
AAII Journal/October 2003 11

MUTUAL FUNDS

By Maria Crawford Scott and Jean Henrich

Our comprehensive
listing covers 130
exchange-traded
funds that track almost
every index
imaginable, including
Dow Jones, S&P,
Russell, Fortune, and
Morgan Stanley
Capital International
indexes. They range
from the broad-based
to single sectors,
REITs, domestic and
international, and now
even fixed income.

Maria Crawford Scott is the editor and Jean Henrich is the associate editor of the AAII Journal.

THE INDIVIDUAL INVESTOR’S GUIDE TO
EXCHANGE-TRADED FUNDS

Exchange-traded funds (ETFs) have opened up a whole new investment
world for individual investors. These passively managed portfolios of securi-
ties that track an index offer an alternative to traditional index mutual funds.
Similar to traditional mutual funds, exchange-traded funds consist of a
portfolio of securities. However, they are exchange-listed and trade just like
an individual stock, offering a trading flexibility that does not exist with
traditional index funds.

The concept is not entirely new. The first exchange-traded fund, the S&P
500-tracking SPDRs (“Spiders,” ticker symbol SPY), was introduced in 1993
and was an immediate hit. Qubes (a name derived from the ticker QQQ),
which track the Nasdaq 100 index, were introduced in 1999 and are by far
the most actively traded of the funds today, with SPDRs coming in second.

Since the introduction of SPDRs, the number of ETFs has skyrocketed to
over 100. Assets in exchange-traded funds (excluding HOLDRS) amounted to
$117 billion as of July 2003, although the bulk of assets and trading volume
are concentrated in a handful of portfolios. All but three are listed on the
American Stock Exchange.

Currently, ETFs cover almost every equity index imaginable, including
Dow Jones, S&P, Russell, Fortune, and Morgan Stanley Capital International
indexes. They range from the very broad-based to single sectors, both domes-
tic and international. Last year, four fixed-income ETFs were introduced.

Exchange-traded funds are uniquely suited for individual investors, offering
a low-cost and flexible way to ensure diversification in a portfolio. Because
these funds are relatively new, AAII has put together a complete listing of all
existing exchange-traded funds, along with a guide to how they work and
where you can get more information on them.

The listing includes recent performance and trading statistics, expense
ratios, how the ETF is structured, and which index it tracks. HOLDRS, which
technically are not really “exchange-traded funds,” are included in the listings
under the appropriate sector.

The article that starts on the next page describes ETFs in more detail.
There are differences in the way certain exchange-traded funds are structured,
and it is important to understand these differences when comparing funds. It
is also important to understand differences in the underlying indexes that are
being tracked. And, because they are bought and sold like individual securi-
ties, an investor needs to understand how they trade.

The listing, which starts on page 14, categorizes each ETF by the type of
index it tracks for easier comparison of similar alternatives. Fixed-income
exchange-traded funds are listed and described on page 25. A full listing of
on-line resources appears on page 26.

Contents
What You Need to Know About Stock-Based ETFs 12

Stock-Based Exchange-Traded Fund Listing 14

What You Need to Know About Fixed-Income ETFs 25

On-Line Resources for ETFs .. 26

12 AAII Journal/October 2003

MUTUAL FUNDS

Exchange-traded funds offer many
of the advantages of a traditional
index fund. Because they are com-
posed of a basket of securities that
track a particular index, ETFs
provide diversification within the
sector of the index that they track.

And because ETFs now cover
almost every sector of the equity
markets, they offer an easy and low-
cost way to adjust the asset alloca-
tion of any portfolio.

ETFs also have several unique
advantages compared to traditional
index mutual funds:

Lower costs at the fund level
Although index funds have low

annual expense ratios, ETFs typi-
cally have even lower ratios.

Like their traditional index fund
counterparts, they are passively
managed and therefore do not have
high management fees.

Unlike traditional index funds,
ETF shares are traded on an ex-
change and, therefore, the fund does
not have to buy and sell securities to
accommodate shareholder purchases
and redemptions. This also results in
lower annual taxable distributions
by the fund, as well as lower costs.

And although an investor must
pay commissions to buy and sell
shares, ETFs do not impose annual
12b-1 fees.

Trading flexibility
Because they are exchange traded,

ETFs have the same trading flexibil-
ity as an individual stock:
• They can be bought and sold at

intraday market prices, unlike
traditional mutual funds which are
bought and sold at end-of-day
prices;

• They can be purchased on margin;
• They can be sold short;
• They can be traded using stop

orders and limit orders, which
allow investors to specify the price

points at which they are willing
to buy and sell shares.

ETF RISKS

Exchange-traded funds carry many
of the risks of traditional index
mutual funds. In particular, they
face market risk—the risk that the
sector of the market that they are
tracking may drop based on a
variety of factors such as economic
conditions and global events,
investor sentiment and sector-
specific factors.

ETFs also face other risks.

Market pricing
The market share price of an

exchange-traded fund is determined
by the forces of supply and demand,
not the net asset value of the
underlying securities. Therefore,
investors may purchase shares at a
premium or discount to the fund’s
net asset value. However, for most
exchange-traded funds, these differ-
ences are insignificant.

Tracking error
Tracking error refers to the fact

that an index fund’s returns can
sometimes fall short of (or exceed)
the benchmark returns. Most index-
based tradable funds track their
benchmarks closely, as do low-cost
traditional index funds.

Some portfolios may exhibit larger
tracking errors than typical. Such
discrepancies are not necessarily a
drawback for investors, especially if
limited alternatives exist for gaining
exposure to a tiny stock market. Yet
it’s important to understand why
these deviations exist.

Three primary factors account for
tracking errors:
• Sampling: A fund may sample the

universe tracked by the index
rather than employ full replica-
tion.

• SEC- and IRS-mandated diversifi-
cation requirements: Investment
company regulations state that a
single company may account for
no more than 25% of a fund’s
total assets. Thus, if a company
makes up more than 25% of a
market’s index, that stock would
be underweighted by the fund. To
optimize a portfolio, the manager
may increase weightings of other
portfolio components or even go
outside the index.

• Expenses: Even if a fund identi-
cally weights all the stocks in its
benchmark, performance will be
reduced by the expense ratio (i.e.,
net return equals gross return of
index less expenses).
One other factor that can result in

tracking errors for some ETFs is
dividend payments. An exchange-
traded fund typically pays out
dividends received from the underly-
ing stocks on a quarterly basis, but
the underlying stocks pay dividends
throughout the quarter. Therefore,
these funds may hold cash for
various time periods throughout the
quarter, even though the underlying
benchmark index is not composed of
cash. This is especially true with
index ETFs that are organized as
grantor trusts (i.e., HOLDRS),
which cannot reinvest dividends and
must hold them as cash.

THE INDEXES

Most ETFs are designed to repli-
cate the holdings and correspond to
the performance and yield of an
underlying index.

Benchmarks tracked by exchange-
traded funds fall into four general
categories:
• Broad-based indexes: A wide

cross-section of equities from a
broad range of industries is
included in these benchmarks.

WHAT YOU NEED TO KNOW ABOUT
STOCK-BASED EXCHANGE-TRADED FUNDS

AAII Journal/October 2003 13

MUTUAL FUNDS

Examples are the S&P 500, Dow
Jones U.S. Total Market, the
Russell 3000, and Fortune 500
(which tracks the 500 largest U.S.
companies ranked by revenue).
Style-specific “growth” and
“value” options exist on certain
benchmarks—and you can choose
between small, mid-sized, large,
or giant companies.

• Sector indexes: A specific industry
or stock group, such as real estate
or telecommunications, is the
focus. Some benchmarks are
relatively broad, such as consumer
services, while many others are
highly defined, such as Internet
companies.

• International indexes: Broad-based
international stock indexes,
regional indexes and country-
specific equity indexes are in-
cluded.

• Bond indexes: These are relative
newcomers. Currently four indexes
are tracked, including three of the
Lehman Treasury bond indexes,
and one that tracks corporate
bonds.
If you are interested in an ETF,

you should make sure that you
understand the underlying index it
tracks. For example, although
DIAMONDS and iShares Dow Jones
U.S. Total Market Index fund both
cover broad-based large-cap stocks,
the performance of the underlying
indexes will differ—the Dow Jones
industrial average (tracked by
DIAMONDS) covers only 30 stocks,
while the Dow Jones U.S. Total
Market Index is broader-based.

The newly introduced Rydex ETF
Trust covers the S&P 500 equal
weight index, an index that gives
equal emphasis to all 500 stocks. In
contrast, the S&P 500 index is
based on market capitalizations,
which means the stock performances
of larger companies have a greater
impact on the index; ETFs tracking
the S&P 500 index will perform
differently than those following the
S&P 500 equal weight index.

In other instances, the indexes are
designed specifically for the fund.

For example, the Select Sector SPDR
Fund indexes, which cover the
various sectors of the S&P 500, were
designed so that, taken in combina-
tion, all eight of the Select Sector
funds make up the S&P 500. These
indexes are not the same as the
more familiar S&P sector indexes
that are published by Standard &
Poor’s, although they would likely
perform very similarly.

Merrill Lynch’s HOLDRS, which
are portfolios of securities designed
to cover various market sectors, do
not track an index. Instead, the
stocks are selected at the time the
HOLDRS is introduced, based on
criteria such as company size and
liquidity (discussed more fully later).
The Amex has developed indexes to
follow the value of the various
HOLDRS, but the HOLDRS came
first and do not track the index.
(The performance of the Amex
indexes can be viewed at the Amex
Web site, www.amex.com, in the
indexes section of “Other Products.”)

Information on the underlying
indexes can be found in the ETF’s
prospectus, and in many instances at
the fund sponsor’s Web site. (See the
box on page 26 for a listing of on-
line resources.)

STRUCTURE

There are three main structures for
index ETFs:
• Open-ended index mutual fund: By

far the most common structure,
these are registered with the SEC
as investment companies. Ex-
amples: iShares funds and Select
Sector SPDRs.

• Unit investment trust: Also regis-
tered with the SEC as investment
companies, but far less common.
However, the first ETFs were
structured this way, and thus, the
most popular ETFs—Qubes,
DIAMONDS and SPDRs, are
structured as unit investment
trusts.

• Exchange-traded grantor trust: The
most similar to actually owning
the underlying shares. These are

not registered as investment
companies and are not considered
“exchange-traded funds” under
strict definitions of the term.
Examples include the HOLDRs
funds.
What’s the advantage of one

structure over another?

Open-end and unit investment trusts
The differences between ETFs

structured as open-end mutual funds
and unit investment trusts are
relatively minor.

ETFs structured as open-end
mutual funds can reinvest the
dividends they receive from their
underlying holdings in the fund
when they receive them, whereas
unit investment trusts cannot. The
latter accumulate the dividends and
reinvest them quarterly, resulting in
a so-called “dividend drag” during
rising markets. The drag is not that
significant with an S&P 500 index
fund because the benchmark cur-
rently yields only about 1%. It
would be more noticeable with
higher-yielding portfolios.

The open-end structure also allows
a fund to use stock index futures to
equitize its dividend stream, en-
abling it to be more fully invested in
the underlying index.

In addition, stock loans can be
made by open-end funds but not by
unit investment trusts. The interest
generated by such loans theoretically
results in lower expenses. Stock
lending is most significant for a fund
that owns a lot of hard-to-borrow
stock.

Grantor trusts—HOLDRS
Exchange-traded funds structured

as grantor trusts—Merrill Lynch’s
HOLDRS—operate quite a bit
differently than ETFs structured as
investment companies. Many
information providers do not define
HOLDRS as “exchange-traded
funds” but rather list them sepa-
rately.

HOLDRS do provide diversified
exposure to a particular industry,
sector or group. However, HOLDRS

(continued on page 22)

14 AAII Journal/October 2003

MUTUAL FUNDS

TABLE 1. STOCK-BASED EXCHANGE-TRADED FUNDS

Broad-Based/Large Cap
DIAMONDS Trust Series I DIA 1/20/1998 126 –0.87 –0.83 –0.43 0.40

Fortune 500 Index Tracking Stock FFF 10/10/2000 128 –0.84 –0.76 -0.50 0.26

iShares Dow Jones U.S. Total Market Index Fund IYY 6/12/2000 128 1.59 0.96 1.13 0.17

iShares Russell 1000 Growth Index Fund IWF 5/22/2000 134 3.03 2.75 2.94 0.19

iShares Russell 1000 Index Fund IWB 5/15/2000 130 1.45 0.83 0.95 0.12

iShares Russell 1000 Value Index Fund IWD 5/22/2000 128 –0.91 –1.22 –1.02 0.20

iShares Russell 3000 Growth Index Fund IWZ 7/24/2000 140 2.62 2.57 2.79 0.22

iShares Russell 3000 Index Fund IWV 5/22/2000 126 0.90 0.61 0.77 0.16

iShares Russell 3000 Value Index Fund IWW 7/24/2000 123 –1.63 –1.46 –1.23 0.23

iShares S&P 100 Index Fund OEF 10/23/2000 na na 1.77 1.96 0.19

iShares S&P 500 Index Fund IVV 5/15/2000 130 0.44 0.17 0.25 0.08

iShares S&P 500/BARRA Growth Index Fund IVW 5/22/2000 127 1.28 2.14 2.32 0.18

iShares S&P 500/BARRA Value Index Fund IVE 5/22/2000 140 –1.94 –2.00 –1.84 0.16

Nasdaq-100 Index Tracking Stock QQQ 3/10/1999 184 14.88 14.23 14.26 0.03

PowerShares Dynamic Market Portfolio XTF.M 5/1/2003 na na na na na

PowerShares Dynamic OTC Portfolio XTF.Q 5/1/2003 na na na na na

Rydex ETF Trust RSP 4/30/2003 na na na na na

SPDR Trust Series I SPY 1/29/1993 129 0.28 0.12 0.25 0.13

streetTRACKS Dow Jones U.S. Large Cap Growth Index Fund ELG 9/25/2000 155 0.42 0.38 0.55 0.17

streetTRACKS Dow Jones U.S. Large Cap Value Index Fund ELV 9/25/2000 126 3.06 2.87 3.18 0.31

Vanguard Total Stock Market VIPERs VTI 5/31/2001 126 1.18 1.16 1.27 0.11

Broad-Based/Mid Cap
iShares Russell MidCap Growth Index Fund IWP 7/17/2001 136 7.95 7.14 7.35 0.21

iShares Russell MidCap Index Fund IWR 7/17/2001 120 2.86 2.59 2.63 0.04

iShares Russell MidCap Value Index Fund IWS 7/17/2001 114 0.21 –0.70 –0.64 0.06

iShares S&P MidCap 400 Index Fund IJH 5/22/2000 122 –0.92 –0.87 –0.71 0.16

iShares S&P MidCap 400/BARRA Growth Index Fund IJK 7/24/2000 128 0.94 0.82 1.06 0.24

iShares S&P MidCap 400/BARRA Value Index Fund IJJ 7/24/2000 119 –2.67 –2.70 –2.47 0.23

MidCap SPDR Trust Series I MDY 5/4/1995 122 –1.08 –1.00 –0.73 0.27

Vanguard Extended Market VIPERs VXF 1/4/2002 112 4.06 4.89 5.20 0.31

 Market NAV Index Index – NAV
Risk Return Return Return Return

Ticker Inception RiskGrade 1 Yr 1 Yr 1 Yr Difference
Name Symbol Date 1Yr Avg (%) (%) (%) (%)

Ticker Symbol: The symbol for the stock price at which trading occurs.

Inception Date: The date when trading first occurred.

RiskGrade 1 Yr Avg: A risk measure that relates the volatility of a particular portfolio to a portfolio of all stocks world wide during normal market

conditions. The base worldwide stock portfolio has a RiskGrade of 100; a portfolio with a RiskGrade of 77 implies that it has a risk 77% as high as

the average risk of the worldwide stock portfolio.

Market Return 1 Yr (%): The one-year total return (dividends reinvested) based on a fund’s market price, through June 30, 2003, net of expenses.

NAV Return 1 Yr (%): The one-year total return (dividends reinvested) based on a fund’s net asset value, through June 30, 2003.

Index Return 1 Yr (%): The one-year total return (dividends reinvested) of the underlying index tracked by the fund, through June 30, 2003.

Index – NAV Return Difference: The difference between the underlying index return and the fund NAV return. A negative sign indicates the NAV

return outperformed the index. This provides an indication of how closely the ETF portfolio tracked the index last year.

✝ technically, represents interest in portfolio of stocks held in a
Vanguard mutual fund.
*one-year market return through July 31, 2003.
**market return is from inception to July 31, 2003.
***one-year market return through August 31, 2003.

na = data is not available, data is not applicable, or ETF is too new.

All ETFs trade on the American Stock Stock Exchange, unless otherwise noted.

AAII Journal/October 2003 15

MUTUAL FUNDS

93.60 95.24 72.03 7,862,900 0.17 unit investment trust Dow Jones Industrial Average

71.51 73.05 56.50 14,600 0.21 open-end mutual fund Fortune 500 Index

47.20 48.10 35.50 41,900 0.20 open-end mutual fund Dow Jones U.S. Total Market Index

42.41 43.20 32.75 360,400 0.20 open-end mutual fund Russell 1000 Growth Index

53.55 54.41 40.89 247,800 0.15 open-end mutual fund Russell 1000 Index

51.51 52.81 39.00 313,300 0.20 open-end mutual fund Russell 1000 Value Index

33.98 34.83 26.00 19,800 0.25 open-end mutual fund Russell 3000 Growth Index

56.34 57.24 42.70 247,500 0.20 open-end mutual fund Russell 3000 Index

66.91 68.1 50.41 11,000 0.25 open-end mutual fund Russell 3000 Value Index

na na na na 0.20 open-end mutual fund S&P 100 Index

100.21 101.88 77.05 577,200 0.09 open-end mutual fund S&P 500 Index

50.74 51.83 40.70 182,000 0.18 open-end mutual fund S&P 500/BARRA Growth Index

49.23 50.18 35.91 186,000 0.18 open-end mutual fund S&P 500/BARRA Value Index

32.54 33.37 19.76 73,974,700 0.20 unit investment trust Nasdaq 100 Index

30.16 30.78 26.81 4,800 0.60 open-end mutual fund Dynamic Market Intellidex Index

33.80 34.53 28.30 4,300 0.60 open-end mutual fund Dynamic OTC Intellidex Index

118.57 120.62 100.67 17,800 0.40 open-end mutual fund S&P Equal Weight Index

100.11 102.18 77.07 43,053,500 0.11 unit investment trust S&P 500 Index

42.41 43.04 32.40 6,700 0.22 open-end mutual fund Dow Jones U.S. Large Cap Growth Index

110.90 116.60 87.55 4,600 0.21 open-end mutual fund Dow Jones U.S. Large Cap Value Index

95.52 97.10 72.00 201,400 0.15 open-end mutual fund✝ Wilshire 5000 Total Market Index

65.09 66.88 44.17 35,700 0.25 open-end mutual fund Russell MidCap Growth Index

58.72 59.94 41.46 56,700 0.20 open-end mutual fund Russell MidCap Index

80.75 82.24 58.43 23,300 0.25 open-end mutual fund Russell MidCap Value Index

101.64 103.82 73.94 115,000 0.20 open-end mutual fund S&P MidCap 400 Index

108.23 111.02 80.21 47,500 0.25 open-end mutual fund S&P MidCap 400/BARRA Growth Index

94.09 95.70 67.67 48,100 0.25 open-end mutual fund S&P MidCap 400/BARRA Value Index

92.85 95.10 67.85 1,068,600 0.25 unit investment trust S&P MidCap 400 Index

61.82 63.11 43.10 6,800 0.20 open-end mutual fund✝ Wilshire 4500 Completion Index

Price Price Price
Close 52-Wk 52-Wk Expense

8/25/2003 High Low Ratio
($) ($) ($) Volume (%) ETF Structure Index Tracked

Closing Price, 52-Week High and 52-Week Low: The closing market price of the fund on August 25, 2003, and the high and low closing price over

the last year through August 25, 2003.

Volume: The average volume of shares traded for the fund for the last 200-day period through August 25, 2003. Lower volume typically leads to

higher spreads between the bid and ask prices.

Expense Ratio: The expense ratio for each fund.

ETF Structure: Whether the fund is structured as an open-end mutual fund, a unit investor trust or a grantor trust (HOLDRS).

Index Tracked: The underlying index that the fund is structured to track.

 Sources: Market return, NAV return and index information on performance of the funds and indexes, expense ratios, fund structure and the index
tracked are from American Stock Exchange, Barclays Global Investors, State Street Global Advisors and individual fund prospectuses. Closing price,
52-week high and low, and volume are from Investor’s Business Daily. RiskGrades are from Riskgrades.com.

[Continued on next page]

16 AAII Journal/October 2003

MUTUAL FUNDS

Broad-Based/Small Cap
iShares Russell 2000 Growth Index Fund IWO 7/24/2000 137 –0.41 0.59 0.69 0.10

iShares Russell 2000 Index Fund IWM 5/22/2000 125 –0.71 –1.71 –1.64 0.07

iShares Russell 2000 Value Index Fund IWN 7/24/2000 116 –3.73 –3.90 –3.80 0.10

iShares S&P SmallCap 600 Index Fund IJR 5/22/2000 120 –3.53 –3.74 –3.58 0.16

iShares Small Cap 600/BARRA Growth Index Fund IJT 7/24/2000 124 1.03 0.93 1.15 0.22

iShares Small Cap 600/BARRA Value Index Fund IJS 7/24/2000 124 –8.47 –8.59 –8.38 0.21

streetTRACKS Dow Jones U.S. Small Cap Growth Index Fund DSG 9/25/2000 157 –0.99 –1.02 –0.82 0.20

streetTRACKS Dow Jones U.S. Small Cap Value Index Fund DSV 9/25/2000 102 4.17 3.57 4.02 0.45

Sector/Basic Industries
Select Sector SPDR Fund - Basic Industries XLB 12/22/1998 140 –8.46 –8.43 na na

Sector/Basic Materials
iShares Dow Jones U.S. Basic Materials Sector Index Fund IYM 6/12/2000 151 –11.63 –11.90 –11.34 0.56

Sector/Consumer
iShares Dow Jones U.S. Consumer Cyclical Sector Index Fund IYC 6/12/2000 149 –1.91 –2.46 –1.90 0.56

iShares Dow Jones U.S. Consumer Non-Cyclical Sector Index Fund IYK 6/12/2000 98 –2.28 –1.93 –1.30 0.63

Merrill Lynch Retail HOLDRS RTH 5/2/2001 151 6.95* na na na

Select Sector SPDR Fund - Consumer Discretionary XLY 12/22/1998 150 –0.76 –0.98 na na

Select Sector SPDR Fund - Consumer Staples XLP 12/22/1998 98 –7.39 –7.80 na na

Sector/Energy
iShares Dow Jones U.S. Energy Sector Index Fund IYE 6/12/2000 135 –4.66 –4.89 –5.17 –0.28

Merrill Lynch Market Oil Service HOLDRS OIH 2/6/2001 196 5.80* na na na

Select Sector SPDR Fund - Energy Select Sector XLE 12/22/1998 134 –6.26 –6.36 na na

Sector/Financial
iShares Dow Jones U.S. Financial Sector Index Fund IYF 5/22/2000 143 0.48 0.70 1.29 0.59

iShares Dow Jones U.S. Financial Services Sector Index Fund IYG 6/12/2000 152 3.50 3.74 4.38 0.64

Merrill Lynch Regional Bank HOLDRS RKH 6/26/2000 146 8.25* na na na

Select Sector SPDR Fund - Financial XLF 12/22/1998 154 –0.38 –0.13 na na

Sector/Healthcare & Biotechnology
iShares Dow Jones U.S. Healthcare Sector Index Fund IYH 6/12/2000 128 7.62 8.52 9.09 0.57

iShares NASDAQ Biotechnology Index Fund IBB 2/5/2001 196 31.35 31.49 31.75 0.26

Merrill Lynch Biotech HOLDRS BBH 11/23/1999 187 59.73* na na na

Merrill Lynch Pharmaceutical HOLDRS PPH 2/1/2000 140 6.70* na na na

Select Sector SPDR Fund - Health Care XLV 12/22/1998 124 7.26 7.98 na na

Sector/Industrial
iShares Dow Jones U.S. Industrial Sector Index Fund IYJ 6/12/2000 141 –4.45 –4.27 –3.88 0.39

Select Sector SPDR Fund - Industrial XLI 12/22/1998 133 –4.67 –4.91 na na

Sector/Natural Resources
iShares Goldman Sachs Natural Resources Index Fund IGE 10/22/2001 124 –4.63 –5.58 –5.06 0.52

TABLE 1. STOCK-BASED EXCHANGE-TRADED FUNDS (CONTINUED)
 Market NAV Index Index – NAV

Risk Return Return Return Return
Ticker Inception RiskGrade 1 Yr 1 Yr 1 Yr Difference

Name Symbol Date 1Yr Avg (%) (%) (%) (%)

*one-year market return through July 31, 2003.
**market return is from inception to July 31, 2003.
***one-year market return through August 31, 2003.

na = data is not available, data is not applicable, or ETF is too new.

All ETFs trade on the American Stock Stock Exchange, unless otherwise noted.

AAII Journal/October 2003 17

MUTUAL FUNDS

52.50 54.25 33.50 393,100 0.25 open-end mutual fund Russell 2000 Growth Index

97.20 99.79 64.60 1,672,400 0.20 open-end mutual fund Russell 2000 Index

138.55 141.70 96.15 141,300 0.25 open-end mutual fund Russell 2000 Value Index

118.99 121.80 84.00 191,800 0.20 open-end mutual fund S&P SmallCap 600 Index

79.11 81.15 56.07 60,300 0.25 open-end mutual fund Small Cap 600/BARRA Growth Index

88.49 90.48 62.50 78,100 0.25 open-end mutual fund Small Cap 600/BARRA Value Index

58.12 59.84 36.94 6,200 0.30 open-end mutual fund Dow Jones U.S. Small Cap Growth Index

140.50 144.70 103.10 4,300 0.28 open-end mutual fund Dow Jones U.S. Small Cap Value Index

22.63 23.30 16.53 294,800 0.28 open-end mutual fund Basic Industries Select Sector Index

38.65 39.74 28.90 054,500 0.60 open-end mutual fund Dow Jones U.S. Basic Materials Sector Index

51.25 52.05 37.18 30,500 0.60 open-end mutual fund Dow Jones U.S. Consumer Cyclical Sector Index

42.86 44.70 36.61 27,100 0.60 open-end mutual fund Dow Jones U.S. Consumer Non-Cyclical Sector Index

88.44 89.37 63.21 459,600 0.08 grantor trust no independent index

28.49 28.98 20.65 212,300 0.27 open-end mutual fund Consumer Discretionary Select Sector Index

20.32 21.99 17.82 204,300 0.28 open-end mutual fund Consumer Staples Select Sector Index

43.18 46.10 36.26 31,600 0.60 open-end mutual fund Dow Jones U.S. Energy Sector Index

59.11 67.50 45.79 1,331,200 0.08 grantor trust no independent index

24.15 25.80 20.19 420,300 0.28 open-end mutual fund Energy Select Sector Index

78.31 81.75 57.95 33,000 0.60 open-end mutual fund Dow Jones U.S. Financial Sector Index

91.25 96.00 64.85 17,800 0.60 open-end mutual fund Dow Jones U.S. Financial Services Sector Index

114.04 118.00 87.32 91,100 0.08 grantor trust no independent index

25.19 26.28 18.52 1,867,100 0.27 open-end mutual fund Financial Select Sector Index

52.50 57.68 45.00 75,600 0.60 open-end mutual fund Dow Jones U.S. Healthcare Sector Index

70.99 77.51 42.88 426,500 0.50 open-end mutual fund NASDAQ Biotechnology Index

129.61 137.00 72.75 1,015,100 0.08 grantor trust no independent index

73.35 85.99 68.07 463,700 0.08 grantor trust no independent index

27.70 31.11 24.66 119,200 0.28 open-end mutual fund Health Care Select Sector Index

43.68 44.65 31.74 31,300 0.60 open-end mutual fund Dow Jones U.S. Industrial Sector Index

23.87 24.40 17.75 288,100 0.28 open-end mutual fund Industrial Select Sector Index

90.64 93.96 71.10 7,300 0.50 open-end mutual fund Goldman Sachs Natural Resources Index

Price Price Price
Close 52-Wk 52-Wk Expense

8/25/2003 High Low Ratio
($) ($) ($) Volume (%) ETF Structure Index Tracked

[Continued on page 20]

18 AAII Journal/October 2003

MUTUAL FUNDS

Sector/Real Estate
iShares Cohen & Steers Realty Majors Index Fund ICF 1/29/2001 79 3.65 3.37 3.75 0.38

iShares Dow Jones U.S. Real Estate Index Fund IYR 6/12/2000 78 3.15 3.16 3.84 0.68

streetTRACKS Wilshire REIT Index Fund RWR 4/23/2001 80 3.38 3.41 3.73 0.32

Sector/Technology
Fortune e-50 Index Tracking Stock FEF 10/10/2000 218 22.57 22.73 23.07 0.34

Merrill Lynch B2B Internet HOLDRS BHH 2/24/2000 293 43.68* na na na

Merrill Lynch Broadband HOLDRS BDH 4/6/2000 253 33.84* na na na

Merrill Lynch Internet Architecture HOLDRS IAH 2/25/2000 188 33.56* na na na

Merrill Lynch Internet HOLDRS HHH 9/24/1999 199 95.39* na na na

Merrill Lynch Internet Infrastructure HOLDRS IIH 2/25/2000 318 124.32* na na na

Merrill Lynch Semiconductor HOLDRS SMH 5/26/2000 279 21.27* na na na

Merrill Lynch Software HOLDRS SWH 9/27/2000 211 33.52* na na na

iShares Dow Jones U.S. Technology Sector Index Fund IYW 5/15/2000 207 7.10 7.25 7.85 0.60

iShares Goldman Sachs Network Index Fund IGN 7/10/2001 258 30.07 32.34 33.23 0.89

iShares Goldman Sachs Semiconductor Index Fund IGW 7/10/2001 284 –9.73 –8.88 –8.49 0.39

iShares Goldman Sachs Software Index Fund IGV 7/10/2001 218 13.30 13.04 11.29 –1.75

iShares Goldman Sachs Technology Index Fund IGM 3/13/2001 200 8.57 7.98 8.61 0.63

Select Sector SPDR Fund - Technology XLK 12/22/1998 194 8.21 7.57 na na

streetTRACKS Morgan Stanley Internet Index Fund MII 9/25/2000 271 43.22 41.43 44.08 2.65

streetTRACKS Morgan Stanley Technology Index Fund MTK 9/25/2000 204 10.19 10.14 10.79 0.65

Sector/Telecommunications
iShares Dow Jones U.S. Telecommunications Sector Index Fund IYZ 5/22/2000 193 12.73 10.63 4.79 –5.84

Merrill Lynch Telecom HOLDRS TTH 2/2/2000 200 3.41* na na na

Merrill Lynch Wireless HOLDRS WMH 11/1/2000 197 27.38* na na na

Sector/Utilities
iShares Dow Jones U.S. Utilities Sector Index Fund IDU 6/12/2000 145 –4.38 –4.04 –3.43 0.61

Merrill Lynch Utilities HOLDRS UTH 6/26/2000 155 2.76* na na na

Select Sector SPDR Fund - Utilities XLU 12/22/1998 155 –4.75 –4.82 na na

Foreign/Broad-Based
BLDRS Developed Markets 100 ADR Index Fund ADRD 11/8/2002 314 9.98** na na na

iShares MSCI - EAFE EFA 8/14/2001 122 –6.92 –6.59 –6.46 0.13

iShares S&P Global 100 Index Fund✝ IOO 12/5/2000 142 9.28*** –1.76 –1.64 0.12

Merrill Lynch Market 2000+ HOLDRS MKH 8/30/2000 137 9.53* na na na

streetTRACKS Dow Jones Global Titans Index Fund DGT 9/25/2000 136 –1.30 –1.21 –0.65 0.56

Foreign/Regional
BLDRS Asia 50 ADR Index Fund ADRA 11/8/2002 147 10.38** na na na

BLDRS Emerging Markets 50 ADR Index Fund ADRE 11/8/2002 166 33.62** na na na

BLDRS Europe 100 ADR Index Fund ADRU 11/8/2002 195 10.03** na na na

Fresco DJ EURO STOXX 50✝ FEZ 10/21/2002 166 na na na na

Fresco DJ STOXX 50✝ FEU 10/21/2002 135 na na na na

Merrill Lynch Europe 2001 HOLDRS EKH 1/18/2001 155 10.58* na na na

iShares MSCI - EMU Index Fund EZU 7/25/2000 170 –5.98 –7.05 –6.68 0.37

TABLE 1. STOCK-BASED EXCHANGE-TRADED FUNDS (CONTINUED)
 Market NAV Index Index – NAV

Risk Return Return Return Return
Ticker Inception RiskGrade 1 Yr 1 Yr 1 Yr Difference

Name Symbol Date 1Yr Avg (%) (%) (%) (%)

✝ trades on New York Stock Exchange.
*one-year market return through July 31, 2003.

**market return is from inception to July 31, 2003.
***one-year market return through August 31, 2003.

AAII Journal/October 2003 19

MUTUAL FUNDS

95.15 96.25 73.85 60,100 0.35 open-end mutual fund Cohen & Steers Realty Majors Index

88.75 89.98 69.45 41,400 0.60 open-end mutual fund Dow Jones U.S. Real Estate Index

133.73 135.39 104.00 11,500 0.32 open-end mutual fund Wilshire REIT Index

27.60 28.56 15.77 3,400 0.22 open-end mutual fund Fortune e-50 Index

2.60 3.65 1.27 92,100 0.08 grantor trust no independent index

10.65 10.79 5.53 260,800 0.08 grantor trust no independent index

31.57 33.62 18.85 66,400 0.08 grantor trust no independent index

41.95 42.91 18.12 161,900 0.08 grantor trust no independent index

3.43 3.67 1.13 125,000 0.08 grantor trust no independent index

36.03 37.86 17.32 6,873,300 0.08 grantor trust no independent index

32.99 33.95 20.08 389,300 0.08 grantor trust no independent index

42.50 43.75 24.75 108,700 0.60 open-end mutual fund Dow Jones U.S. Technology Sector Index

22.28 23.00 8.71 96,100 0.50 open-end mutual fund Goldman Sachs Network Index

53.75 56.16 25.85 110,200 0.50 open-end mutual fund Goldman Sachs Semiconductor Index

33.14 33.92 19.15 92,200 0.50 open-end mutual fund Goldman Sachs Software Index

40.17 41.18 22.71 38,900 0.50 open-end mutual fund Goldman Sachs Technology Index

18.15 18.64 11.40 959,300 0.28 open-end mutual fund Technology Select Sector Index

11.27 11.74 5.08 15,100 0.53 open-end mutual fund Morgan Stanley Internet Index

40.45 41.65 22.40 10,000 0.51 open-end mutual fund Morgan Stanley Technology Index

19.52 21.70 13.80 112,000 0.60 open-end mutual fund Dow Jones U.S. Telecommunications Sector Index

25.54 30.51 19.81 156,500 0.08 grantor trust no independent index

39.63 42.70 27.51 31,200 0.08 grantor trust no independent index

51.51 55.71 38.57 106,800 0.60 open-end mutual fund Dow Jones U.S. Utilities Sector Index

70.24 76.55 49.90 206,300 0.08 grantor trust no independent index

20.88 22.95 14.90 586,000 0.29 open-end mutual fund Utilities Select Sector Index

55.00 57.00 36.51 1,100 0.30 unit investment trust Bank of NY Developed Markets 100 ADR Index

112.59 114.69 85.63 416,200 0.35 open-end mutual fund MSCI EAFE Index

49.66 51.29 39.00 20,800 0.40 open-end mutual fund S&P Global 100 Index

48.23 51.09 38.76 7,200 0.08 grantor trust no independent index

53.91 57.20 44.45 4,600 0.52 open-end mutual fund Dow Jones Global Titans Index

55.82 69.78 42.25 900 0.30 unit investment trust Bank of NY Asia 50 ADR Index

62.74 65.00 43.98 1,900 0.30 unit investment trust Bank of NY Emerging Markets 50 ADR Index

54.99 54.99 36.25 1,600 0.30 unit investment trust BNY Europe 100 ADR Index

28.01 30.24 20.25 101,900 na open-end mutual fund Dow Jones EURO STOXX 50

27.26 29.58 21.15 7,200 na open-end mutual fund Dow Jones STOXX 50

49.80 50.85 35.96 3,200 0.08 grantor trust no independent index

49.74 52.37 35.96 41,000 0.84 open-end mutual fund MSCI EMU Index (European Monetary Union)

Price Price Price
Close 52-Wk 52-Wk Expense

8/25/2003 High Low Ratio
($) ($) ($) Volume (%) ETF Structure Index Tracked

[Continued on next page]
na = data is not available, data is not applicable, or ETF is too new.
All ETFs trade on the American Stock Stock Exchange, unless otherwise noted.

20 AAII Journal/October 2003

MUTUAL FUNDS

TABLE 1. STOCK-BASED EXCHANGE-TRADED FUNDS (CONTINUED)

Foreign/Regional (continued)
iShares MSCI Pacific Ex-Japan Index Fund EPP 10/25/2001 86 5.81 6.79 6.58 –0.21

iShares S&P Europe 350 IEV 7/25/2000 157 –4.53 –5.40 –4.84 0.56

iShares S&P Latin America 40 Index Fund ILF 10/25/2001 147 10.00 9.88 11.47 1.59

Foreign/Single Country
iShares MSCI - Australia EWA 3/12/1996 113 14.21 14.55 14.21 –0.34

iShares MSCI - Austria EWO 3/12/1996 114 18.94 20.32 18.53 –1.79

iShares MSCI - Belgium EWK 3/12/1996 181 –6.21 –5.45 –9.65 –4.20

iShares MSCI - Brazil EWZ 7/10/2000 237 11.44 9.81 13.62 3.81

iShares MSCI - Canada EWC 3/12/1996 121 11.44 10.36 11.03 0.67

iShares MSCI - France EWQ 3/12/1996 176 –8.79 –8.28 –8.15 0.13

iShares MSCI - Germany EWG 3/12/1996 194 –15.13 –14.97 –14.89 0.08

iShares MSCI - Hong Kong EWH 3/12/1996 142 –12.52 –12.56 –10.77 1.79

iShares MSCI - Italy EWI 3/12/1996 145 8.15 6.59 6.08 –0.51

iShares MSCI - Japan EWJ 3/12/1996 120 –13.76 –14.56 –14.63 0.07

iShares MSCI - Malaysia (Free) EWM 3/12/1996 95 –1.18 –1.52 –0.36 1.16

iShares MSCI - Mexico (Free) EWW 3/12/1996 142 3.10 5.97 5.00 –0.97

iShares MSCI - Netherlands EWN 3/12/1996 187 –22.72 –22.49 –20.75 1.74

iShares MSCI - Singapore (Free) EWS 3/12/1996 155 –6.91 –4.54 –4.57 –0.03

iShares MSCI - South Africa EZA 2/7/2003 82 na na na na

iShares MSCI - South Korea EWY 5/9/2000 202 –8.68 –8.79 –6.65 2.14

iShares MSCI - Spain EWP 3/12/1996 152 15.77 15.94 18.47 2.53

iShares MSCI - Sweden EWD 3/12/1996 210 0.27 1.18 1.28 0.10

iShares MSCI - Switzerland EWL 3/12/1996 165 –12.83 –12.79 –8.99 3.80

iShares MSCI - Taiwan EWT 6/20/2000 229 –13.79 –10.65 –9.59 1.06

iShares MSCI - United Kingdom EWU 3/12/1996 145 –3.36 –3.77 –2.90 0.87

iShares S&P TOPIX 150 Index Fund ITF 10/23/2001 112 –11.83 –15.33 –15.00 0.33

Foreign/Sector
iShares S&P Global Energy Index Fund IXC 11/12/2001 133 –4.44 –5.34 –6.28 –0.94

iShares S&P Global Financial Index Fund IXG 11/12/2001 161 –2.46 –3.05 –2.55 0.50

iShares S&P Global Healthcare Index Fund IXJ 11/13/2001 122 1.61 3.54 3.92 0.38

iShares S&P Global Info Technology Index Fund IXN 11/12/2001 165 4.92 3.77 4.18 0.41

iShares S&P Global Telecommunications Index Fund IXP 11/12/2001 162 15.87 14.19 15.21 1.02

 Market NAV Index Index – NAV
Risk Return Return Return Return

Ticker Inception RiskGrade 1 Yr 1 Yr 1 Yr Difference
Name Symbol Date 1Yr Avg (%) (%) (%) (%)

allow you to keep ownership
benefits related to the underlying
stocks: the right to vote shares, to
receive dividends and to sell the
stock when you want to.

HOLDRS also do not track an
independent index. When a new
HOLDR is developed, an industry,
sector or group of securities is
identified and the underlying stocks

to be included in the HOLDR are
then selected for inclusion on the
basis of objective criteria—such as
market capitalization, liquidity,
price-earnings ratio or other mea-
sures. The selected stocks may be
weighted equally or on a modified
market-cap basis. However, once
determined, stock composition does
not change unless due to a corporate
event such as a merger or spinoff.

Because the relative weightings of
the stocks are a function of market
prices, the relative weightings within
the HOLDRS will change substan-
tially over time.

The other unique feature with
HOLDRS is that you can take
delivery of the underlying securities
if you choose, by canceling your
HOLDR. To cancel, you simply
instruct your broker to deliver your

(continued from page 13)

*one-year market return through July 31, 2003.
**market return is from inception to July 31, 2003.
***one-year market return through August 31, 2003.

na = data is not available, data is not applicable, or ETF is too new.

All ETFs trade on the American Stock Stock Exchange, unless otherwise noted.

AAII Journal/October 2003 21

MUTUAL FUNDS

61.62 63.33 48.36 28,800 0.50 open-end mutual fund MSCI Pacific Ex-Japan Index

53.58 55.94 39.52 85,600 0.60 open-end mutual fund S&P Europe 350

46.75 47.47 30.61 5,700 0.50 open-end mutual fund S&P Latin America 40 Index

11.15 11.47 8.53 64,600 0.84 open-end mutual fund MSCI Australia Index

10.73 11.19 7.04 18,800 0.84 open-end mutual fund MSCI Austria Index

11.39 11.72 7.36 33,700 0.84 open-end mutual fund MSCI Belgium Index

11.78 11.82 5.35 172,200 0.99 open-end mutual fund MSCI Brazil Index

12.06 12.19 8.00 303,900 0.84 open-end mutual fund MSCI Canada Index

16.61 17.69 12.01 22,700 0.84 open-end mutual fund MSCI France Index

12.44 12.85 8.07 109,400 0.84 open-end mutual fund MSCI Germany Index

8.98 8.99 6.55 314,000 0.84 open-end mutual fund MSCI Hong Kong Index

16.59 18.24 12.44 18,000 0.84 open-end mutual fund MSCI Italy Index

8.30 8.93 6.19 2,675,900 0.84 open-end mutual fund MSCI Japan Index

6.08 6.15 4.82 99,300 0.84 open-end mutual fund MSCI Malaysia Index

14.92 15.25 11.08 111,800 0.84 open-end mutual fund MSCI Mexico Index

14.09 15.53 9.55 26,600 0.84 open-end mutual fund MSCI Netherlands Index

5.44 5.64 3.89 85,400 0.84 open-end mutual fund MSCI Singapore Index

46.19 46.74 35.93 12,300.00 0.99 open-end mutual fund MSCI South Africa Index

23.27 23.99 14.70 135,900 0.99 open-end mutual fund MSCI South Korea Index

22.48 23.60 14.71 29,000 0.84 open-end mutual fund MSCI Spain Index

12.45 13.03 7.42 23,700 0.84 open-end mutual fund MSCI Sweden Index

12.30 12.60 9.11 15,500 0.84 open-end mutual fund MSCI Switzerland Index

10.75 11.40 6.61 230,400 0.99 open-end mutual fund MSCI Taiwan Index

13.15 13.95 10.16 291,700 0.84 open-end mutual fund MSCI United Kingdom Index

72.90 73.99 54.26 1,900 0.50 open-end mutual fund S&P/Tokyo Stock Price 150 Index

49.95 52.84 41.81 4,000 0.65 open-end mutual fund S&P Global Energy Sector Index

50.25 51.84 36.51 3,100 0.65 open-end mutual fund S&P Global Financials Sector Index

42.41 47.06 36.93 4,100 0.65 open-end mutual fund S&P Global Healthcare Sector Index

44.00 45.55 26.75 2,800 0.65 open-end mutual fund S&P Global Info Technology Sector Index

39.80 41.70 29.01 3,600 0.65 open-end mutual fund S&P Global Telecommunications Sector Index

Price Price Price
Close 52-Wk 52-Wk Expense

8/25/2003 High Low Ratio
($) ($) ($) Volume (%) ETF Structure Index Tracked

HOLDRS to the HOLDRS trustee
and pay a cancellation fee. The
trustee will transmit ownership of
the underlying shares to your
account. Canceling a HOLDR is not
a taxable event.

TRADING ETFS

Because ETFs trade like stocks,
you need to know their trading

characteristics.

Pricing considerations
Exchange-traded funds have

pricing symbols for three different
variables:
• A stock price—the price at which

trading occurs.
• An official closing net asset

value—with a few exceptions, this
quantity is computed as of
4:00 p.m. Eastern time each

business day.
• An estimated intraday net asset

value—this number is updated
every 15 seconds based on real-
time prices of each of a fund’s
underlying holdings. It is called
“intraday value” for the domestic
funds and “indicative optimized
portfolio value” for the non-U.S.
portfolios. The latter number also
reflects changes in foreign-ex-

22 AAII Journal/October 2003

MUTUAL FUNDS

change rates. Thus, the value can
fluctuate on the basis of currency
movements if the home market is
closed when an iShares MSCI fund
trades in New York.
Ticker symbols for these funds,

along with considerable other
trading, performance and structural
details, can be found in the indi-
vidual fund “tear sheets” at the
American Stock Exchange Web site
(www.amex.com).

Premiums and discounts
While premiums and discounts are

generally not a major issue, they
may be larger in special instances.

End-of-day discounts and premi-
ums are readily available at
www.eftconnect.com. In addition,
Barclays Global Investors’ Web site
(www.ishares.com) provides this
information daily for all iShares.
Finally, Morningstar
(www.morningstar.com) provides
historical discount/premium charts
as a part of its Morningstar
Quicktake Report.

Liquidity and trading
Liquidity is the ease with which

an investment can be bought or sold
for a price at or very close to the
recent quote.

Some of the newer funds are based
on highly specialized indexes and
thus may not appeal to enough
investors to gain adequate liquidity.
It’s very difficult for market makers
to trade shares of illiquid funds.
Low volume and wide spreads often
plague such funds. The spread is the
difference between a fund’s bid and
asked prices.

You can try to minimize or avoid
the spread with a tradable fund. A
price-conscious way to buy and sell
shares is by placing a limit order to
buy at or slightly below the bid and
to sell at or slightly above the asked
price. Prices fluctuate throughout the
day and—as with any stock or
closed-end fund—it’s very difficult to
time your trade so as to buy at the
day’s low or sell at the day’s high.
The limit order provides control.

WHAT THE LISTINGS SHOW

Our guide to exchange-traded
funds lists all ETFs according to
their category, allowing you to
easily compare similar funds. The
categories include:
• U.S. Broad-Based Large Cap
• U.S. Broad-Based Mid Cap
• U.S. Broad-Based Small Cap
• U.S. Sector
• Foreign—Broad-Based
• Foreign—Regional
• Foreign—Single Country
• Foreign—Sector

Fixed-income ETFs are listed and
discussed on page 25.

Here’s what our listing includes:

Ticker symbol
Symbol: The symbol for the stock

price at which trading occurs. This
is the symbol you would use when
buying or selling shares.

Risk
RiskGrade: A risk measure that

relates the volatility of a particular
portfolio to a portfolio of all stocks
worldwide during normal market
conditions. The base worldwide
stock portfolio has a RiskGrade of
100; a portfolio with a RiskGrade of
77 implies that it has a risk 77% as
high as the average risk of the
worldwide stock portfolio. (The
RiskGrade Web site at
www.riskgrades.com provides the
mathematical details of the ap-
proach.)

Performance information
Market Return: The one-year

return net of expenses for each fund
based on its market price, through
June 30, 2003. This is the actual
return you would have received if
you had invested in the fund over
that one-year time period. Keep in
mind, however, that it does not
include brokerage commissions or
spread costs you would incur when
buying or selling the shares.

NAV Return: The one-year return
for each fund based on its net asset
value, through June 30, 2003. This

provides an indication of how the
underlying portfolio of stocks
performed over the time period.
Funds in which the market return is
closer to the NAV return trade with
lower discounts and premiums.

Index Return: The one-year return
through June 30, 2003, of the
underlying index tracked by the
fund. Index returns are not included
for HOLDRS because they do not
track an index.

Index – NAV Return Difference:
The difference between the index
return and the fund’s NAV return,
an indication of how closely the
ETF tracked its underlying index
over the time period. Most funds
tend to underperform the index,
primarily due to expenses. Other
factors may also lead to tracking
differences. Note that a negative
sign indicates a fund outperformed
the index.

Trading information
Closing Price, 52-Week High and

52-Week Low: The closing market
price of the fund on August 25,
2003, and the high and low closing
price over the last year through
August 25, 2003.

Volume: The average volume of
shares traded for the fund for the
last 200-day period through August
25, 2003, providing an indication of
the liquidity of the fund. Lower
volume tends to lead to wider
spreads between the buy and sell
prices of the fund.

Expenses
Expense Ratio: The expense ratio

for each fund. Keep in mind that
these expenses are at the fund level.
To purchase or sell shares, you will
incur brokerage commissions.

ETF structure
Whether the fund is structured as

an open-end mutual fund, a unit
investor trust or a grantor trust
(HOLDRs).

Index Tracked
The underlying index that the fund

is structured to track. ✦

AAII Journal/October 2003 23

MUTUAL FUNDS

Until last year, exchange-traded
funds were exclusively equity-based.
With the equity indexes saturated,
ETFs now have started to broaden
their horizon to cover the fixed-
income markets.

Currently, there are four ETFs that
track bond indexes, all of them
iShare funds.

Bond ETFs work like their stock
counterparts. Like equity ETFs, bond
ETF share prices may deviate from
their net asset values, producing tiny
premiums or discounts throughout
the trading day. Each fund has both
a trading symbol and an IOPV
(indicative optimized portfolio value)
ticker.

The IOPV approximates the fund’s
net asset value and is updated every
15 seconds throughout the trading
day. By comparing the IOPV and
real-time stock quote for a bond
ETF, you can approximate any
discounts or premiums that might
occur.

You can also determine a bond
ETF’s end-of-day discount or pre-
mium based upon its net asset value
(computed daily at the market close)
and last traded price. This informa-

tion can be found most readily at
the Web site for iShares
(www.ishares.com). Keep in mind,
however, that bond quote and price
reporting is less well-developed than
stock quote and price reporting,
making the IOPV and net asset
value less reliable for bond ETFs.
Fortunately, bond quotes and price
data are improving.

As with bonds themselves, the
prices of bond ETFs vary inversely
with the level of interest rates—i.e.,
rising rates lead to falling fixed-
income security prices and vice
versa. Like most bond funds, fixed-
income ETFs do not pay a fixed rate
of return and do not guarantee that
your investment will be recouped
when you cash out. Bond ETFs pay
monthly dividends in cash. Individu-
als interested in reinvesting their
dividends should contact their
brokers for further information,
including any fees.

Bond ETFs offer benefits similar to
those of stock ETFs, such as low
cost, diversification, the ability to
trade shares throughout the day, and
the ability to short a portfolio. All
four bond ETFs feature rock-bottom

0.15% expense ratios—a major plus
for fixed-income portfolios, particu-
larly during times of low returns.
Tax efficiency, an advantage for
stock ETFs, would not be a relevant
consideration with bond ETFs
because of their income orientation.
Like Treasury securities themselves,
Treasury bond ETFs generate
income that is subject to federal
income tax but should be exempt
from state and local income taxes if
the fund sponsor and the shareholder
meet the state’s administrative
requirements.

The iShares GS Corporate repli-
cates its underlying target index, but
the other bond ETFs use optimized
sampling techniques. Because bonds
have a given life span before they
mature, a bond ETF portfolio needs
to be reconstituted frequently,
reflecting changes in its target index.
This process could lead to some
capital gains distributions. You
could generally expect a bond ETF
to have a higher portfolio turnover
rate than the broad-based equity
ETFs tracking benchmarks like the
S&P 500, Dow Jones industrial
average, and the Wilshire 5000. ✦

iShares Lehman 1-3 Year Treasury Bond Fund SHY 7/22/2002 1.70 1.68 1.56 0.15 Lehman 1-3 Year Treasury Index

iShares Lehman 7-10 Year Treasury Bond Fund IEF 7/22/2002 7.69 8.62 3.93 0.15 Lehman 7-10 Year Treasury Index

iShares Lehman 20+ Year Treasury Bond Fund TLT 7/22/2002 23.34 24.06 5.32 0.15 Lehman 20+ Year Treasury Index

iShares GS $ InvesTop Corporate Bond Fund LQD 7/22/2002 10.56 10.78 4.84 0.15 Goldman Sachs InvesTop Index

 (8/31/03) 30-Day

Weighted Avg Mat SEC Yield Exp

Ticker Inception Fund Index (as of 9/16/03) Ratio

Name Symbol Date (Yrs) (Yrs) (%) (%) Index Tracked

FIXED-INCOME EXCHANGE-TRADED FUNDS

WHAT YOU NEED TO KNOW ABOUT
FIXED-INCOME EXCHANGE-TRADED FUNDS

Ticker Symbol: The symbol for the stock price at which trading occurs.
Inception Date: The date when trading first occurred.
Weighted Average Maturity: Average maturity of the bonds based on their percentage holding in the fund or index.
30-Day SEC Yield: Yield net of expenses for the most recent 30-day period.
Expense Ratio: The expense ratio for each fund.
Index Tracked: The underlying index that the fund is structured to track.

Source: Barclays Global Investors.

24 AAII Journal/October 2003

MUTUAL FUNDS

COMPREHENSIVE

American Stock Exchange

www.amex.com

Comprehensive information on all exchange-traded

funds listed on the Amex, which is virtually all of

them. Click “Exchange-Traded Funds” and you can

get updated share price and other trading informa-

tion. The individual fund “tear sheets” contain a

variety of useful data including a fund description,

performance information (based on market price

and NAV), holdings, historical premiums and

discounts, and a distribution history.

ETFConnect

www.etfconnect.com

One of the best places to start. ETFconnect.com

offers some of the most comprehensive information

on almost all of the existing exchange-traded funds,

including basic fund facts, performance data,

historical premiums and discounts.

Nasdaq

www.nasdaq.com

Similar to the Amex Web site, the Nasdaq site is a

comprehensive resource. The Nasdaq site also

allows you to compare the price performances of all

exchange-traded funds over a time period you

select.

Morningstar

www.morningstar.com

Morningstar Quicktake Reports on individual

tradable funds are available at Morningstar.com.

Morningstar.com also provides exchange-traded

fund news, articles, a discussion board, and links to

other sites.

On-Line Resources for Exchange-Traded Funds

IndexFunds.com

www.indexfunds.com

IndexFunds.com coverage includes articles and basic

data on exchange-traded funds, as well as traditional

index funds to assist you in your comparison

shopping.

FUND SPONSOR SITES

These sites offer extensive information concerning

the specific funds they sponsor or market. Prospec-

tuses and other fund reports can be downloaded.

Typically, information on the underlying indexes is

also included.

Barclays Global Investors

iShares family: www.ishares.com

Nasdaq Financial and Bank of New York

BLDRS family: www.bldrsfunds.com

Merrill Lynch

HOLDRS family: www.holdrs.com

PowerShares Capital

PowerShares Family: www.powershares.com

Rydex

Rydex Funds: www.rydexfunds.com

State Street/Amex

Select Sector SPDRs: www.spdrindex.com

State Street Global Advisors

StreetTRACKS family: www.streettracks.com

UBS Global

Fresco Shares Family: www.frescoshares.com

Plenty of user-friendly information on exchange-traded funds is now available on-line.

