

Best of 2012

INVESTOR'S BUSINESS DAILY

The top 100 stocks included a fair share of industries that enjoyed a solid turnaround during the year, such as homebuilding. Yet sound fundamentals remain crucial for stock performance. Biotech

chemicals, finance internet and machinery stocks crowded the year's list. Stocks were priced 12 or higher at the beginning of the year and must trade more than 10,000 shares a day. Visit Investors.com for an electronic version and analysis.

Rank	Company	Ticker	Industry	Price chg	Cmpst Rtg	EPS Rtg	Rel Str	Grp RS	SMR Rtg	Acc/ Dis	3-yr EPS growth	1-yr EPS growth	ROE	Qtr sls pct chg	Debt/ equity	% inst shares
1	Pharmacyclics	PCYC	Medical-Biomd/Biotech	290%	81	34	99	80	A	C	n.a.	398%	18.7%	256,650%	0	70
2	Three D Systems	DDD	Mach-Mtl Hdlg/Autmn	271	99	99	99	99	A	C+	180%	38	18.0	57	54	40
3	Regeneron Pharma	REGN	Medical-Biomd/Biotech	209	97	81	98	80	D	C+	n.a.	n.a.	-35.8	292	89	77
4	Lumber Liquidators	LL	Retal/Whisle-BldgPrds	199	93	98	98	62	B	D+	8	74	13.5	19	0	83
5	Stratasys	SSYS	Mach-Mtl Hdlg/Autmn	164	99	91	99	99	A	B	66	38	13.3	24	0	59
6	CVR Energy	CVI	Oil&Gas-Refining/Mktg	160	99	80	99	89	A	B+	301	80	37.2	78	74	99
7	Nortek	NTK	Bldg-A/C&Heating Prds	153	88	81	98	74	E	B	n.a.	n.a.	-46.7	1	0	45
8	Proto Labs	PRLB	Electronic-Parts	146	90	95	88	50	n.a.	B+	87	19	n.a.	21	n.a.	75
9	Marriott Vacatns Wrld	VAC	Leisure-Services	143	54	6	97	59	D	B+	-33	-45	4.1	1	75	51
10	Ocwen Financial	OCN	Finance-Mrtg&Rel Svc	139	99	91	99	99	A	B-	14	7	7.7	90	241	62
11	Western Refining	WNR	Oil&Gas-Refining/Mktg	135	76	29	97	89	B	D	n.a.	73	43.2	2	98	74
12	American Vanguard	AVD	Chemicals-Agricultural	133	84	75	94	21	A	B-	74	60	12.5	23	28	54
13	Ryland Group	RYL	Bldg-Resident/Comml	132	98	81	98	93	C	B-	n.a.	n.a.	-2.3	44	194	75
14	Rentech Nitrogen Ptnr	RNF	Chemicals-Agricultural	131	88	81	96	21	A	D	288	309	n.a.	56	n.a.	20
15	Geospace Tech	GEOS	Oil&Gas-Mach/Equip	130	98	88	99	84	A	A-	186	19	17.9	13	0	48
16	Guidewire Software	GWRE	Computer Sftwr-Finincl	129	47	7	78	33	B	B-	63	-31	26.8	21	0	44
17	Nacco Industries	NC	Mach-Mtl Hdlg/Autmn	128	94	79	99	99	D	B+	58	27	13.2	-74	22	44
18	Intercept Pharma	ICPT	Medical-Biomd/Biotech	128	64	3	99	80	D	A	n.a.	n.a.	-442.5	-19	n.a.	n.a.
19	Eagle Materials	EXP	Bldg-Cement/Concrt/Ag	128	96	75	98	99	C	C+	-3	334	5.3	22	56	56
20	AOL	AOL	Internet-Content	127	66	78	97	61	D	E	-40	14	4.3	0	3	58
21	Bonanza Creek Energy	BCEI	Oil&Gas-U S Expl&Prod	122	96	81	97	34	B	A	n.a.	200	2.5	125	1	75
22	Medivation	MDVN	Medical-Biomd/Biotech	122	78	47	93	80	D	B-	n.a.	n.a.	-862.6	334	0	74
23	Nationstar Mtg	NSM	Finance-Mrtg&Rel Svc	121	99	81	97	99	B	B-	n.a.	n.a.	7.8	205	466	8
24	Whirool	WHR	Hshld-Applianc/Wares	114	89	79	97	96	E	B+	-22	146	3.8	-3	51	58
25	Nike	NKE	Apparl-Shoes&Rel Mfg	114	83	88	68	36	A	B+	13	18	22.3	7	2	42
26	Georgia Gulf	GGC	Chemicals-Basic	112	75	49	96	95	D	C	13	39	8.1	-13	124	73
27	Expedia	EXPE	Leisure-Travel Booking	112	96	88	96	19	A	B+	30	13	15.8	17	57	87
28	AEP Industries	AEPI	Chemicals-Plastics	110	98	81	96	98	B	C	n.a.	362	23.2	19	468	25
29	Walter Invstmnt Mgmt	WAC	Finance-Mrtg&Rel Svc	110	98	97	98	99	A	C-	16	94	8.3	6	559	41
30	Dorman Products	DORM	Auto/Trck-Replace Prts	109	99	97	96	97	A	A	38	25	19.6	20	0	49
31	MDC Holdings	MDC	Bldg-Resident/Comml	109	96	81	92	93	D	C-	n.a.	n.a.	-10.6	58	91	69
32	Corelogic	CLGX	Finance-Mrtg&Rel Svc	108	98	86	96	99	C	B	25	148	4.1	18	68	60
33	Terex	TEX	Machin-Constr/Mining	108	92	81	96	73	C	B	n.a.	n.a.	2.6	1	117	56
34	Westlake Chemical	WLK	Chemicals-Basic	108	97	97	96	95	B	B-	75	2	15.9	-15	44	94
35	Geo Group	GEO	Security/Sfty	105	89	77	98	87	C	B+	2	-1	9.4	4	151	75
36	Grupo Aeroportuario	ASR	Real Estate Dvmt/Ops	104	99	78	97	89	A	B	35	24	10.8	25	2	44
37	American Woodmark	AMWD	Bldg-Constr Prds/Misc	104	99	81	98	97	D	A-	n.a.	n.a.	-7.6	24	18	80
38	Equinix	EQIX	Internet-Network Sltns	103	96	96	93	63	C	B-	20	41	4.9	20	141	77
39	Hollyfrontier	HFC	Oil&Gas-Refining/Mktg	99	93	64	95	89	A	C-	425	43	34.7	1	23	47
40	Dillard's	DDS	Retail-Deptmnt Stores	99	92	99	96	49	C	B	92	56	11.1	5	40	67
41	Lennar	LEN	Bldg-Resident/Comml	97	95	81	95	93	C	C-	79	142	2.1	34	154	72
42	IPG Photonics	IPGP	Elec-Scientific/Msrng	97	98	91	96	58	A	B+	196	20	31.0	21	4	72
43	Apogee Enterprises	APOG	Bldg-Constr Prds/Misc	96	95	76	97	97	D	B+	n.a.	308	1.9	9	7	53
44	Workday	WDAY	Comptr Sftwr-Enterprise	95	51	4	76	70	n.a.	A+	n.a.	n.a.	n.a.	99	n.a.	34
45	Ryman Hosptalty Prop	RHP	Leisure-Lodging	95	60	8	95	37	D	A+	n.a.	n.a.	1.0	1	103	95
46	Medifast	MED	Cosmetics/Persnl Care	92	92	96	94	29	A	C-	21	-5	25.5	20	6	34
47	Barrett Business Svcs	BBSI	Comml Svcs-Staffing	91	99	84	98	94	B	A-	62	84	9.3	30	0	47
48	First American Finl	FAF	Insurance-Prop/Cas/Titl	90	96	99	95	40	C	B	70	129	5.9	25	15	56
49	Kythera Biopharma	KYTH	Medical-Biomd/Biotech	90	71	9	96	80	D	B	n.a.	n.a.	-82.2	n.a.	0	n.a.
50	Marathon Petroleum	MPC	Oil&Gas-Transprt/Pipeline	89	80	56	95	54	B	B	160	0	27.1	3	35	48
51	Qihoo 360 Tech	QIHU	Computer Sftwr-Security	89	96	97	96	7	A	B+	325	119	33.7	77	0	32
52	Alico	ALCO	Agricultural Operations	89	85	62	96	43	B	B	478	180	15.5	6	29	44
53	Tesoro	TSO	Oil&Gas-Refining/Mktg	89	84	32	97	89	B	B	n.a.	4	16.4	8	35	48
54	Five Below	FIVE	Retail-Discount&Variety	89	38	52	65	3	n.a.	C+	82	36	n.a.	40	n.a.	47
55	Lyondellbasell Ind	LYB	Chemicals-Basic	88	78	20	96	95	C	B+	65	-11	26.1	-10	38	41
56	SolarWinds	SWI	Internet-Network Sltns	88	97	97	91	63	A	C+	31	34	35.0	33	0	67
57	Michael Kors	KORS	Apparel-Clothing Mfg	87	98	99	87	75	A	D+	125	112	57.4	74	0	72
58	Ehealth	EHTH	Insurance-Brokers	87	84	70	98	48	D	A-	-7	-12	8.1	8	0	71
59	Seagate Tech	STX	Computer-Data Storage	85	96	99	90	30	A	B	45	601	99.9	33	82	49
60	Saia	SAIA	Transportation-Truck	85	78	81	93	27	D	B	301	228	5.3	4	23	58
61	Retalix	RTLX	Comptr Sftwr-Entrprse	84	96	69	98	70	B	B+	14	11	8.1	15	0	21
62	Cirrus Logic	CRUS	Elec-Semicond Fablss	83	78	93	58	61	A	D	87	51	20.4	91	0	52
63	Mellanox Techs	MLNX	Elec-Semicond Fablss	83	85	98	68	61	A	D-	42	208	12.6	130	0	49
64	Illumina	ILMN	Medical-Resrch Eqp/Svc	82	99	93	93	85	B	A-	23	19	15.5	21	76	70
65	LinkedIn	LNKD	Internet-Content	82	96	99	86	61	A	B	200	124	11.0	81	0	53
66	Cymer	CYMI	Elec-Semicond Equip	82	85	47	98	63	C	A+	82	-50	11.6	2	0	84
67	Northern Tier Energy	NTI	Oil&Gas-Refining/Mktg	82	90	81	98	89	n.a.	B	n.a.	n.a.	n.a.	9	n.a.	39
68	Cooper Tire & Rubber	CTB	Auto/Truck-Tires & Misc	81	88	87	97	45	C	B+	-2	131	14.2	4	57	38
69	Federal Agric Mtg	AGM	Finance-Mrtg&Rel Svc	80	99	85	95	99	A	B+	75	33	16.7	360	1,313	29
70	Medidata Solutions	MDSO	Medical-Resrch Eqp/Svc	80	85	43	92	85	B	C+	52	-39	48.0	21	0	41
71	Sabra Healthcare Reit	SBRA	Finance-Mortgage REIT	80	85	70	93	31	B	B-	-47	178	5.1	21	117	52
72	Fleetcor Techs	FLT	Financ-CrdtCard/PmtPr	80	98	98	96	53	A	B	35	27	25.3	39	34	60
73	Gilead Sciences	GILD	Medical-Biomd/Biotech	79	94	75	95	80	A	C+	10	1	48.2	14	115	65
74	Banner	BANR	Banks-West/Southwest	79	72	49	95	55	E	A-	n.a.	n.a.	1.0	-2	9	35
75	Stage Stores	SSI	Retail-Apparl/Shoes/Acc	78	79	63	95	67	D	B-	14	48	6.9	11	9	55
76	AFC Enterprises	AFCE	Retail-Restaurants	78	94	86	93	64	A	B-	19	23	214.8	10	426	62
77	Dehi Automotive	DH	Auto/Truck-Original Eqp	78	86	34	95	92	C	A-	-55	25	n.a.	-7	n.a.	64
78	Huaneng Pwr Intl	HNP	Utility-Electric Power	77	74	70	96	13	D	A-	-25	152	2.3	-6	192	4
79	Interxion Holding	INXN	Internet-Network Sltns	77	93	78	93	63	B	A-	22	40	10.9	9	81	40
80	Community Hlth Sys	CYH	Medical-Hospitals	76	83	82	91	59	C	C	11	10	13.2	9	366	63
81	Bio Reference Labs	BRLI	Medical-Services	76	92	97	89	35	A	C	25	29	19.1	16	6	42
82	Annie's	BNNY	Food-Packaged	76	35	80	11	48	n.a.	B-	61	5	n.a.	20	n.a.	99
83	CNH Global	CNH	Machinery-Farm	76	81	56	94	54	B	B+	170	23	12.0	4	165	60
84	Quad/Graphics	QUAD	Comml Svcs-Doc Mgmt	74	57	31	96	33	E	B	n.a.	-27	4.6	-6	108	58
85	Eastman Chemical	EMN	Chemicals-Plastics	74	99	84	94	98	A	B	49	2	38.8	25	77	52
86	Corrections Of Amer	CXW	Security/Sfty	74	89	79	92	87	C	B	9	0	11.3	3	88	57
87	Synageva BioPharma	GEVA	Medical-Biomd/Biotech	74	47	3	87	80	n.a.	B	n.a.	n.a.	n.a.	2,917	0	99
88	H&E Equipment Svcs	HEES	Comml Svcs-Leasing	74	97	81	96	95	D	B+	n.a.	441	3.4	11	96	64
89	Grupo Aero Cent Nort	OMAB	Real Estate Dvmt/Ops	74	97	81	95	89	B	B	18	28	6.2	25	5	25
90	Shaw Group	SHAW	Bldg-Heavy Constructn	73	95	91	96	93	D	B+	-12	228	14.7	-10	1	51
91	Jarden	JAH	Consmer Prod-Specialty	73	84	89	89	57	C	C+	16	18	16.3	-4	151	59
92	Altisource Ptf Sltns	ASPS	Financial Svcs-Specialty	73	91	99	92	37	A	D-	65	76	45.6	31	0	56
93	Rackspace Hosting	RAX	Internet-Network Sltns	73	97	98	95	63	A	C-	50	52	14.7	27	12	68
94	Sherwin-Williams	SHW	Chemicals-Paints	72	94	87	92	77	B	B-	16	33	33.5	5	42	43
95	Virgin Media	VMED	Telecom Svcs-Cabl/Satl	72	81											