

**Stock Volume Greater Than 90,000 ---> Price Greater Than \$2
For Quarter Ending 30 Sep 2016**

<u>TICKER SYMBOL</u>	<u>NAME</u>
AAR.UN	Pure Industrial Un
AAV	Advantage Oil & Gas
ABT	Absolute Software J
ABX	Barrick Gold Corp
AC	Air Canada Vote & VV
ACO.X	ATCO Ltd. CI I NV
ACQ	AutoCanada Inc.
ACR.UN	Agellan Commercl Un
AD	Alaris Royalty Corp.
ADC.UN	1st Asset CdnConv Un
ADN	Acadian Timber Corp.
ADW.A	Andrew Peller A NV
AEM	Agnico Eagle Mines
AEU.UN	ACTIVEnergy Incm Un
AEZ	AEterna Zentaris Inc
AF	AlarmForce Ind J
AFN	Ag Growth Int'l Inc.
AFN.DB.A	Ag Growth IntlConvDb
AFN.DB.B	Ag Growth Intl ExtDb
AFN.DB.C	Ag Growth Intl2020Db
AGF.B	AGF Management B NV
AGI	Alamos Gold Inc. J
AGT	AGT Food&Ingredients
AGU	Agrium Inc.
AHF.DB.A	Aston HillFin 6.5DbJ
AHY.UN	Advntg Cdn HiYld Bnd
AI	Atrium Mtg Invest
AI.DB	Atrium Mtg Inv5.25Db
AIF	Altus Group Limited
AIM	Aimia Inc.
AIM.PR.A	Aimia Inc. Ser 1 Pr
AIM.PR.C	Aimia Inc. Ser 3 Pr
AKG	Asanko Gold Inc. J
AKT.A	Akita Drill CI A NV
ALA	AltaGas Ltd.
ALA.PR.A	AltaGas Ltd Sr A Pr
ALA.PR.E	AltaGas Ltd Sr E Pr
ALA.PR.G	AltaGas Ltd Sr G Pr
ALA.PR.I	AltaGas Ltd Sr I Pr
ALA.PR.U	AltaGas Ltd C Pr USF
ALC	Algoma Central Corp
ALC.DB	Algoma Central 6% Db
ALS	Altius Minerals Corp
AND	Anderson Energy Inc.
AOI	Africa Oil Corp. J
AP.UN	Allied Prop. REIT Un
APR.UN	Automotive Ppty Un
APS	Aptose Biosciences
AQN	Algonquin Pwr & Util
AQN.IR	Algonquin Pwr&U Rec
AQN.PR.A	Algonquin Pwr A Pr
AQN.PR.D	Algonquin Pwr D Pr
AR	Argonaut Gold Inc. J
ARE	Aecon Group Inc.
ARE.DB.B	Aecon Group 5.5% Deb
ARX	ARC Resources Ltd.

ARZ	Aralez PharmaceutclJ
ASR	Alacer Gold Corp. J
ATA	ATS Automation Tool

1

**Stock Volume Greater Than 90,000 ---> Price Greater Than \$2
For Quarter Ending 30 Sep 2016**

<u>TICKER SYMBOL</u>	<u>NAME</u>
ATD.A	Alimentation CI A MV
ATD.B	Alimentation CI B SV
ATP	Atlantic Power
ATP.DB.D	Atlantic Pwr 6% Db D
AUP	Aurinia Pharma Inc J
AV.UN	Aston Hill AdvVIP Un
AVO	Avigilon Corporation
AW.UN	A&W Revenue Rylty Un
AX.DB.U	Artis REIT G US Deb
AX.PR.A	Artis REIT Ser A Pr
AX.PR.E	Artis REIT Ser E Pr
AX.PR.G	Artis REIT Ser G Pr
AX.PR.U	Artis REIT Pr C US
AX.UN	Artis REIT Un
AXR	Alexco Resource J
AXX	AXIA NetMedia Corp J
AXY	Alterra Power Corp J
AYA	Amaya Inc. J
AZ	Arizona Mining Inc J
AZP.PR.A	Atlantic Pwr Eq Pr 1
AZP.PR.B	Atlantic Pwr Eq Pr 2
AZP.PR.C	Atlantic Pwr Eq Pr 3
BAD	Badger Daylighting
BAM.A	Brookfld Asset A LV
BAM.PF.A	Brookfld Asset Pr 32
BAM.PF.B	Brookfld Asset Pr 34
BAM.PF.C	Brookfld Asset Pr 36
BAM.PF.D	Brookfld Asset Pr 37
BAM.PF.E	Brookfld Asset Pr 38
BAM.PF.F	Brookfld Asset Pr 40
BAM.PF.G	Brookfld Asset Pr 42
BAM.PF.H	Brookfld Asset Pr 44
BAM.PR.B	Brookfld Asset Pr 2
BAM.PR.C	Brookfld Asset Pr 4
BAM.PR.G	Brookfld Asset Pr 9
BAM.PR.M	Brookfld Asset Pr 17
BAM.PR.N	Brookfld Asset Pr 18
BAM.PR.R	Brookfld Asset Pr 24
BAM.PR.T	Brookfld Asset Pr 26
BAM.PR.X	Brookfld Asset Pr 28
BAM.PR.Z	Brookfld Asset Pr 30
BB	BlackBerry Limited
BBD.PR.B	Bombardier Ser 2 Pr
BBD.PR.C	Bombardier 6.25% Pr
BBD.PR.D	Bombardier Ser 3 Pr
BBO	Big Bank Big Oil Cap
BBU.UN	Brookfield Bus LP Un
BCB	Cott Corporation
BCE	BCE Inc.
BCE.PR.A	BCE Inc. Pr Ser AA

BCE.PR.B	BCE Inc. Pr Ser AB
BCE.PR.C	BCE Inc. Pr Ser AC
BCE.PR.D	BCE Inc. Pr Ser AD
BCE.PR.E	BCE Inc. Pr Ser AE
BCE.PR.F	BCE Inc. Pr Ser AF
BCE.PR.G	BCE Inc. Pr Ser AG
BCE.PR.H	BCE Inc. Pr Ser AH
BCE.PR.I	BCE Inc. Pr Ser AI
BCE.PR.J	BCE Inc. Pr Ser AJ

2

**Stock Volume Greater Than 90,000 ---> Price Greater Than \$2
For Quarter Ending 30 Sep 2016**

<u>TICKER SYMBOL</u>	<u>NAME</u>
BCE.PR.K	BCE Inc. Pr Ser AK
BCE.PR.M	BCE Inc. Pr Ser AM
BCE.PR.N	BCE Inc. Pr Ser AN
BCE.PR.O	BCE Inc. Pr Ser AO
BCE.PR.Q	BCE Inc. Pr Ser AQ
BCE.PR.R	BCE Inc. Pr Ser R
BCE.PR.S	BCE Inc. Pr Ser S
BCE.PR.T	BCE Inc. Pr Ser T
BCE.PR.Y	BCE Inc. Pr Series Y
BCE.PR.Z	BCE Inc. Pr Series Z
BDI	Black Diamond Group
BDT	Bird Construction
BEI.UN	Boardwalk REIT Un
BEP.PR.E	Brookfield Renew Pr5
BEP.PR.G	Brookfield Renew Pr7
BEP.PR.I	Brookfield Renew Pr9
BEP.UN	Brookfield Renew Un
BGI.UN	Brkfld GlbInfras Sec
BHY.UN	Brookfield HiYldStgy
BIP.PR.A	Brookfield InfracPr1
BIP.PR.B	Brookfield InfracPr3
BIP.PR.C	Brookfield InfracPr5
BIP.UN	Brookfield Infrac Un
BIR	Birchcliff Energy
BIR.PR.A	Birchcliff Engy Pr A
BIR.PR.C	Birchcliff Engy Pr C
BIR.R	Birchcliff Engy Rec
BK	Cdn Banc Corp Cl 'A'
BK.PR.A	Cdn Banc Corp. Pr
BKL	PwrShr SrLoan(C Hdg)
BLD	Ballard Power Sys
BLX	Boralex Inc. Cl A
BLX.DB.A	Boralex Inc 4.5% Deb
BMO	Bank of Montreal
BMO.PR.K	Bk of Mon Pr Ser 14
BMO.PR.L	Bk of Mon Pr Ser 15
BMO.PR.M	Bk of Mon Pr Ser 16
BMO.PR.Q	Bk of Mon Pr Ser 25
BMO.PR.S	Bk of Mon Pr Ser 27
BMO.PR.T	Bk of Mon Pr Ser 29
BMO.PR.W	Bk of Mon Pr Ser 31
BMO.PR.Y	Bk of Mon Pr Ser 33
BMO.PR.Z	Bk of Mon Pr Ser 35
BND	Purpose TacInvestBnd

BNE	Bonterra Energy Corp
BNK	Bankers Petroleum J
BNP	Bonavista Energy
BNS	Bank of Nova Scotia
BNS.PR.A	Bank of N S Sr 19 Pr
BNS.PR.B	Bank of N S Sr 21 Pr
BNS.PR.C	Bank of N S Sr 23 Pr
BNS.PR.D	Bank of N S Sr 31 Pr
BNS.PR.E	Bank of N S Sr 34 Pr
BNS.PR.F	Bank of N S Sr 33 Pr
BNS.PR.G	Bank of N S Sr 36 Pr
BNS.PR.H	Bank of N S Sr 38 Pr
BNS.PR.M	Bank of N S Sr 15 Pr
BNS.PR.N	Bank of N S Sr 16 Pr
BNS.PR.O	Bank of N S Sr 17 Pr

3

**Stock Volume Greater Than 90,000 ---> Price Greater Than \$2
For Quarter Ending 30 Sep 2016**

<u>TICKER SYMBOL</u>	<u>NAME</u>
BNS.PR.P	Bank of N S Sr 18 Pr
BNS.PR.Q	Bank of N S Sr 20 Pr
BNS.PR.R	Bank of N S Sr 22 Pr
BNS.PR.Y	Bank of N S Sr 30 Pr
BNS.PR.Z	Bank of N S Sr 32 Pr
BOS	Airboss of America J
BOX.UN	Brookfld Cda Office
BPF.UN	Boston Pizza Fnd Un
BPO.PR.A	Brookfld Office PrAA
BPO.PR.C	Brookfld Office PrCC
BPO.PR.J	Brookfld Office Pr J
BPO.PR.K	Brookfld Office Pr K
BPO.PR.N	Brookfld Office Pr N
BPO.PR.P	Brookfld Office Pr P
BPO.PR.R	Brookfld Office Pr R
BPO.PR.T	Brookfld Office Pr T
BPO.PR.U	Brookfld Off US Pr G
BPY.UN	Brookfld Pty LP Un
BR	Big Rock Brewery Inc
BRB	Brick Brewing J
BRE	Brookfield Rl Est RV
BRF.PR.A	Brookfld Renew Pr 1
BRF.PR.B	Brookfld Renew Pr 2
BRF.PR.C	Brookfld Renew Pr 3
BRF.PR.E	Brookfld Renew Pr 5
BRF.PR.F	Brookfld Renew Pr 6
BSO.UN	Brookfld Selct Oppor
BTB.UN	BTB REIT Un
BTE	Baytex Energy Corp.
BTO	B2Gold Corp. J
BU	Burcon NutraSci J
BUA.UN	Bloom US Incm&Gro Un
BXE.DB	Bellatrix Expl Deb
BXF	1stAst 1-5GvtStBndUn
BYD.UN	Boyd Group Fnd Tr Un
CAE	CAE Inc.
CAG.UN	Coxe Glbl AgriBus Un
CAL	Caledonia Mining Plc

CAM	Canam Group Inc.
CAO	Cara Operations SV
CAR.UN	Cdn Apartment Tr Un
CAS	Cascades Inc.
CBD	iShares IncmCore Un
CBH	iShre 1-10CorpBnd Un
CBL	Callidus Cap Corp
CBO	iShre 1-5 CorpBnd Un
CBO.A	iShre 1-5CorpBnd Ad
CCA	Cogeco Commun Inc SV
CCI.UN	Cdn Convert Plus Un
CCL.B	CCL Industries Cl B
CCO	Cameco Corporation
CCV	CounterPath Corp. J
CCX	Cdn Crude Oil Idx Un
CDZ	iShr CdnDivAristo Un
CEE	Centamin plc. Ord
CEF.A	Central Fund Cl A NV
CEU	Cdn Energy Serv&Tech
CEW	iShares EqWeight Un
CEW.A	iShares EqWeight Adv

4

**Stock Volume Greater Than 90,000 ---> Price Greater Than \$2
For Quarter Ending 30 Sep 2016**

<u>TICKER SYMBOL</u>	<u>NAME</u>
CF	Canaccord Genuity
CF.PR.A	Canaccord Gen A Pr
CF.PR.C	Canaccord Gen C Pr
CFP	Canfor Corporation
CFW	Calfrac Well Serv
CFX	Canfor Pulp Products
CG	Centerra Gold Inc.
CG.R	Centerra Gold Rec
CGC	Canopy Grwth Corp J
CGG	China Gld Intl Res J
CGI	Canadian General Inv
CGI.PR.D	Cdn General 3.75% Pr
CGL	iShare GldBulHdgd Un
CGL.C	iShare GldBul Nn-Hdg
CGO	Cogeco Inc. SV
CGR	iShares GblRIEst Un
CGX	Cineplex Inc.
CGX.DB.A	Cineplex Inc 4.5% Db
CGY	Calian Group Ltd.
CHB	iShr US HiYldIncm Un
CHE.DB.A	Chemtrade Lgst5.75Db
CHE.DB.B	Chemtrade Lgst5.25Db
CHE.DB.C	Chemtrade Lgst 5% Db
CHE.UN	Chemtrade Logistc Un
CHH.NT	Centric Health Notes
CHP.UN	Choice Ppty REIT Un
CHR	Chorus Aviation V&VV
CHW	Chesswood Group Ltd.
CIC	1st Ast CanBanc Incm
CIE	iShare IntlFndmnt Un
CIF	iShares GblInfras Un
CIG	Colliers Intl Grp SV

CIQ.UN	Cdn High Incm Eq Un
CIX	CI Financial Corp.
CJ	Cardinal Energy J
CJ.DB	Cardinal Engy Deb J
CJP	iShares JapFndmnt Un
CJR.B	Corus Entertnmnt B
CJT	Cargojet Inc.
CJT.DB.B	Cargojet Inc 5.5% Db
CJT.DB.C	Cargojet Inc 4.65%Db
CKI	Clarke Inc.
CLF	iShre 1-5 GovtBnd Un
CLG	iShre 1-10GovtBnd Un
CLR	Clearwater Seafoods
CLS	Celestica Inc SV
CLU	iShares US Fndmtl Un
CLU.C	iShares US Fndmntl C
CM	Cdn Imperial Bank
CM.PR.O	Cdn Imp Bk Ser 39 Pr
CM.PR.P	Cdn Imp Bk Ser 41 Pr
CM.PR.Q	Cdn Imp Bk Ser 43 Pr
CMG	Computer Modelling J
CMH	Carmanah Tech Corp.
CMR	iShares MoneyMkt Un
CMZ.UN	COMPASS Incm Fund Un
CNE	Canacol Energy J
CNL	Continental Gold J
CNQ	Canadian Natural Res

5

**Stock Volume Greater Than 90,000 ---> Price Greater Than \$2
For Quarter Ending 30 Sep 2016**

<u>TICKER SYMBOL</u>	<u>NAME</u>
CNR	Cdn Nat'l Railway
COM	Cardiome Pharma Corp
COW	iShares GblAgri Un
CP	Cdn Pacific Railway
CPD	iShares CdnPref Un
CPF.UN	Cdn 50 Advan Pref Un
CPG	Crescent Point Corp.
CPH	Cipher Pharma J
CPX	Capital Power Corp.
CPX.PR.A	Capital Pwr Ser 1 Pr
CPX.PR.C	Capital Pwr Ser 3 Pr
CPX.PR.E	Capital Pwr Ser 5 Pr
CR	Crew Energy Inc.
CRH	CRH Medical Corp. J
CRN	Crown Cap Partners J
CRP	Ceres Global Ag Corp
CRQ	iShares CdnFndmntlUn
CRR.DB.E	Crombie REIT 5.25 Db
CRR.UN	Crombie Real Est Un
CRT.UN	CT RI Est Invest Un
CSD	iShr ShDuratn HighUn
CSE.PR.A	Capstone Infr Pr A
CSH.UN	Chartwell Retire Un
CSU	Constellation Softwr
CSU.DB	Constellation Deb 1
CSW.A	Corby Spirit&Wine A

CSW.B	Corby Spirit&Wn B NV
CTC.A	Canadian Tire A NV
CTF.UN	Citadel Incm Fund Un
CTH	Cynapsus Therpeutc J
CU	Cdn Utilities A NV
CU.PR.C	Cdn Util 2nd Pr Y
CU.PR.D	Cdn Util 2nd Pr AA
CU.PR.E	Cdn Util 2nd Pr BB
CU.PR.F	Cdn Util 2nd Pr CC
CU.PR.G	Cdn Util 2nd Pr DD
CU.PR.H	Cdn Util 2nd Pr EE
CU.PR.I	Cdn Util 2nd Pr FF
CUD	iShare US DivGrow Un
CUF.UN	Cominar Real Est Un
CUP.U	Caribbean Ut Cl A US
CUS.DB.B	Canexus Corp. IV Deb
CUS.DB.C	Canexus Corp 6% V Db
CUS.DB.D	Canexus Corp VI Deb
CVD	iShares ConvBond Un
CVE	Cenovus Energy Inc.
CVL	Cervus Equipment
CWB	Cdn Wstrn Bank
CWB.PR.B	Cdn Wstrn Bk Sr 5 Pr
CWB.PR.C	Cdn Wstrn Bk Sr 7 Pr
CWW	iShares GblWater Un
CWX	CanWel Building Grp
CXF	1st Asset ConvBnd Un
CXI	Currency Exch Intl J
CXR	Concordia Int'l J
CYB	Cymbria Corp Cl A NV
CYH	iShares GblMoDiv Un
CYT	Catalyst Paper Crp J
D.UN	Dream Office REIT Un

6

**Stock Volume Greater Than 90,000 ---> Price Greater Than \$2
For Quarter Ending 30 Sep 2016**

<u>TICKER SYMBOL</u>	<u>NAME</u>
DA.DB.A	Discovery Air 8.375Db
DAQ.A	Dundee Acquis A RV
DC.A	Dundee Corp. Cl A SV
DC.PR.B	Dundee Corp. Pr 2
DC.PR.E	Dundee Corp Pr 5
DCD.UN	1st Asset Divers Un
DCF.DB	Difference Cap 8%DbJ
DCI	DirectCash Payments
DCM	Data Commun Mgt
DCM.DB	Data Commun Mgt 6%Db
DDC	Dominion Diamond
DF	Dividend 15Split 2 A
DF.PR.A	Dividend 15Spl 2 Pr
DFN	Dividend 15 Splt A
DFN.PR.A	Dividend 15 Splt Pr
DGC	Detour Gold Corp J
DGS	Div Growth Splt Cl A
DGS.PR.A	Div Growth Split Pr
DH	DH Corporation
DH.DB	DH Corp. 6.0% Deb

DH.DB.A	DH Corp. 5% Deb
DHX.A	DHX Media Ltd. VV
DHX.B	DHX Media Ltd.
DII.B	Dorel Ind Inc B SV
DII.DB.U	Dorel Ind 5.5% Db US
DIN.DB	DIR Industrl Pty Db
DIR.DB	Dream Indust 5.25 Db
DIR.UN	Dream Industrl REIT
DIV	Divers Rylty Corp. J
DLR	Horizon US\$ Cur A Un
DLR.U	Horizon US\$Cur A USF
DNG	Dynacor Gold Mines J
DOL	Dollarama Inc.
DOO	BRP Inc. SV
DPM	Dundee Precious Mtl
DR	Medical Facilities
DRA.UN	Dream Hrd AsetAlt Un
DRG.UN	Dream Global REIT Un
DRM	DREAM Unltd CI A SV
DRM.PR.A	DREAM Unltd 1st Pr
DRT	DIRTT Env Solution J
DRX	ADF Group Inc. SV
DS	Dividend Select 15Eq
DSG	Descartes Systems
DSL.UN	DoubleLine Incm A Un
DWI	DragonWave Inc.
DXM	1stAsst MornstrDiv30
EBC.UN	EU BI-Chp DivGrow Un
ECA	EnCana Corporation
ECF.UN	East Coast InvGrd Un
ECI	EnerCare Inc.
ECN	ECN Capital Corp.
ECO	EcoSynthetix Inc. J
EDR	Endeavour Silver J
EDV	Endeavour Mining Ord
EFH	Echelon Fin Hldgs
EFL	Electrovaya Inc.
EFN	Element Fleet Mgt
EFN.DB	Element Fleet5.125Db

7

**Stock Volume Greater Than 90,000 ---> Price Greater Than \$2
For Quarter Ending 30 Sep 2016**

<u>TICKER SYMBOL</u>	<u>NAME</u>
EFN.DB.A	Element Fleet 4.25Db
EFN.PR.A	Element Fleet Pr A
EFN.PR.C	Element Fleet Pr C
EFN.PR.E	Element Fleet Pr E
EFN.PR.G	Element Fleet Pr G
EFN.W	Element Fleet Mgt WI
EFR	Energy Fuels Inc. J
EFR.DB	Energy Fuels Deb J
EFX	Enerflex Ltd.
EGI.UN	Excel IndiaGrow Incm
EIF	Exchange Income Corp
EIF.DB.F	Exchng Incm 5.35 Deb
EIF.DB.G	Exchange Incm 6% Deb
EIF.DB.H	Exchng Incm 5.25% Db

EIT.UN	Canoe EIT Income Un
ELD	Eldorado Gold Corp.
ELF.PR.F	E-L Financial 1st Pr
ELF.PR.G	E-L Financ'l 4.75 Pr2
ELF.PR.H	E-L Financ'l 5.5 Pr 3
EMA	Emera Incorporated
EMA.PR.A	Emera Inc. Ser A Pr
EMA.PR.C	Emera Inc. Ser C Pr
EMA.PR.E	Emera Inc. Ser E Pr
EMA.PR.F	Emera Inc. Ser F Pr
EML.PR.A	Empire Life Ins Pr 1
EMP.A	Empire Co Cl A NV
ENB	Enbridge Inc.
ENB.PF.A	Enbridge Ser 9 Pr
ENB.PF.C	Enbridge Ser 11 Pr
ENB.PF.E	Enbridge Ser 13 Pr
ENB.PF.G	Enbridge Ser 15 Pr
ENB.PF.U	Enbridge Ser L US Pr
ENB.PF.V	Enbridge Ser 5 US Pr
ENB.PR.B	Enbridge Inc Sr B Pr
ENB.PR.D	Enbridge Inc Sr D Pr
ENB.PR.F	Enbridge Inc Sr F Pr
ENB.PR.H	Enbridge Inc Sr H Pr
ENB.PR.J	Enbridge Ser 7 Pr
ENB.PR.N	Enbridge Inc Sr N Pr
ENB.PR.P	Enbridge Inc Sr P Pr
ENB.PR.T	Enbridge Inc Sr R Pr
ENB.PR.U	Enbridge Sr J US Pr
ENB.PR.V	Enbridge Ser 1 US Pr
ENB.PR.Y	Enbridge Ser 3 Pr
ENF	Enbridge Incm Hldgs
ENI.UN	Energy Income Fnd Un
ENL	Endo Int'l plc Ord
EPI	Essa Pharma Inc. J
EPS	Epsilon Energy Ltd J
EPS.DB	Epsilon Engy Ltd DbJ
EQB	Equitable Group Inc.
EQB.PR.C	Equitable Grp Pr 3
EQI	Eqty Financ'l Hldgs J
ERF	Enerplus Corporation
ESI	Ensign Engy Services
ESL	Enghouse Systems Ltd
ET	Evertz Technologies
ETP	1st Tr Glb RskMngeUn
EXE	Extendicare Inc.

8

**Stock Volume Greater Than 90,000 ---> Price Greater Than \$2
For Quarter Ending 30 Sep 2016**

<u>TICKER SYMBOL</u>	<u>NAME</u>
EXE.DB.B	Extendicare 6% Deb
EXF	EXFO Inc. SV
FAI	1st AstActUtilInfrUn
FAO	1st AsstActvCredt Un
FAP	Aberdeen Asia-Pacifc
FC	Firm Cap Mtg Invest
FC.DB.B	Firm Cap Mtg 5.4% Db
FC.DB.D	Firm Cap Mtg 4.75 Db

FC.DB.F	Firm Cap Mtg 5.5% Db
FCR	First Capital Realty
FCR.DB.E	First Cap Jan 5.4 Db
FCR.DB.I	First Cap Jul 4.75Db
FCR.DB.J	First Cap Feb 4.45Db
FFH	Fairfax Financial SV
FFH.PR.C	Fairfax Fin Ser C Pr
FFH.PR.D	Fairfax Fin Ser D Pr
FFH.PR.F	Fairfax Fin Ser F Pr
FFH.PR.G	Fairfax Fin Ser G Pr
FFH.PR.H	Fairfax Fin Ser H Pr
FFH.PR.I	Fairfax Fin Ser I Pr
FFH.PR.J	Fairfax Fin Ser J Pr
FFH.PR.K	Fairfax Fin Ser K Pr
FFH.PR.M	Fairfax Fin Ser M Pr
FFI.UN	Flaherty&Crum Fix Un
FFN	NA Fin 15 Split A
FGB	1stAsst ST GovtBndCl
FGX	Faircourt Gld Incm A
FHB	1stAst HamCpEU ETFUn
FIE	iShares CdnFinMo Un
FIE.A	iShares CdnFinMo Adv
FIG	1st Asset Inv Bnd Un
FIH.U	Fairfax India SV USF
FLI	1st Ast US&CdaLifeco
FM	First Quantum Mnrl J
FN	First Nat'l Fin Corp
FN.PR.A	1st Natl Fin Sr 1 Pr
FNV	Franco-Nevada Corp.
FNV.WT.A	Franco-Nevada Wt A
FPR	1st Asst Pref Shr Un
FR	First Majestic J
FRC	Canyon Services Grp
FRL.UN	Sr Secured FltgLn Un
FRU	Freehold Royalties
FRX	Fennec Pharmaceut J
FSL	1st Tr SnrLoan Cad-H
FSV	FirstService Corp SV
FSZ	Fiera Capital A SV
FTB	1st Tr TacticlBnd Un
FTG	Firan Tech Grp Corp.
FTN	Financial 15 Splt A
FTN.PR.A	Financial 15 Splt Pr
FTP	Fortress Paper Ltd A
FTP.DB	Fortress Paper 6.5Db
FTP.DB.A	Fortress Paper 7% Db
FTS	Fortis Inc.
FTS.PR.F	Fortis Inc. 1st Pr F
FTS.PR.G	Fortis Inc. 1st Pr G
FTS.PR.H	Fortis Inc. 1st Pr H
FTS.PR.I	Fortis Inc.1st Pr I

9

**Stock Volume Greater Than 90,000 ---> Price Greater Than \$2
For Quarter Ending 30 Sep 2016**

<u>TICKER SYMBOL</u>	<u>NAME</u>
FTS.PR.J	Fortis Inc. 1st Pr J
FTS.PR.K	Fortis Inc. 1st Pr K

FTS.PR.M	Fortis Inc. 1st Pr M
FTT	Finning Int'l Inc.
FVI	Fortuna Silver Mines
FXM	1stAst MornCdaVal Un
G	Goldcorp Inc.
GBF	Globalance Div GroEq
GBT	BMTC Group Inc.
GC	Great Cdn Gaming
GCG.A	Guardian Cap Cl A NV
GCL.DB.A	Colabor Grp 5.7% Deb
GCM.DB.U	Gran Colombia 18USDb
GDC	Genesis Land Dev
GDG.UN	Glbl Div Growers Un
GDI	GDI Integrated SV J
GDL	Goodfellow Inc.
GDS	Gendis Inc.
GEI	Gibson Energy Inc
GEI.DB	Gibson Energy Inc Db
GEO	Geodrill Limited Ord
GH	Gamehost Inc.
GHC.UN	Glbl HealthcareDvdFd
GIB.A	CGI Group Cl A SV
GIF.UN	Global Infrs Div Un
GIL	Gildan Activewear
GMM.U	General Motors Co US
GMP	GMP Capital Inc.
GMP.PR.B	GMP Capital Ser B Pr
GRL	Global REstDivGroEq
GRT.UN	Granite Rl Est Tr Un
GS	Gluskin Sheff + Assc
GSB.UN	Goldman Sachs US Un
GSY	goeasy Ltd.
GTE	Gran Tierra Energy J
GUD	Knight Therapeutics
GUY	Guyana Goldfields J
GWO	Great-West Lifeco
GWO.PR.F	Gt-West Lifeco Pr F
GWO.PR.G	Gt-West Lifeco Pr G
GWO.PR.H	Gt-West Lifeco Pr H
GWO.PR.I	Gt-West Lifeco Pr I
GWO.PR.L	Gt-West Lifeco Pr L
GWO.PR.M	Gt-West Lifeco Pr M
GWO.PR.N	Gt-West Lifeco Pr N
GWO.PR.P	Gt-West Lifeco Pr P
GWO.PR.Q	Gt-West Lifeco Pr Q
GWO.PR.R	Gt-West Lifeco Pr R
GWO.PR.S	Gt-West Lifeco Pr S
GWR	Global Water Res
GXO	Granite Oil Corp. J
H	Hydro One Limited
HAB	Horizon CorpBnd E Un
HAC	Horizon Seasonl E Un
HAF	Horizon ActiveGlbl E
HAZ	Horizon GblDiv E Un
HBB	Horizon Cdn SltUniv
HBC	Hudson's Bay Company
HBF.UN	Brand Lead+Incm A Un

**Stock Volume Greater Than 90,000 ---> Price Greater Than \$2
For Quarter Ending 30 Sep 2016**

<u>TICKER SYMBOL</u>	<u>NAME</u>
HBM	HudBay Minerals Inc.
HBU	Horizon Gld Bull+ Un
HCG	Home Capital Group
HEA	Horizon IncmEq CAD E
HED	Horizon BetaEngyBear
HEE	Horizons Incm Engy E
HEF	Horizons Incm Fin E
HEJ	Horizons Intl Eqty E
HEP	Horizons Gold Prod E
HEU	Horizon BetaEngyBull
HEW	Horizons 60EqIWgt Un
HEX	Horizon Incm Eq E Un
HFD	Horizon BetaFin Bear
HFP	Horizn ActFltgPref E
HFR	Horizon FltgRtBnd Un
HFR.A	Horizons FltgBnd Adv
HGC	Horizon Glb CurOpp E
HGD	Horizon BetaGld Bear
HGN	Halogen Software
HGU	Horizon BetaGld Bull
HGY	Horizons GldYld E Un
HHF	Horizon MornstrHdg E
HHL.UN	Healthcare LdrIncmUn
HIG.UN	Global Healthcare Un
HIU	Horizon SP500Inverse
HIX	Horizons 60 Invrs A
HLC.DB	Holloway 6.25 Db B J
HLF	High Liner Foods Inc
HLP.U	Mainstreet Hlth J US
HMF	Horizons AuspiceE Un
HMM.A	Hammond Mfg Cl A SV
HMP	Horizn ActCdnMunBd E
HND	Horizon NatGas Br+Un
HNU	Horizon NatGas BulUn
HNY	Horizons NatGasYld E
HNZ	HNZ Group Com & VV
HOD	Horizon CrdeOil BrUn
HOT.UN	American Hotl LP Un
HOU	Horizon CrdOil Bl+Un
HPR	Horizon Pref Cl E Un
HPS.A	Hammond Power A SV
HQD	Horizons NASDQ100 Br
HQU	Horizons NASDQ100 Bl
HR.DB.D	H&R REIT 5.90% Deb
HR.DB.E	H&R REIT 4.5% 2016Db
HR.DB.H	H&R REIT 5.40% Deb
HR.UN	H&R Rl Est Staple Un
HRA	Horizons GlbRskPar E
HRR.UN	Australian REIT A Un
HRX	Heroux-Devtek Inc.
HSB.PR.C	HSBC Bank Cl 1 Pr C
HSB.PR.D	HSBC Bank Cl 1 Pr D
HSD	Horizons S&P500 Br A
HSE	Husky Energy Inc.
HSE.PR.A	Husky Energy Sr 1 Pr
HSE.PR.C	Husky Energy Sr 3 Pr

HSE.PR.E	Husky Energy Sr 5 Pr
HSE.PR.G	Husky Energy Sr 7 Pr
HSU	Horizons S&P500 Bl A

11

**Stock Volume Greater Than 90,000 ---> Price Greater Than \$2
For Quarter Ending 30 Sep 2016**

<u>TICKER SYMBOL</u>	<u>NAME</u>
HTA.UN	Tech AchievGrow Incm
HTB	Horizn US7-10TreasBd
HUC	Horizons CrudeOil Un
HUF.U	Horizons USFltgBndUS
HUG	Horizons COMEXGold A
HUN	Horizon NYMEX NatGas
HUV	Horizon ShTrm Futr A
HVI	Horizons 500VIXSH Un
HVU	Horizon ShrtFutr Bl+
HWD	Hardwoods Dist Inc.
HWO	High Arctic Engy Inc
HXD	Horizon Beta60Bear A
HXS	Horizons S&P500 Un
HXT	Horizon S&P/TSX60 A
HXU	Horizon Beta60Bull A
HYB.UN	DDJ High Yld Fund Un
HYG	Hydrogenics Corp
HYI	Horizon HighYldBnd E
HZD	Horizon COMEXSlvr Br
HZU	Horizon COMEXSlvr Bl
I	IntelliPharma Intl J
IAC.A	INFOR Acquis CL A RV
IAG	Indstrl Alliance Ins
IAG.PR.G	Indstrl AlliancePr G
IBG	IBI Group Inc.
IBG.DB	IBI Group Inc. 7% Db
IBG.DB.B	IBI Group 6.00% Deb
IBG.DB.C	IBI Group 7% Sr 2 Db
IBG.DB.D	IBI GROUP 5.5% Deb
IDG	Indigo Books & Music
IDR.UN	REIT INDEXPLUS Tr Un
IDX.UN	INDEXPLUS Income Un
IFB.UN	Invest GrdInfrBnd Un
IFC	Intact Fin Corp.
IFC.PR.A	Intact Fin A Ser 1
IFC.PR.C	Intact Fin A Ser 3
IFL.UN	Voya DivrFltgLoan Un
IFP	Interfor Corporation
IGM	IGM Financial Inc.
IHL.UN	Voya HiIncmFltg A Un
III	Imperial Metals Corp
IIP.UN	InterRent REIT Un J
ILV	PwrShr S&PIntl LwVol
IMG	Iamgold Corporation
IMO	Imperial Oil Ltd.
INC.UN	Income Fin Tr Un
INE	Innergex Renew Engy
INE.DB.A	Innergex Renew4.25Db
INN.DB.F	InnVest REIT 5.75 Db
INN.DB.G	InnVest REIT 6.25 Db

INN.UN	InnVest REIT Units
INO.UN	Inovalis REIT Un
INQ	INSCAPE Corp Cl B SV
IPL	Inter Pipeline Ltd.
IPL.R	Inter Pipeline Rec
IRD	Int'l Road Dynamics
IRG	Imvescor Restaurant
ISL.U	Voya FltgRt Sr US Un
ISL.UN	Voya FltgRte Sr A Un

12

**Stock Volume Greater Than 90,000 ---> Price Greater Than \$2
For Quarter Ending 30 Sep 2016**

<u>TICKER SYMBOL</u>	<u>NAME</u>
ISV	Info Serv Corp. A LV
IT	Intertain Grp Ltd J
IT.DB	Intertain Grp 5%Db J
ITP	Intertape Polymer
IVN	Ivanhoe Mines Cl A J
JE	Just Energy Group
JE.DB	Just Engy Grp 6% Db
JE.DB.B	Just Engy Grp 5.75Db
JFS.UN	JFT Strategies A Un
K	Kinross Gold Corp.
KBL	K-Bro Linen Inc.
KDX	Klondex Mines Ltd. J
KEG.UN	Keg Royalties Fnd Un
KEL	Kelt Expl Ltd. J
KEL.DB	Kelt Expl 5% Deb J
KEY	Keyera Corp.
KGI	Kirkland Lake Gld J
KLG	Kirkland Lake Gld J
KMP.DB.B	Killam REIT 5.45Db J
KMP.UN	Killam Apt REIT Un J
KPT	KP Tissue Inc.
KWH.UN	Crius Energy Tr Un
KXS	Kinaxis Inc. J
L	Loblaw Companies Ltd
LAS.A	Lassonde Ind Cl A SV
LB	Laurentian Bk of Can
LB.PR.H	Laurentian Bk Pr 13
LB.PR.J	Laurentian Bk Pr 15
LB.R	Laurentian Bk Rec
LBS	Life & Banc Split A
LBS.PR.A	Life & Banc Split Pr
LCS	Brompton Life Splt A
LFE	Cdn Life Co Split A
LGT.B	Logistec Corp Cl B
LIF	Labrador Iron Ore
LIQ	Liquor Stores NA Ltd
LIQ.DB.A	Liquor Stores 5.85Db
LIQ.DB.B	Liquor Stores 4.7%Db
LMP	Lumenpulse Inc. J
LNF	Leon's Furniture Ltd
LNR	Linamar Corporation
LRE.DB	Long Run Expl Deb J
LRT.DB.G	Lanesborough Sr G Db
LUC	Lucara Diamond J

LUG	Lundin Gold Inc. J
LUN	Lundin Mining Corp
MAG	MAG Silver Corp. J
MAL	Magellan Aerospace
MBK.UN	Manulife US Regnl Un
MBT	Manitoba Telecom
MDA	MacDonald Dettwiler
MDF	Mediagrif Interactv
MDI	Major Drilling Group
MDS.UN	Healthcare SpecOp Un
MEG	MEG Energy Corp.
MEQ	Mainstreet Equity J
MFC	Manulife Financial
MFC.PR.B	Manulife Fin Sr 2 Pr
MFC.PR.C	Manulife Fin A Pr 3

13

**Stock Volume Greater Than 90,000 ---> Price Greater Than \$2
For Quarter Ending 30 Sep 2016**

<u>TICKER SYMBOL</u>	<u>NAME</u>
MFC.PR.F	Manulife Fin Sr 3 Pr
MFC.PR.G	Manulife Fin Sr 5 Pr
MFC.PR.H	Manulife Fin Sr 7 Pr
MFC.PR.I	Manulife Fin Sr 9 Pr
MFC.PR.J	Manulife Fin Sr11 Pr
MFC.PR.K	Manulife Fin Sr13 Pr
MFC.PR.L	Manulife Fin Sr15 Pr
MFC.PR.M	Manulife Fin Sr17 Pr
MFC.PR.N	Manulife Fin Sr19 Pr
MFC.PR.O	Manulife Fin Sr21 Pr
MFC.PR.P	Manulife Fin Sr 4 Pr
MFI	Maple Leaf Foods Inc
MFR.UN	Manulife FltgRtLn Un
MG	Magna Int'l Inc.
MGB	Mackenzie GlbFxFxmE
MIC	Genworth MI Canada
MID.UN	MINT Incme Fnd Tr Un
MIG.UN	Marret Invest Bnd Un
MKC	Mackenzie MaxDvrCA E
MKP	MCAN Mortgage Corp.
MMP.UN	Precious Mtl&Mine Un
MNS	Ry Cdn Mint-Sil ETR
MNT	Ry Cdn Mint-Gold ETR
MNW	Mitel Networks Corp.
MPV	Mountain Province J
MQI.UN	Macquari GlbInfrasUn
MR.UN	Melcor REIT Un
MRD	Melcor Developments
MRE	Martinrea Int'l Inc.
MRG.DB	Morguard NA REIT Deb
MRG.UN	Morguard NA REIT UN
MRT.DB.A	Morguard REIT 4.85Db
MRT.UN	Morguard Real Est Un
MRU	Metro Inc.
MSI	Morneau Shepell Inc.
MSI.DB.A	Morneau Shepl 4.75Db
MST.UN	Milestone AptREIT Un
MTL	Mullen Group Ltd.

MTY	MTY Food Group Inc.
MUS	Mackenzie MaxDvrUS E
MUX	McEwen Mining Inc. J
MX	Methanex Corporation
MXF	1stAsset Material Un
MXG	Maxim Power Corp.
NA	Nat'l Bank of Canada
NA.PR.A	Nat'l Bank Ser 36 Pr
NA.PR.Q	Nat'l Bank Ser 28 Pr
NA.PR.S	Nat'l Bank Ser 30 Pr
NA.PR.W	Nat'l Bank Ser 32 Pr
NA.PR.X	Nat'l Bank Ser 34 Pr
NAF.UN	Global Cap Sec A Un
NAL	Newalta Corporation
NBZ	Northrn Blizzard Res
NCC.A	Nfld Capital Cl A SV
NCD.UN	1st AsstNA AdvanConv
NDQ	Novadaq Tech Inc. J
NFI	New Flyer Industries
NG	NovaGold Resources J
NGD	New Gold Inc.

14

**Stock Volume Greater Than 90,000 ---> Price Greater Than \$2
For Quarter Ending 30 Sep 2016**

<u>TICKER SYMBOL</u>	<u>NAME</u>
NHC	Nobilis Health Corp.
NIF.UN	Noranda Incm PriorUn
NII	Norsat International
NMI	Newmarket Gold Inc J
NOA	N.A. Energy Partners
NPI	Northland Power Inc.
NPI.DB.B	Northland Pwr 5% Deb
NPI.DB.C	Northland Pwr 4.75Db
NPI.PR.A	Northland Pwr Pr 1
NPI.PR.B	Northland Pwr Pr 2
NPI.PR.C	Northland Pwr Pr 3
NRF.UN	NA REIT Income Un
NRI	Nuvo Pharmaceuticals
NSU	Nevsun Resources J
NVA	NuVista Energy Ltd.
NVU.UN	Nthview Apt REIT Un
NWC	North West Company
NWH.DB.D	NW Healthcare 5.5%Db
NWH.DB.E	NW Healthcare5.25%DB
NWH.UN	NW Healthcare Un
NXC	NexC Partners Corp A
NXF	1stAstEngyGiantCovUn
OCS.UN	OCP Credit Stgy Un
OCX	Onex Corporation SV
OGC	OceanaGold Corp.
ONR.UN	OneREIT Un
OR	Osisko Gld Royalty
OR.WT	Osisko Gold Rlty Wt
OR.WT.A	Osisko Gld Rlty Wt A
ORL	Orocobre Ltd. Ord J
OSB	Norbord Inc.
OSF.UN	Oil Sands Sector Un

OSK	Osisko Mining Inc. J
OSL.UN	OCP Senior Credit Un
OSP	Brompton Oil Splt A
OTC	Open Text Corp
OVI.A	OVIVO INC. CI A SV
P	Primero Mining Corp.
PAA	Pan American Silver
PAR.UN	Partners REIT Un
PBH	Premium Brands Hldgs
PBH.DB.D	Premium Brand 5% Deb
PBH.DB.E	Premium Brand 4.65Db
PBY.UN	Canso Credit A Un
PCD.UN	Pathfinder Income Un
PCF.UN	Energy Credit Opp A
PCY	Prophecy Dev Corp. J
PD	Precision Drill Corp
PDC	PwrShares Cdn Div Un
PDF	Purpose Core Div Fnd
PDL	N.A. Palladium Ltd.
PEG	Pattern Energy Grp A
PER	Perk Inc. J
PEY	Peyto Expl & Dev
PFB	PFB Corporation
PFD.UN	Ltd DuratnInvstGrd
PFH	PwrShr HY CorpBnd Un
PFT.UN	Cdn Preferred Shr Un
PG	Premier Gold Mines J

15

**Stock Volume Greater Than 90,000 ---> Price Greater Than \$2
For Quarter Ending 30 Sep 2016**

<u>TICKER SYMBOL</u>	<u>NAME</u>
PGF	Pengrowth Energy
PGF.DB.B	Pengrwth 6.25% Mar Db
PGI.UN	PIMCO Gbl IncmOpp Un
PGL	PwrShr Ultr LiqLTGvt
PHR	Purpose Duratn HgREF
PHS.U	Sprott Phy Silver US
PHX	PHX Energy Services
PHY.U	Sprott Phy Gld Un US
PIC.A	Premium Income CI A
PIC.PR.A	Premium Income Pr
PIF	Polaris Infrs J
PIH	Pacific Insight Elec
PJC.A	Jean Coutu Group SV
PKI	Parkland Fuel Corp.
PLI	ProMetic Life J
PLZ.DB.C	Plaza Retail Tr 7%Db
PLZ.UN	Plaza Retail REIT Un
PMB.UN	Picton Mahoney A Un
PME	Sentry Prime Metal A
PNP	Pinetree Capital J
PNT	CPI Card Group Inc.
POT	Potash Corp of Sask
POU	Paramount Res CI A
POW	Power Corp of Cda SV
POW.PR.A	Power Corp 5.6% Pr A
POW.PR.B	Power Corp 5.35% Pr

POW.PR.C	Power Corp 5.80% Pr
POW.PR.D	Power Corp 5.00% Pr
POW.PR.G	Power Corp 5.6% Pr G
PPL	Pembina Pipeline
PPL.DB.F	Pembina Pipe5.75Db F
PPL.PR.A	Pembina Pipe Sr 1 Pr
PPL.PR.C	Pembina Pipe Sr 3 Pr
PPL.PR.E	Pembina Pipe Sr 5 Pr
PPL.PR.G	Pembina Pipe Sr 7 Pr
PPL.PR.I	Pembina Pipe Sr 9 Pr
PPL.PR.K	Pembina Pipe Pr 11
PPL.PR.M	Pembina Pipe Pr 13
PPS	PwrShares Cdn Pr Un
PPT.U	Sprott PhyPlat US Un
PPY	Painted Pony Pete J
PR	Lysander-SlatrPrActv
PSA	Purpose High IntSvgs
PSB	PwrShares CorpBnd Un
PSD	Pulse Seismic Inc.
PSG	Performance Sports
PSI	Pason Systems Inc.
PSK	PrairieSky Royalty
PTB	Powershr TactBond Un
PTM	Platinum Grp Metal J
PTS	Points Int'l Ltd. J
PUB.UN	US Bnk Incm&Gro T Un
PUD	Purpose US DivETF Un
PUR	Pure Tech Ltd. J
PVG	Pretium Resources J
PVS.PR.B	Partners Val AA Pr 3
PVS.PR.D	Partners Val AA Pr 6
PVS.PR.E	Partners Val AA Pr 7
PWC.NT.C	PWC Capital Inc C Nt

16

**Stock Volume Greater Than 90,000 ---> Price Greater Than \$2
For Quarter Ending 30 Sep 2016**

<u>TICKER SYMBOL</u>	<u>NAME</u>
PWF	Power Financial Corp
PWF.PR.A	Power Financial Pr A
PWF.PR.F	Power Fin 5.25% Pr E
PWF.PR.G	Power Fin 5.90% Pr F
PWF.PR.H	Power Fin 5.75% Pr H
PWF.PR.I	Power Fin 6% Pr I
PWF.PR.K	Power Fin 4.95% Pr K
PWF.PR.L	Power Fin 5.10% Pr L
PWF.PR.O	Power Fin 5.80% Pr O
PWF.PR.P	Power Fin 4.40% Pr P
PWF.PR.S	Power Fin 4.80% Pr S
PWF.PR.T	Power Fin 4.20% Pr T
PWT	Penn West Petroleum
PXC	PwrShr FTSE RAFI Cdn
PXT	Parex Resources J
PYF	Purpose Prem Yld ETF
PZA	Pizza Pizza Royalty
QBR.A	Quebecor Inc Cl A MV
QBR.B	Quebecor Inc Cl B SV
QCP	Questrade FxdIncm+Un

QLT	QLT Inc.
QQC	PwrShares QQCADH Un
QSR	Restaurant Brnd Intl
RAY.A	Stingray Digit SV
RBA	Ritchie Bros Auction
RBN.UN	Blue Ribbon Incm Un
RBO	RBC 1-5Yr LddCrp Bnd
RC	RDM Corporation J
RCD	RBC QuantCdnDiv Lead
RCH	Richelieu Hardware
RCL.A	Rogers Comm Cl A
RCL.B	Rogers Comm Cl B NV
RCO.UN	Middlefld Can-Glb Un
REF.UN	Cdn Real Estate Un
REI.PR.C	RioCan REIT Ser C Pr
REI.UN	RioCan Rl Est Tr Un
RET	Reitman's Canada
RET.A	Reitman's Cda A NV
RFP	Resolute Forest Prod
RGL	Royal Gold, Inc.
RHI	RBC Qnt EAFE DivLead
RHU	RBC Quant US DivLead
RIB.UN	Ridgewood Cdn Bnd Un
RIC	Richmont Mines
RID	RBC QuantEAFE Div Un
RIT	1st Asset CdnREIT Un
RKN	Redknee Solutions J
RLB	RBC 1-5Yr LadCdn Bnd
RME	Rocky Mtn Dealership
RNW	TransAlta Renewable
RON.PR.A	RONA inc. 5.25% Pr
RPF	RBC Cdn Pref CA Un
RPI.UN	Richards Pckng Un
RQF	RBC Target 18 CrpBnd
RQG	RBC Target 19 CrpBnd
RRX	Raging River Expl
RSI	Rogers Sugar Inc.
RSI.DB.C	Rogers Sugar 5.7% Db
RSI.DB.D	Rogers Sugar 5.75%Db

17

**Stock Volume Greater Than 90,000 ---> Price Greater Than \$2
For Quarter Ending 30 Sep 2016**

<u>TICKER SYMBOL</u>	<u>NAME</u>
RUD	RBC QntUS DivLead Un
RUS	Russel Metals Inc.
RWE	1stAst MSCI EurLR Un
RWE.B	1stAst EurLR Unhg Un
RWW	1st AstMSCI World Un
RY	Royal Bank of Canada
RY.PR.A	Royal Bank Pr Ser AA
RY.PR.B	Royal Bank Pr Ser AB
RY.PR.C	Royal Bank Pr Ser AC
RY.PR.D	Royal Bank Pr Ser AD
RY.PR.E	Royal Bank Pr Ser AE
RY.PR.F	Royal Bank Pr Ser AF
RY.PR.G	Royal Bank Pr Ser AG
RY.PR.H	Royal Bank Pr Ser BB

RY.PR.I	Royal Bank Pr Ser AJ
RY.PR.J	Royal Bank Pr Ser BD
RY.PR.L	Royal Bank Pr Ser AL
RY.PR.M	Royal Bank Pr Ser BF
RY.PR.N	Royal Bank Pr Ser BH
RY.PR.O	Royal Bank Pr Ser BI
RY.PR.P	Royal Bank Pr Ser BJ
RY.PR.Q	Royal Bank Pr Ser BK
RY.PR.R	Royal Bank Pr Ser BM
RY.PR.W	Royal Bank Pr Ser W
RY.PR.Z	Royal Bank Pr Ser AZ
SAP	Saputo Inc.
SBC	Brompton Splt Banc A
SBC.PR.A	Brompton Splt Bnc Pr
SCC	Sears Canada Inc
SCL	ShawCor Ltd.
SCU	Second Cup Ltd. The
SCW.UN	Canso Slet Oppor Un
SEA	Seabridge Gold Inc J
SES	Secure Energy Serv J
SGY	Surge Energy Inc. J
SH	Shopify Inc A SV
SHA	Sphere AsiaSustYldUn
SHE	Spher EuroSustYldUn
SHU	Sphere US Sustn Heg
SIA	Sienna Senior Living
SII	Sprott Inc.
SIN.UN	SCITI Trust Trans Un
SIS	Savaria Corp. J
SJ	Stella-Jones Inc.
SJR.B	Shaw Comm Cl B NV
SJR.PR.A	Shaw Comm Cl 2 Pr A
SJR.PR.B	Shaw Comm Cl 2 Pr B
SLF	Sun Life Fin Inc.
SLF.PR.A	Sun Life Fin Pr A
SLF.PR.B	Sun Life Fin Ser2 Pr
SLF.PR.C	Sun Life Fin Ser3 Pr
SLF.PR.D	Sun Life Fin Ser4 Pr
SLF.PR.E	Sun Life Fin Ser5 Pr
SLF.PR.G	Sun Life Fin Sr8R Pr
SLF.PR.H	Sun Life Fin 10R Pr
SLF.PR.I	Sun Life Fin 12R Pr
SLF.PR.J	Sun Life Fin 9QR Pr
SLW	Silver Wheaton Corp.
SMF	SEMAFO Inc. J

18

**Stock Volume Greater Than 90,000 ---> Price Greater Than \$2
For Quarter Ending 30 Sep 2016**

<u>TICKER SYMBOL</u>	<u>NAME</u>
SMU.UN	Summit Ind REIT Un J
SNC	SNC - Lavalin Group
SOT.UN	Slate Office REIT Un
SOX	Stuart Olson Inc.
SOX.DB.A	Stuart Olsn 12/19 Db
SOY	SunOpta, Inc.
SPB	Superior Plus Corp.
SPB.DB.H	Superior+ 6/30/19 Db

SPE	Spartan Engy Corp J
SRT.UN	Slate Retail CAD Un
SRU.UN	Smart REIT Tr VV Un
SRV.UN	SIR Royalty Incm Un
SSF.UN	Symphony FltgLoan Un
SSL	Sandstorm Gold Ltd.
SSL.WT	Sandstorm Gold Wt
SSO	Silver Standard Res
STB	Student Transport
STB.DB.A	Student Trans 5.25Db
STB.DB.C	Student Trans 6.25Db
STN	Stantec Inc.
SU	Suncor Energy Inc.
SUM	Solium Capital Inc J
SVC	Sandvine Corp J
SVM	Silvercorp Metals J
SVR	iShr Sil Bul Hdgd Un
SVR.C	iShr Sil Bul Nn-Hdgd
SW	Sierra Wireless
SXP	Supremex Inc.
T	TELUS Corporation
TA	TransAlta Corp.
TA.PR.D	TransAlta Ser A Pr
TA.PR.F	TransAlta Ser C Pr
TA.PR.H	TransAlta Ser E Pr
TA.PR.J	TransAlta Ser G Pr
TC	Tucows Inc.
TCK.A	Teck Res Cl A MV
TCK.B	Teck Res Cl B SV
TCL.A	Transcontinentl A SV
TCL.B	Transcontinentl B MV
TCN	Tricon Capital Group
TCN.DB.A	Tricon Cap 5.6% Deb
TCS	TECSYS Inc. J
TCT.UN	Top 10 Cdn Fin Tr Un
TCW	Trican Well Service
TD	T.D. Bank
TD.PF.A	T.D. Bank Ser 1 Pr
TD.PF.B	T.D. Bank Ser 3 Pr
TD.PF.C	T.D. Bank Ser 5 Pr
TD.PF.D	T.D. Bank Ser 7 Pr
TD.PF.E	T.D. Bank Ser 9 Pr
TD.PF.F	T.D. Bank Ser 11 Pr
TD.PF.G	T.D. Bank Ser 12 Pr
TD.PF.H	T.D. Bank Ser 14 Pr
TD.PR.S	T.D. Bank Ser S Pr
TD.PR.T	T.D. Bank Ser T Pr
TD.PR.Y	T.D. Bank Ser Y Pr
TDB	TD Cdn Aggregate Bnd
TDG	Trinidad Drilling
TEI	Toscana Energy J

19

**Stock Volume Greater Than 90,000 ---> Price Greater Than \$2
For Quarter Ending 30 Sep 2016**

<u>TICKER SYMBOL</u>	<u>NAME</u>
TET	Trilogy Energy Corp.
TF	Timbercreek Fin Corp

TF.DB	Timbercrk Fin 6.35Db
TF.DB.A	Timbercrk Fin 5.4 Db
TFI	TransForce Inc.
TGF.UN	Timbercreek Globe Un
TGL	TransGlobe Energy J
TGL.DB	TransGlobe Engy 6%Db
TGO	TeraGo Inc.
TH	Theratechnologies
THO	Tahoe Resources J
THU	TD S&P500 CAD HegIdx
TIH	Toromont Industries
TLF.UN	Tech Leaders Incm Un
TLV	PowrShr LowVlilty Un
TMR	TMAC Resources Inc J
TNT.UN	True NthCommercl JUn
TOG	TORC Oil & Gas Ltd.
TOS	TSO3 Inc. J
TOT	Total Engy Serv Inc.
TOU	Tourmaline Oil Corp.
TOY	Spin Master Corp SV
TPH.DB.C	Temple Hotels 8% Deb
TPK	Ten Peaks Coffee
TPX.B	MolsonCoors Cda B NV
TR	Trillium Therpeutc J
TRI	Thomson Reuters Corp
TRI.PR.B	Thomson Reuter Pr II
TRP	TransCan Corporation
TRP.PR.A	TransCan Corp Pr 1
TRP.PR.B	TransCan Corp Pr 3
TRP.PR.C	TransCan Corp Pr 5
TRP.PR.D	TransCan Corp Pr 7
TRP.PR.E	TransCan Corp Pr 9
TRP.PR.F	TransCan Corp Pr 2
TRP.PR.G	TransCan Corp Pr 11
TRP.PR.H	TransCan Corp Pr 4
TRP.PR.J	TransCan Corp Pr 13
TRQ	Turquoise Hill Res
TRZ	Transat A.T. V & VV
TSL	Tree Island Steel
TTY.UN	Top 20 Dividend Un
TUT.UN	Top 20 U.S. Div A Un
TVA.B	TVA Group Inc. B NV
TVE	Tamarack Vall Engy J
TVE.R	Tamarack VallEngSubR
TVK	TerraVest Capital
TVK.DB	TerraVest Cap 7% Deb
TWC	TWC Enterprises Ltd.
TXF	1stAstTech Giants Un
TXG	Torex Gold Res J
TZS	Trez CapSnrMtg Inv A
TZZ	Trez Cap Mtg Invst A
U	Uranium Participate
UCD.UN	1stAst MornUS Consmr
UDA.UN	Caldwell US Div Un
UFS	Domtar Corporation
ULV	PwrShr LowVol CH Idx
UNS	Uni-Select Inc.

**Stock Volume Greater Than 90,000 ---> Price Greater Than \$2
For Quarter Ending 30 Sep 2016**

<u>TICKER SYMBOL</u>	<u>NAME</u>
URB.A	Urbana Corp. Cl A NV
US	US Dividend Grow Eq
USB	PwrShr LddrRtUS0-5Yr
USB.U	PwrShr LddrRtO-5YrUS
USF.UN	US FinancI Incm A Un
USH.UN	US Housing Recovr Un
UXM	1stAstUS Div50 Un
VA	Vanguard Dev AsiaPac
VAB	Vanguard Cdn Agr Bnd
VBU	Vanguard USAggre Bnd
VBV	VBI Vaccines Inc. J
VCE	Vanguard FTSE CdaIdx
VCM	Vecima Networks Inc.
VCN	Vanguard CdaAllCapUn
VDU	Vangrd FTSE Dev exUS
VDY	Vanguard FTSE DivYld
VE	Vanguard FTSE Dev EU
VEE	Vanguard FTSEEmrgMkt
VEF	Vangrd Dev US CA-heg
VET	Vermilion Energy Inc
VFV	Vanguard S&P500 Indx
VGG	Vanguard US DivAppr
VGH	Vanguard USDivCad-hg
VI	Vanguard exNA CA-Heg
VII	Seven Generations A
VII.R	Seven Generation Rec
VIP.UN	AstonHill VIP IncmUn
VIU	Vanguard exNA Idx Un
VLQ	Vanguard GblLiqFactr
VNP.DB	5N Plus Inc 5.75% Db
VNR	Valener Inc.
VNR.PR.A	Valener Inc. Sr A Pr
VRE	Vanguard FTSECdnREIT
VRX	Valeant Pharm Int'l
VSB	Vanguard Cdn S-T Bnd
VSC	Vanguard S-T CrpBond
VSN	Veresen Inc.
VSN.PR.A	Veresen Inc Ser A Pr
VSN.PR.C	Veresen Inc Ser C Pr
VSN.PR.E	Veresen Inc Ser E Pr
VSP	Vanguard S&P500 C-Hg
VUN	Vanguard US MktIdxUn
VUS	Vanguard US TotMktUn
VVL	Vanguard GblValFactr
VVO	Vanguard GblMinVoltl
VXC	Vanguard FTSEGlobeCA
W.PR.J	Westcoast Engy 5.60%
W.PR.K	Westcoast Engy Pr 10
W.PR.M	Westcoast Engy Pr 12
WB	Whistler Blackcomb
WCN	Waste Connections
WCP	Whitecap Resources J
WDO	Wesdome Gold Mines
WEF	Western Forest Prod
WEQ.DB	WesternOne 6.25% Deb
WFT	West Fraser Timber

WIN
WIR.U
WJA

Wi-Lan Inc.
WPT Industrl REIT US
WestJet Airline VV&V

21

**Stock Volume Greater Than 90,000 ---> Price Greater Than \$2
For Quarter Ending 30 Sep 2016**

<u>TICKER SYMBOL</u>	<u>NAME</u>
WJX	Wajax Corporation
WN	Weston George
WN.PR.A	Weston George 1 Pr
WN.PR.C	Weston George III Pr
WN.PR.D	Weston George IV Pr
WN.PR.E	Weston George V Pr
WPK	Winpak Limited
WPT	Westport Fuel Sys
WRG	Western Energy Serv
WSP	WSP Global Inc.
WTE	Westshore Terminals
WXM	1stAsst MornMomnt Un
X	TMX Group Limited
XAU	GoldMoney Inc.
XAW	iShr CoreMSCI AC Wex
XBB	iShr Cdn Univers Bnd
XBM	iShr SP/TSXGblBseMtl
XBZ	iShares MSCI Brazil
XCB	iShares Cdn Corp Bnd
XCD	iShare S&P CnsmrDscr
XCG	iShares Cdn Growth
XCH	iShares China Index
XCS	IShare SP/TSX SmlCap
XCV	iShares Cdn Value Un
XDC	Xtreme Drilling J
XDV	iShares Cdn Slct Div
XEB	iShr JP USD Emrg Mkt
XEC	iShr Core EmrgMktIMI
XEF	iShr CorMSCIEAFE IMI
XEG	iShares S&P/TSX Engy
XEH	iShr MSCI EU IMI CAD
XEI	iShr CoreSP/TSX Div
XEM	iShare MSCI EmergMkt
XEN	iShare Jantzi Social
XEU	iShr MSCI EU IMI Idx
XFC	iShr MSCIMultfactrCA
XFH	iShrCrMSCI EAFEIMIHG
XFN	iShares S&P/TSX Fins
XFR	iShares Fltg Rate Un
XGB	iShares Cdn Govt Bnd
XGD	iShares S&P/TSX Gold
XHB	iShare Cdn HYBrd Bnd
XHC	iShare Gbl Hlthcare
XHD	iShare US HighDiv Eq
XHU	iShr US HiDiv EqtyUn
XHY	iShares US HiYld Bnd
XIC	iShr CoreSP/TSX Comp
XID	iShares India Idx Un
XIG	iShare US IG CorpBnd
XIN	iShare MSCI EAFE Idx

XIT	iShares S&P/TSX Tech
XIU	iShares S&P/TSX60 Un
XLB	iShr CoreCdnLT BndUn
XMA	iShare S&P/TSX Matrl
XMD	iShr S&P/TSX Cmpltn
XMH	iShr S&P USMdCpCADHG
XMI	iShare MSCIMinVIEAFE
XMM	iShr MinVol EmrgMkt
XMU	iShr MSCI MinVol USA

22

**Stock Volume Greater Than 90,000 ---> Price Greater Than \$2
For Quarter Ending 30 Sep 2016**

<u>TICKER SYMBOL</u>	<u>NAME</u>
XMV	iShr MSCI MinVolCda
XMW	iShr MSCI MinVolGlbl
XPF	iShr S&PTSX NA PrStk
XQB	iShr CoreHiCdnBnd Un
XQQ	iShare NASDAQ 100 Un
XRБ	iShare Cdn RIRet Bnd
XRE	iShares S&P/TSX REIT
XSB	iShre Cdn Sh Trm Bnd
XSC	iShr Consv ShStgyFxd
XSE	iShr Consv Stgy Incm
XSH	iShr CoreCdnShMplBnd
XSI	iShr ST StratgFxd Un
XSP	iShares Core S&P 500
XSQ	iShr CoreSTCdnBnd Un
XSR	Sirius XM Cda A SV J
XST	iShares Consumr Stpl
XSU	iShares US Small Cap
XTC	Exco Technologies
XTD	TDb Split Cl A
XTD.PR.A	TDb Split Prior Eqty
XTR	iShare Divrs Mo Incm
XUH	iShre CoreS&P US Mkt
XUS	iShares CoreSP500Idx
XUT	iShares S&P/TSX Util
XUU	iShr CorS&P US MktUn
XWD	iShare MSCI World Un
XXM	1stAstMrnStrUSVal Un
XXM.B	1stAstMrnUS ValUnhg
Y	Yellow Pages Limited
Y.WT	Yellow Pages Ltd. Wt
YP.UN	YIELDPLUS Income Un
YPG.DB	Yellow Pages Dgtl Db
YRI	Yamana Gold Inc.
ZAG	BMO AggregateBnd ETF
ZAR.DB	Zargon Oil&Gas 6% Db
ZBK	BMO EqIWght US BkCAD
ZCL	ZCL Composites Inc
ZCM	BMO Mid Crp Bond ETF
ZCN	BMO S&P/TSX CompIndx
ZCS	BMO Shrt Crp Bnd ETF
ZDB	BMO Discount Bnd Un
ZDH	BMO Intl DivHg-CA Un
ZDI	BMO Int'l Div CAD Un
ZDJ	BMO DJ IndAv Heg ETF

ZDM	BMO MSCI EAFE HegCAD
ZDV	BMO Cdn Dividend Un
ZDY	BMO USDiv ETF CAD Un
ZDY.U	BMO USDiv ETF USD Un
ZEA	BMO MSCI EAFE Idx Un
ZEB	BMO Eql Wgt Bank ETF
ZEF	BMO Em Mkt Bond HED
ZEM	BMO MSCI EmrgMkts Un
ZEO	BMO EqWgt Oil&GasETF
ZEQ	BMO MSCI EU HiQltyUn
ZFH	BMO Fltg RtHi Yld Un
ZFM	BMO Mid Fed Bnd Indx
ZFS	BMO Shrt Fed Bnd ETF
ZGD	BMO S&P/TSX EqGld Un
ZGI	BMO Gbl Infrastr ETF

23

**Stock Volume Greater Than 90,000 ---> Price Greater Than \$2
For Quarter Ending 30 Sep 2016**

<u>TICKER SYMBOL</u>	<u>NAME</u>
ZHY	BMO HY US CrpHdg ETF
ZIC	BMO MidUSCrpBndCA Un
ZID	BMO India Eq Idx ETF
ZIN	BMO S&P/TSX EqInd Un
ZJG	BMO Junior Gold ETF
ZJO	BMO Junior Oil ETF
ZLB	BMO Volatly Cad Un
ZLC	BMO Long Crp Bnd ETF
ZLD	BMO LwVol IntlEq H-C
ZLE	BMO LwVoltyEqCAD Un
ZLH	BMO LowVol US Eq H-C
ZLI	BMO LowVolIntl Eq Un
ZLU	BMO LwVltyUSEq CADUn
ZLU.U	BMO LwVltyUSEq US Un
ZMI	BMO Monthly Incm Un
ZMP	BMO MidProvBnd CadUn
ZMT	BMO EW GblMtl Hd ETF
ZMU	BMO MidUS IG HegBnd
ZPL	BMO LngProvBndCad Un
ZPR	BMO Laddered Pr Indx
ZPS	BMO Shrt Prv Bnd ETF
ZPW	BMO US Put Write CAD
ZQQ	BMO Nasdaq EqHed ETF
ZRE	BMO Eql Wgt REITs Un
ZSP	BMO S&P500 IdxCAD Un
ZUB	BMO Eq Wgt US Banks
ZUD	BMO USDiv Hdg-Cad Un
ZUE	BMO S&P 500 Hedg-CAD
ZUH	BMO EqWgt US Health
ZUQ	BMO MSCI US HiQltyUn
ZUT	BMO Eql Wgt Util ETF
ZWA	BMO DJ IndustAvg Un
ZWB	BMO Coverd CallCdnBk
ZWE	BMO EU DivCovCal C-H
ZWH	BMO US HighDivCov Un
ZWU	BMO CoverdUtility Un
ZXM	1stAst MornIntlMomUn
ZZZ	Sleep Cntry Cda Hldg

VOLUME

38,006,678
40,605,998
3,046,445
245,857,965
74,269,983
10,941,878
5,016,541
3,517,283
11,045,716
125,502
666,865
395,354
41,411,903
2,535,334
748,062
978,201
2,134,095
4,169,000
1,408,000
2,771,000
5,647,768
55,446,689
4,093,146
20,957,253
6,234,519
268,402
1,140,326
348,000
8,287,323
13,674,873
276,926
346,389
77,718,675
105,936
22,975,097
594,377
471,160
415,769
434,244
416,413
333,225
1,191,000
3,264,163
1,247,841
11,734,238
11,652,540
2,603,048
1,121,507
41,776,483
159,015,900
485,733
146,433
80,789,239
15,206,141
15,008,000
43,550,703

1,442,496
61,779,744
4,862,287

VOLUME

207,184
55,340,881
2,885,581
4,335,000
3,290,955
400,898
10,566,872
1,101,192
2,410,000
142,026
175,167
179,866
209,809
19,621,242
12,637,182
617,670
25,131,681
16,399,810
35,562,176
187,226
102,404
150,197
9,042,489
47,254,373
606,009
472,623
739,926
613,616
557,276
375,294
579,425
585,492
430,132
253,465
382,335
442,072
365,254
832,437
843,814
572,817
500,296
70,123,453
547,114
737,511
187,934
308,113
6,449,385
19,817,112
61,950,602
909,070

353,386
259,952
709,060
731,962
324,907
941,705
732,853
684,046
326,604

VOLUME

1,831,766
643,779
110,247
390,853
424,039
512,777
337,458
209,517
427,148
104,213
10,508,963
6,792,885
9,731,856
130,696
462,833
1,404,192
11,134,549
2,830,855
320,186
498,998
396,297
5,622,466
8,652,469
125,717,442
130,943
195,705
21,448,328
383,893
150,058
173,883
27,144,874
6,469,373
9,317,000
63,129,169
961,245
303,833
309,452
580,639
1,015,401
1,682,039
720,985
403,409
337,320
418,381

5,088,734
97,117,258
72,074,639
99,953,523
352,910
178,467
123,355
208,833
825,605
113,748
1,440,784
5,476,986
766,373
1,005,014
754,878

VOLUME

291,490
485,688
337,618
274,828
522,331
1,599,033
890,270
2,054,067
469,101
750,756
544,227
200,894
827,484
508,009
583,110
392,463
125,383
11,333,730
107,841
2,081,116
613,167
566,325
102,483
263,745
334,849
309,717
589,540
5,519,630
377,435,017
416,090,659
1,580,037
133,226
20,893,000
579,565
1,803,101
28,300,971
177,909
2,717,730

10,318,370
1,973,714
16,385,767
7,495,670
116,913
704,327
3,353,961
3,321,212
99,811
5,874,888
249,991
3,347,351
69,740,958
94,983
579,084
1,062,778
4,205,599
3,663,045
50,475,920
614,330
375,471

VOLUME

11,798,045
354,371
274,637
13,945,026
30,997,455
2,575,870
80,980,953
6,539,620
58,975,924
32,257,019
615,825
113,098
7,883,684
1,212,580
1,127,264
440,255
6,694,941
6,383,000
357,587
471,746
7,787,000
5,323,000
44,723,000
5,196,022
1,971,000
3,496,821
13,233,727
1,636,846
622,040
817,053
127,818
3,470,995

274,339
28,637,794
26,042,728
2,192,000
1,140,029
20,409,656
1,499,772
11,758,500
32,029,000
928,135
2,211,163
637,053
2,770,836
13,203,152
120,211
112,359
66,297,859
1,353,945
1,270,532
608,811
3,636,615
1,930,715
217,246
302,371
20,025,162
38,843,868
113,084,743

VOLUME

74,025,310
784,631
337,132
21,291,017
7,206,607
124,437
144,931,904
997,331
16,010,161
317,332
508,720
567,451
50,995,152
17,926,295
118,023
121,759
408,129
2,012,000
10,861,051
2,233,179
404,754
153,483
20,727,988
1,928,960
6,627,900
543,872

208,412
11,657,076
451,549
775,711
11,890,405
385,244
273,425
204,695
305,609
258,002
104,894
399,648
605,102
28,864,075
168,759
7,846,000
5,618,000
7,909,000
802,545
100,828,904
333,058
16,857,487
267,432
355,796
326,768
11,773,890
194,074
261,096
53,320,993
232,412
822,220
206,556
16,378,057

VOLUME

2,580,500
344,001
2,238,509
172,771
249,146
110,712
806,000
2,080,748
6,447,038
1,651,250
14,191,061
2,055,413
608,949
2,106,467
1,197,025
53,004,419
2,969,366
1,162,376
21,521,237
1,019,000

25,508,000
806,102
14,417,199
2,963,317
7,419,000
444,500
2,342,000
6,509,476
30,841,511
6,852,081
1,115,156
5,741,332
19,141,750
5,258,390
24,789,855
4,618,904
2,920,452
23,217,292
1,735,616
291,939
8,618,494
716,047
551,795
4,709,681
205,871
1,041,575
124,268
477,032
353,286,835
404,260
20,982,972
33,375,651
3,192,039
31,901,651
26,779,342
577,171
25,358,891
94,519,009
11,851,000

VOLUME

38,943,066
127,851
292,875
163,095
458,490
574,131
6,014,203
1,741,000
12,476,919
280,996
4,698,799
3,888,000
1,097,000
9,750,000

5,678,083
239,933,272
137,103
101,767
107,939
40,936,675
174,370
497,138
266,508
336,056
346,071
20,677,462
113,598,607
750,914
967,261
995,002
1,020,393
1,271,118
513,397
1,254,031
905,564
1,243,548
1,075,473
631,214
1,221,961
868,379
987,116
399,169
913,446
896,719
19,446,722
101,343
102,963
485,993
631,587
165,000
1,126,578
119,883
163,201
77,443,964
8,995,953
1,865,207
1,647,100
123,008
19,222,755

VOLUME

2,850,000
418,864
93,670
131,788
2,212,332
1,779,231
1,210,000
960,000

1,361,000
22,745,373
879,000
1,386,000
871,000
1,699,609
331,640
91,263
109,202
332,352
103,770
386,515
133,842
584,047
518,855
254,009
2,565,274
830,224
725,761
596,597
7,134,345
603,101
306,487
2,498,551
1,287,461
307,821,148
1,245,543
172,120
29,257,593
566,906
142,889
85,732,393
21,254,202
492,524
20,873,498
129,894
314,118
2,090,137
3,565,312
377,205
2,053,136
4,165,171
1,187,635
1,931,426
8,345,000
10,939,000
51,610,894
225,810
366,940
412,891
105,639

VOLUME

684,041
497,363

950,572
21,848,508
46,153,043
597,969
182,756,981
633,409
198,663
4,409,154
1,148,646
4,200,900
16,966,722
808,646
454,809
478,182
103,840
97,090
24,365,369
14,541,500
1,925,704
912,021
1,321,982
29,344,573
322,878
31,311,811
140,529
937,332
126,137
901,335
3,823,137
4,052,496
360,283
1,917,113
66,358,900
9,140,311
63,989,150
29,077,859
380,050
432,082
734,986
286,372
129,026
136,388
221,699
305,907
378,465
336,883
169,948
302,802
7,463,964
22,718,816
766,487
610,179
260,503
606,828
431,931
12,661,157
211,747

VOLUME

96,966,540
985,174
18,415,465
159,295
2,750,809
203,541
220,860
287,161
453,570
4,243,035
102,726
545,598
1,251,207
217,774
1,108,420
204,078
123,757
115,277,875
723,839
47,230,907
850,388
822,766
814,092
670,455
703,492
3,095,313
4,544,088
3,108,431
1,889,618
193,188
314,861
461,392
33,781,010
102,908,798
214,616
273,892
121,338,426
10,492,668
279,196,681
4,699,251
123,553
1,192,346
1,342,236
3,191,000
3,527,500
3,279,000
25,981,563
236,439
369,004
932,230
533,579
408,012
12,418,385
51,794,736
747,374
350,635

346,273
501,561
4,635,185

VOLUME

458,297
170,583
1,160,806
596,781
1,641,834
233,585
1,178,194
18,015,059
131,076,699
2,317,848
6,149,212
20,952,929
561,012
11,468,573
16,657,949
113,184
308,247
353,202
3,862,922
6,868,763
889,031
2,945,166
11,078,524
837,817
3,764,373
5,113,000
6,270,000
1,364,000
8,649,000
397,963
340,870
872,839
332,946
10,209,134
420,342
465,464
527,960
16,917,264
9,555,068
146,304
2,336,081
4,829,784
165,800
220,402,794
34,893,618
176,156
7,478,038
9,178,383
1,033,000
6,213,000

13,681,590
3,292,722
264,828
47,325,462
5,921,905
2,267,035
6,824,544
102,484
881,296

VOLUME

791,077
25,656,456
215,000
7,822,913
151,088,380
19,852,964
31,892,100
10,795,000
633,127
339,828,559
461,434
46,140,047
536,470
99,940,904
10,242,000
24,949,323
27,512,847
16,894,349
851,500
11,457,359
963,072
4,755,626
4,861,334
38,988,353
127,484
7,912,274
512,437
303,458
1,236,878
1,438,976
985,436
868,671
995,648
163,913
10,226,807
5,665,710
1,917,000
8,287,000
811,852
1,147,348
11,663,228
4,394,500
1,165,000
44,536,522

6,437,925
121,265,109
19,856,303
1,682,390
703,273
10,753,923
4,185,617
334,089
4,290,381
194,344
113,010,719
243,069
235,007,933
479,846
426,798

VOLUME

415,639
542,494
378,213
574,085
865,629
529,256
302,098
571,293
298,383
1,165,389
165,570
10,808,907
1,289,878
57,439,425
157,605
7,336,340
1,110,499
140,025
136,153
1,086,578
2,275,757
185,487
910,080
13,646,628
5,531,193
250,406
346,997
481,271
12,126,341
1,959,000
1,795,183
2,084,000
1,588,403
30,140,752
7,425,170
9,485,800
14,067,631
8,731,400

1,283,521
132,982
40,349,083
16,399,030
140,300
1,350,936
60,664,704
2,544,977
225,328
552,513
628,731
497,512
594,786
21,900,984
11,676,841
261,546
163,674
230,611
12,801,354
27,676,663
132,933,420

VOLUME

20,375,331
4,236,574
399,929
85,016,154
1,601,918
20,945,531
10,420,000
24,180,000
410,015
168,538
218,326
99,893
1,056,277
56,038,279
34,033,961
5,507,492
6,627,842
3,676,000
35,598,200
12,986,433
107,178
274,666
1,116,838
6,778,016
139,437,030
6,140,028
28,631,251
120,129
578,923
4,219,544
12,305,971
373,042

29,091,083
766,212
357,951
13,236,726
5,490,064
54,144,748
30,720,415
737,553
5,624,250
3,860,000
3,981,000
1,157,655
288,910
148,079
319,162
102,179,001
409,163
517,034
311,269
393,395
1,307,114
27,834,382
164,036
126,294
492,838
355,261
52,001,680

VOLUME

86,102,307
9,719,000
2,907,193
313,944
360,923
862,889
4,158,713
595,927
811,066
272,116
8,676,607
2,982,122
9,513,877
16,398,523
58,342,505
2,935,000
3,597,058
705,327
1,600,104
12,713,457
273,216
172,406,419
40,915,524
36,732,433
213,552
441,479

183,053
500,269
148,703
43,345,168
1,487,500
501,018
420,471
600,467
471,817
413,257
258,319
979,018
195,001
159,072
46,886,887
241,214
1,051,718
1,461,342
813,579
21,260,570
8,248,993
28,877,792
845,491
5,272,880
351,376
132,778
95,744
3,640,765
39,488,026
239,732
367,074
288,131
738,000

VOLUME

24,812,062
185,439
437,448
212,339
190,113
206,244
278,568
526,038
265,873
476,887
305,792
308,772
73,555,772
257,560
18,893,954
257,523
1,156,170
178,695
13,791,125
158,320

275,564
98,900
19,765,786
2,311,858
15,644,735
1,281,294
345,551
2,117,035
660,082
2,198,083
110,891
49,221,774
134,058
7,282,727
349,761
30,860,955
367,450
1,817,324
283,674
104,534
114,507
206,813
155,918
25,368,382
495,815
937,663
25,335,309
781,156
1,926,005
17,912,651
608,092
200,160
419,653
139,584
147,181
35,727,608
8,783,645
2,191,000
609,000

VOLUME

175,380
7,357,465
242,104
144,607
452,029
116,105,927
676,666
213,870
151,226
355,406
386,302
233,162
287,437
1,380,755

481,496
1,267,284
409,410
575,297
229,206
503,830
182,781
1,774,036
1,629,550
446,174
1,382,632
23,817,959
332,370
137,059
751,646
6,801,450
590,927
587,510
5,937,499
27,185,925
67,439,691
5,199,268
305,375
280,510
196,751
5,872,094
24,104,512
946,386
3,469,812
7,093,398
54,356,272
417,799
205,148
54,095,352
600,844
412,463
255,192
356,872
315,556
285,375
494,763
875,013
405,488
106,359,928
111,470,696

VOLUME

3,474,880
18,747,721
8,769,297
1,973,975
2,643,000
2,717,827
26,194,600
7,014,000

113,573,496
1,831,131
14,261,123
901,107
851,744
46,063,298
349,293
48,365,343
12,768,577
23,974,000
2,479,000
15,448,046
169,069,559
2,203,554
45,897,344
57,802,234
1,455,540
187,402
2,474,047
2,938,654
48,760,333
41,142,375
821,500
674,479
425,883
415,209
204,484
197,126
278,290,368
7,958,818
109,646
17,815,978
6,637,280
727,497
97,135
67,121,748
136,853,238
1,297,219
952,537
1,487,190
790,692
333,057
415,168
3,859,056
10,328,441
290,049
101,878
307,954
136,272
20,711,664
492,553

VOLUME

11,262,323
4,116,507

458,000
9,757,000
9,670,542
1,170,495
5,031,928
17,599,900
376,014
8,007,722
69,986,962
143,443
6,640,397
433,860
439,340
4,332,907
5,135,312
55,356,057
20,743,571
1,346,691
31,748,263
1,606,336
1,176,000
1,332,171
150,833
547,131
39,646,420
191,567
104,534,867
554,235
448,341
447,793
1,334,522
840,829
480,401
602,490
220,056
2,710,164
58,983,025
1,566,630
3,437,607
341,409
343,701
153,468
21,529,406
537,000
324,178
1,490,000
193,905
711,566
42,214,550
947,618
2,776,365
5,260,350
95,344
551,780
1,994,630
864,019
6,626,555

VOLUME

1,448,821
934,468
201,678
90,632
358,959
104,591
148,024
385,256
4,302,511
341,478
198,398
546,251
660,085
1,472,485
573,985
707,597
503,712
1,356,262
846,869
27,276,142
1,488,216
272,171
390,891
156,405
56,296,908
3,198,690
995,493
871,210
90,172
4,187,000
2,914,561
270,440
444,455
71,847,101
2,473,568
1,564,673
62,401,840
447,291
467,300
425,699
743,391
1,261,509
645,294
174,652
122,249
1,504,714
494,767
507,141
3,425,530
11,007,737
10,868,810
108,809,716
48,901,883
39,061,959
6,421,900
18,997,790

22,193,293
3,259,944
15,072,576

VOLUME

1,491,322
5,944,927
322,087
234,503
223,246
187,662
3,985,012
3,377,293
7,502,563
11,633,755
6,270,470
1,281,279
7,723,544
7,349,664
447,881
3,754,786
1,134,883
266,483
3,160,241
161,898
141,554
445,427
1,099,547
185,902
2,119,352
2,182,757
124,424
636,427
2,057,769
51,828,487
679,842
1,678,658
690,685
107,318
584,876
148,357
612,786
13,376,036
1,078,970
1,367,951
98,314,237
1,207,075
381,126
569,034
165,315
1,608,594
4,985,588
132,305
333,821
1,861,267

286,199
162,429,105
1,663,749
1,707,424
334,772
710,103
569,436
223,473
367,940

VOLUME

415,405
223,963
612,542
1,605,814
428,822
676,700
16,190,078
4,777,356
155,540
210,699
1,391,126
615,624
14,229,285
1,111,015
8,446,649
1,167,108
1,749,670
1,833,250
184,546
173,630
2,208,023
218,278
1,707,832
903,206
208,228
1,025,145
265,795
255,682
1,840,274
125,123
1,068,581
3,120,779
346,624,731
2,278,099
8,973,000
980,649
4,950,163
1,458,532
1,937,482
2,180,963
391,812
161,182
448,210
189,512

1,092,698
1,243,345
1,229,235
97,350
518,394
7,104,018
1,334,107
331,399
2,143,897
610,123
707,223
935,393
388,515
1,676,988
546,435

VOLUME

1,421,894
1,193,167
342,122
156,703
7,661,541
150,275
4,418,157
821,902
256,710
415,016
684,599
249,657
2,598,743
189,525
278,513
629,448
524,702
493,459
459,574
8,937,413
299,630
592,234
679,134
1,457,379
4,824,063
2,697,706
350,435
978,613
488,964
94,835
949,533
618,001
6,672,347
1,651,668
1,782,759
3,352,464
161,818
11,333,865