
The Prudent Speculator
All Previously Recommended Stocks

Important Information

These pages display all stocks recommended in The Prudent Speculator since it began on 03/11/1977 through 12/31/2014. These 1826 stocks have an
average annualized market appreciation of 17.36% {not counting dividends} with an average 6.28 year holding period and a 63.53% success {profitable}
rate. Asterisks ”*” note changes of original recommended prices due to stock splits, mergers, spinoffs, or returns of capital.
It should not be assumed that recommendations made in the future will be profitable or will equal the performance of the securities in these lists.
Open Stocks: 124; Up: 93; Down or Unchanged: 31.

Open Stocks

Rec.Date

2000−10−06

2005−11−30

2013−04−19

2003−04−30

2013−09−30

2003−08−29

2013−07−31

2013−06−30

2014−04−30

1998−08−31

2011−11−30

2005−10−31

2008−12−31

2008−07−31

2013−07−31

2014−07−31

2003−03−31

2008−06−30

2005−02−28

2011−12−31

2007−02−28

2008−12−31

2009−01−30

2002−06−28

2011−05−31

2012−11−30

2014−02−28

2013−01−31

2008−07−31

2008−10−31

2006−02−28

2013−10−31

2009−07−31

2013−04−30

2014−06−30

2011−08−31

2008−01−31

2012−09−30

2012−10−31

2013−03−31

2000−12−29

2005−09−30

2006−08−31

2011−02−28

2009−08−31

2013−04−30

2005−10−31

2013−10−31

2007−03−20

1998−08−31

2014−09−30

2014−03−31

2012−01−31

2005−05−31

2013−04−30

2013−08−31

2014−08−31

2013−04−30

Symbol

AAPL

ABT

ABX

ADM

AEO

AET

AGU

ALL

AMGN

AMSWA

ANH

APA

ATVI

AUY

AVX

AXS

BAX

BBT

BHE

BHI

BHP

BK

BMR

BRCD

BRS

CA

CAG

CAH

CAT

CE

CHK

CM

CMCSA

COF

COH

CS

CSCO

CSX

CWT

DE

DIOD

DIS

DO

E

ERIC

ESV

ETN

ETR

FCX

FL

FLR

GE

GLW

GS

HAL

HFC

HMC

HSBC

Company.Name

Apple

Abbott Labs

Barrick Gold

ArchDanMid

American Eagle Outfitters

Aetna*

Agrium

Allstate

Amgen

American Soft

Anworth Mortgage

Apache Corp.

Activsn Blzzrd

Yamana Gold

AVX

Axis Capital Holdings Ltd

Baxter Intl

BB&T Corp

Benchmark Elec*

Baker Hughes

BHP Billiton

Bank of NY

BioMed Realty

Brocade Comm*

Bristow Group

CA Inc.

ConAgra Foods

Cardinal Health

Caterpillar

Celanese

Chesapk Energy*

Canadian Imperial Bank

Comcast

Capital One Financial

Coach

Credit Suisse*

Cisco Systems

CSX

California Water Service

Deere & Co

Diodes*

Walt Disney*

Diamond Off

Eni S.p.A.

Ericsson Tele

Ensco PLC

Eaton Corp*

Entergy

Freeport−McMo*

Foot Locker*

Fluor

General Electric

Corning

Goldman Sachs

Halliburton

HollyFrontier

Honda Motor Co Ltd

HSBC Holdings PLC

Rec.Price

$1.59

$18.08

$18.17

$11.08

$13.99

$14.25

$85.00

$48.12

$111.75

$2.75

$6.33

$63.83

$8.64

$12.37

$12.79

$43.15

$18.64

$22.77

$21.68

$48.64

$42.93

$28.33

$11.04

$6.28

$45.95

$22.16

$28.40

$43.81

$69.52

$13.86

$28.08

$85.15

$14.99

$57.78

$34.19

$28.01

$24.50

$21.13

$18.42

$85.98

$3.07

$23.80

$68.48

$48.85

$9.58

$57.68

$29.41

$64.72

$30.35

$9.06

$66.79

$25.89

$12.87

$97.50

$42.77

$44.48

$34.04

$54.86

Last.Price

$110.38

$45.02

$10.75

$52.00

$13.88

$88.83

$94.72

$70.25

$159.29

$9.11

$5.25

$62.67

$20.14

$4.01

$14.00

$51.09

$73.29

$38.89

$25.44

$56.07

$47.32

$40.57

$21.54

$11.84

$65.79

$30.45

$36.28

$80.73

$91.53

$59.96

$19.57

$85.95

$58.01

$82.55

$37.56

$25.08

$27.81

$36.22

$24.61

$88.47

$27.57

$94.19

$36.71

$34.90

$12.10

$29.95

$67.95

$87.48

$23.36

$56.18

$60.63

$25.27

$22.93

$193.83

$39.33

$37.47

$29.52

$47.23

GainLoss

6806.45%

148.97%

−40.84%

369.31%

−0.79%

523.36%

11.43%

45.98%

42.54%

231.27%

−17.07%

−1.82%

133.21%

−67.51%

9.46%

18.40%

293.18%

70.79%

17.34%

15.27%

10.22%

43.20%

95.10%

88.32%

43.17%

37.40%

27.74%

84.27%

31.65%

332.61%

−30.32%

0.93%

286.99%

42.86%

9.85%

−10.49%

13.53%

71.46%

33.60%

2.89%

796.85%

295.60%

−46.40%

−28.54%

26.30%

−48.08%

131.03%

35.16%

−23.05%

519.91%

−9.23%

−2.40%

78.16%

98.80%

−8.05%

−15.74%

−13.31%

−13.91%

Hld.Per

14.2

9.1

1.7

11.7

1.2

11.3

1.4

1.5

0.7

16.3

3.1

9.2

6.0

6.4

1.4

0.4

11.8

6.5

9.8

3.0

7.8

6.0

5.9

12.5

3.6

2.1

0.8

1.9

6.4

6.2

8.8

1.2

5.4

1.7

0.5

3.3

6.9

2.2

2.2

1.8

14.0

9.2

8.3

3.8

5.3

1.7

9.2

1.2

7.8

16.3

0.2

0.8

2.9

9.6

1.7

1.3

0.3

1.7

Annualized

34.62%

10.55%

−26.55%

14.15%

−0.63%

17.49%

7.92%

28.60%

69.56%

7.60%

−5.88%

−0.20%

15.15%

−16.06%

6.57%

49.62%

12.34%

8.57%

1.63%

4.84%

1.24%

6.16%

11.95%

5.18%

10.51%

16.46%

33.92%

37.59%

4.37%

26.79%

−4.01%

0.80%

28.34%

23.79%

20.50%

−3.27%

1.85%

27.05%

14.30%

1.64%

16.94%

16.01%

−7.21%

−8.38%

4.47%

−32.45%

9.55%

29.45%

−3.31%

11.80%

−31.88%

−3.17%

21.88%

7.42%

−4.90%

−12.05%

−34.77%

−8.58%

The Prudent Speculator
All Previously Recommended Stocks

Open Stocks (cont.)

Rec.Date

2006−04−28

2014−01−31

2011−02−28

1994−04−29

2014−01−31

2014−01−31

1982−04−09

1984−03−23

1987−10−30

1995−01−31

2013−01−31

2013−08−31

2012−11−30

2014−01−31

2012−05−31

2011−10−31

2013−06−30

2012−07−31

2013−07−31

2003−04−30

2012−08−31

2005−02−28

2012−02−29

2006−12−29

2003−07−25

2010−12−31

2013−01−31

2007−08−31

2009−02−28

2014−04−30

2013−07−31

2009−12−31

2014−05−31

2012−05−31

2013−06−30

2014−08−31

2012−11−30

2008−11−28

2014−11−30

2012−02−29

2012−09−30

2013−11−30

2013−11−30

2004−11−30

2014−02−28

2011−05−31

2012−07−31

2006−02−28

2013−06−30

1991−03−22

2005−04−29

2014−01−31

2014−07−31

2013−10−31

2004−08−31

2009−12−31

2007−12−31

2014−01−31

2010−05−11

2013−06−30

2009−01−30

2000−08−31

2006−04−04

2008−01−31

2013−02−28

2005−10−31

Symbol

IBM

IGT

IM

INTC

JBL

JNJ

JPM

JPM

JPM

JPM

KEY

KMB

KSS

LLY

LXK

MAN

MDT

MET

MOS

MRO

MRVL

MSFT

NEM

NM

NSC

NTT

NVDA

NVS

NYCB

ONB

ORCL

PEP

PETM

PETS

PFE

PGN

PNC

PRU

QCOM

RCL

RDS/A

RYAM

RYN

SFL

SNY

SPLS

SPTN

SSE

STJ

STX

STX

SYMC

TDW

TGT

TNP

TOT

TPC

TRV

TSN

TWI

WFC

WHR

WHR

WM

WMT

XOM

Company.Name

Intl Bus Mach

Int'l Game Technology

Ingram Micro

Intel*

Jabil Circuit

Johnson & Johnson

J.P. Morgan (ONE 1)*

J.P. Morgan (ONE 2)*

J.P. Morgan (former Bear Stearns)*

JPMorganChase*

KeyCorp

Kimberly−Clark

Kohl's

Eli Lily & Co

Lexmark International

Manpower

Medtronic

MetLife

Mosaic Co

Marathon Oil*

Marvell Technology

Microsoft

Newmont Mining Corp

Navios Marit

Norfolk Sthrn

Nippon T&T

NVIDIA

Novartis

NY Com Bnk

Old National Bancorp

Oracle

Pepsico

PetSmart

PetMed Express

Pfizer

Paragon Offshore PLC

PNC Financial Services

Prudential Finl

Qualcomm

Royal Caribbean Cruises

Royal Dutch Shell /A

Rayonier Adv. Materials*

Rayonier*

Ship Finance*

Sanofi

Staples

Spartan Stores*

Seventy Seven Energy*

St Jude Medical

Seagate Tech* (Maxtor − STX / .37)

Seagate Tech

Symantec

Tidewater

Target

Tsakos Energy

Total S.A.

Tutor Perini*

Travelers Companies

Tyson Foods

Titan Int'l

Wells Fargo

Whirlpool

Whirlpool (Maytag)*

Waste Mgmt

Wal−Mart Stores

Exxon Mobil

Rec.Price

$82.34

$14.43

$19.93

$3.81

$17.97

$88.47

$1.49

$6.26

$25.27

$10.61

$9.40

$93.48

$44.65

$54.01

$25.01

$43.14

$51.47

$30.77

$41.09

$3.45

$10.16

$25.16

$59.43

$5.37

$18.94

$22.94

$12.26

$52.65

$9.85

$14.12

$32.35

$60.80

$57.47

$10.41

$28.01

$9.32

$56.14

$21.70

$72.90

$28.49

$69.41

$33.56

$32.92

$23.50

$51.84

$16.82

$15.96

$21.97

$45.63

$4.29

$17.57

$21.41

$47.27

$64.79

$13.59

$64.04

$41.42

$81.28

$18.02

$16.87

$18.89

$38.01

$92.28

$32.40

$70.78

$56.14

Last.Price

$160.44

$17.25

$27.64

$36.29

$21.83

$104.57

$62.58

$62.58

$62.58

$62.58

$13.90

$115.54

$61.04

$68.98

$41.27

$68.17

$72.20

$54.09

$45.65

$28.29

$14.50

$46.45

$18.89

$4.11

$109.61

$25.61

$20.05

$92.66

$16.00

$14.88

$44.97

$94.56

$81.29

$14.37

$31.15

$2.77

$91.23

$90.46

$74.33

$82.43

$66.95

$22.30

$27.94

$14.12

$45.61

$18.12

$26.14

$5.41

$65.03

$66.50

$66.50

$25.65

$32.40

$75.91

$6.98

$51.20

$24.07

$105.85

$40.09

$10.63

$54.82

$193.74

$193.74

$51.32

$85.88

$92.45

GainLoss

94.85%

19.54%

38.68%

851.86%

21.48%

18.19%

4077.26%

898.82%

147.62%

489.43%

47.87%

23.59%

36.70%

27.73%

65.01%

58.02%

40.27%

75.78%

11.09%

718.64%

42.71%

84.61%

−68.20%

−23.47%

478.41%

11.63%

63.53%

75.99%

62.43%

5.38%

39.01%

55.52%

41.45%

38.04%

11.21%

−70.28%

62.50%

316.86%

1.96%

189.32%

−3.55%

−33.57%

−15.14%

−39.93%

−12.02%

7.72%

63.71%

−75.38%

42.51%

1449.62%

278.27%

19.82%

−31.44%

17.16%

−48.68%

−20.05%

−41.89%

30.22%

122.47%

−36.99%

190.05%

409.58%

109.94%

58.34%

21.33%

64.67%

Hld.Per

8.7

0.9

3.8

20.7

0.9

0.9

32.7

30.8

27.2

19.9

1.9

1.3

2.1

0.9

2.6

3.2

1.5

2.4

1.4

11.7

2.3

9.8

2.8

8.0

11.4

4.0

1.9

7.3

5.8

0.7

1.4

5.0

0.6

2.6

1.5

0.3

2.1

6.1

0.1

2.8

2.2

1.1

1.1

10.1

0.8

3.6

2.4

8.8

1.5

23.8

9.7

0.9

0.4

1.2

10.3

5.0

7.0

0.9

4.6

1.5

5.9

14.3

8.7

6.9

1.8

9.2

Annualized

7.98%

21.53%

8.88%

11.50%

23.69%

20.04%

12.07%

7.75%

3.39%

9.30%

22.66%

17.20%

16.17%

30.67%

21.36%

15.52%

25.23%

26.26%

7.69%

19.72%

16.46%

6.42%

−33.22%

−3.29%

16.57%

2.78%

29.28%

8.00%

8.65%

8.12%

26.12%

9.22%

80.67%

13.27%

7.31%

−97.35%

26.22%

26.40%

25.69%

45.39%

−1.59%

−31.41%

−14.04%

−4.93%

−14.17%

2.09%

22.60%

−14.66%

26.55%

12.20%

14.73%

21.85%

−59.36%

14.53%

−6.25%

−4.38%

−7.46%

33.46%

18.79%

−26.44%

19.70%

12.02%

8.84%

6.86%

11.09%

5.58%

The Prudent Speculator
All Previously Recommended Stocks

Important Information

Performance calculations are blithely offered as if they were the final and single result of a stock’s or portfolio’s gain over an arbitrary time period. Alas,
there are many variables that may not be obvious but ought to be carefully considered for a more accurate accounting.
Tax considerations are usually important to most investors but are rarely notes in ”total return performance” percentages. One portfolio gains 20% a year
but ”turns over” 100% each year generating short-term gains taxed at high rates of 39% or more. Another portfolio holds shares for several years, so most
of its returns are long term capital gains taxed at 20%.
Year after year, the long-term portfolio’s gains are taxed less frequently and at lower rates so there is more after-tax capital gains remaining to reinvest,
resulting in a significantly higher after-tax return, even though each portfolio showed 20% appreciation each year. Also, there are fewer trading costs taking
their toll on gains.
It should not be assumed that recommendations made in the future will be profitable or will equal the performance of the securities in these lists.
Closed Stocks: 1702; Up: 1067; Down or Unchanged: 635.

Closed Stocks

Rec.Date

2008−11−28

1984−09−28

1989−02−24

1980−07−11

1982−02−19

2002−06−28

1998−08−31

1990−10−05

1982−08−27

1989−03−17

2005−11−30

1978−09−08

1999−09−30

2008−10−31

2000−11−30

2008−10−31

1987−10−09

1999−12−31

2000−09−29

1981−12−04

1992−02−21

2007−11−30

2009−02−28

1985−07−05

1999−07−30

2008−10−31

1993−01−29

2009−03−31

2003−06−24

1978−08−11

1984−10−04

2005−05−31

1999−09−30

1990−08−24

2001−03−30

1990−10−05

2008−10−31

2001−08−31

1997−05−30

1998−08−31

2010−01−31

1998−03−31

1999−10−29

2006−07−31

1987−10−30

2007−10−31

1980−11−28

2000−04−28

1987−06−05

2008−09−30

Symbol

A

AA

AA

AAE

AAG

AAII

AAM

AAPL

AAUKY

AB

ABBV

ABC

ABC

ABC

ABFS

ABG

ABI

ABL

ABS

ABZ

ACAD

ACE

ACET

ACF

ACMR

ACMR

ACN

ACN

ACPW

ACT

ACT

ACTI

ACTN

ADAP

ADAPQ

ADBE

ADBE

ADCT

ADG

ADIC

ADP

ADPT

ADSK

ADTN

ADVN

ADVNB

AEG

AEO

AEPI

AES

Company.Name

Agilent

Alcoa (RLM)*

Alcoa*

Amerace Corp

American Annuity*

Alabama Aircraft*

Aames Financial*

Apple Computer

Anglo Amer*

Cannon Express

AbbVie*

Ambase Corp*

AmerisourceBerg*

AmeriBergen*

Arkansas Best

Asbury Automotive

American Bankers*

Amer Biltrite

Albertson's

Arkansas Best

Autodesk*

ACE Limited

Aceto Corp

ACI Holdings

A.C. Moore

A.C. Moore

Acuson

Accenture

Active Power

Actava Group*

American Century

ActivIdentity*

Action Perform

Adaptive Broad*

Adaptive Broad

Adobe Systems

Adobe Systems

ADC Telecom

AlliedDefense*

Advanced Digital

Auto Data Proc

Adaptec*

Autodesk*

Adtran

Advanta Corp

Advanta Corp.

Aegon NV*

AmerEagleOut*

AEP Industries*

AES Corp.

Rec.Price

$18.82

$6.78

$3.82

$20.37

$1.80

$23.25

$35.00

$28.00

$20.08

$2.54

$19.63

$18.37

$28.04

$15.63

$14.68

$3.25

$5.93

$14.25

$21.00

$4.00

$12.68

$59.83

$6.03

$9.87

$5.25

$2.78

$13.87

$27.49

$1.39

$2.69

$10.00

$4.12

$21.06

$6.87

$1.18

$19.62

$26.64

$30.59

$8.37

$6.81

$40.79

$15.27

$9.37

$21.87

$7.25

$15.80

$5.14

$3.77

$3.44

$11.69

Close.Price

$19.28

$11.08

$11.08

$47.50

$8.37

$2.49

$0.87

$90.28

$17.73

$0.30

$42.26

$0.82

$67.50

$27.23

$26.54

$11.07

$40.00

$0.80

$25.63

$26.00

$38.50

$67.65

$18.17

$15.00

$23.44

$3.04

$26.25

$55.85

$2.62

$13.75

$0.00

$2.48

$19.00

$32.43

$0.00

$62.00

$33.35

$12.51

$7.15

$34.00

$49.77

$16.17

$45.87

$31.12

$9.50

$1.26

$79.50

$11.63

$28.41

$12.23

Close.Date

2009−07−13

2010−05−20

2010−05−20

1984−10−15

1993−01−15

2008−10−15

2001−07−31

1999−11−01

2010−07−16

2002−11−15

2013−04−15

2000−06−15

2001−07−31

2010−01−27

2011−07−06

2010−02−12

1997−11−15

2009−03−15

2006−06−15

1988−07−15

1994−11−15

2011−05−06

2013−11−08

1987−04−15

2001−10−31

2009−04−24

1997−01−15

2011−06−03

2007−01−28

1995−07−15

1990−08−09

2010−03−22

2001−05−15

1999−08−27

2001−12−15

1991−04−15

2010−02−23

2010−07−13

2010−01−20

1999−06−15

2011−03−23

2006−11−23

2004−08−15

2010−08−31

1997−05−15

2009−05−15

1997−10−15

2003−09−11

2000−09−15

2010−12−23

GainLoss

2.38%

63.40%

190.00%

133.12%

365.01%

−89.30%

−97.50%

222.43%

−11.72%

−88.24%

115.28%

−95.54%

140.72%

74.16%

80.69%

240.61%

573.74%

−94.39%

22.06%

550.00%

203.46%

13.07%

201.32%

51.89%

346.47%

9.35%

89.18%

103.16%

88.84%

409.47%

−100.00%

−39.81%

−9.80%

371.81%

−99.67%

215.92%

25.18%

−59.11%

−14.63%

399.08%

22.01%

5.92%

389.27%

42.29%

31.03%

−92.03%

1445.79%

207.85%

724.91%

4.61%

Hld.Per

0.7

25.7

21.2

4.2

10.9

6.3

2.9

9.1

27.9

13.7

7.4

21.8

1.8

1.2

10.7

1.3

10.1

9.2

5.8

6.6

2.8

3.5

4.8

1.8

2.2

0.5

4.0

2.2

3.6

16.9

5.8

4.8

1.7

9.0

0.8

0.5

1.3

8.9

12.7

0.8

1.2

8.7

4.8

4.1

9.6

1.6

16.9

3.4

13.2

2.2

Annualized

3.87%

1.93%

5.13%

21.94%

15.12%

−29.84%

−71.76%

13.76%

−0.45%

−14.49%

10.95%

−13.31%

61.37%

56.36%

5.73%

159.55%

20.76%

−26.86%

3.55%

32.69%

50.07%

3.64%

26.47%

26.50%

94.01%

20.49%

17.44%

38.52%

19.30%

10.09%

−100.00%

−10.02%

−6.15%

18.77%

−99.97%

790.68%

18.62%

−9.59%

−1.25%

667.07%

19.07%

0.66%

39.20%

9.01%

2.87%

−80.65%

17.59%

39.54%

17.20%

2.04%

The Prudent Speculator
All Previously Recommended Stocks

Closed Stocks (cont.)

Rec.Date

1997−09−30

2001−06−15

2005−02−28

1982−02−19

1981−10−09

2009−01−30

1987−09−18

2004−12−31

1983−12−09

2000−02−29

1999−02−26

1982−03−12

1977−10−21

1986−09−26

2007−10−31

1990−10−26

1987−04−24

1985−03−22

2008−05−31

2006−07−31

2008−10−31

1987−09−18

1994−12−30

2005−04−29

1988−11−11

1989−06−30

1999−10−29

2008−01−31

2007−04−30

1987−11−20

1998−08−31

1998−12−31

2008−01−31

2008−10−31

1985−03−01

1981−09−25

1996−06−28

1998−08−31

2004−07−30

1998−08−31

2007−02−28

1989−08−11

1977−04−22

2004−06−28

1982−07−09

2008−10−31

2001−09−28

1994−07−29

2002−06−28

1987−12−11

1994−07−29

1979−09−21

2008−12−31

1999−11−30

2003−01−31

1999−11−30

1998−09−30

2001−02−28

2003−12−12

2001−12−31

2008−12−31

1999−03−31

2000−02−29

1984−12−28

Symbol

AETC

AETH

AFCO

AFG

AFL

AFL

AFLYY

AFOP

AFS

AFWY

AGD

AGM

AH

AHM

AIG

AIH

AIIC

AINC

AIR

AIRN

AKAM

AKH.WT

AKLMQ

AKS

AL

ALEX

ALI

ALJ

ALK

ALL

ALU

ALU

ALV

ALVR

AM

AMA

AMAT

AMAT

AMCC

AMD

AMGN

AMH

AMI

AMIE

AMN

AMP

AMR

AMRC

AMS

AMSWA

AMSWA

AMT

AMX

AN

ANAD

ANCXQ

ANDW

ANDW

ANF

ANIK

ANIK

ANLY

ANN

ANT

Company.Name

Applied Extrusion

Aether Holdings

Applied Films

AmernFinlGrp*

AFLAC*

AFLAC

Air France*

AllianceFiberOp

Associates First*

American Freight

Applied Graphics*

Amalgamated Sugar

Allis−Chalmers

Ahmanson

Amern Intl Grp

Ablest*

American Integ

American Income

AAR Corp.

Airspn Nwk

Akamai

Air Fr Wnts*

Acclaim Entertainment

AK Steel

Alcan*

Alex&Bald

Alterra Healthcare

Alon Energy

Alaska Air Grp

Allstate*

Alcatel−Lucent*

Allou Hlth*

Autoliv

Alvarion

AM International

Amfac Corp

Applied Materials

Applied Mtrls*

AppMicroCirc*

AdvMicroDev*

Amgen

Amdahl

American Medical*

Ambass Intl

Ameron Intl*

Ameriprise

AMR Corp

Amer Rec Centers

American Shd Hosp

Amer Software*

American Software

Acme−Cleveland

Am Movil

AutoNation*

Anadigics

ANC Rental*

Andrew Corp

Andrew Corp.

Aber & Fitch

Anika Therapeutics

Anika Thera

Analysts Intl

AnnTaylor*

Anthony Inds*

Rec.Price

$8.62

$9.21

$22.44

$3.49

$0.90

$23.21

$22.45

$1.50

$4.47

$10.87

$22.50

$42.50

$23.62

$20.75

$63.12

$4.83

$5.87

$10.37

$19.28

$1.88

$14.38

$1.92

$14.37

$7.25

$17.44

$35.25

$5.87

$18.21

$29.60

$7.11

$84.00

$10.75

$50.21

$3.47

$4.75

$20.25

$30.50

$6.14

$14.40

$6.50

$64.26

$15.00

$9.63

$12.33

$5.09

$21.60

$19.14

$6.75

$4.00

$3.27

$4.75

$22.25

$15.49

$8.38

$2.00

$7.45

$13.25

$15.00

$24.59

$1.00

$3.04

$11.50

$8.47

$4.60

Close.Price

$0.15

$3.73

$28.50

$33.01

$50.62

$50.49

$14.53

$1.50

$46.87

$28.13

$0.85

$66.00

$3.62

$39.00

$3.45

$11.00

$0.00

$19.00

$18.48

$0.18

$39.34

$5.50

$0.01

$31.33

$101.00

$54.77

$0.46

$14.20

$41.10

$26.71

$1.81

$0.00

$57.34

$3.12

$0.00

$32.25

$93.50

$21.74

$6.85

$22.19

$53.91

$12.40

$39.50

$33.40

$78.62

$106.85

$1.78

$8.50

$2.10

$16.37

$12.12

$12.87

$23.95

$16.02

$8.18

$0.03

$35.53

$15.00

$44.82

$3.03

$4.57

$0.47

$17.76

$22.50

Close.Date

2004−07−15

2006−03−15

2006−08−15

2011−08−30

1997−05−15

2010−01−25

2010−09−14

2010−05−05

1999−03−15

2000−12−15

2003−08−15

1982−11−15

1985−12−15

1997−02−15

2008−09−15

2007−06−15

1993−11−15

1989−05−15

2010−06−18

2008−10−15

2010−04−29

2007−10−15

2004−09−15

2008−03−07

2007−11−15

2005−07−15

2001−04−05

2009−05−15

2010−03−24

2009−08−11

2009−02−15

2005−12−15

2010−07−28

2009−05−07

1993−11−15

1987−06−15

1997−07−15

2005−01−09

2009−05−15

2007−04−05

2010−05−20

1997−09−15

1980−06−15

2006−09−07

2009−07−09

2013−11−21

2003−03−15

1997−05−15

2009−07−01

1991−02−15

1997−09−15

1987−06−15

2011−10−25

2009−04−13

2007−02−04

2001−12−15

2000−06−01

2007−12−15

2008−07−21

2003−05−15

2009−03−15

2008−10−15

2008−04−26

1995−11−15

GainLoss

−98.27%

−59.51%

26.94%

843.95%

5469.30%

117.53%

−35.30%

0.00%

948.42%

158.66%

−96.23%

55.29%

−84.66%

87.95%

−94.54%

127.58%

−100.00%

83.13%

−4.10%

−90.43%

173.57%

185.74%

−99.89%

332.19%

479.12%

55.37%

−92.18%

−22.03%

38.85%

275.30%

−97.85%

−100.00%

14.20%

−10.09%

−100.00%

59.25%

206.55%

254.03%

−52.44%

241.41%

−16.11%

−17.34%

309.92%

170.96%

1443.51%

394.67%

−90.71%

25.92%

−47.50%

399.57%

155.26%

−42.14%

54.56%

91.13%

309.16%

−99.60%

168.16%

0.00%

82.26%

202.99%

50.32%

−95.92%

109.62%

388.81%

Hld.Per

6.8

4.8

1.5

29.5

15.6

1.0

23.0

5.4

15.2

0.8

4.5

0.7

8.2

10.4

0.9

16.7

6.6

4.2

2.1

2.2

1.5

20.1

9.8

2.9

19.0

16.1

1.5

1.3

2.9

21.8

10.5

7.0

2.5

0.6

8.7

5.8

1.1

6.4

4.8

8.7

3.2

8.1

3.2

2.2

27.0

5.1

1.5

2.8

7.1

3.2

3.2

7.8

2.8

9.4

4.1

2.1

1.8

6.8

4.6

1.4

0.2

9.6

8.2

10.9

Annualized

−44.92%

−17.33%

17.75%

7.89%

29.37%

119.89%

−1.88%

0.00%

16.63%

230.73%

−51.97%

91.13%

−20.54%

6.25%

−96.37%

5.06%

−100.00%

15.69%

−2.03%

−65.40%

96.20%

5.36%

−50.03%

66.82%

9.67%

2.78%

−83.05%

−17.57%

11.97%

6.27%

−30.69%

−81.07%

5.47%

−18.66%

−100.00%

8.47%

191.64%

21.96%

−14.36%

15.34%

−5.31%

−2.33%

56.48%

57.45%

10.65%

37.15%

−80.34%

8.59%

−8.78%

65.74%

34.85%

−6.83%

16.72%

7.15%

42.05%

−93.27%

80.44%

0.00%

13.89%

124.62%

646.87%

−28.46%

9.49%

15.68%

The Prudent Speculator
All Previously Recommended Stocks

Closed Stocks (cont.)

Rec.Date

2002−11−29

1978−01−13

2003−10−31

2010−06−30

1995−09−29

2000−10−31

1990−10−26

1978−09−11

1987−10−30

1981−10−09

1997−03−31

1998−09−30

2001−12−31

2000−11−30

1979−12−05

1998−02−27

1986−01−17

2008−03−31

1987−04−03

1986−02−07

1988−08−19

1990−01−26

1982−02−19

1977−09−23

2000−01−31

1987−11−20

2008−02−29

2000−05−31

1990−07−13

1993−06−30

1982−02−19

1997−12−31

2008−01−31

1987−10−30

1984−09−28

2003−03−31

2006−07−31

2008−09−30

2004−07−30

1996−09−30

2001−03−30

2007−05−31

1981−09−11

1991−11−29

2004−04−30

2008−09−30

1990−10−05

1998−01−30

2003−01−31

1998−08−31

2006−07−31

1993−11−16

2002−03−28

2004−12−02

2009−02−28

1977−09−23

1998−08−31

2006−06−30

2001−09−28

2000−11−22

1988−12−02

2000−07−31

1987−11−20

1999−10−29

Symbol

AOI

AOS

APC

APC

APCC

APCC

APFC

APK

APK

APL

APM

APN

APRS

APSG

AR

AR

ARAI

ARAY

ARB

ARC

ARDNA

ARI

ARJ

ARM

ARM

ARM

ARRS

ARS

ARTG

ARTG

ARV

ARVXQ

ARW

ARX

ASBC

ASCL

ASEI

ASH

ASIA

ASML

ASPT

ASPV

ASR

ASTA

ASYT

ATI

ATM

ATML

ATN

ATRM

ATSG

AU

AULT

AUO

AUTH

AV

AV

AVID

AVNX

AVT

AVX

AVX

AWCSA

AXIH

Company.Name

Alliance One*

A.O. Smith*

Anadarko Petro*

Anadarko Petroleum

Amer Power Conver

Amern Pow Conv

Amern Pacific

Green, A.P.*

Apple Bancorp*

APL Ltd*

Applied Magnetics

Applica*

Apropos Tech

Appl Sig Tech

Asarco

Asarco

Allied Research

Accuray

Amer Realty*

ARCO

Arden Group A

ARI Holdings*

Arch Chem*

Armtek*

ArvinMeritor*

ArvinMeritor*

Arris Group

Aleris Intl*

Artistic Greetings

Artistic Greetings

Arvin Industries*

Aerovox*

Arrow Elec

Aeroflex Inc*

Assd BancCorp*

AscentialSoft*

Amern Sci&Eng

Ashland

Asiainfo

ASML Holding*

Aspect Comm

Aspreva

Amstar Corp

AST Research

Asyst Tech

Allegheny Tech

Anthem Electron

Atmel Corp.*

ActionPerfCos.

Aetrium

Air Transport*

Amax Gold

Ault

AU Optronics*

AuthenTec

Avco Corp

Avaya*

Avid Tech

Avanex

Avnet

AVX Corp

AVX Corp.

AW Computer

Axion Int'l*

Rec.Price

$6.10

$2.20

$21.80

$36.09

$12.25

$12.93

$7.87

$1.23

$21.87

$6.00

$28.25

$5.62

$2.45

$5.62

$28.25

$22.12

$5.12

$7.81

$14.62

$52.12

$44.00

$4.25

$5.99

$6.53

$21.18

$8.83

$5.75

$6.68

$3.41

$7.00

$6.50

$4.18

$34.22

$6.59

$0.86

$11.20

$50.71

$29.24

$3.95

$13.80

$4.42

$20.14

$21.87

$16.00

$6.56

$29.55

$17.00

$4.04

$17.62

$5.62

$5.39

$7.50

$4.00

$10.60

$1.36

$15.00

$12.64

$33.33

$44.40

$18.18

$15.25

$23.68

$1.37

$562.50

Close.Price

$6.90

$39.30

$71.23

$77.62

$28.75

$31.00

$6.50

$21.68

$38.00

$33.50

$0.56

$8.25

$2.76

$26.08

$20.75

$29.75

$2.37

$5.50

$12.50

$86.00

$49.25

$1.00

$28.66

$46.00

$15.42

$15.42

$12.26

$23.96

$14.37

$5.70

$26.12

$0.02

$23.37

$11.87

$11.10

$18.50

$87.18

$56.15

$13.11

$35.43

$11.60

$26.00

$47.00

$5.40

$0.23

$53.60

$40.37

$6.86

$13.00

$1.60

$0.21

$7.37

$2.90

$9.51

$3.27

$50.00

$17.50

$14.50

$5.73

$26.45

$34.62

$13.99

$0.75

$1.10

Close.Date

2008−11−06

2009−08−08

2010−03−16

2011−10−19

1997−01−15

2007−02−15

2009−04−27

1998−03−15

1990−10−15

1997−11−15

1999−10−15

2007−01−15

2005−12−15

2006−04−14

1986−03−15

1999−11−15

1990−11−15

2008−11−15

1996−12−15

1987−04−15

1993−10−15

1996−05−15

2010−02−08

1988−10−15

2005−08−22

2005−08−22

2011−07−28

2006−03−30

1991−09−15

1998−06−15

1991−06−15

2001−08−15

2010−07−22

1997−10−15

2009−11−12

2005−05−04

2011−05−12

2010−04−05

2009−03−26

2010−04−08

2005−09−15

2008−01−15

1984−02−15

1997−08−15

2008−11−15

2010−03−23

1992−01−15

2004−05−02

2005−12−15

2011−04−28

2009−03−15

1995−12−15

2006−01−15

2010−09−09

2011−01−14

1985−01−15

2007−10−15

2009−05−15

2004−04−04

2011−09−01

1990−01−15

2011−10−26

1988−06−15

2008−10−15

GainLoss

13.19%

1683.36%

226.59%

115.07%

134.69%

139.61%

−17.47%

1663.21%

73.71%

458.33%

−98.01%

46.66%

12.65%

363.70%

−26.55%

34.46%

−53.66%

−29.58%

−14.53%

64.98%

11.93%

−76.48%

377.89%

604.22%

−27.20%

74.56%

113.21%

258.36%

320.73%

−18.58%

301.92%

−99.53%

−31.71%

80.16%

1184.34%

65.17%

71.91%

92.03%

231.89%

156.69%

162.33%

29.03%

114.85%

−66.25%

−96.50%

81.38%

137.50%

69.61%

−26.23%

−71.56%

−96.11%

−1.67%

−27.51%

−10.31%

140.44%

233.33%

38.34%

−56.50%

−87.09%

45.42%

127.04%

−40.94%

−45.46%

−99.81%

Hld.Per

6.0

31.6

6.4

1.3

1.3

6.3

18.5

19.5

3.0

16.1

2.6

8.3

4.0

5.4

6.2

1.8

4.8

0.7

9.7

1.2

5.2

6.3

28.0

11.1

5.6

17.8

3.4

5.8

1.2

5.0

9.3

3.7

2.5

10.0

25.2

2.2

4.8

1.6

4.7

13.6

4.5

0.7

2.4

5.8

4.6

1.5

1.2

6.3

2.9

12.7

2.7

2.1

3.8

5.8

1.9

7.3

9.2

2.9

2.6

10.8

1.1

11.2

0.6

9.0

Annualized

2.10%

9.54%

20.38%

79.89%

92.88%

14.88%

−1.04%

15.83%

20.49%

11.26%

−78.58%

4.72%

3.05%

33.04%

−4.80%

18.84%

−14.73%

−42.82%

−1.61%

52.66%

2.20%

−20.51%

5.74%

19.28%

−5.55%

3.18%

24.85%

24.45%

239.55%

−4.06%

16.09%

−77.11%

−14.29%

6.08%

10.68%

27.05%

11.99%

53.94%

29.36%

7.21%

24.10%

50.12%

36.98%

−17.31%

−52.14%

49.66%

96.61%

8.81%

−10.05%

−9.45%

−70.96%

−0.81%

−8.11%

−1.87%

59.59%

17.88%

3.61%

−25.13%

−55.62%

3.53%

107.87%

−4.58%

−65.49%

−50.11%

The Prudent Speculator
All Previously Recommended Stocks

Closed Stocks (cont.)

Rec.Date

2008−06−30

1987−12−11

2008−06−30

2006−05−31

1986−04−11

2007−08−31

1987−11−20

1992−06−30

1980−12−12

1981−05−29

1982−07−09

1984−06−15

2004−12−02

2005−01−31

2005−04−29

1987−10−30

1999−05−28

2007−07−31

2006−02−28

1999−09−30

2008−08−29

2009−01−30

2000−06−30

1987−10−30

2007−02−28

1987−11−20

1998−08−31

2000−01−31

1980−04−18

1988−11−11

1993−10−29

2007−11−30

2000−09−29

2008−02−29

2001−03−30

2009−04−30

1982−02−19

1997−12−31

1998−09−30

1987−10−30

1993−05−28

1993−05−28

2006−06−30

1995−11−30

1977−11−18

2002−03−28

1978−07−28

2011−03−31

1994−10−31

2008−10−31

2006−07−31

1979−04−06

2008−11−28

2008−10−31

1998−08−31

2006−04−28

1984−09−28

1993−04−30

1982−03−26

1987−10−30

1999−12−31

2003−07−31

2007−08−31

2000−08−31

Symbol

AXL

AXP

AXP

AXS

AZE.A

AZN

BA

BA

BAC

BAC

BAC

BAC

BAC

BAC

BAC

BANC

BARR

BAS

BBBY

BBC

BBND

BBOX

BBR

BBX

BBY

BC

BC

BCF

BCH

BCO

BCR

BCS

BCU

BDN

BDR

BDX

BE

BEAM

BEAV

BEL

BELFA

BELFB

BELM

BERT

BF

BFCF

BG

BGG

BGSS

BHI

BHS

BHW

BIG

BIIB

BIOI

BIOV

BIRD

BJ

BK

BKB

BKE

BKHM

BKRS

BKS

Company.Name

American Axle

American Express*

American Exp*

Axis Capital

American Maize

AstraZeneca

Boeing Co (ROK)*

Boeing Co*

BankAmerica (CBK)*

Bank of Amer*

BankAmerica (SPC)*

BankAmerica*

Bank of America (Countrywide Financial)

Bank of America (MBNA Corp.)

Bank of America (Merrill Lynch)

BankAtlantic "B"*

Barringer Tech

Basic Energy

Bed Bath & Bey

Bergen Brunswig

BigBnd Nwks

BlackBox

Butler Mfg

BankAtlantic*

Best Buy Co.

Brunswick Corp

Brunswick

BurlingtonCoat

Bache Group*

Blessings Corp*

C.R. Bard

Barclays

Borden Chemical

Brandywine

Blonder Tongue

BectonDic

Benguet

Summit Tech

BE Aerospace

Bell Atlantic*

Bel Fuse "A"*

Bel Fuse "B"

Bell Micro

Bertuccis

Budd Corp

BCF Financial

Brown Group*

Briggs & Stratton

BGS Systems*

Baker Hughes

Brookfield Hm

Bell & Howell*

Big Lots

Biogen Idec

BioSource Int'l

BioVeris

Bird Inc

BJ's Wholesale*

Bank of New York*

BankBoston

The Buckle*

Bookham*

Bakers Foot

Barnes & Noble

Rec.Price

$7.99

$17.75

$37.67

$26.20

$9.50

$49.20

$13.76

$19.93

$26.77

$1.99

$6.09

$7.81

$182.27

$44.82

$62.74

$2.47

$5.53

$21.02

$36.04

$10.37

$3.51

$21.83

$17.00

$11.38

$46.48

$15.25

$14.93

$10.56

$7.87

$3.66

$21.50

$46.36

$1.75

$16.73

$2.20

$60.48

$3.75

$4.53

$22.00

$20.21

$6.25

$6.25

$5.42

$5.25

$23.62

$3.03

$8.58

$22.65

$11.12

$34.95

$24.39

$8.06

$17.52

$42.55

$3.31

$3.69

$5.50

$4.75

$3.19

$16.21

$5.25

$14.64

$4.01

$17.31

Close.Price

$0.60

$103.06

$50.32

$31.65

$40.00

$46.40

$72.89

$72.89

$88.75

$11.39

$88.75

$88.75

$11.39

$11.39

$11.39

$6.00

$11.05

$9.30

$26.08

$21.00

$2.83

$24.37

$22.50

$11.88

$27.66

$17.62

$9.25

$45.50

$32.00

$15.00

$38.25

$24.60

$0.00

$12.46

$1.68

$75.94

$5.50

$19.81

$42.58

$94.56

$43.00

$28.40

$0.46

$10.50

$34.00

$0.28

$43.62

$24.50

$43.68

$39.65

$3.00

$53.75

$20.38

$50.12

$18.10

$13.18

$10.50

$32.15

$40.62

$96.00

$30.47

$0.27

$0.33

$38.85

Close.Date

2009−03−15

1998−04−15

2011−05−17

2011−07−22

1995−11−15

2010−01−07

2011−06−13

2011−06−13

1998−04−15

2011−05−23

1998−04−15

1998−04−15

2011−05−23

2011−05−23

2011−05−23

2000−08−15

2001−05−15

2010−02−25

2008−12−15

2001−06−01

2010−08−06

2012−12−10

2004−04−30

2006−08−30

2013−05−30

1993−11−15

2009−08−11

2006−04−15

1981−06−15

1997−09−15

1997−08−15

2009−08−28

2001−04−15

2010−09−21

2009−05−15

2010−05−03

1985−03−15

2000−04−01

2010−03−19

1998−03−15

2000−10−15

2003−09−30

2009−03−15

1998−07−15

1978−04−15

2009−07−29

1987−06−15

2013−03−21

1998−02−15

2010−09−15

2009−02−15

1987−06−15

2009−06−19

2010−05−19

2000−03−15

2006−11−13

1986−04−15

1999−07−25

1997−02−15

1997−12−15

2009−01−31

2009−03−15

2009−02−15

2001−06−28

GainLoss

−92.50%

480.63%

33.58%

20.80%

321.05%

−5.70%

429.53%

265.59%

231.49%

470.10%

1355.87%

1036.07%

−93.76%

−74.60%

−81.85%

142.22%

99.78%

−55.76%

−27.64%

102.40%

−19.38%

11.63%

32.35%

4.39%

−40.50%

15.57%

−38.08%

330.76%

306.34%

309.16%

77.83%

−46.94%

−100.00%

−25.57%

−23.64%

25.56%

46.66%

337.26%

93.57%

367.80%

588.00%

354.40%

−91.52%

100.00%

43.91%

−90.76%

408.27%

8.16%

292.69%

13.47%

−87.70%

566.62%

16.32%

17.79%

446.41%

257.36%

90.90%

576.68%

1170.32%

492.19%

480.50%

−98.16%

−91.78%

124.41%

Hld.Per

0.8

10.3

2.9

5.2

9.6

2.4

23.6

19.0

17.3

30.0

15.8

13.8

6.4

6.3

6.1

12.8

2.0

2.6

2.8

1.8

2.0

3.9

3.8

18.8

6.2

6.0

11.0

6.2

1.2

8.8

3.8

1.8

0.6

2.6

8.2

1.1

3.1

2.3

11.5

10.4

7.4

10.3

2.8

2.7

0.4

7.3

8.9

2.0

3.3

1.9

2.6

8.2

0.6

1.6

1.6

0.6

1.6

6.2

14.9

10.2

9.1

5.7

1.5

0.8

Annualized

−97.44%

18.52%

10.57%

3.74%

16.14%

−2.46%

7.32%

7.07%

7.15%

5.97%

18.49%

19.19%

−34.84%

−19.52%

−24.52%

7.15%

42.16%

−27.15%

−10.92%

52.48%

−10.53%

2.89%

7.58%

0.22%

−7.97%

2.44%

−4.29%

26.52%

235.28%

17.25%

16.36%

−30.45%

−100.00%

−10.89%

−3.27%

25.32%

13.29%

92.46%

5.92%

16.02%

29.82%

15.75%

−59.77%

30.22%

145.42%

−27.71%

20.07%

4.05%

51.44%

6.97%

−56.07%

26.03%

31.24%

11.15%

201.29%

927.90%

51.96%

35.85%

18.59%

19.18%

21.33%

−50.82%

−81.87%

166.49%

The Prudent Speculator
All Previously Recommended Stocks

Closed Stocks (cont.)

Rec.Date

2007−07−31

2006−02−28

2004−11−30

2004−01−30

1994−06−30

2001−09−28

2002−04−26

2008−06−30

2009−02−28

1981−12−04

2007−10−31

1998−12−31

1990−10−26

2000−03−31

2008−08−29

2008−11−28

1979−08−24

2000−09−29

2007−09−28

1998−07−31

2001−12−31

1988−05−27

1990−10−05

1994−02−28

2005−03−31

2008−07−31

1985−03−22

1999−09−30

2001−05−22

2007−12−31

1988−05−27

2004−10−29

2002−07−31

1987−10−30

1980−04−18

1984−02−10

1987−10−30

1990−09−14

2000−07−31

1999−03−31

2008−06−30

2007−05−31

2000−11−30

2008−11−28

2008−10−31

2008−11−17

1978−06−02

1984−05−25

2000−04−28

1984−05−25

2008−09−30

1980−03−28

1989−03−17

2001−08−31

1990−01−26

1990−10−05

1999−03−31

1995−05−31

2007−07−31

1992−05−15

2008−02−29

2008−07−31

1984−05−25

1978−01−13

Symbol

BKUNA

BLG

BLSC

BLUE

BMCS

BMMI

BMY

BNHN

BNI

BNK

BONT

BOOM

BOSA

BOSA

BP

BR

BRF

BRKS

BRLC

BRS

BRZZ

BS

BSD

BSX

BSX

BT

BTU

BVC

BVC

BVF

BVFS

BYI

BZH

C

C

C

C

CA

CA

CAB

CAB

CACS

CADA

CAG

CAH

CAKE

CAL

CAL

CALA

CALGZ

CALM

CAN

CANXB

CAPA

CARL

CATA

CATH

CAV

CB

CBEX

CBR

CBS

CBU

CCF

Company.Name

BankUnited

Bldg Materials*

Bio−Logic Sys*

Blue Martini

BMC Software*

BMC Industries

Bristol−Myers

Benihana

BrlngtnNthrnSF

Bangor Punta

Bon−Ton Stores

Dynamic Mtrls

Boston Acoustics*

BstnAcoustics

British Petro

Broadridge Fin

Borman's Inc

Brooks Auto*

SyntaxBrillian

Bristow Group

Briazz

Bethlehem Steel

BSD Bancorp

Boston Scientific

Boston Sci

BT Group

Pyro Energy

Bay View Capital

Bay View Capital

Biovail

Bay View Capital*

Bally Tech*

Beazer Homes*

Citigroup*

Citigroup (TRV & SB)*

Citigroup (GSB)*

Citigroup (TRV)*

Computer Assoc*

Computer Associates

Cameron−Ashley

Cabela's

Carrier Access

CAM Cmrc Sol

ConAgra Foods

Cardinal Hlth*

Cheesecake Fac

Continental Air

Cal Fed Bancorp*

CatalinaLight*

CitibankWstGd*

Cal−Maine Fds

Cannon Mills

Cannon Express*

Captaris

Karcher, Carl

Capital TransAmer*

Catherines Stores

CavalierHomes*

Chubb Corp.

Cambex Corp

CIBER

CBS Corp.

Commodore Int'l

Cook United*

Rec.Price

$16.84

$33.65

$5.44

$5.16

$10.93

$2.04

$29.32

$6.30

$58.77

$19.87

$17.70

$3.75

$8.12

$10.25

$57.63

$11.40

$5.87

$35.09

$4.07

$10.87

$1.00

$19.12

$6.50

$10.39

$29.29

$33.11

$8.62

$13.25

$4.59

$13.46

$17.00

$9.25

$20.78

$3.79

$2.79

$192.42

$1.40

$1.70

$24.75

$9.12

$11.01

$3.98

$3.50

$14.75

$27.42

$6.69

$13.87

$62.60

$21.25

$5.25

$27.44

$21.37

$2.54

$2.00

$10.00

$4.92

$7.00

$4.74

$50.41

$12.00

$4.59

$16.36

$27.25

$2.51

Close.Price

$1.22

$0.27

$8.77

$4.00

$61.80

$0.01

$30.30

$6.57

$98.06

$27.50

$2.25

$21.22

$29.00

$17.50

$45.14

$21.46

$27.00

$4.55

$0.02

$32.75

$0.10

$0.49

$0.00

$28.75

$7.74

$12.85

$12.00

$6.14

$6.14

$16.18

$53.50

$20.62

$2.04

$1.51

$1.51

$1.51

$1.51

$60.00

$30.12

$18.35

$31.27

$2.60

$25.87

$22.08

$36.17

$30.68

$6.12

$24.12

$0.03

$0.00

$35.40

$50.00

$9.00

$4.80

$10.00

$16.50

$21.00

$2.68

$57.93

$10.62

$2.69

$14.47

$0.00

$1.25

Close.Date

2008−08−15

2008−10−15

2006−01−15

2005−05−13

1997−07−15

2004−06−15

2011−09−22

2010−03−30

2009−11−17

1984−02−15

2008−10−15

2005−01−29

1997−02−15

2005−08−15

2009−07−10

2010−02−08

1989−01−15

2009−03−15

2008−07−15

2009−11−30

2003−12−15

2001−12−15

1994−08−15

1995−04−15

2010−02−17

2009−04−28

1989−07−15

2003−12−15

2003−12−15

2010−06−21

1997−01−15

2006−12−17

2008−11−15

2009−02−15

2009−02−15

2009−02−15

2009−02−15

1998−04−15

2004−11−15

2000−06−15

2011−02−17

2008−02−15

2005−11−19

2010−09−17

2010−03−23

2011−05−11

1982−06−15

1996−12−15

2009−03−15

2006−01−15

2011−07−26

1982−03−15

1996−04−15

2008−11−15

1993−12−15

2002−01−15

2000−01−15

2009−06−15

2011−08−09

1995−07−15

2009−03−15

2010−03−09

1994−05−15

1985−03−15

GainLoss

−92.76%

−99.20%

61.21%

−22.64%

465.05%

−99.51%

3.34%

4.28%

66.85%

38.36%

−87.29%

465.95%

256.92%

70.73%

−21.68%

88.24%

359.57%

−87.04%

−99.39%

201.19%

−90.00%

−97.44%

−100.00%

176.58%

−73.58%

−61.21%

39.13%

−53.67%

33.76%

20.20%

214.70%

122.91%

−90.19%

−60.18%

−46.08%

−99.22%

7.17%

3423.19%

21.69%

101.09%

184.01%

−34.68%

639.21%

49.69%

31.86%

358.59%

−55.86%

−61.47%

−99.86%

−99.91%

29.00%

133.91%

252.94%

140.00%

0.00%

234.75%

200.00%

−43.54%

14.91%

−11.46%

−41.53%

−11.56%

−100.00%

−50.38%

Hld.Per

1.1

2.7

1.2

1.3

3.1

2.8

9.4

1.8

0.8

2.2

1.0

6.1

6.3

5.4

0.9

1.2

9.4

8.5

0.8

11.3

2.0

13.6

3.8

1.2

4.9

0.8

4.3

4.2

2.6

2.5

8.7

2.2

6.3

21.3

28.8

25.0

21.3

7.6

4.3

1.2

2.7

0.8

5.0

1.8

1.4

2.5

4.0

12.6

8.9

21.7

2.8

2.0

7.1

7.2

3.9

11.2

0.8

14.1

4.1

3.2

1.1

1.7

10.0

7.2

Annualized

−91.92%

−84.04%

52.82%

−18.11%

76.63%

−85.90%

0.34%

2.42%

104.05%

15.90%

−88.37%

32.95%

22.33%

10.45%

−24.66%

69.61%

17.60%

−21.45%

−99.84%

10.20%

−69.19%

−23.68%

−100.00%

146.81%

−23.84%

−72.07%

7.94%

−16.70%

12.00%

7.72%

14.18%

45.55%

−30.83%

−4.23%

−2.12%

−17.61%

0.32%

59.89%

4.67%

78.05%

48.59%

−45.00%

49.49%

25.08%

21.98%

84.82%

−18.34%

−7.31%

−52.23%

−27.48%

9.45%

54.12%

19.48%

12.90%

0.00%

11.29%

298.57%

−3.99%

3.51%

−3.77%

−40.28%

−7.37%

−100.00%

−9.31%

The Prudent Speculator
All Previously Recommended Stocks

Closed Stocks (cont.)

Rec.Date

2008−06−30

1980−02−13

1981−09−25

2005−09−30

1999−05−28

1987−10−30

1982−02−19

2000−07−31

1979−02−09

1999−06−30

1999−06−30

2010−11−30

2003−02−28

2005−07−29

1985−02−08

1989−07−21

1987−10−09

2008−10−31

1999−04−30

1999−07−30

2006−12−26

1987−08−28

1979−01−12

2007−09−28

2001−03−30

1990−10−05

1997−03−31

1984−10−19

2008−06−30

1999−02−26

1982−03−26

2008−06−30

2008−07−31

1980−12−12

1987−11−20

1987−11−20

1999−10−29

2003−06−30

1978−05−05

1978−09−08

1999−08−31

2008−07−31

1990−12−07

1990−08−24

2008−09−30

2004−02−27

1985−12−27

1985−12−27

2000−01−31

2009−01−30

2008−06−30

1999−09−30

1999−12−31

1998−09−30

2000−03−31

1998−07−31

2007−05−31

2002−07−31

1987−08−07

1987−10−30

1992−06−30

1992−10−31

1979−11−30

2009−02−28

Symbol

CCL

CCP

CCX

CDL

CDNS

CDSO

CDX

CELL

CEN

CENT

CENTA

CEPH

CERG

CEVA

CF

CFA

CFG

CFN

CFWYE

CHB

CHCI

CHCR

CHD

CHIC

CHP

CHPS

CHPS

CHRZ

CHS

CHZS

CI

CI

CIEN

CIH

CIS

CIS.B

CK

CKCM

CKE

CKH.P

CKR

CLCT

CLE

CLF

CLF

CLFD

CLG.P

CLG.X

CLRN

CLUB

CMA

CMDC

CMH

CMI

CMN

CMO

CMRO

CMVT

CNC

CNC

CNC

CNC

CNK

CNP

Company.Name

Carnival Corp.

Ceco Corp

CCX Inc*

Citadel Brdcst

CadenceDesSys

Comdisco*

Catellus Develop

Brightpoint*

Ceridian*

Central Garden

Central Garden A

Cephalon

Ceres Group

Ceva

Charter One Fin'l*

Computer Factory

Copelco Fin Svc

Care Fusion*

Consol Freightways

Champion Ent

Comstock Holdings

Chancellor Corp

Chelsea Inds*

CharlotteRusse

C&D Tech

Chips & Tech

Chips & Tech

Computer Horizon*

Chico's FAS

Computer Hrzns*

CIGNA Corp*

CIGNA*

Ciena

Cont'l Illinois

Concord Fabrics*

Concord Fab "B"*

CromptonCorp.*

Click Commerce

Castle & Cooke*

Coll&Aikman Pfd*

CKE Rest

Collctrs Universe*

Claire's Stores*

Cleveland Cliffs

Cle−Cliffs

Clearfield

Clabir Pfd*

Clabir "B" Wt*

Clarent Corp*

Town Sports

Comerica

CareMatrix

Clayton Homes

Cummins*

Cantel Med*

Capstead Mort*

Comarco

Comverse Tech

Conseco Inc (GNT)*

Conseco Inc (TLIC)*

Conseco Inc (ATVC)*

Conseco Inc (PFS)*

Crompton & Know*

Centerpnt Engy

Rec.Price

$32.96

$10.08

$5.62

$4.17

$12.87

$3.57

$9.83

$6.27

$16.43

$3.41

$3.41

$63.49

$1.56

$5.30

$2.17

$10.00

$8.00

$21.54

$11.25

$13.50

$5.14

$7.75

$9.31

$14.64

$27.60

$7.25

$10.37

$1.70

$5.37

$10.40

$16.79

$35.39

$20.67

$17.17

$3.75

$3.75

$9.37

$1.45

$6.20

$180.48

$8.06

$6.74

$6.08

$23.00

$52.94

$2.41

$11.37

$1.50

$17.86

$1.98

$25.63

$5.18

$9.18

$7.43

$9.13

$20.75

$6.00

$7.96

$3.49

$13.83

$4.78

$5.65

$1.23

$10.32

Close.Price

$31.62

$50.00

$0.50

$0.12

$17.00

$11.05

$7.50

$16.85

$15.25

$25.52

$0.07

$79.81

$6.13

$14.60

$44.50

$4.40

$8.75

$25.21

$0.12

$5.09

$0.87

$0.38

$29.50

$7.05

$1.78

$4.25

$17.50

$18.00

$4.80

$0.10

$81.25

$22.82

$13.78

$0.12

$7.87

$7.87

$12.12

$9.89

$18.75

$26.48

$12.55

$3.99

$29.00

$40.68

$54.25

$3.57

$7.62

$0.06

$21.94

$4.20

$44.17

$0.50

$16.20

$86.35

$35.61

$11.70

$1.60

$8.44

$0.05

$0.05

$0.05

$0.05

$37.50

$14.48

Close.Date

2011−09−07

1997−01−15

1993−05−15

2009−02−15

2004−12−14

2000−04−15

1996−02−15

2006−10−30

1992−07−15

2004−11−28

2009−04−28

2011−05−05

2006−08−15

2010−10−05

2004−09−15

1991−05−15

1988−11−15

2010−02−10

2002−09−15

2008−08−15

2008−09−15

2000−06−15

1989−10−15

2008−11−15

2009−07−10

1993−07−15

1998−01−15

1995−07−15

2009−03−15

2009−05−15

1998−11−15

2009−06−03

2010−11−16

1988−03−15

1999−09−15

1999−09−15

2005−01−01

2004−03−25

1986−11−15

1986−11−15

2010−07−12

2009−04−28

1996−07−15

2003−11−30

2010−02−22

2010−07−10

1988−03−15

1988−03−15

2001−10−15

2009−07−30

2010−04−23

2000−08−15

2001−07−15

2009−12−26

2004−12−15

2010−04−22

2009−04−27

2009−06−19

2002−12−15

2002−12−15

2002−12−15

2002−12−15

1991−10−15

2010−03−17

GainLoss

−4.07%

395.88%

−91.12%

−97.13%

32.07%

209.39%

−23.78%

168.86%

−7.23%

646.98%

−97.96%

25.72%

292.94%

175.47%

1945.72%

−56.00%

9.37%

17.03%

−98.94%

−62.30%

−83.08%

−95.10%

216.59%

−51.85%

−93.56%

−41.38%

68.67%

956.52%

−10.62%

−99.04%

383.89%

−35.52%

−33.34%

−99.28%

110.00%

110.00%

29.27%

582.27%

202.41%

−85.33%

55.65%

−40.85%

376.71%

76.86%

2.47%

47.52%

−32.97%

−95.84%

22.81%

112.12%

72.33%

−90.37%

76.33%

1061.12%

289.91%

−43.62%

−73.34%

6.15%

−98.57%

−99.64%

−98.96%

−99.12%

2925.21%

40.31%

Hld.Per

3.2

16.9

11.7

3.4

5.6

12.5

14.0

6.2

13.4

5.4

9.8

0.5

3.5

5.2

19.6

1.8

1.1

1.3

3.4

9.1

1.8

12.8

10.8

1.2

8.3

2.8

0.8

10.8

0.8

10.2

16.7

1.0

2.3

7.2

11.8

11.8

5.2

0.8

8.5

8.2

10.9

0.8

5.6

13.2

1.4

6.4

2.2

2.2

1.8

0.5

1.8

0.9

1.6

11.2

4.8

11.8

1.9

6.9

15.3

15.2

10.5

10.2

11.9

1.1

Annualized

−1.30%

9.91%

−18.77%

−65.01%

5.13%

9.48%

−1.93%

17.13%

−0.56%

44.92%

−32.66%

70.83%

48.46%

21.56%

16.63%

−36.37%

8.45%

13.07%

−73.90%

−10.22%

−64.33%

−20.98%

11.30%

−47.50%

−28.17%

−17.49%

93.09%

24.54%

−14.68%

−36.52%

9.93%

−37.74%

−16.19%

−49.24%

6.47%

6.47%

5.08%

1250.59%

13.84%

−20.89%

4.15%

−50.70%

32.11%

4.38%

1.76%

6.29%

−16.52%

−76.17%

12.79%

355.59%

34.99%

−93.07%

44.54%

24.35%

33.47%

−4.77%

−49.96%

0.87%

−24.15%

−31.03%

−35.33%

−37.30%

33.23%

38.21%

The Prudent Speculator
All Previously Recommended Stocks

Closed Stocks (cont.)

Rec.Date

1997−11−28

1987−11−20

2002−12−31

1987−10−09

2006−04−28

2008−07−31

1998−07−31

2009−02−28

1996−01−31

1987−11−20

1997−04−30

2001−03−30

1982−10−29

1989−08−11

1996−02−29

2002−02−28

2009−02−28

1978−01−13

2005−01−31

1980−03−07

2002−01−31

1978−07−28

2000−05−31

2007−09−28

2008−10−31

2007−07−31

2000−09−29

2008−02−29

1994−06−30

1993−02−26

2002−02−28

2009−01−30

2008−04−30

2008−09−30

1998−08−31

1998−08−31

1984−09−28

1987−09−18

2008−03−31

2007−08−31

1990−01−05

1978−05−05

2000−02−29

1994−07−29

2008−06−30

1977−10−21

2000−01−31

2008−06−30

2007−11−30

2006−11−30

1980−03−21

2007−12−28

2002−07−31

2002−06−28

1984−08−17

1977−12−16

1999−06−30

2004−07−30

2007−11−30

1991−11−29

2008−12−31

1995−02−28

2002−07−31

2008−06−30

Symbol

CNSO

CNXT

COF

COFD

COGT

COH

COHR

COHR

COHU

COL

COMS

COMS

COP

COS

COSC

COSN

COV

CP

CPCI

CPG

CPNCW

CPS

CPWR

CPX

CR

CRBC

CRC

CRDN

CRFT

CRH

CRIO

CRN

CROX

CRS

CRTO

CRUS

CSA

CSA

CSC

CSPI

CSTL

CSX

CSX

CSYI

CT

CTB

CTB

CTBK

CTHR

CTLM

CTR

CTV

CTX

CTXS

CUB

CUM

CURE

CURE

CUTR

CVB

CVBK

CVCO

CVCO

CVH

Company.Name

Conso Int'l

Conexant Systems*

CapitalOneFinl

Collective Banc*

Cogent

Coach

Coherent

Coherent

Cohu*

RockwellColl*

3Com Corp

3Com Corp.

ConocoPhllps*

Copperweld

Cosmetic Centers

CoSine Comm*

Covidien

Canadian Pacific*

Ciprico

Colonial Penn Gp

Calpine warrant

Columbia Pictures

Compuware

Cmp Prod Svs

Crane Co.

Citzns Rep Bnk

Chromcraft

Ceradyne

Craftmade

Coram Healthcare

Corio

Cornell Cos.

Crocs

Carpenter Tech

Concerto Software

Cirrus Logic

Caressa Inc

Coast Savings

Computer Sci

CSP

Constellation

CSX Inc*

CSX Corp.*

Circuit Systems

Capital Trust

Cooper Tire*

Cooper Tire

City Bank

Chs & Colvard

Centillium

Constar Int'l*

CommScope

Centex*

Citrix Systems

Cubic Corp

Cummins Engine

Curative Health

CurativeHlth

Cutera

CVB Fin'l*

Cent VA Bank

Cavco Industries

Cavo Industries

CoventryHlthCr

Rec.Price

$8.12

$5.44

$29.71

$5.43

$16.36

$25.51

$10.50

$15.30

$11.12

$7.65

$29.00

$5.71

$15.62

$13.75

$4.25

$13.00

$31.67

$5.00

$3.81

$17.25

$112.00

$22.12

$10.18

$20.48

$16.37

$16.10

$8.12

$31.11

$3.97

$27.77

$1.18

$15.26

$10.21

$25.65

$10.56

$6.06

$10.50

$18.37

$40.79

$7.46

$25.75

$7.71

$11.09

$5.75

$19.21

$0.77

$13.06

$8.60

$2.41

$1.99

$6.50

$47.55

$21.37

$6.04

$11.50

$38.37

$5.50

$6.16

$15.14

$5.43

$4.70

$10.00

$6.04

$30.42

Close.Price

$9.00

$29.62

$38.72

$50.25

$10.65

$59.13

$63.08

$26.64

$24.06

$53.28

$66.37

$7.51

$50.39

$17.00

$6.43

$2.85

$64.98

$32.49

$4.05

$35.00

$0.00

$73.00

$8.40

$15.29

$34.84

$0.85

$0.26

$21.96

$9.06

$5.50

$2.92

$27.50

$1.07

$51.00

$19.91

$15.93

$15.75

$40.00

$55.66

$3.50

$8.37

$46.75

$69.52

$0.01

$1.26

$32.75

$33.34

$1.54

$0.27

$0.61

$35.25

$30.83

$10.70

$20.42

$23.87

$49.25

$13.82

$0.93

$8.30

$25.25

$4.49

$26.75

$30.77

$18.23

Close.Date

2000−03−15

1999−04−15

2010−09−10

1997−07−15

2010−08−30

2011−05−02

2000−03−15

2010−01−28

2010−04−08

2008−01−25

2000−07−15

2009−11−16

2010−03−05

1990−08−09

1997−08−30

2005−07−15

2013−06−10

2001−09−15

2007−11−17

1986−01−15

2008−08−15

1982−06−15

2012−10−18

2010−03−05

2010−03−26

2009−06−26

2009−03−15

2010−06−28

2007−08−10

1997−02−15

2004−09−11

2010−06−17

2009−03−15

2011−04−29

2002−10−16

1999−11−15

1984−11−15

1997−01−15

2010−04−15

2010−04−22

1993−06−15

1991−06−15

2011−01−28

2001−04−02

2009−03−15

1991−08−15

2013−06−14

2009−02−15

2009−03−15

2008−10−15

1992−01−15

2010−05−04

2009−05−15

2003−05−31

1996−12−15

1990−04−15

2001−11−30

2005−09−15

2010−12−29

1997−06−15

2009−03−15

1997−04−15

2009−07−20

2009−06−03

GainLoss

10.76%

443.77%

30.31%

824.22%

−34.91%

131.79%

500.83%

74.11%

116.32%

596.17%

128.87%

31.32%

222.49%

23.63%

51.49%

−78.08%

105.17%

549.80%

6.15%

102.89%

−100.00%

229.94%

−17.55%

−25.35%

112.82%

−94.73%

−96.80%

−29.42%

128.21%

−80.20%

145.65%

80.20%

−89.53%

98.83%

88.60%

162.88%

50.00%

117.68%

36.45%

−53.09%

−67.48%

506.35%

526.65%

−99.83%

−93.45%

4134.34%

155.23%

−82.10%

−88.83%

−69.35%

442.30%

−35.17%

−49.96%

238.16%

107.60%

28.33%

151.36%

−84.91%

−45.18%

364.75%

−4.47%

167.49%

409.43%

−40.04%

Hld.Per

2.3

11.4

7.8

9.8

4.3

2.8

1.7

0.9

14.2

20.2

3.2

8.7

27.4

1.0

1.5

3.4

4.3

23.7

2.8

5.8

6.6

3.9

12.4

2.5

1.4

1.9

8.5

2.3

13.2

4.0

2.6

1.4

0.9

2.6

4.2

1.2

0.2

9.3

2.1

2.7

3.4

13.1

10.9

6.8

0.8

13.8

13.4

0.7

1.3

1.9

11.8

2.4

6.8

0.9

12.3

12.3

2.4

1.2

3.1

5.6

0.2

2.2

7.0

1.0

Annualized

4.55%

16.00%

3.49%

25.55%

−9.42%

35.70%

201.53%

83.31%

5.58%

10.08%

29.41%

3.20%

4.37%

23.78%

31.86%

−36.19%

18.27%

8.22%

2.15%

12.82%

−100.00%

35.97%

−1.55%

−11.31%

71.51%

−78.62%

−33.42%

−13.90%

6.48%

−33.48%

42.49%

53.32%

−92.44%

30.55%

16.61%

122.54%

2082.86%

8.69%

16.44%

−24.90%

−27.83%

14.72%

18.29%

−61.37%

−97.89%

31.12%

7.25%

−93.48%

−81.71%

−46.75%

15.36%

−16.84%

−9.69%

274.18%

6.09%

2.04%

46.31%

−81.27%

−17.72%

31.90%

−20.19%

58.75%

26.29%

−42.44%

The Prudent Speculator
All Previously Recommended Stocks

Closed Stocks (cont.)

Rec.Date

1985−04−12

2009−01−30

2005−10−31

1987−10−30

1999−11−30

2007−07−31

2000−11−30

2006−12−29

1989−02−24

2001−12−31

1981−10−09

1983−12−30

1979−01−12

2008−12−31

2008−10−31

1998−07−31

1982−08−27

1999−03−31

2004−04−30

2002−01−31

2011−06−30

2006−07−31

2008−11−28

1988−05−27

2001−05−31

1993−06−30

2008−10−31

2009−03−31

1995−09−29

1995−09−29

1997−08−29

1991−05−24

1997−03−31

1998−08−31

1999−02−26

2004−08−20

1987−01−09

2001−03−30

2005−06−30

2007−12−31

2008−03−31

1977−03−26

1980−10−31

2005−06−30

1985−02−08

1987−09−18

1994−09−30

1986−09−05

2005−04−29

2008−10−31

2005−03−31

1999−03−31

2005−12−30

1999−07−30

1987−08−07

2007−07−31

1978−09−08

2008−01−31

2008−11−28

2010−12−23

2008−10−31

1986−02−28

1984−12−28

2008−03−31

Symbol

CVRS

CVS

CVX

CWCC

CWH

CXTI

CY

CYBE

CYM

CYSV

D

DAI

DAL

DAL

DAR

DATM

DBRSY

DCO

DD

DDDC

DDIC

DDRX

DE

DEC

DECK

DELL

DELL

DEO

DESI

DESI

DF

DFLX

DGII

DGII

DHI

DHOM

DHTK

DII

DITC

DLA

DLX

DML

DNA

DOW

DPH

DPT

DRAM

DRC

DRCT

DRI

DRL

DRRAQ

DRYS

DSGR

DSL

DSL

DSO

DSPG

DSX

DTE

DTLK

DTM

DUCK

DUCK

Company.Name

Converse Inc

CVS Caremark

Chevron

Capital Wire

Commonwealth REIT*

China Expert

Cypress Semi*

CyberOptics

Cyprus−Amax*

Cysive

Dominion Resources*

Daimler AG*

Delta Airlines*

Delta Air

Darling Intl

Datum

DeBeers*

Ducommun

DuPont

deltathree

DDi Corp

Diedrich Cffe

Deere & Co

Digital Equipmnt*

Deckers Out

Dell Computer

Dell*

Diageo

Designs, Inc

Designs, Inc.

Dean Foods*

Dataflex

Digi Int'l

Digi Intl

D.R. Horton*

Dominion Homes

DH Technology*

Decorator Inds

Ditech Ntwks

Delta Apparel

Deluxe Corp

Dan River

Diana Corp*

Dow Chemical

Delphi Corp.*

Datapoint

Dataram*

Dain Rauscher*

Direct General

Darden Rest

Doral Finl*

Dura Auto Sys

DryShips Inc.

Disc Graphics

Downey Fin'l*

Downey Finl*

DeSoto Inc

DSP Group

Diana Shipng

DTE Energy

Datalink

Dataram Corp

Duckwall−Alco

Duckwall−ALCO

Rec.Price

$16.25

$26.88

$57.07

$7.50

$31.95

$4.46

$3.36

$12.69

$9.75

$2.81

$16.31

$9.84

$12.04

$11.46

$7.54

$9.62

$4.12

$9.37

$42.95

$1.05

$9.53

$3.60

$34.81

$53.14

$1.30

$4.68

$12.20

$44.75

$7.75

$7.75

$8.92

$11.50

$7.12

$10.25

$4.39

$20.49

$3.33

$2.25

$6.49

$7.12

$19.21

$8.62

$5.22

$44.53

$8.49

$8.00

$1.54

$9.16

$17.76

$22.17

$437.80

$25.50

$12.22

$4.37

$7.39

$53.19

$15.25

$11.45

$8.84

$45.48

$3.08

$11.62

$13.50

$11.40

Close.Price

$28.00

$31.48

$95.87

$13.75

$23.28

$0.00

$7.28

$7.70

$13.48

$3.23

$56.50

$72.44

$6.56

$9.94

$11.44

$32.75

$44.88

$27.64

$71.65

$2.09

$12.96

$0.40

$55.58

$30.00

$13.42

$72.87

$15.02

$65.43

$6.60

$6.60

$27.85

$4.09

$27.00

$14.20

$11.57

$0.65

$25.00

$0.55

$1.31

$13.85

$17.93

$22.50

$3.75

$16.88

$0.46

$1.50

$30.84

$95.00

$21.25

$45.96

$3.03

$0.07

$62.99

$1.82

$60.25

$1.35

$38.87

$6.68

$14.19

$66.87

$4.42

$24.50

$17.75

$15.75

Close.Date

1986−09−15

2010−06−10

2011−08−25

1988−07−15

2010−08−20

2012−09−28

2009−04−09

2010−03−03

1999−10−15

2003−12−15

1991−12−15

2008−12−13

2004−04−15

2010−12−04

2010−11−10

2000−08−19

2001−06−26

2009−07−31

2014−09−19

2005−08−10

2012−05−08

2009−01−15

2010−06−07

1998−06−15

2004−11−14

1996−12−15

2009−08−24

2010−08−26

2002−05−15

2002−05−15

2007−12−25

1998−07−15

1998−03−15

2011−07−12

2011−11−04

2008−06−15

1997−08−15

2009−03−15

2009−06−09

2013−01−17

2009−09−17

1983−06−15

1990−10−15

2009−06−08

2005−10−15

1990−10−15

2001−08−05

2001−01−15

2007−04−15

2011−11−28

2009−03−15

2007−08−15

2008−01−08

2003−01−15

2000−12−15

2008−10−15

1989−11−15

2010−06−02

2010−03−02

2013−02−28

2010−01−26

1992−01−15

1985−09−15

2009−05−15

GainLoss

72.30%

17.11%

67.98%

83.33%

−27.16%

−100.00%

116.53%

−39.33%

38.34%

14.94%

246.34%

635.72%

−45.55%

−13.27%

51.72%

240.25%

988.12%

194.92%

66.82%

99.52%

35.84%

−88.89%

59.66%

−43.56%

924.86%

1455.21%

23.11%

46.21%

−14.84%

−14.84%

212.06%

−64.35%

278.94%

38.53%

163.50%

−96.83%

650.07%

−75.67%

−79.82%

94.52%

−6.67%

160.86%

−28.26%

−62.10%

−94.59%

−81.25%

1900.43%

936.36%

19.65%

107.30%

−99.31%

−99.73%

415.52%

−58.40%

715.29%

−97.47%

154.91%

−41.66%

60.52%

47.03%

43.50%

110.75%

31.48%

38.15%

Hld.Per

1.4

1.4

5.8

0.8

10.8

5.2

8.4

3.2

10.7

2.0

10.2

25.0

25.2

2.0

2.1

2.1

18.8

10.3

10.4

3.6

0.9

2.5

1.6

10.1

3.5

3.5

0.8

1.4

6.7

6.7

10.3

7.2

1.0

12.9

12.8

3.8

10.6

8.0

4.0

5.1

1.5

6.2

10.0

4.0

20.7

3.1

6.9

14.3

2.0

3.1

4.0

8.4

2.1

3.5

13.3

1.2

11.2

2.4

1.3

2.2

1.2

5.9

0.8

1.2

Annualized

46.40%

12.32%

9.32%

134.95%

−2.92%

−100.00%

9.68%

−14.55%

3.09%

7.38%

12.96%

8.31%

−2.38%

−7.13%

22.82%

81.47%

13.50%

11.02%

5.04%

21.64%

42.94%

−59.03%

35.95%

−5.53%

95.86%

120.87%

29.11%

31.03%

−2.40%

−2.40%

11.64%

−13.44%

302.81%

2.56%

7.93%

−59.46%

20.92%

−16.26%

−33.35%

14.07%

−4.60%

16.65%

−3.28%

−21.82%

−13.15%

−41.97%

54.83%

17.66%

9.57%

26.73%

−71.53%

−50.53%

124.58%

−22.36%

16.99%

−95.19%

8.71%

−20.60%

45.69%

19.28%

33.86%

13.51%

46.63%

33.34%

The Prudent Speculator
All Previously Recommended Stocks

Closed Stocks (cont.)

Rec.Date

2006−02−28

2002−07−31

1977−08−12

1987−11−20

1985−06−14

2001−02−28

1981−11−20

2002−05−31

1995−01−31

1987−10−30

1977−12−02

2008−01−31

1980−04−18

1984−11−30

1987−12−11

1997−03−31

2004−01−16

1984−11−09

2000−11−30

2008−11−28

1996−08−30

2005−03−31

2008−12−31

2000−07−31

1986−09−26

1984−09−28

2002−05−31

1997−03−31

2007−11−30

2006−11−30

1995−04−28

2006−05−31

1984−11−09

1994−03−31

1999−11−30

2007−02−28

2005−08−31

2001−10−31

1987−12−11

2002−03−28

2007−12−31

2008−09−30

2004−04−30

1986−02−07

2005−01−31

2007−08−31

1986−01−17

2006−05−31

2009−03−31

1997−04−30

2006−07−31

1999−09−30

1979−10−19

1998−01−30

1984−11−30

2000−10−31

2006−02−28

1992−09−30

2010−01−31

1985−09−13

2008−02−29

2002−07−31

2002−07−31

1977−12−16

Symbol

DVN

DWL

DWR

DXT

DXYN

DY

DYN

DYN

DYPR

DYTC

EAL

EBAY

EC

ECOL

ECOL

EDCI

EDGW

EFG

EFII

EGL

EGLS

EGY

EIX

EK

ELCN

ELK

ELN

ELNT

ELOS

ELSE

ELY

EMC

EMLX

EMPI

ENGL

ENH

ENTN

ENVG

ENVR

ENWV

ENWV

EP

EQ

EQUI

ERS

ERSO

ESCA

ESCA

ESL

ESST

ESV

ESVN

ETN

ETS

ETX

EWB

EXAR

EXBT

EXC

EXCG

EXM

EXP

EXP

EXR

Company.Name

Devon Energy

De Wolfe

Dean Witter*

Dixon Ticond*

The Dixie Grp

Dycom Inds

DynCorp

Dynergy

Drypers

Dynatech*

Eastern Air*

Ebay Inc.

Englehard Corp*

American Ecology

Amern Ecology*

Entmnt Dist

Edgewater Tech

Equitec Financial

Elec For Imgng

Engility Holdings

Electroglas

Vaalco Energy

Edison Intl

Eastman Kodak

Elco Industries*

Elcor Corp*

Elan

Elantec Semi

Syneron Med

Electro−Sensor

Callaway Golf

EMC Corp.

Emulex Corp

Empi, Inc

Engle Homes

Endurance Sp

Entorian Tech

Envirogen

Envirodyne Indus

Endwave*

Endwave*

El Paso Corp.

Embarq*

Equion Corp

Empire Res.

Empire Res

Escalade*

Escalade*

Esterline Tech

ESS Tech*

Ensco Intl

Encompass Services

Eaton Corp*

EnterasysNets*

Entex Inc

E.W. Blanch

Exar Corp.

Exabyte

Exelon

Exchange Bancorp*

Excel Maritme

Eagle Mat "B"*

Eagle Mat "A"*

Elixir Industries

Rec.Price

$58.63

$9.75

$10.00

$5.93

$4.78

$15.30

$8.50

$8.89

$10.62

$8.50

$6.25

$26.89

$19.10

$7.12

$6.50

$98.75

$6.00

$10.62

$13.25

$16.07

$13.06

$3.83

$32.11

$54.87

$9.50

$5.62

$9.86

$3.12

$14.67

$4.98

$12.37

$12.80

$7.12

$11.50

$10.68

$35.46

$3.31

$1.17

$15.75

$3.35

$7.27

$12.76

$34.09

$7.50

$3.75

$6.73

$0.86

$10.90

$20.19

$13.10

$46.22

$9.75

$17.25

$74.75

$20.25

$18.87

$12.45

$14.37

$45.62

$3.66

$31.87

$7.88

$7.97

$4.87

Close.Price

$64.94

$19.00

$50.00

$10.00

$5.26

$19.57

$24.25

$2.19

$0.01

$41.00

$6.25

$30.31

$37.50

$22.62

$21.77

$83.75

$2.84

$3.00

$12.41

$39.11

$0.18

$4.00

$38.29

$4.43

$36.00

$7.00

$15.81

$27.07

$10.05

$2.85

$8.52

$24.00

$9.75

$26.50

$19.10

$41.86

$0.12

$0.90

$40.00

$22.08

$2.82

$12.44

$31.03

$9.75

$21.78

$1.40

$38.40

$0.66

$55.50

$8.32

$38.53

$0.00

$64.00

$13.92

$25.00

$13.50

$7.03

$0.21

$28.67

$24.00

$7.15

$24.85

$24.85

$10.00

Close.Date

2011−11−02

2002−09−15

1982−01−15

1989−12−15

2008−02−06

2007−11−22

1988−02−15

2009−07−06

2001−04−02

1996−08−15

1986−12−15

2011−08−29

1987−02−15

1987−06−15

2010−04−11

2006−05−29

2010−12−18

1988−11−15

2010−12−15

2014−01−10

2008−12−15

2009−05−15

2011−11−29

2009−04−17

1995−10−15

1991−02−15

2004−03−15

1999−10−15

2010−03−04

2009−08−20

2010−05−17

2011−01−21

1986−04−15

1999−09−15

2000−11−15

2011−07−27

2009−03−15

2003−04−15

1989−05−15

2005−02−12

2010−04−14

2010−08−06

2008−11−15

1989−04−15

2005−11−01

2009−06−15

2004−02−15

2009−01−15

2010−04−23

2005−01−22

2010−05−24

2002−10−15

1991−07−15

2006−03−15

1988−02−15

2001−06−01

2010−06−25

2003−02−15

2013−10−16

1990−02−15

2009−09−14

2009−04−01

2009−04−01

1982−02−15

GainLoss

10.76%

94.87%

400.00%

68.42%

9.99%

27.93%

185.29%

−75.37%

−99.91%

382.35%

0.00%

12.71%

96.26%

217.54%

234.98%

−15.19%

−52.67%

−71.77%

−6.34%

143.33%

−98.63%

4.43%

19.24%

−91.93%

278.94%

24.44%

60.34%

766.49%

−31.50%

−42.78%

−31.08%

87.50%

36.84%

130.43%

78.71%

18.04%

−96.38%

−23.08%

153.96%

557.24%

−61.22%

−2.51%

−8.99%

30.00%

480.80%

−79.21%

4338.87%

−93.95%

174.88%

−36.46%

−16.64%

−99.95%

271.01%

−81.38%

23.45%

−28.48%

−43.54%

−98.54%

−37.16%

554.45%

−77.57%

214.95%

211.53%

105.12%

Hld.Per

5.8

0.2

4.4

2.1

22.7

6.8

6.2

7.2

6.2

8.8

9.0

3.6

6.8

2.6

22.3

9.2

6.9

4.0

10.1

5.2

12.3

4.2

2.9

8.8

9.1

6.4

1.8

2.6

2.3

2.8

15.1

4.7

1.4

5.5

1.0

4.4

3.6

1.5

1.4

2.9

2.3

1.9

4.6

3.2

0.8

1.8

18.1

2.7

1.1

7.8

3.8

3.1

11.8

8.2

3.2

0.7

4.3

10.4

3.8

4.4

1.6

6.8

6.8

4.2

Annualized

1.81%

19811.09%

43.80%

28.61%

0.42%

3.72%

18.29%

−17.90%

−67.67%

19.57%

0.00%

3.40%

10.37%

57.60%

5.55%

−1.79%

−10.24%

−27.00%

−0.65%

18.96%

−29.42%

1.05%

6.22%

−25.08%

15.84%

3.48%

30.14%

133.79%

−15.41%

−18.54%

−2.44%

14.48%

24.52%

16.51%

82.90%

3.83%

−60.83%

−16.51%

92.12%

92.08%

−33.90%

−1.37%

−2.05%

8.58%

938.48%

−58.39%

23.32%

−65.57%

158.89%

−5.70%

−4.66%

−91.70%

11.80%

−18.69%

6.78%

−43.70%

−12.39%

−33.44%

−11.77%

52.85%

−62.06%

18.75%

18.56%

18.80%

The Prudent Speculator
All Previously Recommended Stocks

Closed Stocks (cont.)

Rec.Date

1982−02−19

2000−12−29

1983−12−09

2002−01−30

2007−07−31

1987−10−30

1977−06−17

1984−12−28

1979−11−30

1992−07−31

1999−09−30

2008−02−29

2009−02−28

1987−08−28

1998−08−31

1982−03−12

1988−02−12

1988−07−29

2007−08−31

1998−08−31

1984−03−23

1998−08−31

2007−11−30

2009−10−31

2008−06−30

2000−09−29

1998−08−31

1980−03−21

2007−03−31

1999−08−31

2002−04−30

1998−10−30

2009−01−30

1980−10−03

2004−01−30

1977−07−15

1978−07−28

2008−11−28

1985−08−16

2000−08−31

2008−10−31

2000−12−29

1998−04−30

1984−11−30

1999−06−30

2008−06−30

2004−11−30

2006−05−31

2007−12−31

2004−12−02

1980−03−07

2008−12−31

2002−09−30

1980−08−08

2008−10−31

1998−08−31

1998−09−30

2008−07−31

1990−08−24

2006−05−31

1995−10−31

1990−08−24

1999−11−30

1987−08−28

Symbol

EY

EYE

F

FAIM

FARM

FBC

FBG

FBT

FCA

FCA.A

FDMLQ

FDRY

FDX

FED

FEIM

FEN

FEXC

FFA

FFEX

FGHLQ

FIN

FINL

FIRE

FIS

FITB

FJCC

FLC

FLD

FLDR

FLE

FLEX

FLM

FLR

FLT

FLYIQ

FM

FMC

FMCN

FNM

FNVG

FO

FORG

FPAM

FRA

FRDM

FRE

FRO

FRP

FRPT

FRX

FS

FSBI

FSII

FSR

FST

FTER

FTL

FTO

FTR

FTR

FTSP

FVB

FVE

FWES

Company.Name

Ethyl Corp*

Adv Med Optics*

Ford Motor Co*

Dynabazaar

Farmer Bros

First Boston

Faberge Inc

Fst City Banc*

Fabri−Centers*

Fabri−Centers A*

Federal Mogul*

Foundry Ntwks

FedEx

FirstFed Finl*

Frequency Elec

Fairchild

First Executive*

First Fed America

FrozenFood Exp

FriedeGoldman*

Financial Corp Am

Finish Line*

SourceFire

Fid Nat Info Svs

FifthThirdBcrp

Fedders Corp.*

R&B Falcon

Fldcrest−Cannon*

Flanders Corp.

Fleetwood Ent

Flextronics (former Solectron)

Fleming Cos

Fluor Corp.

Fleet Financial*

FLYi*

Franklin Mint

FMC Corp*

Focus Media

Fannie Mae*

FINOVA Group

Fortune Brands

Forgent Nwks*

FPA Medical

Farah Mfg

Friedman's*

Freddie Mac

Frontline*

FairPoint Comm*

Force Protection

Forest Labs

Fisher Scient*

FidelityBanc

FSI Intl

Firstar Corp*

Forest Oil

Frontier Insur

FruitoftheLoom*

Frontier Oil

Frontier Insur*

Frontier Comm*

First Team Sports

First Virginia

5StarQualCare*

First Western

Rec.Price

$2.40

$12.56

$2.51

$1.21

$20.67

$25.37

$8.62

$1462.50

$2.11

$6.06

$27.56

$11.87

$43.21

$5.44

$6.50

$12.12

$10.58

$14.62

$7.59

$15.78

$17.00

$4.31

$8.11

$21.76

$10.18

$3.52

$9.00

$12.00

$7.25

$20.37

$21.15

$10.18

$38.90

$2.40

$8.55

$11.12

$24.00

$7.47

$1.68

$6.93

$38.14

$0.87

$12.50

$17.50

$8.68

$16.39

$46.52

$7.38

$4.68

$38.96

$15.62

$6.22

$3.06

$1.57

$29.21

$13.81

$15.06

$18.25

$7.75

$8.18

$13.75

$14.00

$7.25

$11.25

Close.Price

$30.50

$21.57

$2.46

$1.61

$23.40

$52.50

$32.00

$22.25

$19.50

$27.25

$0.08

$16.50

$91.75

$10.66

$23.00

$9.12

$0.00

$38.50

$3.30

$0.19

$0.87

$13.26

$9.89

$28.45

$12.29

$0.07

$24.00

$34.50

$6.46

$0.49

$6.29

$0.64

$67.80

$78.75

$0.06

$27.00

$112.75

$11.96

$30.38

$0.32

$61.70

$2.27

$0.12

$10.25

$0.04

$0.88

$21.74

$3.20

$7.17

$26.94

$55.00

$7.00

$0.80

$35.25

$37.06

$0.01

$0.68

$13.11

$49.50

$7.26

$1.76

$59.25

$1.67

$9.81

Close.Date

1987−04−15

2009−01−15

2008−10−15

2004−06−15

2008−12−15

1989−01−15

1984−03−15

1988−08−15

1991−02−15

1997−06−15

2003−02−15

2009−01−15

2011−06−24

2008−11−19

2002−08−29

1986−03−15

1991−12−15

1990−07−15

2010−08−04

2001−12−15

1988−08−15

2007−01−30

2009−04−17

2010−07−27

2011−06−27

2007−08−15

2000−05−09

1997−09−15

2009−08−13

2008−10−15

2011−06−20

2003−03−15

2011−01−03

1998−02−15

2005−11−15

1981−03−15

1987−02−15

2009−10−13

2003−05−13

2002−11−15

2011−01−06

2005−10−29

1998−07−15

1993−08−15

2005−07−15

2008−09−15

2009−09−14

2008−11−15

2009−11−25

2010−05−19

1981−08−15

2009−08−06

2008−09−15

1997−07−15

2011−03−30

2001−04−02

1999−12−15

2010−01−12

1997−04−15

2010−07−14

2001−10−15

1997−06−15

2009−02−15

1994−11−15

GainLoss

1167.66%

71.62%

−2.07%

33.05%

13.20%

106.89%

271.01%

−98.48%

823.73%

349.52%

−99.70%

39.00%

112.33%

95.95%

253.88%

−24.75%

−100.00%

163.24%

−56.53%

−98.80%

−94.86%

207.63%

21.94%

30.74%

20.72%

−98.02%

166.66%

187.50%

−10.90%

−97.60%

−70.28%

−93.72%

74.29%

3173.06%

−99.30%

142.69%

369.79%

60.10%

1700.59%

−95.39%

61.77%

160.57%

−99.00%

−41.43%

−99.49%

−94.64%

−53.28%

−56.66%

53.31%

−30.87%

252.00%

12.39%

−73.86%

2133.84%

26.87%

−99.93%

−95.44%

−28.17%

538.56%

−11.33%

−87.20%

323.21%

−77.00%

−12.79%

Hld.Per

5.2

8.1

24.8

2.4

1.4

1.2

6.8

3.7

11.2

4.9

3.4

0.9

2.3

21.2

4.0

4.0

3.8

2.0

3.0

3.3

4.4

8.4

1.4

0.8

3.0

6.9

1.8

17.5

2.4

9.2

9.2

4.4

2.0

17.3

1.8

3.7

8.6

0.9

17.8

2.2

2.2

4.8

0.2

8.8

6.1

0.2

4.8

2.5

1.9

5.4

1.4

0.7

6.0

16.9

2.4

2.7

1.2

1.5

6.7

4.2

6.0

6.8

9.2

7.2

Annualized

63.69%

6.93%

−0.09%

12.77%

9.41%

82.03%

21.44%

−68.41%

21.91%

36.09%

−81.92%

45.42%

38.38%

3.21%

37.16%

−6.85%

−100.00%

63.79%

−24.76%

−73.88%

−49.05%

14.27%

15.45%

43.87%

6.49%

−43.43%

78.64%

6.22%

−4.75%

−33.52%

−12.43%

−46.88%

33.43%

22.22%

−93.70%

27.34%

19.81%

71.35%

17.68%

−75.18%

24.64%

21.89%

−100.00%

−5.96%

−58.13%

−100.00%

−14.69%

−28.79%

25.15%

−6.54%

139.47%

21.61%

−20.15%

20.11%

10.37%

−93.88%

−92.24%

−20.38%

32.17%

−2.88%

−29.17%

23.58%

−14.74%

−1.88%

The Prudent Speculator
All Previously Recommended Stocks

Closed Stocks (cont.)

Rec.Date

1978−01−27

1998−08−31

2003−04−30

1990−10−26

1990−10−05

1987−04−24

2008−10−31

1985−12−27

1978−07−28

1987−10−30

2001−09−28

2007−11−30

2007−11−30

1986−07−25

1982−02−19

2009−10−31

2000−10−31

2008−10−31

1977−07−01

2006−12−29

2001−09−28

1982−03−12

1998−08−31

1998−12−31

2008−07−31

1982−03−26

2001−05−31

1985−02−08

2008−10−31

1985−02−08

2005−03−11

2005−09−30

1990−11−16

2008−09−30

1981−08−21

2002−06−28

1990−10−05

2008−06−30

1978−09−08

1981−07−24

2000−06−30

2009−01−30

1978−01−13

1999−06−30

1984−11−09

1980−10−31

1984−02−10

1984−02−10

1998−07−31

2007−07−31

1985−03−22

1980−03−28

1987−10−30

1999−12−31

1984−09−28

2009−04−30

2004−08−31

2003−12−31

1990−12−31

1978−08−11

1978−05−05

1982−07−09

2008−07−15

1987−10−30

Symbol

FWF

GADZQ

GAI

GAN

GB

GD

GD

GDV

GDV*

GDYN

GDYS

GE

GEHL

GEMH

GENC

GENZ

GES

GES

GFC

GGC

GGNS

GH

GHV

GI

GLBL

GLM

GLW

GM

GME

GMH

GMR

GNA

GNAC

GNK

GNO

GNSS

GO

GOL

GOR.A

GOTLF

GP

GPS

GR

GRDG

GRR

GRX

GSB

GSBNZ

GSF

GSK

GST

GT

GT

GT

GTA

GTI

GTSI

GTW

GVF

GW

GWF

GX

GXP

GXY

Company.Name

Far West Fin'l*

Gadzooks

Global−Tech Adv*

Garan, Inc.*

Guardian Bancorp*

General Dynamics*

GeneralDynam*

Gen'l Development

GDV Inc

Geodynamics

Goody's

General Elec

Gehl

Gemcraft Inc

General Cable

Genzyme

Guess Inc

Guess?

Gibraltar Fin'l*

Georgia Gulf

Genus Inc

General Host*

Genesis Health

Giant Inds

Global Industries

Global Marine

Corning

GeneralMotors*

Gamestop

Hughes Elect*

General Maritime*

Gerdau Ameristeel

Gainsco*

Genco Ship

Gino's Inc

Genesis Micro

Collins Indus*

GOL Linhas

Gordon Jewelry*

Gotaas Larsen*

GeorgiaPacific

The Gap

Goodrich

Garden Ridge

GRI Group

Gen'l Refract

Golden State*

CitiGrp Wrnts*

GlobalSantaFe*

GlaxoSmith

Genstar Corp

Goodyear Tire

Goodyear Tire

Goodyear Tire

Great American*

GrafTech

GTSI Corp.

Gateway

GoldenValleyMicro

Gulf + Western*

Great Western*

GEO International

Great Plains

Galaxy Carpet

Rec.Price

$2.95

$6.03

$18.39

$9.87

$7.59

$4.15

$60.32

$15.50

$9.87

$8.25

$3.05

$38.29

$16.21

$9.00

$1.56

$50.60

$7.43

$21.77

$6.91

$19.30

$1.95

$6.96

$11.87

$9.37

$6.94

$12.25

$18.93

$29.27

$27.39

$1.07

$23.24

$5.20

$2.06

$33.24

$7.87

$8.33

$2.40

$11.28

$10.18

$6.00

$26.25

$11.28

$19.75

$4.75

$5.37

$7.75

$33.21

$31.50

$20.58

$51.08

$21.50

$11.87

$47.87

$28.06

$7.08

$8.78

$7.99

$4.59

$10.00

$12.80

$6.23

$10.00

$26.10

$12.75

Close.Price

$1.75

$0.03

$9.00

$60.00

$0.00

$57.12

$109.18

$0.00

$20.00

$12.10

$9.60

$18.34

$29.59

$0.87

$6.00

$70.98

$8.44

$45.08

$2.87

$0.85

$3.10

$17.62

$0.12

$61.81

$3.55

$1.12

$15.23

$10.15

$19.98

$60.12

$8.27

$11.10

$0.26

$19.94

$18.00

$8.65

$6.50

$13.06

$36.75

$48.00

$48.00

$17.80

$51.00

$11.50

$0.00

$22.50

$6.36

$1.73

$84.01

$37.54

$41.82

$48.00

$69.00

$15.69

$3.00

$21.97

$5.30

$1.90

$24.62

$65.62

$46.87

$5.50

$14.42

$14.00

Close.Date

1990−07−15

2005−02−15

2010−12−21

2002−09−15

1995−04−15

1998−10−15

2014−02−24

1990−12−15

1981−10−15

1996−04−15

2005−12−15

2010−03−29

2008−09−15

1988−08−15

1994−08−15

2010−12−02

2002−01−15

2011−05−27

1988−08−15

2009−02−15

2002−07−31

1984−12−15

2000−06−15

2006−07−12

2009−03−15

1988−06−15

2011−11−14

2008−07−15

2010−06−15

1997−01−15

2009−09−14

2010−06−02

2002−04−15

2010−05−18

1982−05−15

2008−01−15

1992−03−15

2010−07−20

1989−06−15

1988−12−15

2005−12−15

2011−06−09

1987−02−15

2000−01−15

1992−05−15

1988−08−15

2002−11−15

2005−05−15

2007−11−15

2010−03−10

1986−05−15

1986−11−15

1992−04−15

2011−06−22

1990−07−15

2011−04−27

2010−12−16

2007−10−15

1991−06−15

1986−08−15

1997−02−15

1987−06−15

2009−04−23

1989−06−15

GainLoss

−40.84%

−99.42%

−51.09%

507.59%

−100.00%

1274.51%

81.00%

−100.00%

102.53%

46.66%

214.75%

−52.11%

82.54%

−90.28%

284.00%

40.27%

13.62%

107.07%

−58.44%

−95.60%

58.97%

153.23%

−98.99%

559.40%

−48.85%

−90.82%

−19.59%

−65.33%

−27.02%

5508.67%

−64.43%

113.46%

−87.43%

−40.02%

128.57%

3.71%

170.83%

15.78%

260.71%

700.00%

82.85%

57.89%

158.22%

142.10%

−100.00%

190.32%

−80.83%

−94.51%

308.15%

−26.51%

94.52%

304.21%

44.12%

−44.09%

−57.65%

149.94%

−33.67%

−58.70%

146.25%

412.69%

652.04%

−45.00%

−44.76%

9.80%

Hld.Per

12.5

6.5

7.7

11.9

4.5

11.5

5.3

5.0

3.2

8.5

4.2

2.3

0.8

2.1

12.5

1.2

1.2

2.6

11.1

2.2

0.8

2.8

1.8

7.6

0.7

6.2

10.5

23.4

1.7

11.9

4.5

4.8

11.4

1.7

0.8

5.6

1.4

2.1

10.8

7.4

5.5

2.4

9.1

0.6

7.5

7.8

18.8

21.2

9.3

2.7

1.2

6.7

4.5

11.5

5.8

2.0

6.3

3.8

0.5

8.0

18.8

4.9

0.8

1.7

Annualized

−4.13%

−54.91%

−8.93%

16.37%

−100.00%

25.63%

11.79%

−100.00%

24.51%

4.62%

31.25%

−27.11%

113.28%

−67.74%

11.37%

36.50%

11.14%

32.74%

−7.59%

−76.86%

73.83%

39.94%

−92.31%

28.43%

−65.97%

−31.85%

−2.07%

−4.42%

−17.65%

40.10%

−20.46%

17.61%

−16.61%

−26.92%

209.59%

0.65%

99.38%

7.39%

12.64%

32.44%

11.68%

21.39%

10.99%

406.20%

−100.00%

14.65%

−8.43%

−12.76%

16.32%

−11.13%

78.53%

23.41%

8.53%

−4.94%

−13.78%

58.39%

−6.32%

−20.80%

625.36%

22.61%

11.33%

−11.41%

−53.61%

5.91%

The Prudent Speculator
All Previously Recommended Stocks

Closed Stocks (cont.)

Rec.Date

1990−10−05

1998−07−31

2006−09−29

2000−07−31

1985−10−04

2008−02−29

2006−08−31

2008−01−31

1990−08−24

2003−04−30

2004−02−27

1982−07−09

1986−06−13

2004−11−22

2009−09−30

1997−09−30

2002−12−03

1998−06−30

2008−11−28

1987−09−18

1987−10−30

1999−10−29

2007−08−31

2006−08−31

1992−10−30

1984−03−23

1998−12−31

1977−04−08

1988−08−19

1986−02−28

1984−08−03

2003−02−28

2004−09−30

2005−01−31

2004−12−31

2000−11−30

1999−02−26

1985−11−15

1981−09−25

1980−11−28

1978−01−13

2009−02−28

1993−02−26

2008−03−31

1988−12−30

1987−10−30

2008−10−31

1999−04−30

1982−02−19

2008−10−31

2008−11−28

2002−12−31

1991−05−31

1988−05−27

2009−05−29

2003−09−16

2010−01−31

2009−02−28

1990−09−14

1997−12−31

2007−12−31

2008−12−31

2009−01−30

2002−02−28

Symbol

GY

GYMB

HAL

HAS

HASR

HAUP

HAWK

HAYN

HBC

HBI

HBPI

HC

HCA

HCA

HCBK

HCIA

HD

HDC

HDNG

HEI

HELE

HELE

HERO

HES

HF

HFD

HGGR

HGH

HGIC

HIB

HIG

HIG

HIHO

HILL

HK

HKN

HLS

HLX

HLY

HML

HMX

HNBC

HNSI

HNT

HOC

HOF

HOG

HOLX

HON

HON

HOT

HOV

HPQ

HPQ

HPY

HRB

HRBN

HRC

HRS

HRT

HRT

HRZ

HSP

HSTM

Company.Name

GenCorp*

Gymboree

Halliburton Co

Hasbro

Hauserman Inc

Hauppauge Dig

Seahawk Drilling

Haynes Intl

HSBC Holdings*

HanesBrands*

HuttigBldgPrds

Helene Curtis*

HCA − The Healthcare*

HCA*

Hudson City

HCIA Inc

Home Depot

Hadco Corp

Hardinge Inc.

Heico Corp*

Helen of Troy*

Helen of Troy

Herc Offshore

Hess

House of Fabrics

HomeFed Corp

Haggar Corp.

Hughes & Hatcher

Harleysville*

Hibernia Corp*

Hartford Fin'l

HartfordFinSvs

Highway Hldngs*

Dot Hill

Petrohawk*

HKN Inc.*

HEALTHSOUTH*

Halter Marine

Holly Sugar

Hammermill Paper*

Hartmarx Inc*

Harleysville National Bank

Home Nutritional

Health Net

Holly Corp.*

Hofmann Inds

Harley−David

Hologic

Honeywell Int'l*

Honeywell Intl

StarwoodHotels

Hovnanian Ent

HewlettPack*

HewlettPackard (DEC)*

Hrtld Pay Sys

H&R Block*

Harbin Electric

Hill−Rom

Harris Corp*

Arrhythmia Rsrch

Arrhythmia Research

Horizon Lines

Hospira

HealthStream

Rec.Price

$3.01

$12.00

$28.45

$11.37

$14.75

$4.30

$25.85

$44.18

$9.69

$19.91

$4.20

$3.00

$8.65

$39.15

$12.96

$13.50

$26.00

$23.31

$3.92

$10.33

$1.83

$8.93

$25.44

$45.78

$10.25

$13.75

$11.43

$7.00

$4.96

$10.32

$4.63

$36.13

$4.20

$6.29

$3.50

$74.20

$58.12

$9.54

$30.12

$17.66

$4.94

$6.74

$6.25

$30.80

$1.18

$2.12

$24.48

$6.81

$4.84

$30.45

$16.86

$15.85

$5.30

$74.27

$7.65

$21.10

$16.98

$9.82

$23.68

$1.56

$6.88

$3.49

$24.90

$1.30

Close.Price

$19.05

$13.87

$28.68

$55.62

$5.00

$0.90

$22.34

$41.12

$49.61

$14.32

$0.20

$24.25

$39.75

$51.00

$7.21

$11.00

$56.22

$86.34

$7.99

$18.00

$37.39

$28.26

$3.84

$82.92

$0.46

$0.00

$29.00

$11.73

$35.18

$14.75

$75.50

$18.50

$1.24

$0.67

$31.46

$1.68

$20.74

$42.87

$121.87

$64.50

$9.25

$4.37

$7.85

$13.59

$31.53

$8.25

$31.24

$14.40

$53.43

$39.95

$41.65

$2.93

$12.53

$12.53

$29.22

$12.68

$6.62

$11.92

$83.25

$12.96

$3.61

$3.81

$38.64

$6.05

Close.Date

2005−02−05

2000−12−15

2010−05−12

2014−04−23

1988−11−15

2010−02−25

2010−01−25

2010−12−10

2011−07−25

2009−04−28

2009−02−15

1990−11−15

2004−11−22

2006−11−15

2012−08−30

1999−11−15

2012−08−21

2000−05−15

2010−02−04

1996−05−15

1997−09−15

2011−11−15

2009−06−18

2008−09−13

1995−10−15

1992−05−15

2005−11−15

1977−11−15

2010−02−19

1997−02−15

2000−09−30

2009−08−07

2009−06−03

2009−07−10

2008−05−24

2009−04−24

2010−01−14

1997−09−15

1986−05−15

1986−10−15

1997−05−15

2009−07−08

1994−04−15

2009−02−15

2006−06−07

1990−01−15

2010−04−08

2002−01−15

2000−10−15

2010−02−23

2010−03−09

2009−05−15

2012−11−28

2012−11−28

2012−04−09

2010−09−07

2011−06−16

2009−07−23

1997−04−15

2003−11−15

2009−07−20

2009−02−15

2009−06−29

2010−06−01

GainLoss

531.29%

15.62%

0.80%

388.96%

−66.11%

−79.07%

−13.59%

−6.93%

411.64%

−28.11%

−95.24%

708.33%

359.46%

30.23%

−44.37%

−18.52%

116.23%

270.35%

103.82%

74.24%

1939.82%

216.19%

−84.91%

81.13%

−95.43%

−100.00%

153.55%

67.57%

609.22%

42.84%

1530.31%

−48.80%

−70.48%

−89.37%

798.17%

−97.74%

−64.32%

349.09%

304.56%

265.08%

87.05%

−35.17%

25.60%

−55.88%

2555.61%

288.23%

27.61%

111.39%

1001.80%

31.19%

147.03%

−81.52%

135.98%

−83.14%

281.96%

−39.91%

−61.02%

21.41%

251.45%

729.44%

−47.53%

9.16%

55.18%

365.38%

Hld.Per

14.3

2.4

3.7

13.8

3.1

2.0

3.4

2.9

20.9

6.0

5.0

8.3

18.4

2.0

2.9

2.2

9.7

1.9

1.2

8.7

9.9

12.1

1.8

2.1

3.0

8.2

6.9

0.6

21.5

11.0

16.1

6.5

4.8

4.5

3.4

8.4

10.9

11.8

4.7

5.9

19.3

0.4

1.2

0.9

17.5

2.2

1.5

2.8

18.7

1.3

1.3

6.4

21.5

24.5

2.9

7.0

1.4

0.4

6.6

5.9

1.6

0.2

0.4

8.3

Annualized

13.70%

6.29%

0.22%

12.24%

−29.32%

−54.40%

−4.20%

−2.48%

8.11%

−5.36%

−45.79%

28.40%

8.61%

14.26%

−18.21%

−9.19%

8.25%

100.90%

82.26%

6.61%

35.66%

10.02%

−65.03%

33.79%

−64.75%

−100.00%

14.48%

134.57%

9.53%

3.30%

18.84%

−9.87%

−22.97%

−39.63%

90.78%

−36.29%

−9.03%

13.52%

35.16%

24.62%

3.28%

−70.38%

22.31%

−60.56%

20.67%

84.54%

18.51%

31.74%

13.71%

22.93%

103.06%

−23.27%

4.07%

−7.00%

59.62%

−7.04%

−49.66%

62.99%

21.01%

43.33%

−33.98%

100.59%

191.32%

20.45%

The Prudent Speculator
All Previously Recommended Stocks

Closed Stocks (cont.)

Rec.Date

1993−04−30

1987−08−07

1999−02−26

2009−02−28

2002−07−31

1999−02−26

1986−06−13

2002−07−31

1985−07−05

2007−08−31

1985−06−14

1978−01−13

2002−07−31

1992−09−30

1978−01−13

1987−08−28

2001−09−28

2008−06−30

1982−03−26

1982−06−11

2006−05−31

1985−08−16

2007−08−31

1995−12−29

2006−11−30

1990−10−26

2007−11−30

1990−10−26

2005−03−31

1999−05−28

1998−09−30

2004−10−29

2007−12−31

1998−08−31

2002−06−28

2004−04−30

2006−07−31

1980−10−31

1988−12−02

2000−12−29

1980−05−02

2003−10−31

2007−10−31

1999−10−29

2001−09−28

1998−08−31

1998−08−31

1999−11−30

1988−10−21

2004−07−30

1998−01−30

2006−12−29

2008−07−31

1989−08−11

1987−09−18

1996−10−31

2000−09−29

1984−08−03

1984−08−03

2008−10−31

1978−09−08

1987−11−20

2007−05−31

1987−10−30

Symbol

HTH

HTHR

HTMXQ

HTS

HUFC

HUG

HUM

HUM

HWG

HYC

HYO

HZ

IAL

IASG

ICA

ICH

ICOC

ICOC

ICX

ID

IDAR

IDCC

IDT

IDTI

IFON

IFSIA

IGOI

IGT

IGT

IHC

IHS

IIIN

IKAN

IKN

ILA

IM

IMB

INA

INDB

INFS

INR

INSW

INTT

INVN

INVX

IO

IOM

IOSP

IP

IPAS

IPRL

IPSU

IR

IRDVE

IRE

IRF

ISSI

ITT

ITT

ITW

IU

IV

IVAC

JAC

Company.Name

House2Home*

Hawthorne Fin'l

Hartmarx

Hatteras Fin

Huffy Corp.

Hughes Supply*

Humana Inc*

Humana

Hallwood Group*

Hypercom

Husky Oil, Ltd

Hazeltine*

Intl Aluminum

Int'l Airline*

Imperial Corp*

I C H Corp

ICO Inc.

ICO

IC Industries*

Ideal Toy

Idearc*

Intek Diversified

IDT Corp

Int Device

InfoSonics

Interface, Inc

IGO, Inc.*

Int'l Game*

IntlGameTech.*

Ind Hldng Co

Integrated Health

Insteel Inds*

Ikanos Comm

IKON Office

Aquila

Ingram Micro

IndyMac

INA Corp

Independent Bank

InFocus

Insilco Corp*

InsWeb

inTEST Corp

Invision Tech

Innovex

ION Geophysical*

Iomega*

Innospec

International Paper

iPass

Imperial Sugar*

Imperial Sugar*

IngersollRand

Int'l R & D

Integ Resources

Intl Rectifier

Int Silicon

ITT Industries*

New ITT

Illinois Tool

IU International*

Mark IV Inds*

Intevac

Johnstown Amer

Rec.Price

$2.74

$26.00

$4.31

$23.85

$5.79

$10.09

$6.31

$12.31

$19.25

$4.87

$7.25

$3.41

$18.00

$141.75

$8.17

$13.12

$1.25

$6.02

$7.40

$11.00

$22.73

$2.37

$9.00

$12.87

$4.00

$8.25

$1.74

$5.62

$26.66

$5.43

$16.81

$6.33

$5.38

$5.31

$8.00

$11.95

$42.25

$38.62

$11.25

$14.75

$7.81

$4.53

$2.71

$3.50

$1.39

$9.62

$14.37

$9.75

$2.82

$5.29

$8.62

$21.71

$36.00

$7.62

$29.37

$12.50

$14.18

$4.30

$9.33

$33.39

$10.25

$3.74

$19.29

$2.50

Close.Price

$0.25

$13.00

$0.03

$25.36

$0.02

$46.50

$16.12

$52.18

$7.75

$2.25

$8.75

$18.00

$53.00

$3.00

$0.00

$5.00

$2.59

$1.50

$34.00

$14.85

$0.06

$2.50

$0.73

$55.90

$0.11

$16.87

$0.60

$29.62

$18.05

$6.78

$0.14

$20.33

$1.56

$16.57

$4.03

$16.98

$0.39

$45.37

$18.93

$0.43

$31.75

$7.77

$0.19

$28.06

$6.96

$2.59

$3.31

$24.07

$17.13

$1.05

$0.07

$11.98

$50.01

$0.00

$4.00

$34.70

$7.28

$58.61

$82.81

$43.92

$16.37

$21.62

$10.33

$0.31

Close.Date

2001−10−15

1990−11−15

2009−01−15

2010−02−19

2005−06−15

2006−03−15

1993−11−15

2008−03−04

1992−03−15

2009−08−04

1987−04−15

1986−08−15

2007−04−15

1996−12−15

1990−12−15

1991−04−15

2004−01−15

2009−03−15

1987−06−15

1982−08−15

2009−03−15

1992−12−15

2008−10−15

2004−09−11

2009−03−15

1994−02−15

2009−03−15

1991−10−15

2001−07−11

2009−07−22

1999−12−15

2008−06−11

2009−07−21

2008−10−15

2008−07−15

2010−05−28

2008−07−15

1982−04−15

1998−03−15

2009−02−15

1988−10−15

2007−07−01

2009−03−15

2002−08−23

2004−12−16

2009−04−22

2004−12−24

2006−05−21

2009−07−21

2009−04−27

2001−07−15

2010−08−10

2011−04−25

1996−01−15

1989−07−15

2008−03−22

2010−02−11

2002−02−15

1997−12−15

2010−02−01

1984−12−15

1993−06−15

2011−06−21

1988−08−15

GainLoss

−90.90%

−50.00%

−99.31%

6.33%

−99.66%

360.68%

155.52%

323.90%

−59.75%

−53.80%

20.68%

426.77%

194.44%

−97.89%

−100.00%

−61.91%

107.20%

−75.09%

359.02%

34.99%

−99.74%

5.26%

−91.89%

334.21%

−97.25%

104.54%

−65.52%

426.66%

−32.26%

24.86%

−99.17%

220.93%

−71.01%

212.09%

−49.62%

42.09%

−99.07%

17.47%

68.33%

−97.09%

306.16%

71.63%

−92.99%

701.78%

400.71%

−73.10%

−76.98%

146.92%

507.44%

−80.19%

−99.19%

−44.82%

38.91%

−100.00%

−86.39%

177.60%

−48.69%

1261.44%

787.11%

31.53%

59.75%

476.99%

−46.45%

−87.50%

Hld.Per

8.5

3.2

9.9

1.0

2.9

7.1

7.4

5.7

6.7

2.0

1.8

8.6

4.8

4.2

12.9

3.7

2.3

0.8

5.2

0.2

2.8

7.3

1.2

8.8

2.3

3.3

1.3

1.0

−3.7

10.2

1.2

3.7

1.6

10.2

6.1

6.1

2.0

1.5

9.2

8.2

8.4

3.8

1.4

2.8

3.2

10.7

6.3

6.5

20.8

4.8

3.5

3.7

2.8

6.4

1.8

11.4

9.4

17.5

13.3

1.3

6.2

5.6

4.1

0.8

Annualized

−24.66%

−19.07%

−39.48%

6.49%

−86.07%

24.18%

13.45%

29.43%

−12.71%

−33.00%

10.78%

21.33%

25.77%

−59.98%

−100.00%

−23.33%

37.29%

−86.00%

33.86%

439.35%

−88.08%

0.70%

−89.26%

18.36%

−79.18%

24.13%

−56.19%

454.57%

11.02%

2.20%

−98.10%

38.00%

−54.87%

11.88%

−10.71%

5.94%

−90.79%

11.70%

5.76%

−35.24%

18.01%

15.85%

−85.58%

109.22%

64.93%

−11.60%

−20.73%

14.97%

9.07%

−28.91%

−75.15%

−15.16%

12.77%

−100.00%

−66.47%

9.37%

−6.87%

16.04%

17.72%

24.41%

7.75%

36.95%

−14.26%

−92.70%

The Prudent Speculator
All Previously Recommended Stocks

Closed Stocks (cont.)

Rec.Date

2009−09−30

2007−08−15

2005−07−29

2002−05−31

1979−01−12

1992−07−31

2002−07−26

2007−11−30

2007−12−31

1999−11−30

2003−05−30

1986−01−17

2000−01−31

1987−10−30

2003−08−29

1978−01−13

2006−09−29

1987−11−20

2000−09−30

1982−03−12

2000−03−31

2000−01−31

1980−03−07

2008−09−30

1979−01−12

2001−09−28

1998−04−30

1982−07−09

1978−05−05

2000−02−29

2001−08−31

1988−07−08

2003−09−12

1982−03−12

1996−07−31

2000−11−30

2012−11−30

1995−12−29

1997−12−31

1980−03−21

1998−06−30

2010−02−28

1981−09−11

1998−08−31

1998−08−31

2008−10−31

1979−04−20

1989−08−11

2009−08−31

2007−09−28

1995−03−31

1999−10−29

1980−03−07

1999−01−29

2006−03−31

1990−10−05

1999−10−29

1979−12−28

2008−05−31

1987−11−20

2000−06−30

2007−10−31

2008−12−31

2000−08−31

Symbol

JACK

JAH

JAKK

JAMS

JAN

JAS

JAVA

JBL

JBLU

JCP

JCS

JII

JLG

JMY

JNJ

JOL

JOYG

JPM

JWN

KAB

KAMN

KATY

KBH

KBR

KCC

KEG

KEM

KEN

KES

KEY

KEYN

KFT

KG

KGM

KLAC

KLAC

KLAC

KLIC

KLIC

KM

KMAG

KMB

KML

KMT

KNT

KO

KOE

KOSM

KR

KSS

KSWS

KSWS

KT

KTO

KTOS

KWD

KWD

KZ

LAD

LADF

LCAV

LCAV

LCC

LEA

Company.Name

Jack in Box

Jarden Corp

JAKKS Pacific

Jameson Inns

Jantzen Inc

Jo−Ann Stores*

Sun Micro

Jabil Circuit

JetBlue

J.C. Penney

Comms Sys

Johnston Inds*

JLG Inds*

Jamesway Corp

Jhnsn & Jhnsn

Jonathan Logan*

Joy Global

J.P. Morgan

Nordstrom*

Kaneb Services

Kaman Corp.

Katy Inds

KB Home

KBR

Kaiser Cement

Key Energy Svs

Kemet*

Kenai Corp

Keystone Corp*

KeyCorp

Keynote Sys

Kraft Foods*

King Pharm

Kerr Group*

KLA−Tencor*

KLA−Tencor

KLA−Tencor

Kulicke & Soffa

Kulicke&Soffa*

Kmart

Komag

Kimberly−Clark

Kane Miller

Kennametal*

Kent Electronics

Coca−Cola

Koehring

Cascade Intl*

Kroger Co.

Kohl's Corp.

K−Swiss

K−Swiss

Katy Industries

K2

Kratos Defense*

Kellwood

Kellwood Co

Kyzor Industrial

Lithia Motors

LADD Furniture

LCA−Vision*

LCA−Vision*

US Airways

Lear Corp

Rec.Price

$20.49

$33.61

$17.14

$3.46

$17.25

$6.06

$15.12

$16.95

$5.90

$22.50

$7.57

$2.81

$4.21

$6.62

$49.57

$7.41

$37.57

$34.37

$7.78

$13.75

$9.75

$8.87

$1.38

$15.27

$22.75

$6.36

$9.00

$6.62

$7.08

$16.93

$8.25

$2.56

$15.81

$10.75

$18.87

$27.50

$45.47

$23.25

$9.31

$6.25

$5.34

$60.74

$10.75

$12.96

$9.12

$44.06

$17.12

$3.00

$21.59

$57.33

$15.00

$18.77

$12.00

$9.37

$4.01

$8.37

$17.68

$5.81

$6.83

$12.37

$6.50

$17.07

$7.73

$21.56

Close.Price

$20.65

$31.66

$12.41

$2.97

$30.00

$21.70

$5.00

$19.10

$5.89

$38.54

$20.30

$3.00

$38.16

$0.37

$61.08

$28.00

$78.95

$175.00

$47.44

$2.25

$24.77

$1.40

$13.97

$22.53

$27.50

$10.67

$8.38

$0.09

$18.00

$6.15

$11.50

$41.67

$9.28

$9.00

$67.50

$47.70

$74.27

$54.87

$1.43

$1.08

$10.00

$67.47

$21.00

$34.24

$34.81

$68.05

$37.00

$0.00

$21.90

$49.72

$28.06

$33.54

$18.50

$14.61

$0.72

$26.12

$21.00

$43.00

$20.00

$13.00

$19.65

$9.21

$3.22

$45.47

Close.Date

2011−11−18

2011−06−08

2009−06−22

2006−08−15

1980−01−15

2005−03−02

2009−01−15

2011−06−23

2011−05−11

2011−05−04

2011−06−06

2000−05−15

2006−03−10

1994−08−15

2011−08−09

1984−10−15

2010−12−01

2000−12−15

2011−05−13

1988−11−15

2010−04−26

2007−11−15

2009−07−17

2010−06−18

1986−12−15

2010−04−30

2004−04−07

1986−04−15

1987−06−15

2009−05−15

2010−04−05

2012−09−25

2010−08−18

1993−04−15

1997−08−15

2010−04−20

2014−07−07

1997−09−15

2009−02−15

2002−05−15

1998−12−15

2011−05−10

1984−02−15

2010−04−12

2000−02−15

2011−05−20

1980−09−15

1991−12−15

2010−08−12

2010−06−24

1998−07−15

2001−05−15

1986−04−15

2007−08−15

2009−05−15

1991−10−15

2008−02−15

1997−03−15

2011−07−07

1993−01−15

2003−12−20

2010−04−29

2009−03−15

2002−03−01

GainLoss

0.78%

−5.81%

−27.60%

−14.17%

73.91%

257.96%

−66.94%

12.68%

−0.17%

71.33%

168.29%

6.60%

804.61%

−94.34%

23.19%

277.51%

110.14%

409.08%

509.67%

−83.64%

154.10%

−84.23%

912.31%

47.54%

20.87%

67.76%

−6.81%

−98.65%

154.12%

−63.70%

39.39%

1524.35%

−41.24%

−16.28%

257.61%

73.47%

63.33%

136.02%

−84.65%

−82.72%

87.13%

11.08%

95.34%

164.07%

281.47%

54.44%

116.05%

−100.00%

1.43%

−13.28%

87.08%

78.68%

54.16%

55.84%

−82.09%

211.94%

18.72%

639.72%

192.82%

5.05%

202.33%

−46.05%

−58.35%

110.89%

Hld.Per

2.2

3.8

3.9

4.2

1.0

12.7

6.5

3.6

3.4

11.5

8.1

14.3

6.2

6.8

8.0

6.8

4.2

13.1

10.7

6.7

10.1

7.8

29.3

1.8

7.9

8.6

6.0

3.8

9.1

9.2

8.7

24.2

6.9

11.1

1.1

9.4

1.7

1.8

11.2

22.2

0.5

1.2

2.4

11.7

1.5

2.6

1.4

2.3

1.0

2.8

3.3

1.6

6.1

8.6

3.2

1.0

8.3

17.2

3.2

5.2

3.5

2.5

0.2

1.6

Annualized

0.36%

−1.56%

−7.95%

−3.57%

73.13%

10.65%

−15.70%

3.40%

−0.06%

4.82%

13.08%

0.44%

43.38%

−34.46%

2.65%

21.71%

19.46%

13.25%

18.55%

−23.73%

9.69%

−21.10%

8.19%

25.45%

2.42%

6.20%

−1.18%

−68.03%

10.77%

−10.42%

3.93%

12.19%

−7.38%

−1.59%

240.07%

6.04%

35.88%

64.98%

−15.49%

−7.62%

290.19%

9.19%

31.72%

8.71%

150.14%

18.58%

72.81%

−100.00%

1.51%

−5.07%

20.95%

45.59%

7.34%

5.32%

−42.32%

202.61%

2.08%

12.31%

41.40%

0.95%

37.47%

−21.91%

−98.67%

64.53%

The Prudent Speculator
All Previously Recommended Stocks

Closed Stocks (cont.)

Rec.Date

2006−03−31

1987−12−11

1979−02−09

1999−05−21

1999−05−21

2001−02−28

2000−02−29

1979−11−30

1978−07−28

2002−09−30

2002−09−30

2008−07−31

2000−08−31

2008−11−28

2004−12−02

2008−06−30

1999−06−30

1987−10−30

1986−10−02

2009−01−30

1987−10−30

1999−08−31

2001−12−31

1998−07−31

2007−08−31

2007−08−31

1990−08−24

2006−06−30

2008−02−29

2009−09−30

1986−06−13

2008−06−30

1996−01−31

1998−08−31

2008−11−28

1998−08−31

1998−08−31

1998−08−31

1993−11−30

1998−11−30

2005−10−31

1979−05−04

2009−01−30

1981−09−11

1997−10−31

2000−09−29

1990−08−24

1988−04−15

2008−11−28

1980−11−14

2009−06−30

2005−10−31

1984−05−25

2007−11−30

2008−11−28

1997−07−31

1989−02−03

2000−02−29

1999−06−30

2007−10−31

1978−04−21

2010−02−28

2010−05−31

2003−11−14

Symbol

LEA

LEH

LEN

LEN

LEN.B

LENS

LENX

LES

LEV

LGTY

LGTY

LIZ

LKI

LLL

LLY

LMC

LMIA

LMS

LMT

LNC

LNDL

LNR

LNTE

LNY

LONG

LOOK

LOTS

LOW

LPHI

LPHI

LPNT

LPX

LRCX

LSCP

LSE

LSI

LSI

LSI

LSKIC

LSN

LSS

LST

LTC

LTV

LTVCQ

LTXC

LUC

LUR

LUV

LVA

LVS

LYO

LZB

LZB

M

MAN

MASX

MAT

MAXS

MBI

MCC

MCD

MCHP

MCK

Company.Name

Lear Corp.

Lehman Bros*

Lennar Corp

Lennar "A"*

Lennar "B"*

Concord Camera

Lenox Group*

Leslie Fay

Levitz Furniture*

Logility

Logility

Liz Claiborne

Lazare Kaplan

L−3 Communication

Eli Lilly

Lundin Mining

LMI Aerospace

Lamson&Sssns

LockheedMrtn*

Lincoln Fncl

Lindal Cedar*

LNR Property

Lante Corp

Landry's*

eLong

LookSmart

Lotus Development

Lowe's Cos.

Life Partners

Life Partners

LifePoint Hosp*

Louisiana Pac

Lam Research

Laserscope

CapLease

LSI Logic* (former Agere A position)

LSI Logic* (former Agere B position)

LSI Logic*

Liuski Int'l*

Leasing Solutions

Lone Star Tech

Lowenstein M

LTC Properties

LTV Corp

LTV Corp

LTX−Credence*

Lukens Inc

Luria (L) & Son

Southwest Air

LucasVarity*

Las Vegas Sands

Lyondell Chem

La−Z−Boy*

La−Z−Boy

Macy's Inc.

Manpower*

Masco Inds

Mattel

Maxwell Shoe

MBIA

Mesta Machinery

McDonald's

Microchip Tech

McKesson

Rec.Price

$17.73

$5.00

$2.95

$10.01

$10.15

$33.13

$14.12

$6.87

$9.81

$2.33

$2.33

$13.07

$6.25

$64.49

$53.32

$6.07

$4.31

$5.37

$13.99

$15.13

$2.73

$18.62

$1.21

$12.00

$9.00

$2.64

$18.00

$30.33

$15.05

$13.78

$4.42

$8.49

$14.25

$1.06

$2.09

$61.37

$61.03

$6.12

$26.87

$3.93

$45.75

$11.20

$20.69

$17.87

$12.18

$48.94

$19.08

$10.12

$8.65

$37.13

$7.86

$26.80

$7.00

$5.46

$7.42

$7.45

$9.37

$9.62

$6.04

$43.04

$21.50

$63.85

$27.85

$29.94

Close.Price

$20.69

$103.70

$36.87

$7.94

$10.16

$1.75

$0.03

$16.00

$39.00

$9.89

$7.02

$5.07

$2.77

$81.25

$35.29

$1.28

$22.84

$25.84

$128.34

$6.95

$4.55

$63.10

$1.10

$11.04

$14.04

$1.06

$42.25

$20.64

$35.84

$11.18

$24.00

$9.49

$39.89

$8.05

$2.87

$4.47

$4.47

$41.12

$0.44

$0.31

$67.50

$63.00

$31.80

$9.12

$0.01

$0.26

$41.50

$0.00

$13.19

$48.00

$23.75

$48.00

$26.25

$11.00

$9.69

$56.50

$9.25

$27.25

$23.25

$8.33

$2.87

$81.12

$46.07

$133.90

Close.Date

2008−01−26

2004−01−09

1991−12−15

2009−05−15

2009−05−15

2009−07−31

2008−10−15

1982−06−15

1985−04−15

2007−03−18

2009−07−09

2009−04−30

2009−07−01

2013−04−30

2010−03−10

2009−01−15

2010−07−10

2006−07−10

2013−09−16

2009−03−15

2001−01−15

2005−02−15

2002−09−15

2008−10−15

2009−11−12

2010−01−04

1993−09−15

2010−06−30

2008−10−15

2011−01−28

2000−07−15

2010−04−01

2005−03−14

2002−10−31

2009−07−13

2009−05−15

2009−05−15

2002−02−16

1997−12−15

1999−09−15

2007−06−15

1985−10−15

2012−01−19

1986−04−15

2001−12−15

2009−02−15

1992−12−15

1997−12−15

2010−09−29

1999−01−15

2010−04−22

2007−12−15

1992−01−15

2008−09−15

2008−12−15

2009−09−15

1992−03−15

2011−07−13

2004−07−15

2009−09−22

1984−12−15

2011−06−14

2014−03−05

2013−10−08

GainLoss

16.72%

1974.00%

1146.47%

−20.73%

0.01%

−94.72%

−99.79%

132.72%

297.43%

324.74%

201.28%

−61.21%

−55.68%

25.98%

−33.83%

−78.92%

429.73%

380.74%

817.01%

−54.07%

66.54%

238.79%

−9.10%

−8.01%

55.99%

−59.85%

134.72%

−31.96%

138.13%

−18.87%

442.00%

11.77%

179.96%

659.43%

37.32%

−92.72%

−92.68%

571.34%

−98.37%

−92.07%

47.54%

462.50%

53.69%

−48.96%

−99.92%

−99.47%

117.46%

−100.00%

52.48%

29.25%

202.16%

79.10%

275.00%

101.46%

30.59%

657.66%

−1.34%

183.11%

284.93%

−80.65%

−86.63%

27.04%

65.42%

347.07%

Hld.Per

1.8

16.1

12.8

10.0

10.0

8.4

8.7

2.6

6.8

4.5

6.8

0.8

8.9

4.4

5.2

0.6

11.1

18.8

26.9

0.2

13.2

5.5

0.8

10.2

2.2

2.4

3.1

4.0

0.7

1.3

14.1

1.8

9.2

4.2

0.7

10.8

10.8

3.5

4.1

0.8

1.7

6.4

3.0

4.6

4.2

8.4

2.3

9.7

1.8

18.2

0.8

2.2

7.7

0.8

0.1

12.2

3.1

11.4

5.1

1.9

6.7

1.3

3.8

9.9

Annualized

8.83%

20.73%

21.68%

−2.30%

0.00%

−29.47%

−50.98%

39.40%

22.79%

38.23%

17.67%

−71.81%

−8.80%

5.36%

−7.54%

−94.25%

16.30%

8.75%

8.56%

−99.85%

3.93%

25.01%

−12.62%

−0.82%

22.36%

−32.21%

32.12%

−9.18%

298.68%

−14.57%

12.73%

6.55%

11.94%

62.61%

66.52%

−21.70%

−21.66%

73.18%

−63.83%

−95.93%

27.09%

30.68%

15.57%

−13.62%

−82.14%

−46.46%

39.93%

−100.00%

25.83%

1.42%

291.01%

31.58%

18.86%

141.47%

30722.49%

18.16%

−0.44%

9.58%

30.61%

−57.95%

−26.09%

20.38%

14.30%

16.31%

The Prudent Speculator
All Previously Recommended Stocks

Closed Stocks (cont.)

Rec.Date

1982−07−30

1987−11−20

1989−04−07

2000−11−30

1991−05−24

1987−10−30

2005−04−29

1982−07−09

2002−08−30

2008−11−28

2008−07−31

2008−10−31

2002−07−31

2007−11−30

2008−10−31

2004−06−30

2008−10−31

2008−01−31

1978−01−13

1999−03−31

2002−06−28

2009−01−30

2000−03−31

1981−09−11

2005−12−30

2002−04−30

1979−05−04

1999−02−26

2009−01−30

1999−09−30

2008−12−31

2003−02−14

1995−10−31

2007−11−30

2002−01−31

1994−02−28

1999−03−31

2001−03−30

1990−01−26

1986−10−02

2007−11−30

1981−09−25

1977−05−06

1985−09−13

2008−06−30

1979−11−30

2001−12−31

2000−03−30

1988−07−08

1981−10−09

1984−10−19

1979−01−12

2009−06−30

1999−06−30

2005−04−29

2003−04−30

1997−03−31

1987−07−17

1993−07−30

2002−04−30

2002−04−30

2011−09−30

1994−11−30

1981−09−11

Symbol

MCN

MCN

MCU

MCWEQ

MCY

MDBK

MDC

MDR

MDS

MDT

ME

MEE

MEH

MENT

MEOH

MESA

MET

MFLO

MG

MGL

MGLHQ

MGM

MGP

MGU

MHO

MHS

MHT

MI

MI

MICAQ

MIDD

MIK

MIKE

MIPS

MIRKQ

MKC

MKS

MKTW

MLLE

MLM

MLNK

MM

MME

MMG

MMM

MMO

MNSF

MNTX

MO

MOB

MODI

MOH

MON

MOS

MOT

MPC

MQC

MRINA

MRK

MRK

MRK

MRK

MRLL

MRO

Company.Name

Midcon Corp

MCN Corp*

Magma Cooper

MCI Group

Mercury General*

Medford Bank*

M.D.C. Hldg

McDermott Int'l

Midas

Medtronic

Mariner Energy

Massey Energy

Midwest Air*

Mentor Graph

Methanex Corp.

Mesa Air Group

Met Life

MoldFlow

Monogram Ind

Magellan Health

Magellan Health

MGM MIRAGE

Merchants Grp

Michigan Sugar

M/I Homes

MedcoHlthSols*

Manhattan Ind*

Marshall Indus

Marsh & Illsley

MicroAge

Middleby Corp.

Michaels Strs

Michaels Stores

MIPS Tech

Mirant Corp.

Marion Merrell

Mikasa, Inc.

MarketWatch*

Martin Lawrence*

Mar Marietta Mat*

ModusLink

Marine Midland

McNeil Corp

Metromedia Int'l*

3M Company

Monarch Machine*

Mansfelder Metals*

Minntech*

Altria Group*

Mobil Corp

Modine Mfg*

Mohasco Corp

Monsanto

Mosaic Co

Motorola

Marathon Petroluem*

Minolta−QMC*

McRae Inds

Merck & Co

Merck & Co.*

Merck & Co.*

Merck

Merrill Corp*

USX−Marathon

Rec.Price

$21.00

$13.97

$5.87

$15.19

$7.12

$2.81

$65.38

$17.87

$7.07

$30.52

$26.46

$23.09

$8.26

$10.89

$11.79

$6.24

$33.22

$13.06

$14.00

$4.18

$1.00

$8.00

$14.87

$14.12

$40.61

$24.10

$7.55

$14.25

$5.71

$2.15

$27.27

$11.64

$13.62

$5.68

$10.01

$16.50

$7.37

$7.52

$7.50

$5.93

$10.37

$17.87

$12.12

$65.46

$69.59

$10.06

$0.94

$4.46

$1.62

$27.37

$6.84

$5.11

$74.34

$17.37

$15.34

$4.47

$4.12

$6.25

$30.62

$27.30

$27.30

$32.70

$6.87

$25.06

Close.Price

$80.03

$30.87

$28.00

$0.11

$53.50

$34.67

$40.26

$25.12

$13.94

$33.90

$10.96

$53.12

$17.00

$8.44

$30.60

$0.18

$41.66

$21.99

$57.75

$12.90

$0.06

$11.43

$33.00

$43.50

$16.91

$107.75

$18.00

$38.00

$10.49

$0.14

$54.00

$42.33

$30.62

$2.58

$1.19

$25.80

$16.50

$18.00

$0.00

$46.62

$6.91

$83.51

$39.00

$10.25

$107.50

$20.00

$0.08

$6.25

$22.00

$70.75

$27.50

$35.00

$47.03

$97.74

$4.17

$88.39

$6.17

$8.75

$132.25

$37.59

$37.59

$53.30

$22.00

$28.87

Close.Date

1987−06−15

1993−01−15

1995−12−15

2002−10−15

1997−12−15

2002−06−15

2012−09−21

1989−07−15

2003−11−15

2011−11−25

2009−04−24

2010−03−29

2008−01−15

2010−02−23

2011−07−15

2009−07−02

2011−07−21

2008−06−15

1983−08−15

2001−07−15

2003−11−15

2010−02−16

2007−04−15

1984−05−15

2010−05−03

2008−01−15

1988−02−15

1999−07−15

2009−05−15

2000−08−15

2009−09−21

2006−04−26

1997−09−15

2009−03−15

2005−09−15

1995−07−15

2001−01−15

2005−01−15

1996−12−15

1998−03−15

2009−06−17

1987−10−15

1986−08−15

1997−05−15

2013−04−24

1987−06−15

2008−10−15

2001−09−15

2010−07−29

1991−10−15

1991−11−15

1988−06−15

2010−07−08

2010−02−12

2008−12−15

2013−03−06

1999−12−08

2009−10−12

1998−06−01

2010−03−18

2010−03−18

2014−02−05

1999−11−15

1991−08−15

GainLoss

281.13%

120.96%

376.59%

−99.28%

650.87%

1132.93%

−38.43%

40.55%

97.17%

11.10%

−58.58%

130.05%

105.56%

−22.50%

159.54%

−97.12%

25.40%

68.37%

312.50%

208.09%

−93.90%

42.87%

121.84%

207.96%

−58.38%

346.98%

138.31%

166.66%

83.71%

−93.51%

98.01%

263.68%

124.77%

−54.58%

−88.12%

56.36%

123.72%

139.30%

−100.00%

686.25%

−33.37%

367.18%

221.64%

−84.35%

54.47%

98.74%

−91.58%

39.99%

1250.91%

158.44%

301.45%

584.79%

−36.74%

462.53%

−72.82%

1875.81%

49.75%

39.99%

331.84%

37.69%

37.69%

62.99%

220.00%

15.21%

Hld.Per

4.9

5.2

6.7

1.9

6.6

14.7

7.4

7.0

1.2

3.0

0.8

1.4

5.5

2.2

2.8

5.1

2.8

0.4

5.6

2.3

1.4

1.1

7.1

2.7

4.4

5.8

8.8

0.4

0.3

0.9

0.8

3.2

1.9

1.3

3.7

1.4

1.8

3.8

6.9

11.4

1.6

6.1

9.2

11.7

4.8

7.6

6.8

1.5

22.0

10.0

7.1

9.4

1.1

10.7

3.7

9.9

2.8

22.2

4.9

7.9

7.9

2.4

5.0

9.9

Annualized

31.54%

16.61%

26.27%

−92.79%

35.93%

18.72%

−6.34%

4.96%

75.17%

3.58%

−70.03%

80.69%

14.09%

−10.78%

42.29%

−50.74%

8.67%

304.85%

28.85%

63.34%

−86.76%

40.62%

11.97%

52.23%

−18.28%

29.95%

10.38%

1213.86%

728.32%

−95.58%

157.17%

49.73%

53.96%

−45.75%

−44.44%

38.40%

56.52%

25.81%

−100.00%

19.71%

−23.07%

28.97%

13.41%

−14.69%

9.44%

9.53%

−30.53%

25.85%

12.51%

9.93%

21.70%

22.63%

−36.12%

17.64%

−30.14%

35.34%

16.19%

1.52%

35.28%

4.13%

4.13%

23.07%

26.41%

1.43%

The Prudent Speculator
All Previously Recommended Stocks

Closed Stocks (cont.)

Rec.Date

1977−07−29

2008−10−31

1978−01−13

2007−07−31

1984−05−04

2004−09−30

2002−10−11

2005−10−31

1977−05−06

1984−10−19

1990−12−07

1998−08−31

2001−02−28

2008−09−30

2002−07−31

1995−12−29

1997−12−31

1998−02−27

2007−12−31

1987−11−20

1980−10−03

1984−10−19

1981−10−09

1993−03−31

1977−12−02

2000−02−29

2004−06−30

2001−03−30

1988−10−21

2004−04−30

1980−11−28

2002−11−29

1998−09−30

1998−03−31

2006−11−30

1999−01−29

2000−01−31

1977−11−18

1995−09−29

2008−06−30

2005−10−31

2001−07−31

2008−11−28

1999−08−31

2008−01−31

2009−02−28

2006−09−29

1997−03−31

2001−06−29

2005−08−31

1998−04−30

1990−09−14

2008−04−30

1984−11−30

1990−10−05

2009−01−30

2003−04−30

2008−03−31

2008−10−31

2004−04−30

2000−09−29

1978−03−24

2000−11−30

2005−03−31

Symbol

MRS

MRVL

MRX

MS

MSL

MSN

MTG

MTH

MTM

MTN

MTSC

MTSI

MTSN

MTW

MTZ

MU

MUEI

MVK

MW

MWD

MWK

MXM

MXS

MXTR

MYG

MYG

MYL

MYPT

N

N

NAC

NAFC

NAHC

NAPS

NAT

NATR

NAUT

NAV

NAV

NBG

NBL

NBR

NCR

NCS

NCTY

NDAQ

NE

NETM

NETP

NEWCQ

NGH

NHWK

NHWK

NIN

NKE

NKE

NLS

NLY

NOC

NOK

NOVL

NPH

NPIX

NPK

Company.Name

Morse Shoe*

Marvell Tech

Memorex Corp

MorganStanley*

Mercury Savings

Emerson Radio

MGIC Inv

Meritage Homes

Marathon Mfg

Mountain Medical

MTS Systems*

MicroTouch Systems

Mattson Tech

The Manitowoc

MasTec

Micron Tech*

Micron Electronics

Maverick Tube*

Men's Wearhse

M Stan, D Witt*

Mohawk Rubber*

MAXXAM Inc*

Maxus Energy*

Maxtor Corp

Maytag Corp*

Maytag Corp.

Mylan Labs

MyPoints.com

Inco Ltd*

Inco Limited

National Can

Nash Finch

NAHC Inc*

Napster*

NordicAmTanker

Nature's Sunshine

Nautica

Navistar Int'l*

Navistar Intl

Bank of Greece

Noble Energy

Nabors Inds*

NCR Corp.

NCI Bldg Sys

The9 Limited

Nasdaq

Noble Corp.*

NetManage*

Net Perceptions*

New Century Fin

Nabisco Group*

Harris Computer

NghtHwk Rad

NI Industries

Nike Inc. "B"*

NIKE

Nautilus Group

Annaly Cap

Northrop Grumman

Nokia

Novell*

North Amer Phil*

Network Peripher

Nat Presto

Rec.Price

$7.80

$6.96

$27.37

$63.87

$6.25

$2.64

$40.75

$62.27

$8.66

$3.75

$1.32

$11.81

$13.12

$15.55

$4.53

$19.81

$9.12

$19.43

$26.98

$12.02

$9.25

$15.00

$3.12

$7.75

$2.88

$26.43

$14.82

$0.62

$20.12

$28.75

$23.25

$8.44

$2.93

$26.44

$32.44

$13.31

$8.93

$29.12

$12.00

$8.93

$40.04

$14.65

$15.18

$18.31

$18.14

$20.90

$32.09

$19.90

$0.22

$42.99

$18.54

$8.75

$7.50

$15.50

$7.75

$45.25

$12.70

$15.32

$46.89

$14.01

$6.54

$12.56

$6.68

$40.29

Close.Price

$30.50

$10.98

$14.00

$23.55

$0.00

$0.78

$0.74

$18.34

$47.25

$6.00

$30.27

$21.00

$0.88

$18.13

$12.83

$34.56

$24.25

$54.33

$20.41

$68.25

$40.00

$45.00

$7.62

$6.70

$43.62

$21.53

$11.94

$2.60

$32.00

$76.26

$42.00

$35.40

$0.05

$2.65

$24.30

$14.00

$17.00

$3.87

$63.64

$4.87

$72.28

$31.25

$12.24

$30.62

$8.88

$25.93

$29.76

$7.20

$0.71

$0.03

$30.00

$20.25

$3.51

$22.00

$51.06

$84.54

$10.00

$17.07

$59.60

$15.04

$6.01

$56.00

$13.00

$90.80

Close.Date

1986−04−15

2009−04−30

1981−12−15

2010−07−07

1990−08−09

2009−08−11

2009−03−15

2010−06−14

1979−12−15

1988−06−15

2005−10−08

2001−01−15

2009−03−15

2011−02−02

2006−05−16

2002−08−18

1998−11−15

2004−08−23

2010−02−17

1998−02−15

1984−01−15

1995−07−15

1988−08−15

1996−01−15

1998−02−15

2006−04−15

2009−07−27

2001−07−15

1992−06−15

2006−10−15

1985−04−15

2006−03−17

2000−06−15

2008−10−15

2011−05−13

2002−06−15

2003−08−31

1991−03−15

1999−05−02

2010−12−21

2010−09−02

2011−04−15

2010−05−11

2007−10−26

2009−04−16

2011−12−01

2010−06−29

2008−06−15

2004−04−15

2007−12−15

2000−12−15

1996−02−15

2010−02−18

1985−02−15

1998−07−15

2011−05−12

2007−12−14

2010−04−21

2010−02−09

2010−04−13

2010−03−03

1987−10−15

2001−05−18

2009−10−13

GainLoss

291.02%

57.75%

−48.86%

−63.13%

−100.00%

−70.46%

−98.19%

−70.55%

445.19%

60.00%

2180.82%

77.78%

−93.30%

16.59%

183.33%

74.43%

165.75%

179.52%

−24.36%

467.56%

332.43%

200.00%

144.00%

−13.55%

1414.75%

−18.54%

−19.44%

316.00%

59.00%

165.25%

80.64%

319.42%

−98.13%

−89.98%

−25.10%

5.16%

90.20%

−86.70%

430.33%

−45.47%

80.47%

113.31%

−19.37%

67.23%

−51.08%

24.06%

−7.27%

−63.84%

222.72%

−99.94%

61.78%

131.42%

−53.20%

41.93%

558.87%

86.82%

−21.26%

11.42%

27.10%

7.35%

−8.24%

345.75%

94.40%

125.31%

Hld.Per

8.8

0.5

3.9

3.0

6.2

4.9

6.4

4.7

2.6

3.7

14.8

2.4

8.1

2.4

3.8

6.7

0.9

6.5

2.2

10.2

3.2

10.8

6.8

2.8

20.2

6.2

5.1

0.3

3.7

2.5

4.4

3.3

1.8

10.6

4.5

3.4

3.6

13.3

3.7

2.5

4.9

9.8

1.5

8.2

1.2

2.8

3.8

11.2

2.8

2.3

2.7

5.4

1.8

0.2

7.8

2.3

4.7

2.1

1.3

6.0

9.5

9.6

0.5

4.6

Annualized

16.93%

150.76%

−15.72%

−28.81%

−100.00%

−22.17%

−46.39%

−23.24%

91.46%

13.71%

23.44%

27.37%

−28.53%

6.77%

31.57%

8.73%

205.97%

17.15%

−12.26%

18.46%

56.16%

10.76%

13.89%

−5.08%

14.38%

−3.30%

−4.17%

12837.79%

13.54%

48.66%

14.45%

54.41%

−90.24%

−19.60%

−6.29%

1.50%

19.65%

−14.05%

59.11%

−21.72%

12.97%

8.11%

−13.81%

6.50%

−44.66%

8.13%

−1.99%

−8.67%

52.02%

−95.82%

20.07%

16.72%

−34.34%

425.95%

27.41%

31.54%

−5.04%

5.39%

20.66%

1.19%

−0.91%

16.90%

320.29%

19.59%

The Prudent Speculator
All Previously Recommended Stocks

Closed Stocks (cont.)

Rec.Date

1990−08−24

2008−08−29

1979−11−30

1981−08−21

1996−02−29

1984−11−09

1990−08−24

2001−12−31

1997−12−31

2008−10−31

1997−09−30

1997−12−11

2008−02−29

1984−09−28

2001−07−31

2007−11−30

2008−09−30

1980−06−27

2005−04−29

2000−11−30

1987−10−30

2002−08−30

2008−10−31

1988−11−11

1996−03−29

2006−05−31

2006−05−31

1999−01−29

2008−02−29

1993−10−29

2003−09−30

2006−06−30

1989−10−13

2011−10−31

2008−10−31

1996−05−31

2002−07−31

2007−03−31

1999−01−29

2000−06−30

2007−08−31

1998−03−31

1981−11−11

1998−08−31

2003−08−29

2001−09−20

1980−02−08

1999−03−31

1998−08−31

2001−03−30

2006−09−29

1982−02−19

1998−09−30

1981−09−25

2002−11−29

1987−12−11

1999−02−26

1990−10−05

1999−02−26

2008−02−29

1995−06−30

2003−12−02

1980−01−11

2007−06−29

Symbol

NRES

NRF

NSD

NSHA

NSM

NSO

NSO

NSUR

NTAIW

NTAP

NTE

NTE

NTGR

NTK

NTOP

NTRI

NTWK

NTY

NUE

NUHC

NUVI

NVDA

NVE

NVL

NVLS

NVMI

NVR

NWK

NWL

NWLI

NWMO

NWRE

NX

NXY

NYX

OASIQ

OCAI

OCPI

ODFL

ODP

ODP

OEA

OEH

OH

OHB

OHP

OI

OICO

OII

OIL

OIS

OLN

OLS

OM

OMG

OMM

OMM

OMN

OMX

ONNN

ONPR

ONVI

OPKM

OPLK

Company.Name

Nichols Research*

NrthStar Fin

National Standard

Nashua Corp.*

Nat Semi*

New Amer Shoe*

nStor*

Insure.com

Nam Tai Warrants

NetApp

Nam Tai Elecs*

Nam Tai Electronics*

Netgear

Nortek*

Net2Phone

NutriSystem

NetSol Tech

National Tea

Nucor Corp.

Nu Hrzns Elec

NUVision

Nvidia

NV Energy*

Novelis Inc.*

Novellus Sys*

Nova Meas Inst

NVR

NtwrkEquipTech

NewellRbbrmd

NatlWest Life

New Motion

Neoware

Quanex

Nexen

NYSE Euronext

Old America Stores

OCA*

Optical Comm

Old Dominion Fr*

Office Depot

Office Depot

OEA Inc

Orient Express*

Oakwood Homes*

Orleans Hbldrs

Oxford Health*

Owens−Illinois*

O.I. Corp.

Oceaneering*

Triton Energy

Oil States

Olin Corp.*

Olsten Corp

Outboard Marine*

OM Group

OMI Corp*

OMI Corp.

OMNOVA Sol*

OfficeMax*

ON Semi

One Price Cloth*

Onvia

Opelika Ind

Oplink Comm

Rec.Price

$5.62

$7.15

$14.12

$9.50

$7.81

$11.50

$48.38

$2.12

$2.54

$13.53

$6.59

$4.37

$21.82

$10.50

$4.16

$25.15

$1.78

$4.12

$25.55

$8.37

$7.75

$3.36

$8.28

$10.29

$7.41

$1.76

$609.00

$9.43

$22.70

$54.50

$5.25

$12.29

$15.00

$16.98

$30.18

$8.25

$14.05

$1.34

$7.33

$6.25

$24.45

$18.18

$2.46

$71.25

$11.20

$26.30

$12.06

$4.37

$4.65

$18.77

$27.50

$4.93

$5.68

$6.56

$7.06

$3.25

$1.56

$2.85

$22.19

$6.00

$13.12

$4.33

$39.00

$15.00

Close.Price

$24.00

$4.92

$9.37

$1.02

$23.67

$1.37

$1.56

$1.35

$0.03

$19.26

$13.48

$13.48

$15.00

$46.00

$2.04

$10.81

$0.38

$8.00

$46.36

$2.70

$7.60

$34.96

$9.65

$28.19

$40.84

$1.10

$659.20

$4.00

$15.39

$156.66

$1.00

$16.25

$22.87

$25.20

$37.76

$0.17

$0.10

$1.65

$33.12

$13.92

$3.71

$10.00

$3.00

$0.20

$11.55

$56.86

$60.50

$7.59

$41.23

$45.00

$44.95

$25.00

$11.68

$18.87

$23.34

$11.12

$29.25

$1.35

$32.23

$4.59

$0.57

$3.90

$8.25

$18.25

Close.Date

1995−11−15

2010−01−20

1993−05−15

2009−03−15

2005−01−12

1988−11−15

1999−11−15

2009−08−17

2002−11−15

2009−04−22

2005−10−08

2005−10−08

2009−04−23

2003−01−15

2006−01−15

2011−11−03

2009−02−15

1982−01−15

2013−02−01

2009−04−30

1995−06−15

2007−11−07

2009−04−23

2006−12−15

2010−04−21

2009−06−22

2010−07−09

2009−04−21

2011−07−29

2010−08−02

2009−04−29

2007−10−15

1992−01−15

2012−09−28

2011−02−10

1997−12−15

2006−03−15

2007−11−15

2003−07−31

2001−10−01

2009−01−15

2000−05−15

1990−08−06

2002−11−15

2007−07−12

2004−08−15

1987−03−15

2010−12−04

2004−05−03

2001−08−15

2010−03−18

2011−04−08

2000−03−15

1993−08−15

2013−01−09

1990−01−15

2007−05−15

2009−03−15

2008−05−17

2009−01−15

2003−12−15

2009−05−15

1984−12−15

2010−03−24

GainLoss

326.66%

−31.19%

−33.63%

−89.27%

203.06%

−88.05%

−96.78%

−36.62%

−98.83%

42.35%

104.52%

207.84%

−31.26%

338.09%

−50.73%

−57.02%

−78.66%

93.93%

81.44%

−67.77%

−1.94%

937.90%

16.40%

173.71%

450.68%

−37.50%

8.24%

−57.62%

−32.21%

187.46%

−80.96%

32.22%

52.49%

48.40%

25.11%

−97.94%

−99.29%

23.13%

351.87%

122.71%

−84.83%

−45.02%

21.75%

−99.72%

3.15%

116.19%

401.53%

73.48%

785.60%

139.74%

63.45%

406.18%

105.49%

187.59%

230.59%

242.30%

1772.00%

−52.73%

45.24%

−23.50%

−95.59%

−9.96%

−78.85%

21.66%

Hld.Per

5.2

1.4

13.5

27.6

8.9

4.0

9.2

7.7

4.9

0.5

8.1

7.8

1.2

18.3

4.5

4.0

0.4

1.6

7.8

8.4

7.7

5.2

0.5

18.1

14.1

3.1

4.2

10.2

3.4

16.8

5.6

1.3

2.2

0.9

2.3

1.6

3.7

0.7

4.5

1.3

1.4

2.2

8.8

4.2

3.9

2.9

7.1

11.8

5.8

0.4

3.5

29.2

1.5

11.9

10.2

2.1

8.2

18.4

9.2

0.9

8.5

5.4

4.9

2.8

Annualized

31.96%

−23.52%

−3.00%

−7.78%

13.30%

−41.05%

−31.06%

−5.80%

−59.79%

110.64%

9.32%

15.44%

−27.86%

8.40%

−14.67%

−19.34%

−98.32%

53.17%

7.97%

−12.59%

−0.26%

56.92%

37.52%

5.71%

12.88%

−14.23%

1.94%

−8.05%

−10.77%

6.49%

−25.70%

24.10%

20.55%

54.14%

10.32%

−91.93%

−74.45%

39.33%

39.77%

89.29%

−74.55%

−24.53%

2.27%

−75.23%

0.80%

30.40%

25.49%

4.82%

46.82%

910.19%

15.21%

5.72%

63.91%

9.28%

12.54%

79.74%

42.82%

−3.98%

4.12%

−26.26%

−30.82%

−1.91%

−27.02%

7.42%

The Prudent Speculator
All Previously Recommended Stocks

Closed Stocks (cont.)

Rec.Date

2003−11−28

2002−11−29

1999−02−26

2009−02−28

2008−06−30

1998−08−31

1981−10−09

2001−09−28

2004−08−31

2004−07−30

1999−10−29

1977−11−04

1995−01−31

1981−04−17

2001−06−29

1981−10−23

1993−10−29

1999−02−26

2008−07−31

2000−02−29

1980−08−22

1983−04−01

1998−08−31

2001−09−20

2008−10−31

2008−10−31

1989−02−03

1989−02−24

2006−08−31

2008−12−30

1981−10−09

2003−02−28

1986−12−19

1987−10−30

2008−10−31

1979−01−12

2002−09−30

1998−09−30

1988−08−19

1980−06−27

2008−11−28

1990−08−24

1977−10−07

1999−04−30

1990−05−11

2008−12−31

2008−10−31

2011−07−22

2011−07−22

1981−09−25

1990−10−05

2006−06−30

2006−03−31

2002−06−28

1988−07−08

1997−03−31

1987−11−20

1987−10−30

2007−11−30

1978−09−08

2008−03−31

1991−12−20

1995−07−31

1993−02−26

Symbol

OPMR

OPTN

ORBT

ORCL

ORI

OS

OSG

OSG

OSIS

OVTI

OWC

OXM

OXM

OXY

OXY

P

PATK

PAUHQ

PBR

PBY

PCF

PCG

PCMS

PCP

PCP

PCU

PD

PD

PDE

PDS

PET

PFE

PFIN

PGI

PH

PHL

PHM

PHYC

PICN

PII

PII

PIOG

PIR

PIR

PKA

PKI

PL

PL

PL

PLA

PLAB

PLAB

PLAY

PLCM

PM

PMCP

PMK

PMSI

PMTI

PN

PNC

PNRL

PNTK

PNU

Company.Name

Optimal Group

Option Care*

Orbit Intl*

Oracle

Old Republic

Oregon Steel

Overseas Ship*

Overseas Ship

OSI Systems

OmniVisionTech

Owens Corning

Oxford Inds*

Oxford Inds*

Occidental Pete

Oxy Petro*

Phillips Pete*

Patrick Inds*

Paul Harris

Petrobras

Pep Boys

PennCorp Fin'l

Pacific G&E*

P−Com

Precision Castparts

PrecisionCast

Sthrn Copper

Phelps Dodge*

Phelps Dodge (CYM)*

Pride Intl*

Precision Drilling

Pacific Enter*

Pfizer

P & F Inds

Ply−Gem Inds

Parker Hannifin

Philips Inds*

Pulte Homes*

Phycor

Pic'n'Save

Pueblo Int'l

Polaris

Pioneer Group

Pier One*

Pier 1 Imports

Polk Audio

PerkinElmer

ProtectiveLife

Protective Life

Protective Life

Playboy Enter

Photronics, Inc

Photronics

Portal Player

Polycom

Philip Morris

Prime Capital

Primark*

Prime Medical

Palomar Med

Pan American

PNC Finl Svs

Penril Datacomm

Pentech Int'l

Pharmacia & Upj

Rec.Price

$7.90

$3.97

$2.11

$15.54

$11.84

$9.43

$13.92

$22.00

$14.56

$11.77

$20.50

$2.40

$9.00

$29.62

$14.79

$12.87

$10.37

$6.50

$55.91

$6.18

$8.12

$9.60

$4.00

$19.96

$64.81

$14.56

$8.71

$21.18

$24.20

$8.68

$22.14

$29.82

$3.12

$10.37

$38.77

$2.50

$10.65

$5.00

$12.87

$3.00

$27.30

$18.87

$6.12

$7.37

$9.00

$13.91

$8.35

$22.87

$22.87

$8.50

$6.25

$14.80

$22.23

$11.99

$3.71

$4.42

$3.75

$2.00

$17.54

$10.37

$253.82

$6.00

$2.43

$19.65

Close.Price

$6.48

$15.08

$4.28

$28.00

$12.54

$59.95

$23.50

$50.55

$30.17

$16.80

$2.17

$24.25

$46.58

$38.25

$115.38

$16.62

$0.31

$0.01

$16.39

$24.10

$14.00

$26.87

$9.81

$48.30

$116.25

$19.43

$129.04

$128.67

$30.60

$2.14

$44.62

$18.51

$1.42

$19.50

$83.14

$35.25

$9.11

$0.22

$11.62

$25.75

$55.22

$44.87

$16.50

$1.50

$12.00

$24.50

$3.16

$44.58

$69.44

$11.25

$35.75

$0.54

$13.50

$33.57

$83.52

$0.01

$13.87

$3.00

$13.21

$1.62

$61.49

$8.87

$1.60

$43.37

Close.Date

2007−11−15

2005−11−13

2005−01−29

2011−08−31

2010−07−23

2006−11−01

1993−12−15

2010−01−11

2010−06−14

2008−04−13

2001−04−18

1992−04−15

2009−10−12

1987−06−15

2011−05−02

1987−04−15

2009−03−15

2001−04−02

2013−02−06

2005−10−21

1983−01−15

1991−04−15

1999−01−15

2004−03−15

2010−07−22

2009−04−02

2006−11−01

2007−03−15

2010−01−25

2009−03−15

1989−07−15

2010−01−07

2009−08−17

1997−09−15

2011−10−28

1986−04−15

2010−12−03

2000−07−15

1991−02−15

1988−06−15

2010−04−14

1993−07−15

1979−11−15

2008−10−15

1999−05−15

2010−05−04

2009−03−15

2013−08−01

2014−07−14

1984−12−15

1995−03−15

2008−11−15

2007−01−15

2010−04−27

2012−02−17

2000−08−15

1991−09−15

1992−07−15

2013−03−25

1990−10−15

2010−06−22

1996−05−15

2000−08−15

1996−03−15

GainLoss

−17.98%

279.61%

102.65%

80.18%

5.91%

535.28%

68.71%

129.77%

107.23%

42.64%

−89.42%

907.89%

417.55%

29.11%

679.72%

29.12%

−97.02%

−99.85%

−70.69%

289.57%

72.30%

179.88%

145.31%

141.98%

79.37%

33.44%

1380.09%

507.34%

26.41%

−75.35%

101.47%

−37.93%

−54.57%

87.95%

114.44%

1310.00%

−14.43%

−95.60%

−9.71%

758.33%

102.27%

137.74%

169.38%

−79.67%

33.33%

76.13%

−62.16%

94.92%

203.62%

32.35%

472.00%

−96.36%

−39.28%

179.98%

2150.66%

−99.78%

270.00%

50.00%

−24.69%

−84.34%

−75.78%

47.91%

−34.36%

120.68%

Hld.Per

4.0

3.0

5.9

2.5

2.1

8.2

12.2

8.3

5.8

3.8

1.5

14.4

14.8

6.2

9.9

5.5

15.4

2.2

4.6

5.7

2.4

8.0

0.4

2.5

1.8

0.5

17.8

18.1

3.4

0.2

7.8

6.9

22.7

9.9

3.0

7.2

8.2

1.8

2.5

8.0

1.4

2.9

2.1

9.5

9.0

1.4

0.4

2.1

3.0

3.2

4.4

2.4

0.8

7.8

23.6

3.4

3.8

4.8

5.3

12.1

2.2

4.4

5.1

3.1

Annualized

−4.88%

56.96%

12.64%

26.50%

2.82%

25.37%

4.38%

10.55%

13.41%

10.05%

−78.27%

17.33%

11.82%

4.23%

23.19%

4.77%

−20.41%

−95.44%

−23.76%

27.23%

25.44%

13.64%

992.20%

42.70%

40.36%

99.04%

16.38%

10.50%

7.12%

−99.90%

9.43%

−6.72%

−3.42%

6.59%

29.04%

43.97%

−1.89%

−82.51%

−4.02%

30.95%

66.89%

34.89%

60.05%

−15.49%

3.24%

52.58%

−92.78%

38.92%

45.14%

9.08%

48.05%

−75.11%

−46.63%

14.04%

14.08%

−83.54%

40.82%

8.98%

−5.19%

−14.20%

−47.09%

9.29%

−8.01%

29.63%

The Prudent Speculator
All Previously Recommended Stocks

Closed Stocks (cont.)

Rec.Date

1985−12−27

2008−11−28

1987−10−30

1981−09−25

2006−02−28

1998−06−30

2001−02−28

1982−02−19

1979−01−12

2002−02−28

1998−08−31

2005−11−30

1982−03−12

2006−05−31

1987−12−11

2011−12−31

2008−11−28

2006−03−20

2008−01−31

1994−02−28

1977−03−25

1998−11−30

1990−11−28

1987−10−30

2008−11−28

1999−10−29

2001−02−28

2008−10−31

1991−03−22

2002−07−31

1990−10−05

2003−06−30

2008−06−30

1978−05−05

1981−11−20

2009−02−28

1998−04−30

2007−02−28

1999−06−30

1990−08−24

1978−01−13

1986−11−07

1992−06−05

2008−10−31

1984−11−09

1981−09−25

1981−10−23

2006−07−31

1999−06−30

1981−07−24

2001−08−31

1999−09−30

1987−10−30

2008−08−29

2000−12−29

1979−01−12

1999−08−31

1999−08−31

2007−12−31

1998−08−31

2009−03−31

2001−10−31

1987−10−09

1998−09−30

Symbol

PNW

PNX

POP

POR

PPP

PRIA

PRLS

PRMX

PRN

PRVO

PSDI

PSEM

PSG

PSUN

PSX

PT

PTC

PTEN

PTG

PVFC

PVH

PVH

PVN

PWJ

PXD

PXT

QFAB

QLGC

QTM

QTRN

QUIK

QVDX

QXM

R

R

R

RAI

RAIL

RAIN

RAVN

RAY

RAY

RBK

RBN

RBSNE

RC

RCI

RCKY

RCOT

RD

RDC

RDN

RDRT

RDS.A

REAL

REP

RESP

REXL

RF

RFIL

RFIL

RFS

RGB

RGC

Company.Name

Pinnacle West Cap

Phoenix Co's

Pope & Talbot

Portec Inc

Pogo Producing

PRI Automation

Peerless Sys

Primex Tech*

Puerto Rican Cmt*

Previo*

Project Software

Pericom Semi

PS Group*

Pacific Snwr

Pacific Scient*

Portugal Telecom

PAR Technology

Patterson−UTI

Paragon Tech

PVF Capital*

Phillips Vn−Heus*

PhillipsVanHsn

Providian Fin'l

Paine Webber*

PioneerNat

PXRE Group

Quaker Fabric

QLogic Corp.

Quantum*

Quintiles

Quiksilver Inc

Quovadx

Qiao Xing Mob

Ryder Systems*

Uniroyal

Ryder System

Reynolds American*

FreightCar Am

Rainforest Cafe

Raven Industries*

Raymark*

Raytech Corp

Reebok Int'l

Robbins&Myers

Robeson Inds*

Research−Cottrell

Reichold Chemicals

Rocky Brands

Recoton

Royal Dutch Pete*

Rowan Cos.

Radian Group

Read−Rite*

Royal Dutch

Reliability

Republic Corp*

Respironics

Rexall Industries*

Regions Finl

RF Inds

RF Inds

RFS Hotel

RG Barry

Republic Group

Rec.Price

$27.25

$2.85

$12.75

$11.37

$49.86

$17.06

$0.75

$10.00

$1.54

$2.15

$14.37

$7.85

$22.75

$21.95

$5.00

$5.77

$3.30

$26.55

$6.05

$2.04

$1.03

$7.00

$2.23

$5.03

$20.07

$12.25

$6.15

$12.02

$6.62

$9.93

$11.37

$2.66

$4.93

$6.70

$7.37

$22.86

$13.90

$49.54

$5.06

$4.88

$24.38

$5.00

$23.50

$20.39

$6.36

$10.75

$12.50

$11.07

$9.09

$16.68

$15.55

$40.20

$165.39

$69.52

$2.40

$14.47

$9.93

$5.00

$23.65

$1.78

$3.00

$9.25

$3.60

$13.31

Close.Price

$5.12

$0.32

$1.29

$18.25

$59.40

$36.03

$4.44

$32.10

$50.50

$2.48

$59.10

$7.84

$36.00

$1.23

$22.00

$1.93

$5.00

$16.07

$2.10

$2.15

$28.75

$41.32

$45.00

$72.12

$16.26

$4.04

$0.11

$17.73

$3.25

$14.50

$24.87

$3.20

$3.76

$31.87

$22.00

$46.77

$51.07

$25.94

$3.25

$35.79

$9.37

$2.81

$35.11

$35.32

$0.00

$43.00

$33.62

$5.33

$0.05

$80.00

$39.18

$2.00

$0.13

$46.67

$0.10

$43.00

$28.99

$0.18

$3.74

$9.44

$5.20

$12.35

$1.91

$19.00

Close.Date

1989−11−15

2009−03−15

2007−08−15

1984−12−15

2007−10−15

1999−01−15

2010−04−09

2001−01−15

1998−03−15

2003−03−06

1999−10−07

2011−12−21

1989−10−15

2009−01−15

1997−12−15

2014−08−06

2009−03−15

2010−04−30

2009−05−15

2010−05−10

1993−02−15

2007−03−06

1997−12−15

2000−08−15

2009−03−15

2006−02−15

2007−07−15

2010−02−23

2007−06−15

2003−09−15

1995−06−15

2007−07−15

2010−01−06

1993−07−15

1985−09−15

2010−04−28

2010−02−09

2010−04−07

2000−10−15

2002−12−15

1985−12−15

2000−08−15

2001−07−15

2010−12−14

1995−04−15

1987−07−15

1986−04−15

2009−09−15

2003−04−15

1990−10−15

2011−05−18

2009−07−09

2003−06−15

2009−07−10

2007−12−15

1985−02−15

2001−03−31

2004−12−15

2009−05−15

2001−05−21

2010−04−06

2003−07−15

2004−06−15

2000−11−15

GainLoss

−81.20%

−88.78%

−89.89%

60.43%

19.13%

111.16%

492.00%

221.00%

3177.09%

15.62%

311.23%

−0.13%

58.24%

−94.40%

340.00%

−66.56%

51.51%

−39.48%

−65.29%

5.29%

2671.08%

490.28%

1914.32%

1331.90%

−19.03%

−67.03%

−98.22%

47.58%

−50.96%

46.02%

118.68%

19.85%

−23.74%

375.17%

198.30%

104.59%

267.24%

−47.64%

−35.81%

632.27%

−61.55%

−43.75%

49.44%

73.13%

−100.00%

300.00%

169.00%

−51.86%

−99.45%

379.40%

151.96%

−95.00%

−99.93%

−32.87%

−95.85%

196.98%

191.78%

−96.40%

−84.19%

430.52%

73.33%

33.51%

−46.95%

42.72%

Hld.Per

3.9

0.3

19.8

3.2

1.7

0.6

9.2

18.9

19.2

1.1

1.2

6.1

7.6

2.7

10.0

2.7

0.3

4.1

1.3

16.2

15.9

8.3

7.1

12.8

0.3

6.3

6.4

1.3

16.2

1.2

4.7

4.1

1.6

15.2

3.8

1.2

11.8

3.2

1.3

12.3

7.9

13.8

9.1

2.2

10.4

5.8

4.5

3.2

3.8

9.2

9.8

9.8

15.7

0.9

7.0

6.1

1.6

5.3

1.4

2.8

1.1

1.8

16.7

2.2

Annualized

−34.94%

−99.95%

−10.93%

15.78%

11.35%

293.92%

21.54%

6.35%

19.94%

15.33%

260.18%

−0.03%

6.22%

−66.57%

15.93%

−34.38%

312.64%

−11.49%

−56.04%

0.31%

23.22%

23.94%

53.08%

23.10%

−51.32%

−16.14%

−46.80%

34.44%

−4.30%

39.96%

18.13%

4.57%

−16.33%

10.79%

33.10%

85.19%

11.66%

−18.80%

−28.97%

17.54%

−11.37%

−4.09%

4.50%

29.54%

−100.00%

26.97%

24.72%

−20.84%

−74.62%

18.50%

9.97%

−26.39%

−36.70%

−36.99%

−36.67%

19.54%

96.64%

−46.62%

−73.92%

84.46%

71.79%

18.48%

−3.73%

18.18%

The Prudent Speculator
All Previously Recommended Stocks

Closed Stocks (cont.)

Rec.Date

1997−02−28

1999−10−13

2008−10−31

1982−07−30

1999−02−26

1986−04−11

1984−09−28

1998−08−31

1992−05−15

1987−10−09

1997−07−31

2004−02−27

2005−09−30

2005−10−31

2006−02−28

2000−11−30

2000−09−30

1977−10−07

1987−10−20

1987−11−20

2008−06−30

1980−03−07

2005−04−29

2000−01−31

2000−03−31

2011−10−31

1982−03−12

1998−01−30

1985−02−08

1987−10−30

2000−10−31

1980−07−11

2008−02−29

1999−01−29

1981−10−23

2002−11−29

1994−03−02

1977−04−08

1987−11−20

2004−04−30

1984−04−13

2008−11−28

1980−03−07

2000−01−31

2002−04−30

1977−09−23

1987−10−30

1997−12−31

2008−04−30

1984−08−03

2008−09−30

2009−02−28

1998−08−31

1980−03−21

2007−06−29

1985−05−24

1985−05−24

1981−11−06

1980−02−22

1980−02−22

2008−12−31

2000−11−30

1987−10−30

2008−03−31

Symbol

RGID

RGR

RGS

RHH

RHH

RHT

RI

RIG

RJF

RLI

RMCI

RMI

RML

RMX

RNWK

ROAC

ROAD

ROC

ROK

ROK

ROK

ROP

RSAS

RSC

RSCR

RSH

RSR

RSTN

RTN

RTN

RTWI

RVB

RWC

RXSD

RYI

RYL

RYN

RYR

S

S

SA

SAH

SAI

SAIA

SANM

SBI

SBIG

SBLU

SBUX

SC

SCHN

SCHW

SCI

SCM

SCMM

SCNYA

SCNYB

SCRA

SCTTA

SCTTB

SE

SEEC

SEG

SEH

Company.Name

Rouge Industries

Sturm Ruger*

Regis Corp.

Robertson (H.H.)

Robertson−Ceco

Richton Int'l

Radice

Transocean*

Raymond James*

RLI Corp.*

Right Management*

Rotonics Mfg

Russell Corp.

Ready Mix

RealNetworks

Rock of Ages

Roadway Express

Rockower Bros

Rockwell Auto*

Rockwell Int'l*

Rockwell Auto*

Roper Corp*

RSA Security

Rex Stores*

Res−Care

RadioShack

Riser Foods*

Riverstone Net*

Raytheon ("A")*

Raytheon*

RTW

Revere Copper

RELM Wireless

Rexall Sundown

Ryerson Inc.*

Ryland Group*

Rayonier*

Rymer Corp*

Sears Roebuck*

Sprint Nextel*

Safeway Stores

Sonic Auto

SunAmerica*

Saia, Inc.*

Sanmina−SCI

Sterchi Bros

Seibels Bruce*

SonicBlue*

Starbucks

Shell Transport*

SchnitzerSteel

Charles Schwab

SCI Systems

SCM Corp

SCM Micro

Saucony "A"*

Saucony "B"*

Sea Cont*

Scott Tech "A"*

Scott Tech "B"*

Spectra Energy

SEEC

Seagate*

Spartech Corp.

Rec.Price

$16.13

$6.88

$12.37

$23.87

$8.00

$6.25

$8.87

$18.00

$2.78

$4.00

$6.50

$1.31

$14.04

$11.78

$7.86

$4.12

$17.93

$6.50

$4.76

$12.41

$43.73

$2.37

$10.74

$6.83

$9.37

$11.91

$11.37

$9.92

$56.29

$17.31

$7.75

$13.50

$2.22

$13.75

$23.25

$18.76

$8.38

$10.59

$12.91

$16.64

$23.75

$3.22

$0.37

$4.02

$10.40

$9.12

$47.00

$5.00

$16.23

$15.75

$39.24

$12.71

$22.93

$20.87

$3.00

$2.62

$2.62

$7.39

$3.83

$3.83

$15.74

$2.53

$6.50

$8.44

Close.Price

$0.08

$12.00

$15.86

$38.75

$11.50

$1.31

$0.75

$67.89

$22.20

$56.28

$19.00

$3.60

$18.00

$3.01

$4.01

$3.00

$37.77

$21.00

$30.67

$61.37

$53.69

$54.00

$28.00

$9.00

$12.24

$2.47

$8.00

$13.44

$89.12

$89.12

$12.45

$22.50

$0.55

$24.00

$34.50

$24.50

$53.75

$19.37

$57.77

$2.10

$67.04

$1.01

$53.50

$15.11

$0.34

$33.00

$1.00

$0.06

$32.61

$53.87

$49.56

$19.01

$65.03

$75.00

$2.47

$27.00

$27.00

$0.02

$15.00

$15.00

$27.00

$0.01

$78.06

$8.77

Close.Date

2003−10−15

2003−08−15

2010−01−28

1984−12−15

2000−06−15

1992−12−15

1988−06−15

2010−05−12

2008−11−26

2009−06−22

2001−05−09

2006−06−01

2006−08−15

2009−05−15

2009−09−23

2010−01−14

2001−12−15

1980−12−15

2003−10−15

1999−05−15

2010−02−18

1988−04−15

2006−09−15

2008−12−15

2010−08−16

2012−07−25

1989−10−15

2001−10−15

2013−11−27

2013−11−27

2007−12−15

1986−12−15

2009−03−15

2000−06−15

2007−10−15

2009−04−27

2002−04−15

1986−11−15

2005−03−15

2008−11−15

1986−11−15

2009−04−01

1998−05−01

2010−04−16

2009−01−15

1986−02−15

2000−08−15

2003−03−15

2011−01−04

1990−10−15

2009−04−30

2010−03−26

1999−11−15

1986−04−15

2009−01−15

2005−09−15

2005−09−15

2008−08−15

1998−05−15

1998−07−15

2011−03−08

2008−10−15

2000−10−15

2009−06−18

GainLoss

−99.51%

74.41%

28.21%

62.30%

43.75%

−79.00%

−91.55%

277.16%

698.01%

1307.12%

192.30%

175.06%

28.20%

−74.45%

−48.99%

−27.28%

110.57%

223.07%

544.32%

394.54%

22.77%

2173.68%

160.70%

31.70%

30.56%

−79.27%

−29.68%

35.39%

58.30%

414.77%

60.64%

66.66%

−75.23%

74.54%

48.38%

30.59%

540.91%

82.90%

347.21%

−87.39%

182.29%

−68.64%

14053.43%

275.31%

−96.74%

261.64%

−97.88%

−98.80%

100.92%

242.06%

26.29%

49.62%

183.50%

259.28%

−17.67%

928.57%

928.57%

−99.73%

291.33%

291.33%

71.53%

−99.61%

1100.96%

3.90%

Hld.Per

6.7

3.8

1.2

2.4

1.3

6.7

3.8

11.8

16.5

21.7

3.8

2.3

0.9

3.6

3.6

9.2

1.2

3.2

16.0

11.5

1.7

8.1

1.4

8.9

10.4

0.8

7.6

3.8

28.8

26.1

7.2

6.4

1.1

1.4

26.0

6.4

8.1

9.6

17.3

4.6

2.6

0.4

18.2

10.2

6.8

8.4

12.8

5.2

2.8

6.2

0.6

1.1

1.2

6.1

1.6

20.3

20.3

26.8

18.2

18.4

2.2

7.9

13.0

1.2

Annualized

−55.09%

15.58%

22.11%

22.55%

32.16%

−20.83%

−48.58%

12.01%

13.37%

12.94%

32.85%

56.40%

32.88%

−31.99%

−17.19%

−3.43%

85.20%

44.40%

12.35%

14.92%

13.34%

46.97%

100.16%

3.15%

2.60%

−88.27%

−4.53%

8.51%

1.60%

6.48%

6.87%

8.26%

−73.83%

49.80%

1.52%

4.24%

25.68%

6.48%

9.02%

−36.57%

49.24%

−96.71%

31.34%

13.82%

−39.91%

16.53%

−25.98%

−57.25%

29.71%

21.92%

49.48%

45.66%

136.90%

23.44%

−11.79%

12.15%

12.15%

−19.81%

7.76%

7.69%

28.03%

−50.46%

21.12%

3.19%

The Prudent Speculator
All Previously Recommended Stocks

Closed Stocks (cont.)

Rec.Date

2001−09−28

1986−02−28

1991−07−26

1998−09−30

2009−02−28

1986−02−28

1998−08−31

1990−09−04

1998−08−31

1982−02−19

1982−02−19

1989−09−22

1998−08−31

2007−11−30

1979−01−12

2006−02−28

1978−06−02

2008−10−31

1979−11−16

1984−05−25

2001−09−28

2008−01−31

1978−06−02

1981−10−23

1981−12−04

1990−08−24

2008−03−31

1982−07−09

2008−05−31

1990−08−03

2001−09−20

1998−09−30

1978−04−21

1999−03−31

2008−05−31

1979−01−12

2003−04−30

2002−04−30

1977−06−17

2003−01−31

1978−09−08

1997−02−28

1977−07−01

2000−10−31

2002−04−30

1998−05−29

2008−06−30

1980−03−28

1984−04−13

1996−07−31

2005−04−29

2001−09−28

2004−06−28

2001−03−30

1998−06−30

1995−08−31

2009−01−30

2003−07−09

1985−03−01

2006−08−31

2002−01−15

1999−12−31

2007−08−31

1998−11−30

Symbol

SEMX

SEQP

SEVN

SEW

SFD

SFDS

SFGD

SFH

SFNT

SFR

SFX

SFY

SFY

SGI

SGIB

SGTL

SHA

SHAW

SHC

SHG

SHOO

SHOR

SHP

SHW

SIA

SIF

SIGM

SII

SILC

SIVB

SIVB

SJK

SKC

SKFB

SKYW

SLE

SLE

SLR

SLT

SLTC

SMB

SMCC

SMI

SMI

SMID

SMOD

SMOD

SMP

SMRK

SMSC

SMSC

SNDK

SNDK

SNPS

SNSA

SNTV

SNV

SNWL

SNY

SNY

SOAP

SOLP

SORC

SOSS

Company.Name

SEMX Corp

Supreme Equipment

Sevenson Environ*

Singer Co. N.V.

Smithfield Fds

Smithfield Foods*

Safeguard Health

San Francisco Co*

SafeNet*

Santa Fe Energy

Santa Fe Pacific*

Swift Energy*

Swift Energy

Rackable Sys

Slattery Group*

SigmaTel

Shapell Industries

Shaw Group

Shaklee Corp

Sheller−Globe*

Steven Madden*

ShorTel

Stop & Shop*

Sherwin Williams*

Signal Apparel*

SIFCO Inds

Sigma Designs

Smith International

Silicom

Silicon Valley Banc*

Silicon Valley Banc

St. John Knits

Skil Corp

S&K Famous

SkyWest

Sara Lee*

Sara Lee*

Solectron

Salant Corp

Selectica

Sunbeam Corp

SMC Corp

Springs Inds

Springs Indust

Smith−Midland

Smart Modular

Smart Modular

Standard Motor*

Southmark Corp*

Standard Microsystems

Standard Micro

SanDisk

SanDisk

Synopsys*

Stolt−Nielsen*

Sun Television

Synovus Fin'l

SonicWALL

Snyder Oil Part*

Sanofi Aventis

Soapstone Nwks*

Solomon Page

SourceInterCos

SOS Staffing*

Rec.Price

$1.50

$7.75

$6.25

$4.56

$7.85

$5.62

$5.50

$105.00

$14.70

$19.60

$7.12

$10.22

$8.87

$10.65

$13.12

$10.75

$24.62

$17.89

$6.81

$17.62

$6.10

$5.09

$3.00

$1.15

$4.56

$8.00

$22.67

$22.37

$8.86

$9.07

$16.67

$16.12

$13.00

$2.68

$15.46

$3.46

$14.29

$7.29

$7.12

$2.93

$22.50

$6.87

$6.12

$23.56

$1.60

$13.68

$3.83

$2.00

$6.32

$12.37

$14.15

$9.86

$21.30

$23.24

$16.37

$6.56

$3.96

$5.28

$29.62

$44.95

$8.60

$2.43

$4.16

$37.18

Close.Price

$0.06

$0.01

$16.00

$1.87

$12.10

$14.00

$3.18

$0.00

$47.12

$10.25

$12.00

$16.12

$17.72

$9.00

$30.00

$3.00

$65.00

$39.32

$18.37

$49.31

$33.56

$8.22

$39.00

$25.50

$9.00

$17.48

$10.51

$8.12

$8.78

$53.49

$35.15

$30.00

$30.00

$0.00

$16.88

$42.37

$14.00

$3.89

$11.25

$0.38

$27.75

$3.70

$34.50

$46.00

$1.20

$40.00

$2.31

$16.75

$0.00

$26.15

$22.67

$31.37

$12.66

$28.02

$33.01

$0.00

$3.13

$11.32

$17.62

$40.00

$15.89

$5.25

$0.10

$1.37

Close.Date

2003−11−15

1997−12−15

2002−04−15

1999−09−15

2009−06−23

1989−09−15

1999−11−15

1997−12−15

2003−09−22

1995−06−15

1991−12−15

1996−04−15

2004−11−08

2010−02−05

1990−06−15

2004−12−16

1984−07−15

2011−05−16

1986−04−15

1986−06−13

2007−07−04

2009−07−04

1988−02−15

1991−06−15

1990−10−15

2008−03−06

2010−05−28

1987−06−15

2010−05−27

1997−08−15

2003−11−15

1999−07−15

1979−04−15

2009−02−15

2010−01−06

1991−07−15

2010−05−11

2007−10−15

1987−06−15

2009−09−23

1982−01−15

2001−08−15

1987−06−15

2001−09−15

2012−08−10

1999−11−15

2009−01−15

1986−04−15

1990−12−15

2001−07−15

2010−07−01

2003−02−28

2009−03−15

2007−02−06

2007−05−15

1998−11−15

2009−05−15

2010−06−03

1993−04−15

2010−01−07

2005−11−21

2000−11−15

2009−03−15

2003−11−15

GainLoss

−96.00%

−99.88%

156.00%

−58.91%

54.14%

148.88%

−42.05%

−100.00%

220.47%

−47.73%

68.30%

57.66%

99.71%

−15.50%

128.57%

−72.10%

163.95%

119.78%

169.70%

179.77%

450.30%

61.59%

1200.00%

2104.92%

97.23%

118.54%

−53.64%

−63.69%

−0.80%

489.74%

110.85%

86.04%

130.76%

−100.00%

9.18%

1123.82%

−2.04%

−46.72%

57.89%

−87.08%

23.33%

−46.19%

463.26%

95.22%

−25.01%

192.23%

−39.69%

737.50%

−100.00%

111.31%

60.21%

218.20%

−40.60%

20.54%

101.58%

−100.00%

−20.96%

114.39%

−40.52%

−11.02%

84.76%

115.38%

−97.60%

−96.30%

Hld.Per

2.2

11.8

10.8

1.0

0.3

3.6

1.2

7.2

5.1

13.3

9.8

6.6

6.2

2.2

11.4

−1.2

6.1

2.6

6.4

2.1

5.8

1.5

9.7

9.7

8.8

17.6

2.2

4.9

2.0

7.0

2.2

0.8

1.0

9.9

1.7

12.5

7.1

5.5

10.0

6.7

3.3

4.5

9.9

0.9

10.3

1.5

0.6

6.1

6.7

5.0

5.2

1.4

4.8

5.9

8.9

3.2

0.3

6.9

8.1

3.4

3.8

0.9

1.6

5.0

Annualized

−77.92%

−43.09%

9.15%

−60.45%

294.84%

29.30%

−36.34%

−100.00%

25.85%

−4.76%

5.44%

7.17%

11.81%

−7.42%

7.50%

188.97%

17.17%

36.35%

16.72%

65.09%

34.40%

40.00%

30.22%

37.79%

7.96%

4.55%

−29.96%

−18.56%

−0.40%

28.67%

41.40%

119.63%

134.01%

−100.00%

5.63%

22.16%

−0.30%

−10.89%

4.67%

−26.49%

6.44%

−12.97%

18.94%

115.00%

−2.76%

107.84%

−60.45%

42.07%

−100.00%

16.28%

9.53%

126.06%

−10.46%

3.23%

8.21%

−100.00%

−55.86%

11.67%

−6.20%

−3.42%

17.27%

139.92%

−91.12%

−48.53%

The Prudent Speculator
All Previously Recommended Stocks

Closed Stocks (cont.)

Rec.Date

1999−12−31

1987−10−30

2009−02−28

2007−12−31

1990−10−05

1987−08−07

2001−12−31

2008−10−31

2000−11−30

1978−09−08

1996−07−31

1990−10−05

1989−07−21

2010−11−29

1988−08−19

1994−04−29

1985−01−18

2004−07−30

1990−09−14

2000−12−29

2008−06−30

1993−10−29

1989−06−30

1995−03−31

2006−09−29

2004−04−30

2011−01−31

1987−11−20

1999−04−30

2008−05−31

2008−11−28

2009−03−31

1990−10−05

1987−07−17

2008−02−29

1978−02−10

1981−09−25

2006−06−05

2002−07−31

2009−01−30

1979−03−23

2009−12−31

2009−02−28

2005−07−29

1998−07−31

1996−08−30

1993−02−26

2009−10−31

2000−04−28

2003−08−29

2003−10−17

1978−07−14

1997−03−31

1979−05−18

2002−05−31

2006−05−31

1990−10−26

2006−09−29

1998−09−30

2008−06−30

2000−06−30

2008−11−28

2002−07−31

2008−10−31

Symbol

SOV

SP

SPAN

SPAR

SPCO

SPF

SPOR

SPW

SPWRB

SQA.A

SQNT

SRCE

SSI

SSI

SSMPV

SSPE

SSSI

SSTI

SSW

SSYS

STI

STJ

STK

STK

STLD

STLW

STM

STO

STROQ

STSA

STT

SUN

SUNW

SUPD

SUPG

SVN

SVS

SVU

SWC

SWK

SWS

SWY

SYK

SYMC

SYMM

SYMS

SYN

SYNA

SYX

T

T

TA

TAC

TAN

TANN

TARR

TBCC

TBI

TBL

TCB

TCCO

TD

TDW

TEL

Company.Name

Sovereign Banc*

Spelling Ent*

Span Medical

Spartan Motors

Software Publ

Standard Pacific*

Sport−Haley

SPX Corp.

SunPower*

Sequa Corp.*

Sequent Computer

1st Source*

Safecard Serv*

Stage Stores

SSMC Inc Prfd*

Software Spectrum

Servamatic Systems

Silicon Stor

Sterling Software

Stratasys

SunTrust Banks

St. Jude Medical*

Storage Tech

Storage Tech*

Steel Dynamics*

Stratos Intl

STMicroelectronics

Stone Container*

Strouds

Sterling Financial

State Street

Sunoco

Sun Microsystems*

Supradur Cos

SuperGen

Sav−On−Drugs

Sav−A−Stop

SUPERVALU*

Stillwater Min

Stanley Blk&Dckr*

Sargent−Welch Sci

Safeway

Stryker Corp.

Symantec

Symmetricom*

Syms Corp.

Syntex Corp

Synaptics

Systemax

AT&T*

AT&T (old SBC Comm)

Transamerica

TandyCrafts

Tandy Corp

Tanning Tech

Tarragon Corp

TBC Corp.*

TrueBlue*

Timberland*

TCF Financial

Technical Comm

Toronto−Dom

Tidewater

Tyco Electron

Rec.Price

$7.09

$5.50

$8.25

$7.64

$15.00

$6.06

$3.50

$38.74

$64.76

$57.72

$11.12

$3.45

$5.00

$15.13

$22.87

$13.75

$1.87

$6.71

$7.00

$2.63

$36.22

$18.66

$14.00

$9.81

$12.61

$4.98

$12.12

$20.01

$1.75

$8.88

$42.11

$26.48

$2.28

$9.75

$2.75

$7.12

$7.87

$29.03

$9.50

$22.67

$13.37

$21.29

$33.67

$21.95

$3.48

$8.00

$18.87

$22.50

$7.68

$22.46

$25.81

$15.75

$4.25

$19.75

$1.23

$15.27

$3.72

$15.93

$4.56

$12.03

$3.31

$35.27

$26.92

$19.44

Close.Price

$2.43

$9.00

$10.70

$4.75

$2.25

$2.42

$0.19

$59.54

$42.23

$143.34

$18.00

$24.75

$18.50

$24.09

$30.50

$37.00

$0.02

$2.65

$18.25

$21.42

$23.20

$41.37

$37.62

$37.00

$16.16

$8.00

$8.21

$18.00

$0.01

$2.33

$43.51

$27.06

$79.50

$0.25

$3.07

$18.75

$16.00

$11.11

$10.13

$80.72

$33.00

$24.83

$51.40

$20.34

$5.19

$6.75

$24.00

$27.03

$17.04

$26.45

$26.45

$37.12

$0.20

$42.50

$1.14

$0.87

$35.00

$13.64

$53.43

$14.50

$12.00

$86.22

$48.78

$27.20

Close.Date

2008−11−15

1997−09−15

2009−07−08

2010−07−26

1996−08−15

2009−05−15

2009−03−15

2010−02−26

2008−10−15

2007−05−31

1999−10−15

1997−05−15

1995−01−15

2012−11−26

1990−10−15

2002−06−15

1986−08−15

2010−01−26

1991−10−15

2003−04−30

2010−01−11

1997−07−15

1991−04−15

2005−09−15

2010−01−27

2007−07−15

2013−01−18

1998−05−15

2001−04−02

2009−07−22

2010−04−22

2010−01−12

1999−05−15

1996−12−15

2010−03−12

1980−11−15

1982−03−15

2010−08−12

2008−11−16

2012−03−14

1984−12−15

2010−03−12

2010−07−19

2013−01−15

2010−05−25

2009−05−15

1994−09−15

2011−06−15

2006−10−02

2010−08−20

2010−08−20

1986−04−15

2001−04−30

1980−06−15

2003−06−15

2007−08−15

2005−11−15

2010−02−11

2003−07−21

2013−04−29

2010−03−03

2011−05−25

2011−08−08

2010−09−16

GainLoss

−65.76%

63.63%

29.69%

−37.83%

−85.00%

−60.09%

−94.58%

53.69%

−34.80%

148.33%

61.79%

617.18%

270.00%

59.22%

33.33%

169.09%

−98.94%

−60.51%

160.71%

714.44%

−35.95%

121.65%

168.75%

277.07%

28.12%

60.64%

−32.27%

−10.08%

−99.43%

−73.77%

3.32%

2.19%

3385.71%

−97.44%

11.63%

163.15%

103.17%

−61.73%

6.70%

255.99%

146.72%

16.62%

52.65%

−7.34%

48.87%

−15.63%

27.15%

20.13%

121.77%

17.76%

2.46%

135.71%

−95.30%

115.18%

−6.51%

−94.31%

840.29%

−14.38%

1071.23%

20.53%

262.26%

144.45%

81.20%

39.91%

Hld.Per

8.9

9.9

0.4

2.6

5.8

21.8

7.2

1.3

7.9

28.7

3.2

6.6

5.5

2.0

2.2

8.2

1.6

5.5

1.1

2.3

1.6

3.8

1.8

10.5

3.3

3.2

2.0

10.5

2.0

1.2

1.4

0.8

8.6

9.4

2.1

2.8

0.5

4.2

6.3

3.2

5.8

0.2

1.4

7.5

11.8

12.8

1.6

1.7

6.5

7.0

6.8

7.8

4.1

1.1

1.1

1.2

15.1

3.4

4.8

4.8

9.8

2.5

9.1

1.9

Annualized

−11.37%

5.10%

107.52%

−16.89%

−27.64%

−4.13%

−33.25%

38.37%

−5.29%

3.21%

16.18%

34.70%

26.90%

26.26%

14.27%

12.94%

−94.43%

−15.56%

141.87%

145.59%

−25.20%

23.91%

73.62%

13.51%

7.72%

15.92%

−17.97%

−1.01%

−93.16%

−69.00%

2.36%

2.79%

51.02%

−32.22%

5.56%

41.90%

354.09%

−20.49%

1.03%

50.21%

17.04%

120.50%

35.68%

−1.02%

3.42%

−1.33%

16.75%

11.97%

13.17%

2.37%

0.35%

11.68%

−52.68%

103.38%

−6.26%

−90.67%

16.03%

−4.50%

66.82%

3.93%

14.22%

43.23%

6.80%

19.59%

The Prudent Speculator
All Previously Recommended Stocks

Closed Stocks (cont.)

Rec.Date

2000−09−29

2008−06−30

1978−10−20

2008−11−28

2007−08−31

1985−01−23

2006−06−30

1987−12−11

2002−11−29

1987−10−30

2008−06−30

1999−02−26

2003−11−28

1997−08−29

1992−08−31

2008−07−31

2008−10−31

2004−05−28

1990−10−26

1981−09−25

2001−08−31

1978−05−05

1985−12−27

2008−10−31

2012−11−30

2003−07−31

2006−06−30

2006−06−30

2004−07−30

2007−12−31

1987−12−11

2008−12−31

2008−02−29

2000−06−30

1984−04−13

1999−03−31

2000−04−28

2000−01−31

2006−06−30

1998−09−30

2008−04−30

2002−12−31

2008−11−28

2005−06−30

1993−02−26

1977−05−20

1986−06−13

1997−06−30

2007−10−31

2008−10−31

2008−11−28

2008−09−30

1985−11−15

1999−02−26

1980−04−18

1980−04−18

1987−10−30

1987−10−30

1987−10−30

1987−10−30

1987−12−11

2003−12−16

2001−03−30

2002−10−31

Symbol

TER

TEX

TF

TGI

TGIS

TGR

TGT

THC

THC

THMP

THO

THQI

THQI

THS

THY

TIE

TIF

TIII

TJX

TK

TK

TKA

TKA

TKR

TKR

TLAB

TLB

TLB

TLGD

TM

TMK

TMO

TMS

TNB

TOD

TOL

TOM

TOPP

TOUS

TOY

TPX

TQNT

TRA

TRCI

TRCR

TRI

TRI

TRID

TRID

TRK

TRLG

TRMA

TRN

TRT

TRV

TRV

TRV

TRV

TRV

TRV

TRV

TSCC

TSEM

TSIC

Company.Name

Teradyne

Terex Corp

20th Century Fox*

Triumph Group

Thomas Grp

Tiger Int'l

Target Corp.

Tenet Healthcare*

Tenet Hlth

Thermal Inds

Thor Inds

THQ Inc.*

THQ*

TreeHouse Foods*

Transitional Hos*

Titanium Metals

Tiffany

TII Net Tech

TJX Cos

Technicolor

Teekay Corp

Tonka Corp*

Tonka Corp

Timken Company

Timken

Tellabs

Talbots

Talbots

Tollgrade Comm

Toyota Motor

Torchmark*

Thermo Elect

Thomson

Thomas & Betts

Todd Shipyards

Toll Brothers

Tommy Hilfiger

Topps Company

Tech Olympic

Toys R Us

Tempur−Pedic

TriQuint Semi

Terra Inds

Tech Research

TriCare Inc

Triangle Inds*

Triad Hospitals*

Trident Micro*

Trident Micro*

Speedway Motor

True Religion

Trico−Marine

Trinity Inds*

Trio−Tech Intl

St. Paul Travelers*

St. Paul Travelers*

St. Paul Travelers*

St. Paul Travelers*

St. Paul Travelers*

St. Paul Travelers*

Travelers Comp*

Technology Sol*

Tower Semi

Tropical Sportswear

Rec.Price

$35.00

$51.37

$23.91

$34.20

$9.02

$7.50

$48.87

$8.31

$18.44

$4.75

$21.26

$13.25

$10.72

$7.87

$9.50

$11.26

$27.45

$1.40

$9.25

$16.62

$17.94

$9.87

$18.33

$15.88

$45.05

$6.61

$18.45

$18.45

$8.32

$106.17

$7.54

$34.07

$7.66

$19.12

$32.12

$4.53

$8.81

$8.56

$14.36

$16.18

$11.11

$4.24

$14.71

$4.83

$2.43

$2.37

$4.54

$7.50

$7.53

$15.95

$12.59

$17.07

$10.04

$2.75

$3.41

$3.16

$4.62

$1.71

$4.28

$1.59

$52.49

$23.00

$8.93

$9.50

Close.Price

$6.69

$34.47

$68.00

$71.87

$0.90

$20.87

$53.46

$29.00

$1.72

$15.00

$17.87

$34.00

$4.83

$28.41

$16.00

$15.96

$57.45

$1.40

$26.50

$23.00

$24.32

$58.50

$12.00

$28.33

$61.60

$6.78

$14.96

$14.96

$6.35

$69.98

$41.37

$83.43

$1.38

$22.40

$6.06

$17.30

$16.80

$9.75

$0.12

$26.75

$29.11

$13.30

$24.00

$3.48

$4.00

$32.62

$35.15

$16.13

$0.89

$14.45

$19.39

$3.10

$22.84

$3.80

$74.02

$74.02

$74.02

$74.02

$74.02

$74.02

$74.02

$2.29

$1.33

$0.34

Close.Date

2009−05−15

2011−02−01

1981−06−15

2010−04−15

2009−01−15

1989−02−15

2010−04−05

1997−03−15

2008−11−15

1997−06−15

2009−04−02

2001−03−15

2009−05−15

2009−06−23

1997−06−15

2010−03−23

2010−11−23

2010−05−13

1996−03−15

1982−11−15

2010−03−17

1985−03−15

1988−08−15

2010−03−24

2013−09−06

2010−07−30

2008−08−15

2008−08−15

2010−05−10

2010−09−13

1997−09−15

2013−05−10

2008−10−15

2002−04−15

1998−04−15

2011−11−04

2006−05−15

2007−10−15

2008−01−15

2005−07−15

2010−03−02

2011−05−06

2009−06−30

2009−09−22

1995−03−15

1988−07−15

2001−08−15

2004−05−07

2011−05−05

2010−08−09

2010−01−26

2009−05−15

2010−04−12

2010−02−22

2012−10−26

2012−10−26

2012−10−26

2012−10−26

2012−10−26

2012−10−26

2012−10−26

2009−03−15

2006−03−15

2004−12−15

GainLoss

−80.89%

−32.88%

184.39%

110.14%

−90.04%

178.33%

9.39%

248.87%

−90.68%

215.78%

−15.95%

156.60%

−54.98%

260.88%

68.42%

41.74%

109.28%

0.00%

186.48%

38.34%

35.48%

492.40%

−34.55%

78.40%

36.73%

2.57%

−18.92%

−18.92%

−23.68%

−34.09%

448.63%

144.87%

−81.99%

17.12%

−81.13%

282.11%

90.63%

13.86%

−99.17%

65.25%

162.01%

213.67%

63.15%

−27.96%

64.10%

1273.68%

674.27%

115.08%

−88.19%

−9.41%

54.09%

−81.86%

127.27%

38.18%

2066.92%

2241.38%

1500.10%

4206.49%

1628.92%

4553.21%

41.01%

−90.00%

−85.12%

−96.43%

Hld.Per

8.7

2.7

2.7

1.4

1.4

4.1

3.8

9.2

6.0

9.7

0.8

2.1

5.5

11.8

4.8

1.7

2.1

6.0

5.4

1.2

8.6

6.8

2.7

1.4

0.8

7.0

2.2

2.2

5.8

2.8

9.8

4.4

0.7

1.8

14.0

12.7

6.1

7.8

1.6

6.8

1.9

8.4

0.6

4.2

2.1

11.2

15.2

6.9

3.6

1.8

1.2

0.7

24.4

11.0

32.5

32.5

25.0

25.0

25.0

25.0

24.8

5.2

5.0

2.2

Annualized

−17.45%

−14.26%

48.24%

71.41%

−81.24%

28.63%

2.41%

14.43%

−32.81%

12.67%

−20.53%

58.38%

−13.59%

11.46%

11.49%

23.64%

43.04%

0.00%

21.56%

32.94%

3.61%

29.57%

−14.86%

51.45%

50.36%

0.36%

−9.39%

−9.39%

−4.57%

−14.29%

19.03%

22.80%

−93.49%

9.22%

−11.22%

11.22%

11.25%

1.69%

−95.48%

7.67%

68.87%

14.67%

130.46%

−7.46%

27.38%

26.45%

14.43%

11.81%

−45.56%

−5.42%

45.09%

−93.57%

3.41%

2.98%

9.91%

10.17%

11.72%

16.23%

12.07%

16.59%

1.39%

−35.51%

−31.89%

−79.12%

The Prudent Speculator
All Previously Recommended Stocks

Closed Stocks (cont.)

Rec.Date

2006−03−31

1994−12−30

1981−09−25

2002−05−31

1987−10−30

2008−12−31

1990−10−05

2007−11−30

2005−01−31

2008−10−31

1985−12−27

2002−02−28

1990−10−26

1984−04−13

2008−07−31

2009−05−29

1999−09−30

1999−02−26

2000−01−31

1981−04−17

2008−10−28

1994−06−30

1996−01−31

2004−06−28

1981−12−31

2008−10−31

1984−09−28

1985−07−26

2000−04−28

1998−05−29

1988−11−11

1988−11−11

1981−12−24

1990−03−09

1989−11−03

1998−09−30

1977−04−22

1991−09−27

1990−01−26

2000−07−31

1980−11−28

2005−04−29

1999−10−29

2001−09−20

2000−02−29

2004−01−30

2001−08−31

2007−01−31

2009−01−30

2000−02−29

2007−11−30

2011−04−29

2009−01−30

1987−10−09

1978−09−08

2000−01−31

1987−12−31

1980−03−07

1978−06−02

1984−10−19

1993−07−30

2000−06−30

1999−03−31

1987−11−20

Symbol

TSM

TSNG

TSO

TSO

TT

TTES

TTI

TTM

TTMI

TTWO

TUR

TVIA

TW

TWA

TWB

TWI

TWKGF

TWLB

TWMC

TX

TXCC

TXHI

TXN

TXN

TYC

TYC

U

UAC

UAHC

UAL

UCC

UDS

UER

UFF

UFI

UFI

UFL

UFN

UIC

UIS

UK

ULCM

UNH

UNH

UNM

UNP

UNT

UNTD

UPFC

URBN

URI

URS

USB

USCG

USG

USG

USH

USI

USL

USO

USS

UST

USVI

UTD

Company.Name

Taiwan Semi*

Tseng Labs

Tesoro Petroleum

Tesoro Corp.

TransTechnology

T−3 Energy

Tyco Toys*

Tata Motors

TTM Tech

Take−Two

Turner Corp

TVIA

Twentieth Cent*

Trans World Air

Tween Brands

Titan Intl

Trenwick Group*

TwinLab

TransWrldEnt

Texaco*

TranSwitch

THT Inc

Texas Instruments

Texas Instr

Tyco Labs*

Tyco Intl

USAir Group

Unicorp−American

UnitedAmerHlth

UAL Corp

Union Camp

Ultramar Diamond

United Energy Res

Union Fed Fin'l*

Unifi, Inc*

Unifi

United Financial*

Unicare Financial

United Industrial

Unisys

Union Carbide*

Ulticom

United Healthcare (PacifiCare*)

UnitedHlth*

UnumProvident

Union Pacific*

Unit Corp.

United Online

Untd PanAm Fin

Urban Outfitters

United Rentals

URS Corp

U.S. Bancorp

U.S. Capital Group*

USG Corp*

USG Corp

USLife*

US Industries

US Leasing Int'l

US 1 Industries*

U.S. Surgical

UST

US Vision

Utd Investors*

Rec.Price

$9.62

$5.87

$14.62

$3.52

$15.00

$9.40

$6.25

$18.67

$9.40

$11.86

$25.75

$1.50

$9.62

$8.75

$13.77

$9.03

$16.55

$8.53

$9.25

$28.87

$0.41

$1.18

$23.18

$23.78

$3.09

$25.28

$28.00

$11.12

$0.62

$79.50

$32.00

$14.70

$40.50

$11.50

$6.93

$15.43

$11.70

$10.50

$9.87

$9.81

$5.68

$4.34

$17.92

$14.80

$13.37

$32.20

$9.17

$14.04

$1.07

$11.56

$23.27

$44.75

$14.84

$33.00

$7.47

$37.62

$12.66

$7.87

$15.00

$10.00

$22.87

$14.68

$4.25

$6.75

Close.Price

$13.40

$2.25

$7.25

$60.42

$9.80

$11.62

$11.62

$21.72

$10.94

$9.38

$14.37

$1.57

$27.93

$26.75

$1.70

$14.05

$0.03

$0.25

$1.59

$73.37

$0.37

$3.75

$120.65

$33.29

$47.37

$35.44

$6.37

$0.31

$4.48

$1.03

$46.25

$49.46

$41.00

$0.00

$38.75

$0.99

$33.60

$29.00

$19.50

$1.38

$26.37

$4.59

$75.53

$75.53

$26.22

$94.20

$28.01

$7.90

$1.20

$23.69

$9.19

$60.07

$24.47

$0.50

$48.00

$6.51

$51.87

$23.00

$68.00

$0.31

$38.00

$67.69

$4.25

$30.50

Close.Date

2011−05−19

1998−05−15

1993−08−15

2007−06−03

2002−05−15

2009−07−01

1996−11−15

2010−08−13

2011−11−30

2009−04−16

1997−05−15

2005−12−08

1998−02−15

1988−03−15

2009−02−15

2010−10−28

2003−08−15

2002−11−15

2008−11−15

1995−11−15

2009−04−20

1999−03−15

1999−05−15

2011−06−07

1993−11−15

2010−02−01

1995−03−15

1991−04−15

2004−09−08

2002−12−15

1991−06−15

2002−02−15

1985−09−15

1996−08−15

1997−07−15

2009−04−27

1980−01−15

1994−01−15

2001−10−15

2008−10−15

1992−04−15

2009−07−31

2013−09−16

2013−09−16

2011−05−09

2011−01−28

2006−11−23

2013−07−12

2009−03−15

2001−12−31

2009−08−25

2014−08−19

2011−06−17

1997−12−15

1988−07−15

2003−02−15

1997−06−15

1984−05−15

1987−11−15

1997−05−15

1998−05−15

2008−10−15

2002−11−15

1993−10−15

GainLoss

39.26%

−61.71%

−50.43%

1614.23%

−34.67%

23.61%

86.00%

16.33%

16.38%

−20.92%

−44.18%

4.66%

190.25%

205.71%

−87.66%

55.42%

−99.82%

−97.07%

−82.82%

154.11%

−9.76%

215.78%

420.34%

40.03%

1431.18%

40.18%

−77.24%

−97.20%

616.80%

−98.71%

44.53%

236.40%

1.23%

−100.00%

458.92%

−93.59%

187.17%

176.19%

97.46%

−85.94%

364.10%

5.51%

321.34%

410.24%

96.03%

192.54%

205.11%

−43.74%

12.14%

104.89%

−60.47%

34.23%

64.89%

−98.49%

542.39%

−82.70%

309.56%

192.06%

353.33%

−96.88%

66.12%

360.86%

0.00%

351.85%

Hld.Per

5.2

3.4

11.9

5.1

14.6

0.6

6.1

2.8

6.8

0.5

11.4

3.8

7.3

3.9

0.6

1.4

3.9

3.8

8.8

14.6

0.5

4.8

3.3

7.0

11.9

1.3

10.5

5.8

4.4

4.6

2.6

13.2

3.8

6.4

7.7

10.6

2.8

2.3

11.8

8.2

11.4

4.2

13.9

12.0

11.2

7.0

5.2

6.5

0.2

1.8

1.8

3.3

2.4

10.2

9.8

3.1

9.5

4.2

9.4

12.6

4.8

8.3

3.7

5.9

Annualized

6.65%

−24.75%

−5.73%

76.27%

−2.89%

52.98%

10.67%

5.75%

2.24%

−40.12%

−4.99%

1.21%

15.68%

32.95%

−97.85%

36.52%

−80.38%

−61.28%

−18.15%

6.60%

−19.38%

27.65%

65.11%

4.96%

25.81%

30.89%

−13.19%

−46.43%

56.98%

−61.53%

15.27%

9.57%

0.32%

−100.00%

25.03%

−22.87%

47.08%

55.41%

5.97%

−21.25%

14.43%

1.26%

10.90%

14.54%

6.19%

16.57%

23.75%

−8.54%

158.87%

47.72%

−41.39%

9.30%

23.40%

−33.71%

20.76%

−43.81%

16.06%

29.13%

17.32%

−24.09%

11.16%

20.21%

0.00%

29.08%

The Prudent Speculator
All Previously Recommended Stocks

Closed Stocks (cont.)

Rec.Date

2002−09−30

1993−12−31

2008−06−30

2008−12−31

2002−04−30

2004−08−31

1983−12−09

2001−06−29

1987−12−11

2005−01−31

1995−08−31

1984−05−25

2008−10−31

2008−06−30

2008−02−29

1998−07−31

2008−12−31

2001−06−29

1997−04−30

2007−10−31

2001−12−31

1981−10−09

2007−11−30

1990−08−03

2007−05−31

2001−06−29

2008−01−31

1984−04−13

1991−03−22

2000−10−31

2010−03−31

1990−08−03

1990−08−03

1998−07−31

1987−12−11

1998−10−30

2002−01−18

2006−05−31

2007−11−30

1978−05−05

2008−06−30

2007−09−28

2003−08−29

1980−05−16

2000−11−30

1987−10−30

1987−10−30

1982−04−23

2001−03−30

2008−10−31

2004−08−31

2008−12−31

1987−10−30

1979−08−10

1979−02−09

1986−06−13

1985−12−27

1987−10−30

2008−11−28

2008−03−31

2005−12−30

2000−02−29

2001−09−20

1990−08−03

Symbol

UTEK

UTMD

UTX

VAR

VASC

VAST

VC

VCLK

VCRI

VECO

VF

VFC

VFC

VIA.B

VIGN

VII

VIST

VLO

VLTA

VNBC

VNWI

VO

VOL

VPG

VPHM

VPI

VRGY

VRO

VRTS

VSEA

VSEA

VSH

VSH

VSH (s)

VTR

VTX

VYYO

VZ

WAG

WB

WBS

WCC

WCI

WCN

WCOEQ

WDC

WDG

WFC

WFII

WFMI

WFR

WFT

WGO

WHMCG

WHX

WILF

WLC

WLD

WLL

WLP

WLS

WM

WM

WMAN

Company.Name

Ultratech*

Utah Med Prod*

United Tech

Varian Med Sys

Vascular Sol

Vastera

Visteon*

ValueClick*

Vencor Inc New*

Veeco Instr

Valley Forge*

VF Corp

V.F. Corp.*

Viacom

Vignette Corp.

Vicon Inds

VIST Financial

Valero Energy*

Vialta*

Vineyard Bancorp

VIA NET.WORKS

Seagram Co*

Volt Info Sci

Vishay Precision*

Viropharma

Vintage Petro*

Verigy

Varo Inc

Veritas Software*

Varian Semi*

Varian Semi

VishayIntTch*

VishayIntTch*

Vishay (Siliconix)*

Ventas*

Vertex Communication

Vyyo*

Verizon Comm*

Walgreen Co

Wachovia Corp.*

Webster Finl

Wesco Intl

WCI Cmts

WorldWay Corp*

WorldCom*

Wstrn Digital*

Woodbridge*

Wells Fargo Bank*

Wireless Facil

Whole Foods

MEMC ElecMtrls

Weatherford

Winnebago

White Motor

Wheeling−Pitts

Wilson Foods

Wellco Enter*

Weldotron

Whiting Petro

Wellpoint

William Lyon

Wash Mutual*

Wash Mutual* (PVN)

Wellman

Rec.Price

$8.08

$7.87

$61.70

$35.04

$1.95

$1.88

$1.38

$1.85

$3.36

$17.48

$8.44

$11.93

$55.10

$30.54

$12.65

$8.37

$7.73

$9.19

$0.54

$13.85

$1.03

$4.20

$12.72

$4.28

$14.49

$6.27

$20.88

$10.25

$42.92

$10.22

$33.11

$2.58

$2.58

$2.00

$5.44

$16.12

$4.44

$27.96

$36.59

$0.33

$18.60

$42.94

$15.43

$3.81

$14.32

$8.25

$16.69

$11.31

$4.12

$10.72

$8.00

$10.82

$8.00

$6.75

$15.75

$9.25

$7.93

$4.75

$38.29

$44.13

$100.90

$14.75

$45.94

$20.50

Close.Price

$28.61

$28.80

$71.59

$69.19

$9.97

$3.00

$1.05

$17.51

$0.10

$7.58

$19.00

$81.50

$105.33

$30.69

$12.19

$11.91

$5.81

$18.30

$0.36

$3.00

$0.04

$41.50

$6.72

$14.98

$11.16

$20.00

$10.08

$15.75

$102.62

$33.22

$43.83

$11.16

$11.16

$18.12

$18.21

$22.00

$7.85

$44.44

$66.58

$6.39

$7.70

$64.03

$0.35

$11.00

$0.09

$70.15

$0.70

$315.00

$9.92

$24.15

$31.95

$9.15

$5.75

$1.90

$22.00

$14.50

$28.75

$0.93

$26.64

$62.53

$109.00

$0.04

$0.04

$0.06

Close.Date

2006−03−19

2009−08−27

2011−10−07

2010−12−16

2006−07−25

2005−04−01

2008−10−15

2008−07−24

2000−06−15

2009−04−02

1999−01−15

1997−06−15

2011−08−19

2010−03−09

2009−05−15

2007−04−15

2009−07−28

2010−05−27

2005−11−15

2008−07−15

2005−10−15

1997−01−15

2009−05−15

2010−08−03

2010−02−24

2006−01−15

2010−02−24

1986−04−15

2001−01−15

2008−10−01

2011−01−14

2011−11−05

2011−11−05

2011−06−06

2003−09−15

2000−02−15

2005−08−17

2012−06−12

2014−02−20

2008−10−15

2009−06−23

2012−01−27

2008−08−15

1995−08−15

2002−10−15

2013−07−22

2008−10−15

1997−02−15

2001−08−15

2009−06−03

2006−12−21

2012−11−13

1991−03−15

1980−04−15

1988−08−15

1989−03−15

1993−09−15

1996−08−15

2009−03−15

2010−03−01

2006−05−15

2008−09−15

2008−09−15

2008−02−15

GainLoss

253.72%

265.71%

16.02%

97.46%

411.33%

59.57%

−24.09%

845.56%

−96.89%

−56.67%

125.01%

582.69%

91.16%

0.49%

−3.64%

42.20%

−24.84%

99.12%

−34.35%

−78.34%

−96.12%

886.21%

−47.17%

249.55%

−22.99%

218.97%

−51.73%

53.65%

139.07%

224.97%

32.33%

332.26%

332.26%

803.86%

234.60%

36.43%

76.80%

58.89%

81.96%

1783.84%

−58.61%

49.11%

−97.74%

188.48%

−99.38%

750.30%

−95.81%

2684.40%

140.48%

125.27%

299.48%

−15.44%

−28.13%

−71.86%

39.68%

56.75%

262.18%

−80.27%

−30.45%

41.69%

8.02%

−99.73%

−99.92%

−99.71%

Hld.Per

3.5

15.7

3.3

2.0

4.2

0.7

24.8

7.1

12.5

4.2

3.4

13.1

2.8

1.8

1.2

8.8

0.6

8.9

8.6

0.8

3.8

15.2

1.5

20.0

2.8

4.6

2.1

2.0

9.8

8.0

0.8

21.2

21.2

12.9

15.8

1.3

3.6

6.1

6.2

30.4

1.0

4.3

5.0

15.2

1.9

25.8

21.0

14.8

0.4

0.7

2.3

3.9

3.4

0.7

9.5

2.8

7.8

8.8

0.3

2.0

0.4

8.6

7.0

17.5

Annualized

43.94%

8.62%

4.64%

41.52%

46.93%

122.74%

−1.11%

37.36%

−24.20%

−18.17%

27.13%

15.83%

26.03%

0.29%

−3.02%

4.12%

−39.27%

8.03%

−4.81%

−88.52%

−57.55%

16.15%

−35.46%

6.45%

−9.10%

29.03%

−29.68%

23.88%

9.27%

16.03%

42.45%

7.12%

7.12%

18.67%

7.95%

27.09%

17.24%

7.97%

10.08%

10.11%

−59.31%

9.65%

−53.34%

7.19%

−93.32%

8.66%

−14.04%

25.15%

918.47%

295.74%

82.24%

−4.24%

−9.33%

−84.41%

3.57%

17.71%

18.13%

−16.84%

−71.02%

19.92%

23.02%

−49.91%

−63.50%

−28.29%

The Prudent Speculator
All Previously Recommended Stocks

Closed Stocks (cont.)

Rec.Date

2002−06−28

1983−04−01

2003−12−31

2007−07−31

1982−02−19

1982−05−28

1989−11−24

1978−06−16

1997−08−29

1977−08−12

1980−03−21

2007−08−31

1979−01−12

2007−11−30

1982−07−30

2006−02−28

1982−02−19

1994−12−30

2009−03−31

2005−05−31

2008−11−28

1977−05−20

2009−09−30

1978−01−27

1991−11−29

2004−03−31

2008−10−31

2009−02−20

2001−01−31

1981−09−11

1998−08−31

2007−05−31

2007−07−31

1999−06−30

2008−04−30

2008−10−31

2011−01−31

1978−01−13

2000−02−29

1984−10−19

2000−01−31

1978−05−19

1977−07−29

2008−06−30

2003−03−31

1999−09−30

2000−11−30

1994−04−29

1982−07−09

2000−01−31

1987−06−26

1977−11−04

Symbol

WMB

WMS

WMSI

WMT

WMX

WN

WND

WNT

WPEC

WPI

WPM

WRB

WRC

WSM

WSN

WSTG

WTI

WTLC

WTSLA

WTT

WU

WUR

WWE

WWW

WX

WYE

WYN

WYNN

WZR

X

X

XING

XL

XRIT

XRIT

XRTX

XRTX

YES

YND

YNK

YRCW

Z

ZAL

ZION

ZOMX

ZONA

ZONA

ZOOM

ZOS

ZQK

ZSEV

ZY

Company.Name

Williams Cos.

Williams Elect

Williams Inds

Wal−Mart

Waste Management

Wynn's Int'l

Windmere

Washington Nat'l

Western Power

Western Pac Ind*

West Point−Pepperell*

W.R. Berkley

Warnaco Ind*

WilliamsSonoma

Western Co No Am

Wayside Tech

Wheelabrator*

Western Metals*

WetSeal

Wrlss Telecom

Western Union

Wurlitzer Co

Wrld Wrst Ent

WolverineWorldWide

Westinghouse

Wyeth

Wyndham

Wynn Resorts

Wiser Oil

USX−U.S. Steel*

US Steel*

Qiao Xing

XL Capital

X−Rite

X−Rite

Xyratex

Xyratex

Yates Industries*

Mynd Corp*

Yankee Companies

YRC Worldwide

Woolworth Co*

Zale Corp

Zions Banc

Zomax

Zonagen

Zonagen

Zoom Tech*

Zapata Corp

Quiksilver*

Z−Seven Fund

Zayre Corp*

Rec.Price

$5.99

$11.75

$3.89

$45.95

$37.43

$13.00

$12.37

$16.50

$4.87

$20.75

$5.90

$29.89

$5.18

$29.11

$9.00

$12.52

$29.98

$4.50

$3.36

$2.52

$13.27

$8.75

$13.67

$3.25

$15.75

$37.54

$8.19

$24.95

$6.30

$20.94

$20.93

$12.82

$77.86

$6.43

$2.52

$5.60

$11.33

$5.25

$8.75

$6.75

$13.24

$5.06

$14.75

$31.49

$2.89

$2.93

$2.50

$10.62

$15.25

$3.03

$23.00

$0.95

Close.Price

$30.13

$7.12

$1.30

$71.20

$40.87

$25.75

$13.37

$33.25

$4.43

$186.00

$58.00

$32.22

$46.50

$33.85

$0.50

$17.26

$50.50

$0.75

$3.85

$0.52

$20.44

$3.12

$9.26

$15.12

$26.25

$50.39

$26.47

$76.62

$10.60

$38.00

$111.51

$1.88

$19.75

$8.84

$1.07

$5.72

$13.25

$40.00

$16.00

$0.75

$1.52

$23.00

$50.00

$44.37

$2.09

$7.00

$2.10

$1.34

$2.75

$4.16

$16.75

$24.00

Close.Date

2011−02−28

1987−06−15

2009−02−15

2012−07−09

1991−02−15

1989−09−15

1996−05−15

1997−12−15

2000−04−15

1986−11−15

1989−05−15

2011−05−09

1986−05−15

2011−01−11

1988−06−15

2012−04−26

1991−03−15

2007−03−15

2010−06−08

2009−05−15

2011−05−24

1985−12−15

2013−05−14

1993−01−15

1997−08−15

2009−11−17

2010−04−07

2010−03−31

2004−07−15

1993−02−15

2010−04−05

2008−12−15

2010−04−20

2001−12−15

2009−03−15

2009−07−01

2014−01−02

1980−07−15

2000−12−15

1988−06−15

2009−07−15

1996−06−15

1986−12−15

2008−11−15

2006−10−15

1999−11−15

2004−01−15

2006−10−15

1988−06−15

2010−03−15

1995−01−15

1988−04−15

GainLoss

403.00%

−39.37%

−66.67%

54.97%

9.18%

98.07%

8.08%

101.51%

−8.98%

796.38%

881.71%

7.79%

796.29%

16.28%

−94.45%

37.85%

68.40%

−83.34%

14.58%

−79.37%

54.03%

−64.29%

−32.27%

365.38%

66.66%

34.19%

223.19%

207.09%

68.25%

81.45%

432.58%

−85.34%

−74.64%

37.33%

−57.54%

2.14%

16.94%

661.90%

82.85%

−88.89%

−88.52%

354.27%

238.98%

40.90%

−27.94%

138.29%

−16.00%

−87.39%

−81.97%

37.23%

−27.18%

2402.60%

Hld.Per

8.7

4.2

5.2

5.0

9.0

7.3

6.5

19.5

2.7

9.2

9.2

3.8

7.3

3.2

5.9

6.2

9.1

12.2

1.2

4.0

2.5

8.6

3.7

15.0

5.8

5.7

1.5

1.1

3.5

11.4

11.7

1.6

2.8

2.5

0.9

0.8

3.0

2.5

0.8

3.7

9.5

18.1

9.4

0.4

3.6

0.2

3.2

12.5

5.9

10.2

7.6

10.4

Annualized

20.46%

−11.21%

−19.28%

9.26%

0.98%

9.80%

1.20%

3.65%

−3.52%

26.70%

28.33%

2.05%

34.80%

4.95%

−38.83%

5.34%

5.91%

−13.65%

12.13%

−32.88%

18.98%

−11.32%

−10.20%

10.81%

9.34%

5.35%

126.75%

175.57%

16.25%

5.34%

15.50%

−71.14%

−39.58%

13.74%

−62.48%

3.23%

5.50%

124.99%

113.74%

−45.16%

−20.46%

8.72%

13.88%

147.67%

−8.83%

98157.68%

−5.43%

−15.30%

−25.06%

3.17%

−4.11%

36.07%

