2006	21.2983
9/21/2006	20.9813
9/22/2006	21.2389
9/25/2006	21.9522
9/26/2006	22.5069
9/27/2006	22.2394
9/28/2006	22.7546
9/29/2006	22.6258
10/2/2006	22.8239
10/3/2006	22.4871
10/4/2006	22.923
10/5/2006	23.0716
10/6/2006	23.0319
10/9/2006	23.339
10/10/2006	23.2994
10/11/2006	22.7546
10/12/2006	23.6461
10/13/2006	23.7254
10/16/2006	24.3891
10/17/2006	24.3098
10/18/2006	24.4683
10/19/2006	22.9031
10/20/2006	23.3192
10/23/2006	23.3786
10/24/2006	23.0616
10/25/2006	22.8536
10/26/2006	23.1508
10/27/2006	22.8932
10/30/2006	23.1508
10/31/2006	24.1018
11/1/2006	23.7947
11/2/2006	24.5674
11/3/2006	24.0126
11/6/2006	24.2405
11/7/2006	24.3296
11/8/2006	23.9532
11/9/2006	24.7457
11/10/2006	24.6565
11/13/2006	25.2509
11/14/2006	25.35
11/15/2006	25.5085
11/16/2006	24.8646
11/17/2006	24.7853
11/20/2006	24.4188

11/21/2006	24.5872
11/22/2006	26.8755
11/24/2006	27.0737
11/27/2006	26.7567
11/28/2006	26.6972
11/29/2006	27.3609
11/30/2006	26.9845
12/1/2006	27.0142
12/4/2006	26.5883
12/5/2006	26.6477
12/6/2006	26.3307
12/7/2006	26.1722
12/8/2006	26.0731
12/11/2006	26.4793
12/12/2006	25.9543
12/13/2006	25.8255
12/14/2006	26.618
12/15/2006	26.2812
12/18/2006	26.1425
12/19/2006	25.8849
12/20/2006	25.5283
12/21/2006	25.2212
12/22/2006	25.2113
12/26/2006	25.2509
12/27/2006	25.2212
12/28/2006	25.0033
12/29/2006	24.8547
1/3/2007	25.2509
1/4/2007	25.9939
1/5/2007	25.9146
1/8/2007	25.9245
1/9/2007	26.5883
1/10/2007	27.0043
1/11/2007	26.6774
1/12/2007	26.3703
1/16/2007	26.2613
1/17/2007	25.5976
1/18/2007	24.9735
1/19/2007	24.7853
1/22/2007	24.2603
1/23/2007	24.0622
1/24/2007	24.2306
1/25/2007	23.9235
1/26/2007	23.5074
1/29/2007	23.6263
1/30/2007	24.0622

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

1/31/2007	23.9928
2/1/2007	23.5768
2/2/2007	23.2994
2/5/2007	23.6758
2/6/2007	23.4282
2/7/2007	23.5966
2/8/2007	23.6263
2/9/2007	23.4975
2/12/2007	23.2895
2/13/2007	23.3886
2/14/2007	23.6758
2/15/2007	24.1513
2/16/2007	24.1612
2/20/2007	24.2999
2/21/2007	24.082
2/22/2007	24.1117
2/23/2007	23.9631
2/26/2007	23.5768
2/27/2007	22.6654
2/28/2007	22.6357
3/1/2007	22.7942
3/2/2007	22.9626
3/5/2007	22.3187
3/6/2007	22.4574
3/7/2007	22.0908
3/8/2007	22.0512
3/9/2007	22.2196
3/12/2007	22.1404
3/13/2007	21.5856
3/14/2007	22.1106
3/15/2007	22.2493
3/16/2007	22.289
3/19/2007	22.2493
3/20/2007	22.3187
3/21/2007	22.7347
3/22/2007	22.7149
3/23/2007	22.6159
3/26/2007	23.3985
3/27/2007	23.5272
3/28/2007	23.131
3/29/2007	23.1706
3/30/2007	22.9923
4/2/2007	22.8041
4/3/2007	22.8536
4/4/2007	23.1409
4/5/2007	23.2895

4/9/2007	23.4876
4/10/2007	23.6857
4/11/2007	24.0225
4/12/2007	24.4188
4/13/2007	25.1221
4/16/2007	25.2905
4/17/2007	25.2311
4/18/2007	24.8051
4/19/2007	24.7061
4/20/2007	24.7556
4/23/2007	24.607
4/24/2007	24.5575
4/25/2007	24.7358
4/26/2007	24.6764
4/27/2007	24.9934
4/30/2007	24.9735
5/1/2007	24.9834
5/2/2007	24.9141
5/3/2007	25.5085
5/4/2007	25.4193
5/7/2007	25.6571
5/8/2007	25.7759
5/9/2007	25.7958
5/10/2007	25.2014
5/11/2007	25.5679
5/14/2007	25.033
5/15/2007	24.4386
5/16/2007	25.6769
5/17/2007	25.8156
5/18/2007	25.8255
5/21/2007	25.6967
5/22/2007	26.1326
5/23/2007	26.0137
5/24/2007	25.6472
5/25/2007	25.7462
5/29/2007	25.8651
5/30/2007	25.9741
5/31/2007	26.6586
6/1/2007	27.0439
6/4/2007	27.0638
6/5/2007	27.0043
6/6/2007	27.0935
6/7/2007	26.7368
6/8/2007	27.0836
6/11/2007	27.3411
6/12/2007	26.6675

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

6/13/2007	26.9944
6/14/2007	27.3808
6/15/2007	27.5492
6/18/2007	27.5888
6/19/2007	27.5591
6/20/2007	27.2718
6/21/2007	27.5888
6/22/2007	26.8359
6/25/2007	26.8359
6/26/2007	27.3015
6/27/2007	27.6977
6/28/2007	28.1832
6/29/2007	28.2822
7/2/2007	28.6587
7/3/2007	28.4407
7/5/2007	28.7181
7/6/2007	28.7379
7/9/2007	28.7379
7/10/2007	28.3813
7/11/2007	28.1039
7/12/2007	28.5596
7/13/2007	28.5497
7/16/2007	28.6785
7/17/2007	28.9162
7/18/2007	28.7181
7/19/2007	28.9162
7/20/2007	28.9063
7/23/2007	29.0648
7/24/2007	28.4703
7/25/2007	28.7082
7/26/2007	28.2228
7/27/2007	27.5592
7/30/2007	27.5194
7/31/2007	27.7077
8/1/2007	27.4996
8/2/2007	27.9157
8/3/2007	26.8955
8/6/2007	27.1331
8/7/2007	26.9647
8/8/2007	27.5194
8/9/2007	26.1821
8/10/2007	26.2019
8/13/2007	26.4496
8/14/2007	26.2118
8/15/2007	26.0533
8/16/2007	25.6868

8/17/2007	26.0731
8/20/2007	26.2812
8/21/2007	25.9245
8/22/2007	26.7071
8/23/2007	26.9845
8/24/2007	27.4798
8/27/2007	27.3312
8/28/2007	26.6378
8/29/2007	27.5987
8/30/2007	28.1931
8/31/2007	27.985
9/4/2007	28.2426
9/5/2007	28.0346
9/6/2007	28.1931
9/7/2007	26.9053
9/10/2007	26.301
9/11/2007	26.6873
9/12/2007	26.509
9/13/2007	26.6378
9/14/2007	26.1425
9/17/2007	26.0533
9/18/2007	26.8458
9/19/2007	27.4799
9/20/2007	27.5888
9/21/2007	27.4996
9/24/2007	27.6086
9/25/2007	27.8959
9/26/2007	27.7176
9/27/2007	27.4897
9/28/2007	27.3411
10/1/2007	27.6878
10/2/2007	27.4996
10/3/2007	27.3213
10/4/2007	27.3609
10/5/2007	27.5888
10/8/2007	27.6878
10/9/2007	27.6482
10/10/2007	27.777
10/11/2007	27.7473
10/12/2007	28.2624
10/15/2007	27.9157
10/16/2007	27.5888
10/17/2007	28.3516
10/18/2007	28.8568
10/19/2007	27.6581
10/22/2007	27.9157

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

10/23/2007	28.52
10/24/2007	28.2228
10/25/2007	27.6581
10/26/2007	28.7082
10/29/2007	29.1936
10/30/2007	29.5205
10/31/2007	30.313
11/1/2007	29.4214
11/2/2007	29.7681
11/5/2007	29.6889
11/6/2007	29.9663
11/7/2007	29.035
11/8/2007	28.2723
11/9/2007	27.0538
11/12/2007	26.9152
11/13/2007	27.9454
11/14/2007	27.351
11/15/2007	26.5783
11/16/2007	26.6576
11/19/2007	26.3703
11/20/2007	26.0632
11/21/2007	25.3203
11/23/2007	25.8849
11/26/2007	25.4689
11/27/2007	26.3901
11/28/2007	27.4303
11/29/2007	27.8761
11/30/2007	24.3098
12/3/2007	23.7155
12/4/2007	23.3786
12/5/2007	24.082
12/6/2007	24.716
12/7/2007	24.8349
12/10/2007	24.9735
12/11/2007	24.1315
12/12/2007	23.7749
12/13/2007	23.3786
12/14/2007	23.3489
12/17/2007	23.4282
12/18/2007	23.7947
12/19/2007	24.1315
12/20/2007	24.6565
12/21/2007	24.6466
12/24/2007	24.9141
12/26/2007	24.7556
12/27/2007	24.6962

12/28/2007	24.716
12/31/2007	24.2801
1/2/2008	24.1612
1/3/2008	23.4876
1/4/2008	21.8828
1/7/2008	21.0606
1/8/2008	20.5455
1/9/2008	20.7337
1/10/2008	20.7436
1/11/2008	20.5653
1/14/2008	21.2488
1/15/2008	20.704
1/16/2008	20.486
1/17/2008	20.6643
1/18/2008	20.8823
1/22/2008	20.0601
1/23/2008	19.9313
1/24/2008	20.8922
1/25/2008	19.8718
1/28/2008	20.1591
1/29/2008	20.3672
1/30/2008	20.2384
1/31/2008	19.852
2/1/2008	20.1591
2/4/2008	19.8322
2/5/2008	18.9407
2/6/2008	18.8911
2/7/2008	19.2478
2/8/2008	19.2676
2/11/2008	19.7431
2/12/2008	19.5251
2/13/2008	20.1195
2/14/2008	19.6242
2/15/2008	19.3864
2/19/2008	19.0992
2/20/2008	19.5648
2/21/2008	19.0893
2/22/2008	19.3567
2/25/2008	19.9511
2/26/2008	20.2879
2/27/2008	20.5752
2/28/2008	20.6742
2/29/2008	19.7135
3/3/2008	19.753
3/4/2008	19.4855
3/5/2008	19.6045

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

3/6/2008	19.2478
3/7/2008	19.1685
3/10/2008	18.9407
3/11/2008	19.644
3/12/2008	19.5053
3/13/2008	19.6638
3/14/2008	19.218
3/17/2008	19.2081
3/18/2008	20.1294
3/19/2008	19.327
3/20/2008	19.8223
3/24/2008	20.3672
3/25/2008	20.2285
3/26/2008	19.9709
3/27/2008	19.2874
3/28/2008	19.4261
3/31/2008	19.7332
4/1/2008	20.1393
4/2/2008	19.7629
4/3/2008	19.9313
4/4/2008	19.3468
4/7/2008	19.0496
4/8/2008	18.8218
4/9/2008	18.5147
4/10/2008	18.5939
4/11/2008	18.3265
4/14/2008	18.0689
4/15/2008	18.1085
4/16/2008	18.5444
4/17/2008	18.8713
4/18/2008	19.2874
4/21/2008	19.3765
4/22/2008	18.8713
4/23/2008	18.8713
4/24/2008	18.9605
4/25/2008	18.9308
4/28/2008	18.693
4/29/2008	18.7921
4/30/2008	18.4553
5/1/2008	18.901
5/2/2008	19.1388
5/5/2008	18.9209
5/6/2008	19.01
5/7/2008	18.7227
5/8/2008	18.6633
5/9/2008	18.8515

5/12/2008	19.1883
5/13/2008	19.8124
5/14/2008	19.8718
5/15/2008	20.4365
5/16/2008	21.1101
5/19/2008	21.0012
5/20/2008	20.3771
5/21/2008	19.8223
5/22/2008	20.6941
5/23/2008	20.9912
5/27/2008	21.2884
5/28/2008	21.4866
5/29/2008	21.6054
5/30/2008	22.8437
6/2/2008	22.5762
6/3/2008	23.2499
6/4/2008	23.6659
6/5/2008	23.7947
6/6/2008	23.5173
6/9/2008	23.9235
6/10/2008	23.3786
6/11/2008	23.2301
6/12/2008	23.557
6/13/2008	24.191
6/16/2008	24.2207
6/17/2008	23.9235
6/18/2008	23.6659
6/19/2008	24.1117
6/20/2008	23.1805
6/23/2008	23.1904
6/24/2008	22.8239
6/25/2008	23.3291
6/26/2008	22.3088
6/27/2008	22.0413
6/30/2008	21.6748
7/1/2008	21.972
7/2/2008	22.4871
7/3/2008	22.5961
7/7/2008	22.7546
7/8/2008	22.4177
7/9/2008	21.3974
7/10/2008	22.1404
7/11/2008	22.1007
7/14/2008	21.9918
7/15/2008	22.4276
7/16/2008	22.8833

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

7/17/2008	24.1414
7/18/2008	24.0027
7/21/2008	23.7551
7/22/2008	23.5371
7/23/2008	23.5867
7/24/2008	23.2003
7/25/2008	23.2499
7/28/2008	23.022
7/29/2008	23.7848
7/30/2008	23.7749
7/31/2008	24.3395
8/1/2008	24.181
8/4/2008	25.1519
8/5/2008	24.8745
8/6/2008	25.0132
8/7/2008	24.7556
8/8/2008	24.7655
8/11/2008	24.9537
8/12/2008	25.0924
8/13/2008	24.8943
8/14/2008	25.0627
8/15/2008	24.8249
8/18/2008	24.399
8/19/2008	24.2108
8/20/2008	24.7358
8/21/2008	24.9735
8/22/2008	25.033
8/25/2008	24.8051
8/26/2008	24.9339
8/27/2008	25.3896
8/28/2008	24.9735
8/29/2008	21.5262
9/2/2008	20.6346
9/3/2008	20.1195
9/4/2008	20.169
9/5/2008	20.2186
9/8/2008	19.9808
9/9/2008	19.119
9/10/2008	19.1289
9/11/2008	19.0001
9/12/2008	18.8614
9/15/2008	17.8213
9/16/2008	15.8301
9/17/2008	16.0381
9/18/2008	17.0882
9/19/2008	16.474

9/22/2008	16.4146
9/23/2008	16.1768
9/24/2008	16.5434
9/25/2008	16.7712
9/26/2008	16.8405
9/29/2008	15.2655
9/30/2008	16.3254
10/1/2008	15.9985
10/2/2008	15.6419
10/3/2008	15.107
10/6/2008	14.7206
10/7/2008	13.4229
10/8/2008	13.3734
10/9/2008	13.304
10/10/2008	13.1653
10/13/2008	15.0673
10/14/2008	13.9479
10/15/2008	12.462
10/16/2008	13.0861
10/17/2008	12.9177
10/20/2008	13.2446
10/21/2008	12.462
10/22/2008	11.8676
10/23/2008	11.8775
10/24/2008	11.3921
10/27/2008	11.6299
10/28/2008	13.0267
10/29/2008	12.0162
10/30/2008	12.1351
10/31/2008	12.0856
11/3/2008	12.4917
11/4/2008	12.8087
11/5/2008	12.6502
11/6/2008	11.9172
11/7/2008	12.4323
11/10/2008	11.7488
11/11/2008	11.2237
11/12/2008	10.4015
11/13/2008	10.1737
11/14/2008	10.7879
11/17/2008	10.4213
11/18/2008	10.5006
11/19/2008	10.2529
11/20/2008	9.718
11/21/2008	9.2128
11/24/2008	10.0449

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

11/25/2008	10.3223
11/26/2008	10.9464
11/28/2008	11.0652
12/1/2008	9.9557
12/2/2008	10.4213
12/3/2008	10.451
12/4/2008	10.1737
12/5/2008	10.6095
12/8/2008	11.8874
12/9/2008	11.7488
12/10/2008	11.9073
12/11/2008	11.5804
12/12/2008	11.3723
12/15/2008	11.0256
12/16/2008	11.6794
12/17/2008	11.5704
12/18/2008	11.2534
12/19/2008	10.986
12/22/2008	10.8572
12/23/2008	10.7284
12/24/2008	10.5501
12/26/2008	10.5501
12/29/2008	10.243
12/30/2008	10.134
12/31/2008	10.144
1/2/2009	10.6492
1/5/2009	10.5105
1/6/2009	10.9464
1/7/2009	11.0454
1/8/2009	11.1643
1/9/2009	11.0157
1/12/2009	10.5501
1/13/2009	10.6591
1/14/2009	10.2133
1/15/2009	10.4411
1/16/2009	10.1737
1/20/2009	9.7576
1/21/2009	10.1043
1/22/2009	9.8864
1/23/2009	10.0449
1/26/2009	10.2133
1/27/2009	9.9755
1/28/2009	10.778
1/29/2009	9.8567
1/30/2009	9.4109
2/2/2009	9.2227

2/3/2009	9.6784
2/4/2009	9.6982
2/5/2009	9.3416
2/6/2009	9.3713
2/9/2009	9.5496
2/10/2009	9.0741
2/11/2009	8.9354
2/12/2009	9.084
2/13/2009	9.0345
2/17/2009	8.7967
2/18/2009	8.5689
2/19/2009	8.0438
2/20/2009	8.3311
2/23/2009	7.9151
2/24/2009	8.1825
2/25/2009	8.2816
2/26/2009	8.133
2/27/2009	8.45
3/2/2009	8.3509
3/3/2009	9.0642
3/4/2009	8.7967
3/5/2009	8.3113
3/6/2009	8.2915
3/9/2009	7.9646
3/10/2009	8.6778
3/11/2009	8.8958
3/12/2009	9.3515
3/13/2009	9.2821
3/16/2009	8.8165
3/17/2009	9.2524
3/18/2009	9.5298
3/19/2009	9.9458
3/20/2009	9.7873
3/23/2009	10.352
3/24/2009	10.3124
3/25/2009	10.0746
3/26/2009	10.2529
3/27/2009	9.8567
3/30/2009	9.401
3/31/2009	9.3911
4/1/2009	9.4307
4/2/2009	9.4109
4/3/2009	10.2232
4/6/2009	10.2331
4/7/2009	9.7378
4/8/2009	10.1043

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

4/9/2009	10.6591
4/13/2009	10.352
4/14/2009	10.3718
4/15/2009	10.1043
4/16/2009	10.778
4/17/2009	10.9563
4/20/2009	10.2133
4/21/2009	10.451
4/22/2009	10.5303
4/23/2009	10.6195
4/24/2009	10.9464
4/27/2009	10.986
4/28/2009	10.778
4/29/2009	11.1445
4/30/2009	11.511
5/1/2009	11.7389
5/4/2009	12.1648
5/5/2009	11.7488
5/6/2009	11.7785
5/7/2009	10.9662
5/8/2009	10.7086
5/11/2009	10.9166
5/12/2009	11.1049
5/13/2009	10.8374
5/14/2009	10.8275
5/15/2009	10.877
5/18/2009	11.194
5/19/2009	11.4516
5/20/2009	11.0751
5/21/2009	10.7284
5/22/2009	10.7482
5/26/2009	11.0355
5/27/2009	11.0157
5/28/2009	11.3723
5/29/2009	11.4615
6/1/2009	12.0658
6/2/2009	11.828
6/3/2009	11.511
6/4/2009	11.9865
6/5/2009	11.9667
6/8/2009	12.1648
6/9/2009	12.4818
6/10/2009	12.8186
6/11/2009	13.1455
6/12/2009	13.2644
6/15/2009	12.7493

6/16/2009	12.6502
6/17/2009	12.6403
6/18/2009	12.4917
6/19/2009	13.1653
6/22/2009	12.8583
6/23/2009	12.8583
6/24/2009	13.1554
6/25/2009	13.522
6/26/2009	13.5517
6/29/2009	13.73
6/30/2009	13.6012
7/1/2009	13.2644
7/2/2009	12.8483
7/6/2009	13.2941
7/7/2009	12.8781
7/8/2009	12.8285
7/9/2009	13.0267
7/10/2009	13.096
7/13/2009	12.8979
7/14/2009	11.8577
7/15/2009	12.2044
7/16/2009	12.6304
7/17/2009	12.5512
7/20/2009	12.8186
7/21/2009	13.2347
7/22/2009	13.1753
7/23/2009	13.3437
7/24/2009	13.3734
7/27/2009	13.5814
7/28/2009	13.839
7/29/2009	13.5913
7/30/2009	13.4427
7/31/2009	13.2545
8/3/2009	13.4724
8/4/2009	13.5715
8/5/2009	13.5022
8/6/2009	13.0366
8/7/2009	13.0762
8/10/2009	13.4625
8/11/2009	13.2545
8/12/2009	13.7102
8/13/2009	14.156
8/14/2009	14.0668
8/17/2009	13.7993
8/18/2009	14.2947
8/19/2009	14.3145

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

8/20/2009	14.4135
8/21/2009	14.3541
8/24/2009	14.6414
8/25/2009	14.4333
8/26/2009	14.5324
8/27/2009	15.5072
8/28/2009	15.7806
8/31/2009	15.6815
9/1/2009	15.0673
9/2/2009	15.206
9/3/2009	15.107
9/4/2009	15.5428
9/8/2009	15.8103
9/9/2009	15.7707
9/10/2009	16.4047
9/11/2009	16.4443
9/14/2009	16.2363
9/15/2009	16.4146
9/16/2009	16.7613
9/17/2009	16.7019
9/18/2009	16.5335
9/21/2009	15.8598
9/22/2009	15.5825
9/23/2009	15.8004
9/24/2009	15.6221
9/25/2009	15.1961
9/28/2009	15.523
9/29/2009	15.0277
9/30/2009	15.1169
10/1/2009	14.998
10/2/2009	14.8989
10/5/2009	15.0079
10/6/2009	15.3645
10/7/2009	15.2159
10/8/2009	15.6716
10/9/2009	15.6617
10/12/2009	15.2754
10/13/2009	15.1664
10/14/2009	15.4834
10/15/2009	15.2853
10/16/2009	15.1347
10/19/2009	15.2159
10/20/2009	15.206
10/21/2009	15.0079
10/22/2009	15.2853
10/23/2009	15.3348

10/26/2009	15.2258
10/27/2009	15.1466
10/28/2009	14.4532
10/29/2009	14.7939
10/30/2009	14.3145
11/2/2009	14.3046
11/3/2009	14.4532
11/4/2009	14.4432
11/5/2009	14.7702
11/6/2009	14.7206
11/9/2009	15.3942
11/10/2009	15.2556
11/11/2009	15.4438
11/12/2009	15.3051
11/13/2009	15.2556
11/16/2009	15.8103
11/17/2009	15.8004
11/18/2009	15.9094
11/19/2009	15.7211
11/20/2009	14.156
11/23/2009	14.6513
11/24/2009	14.1857
11/25/2009	14.2253
11/27/2009	14.0074
11/30/2009	13.9876
12/1/2009	13.7102
12/2/2009	13.5319
12/3/2009	13.3338
12/4/2009	13.3338
12/7/2009	13.1653
12/8/2009	12.6898
12/9/2009	12.987
12/10/2009	13.1059
12/11/2009	12.9969
12/14/2009	13.0554
12/15/2009	13.3833
12/16/2009	13.5715
12/17/2009	13.6111
12/18/2009	13.6111
12/21/2009	13.9777
12/22/2009	13.9777
12/23/2009	14.2055
12/24/2009	14.6513
12/28/2009	14.4631
12/29/2009	14.1857
12/30/2009	14.6513

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

12/31/2009	14.2253
1/4/2010	14.4036
1/5/2010	14.7305
1/6/2010	14.4432
1/7/2010	14.5819
1/8/2010	14.7107
1/11/2010	14.7206
1/12/2010	14.9187
1/13/2010	14.9287
1/14/2010	14.5621
1/15/2010	14.2649
1/19/2010	14.6711
1/20/2010	14.3739
1/21/2010	14.255
1/22/2010	13.5071
1/25/2010	13.7597
1/26/2010	13.4526
1/27/2010	13.4031
1/28/2010	13.1554
1/29/2010	12.779
2/1/2010	13.096
2/2/2010	13.1753
2/3/2010	13.2347
2/4/2010	12.888
2/5/2010	13.1158
2/8/2010	13.2644
2/9/2010	13.4229
2/10/2010	13.621
2/11/2010	13.8192
2/12/2010	13.7102
2/16/2010	14.0074
2/17/2010	13.9777
2/18/2010	14.2937
2/19/2010	13.3437
2/22/2010	13.2347
2/23/2010	13.0861
2/24/2010	13.2644
2/25/2010	13.1653
2/26/2010	13.1158
3/1/2010	13.4427
3/2/2010	13.5517
3/3/2010	13.5814
3/4/2010	13.5418
3/5/2010	13.7498
3/8/2010	13.8786
3/9/2010	14.047

3/10/2010	14.1758
3/11/2010	14.0767
3/12/2010	14.1262
3/15/2010	14.1262
3/16/2010	14.1659
3/17/2010	14.4532
3/18/2010	14.4135
3/19/2010	14.2748
3/22/2010	14.4829
3/23/2010	15.0772
3/24/2010	14.8494
3/25/2010	14.7305
3/26/2010	14.8494
3/29/2010	14.8197
3/30/2010	14.8296
3/31/2010	14.8791
4/1/2010	14.9088
4/5/2010	15.0574
4/6/2010	15.424
4/7/2010	15.5428
4/8/2010	15.6122
4/9/2010	15.6815
4/12/2010	15.7806
4/13/2010	15.5726
4/14/2010	16.4047
4/15/2010	16.7019
4/16/2010	16.6028
4/19/2010	16.7395
4/20/2010	16.8505
4/21/2010	17.009
4/22/2010	17.2962
4/23/2010	17.3359
4/26/2010	16.8604
4/27/2010	16.375
4/28/2010	16.3551
4/29/2010	16.4938
4/30/2010	16.0481
5/3/2010	16.2264
5/4/2010	15.5131
5/5/2010	15.6221
5/6/2010	15.0574
5/7/2010	14.8692
5/10/2010	15.2357
5/11/2010	15.3348
5/12/2010	15.5726
5/13/2010	15.2952

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

5/14/2010	15.0079
5/17/2010	15.0772
5/18/2010	14.8593
5/19/2010	14.8395
5/20/2010	14.1857
5/21/2010	13.2248
5/24/2010	13.3139
5/25/2010	13.205
5/26/2010	13.1257
5/27/2010	13.2743
5/28/2010	13.205
6/1/2010	12.9672
6/2/2010	12.9969
6/3/2010	13.6334
6/4/2010	13.1158
6/7/2010	12.8087
6/8/2010	12.5611
6/9/2010	12.6601
6/10/2010	12.9474
6/11/2010	13.0267
6/14/2010	12.9672
6/15/2010	13.8687
6/16/2010	13.8588
6/17/2010	14.0668
6/18/2010	13.9083
6/21/2010	13.8192
6/22/2010	13.673
6/23/2010	13.6904
6/24/2010	12.8087
6/25/2010	12.8112
6/28/2010	12.8285
6/29/2010	12.1549
6/30/2010	11.9469
7/1/2010	11.9172
7/2/2010	11.9172
7/6/2010	11.7884
7/7/2010	12.3407
7/8/2010	12.6601
7/9/2010	12.7295
7/12/2010	12.7196
7/13/2010	13.0762
7/14/2010	13.3932
7/15/2010	13.5121
7/16/2010	12.9425
7/19/2010	13.3139
7/20/2010	13.2347

7/21/2010	12.9474
7/22/2010	13.2743
7/23/2010	13.3833
7/26/2010	13.6111
7/27/2010	13.5319
7/28/2010	13.3734
7/29/2010	13.0366
7/30/2010	13.1158
8/2/2010	13.4823
8/3/2010	13.2941
8/4/2010	13.0861
8/5/2010	13.0068
8/6/2010	12.9969
8/9/2010	12.8583
8/10/2010	12.3332
8/11/2010	11.9865
8/12/2010	11.8775
8/13/2010	11.8974
8/16/2010	11.8478
8/17/2010	11.9469
8/18/2010	12.0757
8/19/2010	11.9271
8/20/2010	11.9568
8/23/2010	11.828
8/24/2010	11.4763
8/25/2010	11.6745
8/26/2010	11.6398
8/27/2010	11.7755
8/30/2010	11.9073
8/31/2010	11.6596
9/1/2010	12.0063
9/2/2010	12.2441
9/3/2010	12.4719
9/7/2010	12.2044
9/8/2010	12.4224
9/9/2010	12.2639
9/10/2010	11.9469
9/13/2010	12.1945
9/14/2010	12.2639
9/15/2010	12.1846
9/16/2010	12.3035
9/17/2010	12.3342
9/20/2010	12.551
9/21/2010	12.4828
9/22/2010	12.2639
9/23/2010	12.036

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

9/24/2010	12.5313
9/27/2010	12.5214
9/28/2010	12.5933
9/29/2010	12.8682
9/30/2010	12.8483
10/1/2010	12.9152
10/4/2010	12.779
10/5/2010	13.2743
10/6/2010	13.096
10/7/2010	13.1455
10/8/2010	13.5616
10/11/2010	13.6012
10/12/2010	13.7894
10/13/2010	13.9985
10/14/2010	14.1362
10/15/2010	14.3541
10/18/2010	14.5235
10/19/2010	14.3541
10/20/2010	14.5522
10/21/2010	14.4631
10/22/2010	14.4482
10/25/2010	14.572
10/26/2010	14.3739
10/27/2010	14.5324
10/28/2010	14.4532
10/29/2010	14.26
11/1/2010	14.2748
11/2/2010	14.2303
11/3/2010	14.3442
11/4/2010	14.3838
11/5/2010	14.3244
11/8/2010	14.156
11/9/2010	14.2748
11/10/2010	14.3541
11/11/2010	13.7993
11/12/2010	13.2941
11/15/2010	13.3833
11/16/2010	13.2694
11/17/2010	13.2248
11/18/2010	13.5368
11/19/2010	13.7647
11/22/2010	13.8291
11/23/2010	13.6904
11/24/2010	13.7449
11/26/2010	13.6012
11/29/2010	13.4427

11/30/2010	13.096
12/1/2010	13.2842
12/2/2010	13.522
12/3/2010	13.5616
12/6/2010	13.5715
12/7/2010	13.4724
12/8/2010	13.5517
12/9/2010	13.521
12/10/2010	13.7597
12/13/2010	13.2297
12/14/2010	13.1876
12/15/2010	13.1653
12/16/2010	13.205
12/17/2010	13.5121
12/20/2010	13.2347
12/21/2010	13.7102
12/22/2010	13.7473
12/23/2010	13.6607
12/27/2010	13.6408
12/28/2010	13.5616
12/29/2010	13.522
12/30/2010	13.522
12/31/2010	13.4229
1/3/2011	13.5616
1/4/2011	13.5591
1/5/2011	13.7399
1/6/2011	14.1262
1/7/2011	13.8499
1/10/2011	13.8796
1/11/2011	13.9479
1/12/2011	14.256
1/13/2011	14.0371
1/14/2011	13.9182
1/18/2011	13.9677
1/19/2011	13.6508
1/20/2011	13.4724
1/21/2011	13.3437
1/24/2011	13.5913
1/25/2011	13.6101
1/26/2011	13.6408
1/27/2011	13.3149
1/28/2011	13.0267
1/31/2011	13.0366
2/1/2011	13.3238
2/2/2011	13.5928
2/3/2011	13.6706

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

2/4/2011	13.7597
2/7/2011	13.8588
2/8/2011	13.7399
2/9/2011	13.7746
2/10/2011	13.7201
2/11/2011	13.839
2/14/2011	13.9578
2/15/2011	13.7795
2/16/2011	15.4141
2/17/2011	15.1961
2/18/2011	15.2853
2/22/2011	15.0029
2/23/2011	14.9683
2/24/2011	14.9088
2/25/2011	14.9881
2/28/2011	15.6815
3/1/2011	15.258
3/2/2011	15.2952
3/3/2011	15.5825
3/4/2011	15.4512
3/7/2011	15.2456
3/8/2011	15.3853
3/9/2011	15.2853
3/10/2011	15.0971
3/11/2011	15.1367
3/14/2011	14.8296
3/15/2011	14.5621
3/16/2011	14.0916
3/17/2011	13.9777
3/18/2011	14.3739
3/21/2011	14.572
3/22/2011	14.5745
3/23/2011	14.9386
3/24/2011	14.998
3/25/2011	14.9187
3/28/2011	14.6513
3/29/2011	14.6315
3/30/2011	14.5027
3/31/2011	14.3739
4/1/2011	14.2055
4/4/2011	14.1163
4/5/2011	14.2947
4/6/2011	14.6414
4/7/2011	14.7008
4/8/2011	14.4333
4/11/2011	14.4631

4/12/2011	14.5621
4/13/2011	15.2754
4/14/2011	14.8098
4/15/2011	14.7801
4/18/2011	14.572
4/19/2011	14.7404
4/20/2011	15.0376
4/21/2011	15.1268
4/25/2011	15.2357
4/26/2011	15.6023
4/27/2011	15.523
4/28/2011	15.6815
4/29/2011	15.3249
5/2/2011	15.2952
5/3/2011	15.6518
5/4/2011	15.6914
5/5/2011	15.7311
5/6/2011	15.8598
5/9/2011	16.0381
5/10/2011	16.2561
5/11/2011	16.5731
5/12/2011	16.5037
5/13/2011	16.2165
5/16/2011	15.8499
5/17/2011	15.7509
5/18/2011	16.5929
5/19/2011	16.1867
5/20/2011	15.8598
5/23/2011	15.3447
5/24/2011	15.3051
5/25/2011	15.3645
5/26/2011	15.6518
5/27/2011	15.6419
5/31/2011	15.9292
6/1/2011	15.4487
6/2/2011	15.6171
6/3/2011	15.4438
6/6/2011	15.7558
6/7/2011	15.7509
6/8/2011	15.4933
6/9/2011	15.523
6/10/2011	15.3199
6/13/2011	15.632
6/14/2011	15.9638
6/15/2011	15.84
6/16/2011	15.8499

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

6/17/2011	15.8648
6/20/2011	16.0381
6/21/2011	16.1768
6/22/2011	16.058
6/23/2011	16.1174
6/24/2011	15.7806
6/27/2011	15.7905
6/28/2011	15.8598
6/29/2011	16.266
6/30/2011	16.5136
7/1/2011	16.8207
7/5/2011	16.8207
7/6/2011	16.7514
7/7/2011	16.9891
7/8/2011	16.9792
7/11/2011	16.4938
7/12/2011	16.3948
7/13/2011	16.375
7/14/2011	16.5335
7/15/2011	16.8108
7/18/2011	16.6325
7/19/2011	17.2566
7/20/2011	17.3557
7/21/2011	16.9495
7/22/2011	16.8802
7/25/2011	16.9693
7/26/2011	16.9545
7/27/2011	16.2908
7/28/2011	16.4047
7/29/2011	16.0877
8/1/2011	16.0877
8/2/2011	15.632
8/3/2011	15.741
8/4/2011	14.8544
8/5/2011	14.9187
8/8/2011	13.8192
8/9/2011	14.2847
8/10/2011	13.522
8/11/2011	14.5819
8/12/2011	14.7305
8/15/2011	15.3546
8/16/2011	15.6518
8/17/2011	14.0668
8/18/2011	13.6319
8/19/2011	13.8687
8/22/2011	13.8885

8/23/2011	14.5423
8/24/2011	14.5423
8/25/2011	14.0767
8/26/2011	14.5522
8/29/2011	14.8296
8/30/2011	14.7206
8/31/2011	14.7256
9/1/2011	14.5621
9/2/2011	14.1064
9/6/2011	14.1163
9/7/2011	14.4135
9/8/2011	14.2055
9/9/2011	13.839
9/12/2011	14.0569
9/13/2011	14.2451
9/14/2011	14.7206
9/15/2011	15.1664
9/16/2011	15.0574
9/19/2011	14.7305
9/20/2011	14.7404
9/21/2011	14.5522
9/22/2011	13.8687
9/23/2011	14.2649
9/26/2011	14.6117
9/27/2011	15.0277
9/28/2011	14.7602
9/29/2011	14.7305
9/30/2011	14.0074
10/3/2011	13.7795
10/4/2011	14.3937
10/5/2011	15.2357
10/6/2011	15.4041
10/7/2011	15.1367
10/10/2011	15.949
10/11/2011	16.0282
10/12/2011	16.0877
10/13/2011	16.2066
10/14/2011	16.4641
10/17/2011	15.8202
10/18/2011	16.2165
10/19/2011	15.7509
10/20/2011	14.9088
10/21/2011	15.0971
10/24/2011	15.5527
10/25/2011	15.4636
10/26/2011	15.7608

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

10/27/2011	16.1669
10/28/2011	16.157
10/31/2011	15.6617
11/1/2011	14.9881
11/2/2011	15.3051
11/3/2011	15.523
11/4/2011	15.2159
11/7/2011	15.4041
11/8/2011	15.4438
11/9/2011	14.6612
11/10/2011	14.8197
11/11/2011	15.206
11/14/2011	15.1763
11/15/2011	15.4834
11/16/2011	14.9881
11/17/2011	14.7801
11/18/2011	14.7602
11/21/2011	14.7305
11/22/2011	14.6909
11/23/2011	14.1659
11/25/2011	14.0866
11/28/2011	14.8395
11/29/2011	14.7999
11/30/2011	15.6122
12/1/2011	15.6518
12/2/2011	15.5527
12/5/2011	15.7806
12/6/2011	15.7112
12/7/2011	15.7509
12/8/2011	15.3546
12/9/2011	15.6419
12/12/2011	15.2754
12/13/2011	15.0475
12/14/2011	14.9088
12/15/2011	14.9088
12/16/2011	14.889
12/19/2011	14.5423
12/20/2011	15.0079
12/21/2011	14.5621
12/22/2011	14.6265
12/23/2011	14.7602
12/27/2011	14.7206
12/28/2011	14.5374
12/29/2011	14.6216
12/30/2011	14.4928
1/3/2012	14.8345

1/4/2012	14.8791
1/5/2012	15.0277
1/6/2012	15.1961
1/9/2012	15.4289
1/10/2012	15.6716
1/11/2012	15.6518
1/12/2012	15.7905
1/13/2012	15.7311
1/17/2012	15.9292
1/18/2012	16.2363
1/19/2012	16.4146
1/20/2012	16.5136
1/23/2012	16.7118
1/24/2012	16.692
1/25/2012	16.6325
1/26/2012	16.5335
1/27/2012	16.583
1/30/2012	16.8207
1/31/2012	17.0684
2/1/2012	17.2368
2/2/2012	17.4349
2/3/2012	17.4944
2/6/2012	17.4845
2/7/2012	17.6628
2/8/2012	17.8807
2/9/2012	17.8906
2/10/2012	17.5835
2/13/2012	17.8114
2/14/2012	17.8708
2/15/2012	17.8213
2/16/2012	18.1482
2/17/2012	17.9897
2/21/2012	18.0392
2/22/2012	16.9891
2/23/2012	17.2368
2/24/2012	17.2665
2/27/2012	17.3557
2/28/2012	17.4151
2/29/2012	17.1377
3/1/2012	17.217
3/2/2012	17.1972
3/5/2012	16.9495
3/6/2012	16.6523
3/7/2012	16.8405
3/8/2012	17.0486
3/9/2012	16.7712

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

3/12/2012	16.8009
3/13/2012	17.0684
3/14/2012	17.2566
3/15/2012	17.1873
3/16/2012	17.1377
3/19/2012	17.2071
3/20/2012	16.999
3/21/2012	17.0585
3/22/2012	16.8604
3/23/2012	16.3205
3/26/2012	16.5434
3/27/2012	16.5037
3/28/2012	16.3601
3/29/2012	16.4443
3/30/2012	16.4393
4/2/2012	16.6127
4/3/2012	16.4542
4/4/2012	16.3056
4/5/2012	16.3353
4/9/2012	16.0679
4/10/2012	16.0976
4/11/2012	16.1025
4/12/2012	16.1124
4/13/2012	15.9589
4/16/2012	15.9787
4/17/2012	16.2264
4/18/2012	16.0084
4/19/2012	16.0035
4/20/2012	16.0084
4/23/2012	15.949
4/24/2012	16.0282
4/25/2012	16.266
4/26/2012	16.375
4/27/2012	16.2858
4/30/2012	16.2165
5/1/2012	16.2462
5/2/2012	16.0233
5/3/2012	16.0778
5/4/2012	15.6617
5/7/2012	15.6716
5/8/2012	15.5626
5/9/2012	15.523
5/10/2012	15.4041
5/11/2012	15.2754
5/14/2012	15.2952
5/15/2012	15.1961

5/16/2012	14.8742
5/17/2012	14.7999
5/18/2012	14.6017
5/21/2012	14.8296
5/22/2012	14.9386
5/23/2012	12.3729
5/24/2012	12.3332
5/25/2012	12.3431
5/29/2012	12.5413
5/30/2012	12.4422
5/31/2012	12.2144
6/1/2012	11.9568
6/4/2012	11.8874
6/5/2012	12.0459
6/6/2012	12.1004
6/7/2012	12.0162
6/8/2012	12.0063
6/11/2012	11.7488
6/12/2012	11.8577
6/13/2012	12.1599
6/14/2012	12.2243
6/15/2012	12.1846
6/18/2012	12.3035
6/19/2012	12.0658
6/20/2012	12.1846
6/21/2012	11.8874
6/22/2012	12.0856
6/25/2012	11.833
6/26/2012	11.8131
6/27/2012	12.2144
6/28/2012	11.8379
6/29/2012	12.3927
7/2/2012	12.2688
7/3/2012	12.5611
7/5/2012	12.5115
7/6/2012	12.4422
7/9/2012	12.1549
7/10/2012	12.1846
7/11/2012	12.1648
7/12/2012	12.0162
7/13/2012	12.2044
7/16/2012	12.0757
7/17/2012	12.0063
7/18/2012	11.9568
7/19/2012	12.1153
7/20/2012	11.8924

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

7/23/2012	11.6893
7/24/2012	11.4565
7/25/2012	11.3822
7/26/2012	11.719
7/27/2012	11.9122
7/30/2012	11.7389
7/31/2012	11.7686
8/1/2012	11.6794
8/2/2012	11.3624
8/3/2012	11.5903
8/6/2012	11.6893
8/7/2012	12.036
8/8/2012	12.1846
8/9/2012	12.2738
8/10/2012	12.2936
8/13/2012	12.2144
8/14/2012	12.0757
8/15/2012	12.0955
8/16/2012	12.1153
8/17/2012	12.1054
8/20/2012	12.4422
8/21/2012	12.2243
8/22/2012	11.5704
8/23/2012	11.1346
8/24/2012	11.1544
8/27/2012	11.0157
8/28/2012	10.8087
8/29/2012	10.778
8/30/2012	10.5798
8/31/2012	10.4907
9/4/2012	10.461
9/5/2012	10.4213
9/6/2012	10.4213
9/7/2012	10.5402
9/10/2012	10.5144
9/11/2012	10.5402
9/12/2012	10.5402
9/13/2012	10.5303
9/14/2012	10.7284
9/17/2012	10.5996
9/18/2012	10.4659
9/19/2012	10.3401
9/20/2012	10.4015
9/21/2012	10.2678
9/24/2012	10.0647
9/25/2012	9.8864

9/26/2012	9.9112
9/27/2012	9.9458
9/28/2012	9.7626
10/1/2012	9.7031
10/2/2012	9.8071
10/3/2012	9.3416
10/4/2012	9.3762
10/5/2012	9.5694
10/8/2012	9.7081
10/9/2012	9.4703
10/10/2012	9.3416
10/11/2012	9.2623
10/12/2012	9.5991
10/15/2012	9.6685
10/16/2012	9.8048
10/17/2012	9.7527
10/18/2012	9.7081
10/19/2012	9.4604
10/22/2012	9.5001
10/23/2012	9.2623
10/24/2012	9.1632
10/25/2012	9.1533
10/26/2012	9.1533
10/31/2012	9.1533
11/1/2012	9.2375
11/2/2012	9.0642
11/5/2012	9.2623
11/6/2012	9.4406
11/7/2012	9.0939
11/8/2012	9.3614
11/9/2012	9.3217
11/12/2012	9.2573
11/13/2012	9.3118
11/14/2012	9.4901
11/15/2012	9.4703
11/16/2012	8.7759
11/19/2012	9.0444
11/20/2012	8.9007
11/21/2012	8.975
11/23/2012	9.4604
11/26/2012	9.8517
11/27/2012	9.6784
11/28/2012	9.6189
11/29/2012	9.6288
11/30/2012	9.5496
12/3/2012	9.9656

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

12/4/2012	10.2133
12/5/2012	10.2727
12/6/2012	10.3916
12/7/2012	10.3569
12/10/2012	10.5303
12/11/2012	10.5695
12/12/2012	10.4709
12/13/2012	10.4312
12/14/2012	10.3322
12/17/2012	10.1588
12/18/2012	10.461
12/19/2012	10.3916
12/20/2012	10.4014
12/21/2012	10.3322
12/24/2012	10.144
12/26/2012	10.1836
12/27/2012	10.0944
12/28/2012	9.8765
12/31/2012	10.0449
1/2/2013	10.5749
1/3/2013	10.8374
1/4/2013	10.8671
1/7/2013	10.9563
1/8/2013	10.669
1/9/2013	10.8275
1/10/2013	10.9365
1/11/2013	10.778
1/14/2013	12.1747
1/15/2013	13.0465
1/16/2013	12.4917
1/17/2013	12.6998
1/18/2013	12.7196
1/22/2013	12.9969
1/23/2013	12.9573
1/24/2013	12.8781
1/25/2013	13.0366
1/28/2013	12.9177
1/29/2013	13.1227
1/30/2013	13.2446
1/31/2013	13.1158
2/1/2013	13.5022
2/4/2013	13.1455
2/5/2013	13.2941
2/6/2013	13.3932
2/7/2013	13.4031
2/8/2013	13.5022

2/11/2013	13.5715
2/12/2013	13.6607
2/13/2013	13.6408
2/14/2013	13.5814
2/15/2013	13.6805
2/19/2013	13.6755
2/20/2013	13.7003
2/21/2013	13.6904
2/22/2013	13.7894
2/25/2013	13.7201
2/26/2013	13.7498
2/27/2013	13.7894
2/28/2013	13.8192
3/1/2013	13.8687
3/4/2013	13.8687
3/5/2013	13.938
3/6/2013	14.1857
3/7/2013	14.0866
3/8/2013	14.0272
3/11/2013	14.2352
3/12/2013	14.1857
3/13/2013	14.1659
3/14/2013	14.1262
3/15/2013	14.1758
3/18/2013	14.0371
3/19/2013	14.1758
3/20/2013	14.1956
3/21/2013	14.0074
3/22/2013	14.0074
3/25/2013	14.3739
3/26/2013	14.359
3/27/2013	14.2055
3/28/2013	14.1956
4/1/2013	14.1659
4/2/2013	14.1213
4/3/2013	14.0965
4/4/2013	14.1262
4/5/2013	14.0866
4/8/2013	14.0668
4/9/2013	14.0569
4/10/2013	14.0767
4/11/2013	13.9034
4/12/2013	13.9578
4/15/2013	13.9083
4/16/2013	13.9083
4/17/2013	13.839

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

4/18/2013	13.8192
4/19/2013	13.2743
4/22/2013	13.1158
4/23/2013	12.9623
4/24/2013	13.1753
4/25/2013	13.2149
4/26/2013	13.2248
4/29/2013	13.2149
4/30/2013	13.2743
5/1/2013	13.205
5/2/2013	13.205
5/3/2013	13.1852
5/6/2013	13.1653
5/7/2013	13.1356
5/8/2013	13.1059
5/9/2013	13.1951
5/10/2013	13.3238
5/13/2013	13.3932
5/14/2013	13.3437
5/15/2013	13.3238
5/16/2013	13.304
5/17/2013	13.2743
5/20/2013	13.2842
5/21/2013	13.2644
5/22/2013	13.2446
5/23/2013	13.2248
5/24/2013	13.2149
5/28/2013	13.2347
5/29/2013	13.2347
5/30/2013	13.1455
5/31/2013	13.2297
6/3/2013	13.3238
6/4/2013	13.2941
6/5/2013	13.304
6/6/2013	13.3635
6/7/2013	13.3635
6/10/2013	13.2941
6/11/2013	13.2446
6/12/2013	13.2446
6/13/2013	13.3238
6/14/2013	13.2644
6/17/2013	13.2842
6/18/2013	13.3536
6/19/2013	13.2842
6/20/2013	13.2396
6/21/2013	13.2248

6/24/2013	13.2149
6/25/2013	13.304
6/26/2013	13.3338
6/27/2013	13.2149
6/28/2013	13.2
7/1/2013	13.1852
7/2/2013	13.2545
7/3/2013	13.1852
7/5/2013	12.9078
7/8/2013	13.309
7/9/2013	13.2347
7/10/2013	13.205
7/11/2013	13.2198
7/12/2013	13.1951
7/15/2013	13.0227
7/16/2013	12.8979
7/17/2013	12.7592
7/18/2013	12.9969
7/19/2013	13.0168
7/22/2013	12.8979
7/23/2013	12.7592
7/24/2013	12.7939
7/25/2013	12.8583
7/26/2013	12.8186
7/29/2013	12.7493
7/30/2013	12.7394
7/31/2013	12.5413
8/1/2013	12.8335
8/2/2013	13.5517
8/5/2013	13.5517
8/6/2013	13.6012
8/7/2013	13.5814
8/8/2013	13.621
8/9/2013	13.6111
8/12/2013	13.6012
8/13/2013	13.5913
8/14/2013	13.5913
8/15/2013	13.5765
8/16/2013	13.6904
8/19/2013	13.6607
8/20/2013	13.6309
8/21/2013	13.6607
8/22/2013	13.6656
8/23/2013	13.6805
8/26/2013	13.6706
8/27/2013	13.6458

Please note that these closing prices reflect the Cumulative Split-Adjusted Price.

8/28/2013	13.6508
8/29/2013	13.621
8/30/2013	13.6408
9/3/2013	13.6408
9/4/2013	13.6805
9/5/2013	13.6953
9/6/2013	13.7102
9/9/2013	13.7102
9/10/2013	13.7201
9/11/2013	13.7201
9/12/2013	13.7201
9/13/2013	13.7201
9/16/2013	13.7201
9/17/2013	13.7201
9/18/2013	13.735
9/19/2013	13.735
9/20/2013	13.7498
9/23/2013	13.7449
9/24/2013	13.7449
9/25/2013	13.73
9/26/2013	13.73
9/27/2013	13.6508
9/30/2013	13.622
10/1/2013	13.7102
10/2/2013	13.7003
10/3/2013	13.7003
10/4/2013	13.7102
10/7/2013	13.7102
10/8/2013	13.7003
10/9/2013	13.7003
10/10/2013	13.7052
10/11/2013	13.7151
10/14/2013	13.7151
10/15/2013	13.7003
10/16/2013	13.7191
10/17/2013	13.7201
10/18/2013	13.7003
10/21/2013	13.7201
10/22/2013	13.7151
10/23/2013	13.7102
10/24/2013	13.7201
10/25/2013	13.7102
10/28/2013	13.7003
10/29/2013	13.73