

DFA Emerging Markets Value Portfolio Institutional Class DFEVX

GROWTH OF A HYPOTHETICAL \$10,000 INVESTMENT

as of 9/30/2014

This fund has multiple managers, view DFEVX quote page for complete information.

This graph represents the growth of a hypothetical investment of \$10,000. It assumes reinvestment of dividends and capital gains, and does not reflect sales loads, redemption fees or the effects of taxes on any capital gains and/or distributions.

CATEGORY: DIVERSIFIED EMERGING MKTS

Morningstar Category: Diversified emerging-markets funds invest at least 50% of stock assets in developing nations. Most funds divide their assets among 20 or more nations, although they tend to focus on the emerging markets of Asia and Latin America rather than on those of the Middle East, Africa, or Europe. Thus, popular destinations include Hong Kong, Korea, Mexico, and Brazil. Whatever their favorite nations, all these funds have the potential for large price swings.

PERFORMANCE RETURNS 1,2

Monthly data as of 09/30/2014

This section contrasts DFEVX to its benchmarks.

	Cumulative Returns %					SINCE INCEP.
	YTD	3 MO	1 YR	5 YR	10 YR	
DFA Emerging Markets Value Portfolio Institutional Class	+2.04	-4.40	+3.06	+3.00	+11.65	+11.72
Category Average	+1.04	-4.47	+3.75	+4.09	+9.74	-
MSCI EM PR USD	+0.26	-4.33	+1.81	+1.92	+8.04	-

RANK WITHIN CATEGORY FOR ANNUAL TOTAL RETURN %

as of 09/30/2014

Rank within Category compares this fund's total annual return to that of other funds in the same category, and its figures are not adjusted for load, sales charge, or taxes.

	YTD	2013	2012	2011	2010	2009
TOP 25%						
BOTTOM 25%						
RETURN %	2.04	-3.80	19.36	-25.62	22.06	92.28

¹ Numbers are adjusted for possible sales, charges, and assume reinvestment of dividends and capital gains over each time period.

² Index figures do not reflect deductions for fees or expenses

Data and rankings provided by Morningstar. Morningstar proprietary ratings reflect historical risk-adjusted performance as of 09/30/14. These ratings are subject to change every month. For each fund with at least a three-year history, Morningstar calculates a Morningstar Rating™ based on a Morningstar Risk-Adjusted Return measure that accounts for variation in a fund's monthly performance (including the effects of sales charges, loads and redemption fees), placing more emphasis on downward variations and rewarding consistent performance. (Each share class is counted as a fraction of one fund within this scale and rated separately, which may cause slight variations in the distribution percentages.) The top 10% of the funds in an investment category receive 5 stars, 22.5% receive 4 stars, 35% receive 3 stars, the next 22.5% receive 2 stars, and the bottom 10% receive 1 star. The overall Morningstar Rating is a weighted average of the funds' three-, five-, and 10-year (if applicable) Morningstar rating metrics. To contact Morningstar, Inc. call 1-800-735-0700.

One or more investments in your plan may be subject to a Contingent Redemption Fee. In addition, some mutual fund companies have strict policies on excessive trading and expressly prohibit transactions deemed detrimental to long-term shareholders of the fund. **Investors should consider carefully information contained in the prospectus, including investment objectives, risks, trading restrictions, charges and expenses. You can request a prospectus by calling Schwab at 1-800-435-4000. You may also request a prospectus at www.schwab.com/workplace. Please read the prospectus carefully before investing.**

Performance data quoted represents past performance and does not indicate future results. Visit [schwab.com/workplace](http://www.schwab.com/workplace) for month-end performance information. Current performance may be lower or higher. Investment value will fluctuate, and shares when redeemed, may be worth more or less than original cost. Please visit <http://www.schwab.com/workplace> for more recent performance information.

FUND PROFILE

as of 09/30/14

Available at Schwab	Yes
Inception Date	04/01/1998
Status	Restricted- Call For Information
Category	Diversified Emerging Mkts
Index Fund	No
Fund Company	Dimensional Fund Advisors
Portfolio Turnover	6%

MORNINGSTAR RATINGS

as of 09/30/14

Overall rating OUT OF 484 FUNDS

3 year rating OUT OF 484 FUNDS

5 year rating OUT OF 336 FUNDS

10 year rating OUT OF 161 FUNDS

The ratings reflect historical risk-adjusted performance and the overall Morningstar Rating™ is derived from a weighted average of the performance figures associated with fund's 3, 5, and 10 year rating metrics.

QUARTERLY AVERAGE ANNUAL TOTAL RETURN

as of 09/30/2014

1 Year	3.06%	10 Years	11.65%
5 Years	3.00%	Since Incep.	11.72%

Numbers are adjusted for possible sales charges, and assume reinvestment of dividends & capital gains over each time period.

EXPENSES

Gross Expense Ratio (before waivers)	0.57%
Net Expense Ratio (after waivers)	0.57%
Category Average Expense Ratio	1.59%
12b-1 Fees	None
Max Front Load	None
Max Back Load	None
Redemption Fee	NA

A net expense ratio lower than the gross expense ratio may reflect a cap on or contractual waiver of fund expenses. Please read the fund prospectus for details on limits or expiration dates for any such waivers.

DFA Emerging Markets Value Portfolio Institutional Class DFEVX

TOP TEN HOLDINGS as of 07/31/2014

Top 10 holdings are 16.11% of the total portfolio assets. The category average percent of Portfolio in top 10 holdings is 21.28%

SYMBOL	COMPANY NAME	SECTOR	PERCENT OF ASSETS
OGZPY	OAO Gazprom ADR	-	2.43%
-	China Construction Bank ..	-	2.06%
-	Bank Of China Ltd. H Shares	-	1.80%
PBR/A	Petroleo Brasileiro SA Petr..	-	1.76%
-	Reliance Industries Ltd	-	1.73%
PBR	Petroleo Brasileiro SA Petr..	Energy	1.45%
SBGOF	Standard Bank Group Ltd	-	1.34%
-	Shinhan Financial Group C..	-	1.24%
FMX	Fomento Economico Mexi..	Consumer Staples	1.19%
CX	Cemex SAB de CV ADR	Materials	1.11%

Fund holdings subject to change

REGIONAL EXPOSURE as of 07/31/2014

Regional Breakdown

Asia Developed (excluding Japan)	32.89%
Asia Emerging	32.89%
Latin America	18.54%
Europe Emerging	7.75%
Africa/Middle East	7.69%
Europe Developed (excluding UK)	.24%

Top 5 Countries

South Korea	16.39%
Taiwan	16.23%
China	14.22%
Brazil	9.57%
India	8.58%

SECTOR WEIGHTINGS

as of 07/31/2014

Financials	35.59%
Materials	16.43%
Energy	13.10%
Industrials	11.51%
Information Technology	8.14%
Consumer Discretionary	6.66%
Consumer Staples	4.74%
Utilities	2.18%
Telecommunication Services	1.31%
Health Care	0.34%

ASSET BREAKDOWN

as of 07/31/14

	%Long	%Short	%Net
Foreign Stock	93.24	0.00	93.24
Preferred	1.63	0.00	1.63
Cash	0.13	0.00	0.13
Other	5.06	0.06	5.00

MARKET CAPITALIZATION

as of 07/31/2014

Giant Cap	30.10%
Large Cap	35.93%
Medium Cap	21.03%
Small Cap	9.81%
Micro Cap	3.12%

This Mutual Fund Report Card is informational in nature and is not a recommendation or solicitation for any person to buy, sell or hold any particular security; nor is it intended to address any individual's investment objectives, financial situation or personal circumstances. We recommend that investors define their goals, risk tolerance, time horizon and investment objectives in addition to researching possible investment choices.

Sector weightings for fund portfolios are determined using the Global Industry Classification Standard (GICS). GICS was developed by and is the exclusive property of Morgan Stanley Capital International Inc. and Standard & Poor's. GICS is a service mark of MSCI and S&P and has been licensed for use by Charles Schwab & Co., Inc.

Government bond fund shares are not guaranteed. Their price and investment return will fluctuate with market conditions and interest rates. Investment income from municipal bond funds may be subject to certain state and local taxes and the federal alternative minimum tax. Capital gains are not exempt from federal income tax.

International investing involves special risks such as currency fluctuation and political instability. Investing in emerging markets may accentuate these risks. Small cap funds are subject to greater volatility than those in other asset categories. Due to the limited focus of sector funds, they may experience greater volatility than funds with a broader investment strategy.

Except as noted below, all data provided by Morningstar, Inc. All rights reserved. The information contained herein is the proprietary information of Morningstar, Inc., and may not be copied or redistributed for any purpose and may only be used for noncommercial, personal purposes. The information contained herein is not represented or warranted to be accurate, correct, complete, or timely. Morningstar, Inc., shall not be responsible for investment decisions, damages, or other losses resulting from use of the information. Morningstar, Inc., has not granted consent for it to be considered or deemed an "expert" under the Securities Act of 1933.

Trades in no-load mutual funds available through Schwab's Mutual Fund OneSource® service (including Schwab Funds®) as well as certain other funds, are available without transaction fees when placed through Schwab.com or our automated phone channels. Schwab reserves the right to change the funds we make available without transaction fees and to reinstate fees on any funds. Funds are also subject to management fees and expenses.

For participants who utilize the Personal Choice Retirement Account (PCRA)®, the following fees and conditions may apply: Schwab's short-term redemption fee of \$49.95 will be charged on redemption of funds purchased through Schwab's Mutual Fund OneSource® service (and certain other funds with no transaction fee) and held for 90 days or less. Schwab reserves the right to exempt certain funds from this fee, including Schwab Funds®, which may charge a separate redemption fee, and funds that accommodate short-term trading.

The Laudus Group® of Funds includes the Laudus Mondrian and Laudus Growth Investors Funds, which are part of the Laudus Trust and Laudus Institutional Trust and distributed by ALPS Distributors, Inc., and the Laudus MarketMasters Funds®, which are part of the Schwab Capital Trust and distributed by Charles Schwab & Co., Inc. ALPS Distributors, Inc. and Charles Schwab & Co., Inc. are unaffiliated entities. Fund investment adviser: Charles Schwab Investment Management, Inc. (CSIM). Distributor: Charles Schwab & Co., Inc. (Schwab). CSIM and Schwab are separate but affiliated companies and subsidiaries of The Charles Schwab Corporation. The aggregate fees Schwab or its affiliates receive from Schwab Affiliate Funds are greater than the remuneration Schwab receives from other fund companies participating in the Mutual Fund OneSource Service.

Charles Schwab & Co., Inc. Member SIPC (0108)