

DECEMBER 2008 DATA EDITS

GROUP EDITS

BEGIN DATE	END DATE	DESCRIPTION
20070801	20080930	Reviewed and corrected all non final distributions for 20070901-20080930. Changed dividend amounts, distribution codes, distribution dates, factor to adjust price, factor to adjust shares, acquiring PERMNO and acquiring PERMCO as needed.

INDIVIDUAL EDITS

PERMNO	COMPANY NAME	BEGIN DATE	END DATE	DESCRIPTION
92814	DIREXION SHARES E T F TRUST	11/5/2008	11/5/2008	Changed begin date to 20081105 from 20081106 and added prices.
89780	LEHMAN BROS FIRST TR INC OP FD	7/29/2003	11/28/2008	Sharecode was changed from 14 to 44 for entire history.
85755	S M & A	1/29/2002	12/31/2399	Changed name to S M & A from S M & A TECHNOLOGIES INC for 20020129 to present.
88856	STEWART W P & CO LTD	11/19/2008	11/20/2008	Changed ex-date, record date and pay date to 20081120 from 20081119 for reverse stock split
50614	WINTHROP REALTY TRUST	11/28/2008	12/1/2008	Changed ex-date, record date and pay date to 20081201 from 20081128 for reverse stock split

NOVEMBER 2008 DATA EDITS

GROUP EDITS

- Reviewed and corrected all non-final distributions for 20070801-20070831 and 20071201-20071231. Changed dividend amounts, distribution codes, distribution dates, factor to adjust price, factor to adjust shares, acquiring PERMNO and acquiring PERMCO as needed.
- Researched PERMNOS with SIC Code 0 from 2002 to the present. Added SIC Codes where available.

INDIVIDUAL EDITS

PERMNO	COMPANY NAME	BEGIN DATE	END DATE	DESCRIPTION
79057	ACE LTD NEW	7/18/2008	10/31/2008	Changed name to ACE LTD NEW from ACE LTD to signify cusip change on 20080718.
85411	AMERICAN ITALIAN PASTA CO	12/20/2006	11/13/2008	Added zero nameline from 20061220-20081113 to reflect off-exchange activity
87026	AMERICAN MORTGAGE ACCEPTANCE CO	10/29/2008	10/31/2008	Changed delist code to 584, added next date & next price of 20081111 and 0.02, and added delist date of 20081029 to the delist array and removed halt record for 20081030-20081031 from the names array
83630	BROADVISION INC	3/6/2006	11/9/2008	Added zero nameline from 20060306-20081109 to reflect off-exchange activity

PERMNO	COMPANY NAME	BEGIN DATE	END DATE	DESCRIPTION
92235	BROOKE CAPITAL CORP	10/23/2008	10/31/2008	Changed delist code to 574, added next date & next price of 20081110 and 0.35, and added delist date of 20081023 to the delist array and removed halt record for 20081024-20081031 from the names array
86162	FEDERAL TRUST CORP	6/17/1998	9/30/2008	Changed delist code to 584, added next date & next price of 20081111 and 0.0001, and added delist date of 20080930 to the delist array and removed halt record for 20080930 20081031 from the names array
90970	FIRST NATIONAL BANCSHARES INC	3/17/2008	10/28/2008	Changed number of shares on 20080317 from 6389 to 3725, on 20080331 from 6368 to 3696, on 20080513 from 6365 to 3696, on 20080630 from 6402 to 3739, on 20080930 from 6404 to 3739 and on 20081029 from 6404 to 3739.
90437	M P C CORPORATION	10/21/2008	11/5/2008	Changed delist code to 574, added next date & next price of 20081105 and 0.01, and added delist date of 20081021 to the delist array and removed halt record for 20081022 20081031 from the names array
27975	MESABI TRUST			Changed sharecode to 71 from 21 throughout entire history
63706	NORTH EUROPEAN OIL RTY TR			Changed sharecode to 71 from 21 throughout entire history
89379	TRIZEC PROPERTIES INC	5/8/2002	5/8/2002	Changed tsymbol to TRZ from TRZWI for 20020508

OCTOBER 2008 DATA EDITS

GROUP EDITS

Researched partial list of permnos with raw distribution data that had missing ex-date fields. Distributions missing from the stock database were added and distribution dates were changed where necessary.

INDIVIDUAL EDITS

PERMNO	COMPANY NAME	BEGIN DATE	END DATE	DESCRIPTION
92584	ASIA SPECIAL SITUATION ACQ COR	2/13/2008	10/31/2008	Changed sharecode from 11 to 12 throughout entire history.
86162	FEDERAL TRUST CORP	9/30/2008	10/31/2008	Removed all 20080930 prices and added a halt record for 20080930-present
90319	GOOGLE INC	9/30/2008	9/30/2008	Changed closing price to 400.52 from 403.98, high price to 425.10 from 483.63, low price to 392.32 from 212.63 and volume to 8824587 from 10849100
81085	HEALTH FITNESS CORP	4/23/1999	10/21/2008	Added zero namelines for the period 19990423-20081021 to reflect off exchange activity.
11896	MAXIM INTEGRATED PRODUCTS INC	10/2/2007	10/7/2008	Added zero nameline from 20071002-20081007 to reflect off-exchange activity
92380	SEANERGY MARITIME CORP	10/26/2007	10/31/2008	Changed sharecode from 11 to 12 throughout entire history.
92470	STAR BULK CARRIERS CORP	9/30/2008	10/31/2008	Changed sharecode from 11 to 12 throughout entire history.
89279	UNION BANCSHARES INC	9/4/2008		SIC code changed to 6022 from 6020 on 20080904.

SEPTEMBER 2008

AMEX ACQUIRED

On October 1, 2008, NYSE Euronext completed its acquisition of American Stock Exchange (AMEX). The AMEX equities business has been re-branded as NYSE Alternext US LLC. We anticipate that significant changes may result from this acquisition and will watch closely. CRSP will be sure to keep our subscribers apprised of changes and their implications as we learn more.

GROUP EDITS

BEGIN DATE	END DATE	DESCRIPTION
20011201	20080618	Researched partial list of permnos with raw distribution data that had missing ex-date fields. Distributions missing from the stock database were added and distribution dates were changed where necessary.

INDIVIDUAL EDITS

PERMNO	COMPANY NAME	BEGIN DATE	END DATE	DESCRIPTION
22883	HOWARD STORES CORP	19661031	19721213	Changed SIC code to 5611 from 561 for 19661031-19721213
84234	EPLUS INC	20070720	20080902	Added zero namelines from 20070720-20080902 to reflect off-exchange activity
56902	NATURA ENERGY CORP	19800818	19841109	Removed extra nameline with period of 19841112-19841112 to reflect accurate trading.
84284	ALMADEN VINEYARDS INC DE	19721214	19730828	Removed extra nameline with the period 19730830-19730830 to reflect accurate trading period.
84292	AMERICAN BEVERAGE CORP NY	19721214	19731031	Removed namelines for the period 19731101-19740114 to reflect accurate trading period.
84305	AMERICAN COMMUNITY SYSTEMS INC	19721214	19750613	Removed extra nameline of the period 19750616-19750616 to reflect accurate trading period.
84356	BERKELEY BIO ENGR INC	19721214	19731217	Removed nameline of period 19731221-19731221 to reflect accurate trading period.
84399	C P U COMPUTER CORP	19810630	19821217	Removed nameline with the period 19821221-19821221 to reflect accurate trading period.
84444	CENTURY LABORATORIES INC	19721214	19740620	Removed nameline with the period 19740621-19740621 to reflect accurate trading period.
84487	DANT & RUSSELL INC	19721214	19740816	Removed nameline for the period 19740821-19740821 to reflect accurate trading period.
84524	ELECTRONIC TRANSISTORS CORP	19721214	19731123	Removed namelines for the period 19731126-19760129 to reflect accurate trading period.
17639	BENEDICT NUCLEAR PHARMAS INC	19800221	19910313	Corrected security name to BENEDICT NUCLEAR PHARMAS INC from BENEDICT NUCLEAR PHARMACEUTICS, and corrected sharecode from 10 to 11 throughout entire history.
76428	MILLEA HOLDINGS INC	19721214	20020401	Changed sharecode form 30 to 31 for the period 1972-20020401. Added When Issued trading status for the period 19870101-19870122.
84719	MEDISCIENCE TECHNOLOGY CORP	19721214	19750117	Removed nameline for the period 19750120-19750120 to reflect accurate trading period.
84727	MINI COMPUTER SYS INC	19760702	19820909	Removed namelines for the period 19820910-19830223 to reflect accurate trading period.
84751	NATIONAL PROPANE CORP	19631115	19730302	Removed nameline with the period 19730307-19730307 to reflect accurate trading period.
84770	NELSON RESOURCES CORP	19721214	19730410	removed nameline for the period 19730411-19730411 to reflect accurate trading period.
84794	OCEANIC EXPLORATION CO	19721214	19830421	Removed nameline with the period 19830422-19830422 to reflect accurate trading period
84807	PATINO N V	19721214	19730521	Removed nameline for the period 19730522-19730522 to reflect accurate trading period.
84850	PRICE MEYERS CORP	19721214	19731012	Removed nameline for the period 19731015-19731015 to reflect accurate trading period.
84930	TIMBER REALIZATION CO	19820830	19830816	Removed nameline for the period 19830817-19830817 to reflect accurate trading period.
84946	ULTRASONIC SYSTEMS INC	19721214	19741003	Removed nameline for the period 19741004-19741004 to reflect accurate trading period.
97540	ALFACELL CORPORATION	19830520	19840622	Removed nameline for the period 19840625-19840625 to reflect accurate trading period.

AUGUST 2008 DATA EDITS

GROUP EDITS

BEGIN DATE	END DATE	DESCRIPTION
20041013	20080328	Researched partial list of permnos with raw distribution data that had missing ex-date fields. Distributions missing from the stock database were added and distribution dates were changed where necessary.
1986	1988	Researched and corrected initial shares outstanding values for the period 1986-1988.

INDIVIDUAL EDITS

PERMNO	COMPANY NAME	BEGIN DATE	END DATE	DESCRIPTION
89398	A U OPTRONICS CORP	7/31/2008	7/31/2008	Changed dividend amount to 0.796452 from 0.821931 on ex-date 20080731
81040	KOREA ELECTRIC POWER CO	12/28/2007	12/29/2006	Added distributions with dividend amounts of .53839 on exdate 20061229 and .3773 on exdate 20071228.
87619	MAGNA ENTERTAINMENT CORP	2/23/2000	2/23/2000	Changed ticker to MEICV from MIECV on 20000223
81044	POSCO	12/28/2007	6/29/2006	Added distributions with dividend amounts of .51722 on exdate 20060629, 1.58011 on exdate 20061228, .67604 on exdate 20070629, and 1.97868 on 20071228.
88645	SILICONWARE PRECISION INDS CO LT	7/24/2008	7/24/2008	Changed dividend amount to 0.713109 from 0.740253 on ex-date 20080724
85442	TAIWAN SEMICONDUCTOR MFG CO LTD	7/16/2008	7/16/2008	Changed dividend amount to 0.488995 from 0.497872 on ex-date 20080716
83704	UNIFY CORP	8/24/2007	7/31/2000	Added zero namelines from 20000731-20080824 to reflect off-exchange activity

JULY 2008

CHANGES TO FORD MOTOR COMPANY

In 2000, CRSP issued a new PERMNO, 88394, for Ford Motor Company at the time of its reorganization, resulting in the complete time-series for Ford being split under two PERMNOs. CRSP researchers extensively reviewed the handling of Ford and as a result, have decided to combine the two historical data series into one. PERMNO 88394 has been removed from our database and all history for Ford may be found under PERMNO 25875.

Our previous handling of Ford's reorganization terms reflected shareholders' receipt of \$20 and one share of Ford (new) in exchange for one share of Ford (old). According to the terms, distributions were prorated. The average shareholder received \$5.17 and 0.555 shares of Ford (new) for every share of Ford (old). These changes are also reflected in this July cut of the stock data.

OLD:

PERMNO	CUSIP	PERMCO	COMPNO	ISSUNO	EX	SIC	NAME	DIST	SHARE	DLST	NASD
25785	34537010	20750	0	0	1	3711	3	187	150	1	0

BEGDT - ENDDT	HTICK	DEL	LATEST COMPANY NAME
19560307-20000802		341	FORD MOTOR CO DEL

NAMEDT	ENDDT	CUSIP	TICKER	COMPANY NAME	CLS SH	EX	SIC
19560307	19620701			FORD MOTOR CO	11	1	3710
19620702	19680101		F	FORD MOTOR CO DEL	11	1	3711
19680102	20000802	34537010	F	FORD MOTOR CO DEL	11	1	3711

CODE	DIVAMT	FACPR	FACSHR	DCLRDT	EXDT	RCRDDT	PAYDT	APERM	ACOMP
1232	0.50000	0.0000	0.0000	20000713	20000724	20000726	20000901	0	0
3285	20.00000	-1.0000	-1.0000	0	20000803	20000802	20000802	0	20750
3783	26.48000	-1.0000	-1.0000	0	20000803	20000802	20000802	88394	20750

NEW:

PERMNO	CUSIP	PERMCO	COMPNO	ISSUNO	EX	SIC	NAME	DIST	SHARE	DLST	NASD
25785	34537086	20750	0	0	1	3711	7	183	245	1	0

BEGDT - ENDDT	HTICK	DEL	LATEST COMPANY NAME
19620702-20080731	F	100	FORD MOTOR CO DEL

NAMEDT	ENDDT	CUSIP	TICKER	COMPANY NAME	CLS SH	EX	SIC
19560307	19620701			FORD MOTOR CO	11	1	3710
19620702	19680101		F	FORD MOTOR CO DEL	11	1	3711
19680102	20000802	34537010	F	FORD MOTOR CO DEL	11	1	3711
20000803	20000808	34537086	F	FORD MOTOR CO DEL	11	31	3711
20000809	20010823	34537086	F	FORD MOTOR CO DEL	11	1	3711
20010824	20020101	34537086	F	FORD MOTOR CO DEL	11	1	3711
20020102	20080731	34537086	F	FORD MOTOR CO DEL	11	1	3711

CODE	DIVAMT	FACPR	FACSHR	DCLRDT	EXDT	RCRDDT	PAYDT	APERM	ACOMP
1232	0.50000	0.0000	0.0000	20000713	20000724	20000726	20000901	0	0
3265	5.17000	0.1768	0.0000	0	20000803	20000802	20000802	0	0
5533	0.00000	0.5550	0.5550	0	20000803	20000802	20000802	0	0

JULY 2008 DATA EDITS

PERMNO	COMPANY NAME	BEGIN DATE	END DATE	DESCRIPTION
92634	POWERSHARES E T F TRUST II			Changed permco to 52902 from 52999 throughout entire history
88394	FORD MOTOR CO DEL			Removed all data from the database and added it to permnos 25785 & -25785
87619	MAGNA ENTERTAINMENT CORP	7/22/2008	2/23/2000	Changed share code from 12 to 11 to reflect corrected country of incorporation throughout entire history.

PERMNO	COMPANY NAME	BEGIN DATE	END DATE	DESCRIPTION
77865	CHINA INSONLINE CORP	6/30/2008	10/24/2000	Added zero nameline from 20001024 to 20080630 to reflect off-exchange activity.
77575	MEDQUIST INC	7/16/2008	6/16/2004	Added zero nameline from 20040616-20080716 to reflect off-exchange activity.
84185	EVER GLORY INTERNATIONAL GRP IN EVK	7/31/2008	11/13/1996	Added zero nameline from 20000316-20080715 to reflect off exchange activity.
85932	YANZHOU COAL MINING CO LTD	5/23/2008	5/23/2008	Changed dividend amount to 6.1815 from 1.22354 on ex-date 20080523
75376	A C M MANAGED INCOME FD INC	8/21/2007	8/20/2007	Changes delist code to 450 from 470 on delist array on 20070820 and added final liquidating distribution of \$3.88 on ex-date 20070821
81078	COHESANT TECHNOLOGIES INC	2/27/2008	2/27/2008	Added stock distrubtion with distribution code 3853 on ex-date 20080227

JUNE 2008 DATA EDITS

PERMNO	COMPANY NAME	END DATE	BEGIN DATE	DESCRIPTION
76636	TELEFONOS DE MEXICO S A DE C V			Added Class L designation throughout entire history.
88544	MILLENNIUM CELL INC	6/14/2002	5/27/2008	Removed data from 20080527 through 20080530. Also updated delisting array to include a delist code of 552, next date of 20080613 and next price of \$0.030.
89312	SERACARE LIFE SCIENCES INC NEW	3/15/2006	6/22/2008	Added zero name lines from 20060315 to 20080622 to reflect off-exchange activity.
29103	COGO GROUP INC	5/15/2008	12/31/2399	Company name change from COMTECH GROUP INC to COGO GROUP INC and cusip from 20582120 to 19244810 beginning on 20080515.
90214	NEW YORK MORTGAGE TRUST INC	9/11/2007	6/4/2008	Added zero namelines from 20070911 to 20080604 to reflect off-exchange activity.
12503	NAVISTAR INTERNATIONAL CORP			Added zero name line for the period 20070214 through 20080629 to reflect off- exchange activity.
92498	POWERSHARES E T F TRUST			Company name change to POWERSHARES E T F TRUST from POWERSHARES GLOBAL E T F TRUST throughout entire history
84162	COMMUNITY BANKSHARES INC S C			Company name change to COMMUNITY BANKSHARES INC S C from COMMUNITY BANCSHARES INC S C throughout entire history
25452	COMMUNICATIONS SYSTEMS INC	11/18/1981	1/26/2003	Company name change to COMMUNICATIONS SYSTEMS INC from COMMUNICATIONS SYSTEM INC for 19811118-20030126
77669	FINISH LINE INC			Added Class A throughout entire history
87835	BROADBAND HOLDRS TRUST	12/18/2000	3/13/2007	Added cash distributions on ex-dates 20001218, 20010607, 20030520, 20031128, 20040827, 20041215, 20050225, 20050303, 20050315, 20050527, 20050615, 20050829, 20050915, 20051128, 20051215 & 20060315. Also made edits to dividend amount for ex-dates 20060222, 20060613, 20061213 & 20080313.

MAY 2008 DATA EDITS

PERMNO	COMPANY NAME	END DATE	BEGIN DATE	DESCRIPTION
85963	BROADCOM CORP	10/21/1998	2/13/2000	Changes shares outstanding to 7840 from 4905 for 19981021-19981110, to 14000 from 10376 from 10376 for 19990205-19990217, to 35985 from 20752 for 19990326-19990513, to 38684 from 20752 for 19990514-19990810, to 44634 from 20752 for 19990811-19991014, and to 52322 from 48077 for 19991110-20000213
87381	CITY TELECOM H K LTD			Company name change to CITY TELECOM H K LTD from CITY TELECOM LTD throughout entire history
78869	ENER1 INC	10/26/2001	5/7/2008	Added zero namelines for 20011026-20080507 to reflect off-exchange activity.
87067	FIRST NATIONAL LINCOLN CORP ME			Company name change to FIRST NATIONAL LINCOLN CORP ME from FIRST NATL LINCOLN CORP ME throughout entire history
86563	HERSHA HOSPITALITY TRUST	1/21/1999	4/30/2008	Added Class A shares to entire history
88213	IMAGEWARE SYSTEMS INC			Company name change to IMAGEWARE SYSTEMS INC from IMAGEWARE SYS INC throughout entire history
92203	LULULEMON ATHLETICA INC			Changed shares outstanding values throughout entire history
81719	MIRAMAR MINING CORP	3/18/2008	3/18/2008	Changed distribution code from 3225 to 3325 and the dividend amount from 6.25 to 6.29406 for 20080318 Ex Date.
89833	NEUROCHEM INC	9/18/2003	4/20/2008	Updated sharecode from 11 to 12 for 20030918-20080420.
65067	QMED INC	5/28/2002	4/30/2008	Company name change to QMED INC from Q MED INC from 20020528-present
77184	T R M CORP	9/17/1998	4/23/2008	Company name change to T R M CORP from T R M COPY CENTERS CORP for 19980917-20080423
66713	THOMSON REUTERS PLC	4/17/2008	4/17/2008	Changed distribution code to 1272 from 1372 and dividend amount to \$41.7247 from \$41.64245 for the cash distribution with ex-distribution date 20080417
80940	TIX CORP	3/12/1998	5/7/2008	Added zero namelines from 19980312 to 20080507 to reflect off-exchange activity.
92509	UNITED STATES 12 MONTH OIL FD LP			Changed sharecode to 74 from 71 throughout entire history
92580	UNITED STATES GASOLINE FUND L P			Changed sharecode to 74 from 73 throughout entire history
91947	UNITED STATES NATURAL GAS FD L P			Changed sharecode to 74 from 71 throughout entire history
89686	WARNACO GROUP INC			Removed Class A throughout entire history
92643	WHITING U S A TRUST I			Added to subscriber database (from PERMNO 94676)

APRIL 2008 DATA EDITS

PERMNO	COMPANY NAME	BEGIN DATE	END DATE	DESCRIPTION
89589	EATON VANCE INS FL MUN BD FD			Change share code from 14 to 44 throughout entire history.
90990	GALAXY ENERGY CORP	3/14/2008	3/14/2008	Change delist code from 100 to 580, added next date and next price, and added delist date of 20080314
90990	GALAXY ENERGY CORP	3/17/2008	3/31/2008	Removed halt record from name history for 20080317-20080331
88459	PACIFICNET INC	4/25/2008	4/27/2008	Added zero nameline from 20080425 to 20080427 to reflect off-exchange activity.
77012	POPE RESOURCES			Changed sharecode to 71 from 70 throughout entire history
83896	PURE BIOSCIENCE	2/24/2004	4/1/2008	Added zero nameline from 20040224 to 20080401 to reflect off-exchange activity.

MARCH 2008 DATA EDITS

PERMNO	COMPANY NAME	BEGIN DATE	END DATE	DESCRIPTION
86237	ADAMS GOLF INC	5/22/2003	3/12/2008	Added zero namelines from 20030522-20080312 to reflect off-exchange activity
81071	ALABAMA NATIONAL BANCORP DEL	2/25/2008	2/25/2008	Changed final cash dividend on 20080225 into one final stock dividend with dividend amount of \$13.09 and one final cash dividend with dividend amount of \$66.99937. The delisting distributions have been updated to take into the merger's proration factors.
81071	ALABAMA NATIONAL BANCORP DEL	2/22/2008	2/22/2008	Changed the delist code from 232 to 241 in the delisting array on 20080222
75284	ARIZONA LAND INCOME CORP	12/2/1991	3/31/2008	Changed SIC code from 6531 to 6798 for 19911202-present.
10258	AVANT IMMUNOTHERAPEUTICS INC	6/1/2000	3/31/2008	Changed SIC code to 2835 from 2830 for 20000601-present
87384	DELTATHREE INC	12/26/2000	3/27/2008	Added Class A for 20001226-20080327
92526	F X REAL ESTATE & ENTERTAIN INC			Changed name from F X REAL ESTATE AND ENTMT INC to F X REAL ESTATE & ENTERTAIN INC throughout entire history.
91278	LIBERTY MEDIA CORP NEW			Name change to LIBERTY MEDIA CORP NEW from LIBERTY MEDIA HOLDING CORP throughout entire history
91277	LIBERTY MEDIA CORP NEW			Name change to LIBERTY MEDIA CORP NEW from LIBERTY MEDIA HOLDING CORP throughout entire history
91276	LIBERTY MEDIA CORP NEW			Name change to LIBERTY MEDIA CORP NEW from LIBERTY MEDIA HOLDING CORP throughout entire history
91275	LIBERTY MEDIA CORP NEW			Name change to LIBERTY MEDIA CORP NEW from LIBERTY MEDIA HOLDING CORP throughout entire history
89210	M C G CAPITAL CORP			Changed sharecode to 14 from 11 throughout entire history
92254	PARAMOUNT GOLD & SILVER CORP	12/28/2007	3/31/2008	Changed SIC code to 1099 from 1081 for 20071228-present
92254	PARAMOUNT GOLD & SILVER CORP	8/27/2007	3/31/2008	Changed name from PARAMOUNT GOLD MINING CORP to PARAMOUNT GOLD & SILVER CORP for 20070827-present
92655	UNITEDHEALTH GROUP INC	8/24/2001	9/18/2003	Changed NAICS code to 624100 from 524114 for 20010824-20030918
92655	UNITEDHEALTH GROUP INC	7/1/1994	3/31/2008	Changed SIC code to 6324 from 8099 for 19940701-present
89622	VISTACARE INC	12/18/2008	12/18/2008	Changed start date to 20021218 from 20021219 and added all data for 20021218

FEBRUARY 2008 DATA EDITS

PERMNO	COMPANY NAME	BEGIN DATE	END DATE	DESCRIPTION
10116	ACURA PHARMACEUTICALS INC	20000907	20080203	Added zero namelines from 20000907-20080203 to reflect off-exchange activity.
79122	AMARIN CORP PLC	20080118	99999999	Name change to AMARIN CORP PLC from AMARIN CORP PLC NEW for 20080118-present
91105	AMERICAN TELECOM SERVICES INC	20071120	20071120	Added delist code of 580 and next date of 20080206/ next price 0.020 to delisting array on 20071120.
91105	AMERICAN TELECOM SERVICES INC	20071121	20080131	Removed halt name line from 20071121-20080131.
29938	BROWN FORMAN CORP	19640310	19641204	Changed Distribution Code to 1232 from 1212 for distributions with ex-dates of 19640310, 19640603, 19640902 & 19641204
29946	BROWN FORMAN CORP	19640310	19641204	Changed Distribution Code to 1232 from 1212 for distributions with ex-dates of 19640310, 19640603, 19640902 & 19641204
24476	COHERENT INC	20071219	20080213	Added zero namelines from 20071219-20080213 to reflect off-exchange activity.
34032	MASCO CORP	19620731	19631015	Changed Distribution Code to 1232 from 1212 for distributions with ex-dates of 19620731, 19621030, 19630206, 19630423, 19630716 & 19631015

PERMNO	COMPANY NAME	BEGIN DATE	END DATE	DESCRIPTION
28118	NACCO INDUSTRIES INC	19860826	19861124	Changed Distribution Code to 1232 from 1212 for distributions with ex-dates of 19860826 & 19861124
84321	NEW MOTION INC	20031030	20080203	Added zero namelines from 20031030-20080203 to reflect off-exchange activity.
79427	NYFIX INC	20051101	20080210	Added zero namelines from 20051101-20080210 to reflect off-exchange activity.
35238	PEP BOYS MANNY MOE & JACK	19621204	19641230	Changed Distribution Code to 1242 from 1212 for distribution with ex-date of 19621204 and to 1232 from 1212 for distributions with ex-dates of 19630403, 19630702, 19631003, 19640102, 19640331, 19640701, 19641001 & 19641230
65429	SYMS CORP	20080114	20080227	Added zero namelines from 20080114-20080227 to reflect off-exchange activity.
15202	VULCAN MATERIALS CO	20071121	20071121	Changed Distribution Code from 1212 to 1232 for distribution with exdate 20071121.
81226	WESTERN SIZZLIN CORP	19971119	20080224	Added zero namelines from 19971119-20080224 to reflect off-exchange activity.

JANUARY 2008 DATA EDITS

GROUP EDITS

Reviewed and corrected all non-final distributions for 20070101-20070731. Changed dividend amounts and distribution dates as needed.

INDIVIDUAL EDITS

PERMNO	COMPANY NAME	BEGIN DATE	END DATE	DESCRIPTION
14761	ARABIAN AMERICAN DEVELOPMENT CO	20001012	20080129	Added zero namelines from 20001012-20080129 to reflect off-exchange activity.
90682	DYADIC INTERNATIONAL INC	20070423	20070423	Changed delist code to 580 from 100 and added next date of 20080116 and next price of 0.80 to the delisting array.
90682	DYADIC INTERNATIONAL INC	20070424	20071231	Changed end date to 20070423 and removed any data from 20070424-present.
89962	LUMINENT MORTGAGE CAPITAL INC	20070709	20070709	Removed cash distribuion on ex-date 20070709.