

2009 Supplemental Tax Information: Market Vectors ETFs

This material must be accompanied or preceded by a prospectus. This document does not constitute and should not be considered a substitute for professional legal or tax advice. We strongly urge shareholders to consult with their tax advisers regarding the tax consequences of this information.

IRS Circular 230 Disclosure: Van Eck does not provide legal, tax or accounting advice. Any statement contained in this communication concerning U.S. tax matters is not intended or written to be used, and cannot be used, for the purpose of avoiding penalties imposed on the relevant taxpayer. Shareholders or potential shareholders of the Market Vectors ETFs should obtain their own independent tax advice based on their particular circumstances. For more complete information about the **Market Vectors ETFs**, contact your investment representative and request a prospectus or visit vaneck.com/etf. Investing involves risk, including possible loss of principal. An investor should consider the Fund's investment objective, risks, and charges and expenses carefully before investing. The [prospectus](#) contains this and other information. Please read it carefully. Market Vectors ETF shares trade like stocks, are subject to investment risk and will fluctuate in market value. The market price of the Market Vectors ETFs shares may be more or less than the net asset value.

If you have any questions concerning this information or the **Market Vectors ETFs** in general, contact your investment representative, or please call 1.888.MKT.VCTR between 9:00 a.m. and 5:30 p.m. EST, Monday through Friday.

Not FDIC Insured — No Bank Guarantee — May Lose Value

Market Vectors			page	Market Vectors			page
Africa Index ETF	AFK	4		Junior Gold Miners ETF	GDXJ	2	
Agribusiness ETF	MOO	2		Long Municipal Index ETF	MLN	12	
Brazil Small-Cap ETF	BRF	4		Nuclear Energy ETF	NLR	2	
Coal ETF	KOL	2		Poland ETF	PLND	4	
Environmental Services ETF	EVX	4		Pre-Refunded Municipal Bond ETF	PRB	15	
Gaming ETF	BJK	4		Russia ETF	RSX	4	
Global Alternative Energy ETF	GEX	2		RVE Hard Assets Producers ETF	HAP	2	
Gold Miners ETF	GDX	2		Short Municipal Index ETF	SMB	18	
Gulf States Index ETF	MES	4		Solar Energy ETF	KWT	2	
High-Yield Municipal Index ETF	HYD	6		Steel ETF	SLX	2	
Indonesia Index ETF	IDX	4		Vietnam ETF	VNM	4	
Intermediate Municipal Index ETF	ITM	9					
				State-by-State Income Breakdown		21	
				Foreign Tax Credit		24	
				Gross Foreign Tax Income		25	

1	2	3	4	5	6	7	8	9	10
		Ticker	Estimated	Reclass	Corrected	Record	Ex-Dividend	Payable	Total
Fund Name	CUSIP	Symbol	(E)	(R)	(C)	Date	Date	Date	Distribution
									Per Share
									(11+12+13)
Market Vectors Gold Miners ETF	57060U100	GDX				12/28/2009	12/23/2009	12/30/2009	\$0.111000
Market Vectors Junior Gold Miners ETF	57060U589	GDXJ							
Market Vectors Global Alternative Energy ETF	57060U407	GEX				12/28/2009	12/23/2009	12/30/2009	\$0.012000
Market Vectors RVE Hard Assets Producers ETF	57060U795	HAP				12/28/2009	12/23/2009	12/30/2009	\$0.247000
Market Vectors Coal ETF	57060U837	KOL				12/28/2009	12/23/2009	12/30/2009	\$0.308000
Market Vectors Solar Energy ETF	57060U811	KWT				12/28/2009	12/23/2009	12/30/2009	\$0.086000
Market Vectors Agribusiness ETF	57060U605	MOO				12/28/2009	12/23/2009	12/30/2009	\$0.422000
Market Vectors Nuclear Energy ETF	57060U704	NLR				12/28/2009	12/23/2009	12/30/2009	\$0.418000
Market Vectors Steel ETF	57060U308	SLX		R		12/28/2009	12/23/2009	12/30/2009	\$0.982000

1	11	12	13	14	15	16	17	18	19	20	21
	Year Included in Shareholders' Income			Form 1099 Box 1a Breakdown			Box 1a Total	Form 1099 Box 1b Breakdown			Box 1b Total
	2008	2010	2009	Income	Short-term	Foreign Tax	Ordinary	Qualified	Qualified	Qualified	Qualified
Fund Name	(Prior Year)	(Next Year)	(Current Year)	Dividends	Capital Gain	Paid	Dividends	Income	Short-term	Foreign Tax	Dividends
							(14+15+16)	Dividends	Gains	Paid	(18+19+20)
			(14+15+22+26+28+30)								
Market Vectors Gold Miners ETF	\$ -	\$ -	\$0.111000	\$0.111000	\$ -	\$0.017215	\$0.128215	\$0.111000	\$ -	\$0.017215	\$0.128215
Market Vectors Junior Gold Miners ETF											
Market Vectors Global Alternative Energy ETF	\$ -	\$ -	\$0.012000	\$0.012000	\$ -	\$ -	\$0.012000	\$0.012000	\$ -	\$ -	\$0.012000
Market Vectors RVE Hard Assets Producers ETF	\$ -	\$ -	\$0.247000	\$0.247000	\$ -	\$0.017811	\$0.264811	\$0.247000	\$ -	\$0.017811	\$0.264811
Market Vectors Coal ETF	\$ -	\$ -	\$0.308000	\$0.308000	\$ -	\$ -	\$0.308000	\$0.306733	\$ -	\$ -	\$0.306733
Market Vectors Solar Energy ETF	\$ -	\$ -	\$0.086000	\$0.086000	\$ -	\$ -	\$0.086000	\$0.022203	\$ -	\$ -	\$0.022203
Market Vectors Agribusiness ETF	\$ -	\$ -	\$0.422000	\$0.422000	\$ -	\$0.024363	\$0.446363	\$0.347351	\$ -	\$0.020053	\$0.367404
Market Vectors Nuclear Energy ETF	\$ -	\$ -	\$0.418000	\$0.418000	\$ -	\$0.020099	\$0.438099	\$0.295888	\$ -	\$0.014228	\$0.310116
Market Vectors Steel ETF	\$ -	\$ -	\$0.982000	\$0.916100	\$ -	\$ -	\$0.916100	\$0.916100	\$ -	\$ -	\$0.916100

1	22	23	24	25	26	27	28	29	30	31	32
	Box 2a	Box 2b	Box 2c	Box 2d	Box 3	Box 6	Box 8	Box 9			CUSIP
	Total Capital	Unrecap	Section 1202	Collectibles	Nondividend	Foreign	Cash	Noncash	Exempt	Percentage	Number
<i>Fund Name</i>	Gain Distr.	Sec. 1250	Section 1202	(28%) Gain	Distributions	Tax	Liquidation	Liquidation	Interest	of AMT	Change
		Gain	Gain			Paid	Distr	Distr	Dividends	in Column 30	(M) or (Y)
Market Vectors Gold Miners ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.017215	\$ -	\$ -	\$ -	-	-
Market Vectors Junior Gold Miners ETF											
Market Vectors Global Alternative Energy ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	-	-
Market Vectors RVE Hard Assets Producers ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.017811	\$ -	\$ -	\$ -	-	-
Market Vectors Coal ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	-	-
Market Vectors Solar Energy ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	-	-
Market Vectors Agribusiness ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.024363	\$ -	\$ -	\$ -	-	-
Market Vectors Nuclear Energy ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.020099	\$ -	\$ -	\$ -	-	-
Market Vectors Steel ETF	\$ -	\$ -	\$ -	\$ -	\$0.065900	\$ -	\$ -	\$ -	\$ -	-	-

1	2	3	4	5	6	7	8	9	10
		Ticker	Estimated	Reclass	Corrected	Record	Ex-Dividend	Payable	Total
Fund Name	CUSIP	Symbol	(E)	(R)	(C)	Date	Date	Date	Distribution
									Per Share
									(11+12+13)
Market Vectors Africa Index ETF	57060U787	AFK				12/28/2009	12/23/2009	12/30/2009	\$0.229000
Market Vectors Brazil Small-Cap ETF	57060U613	BRF				12/28/2009	12/23/2009	12/30/2009	\$0.451000
Market Vectors Indonesia ETF	57060U753	IDX				12/28/2009	12/23/2009	12/30/2009	\$0.180000
Market Vectors Gulf States Index ETF	57060U779	MES				12/28/2009	12/23/2009	12/30/2009	\$0.180000
Market Vectors Poland ETF	57060U571	PLND							
Market Vectors Russia ETF	57060U506	RSX				12/28/2009	12/23/2009	12/30/2009	\$0.079000
Market Vectors Vietnam ETF	57060U761	VNM				12/28/2009	12/23/2009	12/30/2009	\$0.036000
Market Vectors Environmental Services ETF	57060U209	EVX				12/28/2009	12/23/2009	12/30/2009	\$0.376000
Market Vectors Gaming ETF	57060U829	BJK		R		12/28/2009	12/23/2009	12/30/2009	\$0.513000

1	11	12	13	14	15	16	17	18	19	20	21
	Year Included in Shareholders' Income			Form 1099 Box 1a Breakdown			Box 1a Total	Form 1099 Box 1b Breakdown			Box 1b Total
	2008	2010	2009	Income	Short-term	Foreign Tax	Ordinary	Qualified	Qualified	Qualified	Qualified
Fund Name	(Prior Year)	(Next Year)	(Current Year)	Dividends	Capital Gain	Paid	Dividends	Income	Short-term	Foreign Tax	Dividends
			(14+15+22+26+28+30)				(14+15+16)	Dividends	Gains	Paid	(18+19+20)
Market Vectors Africa Index ETF	\$ -	\$ -	\$0.229000	\$0.229000	\$ -	\$0.014442	\$0.243442	\$0.113535	\$ -	\$0.007160	\$0.120695
Market Vectors Brazil Small-Cap ETF	\$ -	\$ -	\$0.451000	\$0.199000	\$0.252000	\$ -	\$0.451000	\$ -	\$ -	\$ -	\$ -
Market Vectors Indonesia ETF	\$ -	\$ -	\$0.180000	\$0.180000	\$ -	\$0.073264	\$0.253264	\$0.180000	\$ -	\$0.073264	\$0.253264
Market Vectors Gulf States Index ETF	\$ -	\$ -	\$0.180000	\$0.180000	\$ -	\$0.024482	\$0.204482	\$ -	\$ -	\$ -	\$ -
Market Vectors Poland ETF											
Market Vectors Russia ETF	\$ -	\$ -	\$0.079000	\$0.079000	\$ -	\$0.043638	\$0.122638	\$0.023564	\$ -	\$0.013016	\$0.036580
Market Vectors Vietnam ETF	\$ -	\$ -	\$0.036000	\$0.000000	\$0.036000	\$ -	\$0.036000	\$ -	\$0.006838	\$ -	\$0.006838
Market Vectors Environmental Services ETF	\$ -	\$ -	\$0.376000	\$0.376000	\$ -	\$ -	\$0.376000	\$0.341185	\$ -	\$ -	\$0.341185
Market Vectors Gaming ETF	\$ -	\$ -	\$0.513000	\$0.486700	\$ -	\$0.030091	\$0.516791	\$0.306805	\$ -	\$0.018969	\$0.325774

1	22	23	24	25	26	27	28	29	30	31	32
	Box 2a	Box 2b	Box 2c	Box 2d	Box 3	Box 6	Box 8	Box 9			CUSIP
	Total Capital	Unrecap	Section 1202	Collectibles	Nondividend	Foreign	Cash	Noncash	Exempt	Percentage	Number
<i>Fund Name</i>	Gain Distr.	Sec. 1250	Section 1202	(28%) Gain	Distributions	Tax	Liquidation	Liquidation	Interest	of AMT	Change
		Gain	Gain			Paid	Distr	Distr	Dividends	in Column 30	(M) or (Y)
Market Vectors Africa Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.014442	\$ -	\$ -	\$ -	-	-
Market Vectors Brazil Small-Cap ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	-	-
Market Vectors Indonesia ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.073264	\$ -	\$ -	\$ -	-	-
Market Vectors Gulf States Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.024482	\$ -	\$ -	\$ -	-	-
Market Vectors Poland ETF											
Market Vectors Russia ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.043638	\$ -	\$ -	\$ -	-	-
Market Vectors Vietnam ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	-	-
Market Vectors Environmental Services ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	-	-
Market Vectors Gaming ETF	\$ -	\$ -	\$ -	\$ -	\$0.026300	\$0.030091	\$ -	\$ -	\$ -	-	-

1	2	3	4	5	6	7	8	9	10
		Ticker	Estimated	Reclass	Corrected	Record	Ex-Dividend	Payable	Total
<i>Fund Name</i>	CUSIP	Symbol	(E)	(R)	(C)	Date	Date	Date	Distribution
									Per Share
									(11+12+13)
Market Vectors High-Yield Municipal Index ETF	57060U878	HYD				3/4/2009	3/2/2009	3/6/2009	\$0.175000
Market Vectors High-Yield Municipal Index ETF	57060U878	HYD				4/3/2009	4/1/2009	4/7/2009	\$0.154000
Market Vectors High-Yield Municipal Index ETF	57060U878	HYD		R		5/5/2009	5/1/2009	5/7/2009	\$0.160000
Market Vectors High-Yield Municipal Index ETF	57060U878	HYD		R		6/3/2009	6/1/2009	6/5/2009	\$0.162000
Market Vectors High-Yield Municipal Index ETF	57060U878	HYD		R		7/6/2009	7/1/2009	7/8/2009	\$0.155000
Market Vectors High-Yield Municipal Index ETF	57060U878	HYD		R		8/5/2009	8/3/2009	8/7/2009	\$0.160000
Market Vectors High-Yield Municipal Index ETF	57060U878	HYD		R		9/3/2009	9/1/2009	9/8/2009	\$0.160000
Market Vectors High-Yield Municipal Index ETF	57060U878	HYD		R		10/5/2009	10/1/2009	10/7/2009	\$0.154000
Market Vectors High-Yield Municipal Index ETF	57060U878	HYD		R		11/4/2009	11/2/2009	11/6/2009	\$0.155000
Market Vectors High-Yield Municipal Index ETF	57060U878	HYD		R		12/3/2009	12/1/2009	12/7/2009	\$0.139000
Market Vectors High-Yield Municipal Index ETF	57060U878	HYD		R		12/31/2009	12/29/2009	1/5/2010	\$0.161000
TOTALS									\$1.735000

1	11	12	13	14	15	16	17	18	19	20	21
	Year Included in Shareholders' Income			Form 1099 Box 1a Breakdown			Box 1a Total	Form 1099 Box 1b Breakdown			Box 1b Total
	2008	2010	2009	Income	Short-term	Foreign	Ordinary	Qualified	Qualified	Qualified	Qualified
<i>Fund Name</i>	(Prior Year)	(Next Year)	(Current Year)	Dividends	Capital Gain	Tax Paid	Dividends	Income	Short-term	Foreign Tax	Dividends
			(14+15+22+26+28+30)				(14+15+16)	Dividends	Gains	Paid	(18+19+20)
Market Vectors High-Yield Municipal Index ETF	\$ -	\$ -	\$0.175000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Market Vectors High-Yield Municipal Index ETF	\$ -	\$ -	\$0.154000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Market Vectors High-Yield Municipal Index ETF	\$ -	\$ -	\$0.160000	\$0.002577	\$ -	\$ -	\$0.002577	\$ -	\$ -	\$ -	\$ -
Market Vectors High-Yield Municipal Index ETF	\$ -	\$ -	\$0.162000	\$0.002609	\$ -	\$ -	\$0.002609	\$ -	\$ -	\$ -	\$ -
Market Vectors High-Yield Municipal Index ETF	\$ -	\$ -	\$0.155000	\$0.002496	\$ -	\$ -	\$0.002496	\$ -	\$ -	\$ -	\$ -
Market Vectors High-Yield Municipal Index ETF	\$ -	\$ -	\$0.160000	\$0.002577	\$ -	\$ -	\$0.002577	\$ -	\$ -	\$ -	\$ -
Market Vectors High-Yield Municipal Index ETF	\$ -	\$ -	\$0.160000	\$0.002577	\$ -	\$ -	\$0.002577	\$ -	\$ -	\$ -	\$ -
Market Vectors High-Yield Municipal Index ETF	\$ -	\$ -	\$0.154000	\$0.002480	\$ -	\$ -	\$0.002480	\$ -	\$ -	\$ -	\$ -
Market Vectors High-Yield Municipal Index ETF	\$ -	\$ -	\$0.155000	\$0.002496	\$ -	\$ -	\$0.002496	\$ -	\$ -	\$ -	\$ -
Market Vectors High-Yield Municipal Index ETF	\$ -	\$ -	\$0.139000	\$0.002238	\$ -	\$ -	\$0.002238	\$ -	\$ -	\$ -	\$ -
Market Vectors High-Yield Municipal Index ETF	\$ -	\$ -	\$0.161000	\$0.002593	\$ -	\$ -	\$0.002593	\$ -	\$ -	\$ -	\$ -
TOTALS	\$ -	\$ -	\$1.735000	\$0.022643	\$ -	\$ -	\$0.022643	\$ -	\$ -	\$ -	\$ -

1	22	23	24	25	26	27	28	29	30	31	32
	Box 2a	Box 2b	Box 2c	Box 2d	Box 3	Box 6	Box 8	Box 9			CUSIP
	Total Capital	Unrecap				Foreign	Cash	Noncash	Exempt	Percentage	Number
	Gain Distr.	Sec. 1250	Section 1202	Collectibles	Nondividend	Tax	Liquidation	Liquidation	Interest	of AMT	Change
<i>Fund Name</i>		Gain	Gain	(28%) Gain	Distributions	Paid	Distr	Distr	Dividends	in Column 30	(M) or (Y)
Market Vectors High-Yield Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.175000	15.81%	-
Market Vectors High-Yield Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.154000	15.81%	-
Market Vectors High-Yield Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.157423	15.81%	-
Market Vectors High-Yield Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.159391	15.81%	-
Market Vectors High-Yield Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.152504	15.81%	-
Market Vectors High-Yield Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.157423	15.81%	-
Market Vectors High-Yield Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.157423	15.81%	-
Market Vectors High-Yield Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.151520	15.81%	-
Market Vectors High-Yield Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.152504	15.81%	-
Market Vectors High-Yield Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.136762	15.81%	-
Market Vectors High-Yield Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.158407	15.81%	-
TOTALS	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$1.712357	15.81%	-

1	2	3	4	5	6	7	8	9	10
		Ticker	Estimated	Reclass	Corrected	Record	Ex-Dividend	Payable	Total
<i>Fund Name</i>	CUSIP	Symbol	(E)	(R)	(C)	Date	Date	Date	Distribution
									Per Share
									(11+12+13)
Market Vectors Intermediate Municipal Index ETF	57060U845	ITM				2/4/2009	2/2/2009	2/6/2009	\$0.056000
Market Vectors Intermediate Municipal Index ETF	57060U845	ITM				3/4/2009	3/2/2009	3/6/2009	\$0.063000
Market Vectors Intermediate Municipal Index ETF	57060U845	ITM				4/3/2009	4/1/2009	4/7/2009	\$0.064000
Market Vectors Intermediate Municipal Index ETF	57060U845	ITM				5/5/2009	5/1/2009	5/7/2009	\$0.066000
Market Vectors Intermediate Municipal Index ETF	57060U845	ITM				6/3/2009	6/1/2009	6/5/2009	\$0.066000
Market Vectors Intermediate Municipal Index ETF	57060U845	ITM				7/6/2009	7/1/2009	7/8/2009	\$0.067000
Market Vectors Intermediate Municipal Index ETF	57060U845	ITM				8/5/2009	8/3/2009	8/7/2009	\$0.068000
Market Vectors Intermediate Municipal Index ETF	57060U845	ITM				9/3/2009	9/1/2009	9/8/2009	\$0.062500
Market Vectors Intermediate Municipal Index ETF	57060U845	ITM				10/5/2009	10/1/2009	10/7/2009	\$0.060500
Market Vectors Intermediate Municipal Index ETF	57060U845	ITM				11/4/2009	11/2/2009	11/6/2009	\$0.062500
Market Vectors Intermediate Municipal Index ETF	57060U845	ITM				12/3/2009	12/1/2009	12/7/2009	\$0.061000
Market Vectors Intermediate Municipal Index ETF	57060U845	ITM				12/31/2009	12/29/2009	1/5/2010	\$0.064000
Market Vectors Intermediate Municipal Index ETF	57060U845	ITM				12/31/2009	12/29/2009	1/5/2010	\$0.004000
TOTALS									\$0.764500

1	11	12	13	14	15	16	17	18	19	20	21
	Year Included in Shareholders' Income			Form 1099 Box 1a Breakdown			Box 1a Total	Form 1099 Box 1b Breakdown			Box 1b Total
	2008	2010	2009	Income	Short-term	Foreign	Ordinary	Qualified	Qualified	Qualified	Qualified
<i>Fund Name</i>	(Prior Year)	(Next Year)	(Current Year)	Dividends	Capital Gain	Tax Paid	Dividends	Income Dividends	Short-term Gains	Foreign Tax Paid	Dividends (18+19+20)
			(14+15+22+26+28+30)								
Market Vectors Intermediate Municipal Index ETF	\$ -	\$ -	\$0.056000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Market Vectors Intermediate Municipal Index ETF	\$ -	\$ -	\$0.063000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Market Vectors Intermediate Municipal Index ETF	\$ -	\$ -	\$0.064000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Market Vectors Intermediate Municipal Index ETF	\$ -	\$ -	\$0.066000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Market Vectors Intermediate Municipal Index ETF	\$ -	\$ -	\$0.066000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Market Vectors Intermediate Municipal Index ETF	\$ -	\$ -	\$0.067000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Market Vectors Intermediate Municipal Index ETF	\$ -	\$ -	\$0.068000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Market Vectors Intermediate Municipal Index ETF	\$ -	\$ -	\$0.062500	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Market Vectors Intermediate Municipal Index ETF	\$ -	\$ -	\$0.060500	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Market Vectors Intermediate Municipal Index ETF	\$ -	\$ -	\$0.062500	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Market Vectors Intermediate Municipal Index ETF	\$ -	\$ -	\$0.061000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Market Vectors Intermediate Municipal Index ETF	\$ -	\$ -	\$0.064000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Market Vectors Intermediate Municipal Index ETF	\$ -	\$ -	\$0.004000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
TOTALS	\$ -	\$ -	\$0.764500	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -

1	22	23	24	25	26	27	28	29	30	31	32
	Box 2a	Box 2b	Box 2c	Box 2d	Box 3	Box 6	Box 8	Box 9			CUSIP
	Total Capital	Unrecap				Foreign	Cash	Noncash	Exempt	Percentage	Number
	Gain Distr.	Sec. 1250	Section 1202	Collectibles	Nondividend	Tax	Liquidation	Liquidation	Interest	of AMT	Change
<i>Fund Name</i>		Gain	Gain	(28%) Gain	Distributions	Paid	Distr	Distr	Dividends	in Column 30	(M) or (Y)
Market Vectors Intermediate Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.056000	0.00%	-
Market Vectors Intermediate Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.063000	0.00%	-
Market Vectors Intermediate Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.064000	0.00%	-
Market Vectors Intermediate Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.066000	0.00%	-
Market Vectors Intermediate Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.066000	0.00%	-
Market Vectors Intermediate Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.067000	0.00%	-
Market Vectors Intermediate Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.068000	0.00%	-
Market Vectors Intermediate Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.062500	0.00%	-
Market Vectors Intermediate Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.060500	0.00%	-
Market Vectors Intermediate Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.062500	0.00%	-
Market Vectors Intermediate Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.061000	0.00%	-
Market Vectors Intermediate Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.064000	0.00%	-
Market Vectors Intermediate Municipal Index ETF	\$0.004000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	0.00%	-
TOTALS	\$0.004000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.760500	0.00%	-

1	2	3	4	5	6	7	8	9	10
		Ticker	Estimated	Reclass	Corrected	Record	Ex-Dividend	Payable	Total
<i>Fund Name</i>	CUSIP	Symbol	(E)	(R)	(C)	Date	Date	Date	Distribution
									Per Share
									(11+12+13)
Market Vectors Long Municipal Index ETF	57060U886	MLN				2/4/2009	2/2/2009	2/6/2009	\$0.060000
Market Vectors Long Municipal Index ETF	57060U886	MLN				3/4/2009	3/2/2009	3/6/2009	\$0.072000
Market Vectors Long Municipal Index ETF	57060U886	MLN				4/3/2009	4/1/2009	4/7/2009	\$0.072000
Market Vectors Long Municipal Index ETF	57060U886	MLN				5/5/2009	5/1/2009	5/7/2009	\$0.074000
Market Vectors Long Municipal Index ETF	57060U886	MLN				6/3/2009	6/1/2009	6/5/2009	\$0.078000
Market Vectors Long Municipal Index ETF	57060U886	MLN				7/6/2009	7/1/2009	7/8/2009	\$0.075000
Market Vectors Long Municipal Index ETF	57060U886	MLN				8/5/2009	8/3/2009	8/7/2009	\$0.075000
Market Vectors Long Municipal Index ETF	57060U886	MLN				9/3/2009	9/1/2009	9/8/2009	\$0.075000
Market Vectors Long Municipal Index ETF	57060U886	MLN				10/5/2009	10/1/2009	10/7/2009	\$0.070000
Market Vectors Long Municipal Index ETF	57060U886	MLN				11/4/2009	11/2/2009	11/6/2009	\$0.070000
Market Vectors Long Municipal Index ETF	57060U886	MLN				12/3/2009	12/1/2009	12/7/2009	\$0.066000
Market Vectors Long Municipal Index ETF	57060U886	MLN				12/31/2009	12/29/2009	1/5/2010	\$0.071000
TOTALS									\$0.858000

1	11	12	13	14	15	16	17	18	19	20	21
	Year Included in Shareholders' Income			Form 1099 Box 1a Breakdown			Box 1a Total	Form 1099 Box 1b Breakdown			Box 1b Total
	2008	2010	2009	Income	Short-term	Foreign	Ordinary	Qualified	Qualified	Qualified	Qualified
<i>Fund Name</i>	(Prior Year)	(Next Year)	(Current Year)	Dividends	Capital Gain	Tax Paid	Dividends	Income	Short-term	Foreign Tax	Dividends
			(14+15+22+26+28+30)				(14+15+16)	Dividends	Gains	Paid	(18+19+20)
Market Vectors Long Municipal Index ETF	\$ -	\$ -	\$0.060000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Market Vectors Long Municipal Index ETF	\$ -	\$ -	\$0.072000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Market Vectors Long Municipal Index ETF	\$ -	\$ -	\$0.072000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Market Vectors Long Municipal Index ETF	\$ -	\$ -	\$0.074000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Market Vectors Long Municipal Index ETF	\$ -	\$ -	\$0.078000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Market Vectors Long Municipal Index ETF	\$ -	\$ -	\$0.075000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Market Vectors Long Municipal Index ETF	\$ -	\$ -	\$0.075000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Market Vectors Long Municipal Index ETF	\$ -	\$ -	\$0.075000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Market Vectors Long Municipal Index ETF	\$ -	\$ -	\$0.070000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Market Vectors Long Municipal Index ETF	\$ -	\$ -	\$0.070000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Market Vectors Long Municipal Index ETF	\$ -	\$ -	\$0.066000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Market Vectors Long Municipal Index ETF	\$ -	\$ -	\$0.071000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
TOTALS	\$ -	\$ -	\$0.858000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -

1	22	23	24	25	26	27	28	29	30	31	32
	Box 2a	Box 2b	Box 2c	Box 2d	Box 3	Box 6	Box 8	Box 9			CUSIP
	Total Capital	Unrecap	Section 1202	Collectibles	Nondividend	Foreign	Cash	Noncash	Exempt	Percentage	Number
<i>Fund Name</i>	Gain Distr.	Sec. 1250	Section 1202	(28%) Gain	Distributions	Tax	Liquidation	Liquidation	Interest	of AMT	Change
		Gain	Gain			Paid	Distr	Distr	Dividends	in Column 30	(M) or (Y)
Market Vectors Long Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.060000	0.00%	-
Market Vectors Long Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.072000	0.00%	-
Market Vectors Long Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.072000	0.00%	-
Market Vectors Long Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.074000	0.00%	-
Market Vectors Long Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.078000	0.00%	-
Market Vectors Long Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.075000	0.00%	-
Market Vectors Long Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.075000	0.00%	-
Market Vectors Long Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.075000	0.00%	-
Market Vectors Long Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.070000	0.00%	-
Market Vectors Long Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.070000	0.00%	-
Market Vectors Long Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.066000	0.00%	-
Market Vectors Long Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.071000	0.00%	-
TOTALS	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.858000	0.00%	-

1	2	3	4	5	6	7	8	9	10
		Ticker	Estimated	Reclass	Corrected	Record	Ex-Dividend	Payable	Total
<i>Fund Name</i>	CUSIP	Symbol	(E)	(R)	(C)	Date	Date	Date	Distribution
									Per Share
									(11+12+13)
Market Vectors Pre-Refunded Municipal Index ETF	57060U738	PRB				3/4/2009	3/2/2009	3/6/2009	\$0.024000
Market Vectors Pre-Refunded Municipal Index ETF	57060U738	PRB				4/3/2009	4/1/2009	4/7/2009	\$0.020000
Market Vectors Pre-Refunded Municipal Index ETF	57060U738	PRB				5/5/2009	5/1/2009	5/7/2009	\$0.024000
Market Vectors Pre-Refunded Municipal Index ETF	57060U738	PRB				6/3/2009	6/1/2009	6/5/2009	\$0.024000
Market Vectors Pre-Refunded Municipal Index ETF	57060U738	PRB				7/6/2009	7/1/2009	7/8/2009	\$0.026000
Market Vectors Pre-Refunded Municipal Index ETF	57060U738	PRB				8/5/2009	8/3/2009	8/7/2009	\$0.029000
Market Vectors Pre-Refunded Municipal Index ETF	57060U738	PRB				9/3/2009	9/1/2009	9/8/2009	\$0.026000
Market Vectors Pre-Refunded Municipal Index ETF	57060U738	PRB				10/5/2009	10/1/2009	10/7/2009	\$0.029000
Market Vectors Pre-Refunded Municipal Index ETF	57060U738	PRB				11/4/2009	11/2/2009	11/6/2009	\$0.029000
Market Vectors Pre-Refunded Municipal Index ETF	57060U738	PRB				12/3/2009	12/1/2009	12/7/2009	\$0.028000
Market Vectors Pre-Refunded Municipal Index ETF	57060U738	PRB				12/31/2009	12/29/2009	1/5/2010	\$0.031000
TOTALS									\$0.290000

1	11	12	13	14	15	16	17	18	19	20	21
	Year Included in Shareholders' Income			Form 1099 Box 1a Breakdown			Box 1a Total	Form 1099 Box 1b Breakdown			Box 1b Total
	2008	2010	2009	Income	Short-term	Foreign	Ordinary	Qualified	Qualified	Qualified	Qualified
<i>Fund Name</i>	(Prior Year)	(Next Year)	(Current Year)	Dividends	Capital Gain	Tax Paid	Dividends	Income	Short-term	Foreign Tax	Dividends
			(14+15+22+26+28+30)				(14+15+16)	Dividends	Gains	Paid	(18+19+20)
Market Vectors Pre-Refunded Municipal Index ETF	\$ -	\$ -	\$0.024000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Market Vectors Pre-Refunded Municipal Index ETF	\$ -	\$ -	\$0.020000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Market Vectors Pre-Refunded Municipal Index ETF	\$ -	\$ -	\$0.024000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Market Vectors Pre-Refunded Municipal Index ETF	\$ -	\$ -	\$0.024000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Market Vectors Pre-Refunded Municipal Index ETF	\$ -	\$ -	\$0.026000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Market Vectors Pre-Refunded Municipal Index ETF	\$ -	\$ -	\$0.029000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Market Vectors Pre-Refunded Municipal Index ETF	\$ -	\$ -	\$0.026000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Market Vectors Pre-Refunded Municipal Index ETF	\$ -	\$ -	\$0.029000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Market Vectors Pre-Refunded Municipal Index ETF	\$ -	\$ -	\$0.029000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Market Vectors Pre-Refunded Municipal Index ETF	\$ -	\$ -	\$0.028000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Market Vectors Pre-Refunded Municipal Index ETF	\$ -	\$ -	\$0.031000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
TOTALS	\$ -	\$ -	\$0.290000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -

1	22	23	24	25	26	27	28	29	30	31	32
	Box 2a	Box 2b	Box 2c	Box 2d	Box 3	Box 6	Box 8	Box 9			CUSIP
	Total Capital	Unrecap				Foreign	Cash	Noncash	Exempt	Percentage	Number
	Gain Distr.	Sec. 1250	Section 1202	Collectibles	Nondividend	Tax	Liquidation	Liquidation	Interest	of AMT	Change
<i>Fund Name</i>		Gain	Gain	(28%) Gain	Distributions	Paid	Distr	Distr	Dividends	in Column 30	(M) or (Y)
Market Vectors Pre-Refunded Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.024000	0.00%	-
Market Vectors Pre-Refunded Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.020000	0.00%	-
Market Vectors Pre-Refunded Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.024000	0.00%	-
Market Vectors Pre-Refunded Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.024000	0.00%	-
Market Vectors Pre-Refunded Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.026000	0.00%	-
Market Vectors Pre-Refunded Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.029000	0.00%	-
Market Vectors Pre-Refunded Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.026000	0.00%	-
Market Vectors Pre-Refunded Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.029000	0.00%	-
Market Vectors Pre-Refunded Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.029000	0.00%	-
Market Vectors Pre-Refunded Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.028000	0.00%	-
Market Vectors Pre-Refunded Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.031000	0.00%	-
TOTALS	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.290000	0.00%	-

1	2	3	4	5	6	7	8	9	10
		Ticker	Estimated	Reclass	Corrected	Record	Ex-Dividend	Payable	Total
<i>Fund Name</i>	CUSIP	Symbol	(E)	(R)	(C)	Date	Date	Date	Distribution
									Per Share
									(11+12+13)
Market Vectors Short Municipal Index ETF	57060U803	SMB				2/4/2009	2/2/2009	2/6/2009	\$0.038000
Market Vectors Short Municipal Index ETF	57060U803	SMB				3/4/2009	3/2/2009	3/6/2009	\$0.036000
Market Vectors Short Municipal Index ETF	57060U803	SMB				4/3/2009	4/1/2009	4/7/2009	\$0.040000
Market Vectors Short Municipal Index ETF	57060U803	SMB				5/5/2009	5/1/2009	5/7/2009	\$0.037000
Market Vectors Short Municipal Index ETF	57060U803	SMB				6/3/2009	6/1/2009	6/5/2009	\$0.035000
Market Vectors Short Municipal Index ETF	57060U803	SMB				7/6/2009	7/1/2009	7/8/2009	\$0.034000
Market Vectors Short Municipal Index ETF	57060U803	SMB				8/5/2009	8/3/2009	8/7/2009	\$0.036000
Market Vectors Short Municipal Index ETF	57060U803	SMB				9/3/2009	9/1/2009	9/8/2009	\$0.031500
Market Vectors Short Municipal Index ETF	57060U803	SMB				10/5/2009	10/1/2009	10/7/2009	\$0.030000
Market Vectors Short Municipal Index ETF	57060U803	SMB				11/4/2009	11/2/2009	11/6/2009	\$0.032000
Market Vectors Short Municipal Index ETF	57060U803	SMB				12/3/2009	12/1/2009	12/7/2009	\$0.031000
Market Vectors Short Municipal Index ETF	57060U803	SMB				12/31/2009	12/29/2009	1/5/2010	\$0.032500
TOTALS									\$0.413000

1	11	12	13	14	15	16	17	18	19	20	21
	Year Included in Shareholders' Income			Form 1099 Box 1a Breakdown			Box 1a Total	Form 1099 Box 1b Breakdown			Box 1b Total
	2008	2010	2009	Income	Short-term	Foreign	Ordinary	Qualified	Qualified	Qualified	Qualified
<i>Fund Name</i>	(Prior Year)	(Next Year)	(Current Year)	Dividends	Capital Gain	Tax Paid	Dividends	Income Dividends	Short-term Gains	Foreign Tax Paid	Dividends
			(14+15+22+26+28+30)				(14+15+16)	Dividends			(18+19+20)
Market Vectors Short Municipal Index ETF	\$ -	\$ -	\$0.038000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Market Vectors Short Municipal Index ETF	\$ -	\$ -	\$0.036000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Market Vectors Short Municipal Index ETF	\$ -	\$ -	\$0.040000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Market Vectors Short Municipal Index ETF	\$ -	\$ -	\$0.037000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Market Vectors Short Municipal Index ETF	\$ -	\$ -	\$0.035000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Market Vectors Short Municipal Index ETF	\$ -	\$ -	\$0.034000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Market Vectors Short Municipal Index ETF	\$ -	\$ -	\$0.036000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Market Vectors Short Municipal Index ETF	\$ -	\$ -	\$0.031500	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Market Vectors Short Municipal Index ETF	\$ -	\$ -	\$0.030000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Market Vectors Short Municipal Index ETF	\$ -	\$ -	\$0.032000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Market Vectors Short Municipal Index ETF	\$ -	\$ -	\$0.031000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Market Vectors Short Municipal Index ETF	\$ -	\$ -	\$0.032500	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
TOTALS	\$ -	\$ -	\$0.413000	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -

1	22	23	24	25	26	27	28	29	30	31	32
	Box 2a	Box 2b	Box 2c	Box 2d	Box 3	Box 6	Box 8	Box 9			CUSIP
	Total Capital	Unrecap				Foreign	Cash	Noncash	Exempt	Percentage	Number
	Gain Distr.	Sec. 1250	Section 1202	Collectibles	Nondividend	Tax	Liquidation	Liquidation	Interest	of AMT	Change
<i>Fund Name</i>		Gain	Gain	(28%) Gain	Distributions	Paid	Distr	Distr	Dividends	in Column 30	(M) or (Y)
Market Vectors Short Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.038000	0.00%	-
Market Vectors Short Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.036000	0.00%	
Market Vectors Short Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.040000	0.00%	
Market Vectors Short Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.037000	0.00%	
Market Vectors Short Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.035000	0.00%	
Market Vectors Short Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.034000	0.00%	
Market Vectors Short Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.036000	0.00%	
Market Vectors Short Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.031500	0.00%	
Market Vectors Short Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.030000	0.00%	
Market Vectors Short Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.032000	0.00%	
Market Vectors Short Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.031000	0.00%	
Market Vectors Short Municipal Index ETF	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.032500	0.00%	
TOTALS	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$0.413000	0.00%	-

All of the dividends paid by the Market Vectors Intermediate Municipal, Long Municipal, Short Municipal and Pre-Refunded Municipal Index ETFs during 2009 were designated as exempt interest dividends and are 100% free of any regular Federal personal income tax. For the Market Vectors High-Yield Municipal Index ETF, a portion of the dividends paid during the year (approximately 1.31%) were designated as taxable ordinary income distributions and are reported as such on Box 1a of Form 1099-DIV. The balance of the dividends paid (approximately 98.69%) were designated as exempt interest dividends. Your percentage of taxable income and tax exempt interest may vary depending upon the timing of your investment in this Fund. Although exempt interest dividends are not subject to federal taxation, they must be reported on your 2009 Federal income tax return.

For Market Vectors High-Yield Municipal Index ETF, 15.81% of the exempt interest dividends paid in 2009 was generated from private activity bonds which may be subject to the Federal alternative minimum tax (AMT) for some investors. You should consult your tax advisor on how to apply this AMT percentage to your tax situation.

The Market Vectors Intermediate Municipal Index ETF declared a long-term capital gain distribution in 2009 of \$0.004 which is reported on Box 2a of Form 1099-DIV.

State and local taxes differ from state to state. Please consult with your own tax advisor with respect to these taxes and your own tax situation.

The tables on the next pages show the percentage breakdown, by state or U.S. possession, of the interest exempt from any regular Federal personal income tax earned by the ETFs for those states or U.S. possessions in which they had investments during 2009.

State	Market Vectors				
	Intermediate Municipal Index ETF	Long Municipal Index ETF	Short Municipal Index ETF	High-Yield Municipal Index ETF	Pre-Refunded Municipal Index ETF
ALABAMA	0.16%	0.37%	0.35%	0.00%	2.73%
ALASKA	0.30	0.80	0.00	0.00	0.00
ARIZONA	2.29	2.32	3.81	1.63	2.34
ARKANSAS	0.00	0.00	0.00	0.00	0.00
CALIFORNIA	12.32	24.20	9.96	8.67	13.47
COLORADO	0.02	0.75	0.39	1.24	0.58
CONNECTICUT	1.84	0.52	1.72	0.00	1.79
DELAWARE	0.09	0.00	0.28	0.00	0.00
DISTRICT OF COLUMBIA	0.70	0.72	1.34	0.00	0.00
FLORIDA	9.06	7.71	8.18	6.87	2.01
GEORGIA	1.89	2.03	0.87	0.00	2.55
HAWAII	0.77	0.00	0.01	0.00	1.72
IDAHO	0.00	0.00	0.00	0.00	0.00
ILLINOIS	5.99	1.39	6.94	11.90	9.82
INDIANA	3.17	1.27	0.05	0.00	0.00
IOWA	0.00	0.00	0.00	1.31	0.00
KANSAS	0.00	1.19	0.00	0.00	0.00
KENTUCKY	1.72	1.04	0.34	0.00	2.52
LOUISIANA	0.38	0.96	1.61	2.74	0.00
MAINE	0.00	0.00	0.36	0.00	0.00
MARYLAND	1.03	1.58	0.00	1.61	0.72
MASSACHUSETTS	2.45	2.81	2.70	0.00	8.02
MICHIGAN	3.36	2.31	2.75	2.42	2.89
MINNESOTA	0.38	0.00	0.98	0.12	7.64
MISSISSIPPI	0.00	0.00	0.55	0.00	0.00
MISSOURI	2.22	1.21	0.30	0.48	0.00
MONTANA	0.00	0.00	0.00	2.22	0.00
NEBRASKA	0.81	1.20	2.66	4.43	0.00

State	Market Vectors				
	Intermediate Municipal Index ETF	Long Municipal Index ETF	Short Municipal Index ETF	High-Yield Municipal Index ETF	Pre-Refunded Municipal Index ETF
NEVADA	2.83	1.24	2.82	0.00	3.71
NEW HAMPSHIRE	0.00	0.00	0.00	0.00	0.00
NEW JERSEY	4.56	6.40	3.46	3.27	16.41
NEW MEXICO	0.26	0.41	0.00	0.00	0.00
NEW YORK	15.77	12.95	15.96	0.60	0.97
NORTH CAROLINA	0.18	0.96	1.81	0.00	0.58
NORTH DAKOTA	0.00	0.00	0.00	0.00	0.00
OHIO	1.38	0.29	0.92	3.72	5.15
OKLAHOMA	0.46	0.90	0.00	2.46	0.00
OREGON	1.57	0.41	0.00	0.00	1.78
PENNSYLVANIA	4.15	1.34	0.00	8.81	3.30
PUERTO RICO	2.01	1.57	6.87	6.11	0.05
RHODE ISLAND	0.09	0.00	0.00	0.00	1.43
SOUTH CAROLINA	1.52	0.83	0.51	2.34	0.41
SOUTH DAKOTA	0.00	0.00	0.00	3.93	0.00
TENNESSEE	1.56	0.19	0.52	0.42	2.09
TEXAS	5.77	14.21	9.29	14.03	2.28
UTAH	0.25	0.00	0.03	0.00	0.87
VERMONT	0.00	0.00	0.00	0.00	0.00
VIRGINIA	0.93	1.36	7.03	2.51	0.00
WASHINGTON	4.38	2.56	1.29	0.00	0.00
WEST VIRGINIA	0.13	0.00	1.30	0.43	0.00
WISCONSIN	1.25	0.00	2.04	3.63	2.17
WYOMING	0.00	0.00	0.00	0.00	0.00
U.S. Possessions					
Guam	0.00	0.00	0.00	1.83	0.00
Virgin Islands	0.00	0.00	0.00	0.27	0.00

	Africa Index ETF		Agribusiness ETF		Gaming ETF		Gold Miners ETF		Gulf States Index ETF		Indonesia Index ETF		Nuclear Energy ETF		Russia ETF		RVE Hard Assets Producers ETF	
Total	18,775		1,103,636		141,427		2,067,582		9,973		238,109		138,686		1,981,157		51,653	
Argentina			6,857	0.6%														
Australia					13,656	9.7%												
Austria																	909	1.8%
Brazil																	369	0.7%
Canada	297	1.6%	92,477	8.4%			1,858,838	89.9%									8,701	16.8%
Chile			148,012	13.4%													456	0.9%
China/Hong Kong			66,024	6.0%													1,902	3.7%
Finland																	296	0.6%
France																	12,634	24.5%
Germany																	1,039	2.0%
Greece							103,661	73.3%										
India																	230	0.4%
Indonesia			99,693	9.0%							238,109	100.0%					234	0.5%
Ireland			32,503	2.9%													18	0.0%
Italy					8,257	5.8%											8,490	16.4%
Japan			116,025	10.5%	8,339	5.9%							138,686	100.0%			1,578	3.1%
Kenya	149	0.8%																
Kuwait	4,503	24.0%							9,973	100.0%								
Morocco	5,830	31.1%																
Netherlands			46,793	4.2%													1,240	2.4%
New Zealand					7,108	5.0%												
Nigeria	7,996	42.6%																
Norway			183,581	16.6%													822	1.6%
Papua New Guinea							120,487	5.8%										
Peru							49,370	2.4%									34	0.1%
Poland																	738	1.4%
Portugal																	221	0.4%
Russia													1,981,157	100.0%			3,458	6.7%
South Africa							38,887	1.9%										
South Korea					406	0.3%											711	1.4%
Spain																	2,587	5.0%
Sweden																	1,158	2.2%
Switzerland			311,671	28.2%													2,579	5.0%
Taiwan																	1,140	2.2%
Turkey																	109	0.2%

GROSS FOREIGN TAX INCOME
2009 TAX INFORMATION

	Africa Index ETF		Agribusiness ETF		Gaming ETF		Gold Miners ETF		Gulf States Index ETF		Indonesia Index ETF		Nuclear Energy ETF		Russia ETF		RVE Hard Assets Producers ETF	
Total	347,292		12,295,664		2,425,475		19,657,963		166,576		1,586,178		1,345,080		10,780,278		618,212	
Abu Dhabi									79,488	47.72%							1,639	0.27%
Argentina			154,886	1.26%													1,639	0.27%
Australia			1,696,045	13.79%	101,323	4.18%							105,584	7.85%			118,894	19.23%
Austria																	3,513	0.57%
Bahrain									32,166	19.31%								
Brazil			413,669	3.36%													2,270	0.37%
British Virgin Islands					76,468	3.15%												
Canada	7,032	2.02%	695,234	5.65%			12,392,255	63.04%					118,482	8.81%			72,721	11.76%
Chile																	19,927	3.22%
China/Hong Kong			1,050,908	8.55%													7,413	1.20%
Egypt	30,096	8.67%																
Finland																	1,403	0.23%
France													178,060	13.24%			26,959	4.36%
Germany																	4,146	0.67%
Ghana	2,289	0.66%																
Greece					13,379	0.55%												
India																	6,530	1.06%
Indonesia			686,308	5.58%							1,586,178	100.00%					772	0.12%
Ireland					21,183	0.87%											841	0.14%
Italy					34,986	1.44%											5,725	0.93%
Japan			1,615,668	13.14%	346,975	14.31%							942,954	70.10%			32,131	5.20%
Kenya	1,021	0.29%																
Kuwait	18,246	5.25%							35,136	21.09%								
Luxemburg																	790	0.13%
Malaysia			983,268	8.00%	157,048	6.47%											20,380	3.30%
Mexico																	37,788	6.11%
Morocco	65,722	18.92%																
Netherlands			606,593	4.93%													3,581	0.58%
New Zealand					77,489	3.19%												
Nigeria	63,707	18.34%																
Norway			1,317,901	10.72%													3,394	0.55%
Oman									5,047	3.03%								
Papua New Guinea							1,204,867	6.13%									2,077	0.34%
Peru			660,201	5.37%			1,171,515	5.96%									3,757	0.61%
Poland																	9,782	1.58%
Portugal																	587	0.09%
Qatar									14,739	8.85%								
Russia															10,780,278	100.00%	52,360	8.47%
Singapore			1,503,511	12.23%													2,222	0.36%
South Africa	159,179	45.83%					4,399,166	22.38%									44,126	7.14%
South Korea					51,646	2.13%											33,266	5.38%
Spain																	1,681	0.27%
Sweden					149,904	6.18%											1,497	0.24%
Switzerland																	71,942	11.64%
Taiwan																	3,229	0.52%
Turkey																	4,463	0.72%
UK			911,472	7.41%	1,395,074	57.52%	490,160	2.49%									16,406	2.65%