

March 11, 2020

Alpha Daily Summary

Volume	Value	Trades	# Symbols traded	Advancers Vol	Decliners Vol	Unchanged Vol	# Advancers	# Decliners	# Unchanged
100,253,810	\$1,583,862,745	250,125	1,418	3,720,703	93,937,745	2,595,362	100	1,242	76

52-Week New High/Low	YTD Volume	YTD Value	YTD Trades
19 / 616	2,754,036,825	\$43,201,730,525	6,494,236

Most Actively Traded TSX Stocks on Alpha

Symbol	Stock Name	Volume	Value	Trades	Close	High	Low
BTE	Baytex Energy Corp.	1,629,268	\$930,462	520	\$0.53	\$0.61	\$0.53
CVE	Cenovus Energy Inc.	1,553,898	\$6,400,952	3,749	\$4.16	\$4.25	\$4.01
HOU	BetaPro CrudeOil2xBI	1,527,900	\$2,512,333	458	\$1.62	\$1.70	\$1.58
CPG	Crescent Point Corp.	1,356,596	\$2,102,920	1,429	\$1.47	\$1.72	\$1.43
ACB	Aurora Cannabis J	1,355,400	\$1,713,827	1,065	\$1.18	\$1.34	\$1.16
BBD.B	Bombardier CI B SV	1,269,500	\$1,047,080	669	\$0.83	\$0.86	\$0.80
SU	Suncor Energy Inc.	1,250,502	\$32,345,457	5,903	\$25.90	\$27.24	\$24.73
WCP	Whitecap Resources J	1,237,690	\$2,277,457	1,387	\$1.76	\$2.14	\$1.69
TD	T.D. Bank	1,146,925	\$67,247,779	5,762	\$57.92	\$59.46	\$57.85
WM	Wallbridge Mng Co J	1,128,000	\$597,148	321	\$0.51	\$0.64	\$0.48
XIU	iShares S&P/TSX60 Un	1,055,994	\$22,965,976	1,482	\$21.48	\$22.06	\$21.36
RY	Royal Bank of Canada	1,015,826	\$90,505,918	7,456	\$87.82	\$90.87	\$87.82
CNQ	Canadian Natural Res	977,723	\$20,060,606	3,694	\$20.76	\$21.61	\$19.95
MEG	MEG Energy Corp.	940,841	\$2,626,019	1,989	\$2.73	\$2.96	\$2.62
PPL	Pembina Pipeline	935,307	\$29,992,303	4,841	\$32.50	\$33.05	\$30.73
TGOD	Green Organic Hldg J	918,025	\$326,326	247	\$0.35	\$0.38	\$0.34
IPL	Inter Pipeline Ltd.	891,052	\$11,602,854	3,895	\$13.13	\$13.25	\$12.77
ENB	Enbridge Inc.	880,369	\$38,095,925	3,956	\$42.87	\$44.11	\$42.53
VET	Vermilion Energy Inc	875,678	\$4,530,948	2,208	\$5.11	\$5.87	\$4.85
K	Kinross Gold Corp.	855,651	\$5,814,578	3,151	\$6.61	\$7.14	\$6.55

Most Actively Traded TSXV Stocks on Alpha

Symbol	Stock Name	Volume	Value	Trades	Close	High	Low
VXL	Vaxil Bio Lt	1,027,500	\$185,583	91	\$0.22	\$0.24	\$0.13
ATE	Antibe Thera	716,000	\$410,635	123	\$0.56	\$0.62	\$0.53
HIVE	Hive Blockch	400,000	\$96,748	90	\$0.23	\$0.26	\$0.22
KNT	K92 Mng Inc.	341,337	\$1,049,900	440	\$3.05	\$3.37	\$2.88
MRS	Mission Rea	299,000	\$17,910	11	\$0.06	\$0.07	\$0.06
ORE	Orezone Gld	296,500	\$105,715	381	\$0.35	\$0.38	\$0.35
OS	Osprey Gld D	286,000	\$10,585	12	\$0.04	\$0.04	\$0.03
CXO	Colorado Res	203,000	\$7,055	7	\$0.04	\$0.04	\$0.03
PBR	Para Res Inc	141,000	\$2,115	4	\$0.02	\$0.02	\$0.02
LITT	Roadman Invt	140,000	\$8,450	5	\$0.06	\$0.07	\$0.06
XLY	Auxly Cannab	134,500	\$49,675	30	\$0.37	\$0.39	\$0.37
GRN	Greenlane Re	117,500	\$42,845	34	\$0.35	\$0.40	\$0.33
TBP	Tetra Bio-Ph	117,000	\$31,210	17	\$0.27	\$0.28	\$0.25
GTT	GT Gld Corp.	90,700	\$92,963	142	\$1.02	\$1.08	\$0.94
SSE	Svr Spruce	89,000	\$2,035	5	\$0.02	\$0.03	\$0.02
KGC	Kestrel Gld	89,000	\$1,335	3	\$0.02	\$0.02	\$0.02
GNC	Gainey Cap C	83,000	\$2,610	3	\$0.04	\$0.04	\$0.03
CMB	CMC Mtls Ltd	72,000	\$2,160	2	\$0.03	\$0.03	\$0.03
QYOU	Qyou Media I	71,000	\$3,170	4	\$0.04	\$0.05	\$0.04
PQE	Petroteq Egy	67,000	\$4,005	5	\$0.06	\$0.07	\$0.06

Top 10 Insider Buys by Volume

Symbol	Insider Buys - Volume	Insider Sells - Volume	Net Buys - Volume
	0	0	0

Top 10 Insider Buys by Value

Symbol	Insider Buys - Value	Insider Sells - Value	Net Buys - Value
	\$0	\$0	\$0

Top 10 Insider Sells by Volume

Symbol	Insider Buys - Volume	Insider Sells - Volume	Net Sells - Volume
	0	0	0

Top 10 Insider Sells by Value

Symbol	Insider Buys - Value	Insider Sells - Value	Net Sells - Value
	\$0.00	\$0.00	\$0.00

Block Trade Statistics			
Number of Block Trades:	32	Block Volume:	471,400
Number of Issues Traded:	15	Block Value:	\$10,160,646

10 Largest Block Trades by Volume

Symbol	Stock Name	Price	Volume	Value
MEG	MEG Energy Corp.	\$2.84	35,600	\$101,104
XIU	iShares S&P/TSX60 Un	\$21.64	31,600	\$683,824
BAD	Badger Daylighting	\$26.70	25,000	\$667,500
XIC	iShr CoreSP/TSX Comp	\$22.92	20,000	\$458,400
XSP	iShares Core S&P 500	\$29.83	20,000	\$596,600
BTO	B2Gold Corp.	\$5.10	19,800	\$100,980
HPR	Horizon Pref Cl E Un	\$6.96	17,000	\$118,320
XIU	iShares S&P/TSX60 Un	\$22.06	16,400	\$361,784
XIU	iShares S&P/TSX60 Un	\$21.64	16,400	\$354,896
XIU	iShares S&P/TSX60 Un	\$21.86	16,400	\$358,504

10 Largest Block Trades by Value

Symbol	Stock Name	Price	Volume	Value
XIU	iShares S&P/TSX60 Un	\$21.64	31,600	\$683,824
BAD	Badger Daylighting	\$26.70	25,000	\$667,500
CSAV	CI 1stAst InterstSvg	\$50.05	12,100	\$605,605
XSP	iShares Core S&P 500	\$29.83	20,000	\$596,600
PSA	Purpose High IntSvgs	\$50.03	10,600	\$530,318
XIC	iShr CoreSP/TSX Comp	\$22.92	20,000	\$458,400
XSP	iShares Core S&P 500	\$29.83	13,600	\$405,688
XSP	iShares Core S&P 500	\$30.60	12,000	\$367,200
XIU	iShares S&P/TSX60 Un	\$22.06	16,400	\$361,784
XIU	iShares S&P/TSX60 Un	\$21.86	16,400	\$358,504

New Symbols Trading on Alpha

Symbol	Stock Name	Effective Trade Date	Listing Market
BLTC.P	Baltic I Acq	March 11, 2020	TSXV

Alpha Trade Details by Symbol

TSX Listed Symbols								
Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
AAB	Aberdeen Int'l. J	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
AAV	Advantage Oil & Gas	160,000	\$221,482	162	\$1.35	\$1.35	\$1.50	\$1.28
ABT	Absolute Software J	5,300	\$48,567	24	\$9.23	\$9.23	\$9.24	\$9.08
ABX	Barrick Gold Corp	545,612	\$14,399,965	1,611	\$25.75	\$25.75	\$27.34	\$25.51
AC	Air Canada Vote & VV	552,674	\$15,508,264	2,773	\$27.36	\$27.36	\$29.87	\$27.25
ACB	Aurora Cannabis J	1,355,400	\$1,713,827	1,065	\$1.18	\$1.18	\$1.34	\$1.16
ACB.WT	Aurora Cannabs J Wt	0	\$0	0	\$0.00	\$0.25	\$0.00	\$0.00
ACD	Accord Financial	0	\$0	0	\$0.00	\$8.20	\$0.00	\$0.00
ACI	AltaGas Canada Inc.	700	\$23,279	3	\$33.05	\$33.05	\$33.31	\$33.05
ACO.X	ATCO Ltd. CI I NV	51,600	\$2,346,419	368	\$44.60	\$44.60	\$46.87	\$44.45
ACO.Y	ATCO Ltd. CI II	0	\$0	0	\$0.00	\$54.20	\$0.00	\$0.00
ACQ	AutoCanada Inc.	30,400	\$242,569	101	\$7.73	\$7.73	\$8.46	\$7.59
ACZ	Middlefld AmerCoreUn	0	\$0	0	\$0.00	\$12.70	\$0.00	\$0.00
AD	Alaris Royalty Corp.	104,400	\$1,332,739	341	\$12.34	\$12.34	\$13.42	\$12.20
ADN	Acadian Timber Corp.	0	\$0	0	\$0.00	\$16.56	\$0.00	\$0.00
ADVZ	Advanz Pharma J LV	0	\$0	0	\$0.00	\$8.41	\$0.00	\$0.00
ADW.A	Andrew Peller A NV	300	\$2,430	2	\$8.10	\$8.10	\$8.10	\$8.10
ADW.B	Andrew Peller Ltd. B	0	\$0	0	\$0.00	\$13.15	\$0.00	\$0.00
AEF	Acasta Entrpr CI B	0	\$0	0	\$0.00	\$0.48	\$0.00	\$0.00
AEF.WT	Acasta Entrpr Wt	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
AEM	Agnico Eagle Mines	167,024	\$10,646,194	882	\$62.30	\$62.30	\$67.28	\$60.85
AEZS	AEterna Zentaris Inc	500	\$455	1	\$0.91	\$0.91	\$0.91	\$0.91
AFN	Ag Growth Int'l Inc.	23,300	\$695,721	106	\$29.04	\$29.04	\$30.95	\$28.76
AGF.B	AGF Management B NV	44,000	\$208,437	193	\$4.69	\$4.69	\$4.86	\$4.67
AGI	Alamos Gold Inc. J	209,721	\$1,632,519	670	\$7.53	\$7.53	\$8.24	\$7.47
AI	Atrium Mtg Invest	22,400	\$287,139	59	\$12.55	\$12.55	\$13.44	\$12.55
AIF	Altus Group Limited	14,400	\$624,481	81	\$42.89	\$42.89	\$44.09	\$42.89
AIL	Almonty Industries J	1,500	\$610	2	\$0.41	\$0.41	\$0.41	\$0.40
AIM	Aimia Inc.	87,200	\$220,357	150	\$2.37	\$2.37	\$2.71	\$2.36
AIM.PR.A	Aimia Inc. Ser 1 Pr	0	\$0	0	\$0.00	\$14.95	\$0.00	\$0.00
AIM.PR.B	Aimia Inc. Ser 2 Pr	0	\$0	0	\$0.00	\$18.00	\$0.00	\$0.00
AIM.PR.C	Aimia Inc. Ser 3 Pr	0	\$0	0	\$0.00	\$18.26	\$0.00	\$0.00
AJX	AgJunction Inc.	1,500	\$295	2	\$0.19	\$0.19	\$0.20	\$0.19
AKG	Asanko Gold Inc. J	43,400	\$51,194	53	\$1.20	\$1.20	\$1.21	\$1.16
AKT.A	Akita Drill CI A NV	0	\$0	0	\$0.00	\$0.79	\$0.00	\$0.00
AKT.B	Akita Drilling CI B	0	\$0	0	\$0.00	\$9.25	\$0.00	\$0.00
AKU	Akumin Inc. J	0	\$0	0	\$0.00	\$4.48	\$0.00	\$0.00
AKU.U	Akumin Inc. J USF	3,100	\$9,134	2	\$2.95	\$2.95	\$2.95	\$2.84
ALA	AltaGas Ltd.	563,367	\$8,929,016	3,214	\$15.60	\$15.60	\$16.58	\$15.43
ALA.PR.A	AltaGas Ltd Sr A Pr	0	\$0	0	\$0.00	\$15.68	\$0.00	\$0.00
ALA.PR.B	AltaGas Ltd Sr B Pr	0	\$0	0	\$0.00	\$12.51	\$0.00	\$0.00
ALA.PR.E	AltaGas Ltd Sr E Pr	0	\$0	0	\$0.00	\$16.55	\$0.00	\$0.00
ALA.PR.G	AltaGas Ltd Sr G Pr	0	\$0	0	\$0.00	\$15.85	\$0.00	\$0.00
ALA.PR.H	AltaGas Ltd Sr H Pr	0	\$0	0	\$0.00	\$15.79	\$0.00	\$0.00
ALA.PR.I	AltaGas Ltd Sr I Pr	0	\$0	0	\$0.00	\$21.25	\$0.00	\$0.00
ALA.PR.K	AltaGas Ltd Sr K Pr	65	\$1,300	1	\$0.00	\$19.75	\$0.00	\$0.00
ALA.PR.U	AltaGas Ltd C Pr USF	0	\$0	0	\$0.00	\$17.55	\$0.00	\$0.00
ALB	Allbanc Splt 2 Cap A	0	\$0	0	\$0.00	\$27.60	\$0.00	\$0.00
ALB.PR.C	Allbanc Splt II Pr 2	0	\$0	0	\$0.00	\$25.90	\$0.00	\$0.00
ALC	Algoma Central Corp	0	\$0	0	\$0.00	\$11.18	\$0.00	\$0.00
ALEF	Aleafia Health J	120,500	\$51,188	34	\$0.43	\$0.43	\$0.44	\$0.42
ALEF.WT	Aleafia Health J Wt	20,000	\$1,000	1	\$0.05	\$0.05	\$0.05	\$0.05
ALFA	Accelerate PrivEqAlp	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
ALO	Alio Gold Inc. J	25,500	\$20,000	4	\$0.75	\$0.75	\$0.80	\$0.75
ALS	Altius Minerals Corp	28,000	\$226,902	119	\$8.10	\$8.10	\$8.26	\$7.99
ALS.PR.A	Altius Minerals Pr	0	\$0	0	\$0.00	\$10.00	\$0.00	\$0.00
ALYA	Alithya Group J A SV	0	\$0	0	\$0.00	\$3.24	\$0.00	\$0.00
AMM	Almaden Minerals	23,500	\$9,725	6	\$0.42	\$0.42	\$0.44	\$0.41
AND	AndlauerHlthcr GrpSV	1,300	\$30,940	13	\$23.74	\$23.74	\$24.09	\$23.54
ANX	Anaconda Mining J	106,000	\$17,005	24	\$0.16	\$0.16	\$0.17	\$0.16
AOI	Africa Oil Corp. J	8,380	\$8,091	23	\$0.95	\$0.95	\$0.97	\$0.95
AOT	Ascot Resources J	19,500	\$10,055	13	\$0.56	\$0.56	\$0.57	\$0.50
AP.UN	Allied Prop. REIT Un	102,517	\$5,291,267	392	\$51.59	\$51.59	\$52.45	\$51.21

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
APHA	Aphria Inc. J	315,300	\$1,226,183	356	\$3.70	\$3.70	\$4.10	\$3.70
APR.UN	Automotive Ppty Un	40,571	\$422,407	127	\$10.30	\$10.30	\$10.78	\$10.23
APS	Aptose Biosciences	19,400	\$162,920	100	\$7.99	\$7.99	\$9.49	\$7.92
APY	Anglo Pacific Ord	0	\$0	0	\$0.00	\$3.30	\$0.00	\$0.00
AQA	Aquila Resources J	0	\$0	0	\$0.00	\$0.13	\$0.00	\$0.00
AQN	Algonquin Pwr & Util	634,714	\$12,107,278	2,263	\$18.75	\$18.75	\$19.76	\$18.53
AQN.PR.A	Algonquin Pwr A Pr	0	\$0	0	\$0.00	\$18.00	\$0.00	\$0.00
AQN.PR.D	Algonquin Pwr D Pr	600	\$11,190	1	\$18.65	\$18.65	\$18.65	\$18.65
AR	Argonaut Gold Inc. J	102,900	\$123,260	113	\$1.16	\$1.16	\$1.29	\$1.11
ARE	Aecon Group Inc.	86,600	\$1,391,699	407	\$15.83	\$15.83	\$16.49	\$15.76
ARG	Amerigo Resources J	3,500	\$858	5	\$0.25	\$0.25	\$0.25	\$0.24
ARX	ARC Resources Ltd.	761,700	\$2,887,196	1,412	\$3.63	\$3.63	\$4.19	\$3.51
ASM	Avino Silver & Gld J	10,500	\$5,255	2	\$0.51	\$0.51	\$0.51	\$0.50
ASND	Ascendant Res J	0	\$0	0	\$0.00	\$0.30	\$0.00	\$0.00
ASND.WT	Ascendant Res J Wt	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
ASP	Acerus Pharma Corp J	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
ASP.WT	Acerus Pharma J Wt	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
ASR	Alacer Gold Corp. J	333,200	\$1,954,319	733	\$5.52	\$5.52	\$6.10	\$5.52
AT	AcuityAds Hldgs J	3,800	\$4,550	30	\$1.21	\$1.21	\$1.23	\$1.17
ATA	ATS Automation Tool	73,000	\$1,238,180	288	\$16.80	\$16.80	\$17.20	\$16.80
ATD.A	Alimentation CI A MV	400	\$16,110	2	\$40.00	\$40.00	\$41.10	\$40.00
ATD.B	Alimentation CI B SV	236,057	\$9,550,907	1,241	\$39.86	\$39.86	\$42.08	\$39.29
ATH	Athabasca Oil Corp J	307,000	\$58,593	55	\$0.19	\$0.19	\$0.23	\$0.18
ATP	Atlantic Power	7,900	\$22,279	41	\$2.75	\$2.75	\$2.90	\$2.69
ATSX	AccelerateCA Benchmk	0	\$0	0	\$0.00	\$18.27	\$0.00	\$0.00
ATZ	Aritzia Inc. SV	14,100	\$268,268	62	\$18.54	\$18.54	\$19.43	\$18.50
AUG	Auryn Resources J	0	\$0	0	\$0.00	\$1.56	\$0.00	\$0.00
AUGB.F	1stTr CboeVestUSEqHg	0	\$0	0	\$0.00	\$30.00	\$0.00	\$0.00
AUMN	Golden Minerals J	2,500	\$775	1	\$0.31	\$0.31	\$0.31	\$0.31
AUP	Aurinia Pharma Inc J	30,000	\$598,224	161	\$19.43	\$19.43	\$21.07	\$19.09
AVCN	Avicanna Inc. J	0	\$0	0	\$0.00	\$1.04	\$0.00	\$0.00
AVL	Avalon Advncd Mtrl J	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
AVP	Avcorp Industries	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
AW.UN	A&W Revenue Rylyt Un	2,600	\$81,452	16	\$30.57	\$30.57	\$32.28	\$30.52
AX.PR.A	Artis REIT Ser A Pr	500	\$9,855	1	\$19.71	\$19.71	\$19.71	\$19.71
AX.PR.E	Artis REIT Ser E Pr	0	\$0	0	\$0.00	\$21.22	\$0.00	\$0.00
AX.PR.I	Artis REIT Ser I Pr	0	\$0	0	\$0.00	\$23.70	\$0.00	\$0.00
AX.UN	Artis REIT Un	156,727	\$1,814,208	480	\$11.42	\$11.42	\$11.93	\$11.34
AXU	Alexco Resource J	2,700	\$4,889	14	\$1.72	\$1.72	\$1.86	\$1.71
AYM	Atalaya Mining Ord J	0	\$0	0	\$0.00	\$3.15	\$0.00	\$0.00
AYZ.A	TEST SYMBOL	0	\$0	0	\$0.00	\$1.00	\$0.00	\$0.00
AYZT	TEST SYMBOL	0	\$0	0	\$0.00	\$1.00	\$0.00	\$0.00
AZP.PR.A	Atlantic Pwr Eq Pr 1	0	\$0	0	\$0.00	\$16.40	\$0.00	\$0.00
AZP.PR.B	Atlantic Pwr Eq Pr 2	0	\$0	0	\$0.00	\$18.20	\$0.00	\$0.00
AZP.PR.C	Atlantic Pwr Eq Pr 3	0	\$0	0	\$0.00	\$18.46	\$0.00	\$0.00
AZZ	Azarga Uranium A J	3,500	\$495	2	\$0.14	\$0.14	\$0.15	\$0.14
BAD	Badger Daylighting	75,600	\$2,032,969	187	\$26.72	\$26.72	\$27.98	\$26.38
BAM.A	Brookfld Asset A LV	346,588	\$26,054,333	1,997	\$74.06	\$74.06	\$76.65	\$73.26
BAM.PF.A	Brookfld Asset Pr 32	400	\$6,730	3	\$16.58	\$16.58	\$16.97	\$16.58
BAM.PF.B	Brookfld Asset Pr 34	400	\$5,992	1	\$14.98	\$14.98	\$14.98	\$14.98
BAM.PF.C	Brookfld Asset Pr 36	0	\$0	0	\$0.00	\$21.33	\$0.00	\$0.00
BAM.PF.D	Brookfld Asset Pr 37	0	\$0	0	\$0.00	\$22.72	\$0.00	\$0.00
BAM.PF.E	Brookfld Asset Pr 38	0	\$0	0	\$0.00	\$14.34	\$0.00	\$0.00
BAM.PF.F	Brookfld Asset Pr 40	0	\$0	0	\$0.00	\$16.29	\$0.00	\$0.00
BAM.PF.G	Brookfld Asset Pr 42	0	\$0	0	\$0.00	\$16.99	\$0.00	\$0.00
BAM.PF.H	Brookfld Asset Pr 44	0	\$0	0	\$0.00	\$23.26	\$0.00	\$0.00
BAM.PF.I	Brookfld Asset Pr 46	600	\$14,124	1	\$23.54	\$23.54	\$23.54	\$23.54
BAM.PF.J	Brookfld Asset Pr 48	1,465	\$34,302	5	\$23.46	\$23.46	\$23.47	\$23.32
BAM.PR.B	Brookfld Asset Pr 2	0	\$0	0	\$0.00	\$11.20	\$0.00	\$0.00
BAM.PR.C	Brookfld Asset Pr 4	1,000	\$9,810	1	\$9.81	\$9.81	\$9.81	\$9.81
BAM.PR.E	Brookfld Asset Pr 8	0	\$0	0	\$0.00	\$15.44	\$0.00	\$0.00
BAM.PR.G	Brookfld Asset Pr 9	0	\$0	0	\$0.00	\$13.86	\$0.00	\$0.00
BAM.PR.K	Brookfld Asset Pr 13	0	\$0	0	\$0.00	\$10.22	\$0.00	\$0.00
BAM.PR.M	Brookfld Asset Pr 17	200	\$4,136	1	\$20.68	\$20.68	\$20.68	\$20.68
BAM.PR.N	Brookfld Asset Pr 18	600	\$12,246	1	\$20.41	\$20.41	\$20.41	\$20.41
BAM.PR.R	Brookfld Asset Pr 24	600	\$7,524	1	\$12.54	\$12.54	\$12.54	\$12.54

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
BAM.PR.S	Brookfld Asset Pr 25	0	\$0	0	\$0.00	\$16.02	\$0.00	\$0.00
BAM.PR.T	Brookfld Asset Pr 26	0	\$0	0	\$0.00	\$14.30	\$0.00	\$0.00
BAM.PR.X	Brookfld Asset Pr 28	1,000	\$10,390	1	\$10.39	\$10.39	\$10.39	\$10.39
BAM.PR.Z	Brookfld Asset Pr 30	900	\$14,209	3	\$15.86	\$15.86	\$15.86	\$15.63
BAR	Balmoral Resources J	611,000	\$204,420	107	\$0.31	\$0.31	\$0.41	\$0.31
BASE	Evolve GlbMatMin Heg	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
BASE.B	EvolveGlbMatMinUnheg	0	\$0	0	\$0.00	\$20.50	\$0.00	\$0.00
BB	BlackBerry Limited	468,021	\$2,666,576	648	\$5.73	\$5.73	\$5.84	\$5.53
BBD.A	Bombardier Cl A MV	13,900	\$13,053	13	\$0.95	\$0.95	\$1.00	\$0.92
BBD.B	Bombardier Cl B SV	1,269,500	\$1,047,080	669	\$0.83	\$0.83	\$0.86	\$0.80
BBD.PR.B	Bombardier Ser 2 Pr	0	\$0	0	\$0.00	\$9.14	\$0.00	\$0.00
BBD.PR.C	Bombardier 6.25% Pr	0	\$0	0	\$0.00	\$10.56	\$0.00	\$0.00
BBD.PR.D	Bombardier Ser 3 Pr	0	\$0	0	\$0.00	\$9.70	\$0.00	\$0.00
BBL.A	Brampton Brick A SV	0	\$0	0	\$0.00	\$6.34	\$0.00	\$0.00
BBU.UN	Brookfield Bus LP Un	7,962	\$363,263	53	\$45.37	\$45.37	\$46.75	\$45.01
BC.U	BespokeCapAcqA RV US	0	\$0	0	\$0.00	\$9.93	\$0.00	\$0.00
BC.WT.U	Bespoke CapAcqJ WtUS	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
BCE	BCE Inc.	584,458	\$34,297,740	2,863	\$58.01	\$58.01	\$59.80	\$57.65
BCE.PR.A	BCE Inc. Pr Ser AA	0	\$0	0	\$0.00	\$11.76	\$0.00	\$0.00
BCE.PR.B	BCE Inc. Pr Ser AB	800	\$9,832	1	\$12.29	\$12.29	\$12.29	\$12.29
BCE.PR.C	BCE Inc. Pr Ser AC	0	\$0	0	\$0.00	\$15.45	\$0.00	\$0.00
BCE.PR.D	BCE Inc. Pr Ser AD	0	\$0	0	\$0.00	\$13.76	\$0.00	\$0.00
BCE.PR.E	BCE Inc. Pr Ser AE	400	\$4,964	1	\$12.41	\$12.41	\$12.41	\$12.41
BCE.PR.F	BCE Inc. Pr Ser AF	0	\$0	0	\$0.00	\$13.74	\$0.00	\$0.00
BCE.PR.G	BCE Inc. Pr Ser AG	1,000	\$12,390	1	\$12.39	\$12.39	\$12.39	\$12.39
BCE.PR.H	BCE Inc. Pr Ser AH	0	\$0	0	\$0.00	\$14.37	\$0.00	\$0.00
BCE.PR.I	BCE Inc. Pr Ser AI	0	\$0	0	\$0.00	\$12.28	\$0.00	\$0.00
BCE.PR.J	BCE Inc. Pr Ser AJ	0	\$0	0	\$0.00	\$13.78	\$0.00	\$0.00
BCE.PR.K	BCE Inc. Pr Ser AK	21	\$238	1	\$0.00	\$10.90	\$0.00	\$0.00
BCE.PR.L	BCE Inc. Pr Ser AL	0	\$0	0	\$0.00	\$12.50	\$0.00	\$0.00
BCE.PR.M	BCE Inc. Pr Ser AM	0	\$0	0	\$0.00	\$11.36	\$0.00	\$0.00
BCE.PR.N	BCE Inc. Pr Ser AN	0	\$0	0	\$0.00	\$14.59	\$0.00	\$0.00
BCE.PR.O	BCE Inc. Pr Ser AO	0	\$0	0	\$0.00	\$18.49	\$0.00	\$0.00
BCE.PR.Q	BCE Inc. Pr Ser AQ	200	\$3,026	1	\$15.13	\$15.13	\$15.13	\$15.13
BCE.PR.R	BCE Inc. Pr Ser R	100	\$1,214	1	\$12.14	\$12.14	\$12.14	\$12.14
BCE.PR.S	BCE Inc. Pr Ser S	0	\$0	0	\$0.00	\$12.85	\$0.00	\$0.00
BCE.PR.T	BCE Inc. Pr Ser T	400	\$4,920	1	\$12.30	\$12.30	\$12.30	\$12.30
BCE.PR.Y	BCE Inc. Pr Series Y	0	\$0	0	\$0.00	\$13.05	\$0.00	\$0.00
BCE.PR.Z	BCE Inc. Pr Series Z	0	\$0	0	\$0.00	\$14.36	\$0.00	\$0.00
BCI	New Look Vision J	0	\$0	0	\$0.00	\$33.33	\$0.00	\$0.00
BDI	Black Diamond Group	2,000	\$2,840	2	\$1.41	\$1.41	\$1.43	\$1.41
BDIV	BromptonGlbDivGroCA	200	\$3,468	1	\$17.34	\$17.34	\$17.34	\$17.34
BDT	Bird Construction	3,200	\$16,203	18	\$5.14	\$5.14	\$5.14	\$4.97
BEI.UN	Boardwalk REIT Un	26,900	\$975,482	174	\$34.86	\$34.86	\$37.27	\$34.86
BEK.B	Becker Milk Cl B NV	0	\$0	0	\$0.00	\$13.50	\$0.00	\$0.00
BEP.PR.E	Brookfield Renew Pr5	0	\$0	0	\$0.00	\$23.46	\$0.00	\$0.00
BEP.PR.G	Brookfield Renew Pr7	100	\$2,314	1	\$23.14	\$23.14	\$23.14	\$23.14
BEP.PR.I	Brookfield Renew Pr9	0	\$0	0	\$0.00	\$24.21	\$0.00	\$0.00
BEP.PR.K	Brookfield RenewPr11	0	\$0	0	\$0.00	\$21.10	\$0.00	\$0.00
BEP.PR.M	Brookfield RenewPr13	0	\$0	0	\$0.00	\$20.91	\$0.00	\$0.00
BEP.PR.O	Brookfield RenewPr15	100	\$2,351	1	\$23.51	\$23.51	\$23.51	\$23.51
BEP.UN	Brookfield Renew Un	110,150	\$6,881,383	546	\$61.19	\$61.19	\$64.49	\$60.29
BFIN	BromptonNA FinDivCAD	0	\$0	0	\$0.00	\$18.57	\$0.00	\$0.00
BFIN.U	BromptonNA FinDiv US	0	\$0	0	\$0.00	\$21.58	\$0.00	\$0.00
BGC	BristolGate CdnEtyUn	0	\$0	0	\$0.00	\$21.85	\$0.00	\$0.00
BGI.UN	Brkfld Gblnfrs Sec	200	\$1,234	2	\$6.17	\$6.17	\$6.17	\$6.17
BGU	Bristol GateUS Eq Un	1,000	\$25,130	1	\$25.13	\$25.13	\$25.13	\$25.13
BGU.U	Bristol GateUSEq USD	0	\$0	0	\$0.00	\$15.97	\$0.00	\$0.00
BHC	Bausch Health Co	29,900	\$766,914	105	\$25.32	\$25.32	\$26.01	\$25.14
BIK.PR.A	BIP Invest Ser 1 Pr	0	\$0	0	\$0.00	\$26.35	\$0.00	\$0.00
BIP.PR.A	Brookfield InfrsPr1	0	\$0	0	\$0.00	\$18.74	\$0.00	\$0.00
BIP.PR.B	Brookfield InfrsPr3	100	\$2,321	1	\$23.21	\$23.21	\$23.21	\$23.21
BIP.PR.C	Brookfield InfrsPr5	1,400	\$32,410	6	\$23.15	\$23.15	\$23.15	\$23.15
BIP.PR.D	Brookfield InfrsPr7	0	\$0	0	\$0.00	\$21.10	\$0.00	\$0.00
BIP.PR.E	Brookfield InfrsPr9	0	\$0	0	\$0.00	\$20.44	\$0.00	\$0.00
BIP.PR.F	Brookfield InfraPr11	0	\$0	0	\$0.00	\$20.86	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
BIP.UN	Brookfield Infras Un	187,052	\$11,501,002	827	\$60.13	\$60.13	\$63.49	\$60.06
BIR	Birchcliff Energy	206,900	\$205,420	265	\$0.98	\$0.98	\$1.08	\$0.94
BIR.PR.A	Birchcliff Engy Pr A	0	\$0	0	\$0.00	\$18.20	\$0.00	\$0.00
BIR.PR.C	Birchcliff Engy Pr C	0	\$0	0	\$0.00	\$24.65	\$0.00	\$0.00
BK	Cdn Banc Corp Cl 'A'	0	\$0	0	\$0.00	\$7.28	\$0.00	\$0.00
BK.PR.A	Cdn Banc Corp. Pr	0	\$0	0	\$0.00	\$10.36	\$0.00	\$0.00
BKI	Black Iron Inc. J	4,000	\$280	1	\$0.07	\$0.07	\$0.07	\$0.07
BKL.C	Invesco SeniorLoanCA	0	\$0	0	\$0.00	\$18.63	\$0.00	\$0.00
BKL.F	Invesco SnrLoanCAheg	1,000	\$16,890	1	\$16.89	\$16.89	\$16.89	\$16.89
BKL.U	Invesco SeniorLoanUS	0	\$0	0	\$0.00	\$14.15	\$0.00	\$0.00
BKX	BNK Petroleum Inc. J	1,000	\$45	1	\$0.05	\$0.05	\$0.05	\$0.05
BL.UN	Glbl Innovation Div	0	\$0	0	\$0.00	\$9.86	\$0.00	\$0.00
BLB.UN	Bloom Select Incm Un	0	\$0	0	\$0.00	\$9.34	\$0.00	\$0.00
BLCK	1st Trldx InnovTrans	0	\$0	0	\$0.00	\$21.61	\$0.00	\$0.00
BLDP	Ballard Power Sys	243,200	\$3,090,502	633	\$12.33	\$12.33	\$13.19	\$12.26
BLU	BELLUS Health Inc.	22,300	\$307,642	125	\$13.05	\$13.05	\$14.48	\$13.00
BLX	Boralex Inc. Cl A	68,625	\$1,866,539	314	\$26.88	\$26.88	\$28.20	\$26.39
BMO	Bank of Montreal	509,402	\$37,195,476	3,042	\$72.39	\$72.39	\$74.53	\$71.91
BMO.PR.A	Bk of Mon Pr Ser 26	0	\$0	0	\$0.00	\$24.40	\$0.00	\$0.00
BMO.PR.B	Bk of Mon Pr Ser 38	1,200	\$25,736	4	\$21.51	\$21.51	\$21.51	\$21.25
BMO.PR.C	Bk of Mon Pr Ser 40	700	\$12,737	4	\$18.20	\$18.20	\$18.28	\$18.10
BMO.PR.D	Bk of Mon Pr Ser 42	500	\$8,820	3	\$17.64	\$17.64	\$17.64	\$17.64
BMO.PR.E	Bk of Mon Pr Ser 44	600	\$9,642	1	\$16.07	\$16.07	\$16.07	\$16.07
BMO.PR.F	Bk of Mon Pr Ser 46	200	\$3,980	1	\$19.90	\$19.90	\$19.90	\$19.90
BMO.PR.Q	Bk of Mon Pr Ser 25	0	\$0	0	\$0.00	\$23.44	\$0.00	\$0.00
BMO.PR.S	Bk of Mon Pr Ser 27	1,010	\$14,079	2	\$13.94	\$13.94	\$13.94	\$13.94
BMO.PR.T	Bk of Mon Pr Ser 29	2,400	\$33,584	7	\$13.76	\$13.76	\$14.13	\$13.76
BMO.PR.W	Bk of Mon Pr Ser 31	1,366	\$19,148	6	\$13.95	\$13.95	\$14.14	\$13.85
BMO.PR.Y	Bk of Mon Pr Ser 33	600	\$9,204	1	\$15.34	\$15.34	\$15.34	\$15.34
BMO.PR.Z	Bk of Mon Pr Ser 35	800	\$19,034	2	\$23.68	\$23.68	\$23.98	\$23.68
BNC	Purpose Cdn Fin Incm	0	\$0	0	\$0.00	\$22.64	\$0.00	\$0.00
BND	Purpose Gbl Bnd Fund	0	\$0	0	\$0.00	\$19.05	\$0.00	\$0.00
BNE	Bonterra Energy Corp	1,000	\$1,190	8	\$1.11	\$1.11	\$1.25	\$1.11
BNG	Bengal Energy Ltd. J	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
BNP	Bonavista Energy	48,500	\$9,715	25	\$0.19	\$0.19	\$0.22	\$0.18
BNS	Bank of Nova Scotia	679,487	\$40,165,959	3,334	\$58.46	\$58.46	\$60.22	\$58.35
BNS.PR.D	Bank of N S Sr 31 Pr	600	\$14,850	1	\$24.75	\$24.75	\$24.75	\$24.75
BNS.PR.E	Bank of N S Sr 34 Pr	0	\$0	0	\$0.00	\$23.83	\$0.00	\$0.00
BNS.PR.F	Bank of N S Sr 33 Pr	0	\$0	0	\$0.00	\$24.62	\$0.00	\$0.00
BNS.PR.G	Bank of N S Sr 36 Pr	300	\$7,194	1	\$23.98	\$23.98	\$23.98	\$23.98
BNS.PR.H	Bank of N S Sr 38 Pr	100	\$2,200	1	\$22.00	\$22.00	\$22.00	\$22.00
BNS.PR.I	Bank of N S Sr 40 Pr	1,100	\$17,580	2	\$16.05	\$16.05	\$16.05	\$15.90
BNS.PR.Y	Bank of N S Sr 30 Pr	0	\$0	0	\$0.00	\$24.88	\$0.00	\$0.00
BNS.PR.Z	Bank of N S Sr 32 Pr	0	\$0	0	\$0.00	\$24.51	\$0.00	\$0.00
BOS	Airboss of America J	0	\$0	0	\$0.00	\$8.54	\$0.00	\$0.00
BOY	Boyuan Constr J	0	\$0	0	\$0.00	\$0.37	\$0.00	\$0.00
BPF.UN	Boston Pizza Fnd Un	30,300	\$331,554	53	\$10.16	\$10.16	\$11.64	\$10.14
BPO.PR.A	Brookfld Office PrAA	500	\$6,995	1	\$13.99	\$13.99	\$13.99	\$13.99
BPO.PR.C	Brookfld Office PrCC	1,500	\$35,433	3	\$23.52	\$23.52	\$23.79	\$23.52
BPO.PR.E	Brookfld Office PrEE	0	\$0	0	\$0.00	\$19.97	\$0.00	\$0.00
BPO.PR.G	Brookfld Office PrGG	600	\$11,220	1	\$18.70	\$18.70	\$18.70	\$18.70
BPO.PR.I	Brookfld Office PrII	2,500	\$43,172	5	\$17.22	\$17.22	\$17.58	\$17.17
BPO.PR.N	Brookfld Office Pr N	1,100	\$12,800	3	\$11.69	\$11.69	\$11.69	\$11.61
BPO.PR.P	Brookfld Office Pr P	1,000	\$11,840	1	\$11.84	\$11.84	\$11.84	\$11.84
BPO.PR.R	Brookfld Office Pr R	0	\$0	0	\$0.00	\$14.75	\$0.00	\$0.00
BPO.PR.S	Brookfld Office Pr S	0	\$0	0	\$0.00	\$17.20	\$0.00	\$0.00
BPO.PR.T	Brookfld Office Pr T	2,300	\$34,734	6	\$14.83	\$14.83	\$15.18	\$14.83
BPO.PR.W	Brookfld Office Pr W	0	\$0	0	\$0.00	\$10.24	\$0.00	\$0.00
BPO.PR.X	Brookfld Office Pr V	0	\$0	0	\$0.00	\$11.46	\$0.00	\$0.00
BPO.PR.Y	Brookfld Office Pr Y	0	\$0	0	\$0.00	\$8.98	\$0.00	\$0.00
BPRF	Brompton CrumInvPrCA	1,600	\$40,595	4	\$25.31	\$25.31	\$25.54	\$25.31
BPRF.U	Brompton CrumInvPrUS	0	\$0	0	\$0.00	\$26.45	\$0.00	\$0.00
BPS.PR.A	Brookfld Pty Pr 2	0	\$0	0	\$0.00	\$25.88	\$0.00	\$0.00
BPS.PR.B	Brookfld Pty Pr 3	0	\$0	0	\$0.00	\$25.25	\$0.00	\$0.00
BPS.PR.C	Brookfld Pty Pr 4	0	\$0	0	\$0.00	\$25.34	\$0.00	\$0.00
BPS.PR.U	Brookfld Pty Pr 1 US	0	\$0	0	\$0.00	\$25.79	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
BPY.UN	Brookfld Ppty LP Un	404,096	\$8,130,455	1,382	\$19.65	\$19.65	\$21.27	\$19.32
BR	Big Rock Brewery Inc	0	\$0	0	\$0.00	\$4.00	\$0.00	\$0.00
BRE	Bridgemaq RI Est RV	3,100	\$40,671	11	\$13.12	\$13.12	\$13.79	\$13.02
BRF.PR.A	Brookfld Renew Pr 1	0	\$0	0	\$0.00	\$14.25	\$0.00	\$0.00
BRF.PR.B	Brookfld Renew Pr 2	0	\$0	0	\$0.00	\$14.13	\$0.00	\$0.00
BRF.PR.C	Brookfld Renew Pr 3	0	\$0	0	\$0.00	\$16.28	\$0.00	\$0.00
BRF.PR.E	Brookfld Renew Pr 5	0	\$0	0	\$0.00	\$22.35	\$0.00	\$0.00
BRF.PR.F	Brookfld Renew Pr 6	0	\$0	0	\$0.00	\$21.59	\$0.00	\$0.00
BRY	Bri-Chem Corp.	0	\$0	0	\$0.00	\$0.12	\$0.00	\$0.00
BSC	BNS Split Corp. II A	0	\$0	0	\$0.00	\$21.35	\$0.00	\$0.00
BSC.PR.C	BNS Split II Pr 2	0	\$0	0	\$0.00	\$19.71	\$0.00	\$0.00
BSO.UN	Brookfld Selct Oppor	0	\$0	0	\$0.00	\$3.14	\$0.00	\$0.00
BSX	Belo Sun Mining J	17,500	\$8,715	5	\$0.42	\$0.42	\$0.51	\$0.42
BTB.UN	BTB REIT Un	77,000	\$356,919	130	\$4.55	\$4.55	\$4.79	\$4.52
BTE	Baytex Energy Corp.	1,629,268	\$930,462	520	\$0.53	\$0.53	\$0.61	\$0.53
BTO	B2Gold Corp.	557,800	\$2,957,084	888	\$5.05	\$5.05	\$5.71	\$5.02
BU	Burcon NutraSci J	16,900	\$16,908	27	\$0.97	\$0.97	\$1.05	\$0.97
BUA.UN	Bloom US Incm&Gro Un	0	\$0	0	\$0.00	\$6.63	\$0.00	\$0.00
BUI	Buhler Industries	0	\$0	0	\$0.00	\$3.30	\$0.00	\$0.00
BXF	CI 1stAst1-5GvtBndUn	400	\$4,244	1	\$10.61	\$10.61	\$10.61	\$10.61
BYD	Boyd Group Services	11,467	\$2,276,410	89	\$197.74	\$197.74	\$201.20	\$195.86
BYL	Baylin Tech Inc. J	0	\$0	0	\$0.00	\$1.53	\$0.00	\$0.00
CACB	CIBC ActvInvCorpBond	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
CAE	CAE Inc.	98,742	\$3,012,710	419	\$29.92	\$29.92	\$31.36	\$29.65
CAFR	CIBC ActvInvFiltgBond	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
CAGG	CI YldEnhc CA Bnd NH	600	\$31,894	5	\$52.72	\$52.72	\$53.42	\$52.72
CAGS	CI YldEnhCA ST BndNH	0	\$0	0	\$0.00	\$50.54	\$0.00	\$0.00
CAL	Caledonia Mining Plc	0	\$0	0	\$0.00	\$14.26	\$0.00	\$0.00
CALL	Evolve USBkEnhanc Hg	0	\$0	0	\$0.00	\$16.28	\$0.00	\$0.00
CALL.B	Evolve USBkEnhYldUhg	0	\$0	0	\$0.00	\$17.49	\$0.00	\$0.00
CALL.U	Evolve USBkEnhUnhgUS	0	\$0	0	\$0.00	\$20.53	\$0.00	\$0.00
CAN	Horizn CdnDolr Cur A	0	\$0	0	\$0.00	\$9.24	\$0.00	\$0.00
CAR.UN	Cdn Apartment Tr Un	93,562	\$5,185,294	455	\$54.33	\$54.33	\$57.25	\$54.05
CARS	Evolve AutoInnov Heg	0	\$0	0	\$0.00	\$23.83	\$0.00	\$0.00
CARS.B	Evolve AutoInnovUnHg	0	\$0	0	\$0.00	\$24.85	\$0.00	\$0.00
CARS.U	Evolve AutomobUnhgUS	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
CAS	Cascades Inc.	75,945	\$869,200	233	\$11.30	\$11.30	\$11.82	\$11.21
CBH	iShre 1-10CorpBnd Un	400	\$7,688	1	\$19.22	\$19.22	\$19.22	\$19.22
CBO	iShre 1-5 CorpBnd Un	15,000	\$280,939	15	\$18.69	\$18.69	\$18.77	\$18.69
CBT.UN	June 2020CorpBnd 'T'	0	\$0	0	\$0.00	\$10.02	\$0.00	\$0.00
CCA	Cogeco Commun Inc SV	9,554	\$994,232	74	\$102.51	\$102.51	\$106.41	\$102.44
CCL.A	CCL Industries CI A	0	\$0	0	\$0.00	\$46.99	\$0.00	\$0.00
CCL.B	CCL Industries CI B	132,084	\$5,632,916	484	\$41.95	\$41.95	\$43.26	\$41.84
CCM	Canarc Resource J	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
CCO	Cameco Corporation	186,093	\$1,800,111	638	\$9.66	\$9.66	\$9.96	\$9.40
CCS.PR.C	Co-operators Sr C Pr	0	\$0	0	\$0.00	\$23.34	\$0.00	\$0.00
CCX	Cdn Crude Oil Idx Un	4,400	\$22,589	5	\$5.18	\$5.18	\$5.25	\$5.01
CDAY	Ceridian HCM Hldg J	2,300	\$188,102	14	\$77.91	\$77.91	\$84.85	\$77.07
CDD.UN	Core Cdn Dividend Un	0	\$0	0	\$0.00	\$5.56	\$0.00	\$0.00
CDV	Cardinal Res J Ord	0	\$0	0	\$0.00	\$0.31	\$0.00	\$0.00
CDZ	iShr CdnDivAristo Un	10,600	\$252,626	16	\$23.38	\$23.38	\$24.10	\$23.37
CEE	Centamin plc. Ord	1,700	\$3,745	17	\$2.16	\$2.16	\$2.22	\$2.13
CEF	Sprott PhyGld&Sil Tr	17,900	\$370,738	36	\$20.62	\$20.62	\$20.91	\$20.60
CEF.U	Sprott PhyGld&Sil US	0	\$0	0	\$0.00	\$15.38	\$0.00	\$0.00
CERV	Cervus Equipment	0	\$0	0	\$0.00	\$8.70	\$0.00	\$0.00
CET	Cathedral Engy Serv	6,500	\$960	4	\$0.15	\$0.15	\$0.15	\$0.14
CEU	CES Energy Solutn	131,800	\$138,120	213	\$0.99	\$0.99	\$1.17	\$0.96
CEW	iShares EqWeight Un	700	\$7,545	3	\$10.78	\$10.78	\$10.78	\$10.77
CF	Canaccord Genuity	80,600	\$373,208	297	\$4.57	\$4.57	\$4.85	\$4.53
CF.PR.A	Canaccord Gen A Pr	400	\$5,012	1	\$12.53	\$12.53	\$12.53	\$12.53
CF.PR.C	Canaccord Gen C Pr	0	\$0	0	\$0.00	\$16.88	\$0.00	\$0.00
CFF	Conifex Timber Inc.	1,000	\$650	1	\$0.65	\$0.65	\$0.65	\$0.65
CFLX	CIBC FlexYldCA-Hg Un	0	\$0	0	\$0.00	\$20.08	\$0.00	\$0.00
CFP	Canfor Corporation	72,753	\$645,094	247	\$8.64	\$8.64	\$9.15	\$8.59
CFW	Calfrac Well Serv	13,000	\$4,820	11	\$0.37	\$0.37	\$0.43	\$0.35
CFX	Canfor Pulp Products	9,600	\$52,335	25	\$5.40	\$5.40	\$5.74	\$5.40

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
CG	Centerra Gold Inc.	187,702	\$1,664,628	576	\$8.33	\$8.33	\$9.36	\$8.32
CGAA	CI 1st Asst GlbAlloc	0	\$0	0	\$0.00	\$20.76	\$0.00	\$0.00
CGG	China Gld Intl Res J	3,600	\$3,514	15	\$0.94	\$0.94	\$1.00	\$0.94
CGI	Canadian General Inv	0	\$0	0	\$0.00	\$24.75	\$0.00	\$0.00
CGI.PR.D	Cdn General 3.75% Pr	0	\$0	0	\$0.00	\$24.00	\$0.00	\$0.00
CGL	iShare GldBulHdgd Un	42,800	\$590,503	73	\$13.75	\$13.75	\$13.92	\$13.70
CGL.C	iShare GldBul Nn-Hdg	6,053	\$118,603	10	\$19.51	\$19.51	\$19.72	\$19.48
CGO	Cogeco Inc. SV	3,700	\$328,957	33	\$87.58	\$87.58	\$90.65	\$87.57
CGR	iShares GblRIEst Un	4,000	\$118,000	1	\$29.50	\$29.50	\$29.50	\$29.50
CGT	Columbus Gold Corp J	14,000	\$1,615	4	\$0.11	\$0.11	\$0.12	\$0.10
CGX	Cineplex Inc.	243,800	\$7,310,337	903	\$29.92	\$29.92	\$30.29	\$29.62
CGXF	CI 1stAst Gld+Giants	0	\$0	0	\$0.00	\$12.72	\$0.00	\$0.00
CGY	Calian Group Ltd.	900	\$38,315	9	\$42.28	\$42.28	\$43.47	\$41.51
CHB	iShr US HiYldIncm Un	100	\$1,700	1	\$17.00	\$17.00	\$17.00	\$17.00
CHE.UN	Chemtrade Logistc Un	182,150	\$1,283,821	302	\$6.81	\$6.81	\$7.20	\$6.77
CHH	Centric Health J	16,000	\$2,220	5	\$0.14	\$0.14	\$0.15	\$0.14
CHNA.B	CI ICBCCS SPChi500NH	0	\$0	0	\$0.00	\$26.62	\$0.00	\$0.00
CHP.UN	Choice Ppty REIT Un	165,300	\$2,117,141	624	\$12.82	\$12.82	\$13.13	\$12.64
CHR	Chorus Aviation V&V	281,162	\$1,466,775	476	\$5.06	\$5.06	\$5.68	\$5.04
CHW	Chesswood Group Ltd.	0	\$0	0	\$0.00	\$8.67	\$0.00	\$0.00
CIA	Champion Iron Ord J	46,284	\$68,871	48	\$1.50	\$1.50	\$1.56	\$1.47
CIC	CI 1stAstCanBancIncm	2,000	\$18,054	2	\$9.02	\$9.02	\$9.16	\$9.02
CIF	iShares GblInfras Un	900	\$20,959	2	\$23.51	\$23.51	\$23.51	\$23.26
CIGI	Colliers Intl Grp SV	13,700	\$1,366,328	102	\$99.34	\$99.34	\$101.91	\$98.64
CIQ.UN	Cdn High Incm Eq Un	0	\$0	0	\$0.00	\$6.96	\$0.00	\$0.00
CIU.PR.A	CU Inc. Pr Ser 1	0	\$0	0	\$0.00	\$21.31	\$0.00	\$0.00
CIU.PR.C	CU Inc. Pr Ser 4	0	\$0	0	\$0.00	\$13.41	\$0.00	\$0.00
CIX	CI Financial Corp.	129,562	\$2,458,491	582	\$18.84	\$18.84	\$19.67	\$18.59
CJ	Cardinal Energy J	278,500	\$211,370	198	\$0.68	\$0.68	\$0.86	\$0.66
CJR.B	Corus Entertnmnt B	185,010	\$672,620	523	\$3.56	\$3.56	\$3.76	\$3.54
CJT	Cargojet Inc. Com&V	16,900	\$1,659,048	113	\$95.92	\$95.92	\$99.94	\$95.88
CKE	Chinook Energy Inc.	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
CKI	Clarke Inc.	0	\$0	0	\$0.00	\$12.50	\$0.00	\$0.00
CLF	iShre 1-5 GovtBnd Un	6,900	\$126,028	16	\$18.24	\$18.24	\$18.29	\$18.24
CLG	iShre 1-10GovtBnd Un	200	\$3,828	2	\$19.14	\$19.14	\$19.14	\$19.14
CLIQ	Alcanna Inc.	700	\$1,869	1	\$2.67	\$2.67	\$2.67	\$2.67
CLQ	Clean TeQ Hldg J Ord	0	\$0	0	\$0.00	\$0.19	\$0.00	\$0.00
CLR	Clearwater Seafoods	2,500	\$13,534	8	\$5.36	\$5.36	\$5.45	\$5.36
CLS	Celestica Inc SV	60,174	\$427,007	325	\$6.96	\$6.96	\$7.34	\$6.93
CM	Cdn Imperial Bank	363,846	\$31,434,236	2,518	\$85.57	\$85.57	\$88.04	\$85.42
CM.PR.O	Cdn Imp Bk Ser 39 Pr	1,900	\$25,230	6	\$13.20	\$13.20	\$13.35	\$13.20
CM.PR.P	Cdn Imp Bk Ser 41 Pr	65	\$868	1	\$0.00	\$14.12	\$0.00	\$0.00
CM.PR.Q	Cdn Imp Bk Ser 43 Pr	600	\$8,712	1	\$14.52	\$14.52	\$14.52	\$14.52
CM.PR.R	Cdn Imp Bk Ser 45 Pr	200	\$3,478	1	\$17.39	\$17.39	\$17.39	\$17.39
CM.PR.S	Cdn Imp Bk Ser 47 Pr	500	\$7,378	2	\$14.75	\$14.75	\$14.76	\$14.75
CM.PR.T	Cdn Imp Bk Ser 49 Pr	600	\$11,208	1	\$18.68	\$18.68	\$18.68	\$18.68
CM.PR.Y	Cdn Imp Bk Ser 51 Pr	500	\$9,710	1	\$19.42	\$19.42	\$19.42	\$19.42
CMAG	CI MunroAltGlbGrowUn	600	\$11,652	1	\$19.42	\$19.42	\$19.42	\$19.42
CMAR	CI MarretAlt RetBond	0	\$0	0	\$0.00	\$20.73	\$0.00	\$0.00
CMAR.U	CI MarretAltRetBndUS	0	\$0	0	\$0.00	\$20.70	\$0.00	\$0.00
CMCE	CIBC Multifac Cdn Eq	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
CMG	Computer Modelling J	20,300	\$118,629	110	\$5.72	\$5.72	\$6.06	\$5.69
CMMC	Copper Mountain J	70,000	\$24,998	20	\$0.36	\$0.36	\$0.37	\$0.35
CMR	iShares MoneyMkt Un	0	\$0	0	\$0.00	\$50.03	\$0.00	\$0.00
CMUE	CIBC Multfactr US Eq	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
CMUE.F	CIBC MltifactrUS HEG	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
CNE	Canacol Energy J	87,500	\$323,130	129	\$3.66	\$3.66	\$3.88	\$3.58
CNQ	Canadian Natural Res	977,723	\$20,060,606	3,694	\$20.76	\$20.76	\$21.61	\$19.95
CNR	Cdn Nat'l Railway	177,087	\$18,804,966	1,257	\$106.40	\$106.40	\$107.84	\$104.39
CNT	Century Gbl Cmdty J	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
CNU	CNOOC Limited ADRs	0	\$0	0	\$0.00	\$224.40	\$0.00	\$0.00
COG	Condor Gold plc J	0	\$0	0	\$0.00	\$0.64	\$0.00	\$0.00
COMM	BMO Global Commun Un	0	\$0	0	\$0.00	\$25.17	\$0.00	\$0.00
COP	Coro Mining Corp. J	79,000	\$4,345	2	\$0.06	\$0.06	\$0.06	\$0.06
CORP	Exemplar Invst SerUn	0	\$0	0	\$0.00	\$20.03	\$0.00	\$0.00
CORV	Correvio Pharma Corp	32,500	\$17,035	9	\$0.56	\$0.56	\$0.56	\$0.50

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
COW	iShares GblAgri Un	2,000	\$67,872	3	\$33.90	\$33.90	\$33.98	\$33.89
CP	Cdn Pacific Railway	60,819	\$18,184,905	478	\$298.50	\$298.50	\$305.51	\$295.51
CPD	iShares CdnPref Un	139,000	\$1,443,640	170	\$10.25	\$10.25	\$10.62	\$10.25
CPG	Crescent Point Corp.	1,356,596	\$2,102,920	1,429	\$1.47	\$1.47	\$1.72	\$1.43
CPH	Cipher Pharma J	500	\$415	1	\$0.83	\$0.83	\$0.83	\$0.83
CPI	Condor Petroleum J	0	\$0	0	\$0.00	\$0.67	\$0.00	\$0.00
CPX	Capital Power Corp.	108,730	\$3,367,568	586	\$30.41	\$30.41	\$32.43	\$30.16
CPX.PR.A	Capital Pwr Ser 1 Pr	0	\$0	0	\$0.00	\$10.40	\$0.00	\$0.00
CPX.PR.C	Capital Pwr Ser 3 Pr	0	\$0	0	\$0.00	\$18.25	\$0.00	\$0.00
CPX.PR.E	Capital Pwr Ser 5 Pr	0	\$0	0	\$0.00	\$16.08	\$0.00	\$0.00
CPX.PR.G	Capital Pwr Ser 7 Pr	0	\$0	0	\$0.00	\$24.61	\$0.00	\$0.00
CPX.PR.I	Capital Pwr Ser 9 Pr	0	\$0	0	\$0.00	\$24.60	\$0.00	\$0.00
CPX.PR.K	Capital Pwr Sr 11 Pr	600	\$13,938	1	\$23.23	\$23.23	\$23.23	\$23.23
CQE	Cequence Energy Ltd.	0	\$0	0	\$0.00	\$0.23	\$0.00	\$0.00
CR	Crew Energy Inc.	75,500	\$15,290	19	\$0.20	\$0.20	\$0.22	\$0.20
CRDL	Cardiol Therapeutc A	0	\$0	0	\$0.00	\$3.66	\$0.00	\$0.00
CRDL.WT	Cardiol TherapeuJ Wt	0	\$0	0	\$0.00	\$0.38	\$0.00	\$0.00
CRED	CI LawrncPk InvCredt	0	\$0	0	\$0.00	\$19.87	\$0.00	\$0.00
CRED.U	CI LawrncPk InvCreUS	0	\$0	0	\$0.00	\$20.03	\$0.00	\$0.00
CRH	CRH Medical Corp. J	18,500	\$73,610	106	\$3.86	\$3.86	\$4.07	\$3.85
CRON	Cronos Group Inc. J	147,280	\$1,097,810	286	\$7.44	\$7.44	\$7.74	\$7.18
CRP	Ceres Global Ag Corp	0	\$0	0	\$0.00	\$3.21	\$0.00	\$0.00
CRR.UN	Crombie Real Est Un	85,000	\$1,156,492	152	\$13.35	\$13.35	\$14.02	\$13.29
CRT.UN	CT RI Est Invest Un	81,200	\$1,191,964	208	\$14.43	\$14.43	\$15.14	\$14.31
CRWN	Crown Cap Partners J	0	\$0	0	\$0.00	\$7.30	\$0.00	\$0.00
CS	Capstone Mining J	59,000	\$33,850	17	\$0.57	\$0.57	\$0.61	\$0.54
CSAV	CI 1stAst InterstSvg	16,200	\$810,810	5	\$50.05	\$50.05	\$50.05	\$50.05
CSD	iShr ShDuratn HighUn	4,700	\$78,412	4	\$16.66	\$16.66	\$16.76	\$16.66
CSE.PR.A	Capstone Infr Pr A	0	\$0	0	\$0.00	\$12.36	\$0.00	\$0.00
CSH.UN	Chartwell Retire Un	334,854	\$4,144,187	649	\$11.94	\$11.94	\$13.45	\$11.94
CSM	ClearStream Energy	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
CSU	Constellation Softwr	608	\$787,718	7	\$1,284.99	\$1284.99	\$1302.35	\$1284.99
CSW.A	Corby Spirit&Wine A	300	\$4,695	3	\$15.65	\$15.65	\$15.65	\$15.65
CSW.B	Corby Spirit&Wn B NV	600	\$9,265	4	\$15.22	\$15.22	\$15.69	\$15.22
CSY	CI 1stAsst CoreCdnEq	0	\$0	0	\$0.00	\$20.56	\$0.00	\$0.00
CTC	Canadian Tire Corp	0	\$0	0	\$0.00	\$230.01	\$0.00	\$0.00
CTC.A	Canadian Tire A NV	37,359	\$4,350,562	281	\$114.26	\$114.26	\$119.67	\$114.20
CTF.UN	Citadel Incm Fund Un	0	\$0	0	\$0.00	\$2.75	\$0.00	\$0.00
CTX	Crescita Therpeutc J	0	\$0	0	\$0.00	\$0.89	\$0.00	\$0.00
CU	Cdn Utilities A NV	119,487	\$4,343,385	769	\$35.67	\$35.67	\$37.66	\$35.61
CU.PR.C	Cdn Util 2nd Pr Y	0	\$0	0	\$0.00	\$16.64	\$0.00	\$0.00
CU.PR.D	Cdn Util 2nd Pr AA	600	\$13,740	1	\$22.90	\$22.90	\$22.90	\$22.90
CU.PR.E	Cdn Util 2nd Pr BB	0	\$0	0	\$0.00	\$23.30	\$0.00	\$0.00
CU.PR.F	Cdn Util 2nd Pr CC	0	\$0	0	\$0.00	\$21.55	\$0.00	\$0.00
CU.PR.G	Cdn Util 2nd Pr DD	0	\$0	0	\$0.00	\$21.25	\$0.00	\$0.00
CU.PR.H	Cdn Util 2nd Pr EE	0	\$0	0	\$0.00	\$24.75	\$0.00	\$0.00
CU.PR.I	Cdn Util 2nd Pr FF	0	\$0	0	\$0.00	\$24.99	\$0.00	\$0.00
CU.X	Cdn Utilities CI B	0	\$0	0	\$0.00	\$42.50	\$0.00	\$0.00
CUD	iShare US DivGrow Un	2,600	\$97,391	9	\$37.25	\$37.25	\$37.76	\$36.80
CUF.UN	Cominar Real Est Un	176,821	\$2,333,544	697	\$12.96	\$12.96	\$13.55	\$12.86
CUP.U	Caribbean Ut CI A US	0	\$0	0	\$0.00	\$17.03	\$0.00	\$0.00
CVD	iShares ConvBond Un	0	\$0	0	\$0.00	\$18.45	\$0.00	\$0.00
CVE	Cenovus Energy Inc.	1,553,898	\$6,400,952	3,749	\$4.16	\$4.16	\$4.25	\$4.01
CVG	Clairvest Group Inc	0	\$0	0	\$0.00	\$51.60	\$0.00	\$0.00
CWB	Cdn Wstrn Bank	101,330	\$2,351,996	491	\$22.80	\$22.80	\$23.74	\$22.77
CWB.PR.B	Cdn Wstrn Bk Sr 5 Pr	0	\$0	0	\$0.00	\$15.64	\$0.00	\$0.00
CWB.PR.C	Cdn Wstrn Bk Sr 7 Pr	0	\$0	0	\$0.00	\$25.89	\$0.00	\$0.00
CWB.PR.D	Cdn Wstrn Bk Sr 9 Pr	0	\$0	0	\$0.00	\$25.34	\$0.00	\$0.00
CWEB	Charlotte's Web Hldg	50,400	\$306,804	110	\$6.05	\$6.05	\$6.23	\$5.97
CWEB.WT	Charlotte's Web Wt	0	\$0	0	\$0.00	\$2.00	\$0.00	\$0.00
CWL	Caldwell Partners	1,000	\$1,000	1	\$1.00	\$1.00	\$1.00	\$1.00
CWW	iShares GblWater Un	0	\$0	0	\$0.00	\$39.74	\$0.00	\$0.00
CWX	CanWel Building Grp	27,400	\$118,333	40	\$4.22	\$4.22	\$4.45	\$4.17
CXB	Calibre Mining J	47,500	\$37,625	17	\$0.76	\$0.76	\$0.85	\$0.76
CXF	CI 1st Asset ConvBnd	0	\$0	0	\$0.00	\$10.21	\$0.00	\$0.00
CXI	Currency Exch Intl J	0	\$0	0	\$0.00	\$16.73	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
CYB	Cymbria Corp CI A NV	0	\$0	0	\$0.00	\$48.38	\$0.00	\$0.00
CYBR	Evolve Cyber Sec Heg	0	\$0	0	\$0.00	\$26.65	\$0.00	\$0.00
CYBR.B	Evolve CyberSecUnHg	0	\$0	0	\$0.00	\$28.64	\$0.00	\$0.00
CYBR.U	EvolveCybrSec UnhgUS	1,000	\$27,500	1	\$27.50	\$27.50	\$27.50	\$27.50
CYH	iShares GblMoDiv Un	1,100	\$18,217	3	\$16.49	\$16.49	\$16.63	\$16.49
D.UN	Dream Office REIT Un	72,562	\$2,260,094	388	\$30.34	\$30.34	\$32.23	\$30.32
DANC	Desjardn AltLN/SH Eq	0	\$0	0	\$0.00	\$21.01	\$0.00	\$0.00
DBO	D-Box Tech Inc. A J	109,000	\$6,240	8	\$0.06	\$0.06	\$0.06	\$0.06
DC.A	Dundee Corp. CI A SV	1,000	\$920	1	\$0.92	\$0.92	\$0.92	\$0.92
DC.PR.B	Dundee Corp. Pr 2	0	\$0	0	\$0.00	\$15.00	\$0.00	\$0.00
DC.PR.D	Dundee Corp 1st Pr 3	0	\$0	0	\$0.00	\$14.80	\$0.00	\$0.00
DCBO	Docebo Inc. J	1,200	\$17,487	12	\$14.32	\$14.32	\$14.88	\$14.26
DCC	Desjardins 1-5yrCorp	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
DCG	Desjardins 1-5yrGovt	0	\$0	0	\$0.00	\$19.20	\$0.00	\$0.00
DCM	Data Commun Mgt	0	\$0	0	\$0.00	\$0.26	\$0.00	\$0.00
DCP	Desjardins Cdn Pref	1,000	\$14,340	1	\$14.34	\$14.34	\$14.34	\$14.34
DCS	Desjardins CdnST Bnd	0	\$0	0	\$0.00	\$19.43	\$0.00	\$0.00
DCU	DesjardinCA UnivBnd	0	\$0	0	\$0.00	\$19.49	\$0.00	\$0.00
DEE	Delphi Energy Corp.	0	\$0	0	\$0.00	\$0.57	\$0.00	\$0.00
DEE.WT	Delphi Energy Wt	0	\$0	0	\$0.00	\$0.25	\$0.00	\$0.00
DEE.WT.A	Delphi Energy Wt A	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
DF	Dividend 15Split 2 A	2,000	\$7,412	7	\$3.61	\$3.61	\$3.79	\$3.51
DF.PR.A	Dividend 15Splt 2 Pr	0	\$0	0	\$0.00	\$9.90	\$0.00	\$0.00
DFC	DesjardinCaMltiCntrl	0	\$0	0	\$0.00	\$18.01	\$0.00	\$0.00
DFD	DesjardinDevexUS xCA	0	\$0	0	\$0.00	\$21.47	\$0.00	\$0.00
DFE	DesjardinEmrgMltFctr	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
DFN	Dividend 15 Splt A	107,438	\$693,517	138	\$6.13	\$6.13	\$6.90	\$6.05
DFN.PR.A	Dividend 15 Splt Pr	5,400	\$53,537	7	\$9.92	\$9.92	\$9.95	\$9.88
DFU	DesjardinUSMultCntrl	0	\$0	0	\$0.00	\$23.36	\$0.00	\$0.00
DGR	CI WisdomTrUSDvGrHG	0	\$0	0	\$0.00	\$26.83	\$0.00	\$0.00
DGR.B	CI WisdomTrUSDvN-HG	0	\$0	0	\$0.00	\$27.85	\$0.00	\$0.00
DGRC	CI WisdomCA QualDvNH	300	\$7,413	1	\$24.71	\$24.71	\$24.71	\$24.71
DGS	Div Growth Splt CI A	17,400	\$67,362	35	\$3.79	\$3.79	\$4.06	\$3.76
DGS.PR.A	Div Growth Split Pr	7,200	\$70,766	9	\$9.72	\$9.72	\$9.88	\$9.72
DIAM	Star Diamond Corp J	115,500	\$36,763	22	\$0.31	\$0.31	\$0.33	\$0.30
DII.A	Dorel Ind Inc A MV	0	\$0	0	\$0.00	\$6.20	\$0.00	\$0.00
DII.B	Dorel Ind Inc B SV	6,900	\$18,010	43	\$2.58	\$2.58	\$2.76	\$2.56
DIR.UN	Dream Industri REIT	204,500	\$2,339,053	487	\$11.18	\$11.18	\$11.98	\$11.12
DISC	BMO Gbl CnsmrDiscr	0	\$0	0	\$0.00	\$24.41	\$0.00	\$0.00
DIV	Divers Rylty Corp.	72,300	\$196,347	92	\$2.66	\$2.66	\$2.84	\$2.63
DIVS	Evolve CA Pref UnHeg	100	\$1,359	1	\$13.59	\$13.59	\$13.59	\$13.59
DLR	Horizon US\$ Cur A Un	54,200	\$754,206	45	\$13.91	\$13.91	\$13.95	\$13.89
DLR.U	Horizon US\$Cur A USF	14,300	\$144,573	8	\$10.11	\$10.11	\$10.11	\$10.11
DML	Denison Mines Corp	73,500	\$28,128	63	\$0.39	\$0.39	\$0.41	\$0.37
DN	Delta 9 Cannabis J	9,500	\$4,635	5	\$0.49	\$0.49	\$0.52	\$0.49
DN.WT	Delta9 Cannabis J Wt	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
DN.WT.A	Delta9 CannabisJ WtA	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
DNG	Dynacor Gold Mines J	1,900	\$3,019	2	\$1.58	\$1.58	\$1.59	\$1.58
DNT	Candente Copper J	41,000	\$1,230	1	\$0.03	\$0.03	\$0.03	\$0.03
DOL	Dollarama Inc.	189,525	\$7,636,945	883	\$40.57	\$40.57	\$41.00	\$39.88
DOO	BRP Inc. SV	84,800	\$3,563,064	438	\$42.43	\$42.43	\$43.06	\$41.11
DPM	Dundee Precious Mtl	545,192	\$2,862,140	653	\$4.85	\$4.85	\$5.43	\$4.83
DQD	CI Wisdom3USDvVaryHg	300	\$7,844	2	\$26.06	\$26.06	\$26.19	\$26.06
DQI	CIWisdom3IntlDvVarHg	0	\$0	0	\$0.00	\$22.91	\$0.00	\$0.00
DR	Medical Facilities	12,700	\$34,404	66	\$2.60	\$2.60	\$2.90	\$2.57
DRA.UN	Dream Hrd AsetAlt Un	7,100	\$49,966	28	\$6.87	\$6.87	\$7.15	\$6.81
DRCU	Desjardins RI CA Bnd	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
DRFC	DesjardinsRI CA Mlti	0	\$0	0	\$0.00	\$18.83	\$0.00	\$0.00
DRFD	DesjardinsRI DevUSCA	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
DRFE	DesjardnRI MktLowCo2	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
DRFG	Desjardins RI GblETF	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
DRFU	DesjardinsRI USAMult	0	\$0	0	\$0.00	\$22.31	\$0.00	\$0.00
DRM	DREAM Unltd CI A SV	23,100	\$287,459	133	\$12.45	\$12.45	\$12.59	\$12.28
DRMC	DesjardinsRI CA LwCO	200	\$3,502	1	\$17.51	\$17.51	\$17.51	\$17.51
DRMU	DesjardinsRI USLowCO	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
DRT	DIRTT Env Solution J	81,500	\$140,432	163	\$1.70	\$1.70	\$1.87	\$1.68

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
DRX	ADF Group Inc. SV	0	\$0	0	\$0.00	\$1.05	\$0.00	\$0.00
DS	Dividend Select 15Eq	100	\$645	1	\$6.45	\$6.45	\$6.45	\$6.45
DSG	Descartes Systems	25,220	\$1,287,635	137	\$50.83	\$50.83	\$52.07	\$50.34
DXB	Dynamic ActvTact Bnd	2,700	\$58,490	2	\$21.45	\$21.45	\$21.68	\$21.45
DXC	Dynamic ActvCA DivUn	1,000	\$21,490	1	\$21.49	\$21.49	\$21.49	\$21.49
DXF	Dynamic ActGlbFinSrv	300	\$7,903	2	\$26.35	\$26.35	\$26.35	\$26.34
DXG	Dynamic Actv GblDiv	12,200	\$418,928	6	\$34.53	\$34.53	\$34.53	\$34.19
DXI	DXI Energy Inc J	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
DXM	CI 1stAsst MornDiv30	0	\$0	0	\$0.00	\$8.92	\$0.00	\$0.00
DXN	DynamicActvGblInfras	0	\$0	0	\$0.00	\$18.66	\$0.00	\$0.00
DXO	Dynamic ActvCrossBnd	0	\$0	0	\$0.00	\$21.14	\$0.00	\$0.00
DXP	Dynamic Actv Pref Un	18,200	\$286,600	34	\$15.84	\$15.84	\$16.02	\$15.59
DXU	Dynamic ActvUS DivUn	0	\$0	0	\$0.00	\$33.39	\$0.00	\$0.00
DXV	Dynamc ActInvestFltg	0	\$0	0	\$0.00	\$19.95	\$0.00	\$0.00
DXW	Dynamic ActvIntl Div	0	\$0	0	\$0.00	\$19.15	\$0.00	\$0.00
DXZ	Dynamic ActUS MidCap	0	\$0	0	\$0.00	\$8.24	\$0.00	\$0.00
E	Enterprise Group Inc	2,000	\$270	1	\$0.14	\$0.14	\$0.14	\$0.14
EARN	EvolveActvGlbFxdIncm	0	\$0	0	\$0.00	\$51.04	\$0.00	\$0.00
ECF.UN	East Coast InvGrd Un	0	\$0	0	\$0.00	\$9.03	\$0.00	\$0.00
ECN	ECN Capital Corp.	96,400	\$430,777	213	\$4.37	\$4.37	\$4.70	\$4.37
ECN.PR.A	ECN Capital 6.50% Pr	0	\$0	0	\$0.00	\$20.11	\$0.00	\$0.00
ECN.PR.C	ECN Capital 6.25% Pr	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
ECO	EcoSynthetix Inc. J	0	\$0	0	\$0.00	\$2.14	\$0.00	\$0.00
EDGE	Evolve Innovation Un	100	\$2,005	1	\$20.05	\$20.05	\$20.05	\$20.05
EDGF	Brompton EU DivGroCA	8,900	\$75,308	3	\$8.45	\$8.45	\$8.54	\$8.45
EDR	Endeavour Silver J	20,200	\$41,754	50	\$1.97	\$1.97	\$2.19	\$1.93
EDT	Spectral Medical Inc	500	\$280	1	\$0.56	\$0.56	\$0.56	\$0.56
EDV	Endeavour Mining Ord	30,900	\$678,939	141	\$21.37	\$21.37	\$23.15	\$21.36
EF.UN	European FocusDiv Un	0	\$0	0	\$0.00	\$7.52	\$0.00	\$0.00
EFH	Echelon Fin Hldgs	0	\$0	0	\$0.00	\$5.95	\$0.00	\$0.00
EFL	Electrovaya Inc.	0	\$0	0	\$0.00	\$0.20	\$0.00	\$0.00
EFN	Element Fleet Mgt	205,700	\$2,340,658	846	\$11.26	\$11.26	\$11.56	\$11.11
EFN.PR.A	Element Fleet Pr A	0	\$0	0	\$0.00	\$24.25	\$0.00	\$0.00
EFN.PR.C	Element Fleet Pr C	0	\$0	0	\$0.00	\$22.12	\$0.00	\$0.00
EFN.PR.E	Element Fleet Pr E	0	\$0	0	\$0.00	\$22.84	\$0.00	\$0.00
EFN.PR.G	Element Fleet Pr G	0	\$0	0	\$0.00	\$21.06	\$0.00	\$0.00
EFN.PR.I	Element Fleet Pr I	0	\$0	0	\$0.00	\$22.49	\$0.00	\$0.00
EFR	Energy Fuels Inc. J	15,100	\$21,537	23	\$1.40	\$1.40	\$1.50	\$1.39
EFR.WT	Energy Fuels Wt J	0	\$0	0	\$0.00	\$0.85	\$0.00	\$0.00
EFX	Enerflex Ltd.	291,800	\$1,510,658	406	\$5.03	\$5.03	\$5.46	\$4.92
EGIF	Exemplar GrwthIncmUn	2,100	\$43,995	2	\$20.85	\$20.85	\$20.99	\$20.85
EGLX	Enthusiast GameHldgJ	4,700	\$7,001	12	\$1.50	\$1.50	\$1.50	\$1.45
EHE	CI WisdomTreeEU EqHG	0	\$0	0	\$0.00	\$24.16	\$0.00	\$0.00
EHE.B	CI WisdomTrEU EqN-Hg	0	\$0	0	\$0.00	\$25.69	\$0.00	\$0.00
EIF	Exchange Income Corp	21,700	\$821,223	86	\$37.16	\$37.16	\$39.10	\$36.86
EIT.PR.A	Canoe EIT Ser 1 Pr	0	\$0	0	\$0.00	\$25.51	\$0.00	\$0.00
EIT.PR.B	Canoe EIT Ser 2 Pr	0	\$0	0	\$0.00	\$25.04	\$0.00	\$0.00
EIT.UN	Canoe EIT Income Un	145,000	\$1,258,847	234	\$8.55	\$8.55	\$8.90	\$8.47
ELD	Eldorado Gold Corp.	187,700	\$2,046,494	582	\$10.40	\$10.40	\$11.63	\$10.25
ELF	E-L Financial Corp.	100	\$69,245	1	\$692.45	\$692.45	\$692.45	\$692.45
ELF.PR.F	E-L Financial 1st Pr	0	\$0	0	\$0.00	\$24.72	\$0.00	\$0.00
ELF.PR.G	E-L Financi 4.75 Pr2	0	\$0	0	\$0.00	\$22.73	\$0.00	\$0.00
ELF.PR.H	E-L Financi 5.5 Pr 3	200	\$4,986	1	\$24.93	\$24.93	\$24.93	\$24.93
ELR	Eastern Platinum J	0	\$0	0	\$0.00	\$0.37	\$0.00	\$0.00
ELV	Invesco S&P EmrgMkts	0	\$0	0	\$0.00	\$17.36	\$0.00	\$0.00
EMA	Emera Incorporated	204,858	\$11,188,610	1,077	\$53.79	\$53.79	\$56.20	\$53.67
EMA.PR.A	Emera Inc. Ser A Pr	0	\$0	0	\$0.00	\$13.46	\$0.00	\$0.00
EMA.PR.B	Emera Inc. Ser B Pr	0	\$0	0	\$0.00	\$11.25	\$0.00	\$0.00
EMA.PR.C	Emera Inc. Ser C Pr	1,200	\$19,316	6	\$16.13	\$16.13	\$16.23	\$15.97
EMA.PR.E	Emera Inc. Ser E Pr	500	\$10,650	1	\$21.30	\$21.30	\$21.30	\$21.30
EMA.PR.F	Emera Inc. Ser F Pr	0	\$0	0	\$0.00	\$16.20	\$0.00	\$0.00
EMA.PR.H	Emera Inc. Ser H Pr	600	\$14,388	1	\$23.98	\$23.98	\$23.98	\$23.98
EML.PR.A	Empire Life Ins Pr 1	500	\$11,915	1	\$23.83	\$23.83	\$23.83	\$23.83
EMP.A	Empire Co CI A NV	102,396	\$3,016,792	623	\$28.87	\$28.87	\$30.64	\$28.75
EMV.B	CI Wisdom3EmrgMktDiv	600	\$14,249	3	\$23.76	\$23.76	\$23.83	\$23.69
ENB	Enbridge Inc.	880,369	\$38,095,925	3,956	\$42.87	\$42.87	\$44.11	\$42.53

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
ENB.PF.A	Enbridge Ser 9 Pr	45	\$561	1	\$0.00	\$13.10	\$0.00	\$0.00
ENB.PF.C	Enbridge Ser 11 Pr	0	\$0	0	\$0.00	\$12.50	\$0.00	\$0.00
ENB.PF.E	Enbridge Ser 13 Pr	1,011	\$11,667	2	\$11.54	\$11.54	\$11.54	\$11.54
ENB.PF.G	Enbridge Ser 15 Pr	300	\$3,501	1	\$11.67	\$11.67	\$11.67	\$11.67
ENB.PF.I	Enbridge Ser 17 Pr	1,200	\$26,334	2	\$21.89	\$21.89	\$22.00	\$21.89
ENB.PF.K	Enbridge Ser 19 Pr	1,400	\$28,862	3	\$20.63	\$20.63	\$20.68	\$20.38
ENB.PF.U	Enbridge Ser L US Pr	900	\$13,095	2	\$14.45	\$14.45	\$14.75	\$14.45
ENB.PF.V	Enbridge Ser 5 US Pr	0	\$0	0	\$0.00	\$16.10	\$0.00	\$0.00
ENB.PR.A	Enbridge 5.50% Pr	1,300	\$31,031	2	\$23.87	\$23.87	\$23.87	\$23.87
ENB.PR.B	Enbridge Inc Sr B Pr	100	\$1,058	1	\$10.58	\$10.58	\$10.58	\$10.58
ENB.PR.C	Enbridge Inc Sr C Pr	0	\$0	0	\$0.00	\$14.04	\$0.00	\$0.00
ENB.PR.D	Enbridge Inc Sr D Pr	0	\$0	0	\$0.00	\$11.96	\$0.00	\$0.00
ENB.PR.F	Enbridge Inc Sr F Pr	800	\$9,520	1	\$11.90	\$11.90	\$11.90	\$11.90
ENB.PR.H	Enbridge Inc Sr H Pr	4,111	\$46,910	6	\$11.35	\$11.35	\$11.45	\$11.34
ENB.PR.J	Enbridge Ser 7 Pr	0	\$0	0	\$0.00	\$12.84	\$0.00	\$0.00
ENB.PR.N	Enbridge Inc Sr N Pr	0	\$0	0	\$0.00	\$14.12	\$0.00	\$0.00
ENB.PR.P	Enbridge Inc Sr P Pr	300	\$3,572	2	\$11.90	\$11.90	\$11.92	\$11.90
ENB.PR.T	Enbridge Inc Sr R Pr	600	\$6,966	1	\$11.61	\$11.61	\$11.61	\$11.61
ENB.PR.U	Enbridge Sr J US Pr	0	\$0	0	\$0.00	\$15.65	\$0.00	\$0.00
ENB.PR.V	Enbridge Ser 1 US Pr	0	\$0	0	\$0.00	\$18.88	\$0.00	\$0.00
ENB.PR.Y	Enbridge Ser 3 Pr	100	\$1,107	1	\$11.07	\$11.07	\$11.07	\$11.07
ENGH	Enghouse Systems Ltd	3,700	\$178,706	20	\$47.94	\$47.94	\$48.84	\$47.59
ENI.UN	Energy Income Fnd Un	0	\$0	0	\$0.00	\$1.74	\$0.00	\$0.00
ENS	E Split Corp. Cl A	100	\$1,216	1	\$12.16	\$12.16	\$12.16	\$12.16
ENS.PR.A	E Split Corp. Pr	0	\$0	0	\$0.00	\$10.52	\$0.00	\$0.00
ENT	ENTREC Corporation	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
EOX	Euromax Resources J	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
EQB	Equitable Group Inc.	5,330	\$407,067	34	\$74.54	\$74.54	\$78.61	\$74.54
EQB.PR.C	Equitable Grp Pr 3	0	\$0	0	\$0.00	\$24.45	\$0.00	\$0.00
EQL	Invesco S&P500 EqWgt	0	\$0	0	\$0.00	\$20.27	\$0.00	\$0.00
EQL.F	Invesco S&P500EqCA-H	6,600	\$117,592	7	\$17.51	\$17.51	\$17.97	\$17.51
EQL.U	Invesco S&P500Eq USF	0	\$0	0	\$0.00	\$16.52	\$0.00	\$0.00
EQX	Equinox Gold Corp. J	96,950	\$944,811	270	\$9.11	\$9.11	\$10.58	\$8.96
EQX.WT	Equinox Gld CorpJ Wt	21,000	\$8,145	2	\$0.39	\$0.39	\$0.40	\$0.39
ER	Eastmain Resources J	22,000	\$1,835	8	\$0.09	\$0.09	\$0.09	\$0.08
ERD	Erdene Res Dev J	15,000	\$2,925	1	\$0.20	\$0.20	\$0.20	\$0.20
ERF	Enerplus Corporation	793,740	\$2,106,554	1,784	\$2.70	\$2.70	\$2.95	\$2.52
ERO	Ero Copper Corp. J	61,300	\$695,693	246	\$10.97	\$10.97	\$11.99	\$10.66
ESG	Invesco S&P500ESG Un	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
ESG.F	InvescoS&P500ESG Heg	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
ESGA	BMO MSCI CA Leadr Un	0	\$0	0	\$0.00	\$27.42	\$0.00	\$0.00
ESGB	BMO ESG CorpBnd CAD	0	\$0	0	\$0.00	\$30.00	\$0.00	\$0.00
ESGE	BMO MSCI EAFE ESGLdr	0	\$0	0	\$0.00	\$27.41	\$0.00	\$0.00
ESGF	BMO ESG US Corp Bond	0	\$0	0	\$0.00	\$31.07	\$0.00	\$0.00
ESGG	BMO MSCI GLB ESG Ldr	0	\$0	0	\$0.00	\$28.62	\$0.00	\$0.00
ESGY	BMO MSCI US ESG Ldr	0	\$0	0	\$0.00	\$28.72	\$0.00	\$0.00
ESI	Ensign Engy Services	314,000	\$189,625	119	\$0.54	\$0.54	\$0.67	\$0.53
ESM	Euro Sun Mining J	41,000	\$8,623	5	\$0.21	\$0.21	\$0.23	\$0.21
ESN	Essential Energy Ltd	25,500	\$4,988	4	\$0.19	\$0.19	\$0.21	\$0.19
ET	Evertz Technologies	100	\$1,536	1	\$15.36	\$15.36	\$15.36	\$15.36
ETG	Entree Resources J	10,500	\$3,073	7	\$0.29	\$0.29	\$0.31	\$0.29
ETHI	Horizon GlbSustLdr A	102,500	\$2,928,058	13	\$28.40	\$28.40	\$29.01	\$28.30
ETP	1st Tr Glb RskMngeUn	0	\$0	0	\$0.00	\$19.42	\$0.00	\$0.00
ETP.A	1st Tr Glb RskMngeAd	0	\$0	0	\$0.00	\$18.31	\$0.00	\$0.00
ETX	Etrion Corporation J	0	\$0	0	\$0.00	\$0.22	\$0.00	\$0.00
EUR	1st TrAlphDEX EU Div	0	\$0	0	\$0.00	\$19.71	\$0.00	\$0.00
EUR.A	1st TrAlphDX EUDivAd	0	\$0	0	\$0.00	\$22.51	\$0.00	\$0.00
EVT	Economic Investment	0	\$0	0	\$0.00	\$103.00	\$0.00	\$0.00
EXE	Extendicare Inc.	84,600	\$586,476	186	\$6.72	\$6.72	\$7.22	\$6.72
EXF	EXFO Inc. SV	0	\$0	0	\$0.00	\$4.53	\$0.00	\$0.00
EXN	Excellon Resources J	10,000	\$5,320	4	\$0.50	\$0.50	\$0.54	\$0.50
EXN.WT	Excellon Res J Wt	0	\$0	0	\$0.00	\$0.33	\$0.00	\$0.00
EYZ.C	TEST SYMBOL	0	\$0	0	\$0.00	\$1.00	\$0.00	\$0.00
EYZ.D	TEST SYMBOL	0	\$0	0	\$0.00	\$1.00	\$0.00	\$0.00
EYZ.F	TEST SYMBOL	0	\$0	0	\$0.00	\$1.00	\$0.00	\$0.00
FAF	Fire & Flower Hldg J	192,500	\$79,003	89	\$0.39	\$0.39	\$0.45	\$0.36

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
FAH.U	Fairfax Africa SV US	0	\$0	0	\$0.00	\$4.24	\$0.00	\$0.00
FAI	CI1st AstActUtilInfr	0	\$0	0	\$0.00	\$12.87	\$0.00	\$0.00
FAO	CI1st AsstActvCredUn	0	\$0	0	\$0.00	\$9.34	\$0.00	\$0.00
FAO.U	CI1st AsstActvCredUS	0	\$0	0	\$0.00	\$9.58	\$0.00	\$0.00
FAP	Aberdeen Asia-Pacific	10,300	\$32,578	5	\$3.16	\$3.16	\$3.17	\$3.16
FAR	Foraco Int'l SA	1,500	\$623	1	\$0.42	\$0.42	\$0.42	\$0.42
FBE	CI1st AsstCA Buyback	0	\$0	0	\$0.00	\$23.71	\$0.00	\$0.00
FBU	CI 1st AsstUS Buybac	0	\$0	0	\$0.00	\$27.17	\$0.00	\$0.00
FC	Firm Cap Mtg Invest	18,700	\$238,915	80	\$12.80	\$12.80	\$13.12	\$12.58
FCCB	Fidelity CdnBndldxUn	0	\$0	0	\$0.00	\$25.76	\$0.00	\$0.00
FCCD	Fidelity Cdn Div L	2,400	\$51,582	4	\$21.30	\$21.30	\$21.57	\$21.26
FCCL	Fidelity CdnLwVol L	0	\$0	0	\$0.00	\$25.73	\$0.00	\$0.00
FCCQ	FidelityCdnHiQual L	0	\$0	0	\$0.00	\$24.79	\$0.00	\$0.00
FCGB	Fidelity GlbCore+Bnd	12,400	\$310,378	14	\$25.04	\$25.04	\$25.16	\$24.86
FCGI	Fidelity GlbMolncm L	0	\$0	0	\$0.00	\$23.97	\$0.00	\$0.00
FCHH	FidelityUS CurNeuBnd	0	\$0	0	\$0.00	\$23.81	\$0.00	\$0.00
FCHY	FidelitySysUS YldBnd	0	\$0	0	\$0.00	\$25.48	\$0.00	\$0.00
FCID	Fidelity Int'l Div L	200	\$3,992	1	\$19.96	\$19.96	\$19.96	\$19.96
FCIL	Fidelity IntlLwVol L	200	\$5,206	1	\$26.03	\$26.03	\$26.03	\$26.03
FCIQ	Fidelity IntlHiQual	4,300	\$112,897	11	\$26.09	\$26.09	\$26.54	\$25.96
FCLH	FidelityUS LowVolCur	0	\$0	0	\$0.00	\$28.78	\$0.00	\$0.00
FCMI	Fidelity CdnMolncm L	0	\$0	0	\$0.00	\$24.82	\$0.00	\$0.00
FCQH	FidelityUS HiCurNat	0	\$0	0	\$0.00	\$30.29	\$0.00	\$0.00
FCR.IR	First Cap REIT Rec	0	\$0	0	\$0.00	\$11.25	\$0.00	\$0.00
FCR.UN	First Cap REIT Un	275,920	\$5,566,579	1,015	\$19.59	\$19.59	\$20.90	\$19.58
FCRH	Fidelity US DivCur L	0	\$0	0	\$0.00	\$24.25	\$0.00	\$0.00
FCRR	Fidelity US DivRtldx	0	\$0	0	\$0.00	\$23.71	\$0.00	\$0.00
FCSB	FidelityCdnST CrpBnd	0	\$0	0	\$0.00	\$25.58	\$0.00	\$0.00
FCU	Fission Uranium J	114,500	\$21,230	23	\$0.18	\$0.18	\$0.20	\$0.17
FCUD	Fidelity US Divldx L	4,200	\$89,561	6	\$21.33	\$21.33	\$21.63	\$21.17
FCUH	Fidelity US DivCur L	0	\$0	0	\$0.00	\$20.48	\$0.00	\$0.00
FCUL	Fidelity USlowVol Un	1,000	\$29,780	1	\$29.78	\$29.78	\$29.78	\$29.78
FCUQ	FidelityUS HiQual L	1,500	\$43,410	1	\$28.94	\$28.94	\$28.94	\$28.94
FDE	1st Tr AlphEmrgMktUn	0	\$0	0	\$0.00	\$14.11	\$0.00	\$0.00
FDE.A	1st Tr AlphEmrgMktAd	0	\$0	0	\$0.00	\$13.42	\$0.00	\$0.00
FDV	CI 1stAsstActvCADiv	0	\$0	0	\$0.00	\$9.93	\$0.00	\$0.00
FEBB.F	1st Tr CboeUS Eq Heg	0	\$0	0	\$0.00	\$29.77	\$0.00	\$0.00
FEC	Frontera Energy Corp	60,670	\$288,103	345	\$4.61	\$4.61	\$5.14	\$4.57
FF	First Mining Gold J	481,000	\$92,660	46	\$0.20	\$0.20	\$0.20	\$0.19
FFH	Fairfax Financial SV	23,847	\$12,298,971	174	\$515.87	\$515.87	\$522.66	\$508.43
FFH.PR.C	Fairfax Fin Ser C Pr	0	\$0	0	\$0.00	\$15.86	\$0.00	\$0.00
FFH.PR.D	Fairfax Fin Ser D Pr	0	\$0	0	\$0.00	\$16.36	\$0.00	\$0.00
FFH.PR.E	Fairfax Fin Ser E Pr	0	\$0	0	\$0.00	\$12.34	\$0.00	\$0.00
FFH.PR.F	Fairfax Fin Ser F Pr	0	\$0	0	\$0.00	\$11.10	\$0.00	\$0.00
FFH.PR.G	Fairfax Fin Ser G Pr	200	\$2,386	1	\$11.93	\$11.93	\$11.93	\$11.93
FFH.PR.H	Fairfax Fin Ser H Pr	700	\$8,750	1	\$12.50	\$12.50	\$12.50	\$12.50
FFH.PR.I	Fairfax Fin Ser I Pr	1,000	\$13,030	1	\$13.03	\$13.03	\$13.03	\$13.03
FFH.PR.J	Fairfax Fin Ser J Pr	0	\$0	0	\$0.00	\$16.63	\$0.00	\$0.00
FFH.PR.K	Fairfax Fin Ser K Pr	500	\$7,785	1	\$15.57	\$15.57	\$15.57	\$15.57
FFH.PR.M	Fairfax Fin Ser M Pr	0	\$0	0	\$0.00	\$19.95	\$0.00	\$0.00
FFH.U	Fairfax Fin SV USF	0	\$0	0	\$0.00	\$474.80	\$0.00	\$0.00
FFI.UN	Flaherty&CrumPref Un	200	\$2,410	1	\$12.05	\$12.05	\$12.05	\$12.05
FFN	NA Fin 15 Split A	1,700	\$8,377	9	\$4.91	\$4.91	\$5.10	\$4.89
FFN.PR.A	NA Fin 15 Split 2 Pr	0	\$0	0	\$0.00	\$9.74	\$0.00	\$0.00
FGB	CI1stAsstST GovBndCI	0	\$0	0	\$0.00	\$19.11	\$0.00	\$0.00
FGO	CI 1stAst EnhGovBond	2,300	\$25,592	4	\$11.07	\$11.07	\$11.20	\$11.07
GO.U	CI1stAst EnhGvtBndUS	0	\$0	0	\$0.00	\$11.24	\$0.00	\$0.00
FHB	CI 1st Asset EU Un	0	\$0	0	\$0.00	\$6.39	\$0.00	\$0.00
FHC	1stTr AlpDEX US Stpl	0	\$0	0	\$0.00	\$25.61	\$0.00	\$0.00
FHC.F	1stTr AlpDEX USStpHg	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
FHD	1stTr AlpDEX US Dscr	0	\$0	0	\$0.00	\$27.98	\$0.00	\$0.00
FHE	1stTrAlphDEX US Engy	0	\$0	0	\$0.00	\$9.05	\$0.00	\$0.00
FHF	1stTr AlphDEX US Fin	0	\$0	0	\$0.00	\$32.42	\$0.00	\$0.00
FHG	1stTr AlphDEX US Ind	0	\$0	0	\$0.00	\$32.34	\$0.00	\$0.00
FHG.F	1stTr AlphDEX US Heg	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
FHH	1stTr AlpDEX US Hlth	0	\$0	0	\$0.00	\$30.36	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
FHH.F	1stTr AlpDXUSHlth Hg	0	\$0	0	\$0.00	\$21.28	\$0.00	\$0.00
FHI	CI 1st AstHlthCrCov	0	\$0	0	\$0.00	\$10.59	\$0.00	\$0.00
FHI.B	CI1stAstHlthCr CovUH	0	\$0	0	\$0.00	\$11.02	\$0.00	\$0.00
FHM	1stTr AlpDEX US Mtrl	0	\$0	0	\$0.00	\$25.76	\$0.00	\$0.00
FHQ	1stTr AlpDEX US Tech	0	\$0	0	\$0.00	\$44.97	\$0.00	\$0.00
FHQ.F	1stTr AlpDEXUSTechHg	0	\$0	0	\$0.00	\$29.96	\$0.00	\$0.00
FHU	1stTr AlpDEX US Util	0	\$0	0	\$0.00	\$28.94	\$0.00	\$0.00
FIE	iShares CdnFinMo Un	95,400	\$562,574	124	\$5.82	\$5.82	\$5.99	\$5.82
FIG	CI 1st Asst InvBndUn	4,600	\$51,737	6	\$11.21	\$11.21	\$11.44	\$11.21
FIG.U	CI 1st AsstInvBnd US	2,800	\$29,680	3	\$10.63	\$10.63	\$10.63	\$10.46
FIH.U	Fairfax India SV USF	6,300	\$60,769	10	\$9.19	\$9.19	\$10.05	\$9.19
FINT	1st TrIntlCapStrngth	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
FIRE	Supreme Cannabis J	61,000	\$14,285	21	\$0.23	\$0.23	\$0.25	\$0.23
FLAM	Franklin FTSE US Idx	0	\$0	0	\$0.00	\$23.11	\$0.00	\$0.00
FLB	CI1st Asst LngDurFxd	0	\$0	0	\$0.00	\$22.88	\$0.00	\$0.00
FLBA	Franklin Lbty Core	0	\$0	0	\$0.00	\$21.66	\$0.00	\$0.00
FLCD	Franklin CA AllCap	0	\$0	0	\$0.00	\$19.14	\$0.00	\$0.00
FLCI	Franklin LibCAInvGrd	0	\$0	0	\$0.00	\$20.42	\$0.00	\$0.00
FLCP	Franklin Lib Cor+Bnd	0	\$0	0	\$0.00	\$20.77	\$0.00	\$0.00
FLDM	Franklin LibQTIntlEq	600	\$10,764	1	\$17.94	\$17.94	\$17.94	\$17.94
FLEM	Franklin LbtyQT Emrg	700	\$11,385	2	\$16.28	\$16.28	\$16.28	\$16.17
FLGA	Franklin Lib Glb Bnd	3,300	\$70,765	3	\$21.39	\$21.39	\$21.45	\$21.39
FLGD	Franklin LbtyQT Glob	0	\$0	0	\$0.00	\$20.56	\$0.00	\$0.00
FLI	CI 1stAstUS&CALifeco	1,200	\$9,498	3	\$7.90	\$7.90	\$7.99	\$7.81
FLJA	Franklin FTSE Japan	0	\$0	0	\$0.00	\$19.69	\$0.00	\$0.00
FLOT	Purpose Fltg Rate Un	0	\$0	0	\$0.00	\$8.32	\$0.00	\$0.00
FLOT.B	Purpose FltgRtCAD Un	0	\$0	0	\$0.00	\$9.82	\$0.00	\$0.00
FLOT.U	Purpose FltgRtNCH US	0	\$0	0	\$0.00	\$7.54	\$0.00	\$0.00
FLRM	Franklin LibRskCA Eq	0	\$0	0	\$0.00	\$21.50	\$0.00	\$0.00
FLSD	FranklinLibSH DurBnd	0	\$0	0	\$0.00	\$19.93	\$0.00	\$0.00
FLSL	FranklinLibSrLoanC-H	0	\$0	0	\$0.00	\$19.06	\$0.00	\$0.00
FLUI	FranklinLibUS InvGrd	0	\$0	0	\$0.00	\$22.15	\$0.00	\$0.00
FLUR	Franklin FTSE EuroUK	0	\$0	0	\$0.00	\$21.80	\$0.00	\$0.00
FLUS	Franklin LibQT US Eq	1,700	\$40,979	5	\$24.00	\$24.00	\$24.29	\$24.00
FM	First Quantum Mnrl J	542,260	\$3,942,613	2,118	\$7.06	\$7.06	\$7.55	\$7.00
FN	First Nat'l Fin Corp	13,400	\$420,907	78	\$30.69	\$30.69	\$32.88	\$30.53
FN.PR.A	1st Natl Fin Sr 1 Pr	0	\$0	0	\$0.00	\$10.46	\$0.00	\$0.00
FN.PR.B	1st Natl Fin Sr 2 Pr	0	\$0	0	\$0.00	\$12.75	\$0.00	\$0.00
FNV	Franco-Nevada Corp.	53,502	\$7,764,813	516	\$140.18	\$140.18	\$150.05	\$139.94
FOOD	Goodfood Market J	5,100	\$11,446	11	\$2.23	\$2.23	\$2.27	\$2.22
FOUR	Horizons Indust A Un	0	\$0	0	\$0.00	\$30.64	\$0.00	\$0.00
FPR	CI 1st Asst Pref Shr	5,100	\$90,657	2	\$17.77	\$17.77	\$17.78	\$17.77
FQC	CI 1stAstMSCI CAQual	0	\$0	0	\$0.00	\$23.35	\$0.00	\$0.00
FR	First Majestic J	256,000	\$2,418,255	751	\$9.02	\$9.02	\$10.07	\$8.88
FRII	Freshii Inc. CI A SV	0	\$0	0	\$0.00	\$1.60	\$0.00	\$0.00
FRL.UN	Sr Secured FltgLn Un	0	\$0	0	\$0.00	\$7.44	\$0.00	\$0.00
FRU	Freehold Royalties	283,700	\$1,166,013	651	\$4.03	\$4.03	\$4.35	\$3.97
FRX	Fennec Pharmaceut J	0	\$0	0	\$0.00	\$5.91	\$0.00	\$0.00
FSB	CI 1stAstEnhncSH Bnd	0	\$0	0	\$0.00	\$9.85	\$0.00	\$0.00
FSB.U	CI1stAstEnhncShBndUS	0	\$0	0	\$0.00	\$10.11	\$0.00	\$0.00
FSF	CI 1stAst GlbFinSctr	0	\$0	0	\$0.00	\$18.05	\$0.00	\$0.00
FSL	1st Tr SnrLoan Cad-H	2,500	\$43,654	3	\$17.46	\$17.46	\$17.47	\$17.46
FSL.A	1st Tr SnrLoanC-H Ad	0	\$0	0	\$0.00	\$18.67	\$0.00	\$0.00
FSR	1st Tr DrsyWrgtUSRot	0	\$0	0	\$0.00	\$23.91	\$0.00	\$0.00
FST	1st Tr CdnCapStrngUn	0	\$0	0	\$0.00	\$35.09	\$0.00	\$0.00
FST.A	1st Tr CdnCapStrngAd	0	\$0	0	\$0.00	\$29.92	\$0.00	\$0.00
FSV	FirstService Corp.	10,130	\$1,299,644	69	\$127.99	\$127.99	\$130.36	\$126.74
FSY	Forsys Metals Corp J	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
FSZ	Fiera Capital A SV	34,410	\$314,926	115	\$8.98	\$8.98	\$9.46	\$8.97
FT	Fortune Minerals J	24,000	\$1,530	2	\$0.07	\$0.07	\$0.07	\$0.06
FTB	1st Tr TacticlBnd Un	0	\$0	0	\$0.00	\$18.38	\$0.00	\$0.00
FTG	Firan Tech Grp Corp.	0	\$0	0	\$0.00	\$3.31	\$0.00	\$0.00
FTN	Financial 15 Splt A	78,900	\$417,019	96	\$5.22	\$5.22	\$5.44	\$5.14
FTN.PR.A	Financial 15 Splt Pr	3,000	\$29,210	3	\$9.65	\$9.65	\$9.84	\$9.65
FTS	Fortis Inc.	300,373	\$16,186,518	1,748	\$53.11	\$53.11	\$55.39	\$52.58
FTS.PR.F	Fortis Inc. 1st Pr F	200	\$4,690	1	\$23.45	\$23.45	\$23.45	\$23.45

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
FTS.PR.G	Fortis Inc. 1st Pr G	0	\$0	0	\$0.00	\$15.80	\$0.00	\$0.00
FTS.PR.H	Fortis Inc. 1st Pr H	0	\$0	0	\$0.00	\$11.61	\$0.00	\$0.00
FTS.PR.I	Fortis Inc. 1st Pr I	0	\$0	0	\$0.00	\$12.68	\$0.00	\$0.00
FTS.PR.J	Fortis Inc. 1st Pr J	600	\$13,422	1	\$22.37	\$22.37	\$22.37	\$22.37
FTS.PR.K	Fortis Inc. 1st Pr K	0	\$0	0	\$0.00	\$13.20	\$0.00	\$0.00
FTS.PR.M	Fortis Inc. 1st Pr M	0	\$0	0	\$0.00	\$16.11	\$0.00	\$0.00
FTT	Finning Int'l Inc.	115,486	\$1,738,675	502	\$15.02	\$15.02	\$15.78	\$14.60
FTU	US Financial 15 Cl A	0	\$0	0	\$0.00	\$1.04	\$0.00	\$0.00
FTU.PR.B	US Financial15 Pr 12	0	\$0	0	\$0.00	\$8.50	\$0.00	\$0.00
FUD	1st Tr ValLnDivCA-Hg	300	\$7,767	1	\$25.89	\$25.89	\$25.89	\$25.89
FUD.A	1st TrValLnDiCA-HgAd	0	\$0	0	\$0.00	\$28.44	\$0.00	\$0.00
FVI	Fortuna Silver Mines	110,400	\$419,040	197	\$3.64	\$3.64	\$4.08	\$3.61
FVL	Freegold Ventures J	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
FXC	FAX Capital J SV	0	\$0	0	\$0.00	\$3.62	\$0.00	\$0.00
FXC.WT	FAX Capital J SV Wt	0	\$0	0	\$0.00	\$0.45	\$0.00	\$0.00
FXM	CI 1stAstMornCA Val	100	\$1,215	1	\$12.15	\$12.15	\$12.15	\$12.15
GBT	BMTC Group Inc.	0	\$0	0	\$0.00	\$10.11	\$0.00	\$0.00
GC	Great Cdn Gaming	34,485	\$1,197,789	179	\$33.37	\$33.37	\$36.13	\$33.06
GCG	Guardian Capital	0	\$0	0	\$0.00	\$26.50	\$0.00	\$0.00
GCG.A	Guardian Cap Cl A NV	0	\$0	0	\$0.00	\$21.50	\$0.00	\$0.00
GCL	Colabor Group Inc.	1,000	\$363	2	\$0.36	\$0.36	\$0.37	\$0.36
GCM	Gran Colombia Gold	135,800	\$667,889	308	\$4.66	\$4.66	\$5.43	\$4.60
GCM.WT.B	Gran Colombia B Wt	500	\$1,455	1	\$2.91	\$2.91	\$2.91	\$2.91
GCT	GVIC Commun Cl B	0	\$0	0	\$0.00	\$0.30	\$0.00	\$0.00
GCT.C	GVIC Commun Cl C NV	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
GDC	Genesis Land Dev	400	\$660	2	\$1.65	\$1.65	\$1.65	\$1.65
GDG.UN	Glbl Div Growers Un	0	\$0	0	\$0.00	\$11.57	\$0.00	\$0.00
GDI	GDI Integrated SV J	100	\$3,303	1	\$33.03	\$33.03	\$33.03	\$33.03
GDL	Goodfellow Inc.	0	\$0	0	\$0.00	\$5.00	\$0.00	\$0.00
GDV	Glbl Div GrowSplit A	200	\$1,882	1	\$9.41	\$9.41	\$9.41	\$9.41
GDV.PR.A	Glbl DivGrowSplit Pr	0	\$0	0	\$0.00	\$10.48	\$0.00	\$0.00
GEC.UN	Glbl REst E-Commerc	0	\$0	0	\$0.00	\$10.00	\$0.00	\$0.00
GEI	Gibson Energy Inc	244,020	\$4,425,135	1,174	\$17.56	\$17.56	\$18.85	\$17.46
GEO	Geodrill Limited Ord	0	\$0	0	\$0.00	\$1.76	\$0.00	\$0.00
GFL	GFL Environment SV	15,558	\$351,607	45	\$22.71	\$22.71	\$22.86	\$22.30
GGA	Goldgroup Mining J	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
GGD	GoGold Resources J	14,500	\$8,695	5	\$0.58	\$0.58	\$0.61	\$0.58
GH	Gamehost Inc.	300	\$2,082	1	\$6.94	\$6.94	\$6.94	\$6.94
GIB.A	CGI Inc. Cl A SV	85,558	\$7,844,448	475	\$91.03	\$91.03	\$93.11	\$90.38
GIL	Gildan Activewear	222,038	\$6,071,142	1,083	\$26.52	\$26.52	\$28.98	\$26.46
GLG	GLG Life Tech Corp J	0	\$0	0	\$0.00	\$0.17	\$0.00	\$0.00
GLO	Global Atomic Corp J	40,100	\$12,696	35	\$0.31	\$0.31	\$0.34	\$0.30
GMO	General Moly, Inc.	0	\$0	0	\$0.00	\$0.28	\$0.00	\$0.00
GMP	GMP Capital Inc.	100	\$150	1	\$1.50	\$1.50	\$1.50	\$1.50
GMP.PR.B	GMP Capital Ser B Pr	400	\$4,700	2	\$11.75	\$11.75	\$11.75	\$11.75
GMP.PR.C	GMP Capital Ser C Pr	0	\$0	0	\$0.00	\$12.71	\$0.00	\$0.00
GMX	Globex Mining Ent J	500	\$170	1	\$0.34	\$0.34	\$0.34	\$0.34
GOLD	GoldMining Inc. J	138,200	\$190,325	100	\$1.37	\$1.37	\$1.47	\$1.28
GOOS	Cda Goose Hldgs SV	226,610	\$6,326,200	983	\$27.10	\$27.10	\$29.54	\$26.96
GPR	Gt Panther Mining J	11,500	\$5,980	9	\$0.50	\$0.50	\$0.54	\$0.50
GRC	Gold Springs Res J	0	\$0	0	\$0.00	\$0.12	\$0.00	\$0.00
GRT.UN	Granite RI Est Tr Un	43,014	\$2,766,980	277	\$63.11	\$63.11	\$65.91	\$62.89
GSC	Golden Star Resource	1,500	\$5,205	10	\$3.42	\$3.42	\$3.66	\$3.42
GSV	Gold Stand Venture J	24,000	\$18,815	5	\$0.79	\$0.79	\$0.80	\$0.78
GSY	goeasy Ltd.	17,905	\$983,790	98	\$53.56	\$53.56	\$57.03	\$53.40
GTE	Gran Tierra Energy J	322,000	\$137,725	224	\$0.42	\$0.42	\$0.47	\$0.41
GTMS	Greenbrook TMS Inc J	0	\$0	0	\$0.00	\$2.56	\$0.00	\$0.00
GUD	Knight Therapeutics	75,500	\$471,101	279	\$6.06	\$6.06	\$6.43	\$6.06
GUY	Guyana Goldfields J	217,000	\$76,013	109	\$0.34	\$0.34	\$0.38	\$0.33
GVC	Glacier Media Inc. J	0	\$0	0	\$0.00	\$0.49	\$0.00	\$0.00
GWO	Great-West Lifeco	227,829	\$6,340,280	1,234	\$27.03	\$27.03	\$28.99	\$27.02
GWO.PR.F	Gt-West Lifeco Pr F	0	\$0	0	\$0.00	\$25.45	\$0.00	\$0.00
GWO.PR.G	Gt-West Lifeco Pr G	200	\$4,580	1	\$22.90	\$22.90	\$22.90	\$22.90
GWO.PR.H	Gt-West Lifeco Pr H	200	\$4,374	1	\$21.87	\$21.87	\$21.87	\$21.87
GWO.PR.I	Gt-West Lifeco Pr I	0	\$0	0	\$0.00	\$21.29	\$0.00	\$0.00
GWO.PR.L	Gt-West Lifeco Pr L	500	\$12,250	1	\$24.50	\$24.50	\$24.50	\$24.50

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
GWO.PR.M	Gt-West Lifeco Pr M	0	\$0	0	\$0.00	\$25.74	\$0.00	\$0.00
GWO.PR.N	Gt-West Lifeco Pr N	1,400	\$14,520	4	\$10.63	\$10.63	\$10.63	\$10.09
GWO.PR.O	Gt-West Lifeco Pr O	0	\$0	0	\$0.00	\$12.90	\$0.00	\$0.00
GWO.PR.P	Gt-West Lifeco Pr P	0	\$0	0	\$0.00	\$24.71	\$0.00	\$0.00
GWO.PR.Q	Gt-West Lifeco Pr Q	0	\$0	0	\$0.00	\$24.82	\$0.00	\$0.00
GWO.PR.R	Gt-West Lifeco Pr R	814	\$17,456	3	\$21.45	\$21.45	\$21.45	\$21.45
GWO.PR.S	Gt-West Lifeco Pr S	400	\$9,104	1	\$22.76	\$22.76	\$22.76	\$22.76
GWO.PR.T	Gt-West Lifeco Pr T	300	\$6,965	3	\$23.23	\$23.23	\$23.23	\$23.20
GWR	Global Water Res	0	\$0	0	\$0.00	\$16.63	\$0.00	\$0.00
GXE	Gear Energy Ltd.	329,500	\$36,175	39	\$0.11	\$0.11	\$0.14	\$0.10
H	Hydro One Limited	421,220	\$10,821,205	2,585	\$25.19	\$25.19	\$26.34	\$25.11
HAB	Horizon CorpBnd E Un	4,000	\$44,549	7	\$11.09	\$11.09	\$11.15	\$11.09
HAC	Horizon Seasonl E Un	8,300	\$157,850	11	\$18.92	\$18.92	\$19.18	\$18.92
HAD	Horizon ActvCdnBndUn	1,900	\$20,577	1	\$10.83	\$10.83	\$10.83	\$10.83
HAF	Horizon ActiveGlbl E	0	\$0	0	\$0.00	\$7.78	\$0.00	\$0.00
HAJ	Horizon ActvEmrgDvUn	0	\$0	0	\$0.00	\$11.89	\$0.00	\$0.00
HAL	Horizons Cdn Div E	300	\$4,884	1	\$16.28	\$16.28	\$16.28	\$16.28
HARC	Horizons GlbCurrency	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
HAU	Horizons ActvUSDiv E	0	\$0	0	\$0.00	\$13.51	\$0.00	\$0.00
HAU.U	Horizons ActvUSDivUS	0	\$0	0	\$0.00	\$9.80	\$0.00	\$0.00
HAZ	Horizon GlblDiv E Un	0	\$0	0	\$0.00	\$22.95	\$0.00	\$0.00
HBAL	Horizons Bal TRI A	200	\$2,048	1	\$10.24	\$10.24	\$10.24	\$10.24
HBB	Horizon Cdn SlctUniv	0	\$0	0	\$0.00	\$51.13	\$0.00	\$0.00
HBD	BetaPro GldBul-2x Br	3,900	\$34,190	9	\$8.86	\$8.86	\$8.86	\$8.60
HBF	HarvestBrndLdr+ A Un	13,800	\$110,921	5	\$8.00	\$8.00	\$8.17	\$8.00
HBF.U	HarvestBrndLdr+US Un	0	\$0	0	\$0.00	\$9.98	\$0.00	\$0.00
HBG	Hamilton Glb Bk E Un	0	\$0	0	\$0.00	\$17.61	\$0.00	\$0.00
HBG.U	Hamilton GlbBk E USF	0	\$0	0	\$0.00	\$15.27	\$0.00	\$0.00
HBGD	HoriznBigDataHrdwr A	0	\$0	0	\$0.00	\$20.91	\$0.00	\$0.00
HBGD.U	HoriznBigDataHrdwrUS	0	\$0	0	\$0.00	\$18.08	\$0.00	\$0.00
HBL.UN	Brand Leaders Fnd Un	0	\$0	0	\$0.00	\$11.56	\$0.00	\$0.00
HBLK	Blockchain Tech A Un	0	\$0	0	\$0.00	\$6.14	\$0.00	\$0.00
HBM	Hudbay Minerals Inc.	625,760	\$1,563,749	1,247	\$2.41	\$2.41	\$2.68	\$2.36
HBP	Helix BioPharma	0	\$0	0	\$0.00	\$1.70	\$0.00	\$0.00
HBU	BetaPro GldBul 2x BI	16,500	\$190,495	8	\$11.32	\$11.32	\$11.65	\$11.32
HCB	Hamilton CdnBkV-W Un	0	\$0	0	\$0.00	\$13.59	\$0.00	\$0.00
HCG	Home Capital Group	74,200	\$1,708,238	419	\$22.55	\$22.55	\$24.04	\$22.39
HCN	Horizn China DivA Un	0	\$0	0	\$0.00	\$22.70	\$0.00	\$0.00
HCON	Horizons ConservTRI	0	\$0	0	\$0.00	\$11.15	\$0.00	\$0.00
HCRE	Horizons EqICA REIT	0	\$0	0	\$0.00	\$25.32	\$0.00	\$0.00
HDGE	Accelerate Absol Heg	0	\$0	0	\$0.00	\$16.31	\$0.00	\$0.00
HDI	Hardwoods Dist Inc.	100	\$1,357	1	\$13.57	\$13.57	\$13.57	\$13.57
HE	Hanwei Energy Serv	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
HEA	Horizon IncmEq CAD E	0	\$0	0	\$0.00	\$14.27	\$0.00	\$0.00
HEA.U	Horizon IncmEq USD E	0	\$0	0	\$0.00	\$11.15	\$0.00	\$0.00
HED	BetaProS&PTSEXngy-2x	0	\$0	0	\$0.00	\$29.96	\$0.00	\$0.00
HEE	Horizons Incm Engy E	400	\$1,391	2	\$3.45	\$3.45	\$3.56	\$3.45
HEF	Horizons Incm Fin E	2,000	\$14,220	2	\$7.11	\$7.11	\$7.11	\$7.11
HEJ	Horizons Intl Eqty E	400	\$1,932	1	\$4.83	\$4.83	\$4.83	\$4.83
HEMB	Horizons ActvEmrgBnd	0	\$0	0	\$0.00	\$10.13	\$0.00	\$0.00
HEP	Horizons Gold Prod E	3,600	\$98,344	6	\$26.52	\$26.52	\$27.95	\$26.52
HERO	Evolve E-Gaming HgUn	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
HERS	Evolve NA Gender Heg	0	\$0	0	\$0.00	\$23.66	\$0.00	\$0.00
HERS.B	Evolve NA GndrUn-Heg	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
HEU	BetaProS&PTSX Engy2x	154,800	\$156,653	50	\$1.01	\$1.01	\$1.11	\$0.97
HEW	Horizons 60EqIWgt Un	0	\$0	0	\$0.00	\$14.39	\$0.00	\$0.00
HEWB	Horizons EqICdaBanks	0	\$0	0	\$0.00	\$17.50	\$0.00	\$0.00
HEX	Horizon Incm Eq E Un	1,400	\$7,056	1	\$5.04	\$5.04	\$5.04	\$5.04
HEXO	HEXO Corp.	277,500	\$356,185	212	\$1.28	\$1.28	\$1.33	\$1.25
HFA	Hamilton AustrlFin E	2,600	\$34,649	4	\$13.29	\$13.29	\$13.34	\$13.29
HFD	BetaProSPTSX Fin -2x	16,700	\$94,678	20	\$5.78	\$5.78	\$5.80	\$5.59
HFMU	Hamilton US Fin E Un	0	\$0	0	\$0.00	\$18.45	\$0.00	\$0.00
HFMU.U	HamiltonUS Fin E USF	800	\$9,504	1	\$11.88	\$11.88	\$11.88	\$11.88
HFP	Horizn ActFltgPref E	0	\$0	0	\$0.00	\$6.57	\$0.00	\$0.00
HFR	Horizon ActUltST Bnd	50,700	\$506,748	21	\$9.97	\$9.97	\$10.00	\$9.97
HFU	BetaProSPTSXFin 2xBI	3,700	\$109,103	9	\$29.29	\$29.29	\$30.35	\$29.01

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
HFY	Hamilton GlbFinYld E	700	\$9,556	4	\$13.43	\$13.43	\$13.75	\$13.43
HFY.U	Hamilton GlbFinYldUS	0	\$0	0	\$0.00	\$12.21	\$0.00	\$0.00
HGD	BetaProCdnGldMn-2xBr	100,600	\$355,881	93	\$3.75	\$3.75	\$3.78	\$3.30
HGGG	Harvest Glb GldGiant	0	\$0	0	\$0.00	\$25.60	\$0.00	\$0.00
HGI.UN	Global Tel & Util Un	0	\$0	0	\$0.00	\$9.25	\$0.00	\$0.00
HGM	Horizn MgeGlb Opp E	0	\$0	0	\$0.00	\$10.31	\$0.00	\$0.00
HGR	HarvestGlbREITLdr A	0	\$0	0	\$0.00	\$9.82	\$0.00	\$0.00
HGRO	Horizon GrowTRI A Un	700	\$6,370	1	\$9.10	\$9.10	\$9.10	\$9.10
HGU	BetaProCdnGldMnr2xBI	110,300	\$1,879,918	234	\$16.15	\$16.15	\$18.32	\$15.58
HGY	Horizons GldYld E Un	3,500	\$18,755	2	\$5.32	\$5.32	\$5.37	\$5.32
HHF	Horizon MornstrHdg E	0	\$0	0	\$0.00	\$14.36	\$0.00	\$0.00
HHL	Harvest HlthcrLdr Un	68,800	\$502,771	55	\$7.25	\$7.25	\$7.38	\$7.20
HHL.U	HarvestHealthcare US	0	\$0	0	\$0.00	\$7.76	\$0.00	\$0.00
HIG	Brompton GlbHlthcrCA	9,900	\$84,314	8	\$8.40	\$8.40	\$8.64	\$8.40
HIG.U	Brompton GlbHlthcrUS	0	\$0	0	\$0.00	\$9.68	\$0.00	\$0.00
HII	Horizon Cdn Insdr Un	0	\$0	0	\$0.00	\$11.01	\$0.00	\$0.00
HIU	BetaProSP500DlyInvrS	35,800	\$930,765	62	\$26.01	\$26.01	\$26.38	\$25.45
HIX	BetaPro60 DailyInvrS	44,300	\$282,155	41	\$6.43	\$6.43	\$6.45	\$6.26
HLF	High Liner Foods Inc	0	\$0	0	\$0.00	\$7.49	\$0.00	\$0.00
HLPR	Horizn LadrCA PrShr	3,500	\$58,542	3	\$16.55	\$16.55	\$16.78	\$16.55
HLS	HLS Therapeutics J	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
HMJI	BetaPro MarijColnvrA	0	\$0	0	\$0.00	\$48.11	\$0.00	\$0.00
HMJU	BetaPro MarijCo2xBul	2,100	\$2,137	2	\$1.01	\$1.01	\$1.02	\$1.01
HMM.A	Hammond Mfg CI A SV	0	\$0	0	\$0.00	\$2.02	\$0.00	\$0.00
HMMJ	Horizons Marij Lfe A	104,300	\$635,774	261	\$5.92	\$5.92	\$6.31	\$5.87
HMMJ.U	Horizons Marij US	0	\$0	0	\$0.00	\$5.12	\$0.00	\$0.00
HMP	Horizn ActCdnMunBd E	400	\$4,056	1	\$10.14	\$10.14	\$10.14	\$10.14
HND	BetaProNatGas -2x Br	99,800	\$1,159,731	237	\$12.46	\$12.46	\$12.60	\$11.07
HNL	Horizon Nth Logstc J	10,500	\$7,500	3	\$0.69	\$0.69	\$0.73	\$0.68
HNU	BetaPro NatGas 2xBul	329,400	\$1,514,653	229	\$4.32	\$4.32	\$4.87	\$4.27
HNY	Horizons NatGasYld E	900	\$8,046	1	\$8.94	\$8.94	\$8.94	\$8.94
HOD	BetaPro CrdOil-2x Br	301,800	\$2,810,787	292	\$9.46	\$9.46	\$9.64	\$9.07
HOG	Horizn PpinEngyServA	0	\$0	0	\$0.00	\$7.61	\$0.00	\$0.00
HOM.U	BSR REIT Invest USF	1,300	\$14,590	9	\$11.01	\$11.01	\$11.30	\$11.01
HOM.UN	BSR REIT Invest Un	315	\$4,856	4	\$14.98	\$14.98	\$15.75	\$14.98
HOT.U	American Hotl Un USF	0	\$0	0	\$0.00	\$5.10	\$0.00	\$0.00
HOT.UN	American Hotl LP Un	300,500	\$1,130,406	356	\$3.69	\$3.69	\$4.11	\$3.43
HOU	BetaPro CrudeOil2xBI	1,527,900	\$2,512,333	458	\$1.62	\$1.62	\$1.70	\$1.58
HPF	HarvestEnergyLdr+ Un	5,600	\$12,464	24	\$2.21	\$2.21	\$2.28	\$2.19
HPF.U	HarvestEnergyLdr+ US	0	\$0	0	\$0.00	\$4.62	\$0.00	\$0.00
HPR	Horizon Pref CI E Un	184,100	\$1,258,188	116	\$6.60	\$6.60	\$7.00	\$6.60
HPS.A	Hammond Power A SV	0	\$0	0	\$0.00	\$7.00	\$0.00	\$0.00
HQD	BetaProNSDQ100 -2xBr	126,900	\$568,120	48	\$4.53	\$4.53	\$4.61	\$4.33
HQD.U	BtaProNSDQ100-2xBrUS	0	\$0	0	\$0.00	\$4.03	\$0.00	\$0.00
HQU	BetaProNASDQ100 2xBI	131,000	\$2,424,653	178	\$18.11	\$18.11	\$19.13	\$17.60
HR.UN	H&R Real Estate Un	206,720	\$3,682,949	661	\$17.47	\$17.47	\$18.43	\$17.38
HRA	Horizons GlbRskPar E	0	\$0	0	\$0.00	\$10.85	\$0.00	\$0.00
HRES	Harvest Glb Res A Un	0	\$0	0	\$0.00	\$12.71	\$0.00	\$0.00
HRR.UN	Australian REIT A Un	0	\$0	0	\$0.00	\$13.20	\$0.00	\$0.00
HRT	Harte Gold Corp. J	55,000	\$6,025	8	\$0.11	\$0.11	\$0.12	\$0.11
HRX	Heroux-Devtek Inc.	0	\$0	0	\$0.00	\$15.85	\$0.00	\$0.00
HSAV	Horizons CshMaxShare	0	\$0	0	\$0.00	\$100.18	\$0.00	\$0.00
HSD	BetaPro S&P500 -2xBr	451,200	\$6,241,514	555	\$14.11	\$14.11	\$14.39	\$13.45
HSE	Husky Energy Inc.	821,300	\$2,845,874	2,209	\$3.31	\$3.31	\$3.75	\$3.26
HSE.PR.A	Husky Energy Sr 1 Pr	0	\$0	0	\$0.00	\$9.00	\$0.00	\$0.00
HSE.PR.B	Husky Energy Sr 2 Pr	0	\$0	0	\$0.00	\$12.19	\$0.00	\$0.00
HSE.PR.C	Husky Energy Sr 3 Pr	0	\$0	0	\$0.00	\$13.69	\$0.00	\$0.00
HSE.PR.E	Husky Energy Sr 5 Pr	0	\$0	0	\$0.00	\$13.50	\$0.00	\$0.00
HSE.PR.G	Husky Energy Sr 7 Pr	0	\$0	0	\$0.00	\$14.86	\$0.00	\$0.00
HSI	Horizn S&P500CA Hegd	200	\$13,528	1	\$67.64	\$67.64	\$67.64	\$67.64
HSL	Horizn ActvFllLoan E	100	\$918	1	\$9.18	\$9.18	\$9.18	\$9.18
HSM	Helius Med Tech A J	0	\$0	0	\$0.00	\$0.88	\$0.00	\$0.00
HSU	BetaPro S&P500 2x BI	177,000	\$4,374,696	229	\$24.39	\$24.39	\$25.68	\$23.65
HTA	HarvestTechAchvGrw A	8,400	\$85,723	6	\$9.96	\$9.96	\$10.29	\$9.96
HTA.U	HarvestTechAchGrowUS	0	\$0	0	\$0.00	\$11.15	\$0.00	\$0.00
HTB	Horizn US7-10TreasBd	0	\$0	0	\$0.00	\$66.65	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
HTB.U	HoriznUS7-10TreaBdUS	0	\$0	0	\$0.00	\$47.63	\$0.00	\$0.00
HTH	Horizn US7-10YrTreas	0	\$0	0	\$0.00	\$56.19	\$0.00	\$0.00
HUBL	Harvest US BkLeadrUn	0	\$0	0	\$0.00	\$11.80	\$0.00	\$0.00
HUBL.U	Harvest USBkLeadR US	0	\$0	0	\$0.00	\$16.76	\$0.00	\$0.00
HUC	Horizons CrudOil ETF	25,900	\$228,354	16	\$8.77	\$8.77	\$8.87	\$8.76
HUF	Horizons UltST USBnd	0	\$0	0	\$0.00	\$13.55	\$0.00	\$0.00
HUF.U	Horizons UltST BndUS	0	\$0	0	\$0.00	\$10.11	\$0.00	\$0.00
HUG	Horizons Gold ETF	2,000	\$28,465	3	\$14.17	\$14.17	\$14.39	\$14.16
HUIB	Harvest US InvGrBnd+	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
HUL	HarvestUS Eqty+ A Un	0	\$0	0	\$0.00	\$8.33	\$0.00	\$0.00
HUL.U	HarvestUS Eq+ Un USF	0	\$0	0	\$0.00	\$9.82	\$0.00	\$0.00
HULC	HorizonsUS LrgCapldx	0	\$0	0	\$0.00	\$91.77	\$0.00	\$0.00
HULC.U	Horizon LrgCapldx US	0	\$0	0	\$0.00	\$70.99	\$0.00	\$0.00
HUN	Horizons NatrlGasETF	0	\$0	0	\$0.00	\$6.81	\$0.00	\$0.00
HURA	Horizon GlbUranium A	0	\$0	0	\$0.00	\$6.87	\$0.00	\$0.00
HUT	Hut 8 Mining Corp J	600	\$598	6	\$1.00	\$1.00	\$1.00	\$0.98
HUTL	Harvest Eq Wght Util	0	\$0	0	\$0.00	\$19.97	\$0.00	\$0.00
HUV	BetaProSP500ST Futre	5,300	\$343,889	26	\$65.52	\$65.52	\$66.91	\$63.10
HUZ	Horizons Silver ETF	2,000	\$17,450	2	\$8.68	\$8.68	\$8.74	\$8.68
HWF	Middlefield HealthUn	0	\$0	0	\$0.00	\$11.12	\$0.00	\$0.00
HWO	High Arctic Engy Inc	1,000	\$875	2	\$0.83	\$0.83	\$0.92	\$0.83
HWX	Headwater Expl Inc.	3,200	\$3,524	24	\$1.10	\$1.10	\$1.12	\$1.07
HXCN	HorizonsS&PTSXCapldx	0	\$0	0	\$0.00	\$23.33	\$0.00	\$0.00
HXD	BetaProS&PTSX60-2xBr	188,300	\$1,120,325	118	\$6.05	\$6.05	\$6.11	\$5.76
HXDM	Horizons IntlMkts Eq	600	\$18,060	1	\$30.10	\$30.10	\$30.10	\$30.10
HXDM.U	Horizons IntlMktEqUS	0	\$0	0	\$0.00	\$24.58	\$0.00	\$0.00
HXE	Horizn S&PCapEngyldx	0	\$0	0	\$0.00	\$8.26	\$0.00	\$0.00
HXF	Horizn S&PCapFin Idx	0	\$0	0	\$0.00	\$39.61	\$0.00	\$0.00
HXH	Horizons CdnHiDivShr	0	\$0	0	\$0.00	\$27.85	\$0.00	\$0.00
HXQ	Horizon NASDAQ100SHR	100	\$6,220	1	\$62.20	\$62.20	\$62.20	\$62.20
HXQ.U	Horizon NASDAQ100 US	0	\$0	0	\$0.00	\$49.10	\$0.00	\$0.00
HXS	Horizons S&P500 Shr	16,100	\$1,190,929	55	\$73.14	\$73.14	\$74.83	\$72.40
HXS.U	Horizon S&P500 US Sh	0	\$0	0	\$0.00	\$53.29	\$0.00	\$0.00
HXT	Horizon S&P/TSX60	114,700	\$3,704,818	202	\$31.88	\$31.88	\$32.76	\$31.77
HXT.U	Horizon S&P/TSX60 US	0	\$0	0	\$0.00	\$24.10	\$0.00	\$0.00
HXU	BetaProS&PTSX60 2xBI	34,100	\$1,030,667	67	\$29.35	\$29.35	\$31.10	\$29.14
HXX	HoriznEURO STOXX50SHR	0	\$0	0	\$0.00	\$28.93	\$0.00	\$0.00
HYI	Horizon HighYldBnd E	0	\$0	0	\$0.00	\$8.73	\$0.00	\$0.00
HZD	BetaPro Slvr -2DlyBr	600	\$3,384	1	\$5.64	\$5.64	\$5.64	\$5.64
HZM	Horizonte Min Ord J	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
HZU	BetaPro Slvr 2xDlyBI	5,100	\$56,644	16	\$11.02	\$11.02	\$11.32	\$10.95
IAF.PR.B	Indstrl AlliancePr B	0	\$0	0	\$0.00	\$22.27	\$0.00	\$0.00
IAF.PR.G	Indstrl AlliancePr G	300	\$4,284	2	\$14.20	\$14.20	\$14.32	\$14.20
IAF.PR.I	Indstrl AlliancePr I	0	\$0	0	\$0.00	\$18.44	\$0.00	\$0.00
IAG	iA Financial Corp.	49,810	\$2,617,803	251	\$51.63	\$51.63	\$53.48	\$51.56
IBG	IBI Group Inc.	0	\$0	0	\$0.00	\$4.70	\$0.00	\$0.00
ICE	Canlan Ice Sports	0	\$0	0	\$0.00	\$4.83	\$0.00	\$0.00
ICPB	IA Claring Core Fnd	2,000	\$20,094	4	\$10.05	\$10.05	\$10.14	\$9.98
IDG	Indigo Books & Music	0	\$0	0	\$0.00	\$2.85	\$0.00	\$0.00
IDR	Middlefld REIT INDX+	0	\$0	0	\$0.00	\$14.30	\$0.00	\$0.00
IEMB	IA Claring Emerg Fnd	0	\$0	0	\$0.00	\$10.51	\$0.00	\$0.00
IFA	iFabric Corp. J	0	\$0	0	\$0.00	\$1.15	\$0.00	\$0.00
IFC	Intact Fin Corp.	70,944	\$9,500,628	576	\$132.02	\$132.02	\$137.73	\$130.94
IFC.PR.A	Intact Fin A Ser 1	0	\$0	0	\$0.00	\$12.30	\$0.00	\$0.00
IFC.PR.C	Intact Fin A Ser 3	0	\$0	0	\$0.00	\$16.25	\$0.00	\$0.00
IFC.PR.D	Intact Fin A Ser 4	0	\$0	0	\$0.00	\$17.40	\$0.00	\$0.00
IFC.PR.E	Intact Fin A Ser 5	0	\$0	0	\$0.00	\$24.35	\$0.00	\$0.00
IFC.PR.F	Intact Fin A Sr 6 Pr	0	\$0	0	\$0.00	\$24.80	\$0.00	\$0.00
IFC.PR.G	Intact Fin A Sr 7 Pr	0	\$0	0	\$0.00	\$16.37	\$0.00	\$0.00
IFC.PR.I	Intact Fin A Ser 9	0	\$0	0	\$0.00	\$25.10	\$0.00	\$0.00
IFP	Interfor Corporation	73,834	\$634,167	276	\$8.41	\$8.41	\$9.04	\$8.25
IFRF	IA ClaringtonFltg Un	0	\$0	0	\$0.00	\$10.05	\$0.00	\$0.00
IGAF	IA ClaringtnGlbAllUn	1,000	\$9,810	1	\$9.81	\$9.81	\$9.81	\$9.81
IGB	Purpose Gbl Bond Cl	400	\$7,491	3	\$18.72	\$18.72	\$18.73	\$18.72
IGCF	PIMCO InvGrdCreditCA	0	\$0	0	\$0.00	\$20.30	\$0.00	\$0.00
IGLB	IA Clarington GlbBnd	0	\$0	0	\$0.00	\$10.07	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
IGM	IGM Financial Inc.	57,500	\$1,800,372	265	\$31.07	\$31.07	\$31.92	\$30.77
III	Imperial Metals Corp	500	\$765	1	\$1.53	\$1.53	\$1.53	\$1.53
IIP.UN	InterRent REIT Un J	97,808	\$1,721,654	232	\$17.40	\$17.40	\$18.04	\$17.24
ILV	InvescoS&PlntI LwVol	0	\$0	0	\$0.00	\$22.67	\$0.00	\$0.00
ILV.F	InvescoS&PlntIDvVICA	80	\$1,512	1	\$0.00	\$20.46	\$0.00	\$0.00
IMG	Iamgold Corporation	157,500	\$575,811	405	\$3.47	\$3.47	\$3.83	\$3.41
IMO	Imperial Oil Ltd.	495,632	\$10,460,707	2,626	\$20.04	\$20.04	\$22.95	\$19.95
IMP	Intermap Technology	0	\$0	0	\$0.00	\$0.24	\$0.00	\$0.00
IMV	IMV Inc. J	1,700	\$6,015	5	\$3.51	\$3.51	\$3.59	\$3.51
IN	InMed Pharmaceutcl J	21,000	\$5,620	5	\$0.27	\$0.27	\$0.28	\$0.27
IN.WT	InMed Pharmaceu J Wt	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
INC.UN	Income Fin Tr Un	0	\$0	0	\$0.00	\$8.85	\$0.00	\$0.00
INE	Innergex Renew Engy	122,920	\$2,221,078	490	\$17.82	\$17.82	\$18.63	\$17.67
INE.PR.A	Innergex Renew Pr A	0	\$0	0	\$0.00	\$15.91	\$0.00	\$0.00
INE.PR.C	Innergex Renew Pr C	0	\$0	0	\$0.00	\$23.38	\$0.00	\$0.00
INO.UN	Inovalis REIT Un	19,400	\$179,895	82	\$9.15	\$9.15	\$9.52	\$9.14
INOC	Horizon InovestCdnEq	0	\$0	0	\$0.00	\$10.42	\$0.00	\$0.00
INQ	INSCAPE Corp Cl B SV	0	\$0	0	\$0.00	\$1.33	\$0.00	\$0.00
INV	INV Metals Inc. J	0	\$0	0	\$0.00	\$0.30	\$0.00	\$0.00
IPCI	IntelliPharma Intl J	0	\$0	0	\$0.00	\$0.16	\$0.00	\$0.00
IPCO	Int'l Pete Corp.	700	\$2,159	7	\$2.89	\$2.89	\$3.22	\$2.89
IPL	Inter Pipeline Ltd.	891,052	\$11,602,854	3,895	\$13.13	\$13.13	\$13.25	\$12.77
IPLP	IPL Plastics Inc.	800	\$4,960	1	\$6.20	\$6.20	\$6.20	\$6.20
IPO	InPlay Oil Corp. J	8,500	\$2,000	3	\$0.23	\$0.23	\$0.25	\$0.23
IQD	CI WisdomTrIntlDivHG	0	\$0	0	\$0.00	\$24.88	\$0.00	\$0.00
IQD.B	CI Wisdom3IntlDvNn-H	0	\$0	0	\$0.00	\$24.05	\$0.00	\$0.00
IRON	Alderon Iron Ore J	5,500	\$813	5	\$0.16	\$0.16	\$0.16	\$0.13
ISIF	IA ClaringtnStrtegic	0	\$0	0	\$0.00	\$10.45	\$0.00	\$0.00
ISV	Info Serv Corp. A LV	300	\$4,802	2	\$15.98	\$15.98	\$16.02	\$15.98
ITH	Int'l Tower Hill J	8,500	\$4,185	2	\$0.49	\$0.49	\$0.51	\$0.49
ITP	Intertape Polymer	46,700	\$551,712	199	\$11.70	\$11.70	\$12.11	\$11.54
IVN	Ivanhoe Mines Cl A J	490,300	\$1,226,957	1,073	\$2.39	\$2.39	\$2.66	\$2.39
IVQ	Invesque Inc.	4,100	\$28,603	17	\$6.98	\$6.98	\$7.03	\$6.76
IVQ.U	Invesque Inc. USF	7,400	\$36,843	9	\$5.22	\$5.22	\$5.22	\$4.91
JAG	Jaguar Mining Inc. J	32,500	\$6,168	6	\$0.19	\$0.19	\$0.20	\$0.18
JAPN	CI WisdomTr JpnEqHeg	0	\$0	0	\$0.00	\$21.53	\$0.00	\$0.00
JAPN.B	CI WisdomTrJpnEqNnHg	0	\$0	0	\$0.00	\$21.92	\$0.00	\$0.00
JE	Just Energy Group	316,000	\$281,270	137	\$0.89	\$0.89	\$0.92	\$0.86
JE.PR.U	Just Energy 8.5Pr US	0	\$0	0	\$0.00	\$9.40	\$0.00	\$0.00
JFS.UN	JFT Strategies A Un	0	\$0	0	\$0.00	\$14.23	\$0.00	\$0.00
JOSE	Josemaria Res Inc. J	1,000	\$690	1	\$0.69	\$0.69	\$0.69	\$0.69
JOY	Journey Energy Inc.	0	\$0	0	\$0.00	\$1.00	\$0.00	\$0.00
JWEL	Jamieson Wellness	21,339	\$578,526	83	\$27.21	\$27.21	\$27.42	\$26.95
K	Kinross Gold Corp.	855,651	\$5,814,578	3,151	\$6.61	\$6.61	\$7.14	\$6.55
KAT	Katanga Mining Ltd.	394,000	\$24,640	18	\$0.07	\$0.07	\$0.07	\$0.06
KBL	K-Bro Linen Inc.	200	\$8,379	2	\$42.11	\$42.11	\$42.11	\$41.68
KEG.UN	Keg Royalties Fnd Un	6,300	\$73,983	30	\$10.95	\$10.95	\$12.33	\$10.92
KEL	Kelt Expl Ltd. J	245,921	\$325,819	426	\$1.27	\$1.27	\$1.48	\$1.17
KER	Kerr Mines Inc. J	9,500	\$1,158	3	\$0.12	\$0.12	\$0.13	\$0.12
KEW	Kew Media VV & Com	0	\$0	0	\$0.00	\$0.63	\$0.00	\$0.00
KEW.WT	Kew Media Group Wt	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
KEY	Keyera Corp.	772,389	\$15,432,354	3,763	\$19.41	\$19.41	\$21.21	\$19.34
KILO	Purpose Gold Bul Un	1,800	\$46,914	2	\$26.08	\$26.08	\$26.08	\$26.02
KILO.B	Purpose Gld Nn-curtHg	0	\$0	0	\$0.00	\$27.90	\$0.00	\$0.00
KILO.U	PurposeGldUS\$nnCurHg	0	\$0	0	\$0.00	\$25.33	\$0.00	\$0.00
KL	Kirkland Lake Gold J	193,436	\$8,283,599	875	\$41.54	\$41.54	\$44.24	\$41.27
KLS	Kelso Technologies	1,000	\$900	2	\$0.88	\$0.88	\$0.92	\$0.88
KMP.UN	Killam Apt REIT Un J	124,730	\$2,664,388	644	\$21.21	\$21.21	\$21.92	\$21.08
KOR	Corvus Gold Inc. J	6,900	\$12,164	24	\$1.95	\$1.95	\$1.95	\$1.52
KPT	KP Tissue Inc.	0	\$0	0	\$0.00	\$11.07	\$0.00	\$0.00
KRN	Kamalyte Res J	0	\$0	0	\$0.00	\$0.18	\$0.00	\$0.00
KXS	Kinaxis Inc. J	16,404	\$1,843,053	113	\$111.55	\$111.55	\$114.59	\$110.71
L	Loblaw Companies Ltd	103,603	\$6,989,367	796	\$66.59	\$66.59	\$69.16	\$66.47
L.PR.B	Loblaw Co. Ser B Pr	0	\$0	0	\$0.00	\$24.16	\$0.00	\$0.00
LABS	MediPharm LabsCorp J	86,200	\$166,552	112	\$1.87	\$1.87	\$2.07	\$1.83
LAC	Lithium Americas J	21,400	\$100,815	41	\$4.58	\$4.58	\$4.97	\$4.57

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
LAM	Laramide Resources J	21,000	\$3,400	4	\$0.16	\$0.16	\$0.17	\$0.15
LAS.A	Lassonde Ind Cl A SV	0	\$0	0	\$0.00	\$138.50	\$0.00	\$0.00
LB	Laurentian Bk of Can	105,283	\$3,499,958	393	\$32.66	\$32.66	\$34.05	\$32.52
LB.PR.H	Laurentian Bk Pr 13	0	\$0	0	\$0.00	\$14.92	\$0.00	\$0.00
LB.PR.J	Laurentian Bk Pr 15	2,600	\$60,910	5	\$23.30	\$23.30	\$23.45	\$23.30
LBS	Life & Banc Split A	11,600	\$63,970	17	\$5.43	\$5.43	\$5.64	\$5.43
LBS.PR.A	Life & Banc Split Pr	1,600	\$15,609	3	\$9.65	\$9.65	\$9.78	\$9.65
LCS	Brompton Life Splt A	1,200	\$3,107	5	\$2.50	\$2.50	\$2.74	\$2.50
LCS.PR.A	Brompton LifeSplt Pr	0	\$0	0	\$0.00	\$10.15	\$0.00	\$0.00
LFE	Cdn Life Co Split A	0	\$0	0	\$0.00	\$2.30	\$0.00	\$0.00
LFE.PR.B	Cdn Life CoSplt Pr12	0	\$0	0	\$0.00	\$9.72	\$0.00	\$0.00
LGD	Liberty Gold Corp. J	104,000	\$91,645	36	\$0.84	\$0.84	\$0.94	\$0.84
LGO	Largo Resources J	91,500	\$61,605	35	\$0.64	\$0.64	\$0.70	\$0.64
LGT.A	Logistec Corp. A MV	0	\$0	0	\$0.00	\$40.86	\$0.00	\$0.00
LGT.B	Logistec Corp Cl B	0	\$0	0	\$0.00	\$33.36	\$0.00	\$0.00
LIF	Labrador Iron Ore	63,881	\$978,716	322	\$14.98	\$14.98	\$15.73	\$14.92
LIFE	Evolve GlbHlthYldHeg	1,000	\$19,190	1	\$19.19	\$19.19	\$19.19	\$19.19
LIFE.B	EvolveGlbHealth Unhg	9,800	\$214,029	10	\$21.89	\$21.89	\$21.89	\$21.70
LIFE.U	Evolve GlbHlthUnhgUS	0	\$0	0	\$0.00	\$21.21	\$0.00	\$0.00
LMC	Leagold Mng Corp. J	139,400	\$445,556	222	\$3.01	\$3.01	\$3.58	\$2.96
LMNL	Liminal BioSci J	0	\$0	0	\$0.00	\$12.02	\$0.00	\$0.00
LN	Loncor Resources J	0	\$0	0	\$0.00	\$0.53	\$0.00	\$0.00
LNF	Leon's Furniture Ltd	200	\$3,192	1	\$15.96	\$15.96	\$15.96	\$15.96
LNR	Linamar Corporation	81,800	\$2,395,964	342	\$29.19	\$29.19	\$30.46	\$28.78
LS	Middlefld Hlth&LfeUn	600	\$6,108	1	\$10.18	\$10.18	\$10.18	\$10.18
LSPD	Lightspeed POS SV	152,978	\$3,886,402	594	\$24.64	\$24.64	\$26.95	\$24.48
LUC	Lucara Diamond J	31,000	\$17,235	13	\$0.55	\$0.55	\$0.58	\$0.54
LUG	Lundin Gold Inc. J	71,200	\$751,621	227	\$10.14	\$10.14	\$11.14	\$9.88
LUN	Lundin Mining Corp	251,400	\$1,508,838	1,094	\$5.92	\$5.92	\$6.17	\$5.84
LXR	LXRandCo, Inc. J B	0	\$0	0	\$0.00	\$0.51	\$0.00	\$0.00
LXR.WT	LXRandCo, Inc. J Wt	0	\$0	0	\$0.00	\$0.30	\$0.00	\$0.00
MAG	MAG Silver Corp. J	84,700	\$830,630	218	\$9.30	\$9.30	\$10.41	\$9.26
MAL	Magellan Aerospace	0	\$0	0	\$0.00	\$9.00	\$0.00	\$0.00
MAV	MAV Beauty Brands	0	\$0	0	\$0.00	\$4.35	\$0.00	\$0.00
MAW	Mawson Resources J	16,000	\$3,200	4	\$0.20	\$0.20	\$0.20	\$0.20
MAX	Midas Gold Corp. J	11,500	\$5,280	5	\$0.45	\$0.45	\$0.47	\$0.45
MAXR	Maxar Technologies	192,300	\$3,074,663	554	\$15.41	\$15.41	\$18.00	\$14.79
MBA	CIBT Education Grp J	0	\$0	0	\$0.00	\$0.55	\$0.00	\$0.00
MBK.UN	Manulife US Regnl Un	500	\$3,900	2	\$7.80	\$7.80	\$7.80	\$7.80
MBN	MBN Corporation Eqty	0	\$0	0	\$0.00	\$6.38	\$0.00	\$0.00
MBX	Microbix Biosystms J	0	\$0	0	\$0.00	\$0.21	\$0.00	\$0.00
MCB	McCoy Global Inc.	2,000	\$935	2	\$0.46	\$0.46	\$0.48	\$0.46
MCLC	Manulfe MltCdnLrgUnh	0	\$0	0	\$0.00	\$26.01	\$0.00	\$0.00
MCSB	MackenzieCA FixdIncm	100	\$2,018	1	\$20.18	\$20.18	\$20.18	\$20.18
MCSM	ManulftMultfCdSMID Un	0	\$0	0	\$0.00	\$25.97	\$0.00	\$0.00
MDC.UN	Digital ConsmrDiv Un	0	\$0	0	\$0.00	\$9.87	\$0.00	\$0.00
MDF	Mediagrif Interactv	0	\$0	0	\$0.00	\$5.61	\$0.00	\$0.00
MDI	Major Drilling Group	4,800	\$17,322	21	\$3.68	\$3.68	\$3.82	\$3.45
MDNA	Medicenna Therapeu J	100	\$300	1	\$3.00	\$3.00	\$3.00	\$3.00
MDS.UN	Healthcare SpecOp Un	0	\$0	0	\$0.00	\$11.84	\$0.00	\$0.00
ME	Moneta Porcupine J	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
MEE	Mackenzie EmrgMkts E	400	\$8,404	1	\$21.01	\$21.01	\$21.01	\$21.01
MEG	MEG Energy Corp.	940,841	\$2,626,019	1,989	\$2.73	\$2.73	\$2.96	\$2.62
MEME.B	Manulife Emrg MktsUn	0	\$0	0	\$0.00	\$25.45	\$0.00	\$0.00
MEQ	Mainstreet Equity J	0	\$0	0	\$0.00	\$93.98	\$0.00	\$0.00
MEU	MackenzieMaxDvrEur E	0	\$0	0	\$0.00	\$22.14	\$0.00	\$0.00
MFC	Manulife Financial	825,978	\$16,174,402	2,249	\$19.33	\$19.33	\$20.04	\$19.29
MFC.PR.B	Manulife Fin Sr 2 Pr	400	\$8,200	1	\$20.50	\$20.50	\$20.50	\$20.50
MFC.PR.C	Manulife Fin A Pr 3	800	\$16,301	2	\$20.12	\$20.12	\$20.53	\$20.12
MFC.PR.F	Manulife Fin Sr 3 Pr	0	\$0	0	\$0.00	\$9.14	\$0.00	\$0.00
MFC.PR.G	Manulife Fin Sr 5 Pr	1,000	\$14,710	5	\$14.71	\$14.71	\$14.71	\$14.71
MFC.PR.H	Manulife Fin Sr 7 Pr	700	\$10,919	2	\$15.58	\$15.58	\$15.71	\$15.58
MFC.PR.I	Manulife Fin Sr 9 Pr	0	\$0	0	\$0.00	\$16.25	\$0.00	\$0.00
MFC.PR.J	Manulife Fin Sr11 Pr	100	\$1,517	1	\$15.17	\$15.17	\$15.17	\$15.17
MFC.PR.K	Manulife Fin Sr13 Pr	1,500	\$20,240	2	\$13.36	\$13.36	\$13.56	\$13.36
MFC.PR.L	Manulife Fin Sr15 Pr	1,300	\$16,460	3	\$12.42	\$12.42	\$12.72	\$12.42

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
MFC.PR.M	Manulife Fin Sr17 Pr	700	\$9,140	2	\$13.03	\$13.03	\$13.22	\$13.03
MFC.PR.N	Manulife Fin Sr19 Pr	0	\$0	0	\$0.00	\$15.25	\$0.00	\$0.00
MFC.PR.O	Manulife Fin Sr21 Pr	900	\$20,835	4	\$22.75	\$22.75	\$23.65	\$22.75
MFC.PR.P	Manulife Fin Sr 4 Pr	0	\$0	0	\$0.00	\$11.89	\$0.00	\$0.00
MFC.PR.Q	Manulife Fin Sr25 Pr	0	\$0	0	\$0.00	\$15.00	\$0.00	\$0.00
MFC.PR.R	Manulife Fin Sr23 Pr	300	\$5,701	2	\$19.02	\$19.02	\$19.02	\$18.97
MFI	Maple Leaf Foods Inc	137,185	\$2,934,736	547	\$21.46	\$21.46	\$21.70	\$21.10
MFR.UN	Manulife FltgRtLn Un	0	\$0	0	\$0.00	\$6.28	\$0.00	\$0.00
MFT	Mackenzie FltgRate E	20,300	\$391,973	36	\$19.34	\$19.34	\$19.37	\$19.23
MG	Magna Int'l Inc.	125,378	\$7,009,087	674	\$55.85	\$55.85	\$56.51	\$55.02
MGA	Mega Uranium Ltd. J	7,000	\$480	2	\$0.07	\$0.07	\$0.07	\$0.07
MGB	Mackenzie GlbFxlncmE	0	\$0	0	\$0.00	\$19.65	\$0.00	\$0.00
MI.UN	Minto Apart REIT Un	54,000	\$1,377,182	250	\$25.36	\$25.36	\$25.94	\$25.15
MIC	Genworth MI Canada	78,400	\$3,376,854	635	\$42.44	\$42.44	\$44.05	\$42.38
MID.UN	MINT Incme Fnd Tr Un	400	\$2,114	3	\$5.22	\$5.22	\$5.48	\$5.22
MIN	Excelsior Mining J	29,500	\$19,540	14	\$0.61	\$0.61	\$0.69	\$0.61
MIND	Horizons AI GblEq A	0	\$0	0	\$0.00	\$24.11	\$0.00	\$0.00
MINT	Manulfe MltDevInt Un	0	\$0	0	\$0.00	\$25.98	\$0.00	\$0.00
MINT.B	Manulfe MltDevIntUnh	100	\$2,368	1	\$23.68	\$23.68	\$23.68	\$23.68
MIVG	Mackenzie IvyGlbEq E	500	\$10,690	1	\$21.38	\$21.38	\$21.38	\$21.38
MKB	Mackenzie CAFxlncm E	3,800	\$83,548	2	\$21.86	\$21.86	\$22.02	\$21.86
MKC	Mackenzie MaxDvrCA E	0	\$0	0	\$0.00	\$23.57	\$0.00	\$0.00
MKP	MCAN Mortgage Corp.	1,500	\$23,310	8	\$15.33	\$15.33	\$15.67	\$15.22
MKZ.UN	MacKenzie Master Un	0	\$0	0	\$0.00	\$0.92	\$0.00	\$0.00
MLD.UN	Moneda LatAm CorpBnd	0	\$0	0	\$0.00	\$10.45	\$0.00	\$0.00
MMP.UN	Precious Mtl&Mine Un	11,400	\$14,465	5	\$1.26	\$1.26	\$1.33	\$1.26
MMX	Maverix Metals Inc.	600	\$2,927	6	\$4.77	\$4.77	\$5.06	\$4.77
MND	Mandalay Res Corp J	0	\$0	0	\$0.00	\$0.70	\$0.00	\$0.00
MNS	Ry Cdn Mint-Sil ETR	0	\$0	0	\$0.00	\$13.28	\$0.00	\$0.00
MNS.U	Ry Cdn Mint-Sil USF	0	\$0	0	\$0.00	\$9.02	\$0.00	\$0.00
MNT	Ry Cdn Mint-Gold ETR	5,800	\$143,460	14	\$25.00	\$25.00	\$25.00	\$24.36
MNT.U	Ry Cdn Mint-Gold USF	0	\$0	0	\$0.00	\$16.43	\$0.00	\$0.00
MOGO	Mogo Inc. J	0	\$0	0	\$0.00	\$3.69	\$0.00	\$0.00
MOZ	Marathon Gold Corp J	11,400	\$13,297	5	\$1.11	\$1.11	\$1.22	\$1.11
MPC	Madison Pacific Cl B	0	\$0	0	\$0.00	\$3.60	\$0.00	\$0.00
MPC.C	Madison Pacific NV C	0	\$0	0	\$0.00	\$3.15	\$0.00	\$0.00
MPCF	Mackenzie PortflComp	0	\$0	0	\$0.00	\$19.77	\$0.00	\$0.00
MPVD	Mountain Province J	4,830	\$3,777	5	\$0.78	\$0.78	\$0.80	\$0.78
MQR	Monarch Gold Corp J	7,000	\$1,200	2	\$0.18	\$0.18	\$0.18	\$0.17
MR.UN	Melcor REIT Un	0	\$0	0	\$0.00	\$6.94	\$0.00	\$0.00
MRC	Morguard Corporation	0	\$0	0	\$0.00	\$197.52	\$0.00	\$0.00
MRD	Melcor Developments	0	\$0	0	\$0.00	\$12.00	\$0.00	\$0.00
MRE	Martinrea Int'l Inc.	48,289	\$494,620	177	\$10.00	\$10.00	\$10.58	\$9.95
MRG.UN	Morguard NA REIT UN	20,800	\$374,174	70	\$17.56	\$17.56	\$18.60	\$17.39
MRT.UN	Morguard Real Est Un	8,900	\$90,741	63	\$9.86	\$9.86	\$10.57	\$9.85
MRU	Metro Inc.	165,000	\$9,115,439	1,034	\$54.39	\$54.39	\$56.78	\$54.35
MSI	Morneau Shepell Inc.	40,086	\$1,301,895	188	\$32.07	\$32.07	\$32.95	\$31.84
MSV	Minco Silver Corp J	0	\$0	0	\$0.00	\$0.42	\$0.00	\$0.00
MTL	Mullen Group Ltd.	62,815	\$396,542	167	\$6.34	\$6.34	\$6.51	\$6.15
MTY	MTY Food Group Inc.	23,500	\$1,029,365	103	\$43.01	\$43.01	\$46.56	\$42.28
MUB	Mackenzie Uncnstrn E	13,900	\$286,931	15	\$20.61	\$20.61	\$20.68	\$20.61
MULC	Manulfe MltUSLrgCpHg	0	\$0	0	\$0.00	\$28.33	\$0.00	\$0.00
MULC.B	Manulf MltUSLrgCpUnh	0	\$0	0	\$0.00	\$31.60	\$0.00	\$0.00
MUMC	Manulfe MultUS MidHg	0	\$0	0	\$0.00	\$31.78	\$0.00	\$0.00
MUMC.B	Manulfe MultUSMdUnhg	0	\$0	0	\$0.00	\$28.86	\$0.00	\$0.00
MUS	Mackenzie MaxDvrUS E	0	\$0	0	\$0.00	\$28.10	\$0.00	\$0.00
MUSC	Manulf US SmallCapUn	0	\$0	0	\$0.00	\$25.61	\$0.00	\$0.00
MUSC.B	ManulfUSSmallCap U-H	0	\$0	0	\$0.00	\$26.19	\$0.00	\$0.00
MUX	McEwen Mining Inc. J	135,500	\$151,799	116	\$1.09	\$1.09	\$1.20	\$1.09
MWD	MackenzieMaxDvr AW E	100	\$2,323	1	\$23.23	\$23.23	\$23.23	\$23.23
MX	Methanex Corporation	165,200	\$3,983,690	753	\$23.91	\$23.91	\$25.32	\$23.41
MXG	Maxim Power Corp.	0	\$0	0	\$0.00	\$1.92	\$0.00	\$0.00
MXU	Mackenzie AIWrl NA E	1,100	\$22,399	2	\$20.33	\$20.33	\$20.37	\$20.33
MYA	Maya Gold & Silvr J	0	\$0	0	\$0.00	\$1.35	\$0.00	\$0.00
MYZ.A	TEST SYMBOL	0	\$0	0	\$0.00	\$1.00	\$0.00	\$0.00
MYZ.C	TEST SYMBOL	0	\$0	0	\$0.00	\$1.00	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
MYZ.D	TEST SYMBOL	0	\$0	0	\$0.00	\$1.00	\$0.00	\$0.00
MYZ.DB.E	TEST SYMBOL	0	\$0	0	\$0.00	\$1.00	\$0.00	\$0.00
MYZ.F	TEST SYMBOL	0	\$0	0	\$0.00	\$1.00	\$0.00	\$0.00
MYZT	TEST SYMBOL	0	\$0	0	\$0.00	\$1.00	\$0.00	\$0.00
NA	Nat'l Bank of Canada	412,011	\$22,625,077	2,331	\$53.78	\$53.78	\$56.45	\$53.72
NA.PR.A	Nat'l Bank Ser 36 Pr	100	\$2,324	1	\$23.24	\$23.24	\$23.24	\$23.24
NA.PR.C	Nat'l Bank Ser 38 Pr	1,000	\$17,561	3	\$17.60	\$17.60	\$17.72	\$17.45
NA.PR.E	Nat'l Bank Ser 40 Pr	1,100	\$15,711	2	\$14.25	\$14.25	\$14.31	\$14.25
NA.PR.G	Nat'l Bank Ser 42 Pr	0	\$0	0	\$0.00	\$18.10	\$0.00	\$0.00
NA.PR.S	Nat'l Bank Ser 30 Pr	0	\$0	0	\$0.00	\$16.20	\$0.00	\$0.00
NA.PR.W	Nat'l Bank Ser 32 Pr	2,400	\$31,542	7	\$13.05	\$13.05	\$13.25	\$13.05
NA.PR.X	Nat'l Bank Ser 34 Pr	253	\$6,100	2	\$24.13	\$24.13	\$24.13	\$24.13
NALT	NBI Liquid Alternatv	0	\$0	0	\$0.00	\$21.78	\$0.00	\$0.00
NB	NioCorp Dev Ltd. J	33,500	\$21,990	8	\$0.65	\$0.65	\$0.66	\$0.65
NCF	Northcliff Res Ltd J	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
NCP	Nickel CrkPlatinum J	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
NCU	Nevada Copper Corp J	2,000	\$400	4	\$0.20	\$0.20	\$0.21	\$0.20
NDM	Nthrn Dynasty Min J	17,500	\$11,265	5	\$0.61	\$0.61	\$0.65	\$0.61
NDM.WT.A	Nthrn Dynasty Wt J A	0	\$0	0	\$0.00	\$0.46	\$0.00	\$0.00
NDM.WT.B	Nthrn Dynasty Wt J B	0	\$0	0	\$0.00	\$1.56	\$0.00	\$0.00
NEO	Neo Perform Material	0	\$0	0	\$0.00	\$8.56	\$0.00	\$0.00
NEPT	Neptune WellSolutn J	55,600	\$105,140	50	\$1.66	\$1.66	\$2.08	\$1.66
NEXA	Nexa Resources S.A.	0	\$0	0	\$0.00	\$7.32	\$0.00	\$0.00
NEXT	NextSource Materl J	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
NFAM	NBI Cdn FamilyBusnss	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
NFI	NFI Group Inc.	56,800	\$1,561,891	282	\$27.21	\$27.21	\$28.26	\$27.01
NG	NovaGold Resources J	132,100	\$1,405,464	387	\$10.30	\$10.30	\$11.22	\$10.08
NGD	New Gold Inc.	409,900	\$390,094	204	\$0.92	\$0.92	\$1.03	\$0.90
NGPE	NBI GblPrivateEq Un	0	\$0	0	\$0.00	\$25.00	\$0.00	\$0.00
NGT	Newmont Corporation	17,400	\$1,121,754	110	\$63.12	\$63.12	\$66.22	\$62.07
NHK	Nighthawk Gold J	600	\$918	1	\$1.53	\$1.53	\$1.53	\$1.53
NHYB	NBI HighYld Bond Un	0	\$0	0	\$0.00	\$25.00	\$0.00	\$0.00
NIF.UN	Noranda Incm PriorUn	6,600	\$11,038	7	\$1.68	\$1.68	\$1.73	\$1.64
NML	New Millenm Iron J	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
NOA	N.A. Construction	36,100	\$362,814	122	\$10.01	\$10.01	\$10.34	\$9.88
NOVB.F	1st TrCboeVesUS EqHg	0	\$0	0	\$0.00	\$29.59	\$0.00	\$0.00
NPI	Northland Power Inc.	190,200	\$5,458,223	857	\$28.38	\$28.38	\$29.44	\$27.98
NPI.PR.A	Northland Pwr Pr 1	500	\$6,555	1	\$13.11	\$13.11	\$13.11	\$13.11
NPI.PR.B	Northland Pwr Pr 2	0	\$0	0	\$0.00	\$15.90	\$0.00	\$0.00
NPI.PR.C	Northland Pwr Pr 3	0	\$0	0	\$0.00	\$18.46	\$0.00	\$0.00
NPK	Verde Agritech Plc J	0	\$0	0	\$0.00	\$0.35	\$0.00	\$0.00
NPRF	NBI ActvCdnPrShr Un	0	\$0	0	\$0.00	\$17.63	\$0.00	\$0.00
NREA	NBI GblIRI AssetIncm	2,700	\$48,627	1	\$18.01	\$18.01	\$18.01	\$18.01
NRI	Nuvo Pharmaceuticals	0	\$0	0	\$0.00	\$0.83	\$0.00	\$0.00
NSCB	NBI SustainCdnBnd Un	0	\$0	0	\$0.00	\$25.00	\$0.00	\$0.00
NSCE	NBI SustainCdnEq Un	0	\$0	0	\$0.00	\$25.02	\$0.00	\$0.00
NSGE	NBI SustainGblEq Un	0	\$0	0	\$0.00	\$25.00	\$0.00	\$0.00
NTR	Nutrien Ltd.	262,000	\$11,710,999	1,414	\$44.02	\$44.02	\$45.83	\$43.66
NUBF	NBI Unconstr FxdIncm	0	\$0	0	\$0.00	\$25.00	\$0.00	\$0.00
NVA	NuVista Energy Ltd.	141,500	\$119,990	102	\$0.72	\$0.72	\$0.97	\$0.72
NVCN	Neovasc Inc. J	200	\$620	1	\$3.10	\$3.10	\$3.10	\$3.10
NVU.UN	Nthview Apt REIT Un	85,231	\$3,012,397	289	\$35.29	\$35.29	\$35.60	\$35.16
NWC	NW Company VarV&ComV	18,700	\$443,594	91	\$23.52	\$23.52	\$24.39	\$23.41
NWH.UN	NW Healthcare Un	273,200	\$2,982,378	865	\$10.70	\$10.70	\$11.27	\$10.63
NXE	NexGen Energy Ltd. J	81,000	\$83,103	91	\$1.01	\$1.01	\$1.07	\$1.00
NXF	CI 1stAstEngyGianCov	8,600	\$33,153	5	\$3.76	\$3.76	\$3.87	\$3.76
NXF.B	CI1stAstEgyGiaUnhgUn	0	\$0	0	\$0.00	\$5.91	\$0.00	\$0.00
NXJ	NexJ Systems Inc. J	0	\$0	0	\$0.00	\$0.84	\$0.00	\$0.00
NZC	NorZinc Ltd. J	20,000	\$1,000	1	\$0.05	\$0.05	\$0.05	\$0.05
OBE	Obsidian Energy Ltd	3,000	\$990	1	\$0.33	\$0.33	\$0.33	\$0.33
OGC	OceanaGold Corp.	530,743	\$1,087,983	1,150	\$1.97	\$1.97	\$2.16	\$1.95
OGD	Orbit Garant Drill	0	\$0	0	\$0.00	\$0.81	\$0.00	\$0.00
OGI	Organigram Hldgs J	219,000	\$536,710	335	\$2.35	\$2.35	\$2.60	\$2.30
OLA	Orla Mining Ltd. J	1,400	\$2,962	2	\$2.09	\$2.09	\$2.12	\$2.09
OLY	Olympia Fin Group	0	\$0	0	\$0.00	\$53.00	\$0.00	\$0.00
OMI	Orosur Mining Inc.	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
ONC	Oncolytics Biotech	36,100	\$86,943	41	\$2.37	\$2.37	\$2.57	\$2.35
ONC.WT	Oncolytic Biotech Wt	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
ONEB	CI One NA Core+Bond	200	\$10,478	1	\$52.39	\$52.39	\$52.39	\$52.39
ONEQ	CI One GblEq ETF Un	0	\$0	0	\$0.00	\$27.10	\$0.00	\$0.00
ONEX	Onex Corporation SV	47,269	\$3,069,533	348	\$64.81	\$64.81	\$67.47	\$64.05
OPS	Opsens Inc. J	500	\$340	1	\$0.68	\$0.68	\$0.68	\$0.68
OPT	Optiva Inc. J SV	0	\$0	0	\$0.00	\$30.00	\$0.00	\$0.00
OR	Osisko Gld Royalty	103,750	\$1,070,708	432	\$9.85	\$9.85	\$10.72	\$9.85
OR.WT	Osisko Gold Rlty Wt	0	\$0	0	\$0.00	\$0.20	\$0.00	\$0.00
ORA	Aura Minerals Inc. J	0	\$0	0	\$0.00	\$83.50	\$0.00	\$0.00
ORL	Orocobre Ltd. Ord J	0	\$0	0	\$0.00	\$2.31	\$0.00	\$0.00
ORV	Orvana Minerals J	44,000	\$5,890	8	\$0.14	\$0.14	\$0.16	\$0.12
OSB	Norbord Inc.	85,736	\$2,298,311	377	\$26.17	\$26.17	\$28.15	\$25.86
OSK	Osisko Mining Inc. J	145,305	\$416,688	319	\$2.79	\$2.79	\$3.04	\$2.75
OSL.UN	OCP Senior Credit Un	0	\$0	0	\$0.00	\$8.60	\$0.00	\$0.00
OSP	Brompton Oil Splt A	0	\$0	0	\$0.00	\$1.16	\$0.00	\$0.00
OSP.PR.A	Brompton Oil Splt Pr	0	\$0	0	\$0.00	\$9.50	\$0.00	\$0.00
OTEX	Open Text Corp	177,249	\$9,273,197	928	\$51.81	\$51.81	\$53.25	\$51.04
OVV	Ovintiv Inc.	416,603	\$1,673,203	1,048	\$3.99	\$3.99	\$4.32	\$3.74
OXC	Oryx Pete Corp. J	0	\$0	0	\$0.00	\$0.20	\$0.00	\$0.00
PAAS	Pan American Silver	111,080	\$2,986,556	531	\$26.02	\$26.02	\$28.27	\$25.69
PAT	Patriot One Tech J	96,982	\$93,123	52	\$0.96	\$0.96	\$0.99	\$0.93
PAT.WT	Patriot OneTech J Wt	0	\$0	0	\$0.00	\$0.12	\$0.00	\$0.00
PAT.WT.A	Patriot 1Tech J Wt A	0	\$0	0	\$0.00	\$0.31	\$0.00	\$0.00
PAT.WT.B	Patriot 1Tech J Wt B	0	\$0	0	\$0.00	\$0.27	\$0.00	\$0.00
PAT.WT.C	Patriot 1Tech J Wt C	206	\$6	1	\$0.00	\$0.04	\$0.00	\$0.00
PATH	CounterPath Corp. J	0	\$0	0	\$0.00	\$4.45	\$0.00	\$0.00
PAYF	Purpose EnhncPremYld	0	\$0	0	\$0.00	\$18.94	\$0.00	\$0.00
PBD	Purpose Tot Ret Bond	300	\$5,361	1	\$17.87	\$17.87	\$17.87	\$17.87
PBH	Premium Brands Hldgs	15,360	\$1,271,097	94	\$80.80	\$80.80	\$85.10	\$80.76
PBI	Purpose Best Ideas	0	\$0	0	\$0.00	\$28.72	\$0.00	\$0.00
PBI.B	Purpose Best NnCurHg	0	\$0	0	\$0.00	\$35.70	\$0.00	\$0.00
PBL	Pollard Banknote Ltd	0	\$0	0	\$0.00	\$17.63	\$0.00	\$0.00
PBY.UN	Canso Credit A Un	1,000	\$9,970	1	\$9.97	\$9.97	\$9.97	\$9.97
PCD.UN	Pathfinder Income Un	100	\$721	1	\$7.21	\$7.21	\$7.21	\$7.21
PCON	PIMCO MngdConsvBndPl	0	\$0	0	\$0.00	\$20.03	\$0.00	\$0.00
PCOR	PIMCO Mngd CoreBndPl	0	\$0	0	\$0.00	\$20.04	\$0.00	\$0.00
PCY	Prophecy Dev Corp. J	229,500	\$35,510	24	\$0.15	\$0.15	\$0.17	\$0.14
PD	Precision Drill Corp	753,241	\$555,014	410	\$0.67	\$0.67	\$0.82	\$0.65
PDC	Invesco Cdn Div Un	19,900	\$478,314	78	\$23.84	\$23.84	\$24.44	\$23.75
PDF	Purpose Core Div Fnd	2,400	\$55,876	5	\$23.03	\$23.03	\$23.50	\$23.03
PDIV	Purpose EnhncDiv ETF	0	\$0	0	\$0.00	\$9.74	\$0.00	\$0.00
PDV	Prime Dividend CI A	0	\$0	0	\$0.00	\$4.44	\$0.00	\$0.00
PDV.PR.A	Prime Dividend Pr	0	\$0	0	\$0.00	\$9.72	\$0.00	\$0.00
PEGI	Pattern Energy Grp A	6,100	\$224,172	17	\$36.75	\$36.75	\$36.84	\$36.68
PEY	Peyto Expl & Dev	379,000	\$481,335	840	\$1.19	\$1.19	\$1.42	\$1.19
PFAE	Picton MahoneyActive	0	\$0	0	\$0.00	\$9.75	\$0.00	\$0.00
PFB	PFB Corporation	0	\$0	0	\$0.00	\$11.07	\$0.00	\$0.00
PFH.F	Invesco CorpBndCASHg	0	\$0	0	\$0.00	\$19.94	\$0.00	\$0.00
PFIA	Picton MahoneyIncome	4,000	\$41,320	4	\$10.33	\$10.33	\$10.33	\$10.33
PFL	Invesco 1-3YrLadFltg	1,800	\$35,424	1	\$19.68	\$19.68	\$19.68	\$19.68
PFMN	Picton MahoneyMktNeu	0	\$0	0	\$0.00	\$10.27	\$0.00	\$0.00
PFMS	PictonMahnyMult-Stgy	0	\$0	0	\$0.00	\$10.09	\$0.00	\$0.00
PFT.UN	Cdn Preferred Shr Un	0	\$0	0	\$0.00	\$7.88	\$0.00	\$0.00
PG	Premier Gold Mines J	201,394	\$253,444	290	\$1.22	\$1.22	\$1.31	\$1.21
PGI.UN	PIMCO Gbl IncmOpp Un	200	\$2,136	1	\$10.68	\$10.68	\$10.68	\$10.68
PHE	Purpose Tact Hegd Eq	0	\$0	0	\$0.00	\$24.14	\$0.00	\$0.00
PHE.B	Purpose TacHg NN-Cur	0	\$0	0	\$0.00	\$25.95	\$0.00	\$0.00
PHO	Photon Control Inc.	12,500	\$11,610	6	\$0.93	\$0.93	\$0.94	\$0.91
PHR	Purpose Duratn HgREF	200	\$4,150	1	\$20.75	\$20.75	\$20.75	\$20.75
PHW	Purpose Intl TacHgEq	0	\$0	0	\$0.00	\$19.12	\$0.00	\$0.00
PHX	PHX Energy Services	400	\$647	4	\$1.57	\$1.57	\$1.65	\$1.57
PHYS	Sprott PhyGold CA Un	5,800	\$105,566	7	\$18.08	\$18.08	\$18.28	\$18.08
PHYS.U	Sprott Phy Gld Un US	0	\$0	0	\$0.00	\$13.20	\$0.00	\$0.00
PIC.A	Premium Income CI A	900	\$4,634	6	\$5.18	\$5.18	\$5.18	\$5.08
PIC.PR.A	Premium Income Pr	200	\$2,804	1	\$14.02	\$14.02	\$14.02	\$14.02

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
PID	Purpose Intl Div Un	0	\$0	0	\$0.00	\$20.07	\$0.00	\$0.00
PIF	Polaris Infras J	1,700	\$21,081	6	\$12.16	\$12.16	\$13.01	\$12.16
PIN	Purpose Monthly Incm	0	\$0	0	\$0.00	\$18.49	\$0.00	\$0.00
PINC	Purpose Mult-AstIncm	100	\$1,697	1	\$16.97	\$16.97	\$16.97	\$16.97
PINV	Purpose GblInnovatr	0	\$0	0	\$0.00	\$21.13	\$0.00	\$0.00
PKI	Parkland Fuel Corp.	115,932	\$3,879,352	600	\$33.53	\$33.53	\$33.89	\$33.07
PL	Pinnacle RenewblEngy	0	\$0	0	\$0.00	\$7.42	\$0.00	\$0.00
PLC	Park Lawn Corp.	9,800	\$248,545	49	\$25.36	\$25.36	\$26.05	\$25.07
PLDI	PIMCO LwDuratnMolncm	0	\$0	0	\$0.00	\$20.41	\$0.00	\$0.00
PLV	Invesco LowVolPortfl	0	\$0	0	\$0.00	\$23.10	\$0.00	\$0.00
PLZ.UN	Plaza Retail REIT Un	6,700	\$27,828	28	\$4.08	\$4.08	\$4.26	\$4.06
PMB.UN	Picton Mahoney A Un	0	\$0	0	\$0.00	\$7.81	\$0.00	\$0.00
PME	Sentry Prime Metal A	400	\$672	1	\$1.68	\$1.68	\$1.68	\$1.68
PMIF	PIMCO MthlyIncmETFUn	35,300	\$690,685	78	\$19.47	\$19.47	\$19.59	\$19.47
PMIF.U	PIMCO Mthly Incm US	2,000	\$40,860	1	\$20.43	\$20.43	\$20.43	\$20.43
PMM	Purpose Mult-StgyNeu	0	\$0	0	\$0.00	\$20.99	\$0.00	\$0.00
PMN	ProMIS Neurosci J	93,000	\$16,055	17	\$0.18	\$0.18	\$0.19	\$0.17
PMNT	PIMCO Gbl ShrtCda	0	\$0	0	\$0.00	\$20.03	\$0.00	\$0.00
PMT	Perpetual Energy Inc	19,000	\$780	3	\$0.05	\$0.05	\$0.05	\$0.04
PMTS	CPI Card Group Inc.	0	\$0	0	\$0.00	\$1.17	\$0.00	\$0.00
PNC.A	Postmedia Ntwrk C J	0	\$0	0	\$0.00	\$3.15	\$0.00	\$0.00
PNC.B	Postmedia Ntwrk VV J	0	\$0	0	\$0.00	\$1.81	\$0.00	\$0.00
PNE	Pine Cliff Energy J	78,000	\$5,500	8	\$0.07	\$0.07	\$0.08	\$0.07
PNP	Pinetree Capital J	0	\$0	0	\$0.00	\$1.35	\$0.00	\$0.00
POM	Polymet Mining J	3,000	\$1,095	2	\$0.37	\$0.37	\$0.37	\$0.37
PONY	Painted Pony Engy J	8,000	\$2,758	10	\$0.33	\$0.33	\$0.36	\$0.33
POU	Paramount Res Cl A	66,000	\$103,026	250	\$1.49	\$1.49	\$1.81	\$1.41
POW	Power Corp of Cda SV	474,745	\$11,997,138	2,557	\$24.81	\$24.81	\$25.79	\$24.64
POW.PR.A	Power Corp 5.6% Pr A	0	\$0	0	\$0.00	\$24.50	\$0.00	\$0.00
POW.PR.B	Power Corp 5.35% Pr	500	\$11,430	1	\$22.86	\$22.86	\$22.86	\$22.86
POW.PR.C	Power Corp 5.80% Pr	0	\$0	0	\$0.00	\$25.50	\$0.00	\$0.00
POW.PR.D	Power Corp 5.00% Pr	1,700	\$37,782	3	\$21.96	\$21.96	\$22.72	\$21.95
POW.PR.E	Power Corp Part. Pr	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
POW.PR.F	Power Corp Sr861stPr	0	\$0	0	\$0.00	\$27.95	\$0.00	\$0.00
POW.PR.G	Power Corp 5.6% Pr G	1,100	\$25,325	2	\$22.75	\$22.75	\$23.25	\$22.75
PPL	Pembina Pipeline	935,307	\$29,992,303	4,841	\$32.50	\$32.50	\$33.05	\$30.73
PPL.PF.A	Pembina Pipe Pr 21	100	\$1,961	1	\$19.61	\$19.61	\$19.61	\$19.61
PPL.PF.C	Pembina Pipe Pr 23	0	\$0	0	\$0.00	\$23.02	\$0.00	\$0.00
PPL.PF.E	Pembina Pipe Pr 25	300	\$5,852	3	\$19.50	\$19.50	\$19.65	\$19.37
PPL.PR.A	Pembina Pipe Sr 1 Pr	213	\$2,600	2	\$12.20	\$12.20	\$12.20	\$12.20
PPL.PR.C	Pembina Pipe Sr 3 Pr	600	\$7,199	5	\$11.95	\$11.95	\$12.15	\$11.95
PPL.PR.E	Pembina Pipe Sr 5 Pr	20	\$243	1	\$0.00	\$13.06	\$0.00	\$0.00
PPL.PR.G	Pembina Pipe Sr 7 Pr	600	\$7,380	1	\$12.30	\$12.30	\$12.30	\$12.30
PPL.PR.I	Pembina Pipe Sr 9 Pr	1,000	\$14,000	3	\$14.00	\$14.00	\$14.00	\$14.00
PPL.PR.K	Pembina Pipe Pr 11	0	\$0	0	\$0.00	\$23.02	\$0.00	\$0.00
PPL.PR.M	Pembina Pipe Pr 13	400	\$8,800	1	\$22.00	\$22.00	\$22.00	\$22.00
PPL.PR.O	Pembina Pipe Pr 15	200	\$2,362	1	\$11.81	\$11.81	\$11.81	\$11.81
PPL.PR.Q	Pembina Pipe Pr 17	0	\$0	0	\$0.00	\$17.65	\$0.00	\$0.00
PPL.PR.S	Pembina Pipe Pr 19	0	\$0	0	\$0.00	\$16.56	\$0.00	\$0.00
PPR	Prairie Provident J	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
PPS	Invesco Cdn Pr Un	0	\$0	0	\$0.00	\$12.09	\$0.00	\$0.00
PR	Lysander-SlatrPrActv	1,600	\$11,536	1	\$7.21	\$7.21	\$7.21	\$7.21
PRA	Purpose DiversRI Ast	0	\$0	0	\$0.00	\$18.89	\$0.00	\$0.00
PREF	Evolve DivStablPr Un	3,600	\$82,728	2	\$22.98	\$22.98	\$22.98	\$22.98
PRM	Big Pharma Split A	0	\$0	0	\$0.00	\$13.56	\$0.00	\$0.00
PRM.PR.A	Big Pharma Split Pr	0	\$0	0	\$0.00	\$10.00	\$0.00	\$0.00
PRMW	Primo Water Corp.	21,900	\$412,531	102	\$18.61	\$18.61	\$19.68	\$18.42
PRN	Profound Medical	5,400	\$81,201	19	\$15.00	\$15.00	\$15.42	\$14.77
PRP	Purpose Conserv Incm	0	\$0	0	\$0.00	\$19.90	\$0.00	\$0.00
PRQ	Petrus Resources J	0	\$0	0	\$0.00	\$0.16	\$0.00	\$0.00
PRU	Perseus Mining Ord J	13,000	\$10,255	5	\$0.78	\$0.78	\$0.80	\$0.78
PRV.UN	PRO Real Est Tr Un	31,700	\$200,586	89	\$6.15	\$6.15	\$6.57	\$6.08
PSA	Purpose High IntSvgs	62,200	\$3,112,265	54	\$50.03	\$50.03	\$50.04	\$50.03
PSB	Invesco1-5CorpBnd Un	5,500	\$99,935	2	\$18.17	\$18.17	\$18.17	\$18.17
PSD	Pulse Seismic Inc.	200	\$288	1	\$1.44	\$1.44	\$1.44	\$1.44
PSI	Pason Systems Inc.	86,528	\$779,146	365	\$9.13	\$9.13	\$9.30	\$8.80

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
PSK	PrairieSky Royalty	196,700	\$1,702,521	680	\$8.44	\$8.44	\$9.19	\$8.28
PSLV	Sprott Phy Sil Cdn	4,000	\$32,735	4	\$7.98	\$7.98	\$8.27	\$7.98
PSLV.U	Sprott Phy Silver US	2,000	\$11,880	1	\$5.94	\$5.94	\$5.94	\$5.94
PSU.U	Purpose US Cash USF	0	\$0	0	\$0.00	\$100.02	\$0.00	\$0.00
PSY	Invesco GlbShrhldrCA	0	\$0	0	\$0.00	\$22.42	\$0.00	\$0.00
PSY.U	Invesco GlbShrhldrUS	0	\$0	0	\$0.00	\$20.38	\$0.00	\$0.00
PTB	Invesco TactBond Un	0	\$0	0	\$0.00	\$20.03	\$0.00	\$0.00
PTG	Pivot Tech Solutn J	2,500	\$3,538	4	\$1.38	\$1.38	\$1.42	\$1.38
PTM	Platinum Grp Metal J	400	\$856	1	\$2.14	\$2.14	\$2.14	\$2.14
PTS	Points Int'l Ltd. J	0	\$0	0	\$0.00	\$20.42	\$0.00	\$0.00
PUD	Purpose US DivETF Un	0	\$0	0	\$0.00	\$20.47	\$0.00	\$0.00
PUD.B	Purpose US Div NnCur	0	\$0	0	\$0.00	\$28.34	\$0.00	\$0.00
PVG	Pretium Resources J	204,000	\$1,942,535	778	\$9.12	\$9.12	\$10.13	\$8.98
PVS.PR.D	Partners Val AA Pr 6	0	\$0	0	\$0.00	\$25.16	\$0.00	\$0.00
PVS.PR.E	Partners Val AA Pr 7	0	\$0	0	\$0.00	\$25.53	\$0.00	\$0.00
PVS.PR.F	Partners Val AA Pr 8	0	\$0	0	\$0.00	\$25.50	\$0.00	\$0.00
PVS.PR.G	Partners Val AA Pr 9	0	\$0	0	\$0.00	\$25.00	\$0.00	\$0.00
PVS.PR.H	Partners ValAA Pr 10	0	\$0	0	\$0.00	\$25.15	\$0.00	\$0.00
PWF.PR.A	Power Financial Pr A	300	\$3,045	1	\$10.15	\$10.15	\$10.15	\$10.15
PWF.PR.E	Power Financial Pr D	0	\$0	0	\$0.00	\$24.20	\$0.00	\$0.00
PWF.PR.F	Power Fin 5.25% Pr E	600	\$13,476	1	\$22.46	\$22.46	\$22.46	\$22.46
PWF.PR.G	Power Fin 5.90% Pr F	0	\$0	0	\$0.00	\$25.04	\$0.00	\$0.00
PWF.PR.H	Power Fin 5.75% Pr H	500	\$12,080	1	\$24.16	\$24.16	\$24.16	\$24.16
PWF.PR.I	Power Fin 6% Pr I	0	\$0	0	\$0.00	\$25.05	\$0.00	\$0.00
PWF.PR.K	Power Fin 4.95% Pr K	600	\$13,200	1	\$22.00	\$22.00	\$22.00	\$22.00
PWF.PR.L	Power Fin 5.10% Pr L	200	\$4,390	1	\$21.95	\$21.95	\$21.95	\$21.95
PWF.PR.O	Power Fin 5.80% Pr O	600	\$14,358	1	\$23.93	\$23.93	\$23.93	\$23.93
PWF.PR.P	Power Fin 4.40% Pr P	0	\$0	0	\$0.00	\$10.53	\$0.00	\$0.00
PWF.PR.Q	Power Financial Pr Q	0	\$0	0	\$0.00	\$13.79	\$0.00	\$0.00
PWF.PR.R	Power Fin 5.50% Pr R	300	\$7,167	2	\$23.89	\$23.89	\$23.89	\$23.89
PWF.PR.S	Power Fin 4.80% Pr S	0	\$0	0	\$0.00	\$22.07	\$0.00	\$0.00
PWF.PR.T	Power Fin 4.20% Pr T	0	\$0	0	\$0.00	\$15.50	\$0.00	\$0.00
PWF.PR.Z	Power Fin 5.15% Pr V	1,000	\$22,900	1	\$22.90	\$22.90	\$22.90	\$22.90
PXC	Invesco FTSE RAFICdn	900	\$20,079	1	\$22.31	\$22.31	\$22.31	\$22.31
PXG	Invesco FTSE Glb+ETF	400	\$8,140	1	\$20.35	\$20.35	\$20.35	\$20.35
PXG.U	Invesco FTSE Glb+ US	0	\$0	0	\$0.00	\$17.83	\$0.00	\$0.00
PXS	InvescoFTSE USFnd2 CA	100	\$2,412	1	\$24.12	\$24.12	\$24.12	\$24.12
PXS.U	Invesco FTSE ETF2 US	0	\$0	0	\$0.00	\$16.35	\$0.00	\$0.00
PXT	Parex Resources J	291,721	\$4,076,057	1,484	\$13.95	\$13.95	\$14.96	\$13.40
PXU.F	InvescoFTSE US CA-Hg	0	\$0	0	\$0.00	\$37.03	\$0.00	\$0.00
PYF	Purpose Prem Yld ETF	0	\$0	0	\$0.00	\$17.82	\$0.00	\$0.00
PYF.B	Purpose PremNnCurHeg	0	\$0	0	\$0.00	\$20.08	\$0.00	\$0.00
PYF.U	PurposePremNnCurHgUS	1,000	\$18,550	1	\$18.55	\$18.55	\$18.55	\$18.55
PZA	Pizza Pizza Royalty	16,700	\$142,882	30	\$8.39	\$8.39	\$8.68	\$8.38
PZC	InvscoFTSE CA Sml-Md	0	\$0	0	\$0.00	\$21.48	\$0.00	\$0.00
PZW	Invesc FTSERAF GlbCA	0	\$0	0	\$0.00	\$26.47	\$0.00	\$0.00
PZW.F	Invesco FTSE Sml-Md	0	\$0	0	\$0.00	\$16.94	\$0.00	\$0.00
PZW.U	InvescoFTSERAF GlbUS	0	\$0	0	\$0.00	\$19.64	\$0.00	\$0.00
QAH	MackenzieUS LrgCapCH	400	\$37,944	1	\$94.86	\$94.86	\$94.86	\$94.86
QBB	Mackenzie CdnAggrBnd	0	\$0	0	\$0.00	\$107.25	\$0.00	\$0.00
QBR.A	Quebecor Inc Cl A MV	0	\$0	0	\$0.00	\$32.12	\$0.00	\$0.00
QBR.B	Quebecor Inc Cl B SV	82,323	\$2,531,049	659	\$30.81	\$30.81	\$31.04	\$30.45
QBTL	AGFIQ US AntiBetCAHg	10,400	\$282,143	4	\$27.21	\$27.21	\$27.21	\$27.00
QCD	AGFIQ Cdn Eqty Un	0	\$0	0	\$0.00	\$26.44	\$0.00	\$0.00
QCE	Mackenzie CdnLrgCpEq	0	\$0	0	\$0.00	\$110.00	\$0.00	\$0.00
QCN	Mackenzie Cdn EqtyUn	0	\$0	0	\$0.00	\$97.38	\$0.00	\$0.00
QDX	Mackenzie IntlEq Idx	0	\$0	0	\$0.00	\$92.27	\$0.00	\$0.00
QDXH	Mackenzie IntlEq C-H	0	\$0	0	\$0.00	\$97.40	\$0.00	\$0.00
QEBH	Mackenzie EmrgMktBnd	0	\$0	0	\$0.00	\$98.57	\$0.00	\$0.00
QEBL	Mackenzie EmrgCurBnd	0	\$0	0	\$0.00	\$100.22	\$0.00	\$0.00
QEC	Questerre Corp. J	5,500	\$728	5	\$0.13	\$0.13	\$0.14	\$0.13
QEM	AGFIQ EmergMkt Eq Un	0	\$0	0	\$0.00	\$26.73	\$0.00	\$0.00
QGL	AGFIQ Gbl Eq Portfl	0	\$0	0	\$0.00	\$31.52	\$0.00	\$0.00
QHY	Mackenzie USBndCAD-H	0	\$0	0	\$0.00	\$96.75	\$0.00	\$0.00
QIE	AGFIQ Intl Eq ETF Un	0	\$0	0	\$0.00	\$26.64	\$0.00	\$0.00
QMA	AGFIQ GlbBal Portfl	0	\$0	0	\$0.00	\$29.52	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
QMY	AGFIQ Glb IncmPortfl	0	\$0	0	\$0.00	\$26.94	\$0.00	\$0.00
QQC.F	Invesco QQQ CA\$Hg	2,800	\$189,640	15	\$67.62	\$67.62	\$69.22	\$66.75
QSB	Mackenzie CdnSTBndE	0	\$0	0	\$0.00	\$101.69	\$0.00	\$0.00
QSP.UN	Restaurant BrndLP Un	0	\$0	0	\$0.00	\$71.78	\$0.00	\$0.00
QSR	Restaurant Brnd Intl	153,909	\$10,352,119	871	\$65.77	\$65.77	\$70.70	\$65.23
QTRH	Quarterhill Inc.	19,100	\$30,724	19	\$1.55	\$1.55	\$1.62	\$1.55
QUDV	AGFIQ US Lg/ShDvIncm	0	\$0	0	\$0.00	\$23.70	\$0.00	\$0.00
QUIG	Mackenzie USCrpBnd E	0	\$0	0	\$0.00	\$104.43	\$0.00	\$0.00
QUS	AGFIQ US Eqty ETF Un	0	\$0	0	\$0.00	\$31.69	\$0.00	\$0.00
QUU	Mackenzie USLrgCapEq	0	\$0	0	\$0.00	\$116.79	\$0.00	\$0.00
QXM	CI1stAsstMrnstrNBkQC	300	\$5,523	1	\$18.41	\$18.41	\$18.41	\$18.41
RA.UN	Middlefld GlbRI Asst	0	\$0	0	\$0.00	\$9.51	\$0.00	\$0.00
RAV.UN	Ravensource Fund Un	0	\$0	0	\$0.00	\$12.42	\$0.00	\$0.00
RAY.A	Stingray Group SV	3,700	\$19,879	18	\$5.28	\$5.28	\$5.42	\$5.28
RAY.B	Stingray Vary SV	0	\$0	0	\$0.00	\$5.73	\$0.00	\$0.00
RBA	Ritchie Bros Auction	43,310	\$2,249,423	283	\$51.20	\$51.20	\$53.18	\$51.06
RBDI	RBC BluBayGlbDvrCA-H	0	\$0	0	\$0.00	\$19.93	\$0.00	\$0.00
RBN.UN	Blue Ribbon Incm Un	0	\$0	0	\$0.00	\$7.60	\$0.00	\$0.00
RBNK	RBC CdnBnk Yld Indx	1,200	\$19,296	1	\$16.08	\$16.08	\$16.08	\$16.08
RBO	RBC 1-5Yr LddCrp Bnd	0	\$0	0	\$0.00	\$19.27	\$0.00	\$0.00
RBOT	Horizons Robotc&Auto	2,700	\$50,631	7	\$18.60	\$18.60	\$19.18	\$18.60
RBOT.U	Horizon Robot&Aut US	0	\$0	0	\$0.00	\$17.70	\$0.00	\$0.00
RCD	RBC QuantCdnDiv Lead	0	\$0	0	\$0.00	\$18.05	\$0.00	\$0.00
RCE	RBC Quant CdnEqLeadr	0	\$0	0	\$0.00	\$22.00	\$0.00	\$0.00
RCH	Richelieu Hardware	11,300	\$288,703	47	\$25.09	\$25.09	\$26.24	\$24.98
RCI.A	Rogers Comm CI A	0	\$0	0	\$0.00	\$67.85	\$0.00	\$0.00
RCI.B	Rogers Comm CI B NV	269,724	\$16,148,466	1,661	\$59.67	\$59.67	\$60.85	\$59.32
RCO.UN	Middlefld Can-Glb Un	0	\$0	0	\$0.00	\$11.91	\$0.00	\$0.00
RDL	Redline Commun Grp J	0	\$0	0	\$0.00	\$0.98	\$0.00	\$0.00
REAL	Real Matters Inc.	209,400	\$3,159,261	738	\$15.25	\$15.25	\$15.57	\$14.65
RECP	Recipe Unlimited SV	3,300	\$45,876	5	\$12.82	\$12.82	\$14.11	\$12.82
REI.UN	RioCan RI Est Tr Un	287,577	\$6,902,453	1,544	\$23.71	\$23.71	\$24.75	\$23.61
REIT	Invesco REIT Incm CA	0	\$0	0	\$0.00	\$23.88	\$0.00	\$0.00
RET	Reitman's Canada	0	\$0	0	\$0.00	\$0.65	\$0.00	\$0.00
RET.A	Reitman's Cda A NV	8,000	\$4,300	7	\$0.54	\$0.54	\$0.57	\$0.51
RFP	Resolute Forest Prod	100	\$272	1	\$2.72	\$2.72	\$2.72	\$2.72
RGRE	RBC Quant GlbRIEstCA	0	\$0	0	\$0.00	\$18.09	\$0.00	\$0.00
RGRE.U	RBC Quant GlbRIEstUS	0	\$0	0	\$0.00	\$14.64	\$0.00	\$0.00
RIB.UN	Ridgewood Cdn Bnd Un	200	\$3,500	1	\$17.50	\$17.50	\$17.50	\$17.50
RID	RBC QuantEAFE Div Un	2,000	\$39,410	2	\$19.69	\$19.69	\$19.72	\$19.69
RID.U	RBC QuantEAFE Div US	0	\$0	0	\$0.00	\$15.65	\$0.00	\$0.00
RIDH	RBC Qnt EAFE DivLead	0	\$0	0	\$0.00	\$19.05	\$0.00	\$0.00
RIE	RBC Quant EAFE Eqty	0	\$0	0	\$0.00	\$20.68	\$0.00	\$0.00
RIE.U	RBC QuantEAFE EqtyUS	0	\$0	0	\$0.00	\$17.22	\$0.00	\$0.00
RIEH	RBC QntEAFE EQ CAHeg	0	\$0	0	\$0.00	\$20.30	\$0.00	\$0.00
RIFI	Russell InvstFxdIncm	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
RIG	RBC QUANT GlbInfraCA	0	\$0	0	\$0.00	\$20.34	\$0.00	\$0.00
RIG.U	RBC QUANT GlbInfraUS	0	\$0	0	\$0.00	\$15.49	\$0.00	\$0.00
RIGU	Russl InvGlbUnconsBd	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
RIIN	Russl InvGlbInfrasPl	0	\$0	0	\$0.00	\$19.39	\$0.00	\$0.00
RIRA	Russl InvestRI Asset	0	\$0	0	\$0.00	\$19.07	\$0.00	\$0.00
RIT	CI 1st Asset CdnREIT	16,700	\$299,134	37	\$17.74	\$17.74	\$18.19	\$17.71
RIV	Canopy Rivers J SV A	1,500	\$1,135	3	\$0.72	\$0.72	\$0.81	\$0.72
RLB	RBC 1-5Yr LadCdn Bnd	0	\$0	0	\$0.00	\$19.70	\$0.00	\$0.00
RLD	RBC Stratgc GlbDivLd	0	\$0	0	\$0.00	\$23.56	\$0.00	\$0.00
RLE	RBC Stratgc GlbEqLdr	0	\$0	0	\$0.00	\$24.14	\$0.00	\$0.00
RMBO	RBC 6-10Y CdnCorpBnd	0	\$0	0	\$0.00	\$20.67	\$0.00	\$0.00
RME	Rocky Mtn Dealership	200	\$1,158	2	\$5.79	\$5.79	\$5.79	\$5.79
RMX	Rubicon Minerals J	2,500	\$2,035	4	\$0.86	\$0.86	\$0.86	\$0.79
RNW	TransAlta Renewable	157,200	\$2,234,870	535	\$13.94	\$13.94	\$14.94	\$13.77
RNX	Royal Nickel Corp. J	279,066	\$95,399	70	\$0.33	\$0.33	\$0.35	\$0.33
RNX.WT	Royal Nickel J Wt	0	\$0	0	\$0.00	\$0.16	\$0.00	\$0.00
ROOT	Roots Corporation	2,600	\$4,030	6	\$1.51	\$1.51	\$1.60	\$1.51
ROXG	Roxgold Inc. J	301,500	\$254,570	113	\$0.91	\$0.91	\$0.93	\$0.80
RPD	RBC Quant EU DivLdCA	0	\$0	0	\$0.00	\$18.89	\$0.00	\$0.00
RPD.U	RBC Quant EU DivLdUS	0	\$0	0	\$0.00	\$14.86	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
RPDH	RBC Quant EUDivLdHeg	0	\$0	0	\$0.00	\$20.16	\$0.00	\$0.00
RPF	RBC Cdn Pref CA Un	4,600	\$75,270	6	\$16.24	\$16.24	\$16.40	\$16.24
RPI.UN	Richards Pckng Un	100	\$4,020	1	\$40.20	\$40.20	\$40.20	\$40.20
RPSB	RBC PH&N ST CA Bond	0	\$0	0	\$0.00	\$20.03	\$0.00	\$0.00
RQH	RBC Target 20 CrpBnd	0	\$0	0	\$0.00	\$19.73	\$0.00	\$0.00
RQI	RBC Target 21CorpBnd	0	\$0	0	\$0.00	\$19.89	\$0.00	\$0.00
RQJ	RBC Target22 CorpBnd	0	\$0	0	\$0.00	\$19.75	\$0.00	\$0.00
RQK	RBC Target23 CorpBnd	0	\$0	0	\$0.00	\$19.58	\$0.00	\$0.00
RQL	RBC Targt2024CorpBnd	0	\$0	0	\$0.00	\$20.94	\$0.00	\$0.00
RQN	RBC Targt2025CorpBnd	0	\$0	0	\$0.00	\$21.01	\$0.00	\$0.00
RSI	Rogers Sugar Inc.	117,300	\$539,485	311	\$4.50	\$4.50	\$4.76	\$4.50
RTG	RTG Mining Inc Ord J	0	\$0	0	\$0.00	\$0.35	\$0.00	\$0.00
RUBH	RBC USBanksYld CA-Hg	600	\$7,860	1	\$13.10	\$13.10	\$13.10	\$13.10
RUBY	RBC US Banks Yld CAD	0	\$0	0	\$0.00	\$17.73	\$0.00	\$0.00
RUBY.U	RBC US Banks Yld USF	0	\$0	0	\$0.00	\$14.89	\$0.00	\$0.00
RUD	RBC QntUS DivLead Un	1,000	\$33,522	3	\$33.52	\$33.52	\$33.53	\$33.52
RUD.U	RBC QntUS DivLeadUSD	0	\$0	0	\$0.00	\$29.74	\$0.00	\$0.00
RUDH	RBC Quant US DivLead	200	\$4,872	1	\$24.36	\$24.36	\$24.36	\$24.36
RUE	RBC Quant USEqLdr Un	0	\$0	0	\$0.00	\$29.97	\$0.00	\$0.00
RUE.U	RBC Quant USEqLdr US	0	\$0	0	\$0.00	\$22.45	\$0.00	\$0.00
RUEH	RBC QuantUSEQty(C-H)	0	\$0	0	\$0.00	\$26.76	\$0.00	\$0.00
RUS	Russel Metals Inc.	58,317	\$985,127	308	\$16.65	\$16.65	\$17.49	\$16.52
RUSB	RBC ST US CorpBndCAD	0	\$0	0	\$0.00	\$21.80	\$0.00	\$0.00
RUSB.U	RBC ST US CorpBndUSF	0	\$0	0	\$0.00	\$16.45	\$0.00	\$0.00
RVX	Resverlogix Corp. J	9,200	\$8,845	13	\$1.07	\$1.07	\$1.08	\$0.87
RVX.WT	Resverlogix J Wt	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
RVX.WT.A	Riverlogix J A Wt	0	\$0	0	\$0.00	\$1.20	\$0.00	\$0.00
RWC	CI 1st AstMSCI CA Un	1,000	\$10,810	1	\$10.81	\$10.81	\$10.81	\$10.81
RWE	CI 1stAst MSCI EU Un	0	\$0	0	\$0.00	\$28.67	\$0.00	\$0.00
RWE.B	CI 1stAst EU UnhgUn	0	\$0	0	\$0.00	\$27.12	\$0.00	\$0.00
RWU	CI 1stAstMSCI USA Un	200	\$3,278	1	\$16.39	\$16.39	\$16.39	\$16.39
RWU.B	CI1stAstMSCI US Unhg	100	\$2,128	1	\$21.28	\$21.28	\$21.28	\$21.28
RWW	CI 1stAstMSCI WrldUn	0	\$0	0	\$0.00	\$30.21	\$0.00	\$0.00
RWW.B	CI1stAstMSCI WrIUnhg	3,700	\$123,699	4	\$33.35	\$33.35	\$33.73	\$33.35
RWX	CI 1st AstIntlRskWgt	0	\$0	0	\$0.00	\$21.20	\$0.00	\$0.00
RWX.B	CI1st AstIntlRskUnHg	0	\$0	0	\$0.00	\$21.49	\$0.00	\$0.00
RXD	RBC Quant EmrgMktDiv	0	\$0	0	\$0.00	\$19.54	\$0.00	\$0.00
RXD.U	RBC Quant EmrgMkt US	0	\$0	0	\$0.00	\$14.20	\$0.00	\$0.00
RXE	RBC QntEmrgMktEqLdr	0	\$0	0	\$0.00	\$23.67	\$0.00	\$0.00
RXE.U	RBC QntEmrMktEqLdrUS	0	\$0	0	\$0.00	\$17.09	\$0.00	\$0.00
RY	Royal Bank of Canada	1,015,826	\$90,505,918	7,456	\$87.82	\$87.82	\$90.87	\$87.82
RY.PR.A	Royal Bank Pr Ser AA	1,400	\$34,930	4	\$24.94	\$24.94	\$24.99	\$24.94
RY.PR.C	Royal Bank Pr Ser AC	0	\$0	0	\$0.00	\$25.20	\$0.00	\$0.00
RY.PR.E	Royal Bank Pr Ser AE	100	\$2,498	1	\$24.98	\$24.98	\$24.98	\$24.98
RY.PR.F	Royal Bank Pr Ser AF	400	\$10,000	1	\$25.00	\$25.00	\$25.00	\$25.00
RY.PR.G	Royal Bank Pr Ser AG	0	\$0	0	\$0.00	\$25.16	\$0.00	\$0.00
RY.PR.H	Royal Bank Pr Ser BB	1,600	\$22,492	2	\$14.05	\$14.05	\$14.07	\$14.05
RY.PR.J	Royal Bank Pr Ser BD	300	\$4,578	2	\$15.24	\$15.24	\$15.30	\$15.24
RY.PR.M	Royal Bank Pr Ser BF	0	\$0	0	\$0.00	\$16.80	\$0.00	\$0.00
RY.PR.N	Royal Bank Pr Ser BH	300	\$6,960	1	\$23.20	\$23.20	\$23.20	\$23.20
RY.PR.O	Royal Bank Pr Ser BI	300	\$6,912	1	\$23.04	\$23.04	\$23.04	\$23.04
RY.PR.P	Royal Bank Pr Ser BJ	0	\$0	0	\$0.00	\$25.00	\$0.00	\$0.00
RY.PR.Q	Royal Bank Pr Ser BK	100	\$2,366	1	\$23.66	\$23.66	\$23.66	\$23.66
RY.PR.R	Royal Bank Pr Ser BM	600	\$14,431	2	\$24.06	\$24.06	\$24.06	\$24.05
RY.PR.S	Royal Bank Pr Ser BO	400	\$6,440	1	\$16.10	\$16.10	\$16.10	\$16.10
RY.PR.W	Royal Bank Pr Ser W	600	\$14,298	1	\$23.83	\$23.83	\$23.83	\$23.83
RY.PR.Z	Royal Bank Pr Ser AZ	100	\$1,389	1	\$13.89	\$13.89	\$13.89	\$13.89
S	Sheritt Int'l Corp	187,500	\$23,408	25	\$0.13	\$0.13	\$0.13	\$0.12
S.WT	Sheritt Int'l Wt	0	\$0	0	\$0.00	\$0.12	\$0.00	\$0.00
SAM	Starcore Intl Mine J	15,000	\$1,725	1	\$0.12	\$0.12	\$0.12	\$0.12
SAP	Saputo Inc.	107,865	\$3,661,011	476	\$33.27	\$33.27	\$34.71	\$33.19
SAU	St. Augustine Gld J	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
SBB	Sabina Gld & Slvr J	52,500	\$68,439	66	\$1.24	\$1.24	\$1.44	\$1.24
SBC	Brompton Splt Banc A	0	\$0	0	\$0.00	\$10.20	\$0.00	\$0.00
SBC.PR.A	Brompton Splt Bnc Pr	0	\$0	0	\$0.00	\$9.96	\$0.00	\$0.00
SBI	Serabi Gld plc Ord J	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
SBN	S Split Corp Cl A	0	\$0	0	\$0.00	\$5.60	\$0.00	\$0.00
SBN.PR.A	S Split Corp. Pr	0	\$0	0	\$0.00	\$10.18	\$0.00	\$0.00
SBR	Silver Bear ResJ Ord	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
SBT	PurposeSlvrBulCurHeg	0	\$0	0	\$0.00	\$10.00	\$0.00	\$0.00
SBT.B	PurposeSlvBIC\$NCurHG	0	\$0	0	\$0.00	\$12.73	\$0.00	\$0.00
SBT.U	PurposeSlvrBIUSNnCur	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
SCAD	Scotia StrategcCA Eq	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
SCL	ShawCor Ltd.	313,100	\$1,110,677	778	\$3.20	\$3.20	\$3.93	\$3.16
SCU	Second Cup Ltd. The	0	\$0	0	\$0.00	\$1.17	\$0.00	\$0.00
SCY	Scandium Int'l Mng J	13,000	\$910	1	\$0.07	\$0.07	\$0.07	\$0.07
SDY	Strad Inc. J	0	\$0	0	\$0.00	\$1.91	\$0.00	\$0.00
SEA	Seabridge Gold Inc J	20,650	\$257,902	73	\$12.01	\$12.01	\$13.56	\$11.86
SEC	Senvest Capital Inc	0	\$0	0	\$0.00	\$181.00	\$0.00	\$0.00
SEED	Evolve Marijuana Un	0	\$0	0	\$0.00	\$10.79	\$0.00	\$0.00
SES	Secure Energy Serv J	169,939	\$287,794	338	\$1.59	\$1.59	\$1.90	\$1.57
SEV	Spectra7 Microsys J	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
SFC	Sagikor Fin Co	0	\$0	0	\$0.00	\$9.14	\$0.00	\$0.00
SFC.WT	Sagikor Fin Co Wt	0	\$0	0	\$0.00	\$0.76	\$0.00	\$0.00
SFD	NXT Energy Solutn J	0	\$0	0	\$0.00	\$0.48	\$0.00	\$0.00
SFIX	Scotia StrtgcFxdIncm	0	\$0	0	\$0.00	\$19.86	\$0.00	\$0.00
SGQ	SouthGobi Res Ltd J	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
SGY	Surge Energy Inc. J	836,500	\$283,615	264	\$0.31	\$0.31	\$0.39	\$0.31
SHLE	Source Energy Serv J	15,000	\$1,860	4	\$0.11	\$0.11	\$0.16	\$0.11
SHOP	Shopify Inc A SV	33,906	\$19,666,655	253	\$580.29	\$580.29	\$603.42	\$560.13
SHZ	Sphere FTSEmrgMktSus	2,600	\$19,498	3	\$7.51	\$7.51	\$7.81	\$7.47
SIA	Sienna Senior Living	95,700	\$1,449,023	371	\$14.80	\$14.80	\$15.84	\$14.77
SID	CI 1stAstUS TrnLeadr	0	\$0	0	\$0.00	\$22.69	\$0.00	\$0.00
SII	Sprott Inc.	20,600	\$50,273	25	\$2.40	\$2.40	\$2.54	\$2.37
SIL	SilverCrest Metals J	271,180	\$2,146,477	678	\$7.31	\$7.31	\$8.34	\$7.17
SINT	Scotia StrtgcIntl Eq	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
SIS	Savaria Corp. J	32,000	\$344,548	60	\$10.65	\$10.65	\$10.93	\$10.62
SJ	Stella-Jones Inc.	40,200	\$1,290,248	167	\$31.93	\$31.93	\$33.32	\$30.91
SJR.B	Shaw Comm Cl B NV	243,594	\$5,367,617	1,343	\$21.73	\$21.73	\$22.36	\$21.69
SJR.PR.A	Shaw Comm Cl 2 Pr A	0	\$0	0	\$0.00	\$12.27	\$0.00	\$0.00
SJR.PR.B	Shaw Comm Cl 2 Pr B	0	\$0	0	\$0.00	\$14.22	\$0.00	\$0.00
SLF	Sun Life Fin Inc.	296,100	\$15,253,632	1,506	\$50.76	\$50.76	\$52.49	\$50.55
SLF.PR.A	Sun Life Fin Pr A	600	\$13,038	1	\$21.73	\$21.73	\$21.73	\$21.73
SLF.PR.B	Sun Life Fin Ser2 Pr	100	\$2,185	1	\$21.85	\$21.85	\$21.85	\$21.85
SLF.PR.C	Sun Life Fin Ser3 Pr	0	\$0	0	\$0.00	\$20.50	\$0.00	\$0.00
SLF.PR.D	Sun Life Fin Ser4 Pr	600	\$12,072	1	\$20.12	\$20.12	\$20.12	\$20.12
SLF.PR.E	Sun Life Fin Ser5 Pr	0	\$0	0	\$0.00	\$21.99	\$0.00	\$0.00
SLF.PR.G	Sun Life Fin Sr8R Pr	0	\$0	0	\$0.00	\$11.09	\$0.00	\$0.00
SLF.PR.H	Sun Life Fin 10R Pr	0	\$0	0	\$0.00	\$12.48	\$0.00	\$0.00
SLF.PR.I	Sun Life Fin 12R Pr	200	\$2,900	1	\$14.50	\$14.50	\$14.50	\$14.50
SLF.PR.J	Sun Life Fin 9QR Pr	0	\$0	0	\$0.00	\$10.73	\$0.00	\$0.00
SLF.PR.K	Sun Life Fin 11QR Pr	0	\$0	0	\$0.00	\$14.00	\$0.00	\$0.00
SLR	Solitario Zinc J	0	\$0	0	\$0.00	\$0.40	\$0.00	\$0.00
SMC	Sulliden Mng Cap J	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
SMF	SEMAFO Inc. J	78,131	\$212,426	317	\$2.63	\$2.63	\$2.82	\$2.63
SMT	Sierra Metals Inc. J	200	\$298	1	\$1.49	\$1.49	\$1.49	\$1.49
SMU.UN	Summit Ind REIT Un J	134,624	\$1,598,360	384	\$11.64	\$11.64	\$12.35	\$11.60
SNC	SNC - Lavalin Group	82,627	\$2,247,707	449	\$26.76	\$26.76	\$27.75	\$26.72
SOLG	SolGold plc J Ord	0	\$0	0	\$0.00	\$0.34	\$0.00	\$0.00
SOP	SOPerior Fertilizr J	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
SOT.UN	Slate Office REIT Un	128,000	\$573,599	222	\$4.42	\$4.42	\$4.67	\$4.31
SOX	Stuart Olson Inc.	3,900	\$4,985	7	\$1.25	\$1.25	\$1.30	\$1.25
SOY	SunOpta, Inc.	3,400	\$9,671	26	\$2.80	\$2.80	\$3.07	\$2.76
SPB	Superior Plus Corp.	188,720	\$1,678,115	789	\$8.81	\$8.81	\$9.13	\$8.75
SPG	Spark Power Group J	1,000	\$1,890	1	\$1.89	\$1.89	\$1.89	\$1.89
SPG.WT	Spark Power Grp J Wt	0	\$0	0	\$0.00	\$0.60	\$0.00	\$0.00
SPPP	Sprott PhyPlat CA Un	0	\$0	0	\$0.00	\$22.15	\$0.00	\$0.00
SPPP.U	Sprott PhyPlat US Un	0	\$0	0	\$0.00	\$17.61	\$0.00	\$0.00
SQP	Strongco Corporation	0	\$0	0	\$0.00	\$3.12	\$0.00	\$0.00
SRHI	Sprott Res Holdgs	7,000	\$3,920	1	\$0.56	\$0.56	\$0.56	\$0.56
SRHI.WT	Sprott Res Holdgs Wt	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
SRT.U	Slate Retail Cl U Un	0	\$0	0	\$0.00	\$9.40	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
SRT.UN	Slate Retail CAD Un	27,900	\$318,048	85	\$11.24	\$11.24	\$11.70	\$11.17
SRU.UN	SmartCtr REIT VV Un	305,324	\$8,204,247	1,617	\$26.74	\$26.74	\$27.67	\$26.64
SRV.UN	SIR Royalty Incm Un	200	\$1,184	1	\$5.92	\$5.92	\$5.92	\$5.92
SRX	Storm Res Ltd. J	1,500	\$1,628	9	\$1.08	\$1.08	\$1.10	\$1.07
SSF.UN	Symphony FltgLoan Un	0	\$0	0	\$0.00	\$7.27	\$0.00	\$0.00
SSL	Sandstorm Gold Ltd.	107,620	\$795,317	442	\$7.08	\$7.08	\$7.81	\$6.96
SSL.WT	Sandstorm Gold Wt	100	\$221	1	\$2.21	\$2.21	\$2.21	\$2.21
SSRM	SSR Mining Inc.	49,020	\$1,000,282	221	\$19.45	\$19.45	\$21.33	\$19.26
STEP	STEP Energy Serv J	0	\$0	0	\$0.00	\$0.72	\$0.00	\$0.00
STGO	Steppe Gold Ltd. J	500	\$400	1	\$0.80	\$0.80	\$0.80	\$0.80
STLC	Stelco Holdings J	44,500	\$203,450	192	\$4.48	\$4.48	\$4.82	\$4.41
STN	Stantec Inc.	84,300	\$3,227,675	583	\$38.25	\$38.25	\$38.76	\$37.81
STPL	BMO Gbl Cnsmr Stpl	0	\$0	0	\$0.00	\$20.61	\$0.00	\$0.00
SU	Suncor Energy Inc.	1,250,502	\$32,345,457	5,903	\$25.90	\$25.90	\$27.24	\$24.73
SUSA	Scotia StrategicUS Eq	0	\$0	0	\$0.00	\$22.19	\$0.00	\$0.00
SVB	Silver Bull Res J	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
SVM	Silvercorp Metals J	111,545	\$463,928	423	\$3.93	\$3.93	\$4.33	\$3.90
SVR	iShr Sil Bul Hdgd Un	0	\$0	0	\$0.00	\$8.92	\$0.00	\$0.00
SVR.C	iShr Sil Bul Nn-Hdgd	0	\$0	0	\$0.00	\$9.26	\$0.00	\$0.00
SW	Sierra Wireless	7,000	\$62,812	28	\$9.03	\$9.03	\$9.03	\$8.88
SWH	Sunwah Int'l Ltd.	0	\$0	0	\$0.00	\$0.39	\$0.00	\$0.00
SWP	Swiss Water Coffee	0	\$0	0	\$0.00	\$5.50	\$0.00	\$0.00
SXI	Synex Intern'l J	0	\$0	0	\$0.00	\$0.22	\$0.00	\$0.00
SXP	Supremex Inc.	100	\$173	1	\$1.73	\$1.73	\$1.73	\$1.73
SYLD	Purpose StgyYield Un	0	\$0	0	\$0.00	\$18.72	\$0.00	\$0.00
SZLS	StageZero Life Sci J	40,000	\$1,400	3	\$0.04	\$0.04	\$0.04	\$0.04
T	TELUS Corporation	483,666	\$23,030,492	2,969	\$47.25	\$47.25	\$48.43	\$46.94
TA	TransAlta Corp.	453,414	\$3,603,991	2,063	\$7.64	\$7.64	\$8.25	\$7.61
TA.PR.D	TransAlta Ser A Pr	0	\$0	0	\$0.00	\$9.16	\$0.00	\$0.00
TA.PR.E	TransAlta Ser B Pr	0	\$0	0	\$0.00	\$12.19	\$0.00	\$0.00
TA.PR.F	TransAlta Ser C Pr	700	\$8,316	1	\$11.88	\$11.88	\$11.88	\$11.88
TA.PR.H	TransAlta Ser E Pr	1,000	\$14,080	1	\$14.08	\$14.08	\$14.08	\$14.08
TA.PR.J	TransAlta Ser G Pr	600	\$8,940	1	\$14.90	\$14.90	\$14.90	\$14.90
TAO	TAG Oil Ltd. J	2,500	\$925	2	\$0.37	\$0.37	\$0.37	\$0.37
TBL	Taiga Building Prod	0	\$0	0	\$0.00	\$1.15	\$0.00	\$0.00
TC	Tucows Inc.	0	\$0	0	\$0.00	\$66.95	\$0.00	\$0.00
TCL.A	Transcontinentl A SV	99,600	\$1,488,282	264	\$14.70	\$14.70	\$15.28	\$14.58
TCL.B	Transcontinentl B MV	0	\$0	0	\$0.00	\$16.87	\$0.00	\$0.00
TCLB	TD Cdn LT FedBond Un	0	\$0	0	\$0.00	\$26.67	\$0.00	\$0.00
TCN	Tricon Capital Group	115,700	\$1,163,145	297	\$9.88	\$9.88	\$10.28	\$9.87
TCS	Tecsys Inc. J	0	\$0	0	\$0.00	\$17.49	\$0.00	\$0.00
TCSB	TD SlctST CorpBndLad	0	\$0	0	\$0.00	\$15.38	\$0.00	\$0.00
TCT.UN	Top 10 Cdn Fin Tr Un	0	\$0	0	\$0.00	\$8.27	\$0.00	\$0.00
TCW	Trican Well Service	218,500	\$119,635	81	\$0.55	\$0.55	\$0.61	\$0.49
TD	T.D. Bank	1,146,925	\$67,247,779	5,762	\$57.92	\$57.92	\$59.46	\$57.85
TD.PF.A	T.D. Bank Ser 1 Pr	700	\$9,636	3	\$13.72	\$13.72	\$13.89	\$13.72
TD.PF.B	T.D. Bank Ser 3 Pr	0	\$0	0	\$0.00	\$14.38	\$0.00	\$0.00
TD.PF.C	T.D. Bank Ser 5 Pr	200	\$2,811	2	\$14.01	\$14.01	\$14.10	\$14.01
TD.PF.D	T.D. Bank Ser 7 Pr	200	\$3,188	1	\$15.94	\$15.94	\$15.94	\$15.94
TD.PF.E	T.D. Bank Ser 9 Pr	0	\$0	0	\$0.00	\$16.59	\$0.00	\$0.00
TD.PF.F	T.D. Bank Ser 11 Pr	100	\$2,352	1	\$23.52	\$23.52	\$23.52	\$23.52
TD.PF.G	T.D. Bank Ser 12 Pr	400	\$9,540	2	\$23.85	\$23.85	\$23.85	\$23.85
TD.PF.H	T.D. Bank Ser 14 Pr	700	\$14,978	3	\$21.44	\$21.44	\$21.50	\$21.35
TD.PF.I	T.D. Bank Ser 16 Pr	1,900	\$32,518	4	\$17.15	\$17.15	\$17.15	\$17.01
TD.PF.J	T.D. Bank Ser 18 Pr	200	\$3,284	1	\$16.42	\$16.42	\$16.42	\$16.42
TD.PF.K	T.D. Bank Ser 20 Pr	1,300	\$21,004	4	\$16.13	\$16.13	\$16.20	\$16.13
TD.PF.L	T.D. Bank Ser 22 Pr	2,300	\$44,959	5	\$19.57	\$19.57	\$19.80	\$19.35
TD.PF.M	T.D. Bank Ser 24 Pr	50	\$973	1	\$0.00	\$22.29	\$0.00	\$0.00
TDB	TD Cdn Aggregate Bnd	300	\$4,650	1	\$15.50	\$15.50	\$15.50	\$15.50
TEC	TD Gbl TechLeadrs	0	\$0	0	\$0.00	\$16.95	\$0.00	\$0.00
TECK.A	Teck Res Cl A MV	0	\$0	0	\$0.00	\$15.35	\$0.00	\$0.00
TECK.B	Teck Res Cl B SV	586,454	\$6,787,508	1,825	\$11.27	\$11.27	\$11.94	\$11.09
TEI	Toscana Energy J	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
TEV	Tervita CorporationJ	0	\$0	0	\$0.00	\$6.90	\$0.00	\$0.00
TEV.WT	Tervita Corp J Wt	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
TF	Timbercreek Fin Corp	30,500	\$273,078	115	\$8.98	\$8.98	\$9.19	\$8.76

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
TFII	TFI International	78,380	\$2,826,553	360	\$35.84	\$35.84	\$36.66	\$35.42
TGED	TD ActvGlbEnhncDivCA	0	\$0	0	\$0.00	\$15.07	\$0.00	\$0.00
TGFI	TD Actv GblI Incm Un	0	\$0	0	\$0.00	\$25.60	\$0.00	\$0.00
TGL	TransGlobe Energy J	0	\$0	0	\$0.00	\$0.95	\$0.00	\$0.00
TGO	TeraGo Inc.	0	\$0	0	\$0.00	\$7.04	\$0.00	\$0.00
TGOD	Green Organic Hldg J	918,025	\$326,326	247	\$0.35	\$0.35	\$0.38	\$0.34
TGOD.WS	Green OrganHldgJ AWt	0	\$0	0	\$0.00	\$0.16	\$0.00	\$0.00
TGOD.WT	Green OrgancHldgJ Wt	2,000	\$70	1	\$0.04	\$0.04	\$0.04	\$0.04
TGRE	TD Actv Glb RIEst Eq	0	\$0	0	\$0.00	\$16.15	\$0.00	\$0.00
TGZ	Teranga Gold Corp. J	58,400	\$396,654	181	\$6.55	\$6.55	\$7.26	\$6.40
TH	Theratechnologies	1,400	\$4,099	8	\$3.00	\$3.00	\$3.00	\$2.88
THE	TD Int'l Eqty CA Heg	0	\$0	0	\$0.00	\$19.61	\$0.00	\$0.00
THU	TD US Eq CAD Heg Un	0	\$0	0	\$0.00	\$20.52	\$0.00	\$0.00
TI	Titan Mining Corp J	2,500	\$428	2	\$0.18	\$0.18	\$0.18	\$0.17
TIH	Toromont Industries	42,900	\$2,725,585	250	\$63.46	\$63.46	\$64.34	\$62.92
TILV	TD SysIntlEqLoVolty	0	\$0	0	\$0.00	\$15.31	\$0.00	\$0.00
TKO	Taseko Mines Ltd.	14,000	\$5,905	5	\$0.42	\$0.42	\$0.44	\$0.42
TLF	Brompton TechLdr CAD	0	\$0	0	\$0.00	\$12.58	\$0.00	\$0.00
TLF.U	Brompton TechLdr USD	0	\$0	0	\$0.00	\$13.41	\$0.00	\$0.00
TLG	Troilus Gold Corp J	1,500	\$810	1	\$0.54	\$0.54	\$0.54	\$0.54
TLO	Talon Metals Corp. J	14,000	\$1,350	2	\$0.10	\$0.10	\$0.10	\$0.09
TLV	InvescoCompVltity Un	1,900	\$53,114	6	\$27.82	\$27.82	\$28.52	\$27.78
TMD	Titan Medical Inc. J	0	\$0	0	\$0.00	\$0.39	\$0.00	\$0.00
TMD.WT.F	Titan Medical F Wt J	0	\$0	0	\$0.00	\$0.25	\$0.00	\$0.00
TMD.WT.G	Titan Medical G Wt J	0	\$0	0	\$0.00	\$0.17	\$0.00	\$0.00
TMD.WT.H	Titan Medical H Wt J	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
TMD.WT.I	Titan Medical I Wt J	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
TML	Treasury Metals J	0	\$0	0	\$0.00	\$0.22	\$0.00	\$0.00
TMQ	Trilogy Metals Inc J	1,100	\$1,813	4	\$1.66	\$1.66	\$1.66	\$1.64
TMR	TMAC Resources Inc J	27,500	\$18,910	17	\$0.66	\$0.66	\$0.76	\$0.64
TNP	TransAtlantic Pete J	0	\$0	0	\$0.00	\$0.53	\$0.00	\$0.00
TNT.UN	True NthCommrcI J Un	110,000	\$738,902	163	\$6.60	\$6.60	\$6.90	\$6.60
TNX	Tanzanian Gold J	0	\$0	0	\$0.00	\$0.83	\$0.00	\$0.00
TOG	TORC Oil & Gas Ltd.	585,000	\$853,811	700	\$1.33	\$1.33	\$1.67	\$1.26
TOT	Total Engy Serv Inc.	400	\$1,337	4	\$3.30	\$3.30	\$3.37	\$3.30
TOU	Tourmaline Oil Corp.	532,381	\$5,121,245	1,949	\$9.63	\$9.63	\$10.15	\$9.25
TOY	Spin Master Corp SV	26,400	\$379,177	164	\$14.05	\$14.05	\$15.08	\$13.79
TPAY	TD Income Builder Un	0	\$0	0	\$0.00	\$25.00	\$0.00	\$0.00
TPE	TD Int'l Eqty Idx Un	0	\$0	0	\$0.00	\$16.29	\$0.00	\$0.00
TPRF	TD Active Pref ShrUn	100	\$711	1	\$7.11	\$7.11	\$7.11	\$7.11
TPU	TD US Equity Indx Un	0	\$0	0	\$0.00	\$23.25	\$0.00	\$0.00
TPX.A	MolsonCoors Cda A LV	0	\$0	0	\$0.00	\$80.00	\$0.00	\$0.00
TPX.B	MolsonCoors Cda B NV	100	\$5,901	1	\$59.01	\$59.01	\$59.01	\$59.01
TQCD	TD Q Cdn Div ETF Un	0	\$0	0	\$0.00	\$14.31	\$0.00	\$0.00
TQGD	TD Q GblI Div ETF Un	0	\$0	0	\$0.00	\$13.74	\$0.00	\$0.00
TQGM	TD Q GblI Multifact	0	\$0	0	\$0.00	\$14.34	\$0.00	\$0.00
TQSM	TD Q US SmlMidCap Eq	0	\$0	0	\$0.00	\$13.44	\$0.00	\$0.00
TRI	Thomson Reuters Corp	128,035	\$12,383,297	936	\$95.02	\$95.02	\$99.48	\$94.11
TRI.PR.B	Thomson Reuter Pr II	0	\$0	0	\$0.00	\$11.25	\$0.00	\$0.00
TRIL	Trillium Therpeutc J	64,600	\$501,190	105	\$7.00	\$7.00	\$8.23	\$6.96
TRL	Trilogy Intl PartnR J	600	\$1,100	6	\$1.90	\$1.90	\$1.90	\$1.70
TRL.WT	Trilogy Int'l Wt J	0	\$0	0	\$0.00	\$0.40	\$0.00	\$0.00
TRP	TC Energy Corp	443,516	\$28,248,582	2,093	\$63.12	\$63.12	\$64.82	\$62.59
TRP.PR.A	TC Energy Corp Pr 1	300	\$3,441	1	\$11.47	\$11.47	\$11.47	\$11.47
TRP.PR.B	TC Energy Corp Pr 3	800	\$6,344	1	\$7.93	\$7.93	\$7.93	\$7.93
TRP.PR.C	TC Energy Corp Pr 5	0	\$0	0	\$0.00	\$8.85	\$0.00	\$0.00
TRP.PR.D	TC Energy Corp Pr 7	300	\$3,925	2	\$13.11	\$13.11	\$13.11	\$13.03
TRP.PR.E	TC Energy Corp Pr 9	100	\$1,289	1	\$12.89	\$12.89	\$12.89	\$12.89
TRP.PR.F	TC Energy Corp Pr 2	0	\$0	0	\$0.00	\$12.40	\$0.00	\$0.00
TRP.PR.G	TC Energy Corp Pr 11	600	\$8,400	1	\$14.00	\$14.00	\$14.00	\$14.00
TRP.PR.H	TC Energy Corp Pr 4	1,000	\$8,190	1	\$8.19	\$8.19	\$8.19	\$8.19
TRP.PR.I	TC Energy Corp Pr 6	0	\$0	0	\$0.00	\$12.32	\$0.00	\$0.00
TRP.PR.J	TC Energy Corp Pr 13	8,000	\$191,297	13	\$23.07	\$23.07	\$24.53	\$23.07
TRP.PR.K	TC ENERGY Corp Pr 15	4,860	\$110,011	20	\$21.77	\$21.77	\$23.20	\$21.77
TRQ	Turquoise Hill Res	83,000	\$51,635	33	\$0.62	\$0.62	\$0.65	\$0.60
TRST	CannTrust Holdings J	52,000	\$35,800	27	\$0.68	\$0.68	\$0.71	\$0.65

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
TRZ	Transat A.T. V & VV	14,000	\$176,937	63	\$12.75	\$12.75	\$12.81	\$12.29
TS.B	Torstar CI B NV	0	\$0	0	\$0.00	\$0.39	\$0.00	\$0.00
TSGI	Stars Group Inc. J	54,700	\$1,584,740	294	\$28.53	\$28.53	\$30.03	\$28.28
TSL	Tree Island Steel	0	\$0	0	\$0.00	\$1.70	\$0.00	\$0.00
TSU	Trisura Group J	500	\$25,257	5	\$50.51	\$50.51	\$51.05	\$50.26
TTP	TD Cdn Equity Idx Un	0	\$0	0	\$0.00	\$18.12	\$0.00	\$0.00
TUHY	TD ActvUS HiYldBndUn	0	\$0	0	\$0.00	\$25.12	\$0.00	\$0.00
TULB	TD U.S. LT TreasBond	0	\$0	0	\$0.00	\$29.58	\$0.00	\$0.00
TUSB	TD SlctUS CorpBndIad	0	\$0	0	\$0.00	\$15.25	\$0.00	\$0.00
TUSB.U	TD SlctUS CorpBndUSF	0	\$0	0	\$0.00	\$11.58	\$0.00	\$0.00
TUT.UN	Top 20 U.S. Div A Un	100	\$961	1	\$9.61	\$9.61	\$9.61	\$9.61
TV	Trevali Mining J	479,000	\$43,295	26	\$0.09	\$0.09	\$0.10	\$0.09
TVA.B	TVA Group Inc. B NV	0	\$0	0	\$0.00	\$2.20	\$0.00	\$0.00
TVE	Tamarack Vall Engy J	276,900	\$235,032	129	\$0.81	\$0.81	\$0.91	\$0.80
TVK	TerraVest Industries	0	\$0	0	\$0.00	\$15.50	\$0.00	\$0.00
TWC	TWC Enterprises Ltd.	0	\$0	0	\$0.00	\$13.24	\$0.00	\$0.00
TWM	Tidewater MdStrmInfr	231,500	\$99,905	54	\$0.41	\$0.41	\$0.48	\$0.41
TXF	CI 1stAstTech Giants	10,100	\$149,595	19	\$14.78	\$14.78	\$15.15	\$14.60
TXF.B	CI1stAstTecGiantUnHG	1,900	\$32,132	3	\$16.89	\$16.89	\$17.45	\$16.88
TXG	Torex Gold Res J	113,732	\$1,793,797	572	\$15.29	\$15.29	\$16.35	\$15.09
TXP	Touchstone Expl Inc.	134,500	\$85,030	42	\$0.59	\$0.59	\$0.70	\$0.57
TXT.PR.A	Top 10 Split Tr Pr	0	\$0	0	\$0.00	\$12.42	\$0.00	\$0.00
TXT.UN	Top 10 Split Tr Un	0	\$0	0	\$0.00	\$1.91	\$0.00	\$0.00
TZS	Trez CapSnrMtg Inv A	200	\$418	1	\$2.09	\$2.09	\$2.09	\$2.09
U	Uranium Participate	85,300	\$299,061	179	\$3.51	\$3.51	\$3.58	\$3.46
UEX	UEX Corporation J	61,500	\$5,460	13	\$0.09	\$0.09	\$0.10	\$0.09
UFS	Domtar Corporation	14,800	\$517,149	89	\$34.36	\$34.36	\$37.10	\$33.75
ULV.C	Invesco 500LowVol CA	0	\$0	0	\$0.00	\$27.13	\$0.00	\$0.00
ULV.F	Invesco500LowVolCAHg	300	\$11,952	1	\$39.84	\$39.84	\$39.84	\$39.84
ULV.U	Invesco 500LowVol US	0	\$0	0	\$0.00	\$20.22	\$0.00	\$0.00
UMI	CI WisdomTrUS MdDvHg	0	\$0	0	\$0.00	\$24.33	\$0.00	\$0.00
UMI.B	CI Wisdom3USMDivNnHg	0	\$0	0	\$0.00	\$27.35	\$0.00	\$0.00
UNC	United Corporations	0	\$0	0	\$0.00	\$99.43	\$0.00	\$0.00
UNC.PR.A	United Corp 1st Pr	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
UNC.PR.B	United Corp Pr 59	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
UNC.PR.C	United Corp Pr 63	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
UNI	Unisync Corp.	300	\$894	1	\$2.98	\$2.98	\$2.98	\$2.98
UNS	Uni-Select Inc.	5,100	\$51,455	27	\$10.05	\$10.05	\$10.26	\$10.03
UR	UrtheCast Corp. J	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
URB	Urbana Corporation	0	\$0	0	\$0.00	\$2.70	\$0.00	\$0.00
URB.A	Urbana Corp. CI A NV	0	\$0	0	\$0.00	\$2.75	\$0.00	\$0.00
URE	Ur-Energy Inc. J	13,000	\$7,575	8	\$0.55	\$0.55	\$0.60	\$0.55
USA	Americas Gold Slvr J	69,700	\$170,051	116	\$2.36	\$2.36	\$2.66	\$2.32
USB	InvescoLddrRTUSO-5Yr	0	\$0	0	\$0.00	\$22.87	\$0.00	\$0.00
USB.U	InvescoLddrRTO-5YrUS	0	\$0	0	\$0.00	\$17.39	\$0.00	\$0.00
USF.UN	US Financi Incm A Un	0	\$0	0	\$0.00	\$7.30	\$0.00	\$0.00
UTE.UN	Cdn Util & Tel FndUn	0	\$0	0	\$0.00	\$10.75	\$0.00	\$0.00
UXM	CI 1stAstUS Div50 Un	700	\$9,205	1	\$13.15	\$13.15	\$13.15	\$13.15
UXM.B	CI1stAstUSDv50UnhgUn	0	\$0	0	\$0.00	\$18.26	\$0.00	\$0.00
VA	Vanguard Dev AsiaPac	0	\$0	0	\$0.00	\$30.58	\$0.00	\$0.00
VAB	Vanguard Cdn Agr Bnd	59,000	\$1,598,678	94	\$26.95	\$26.95	\$27.44	\$26.94
VAH	Vanguard FTSEDevAsia	0	\$0	0	\$0.00	\$27.60	\$0.00	\$0.00
VB	VersaBank J	500	\$3,156	2	\$6.28	\$6.28	\$6.36	\$6.28
VB.PR.A	VersaBank Pr 1 J	0	\$0	0	\$0.00	\$10.05	\$0.00	\$0.00
VB.PR.B	VersaBank Pr 3 J	0	\$0	0	\$0.00	\$10.29	\$0.00	\$0.00
VBAL	Vanguard BaLETF Port	45,500	\$1,136,808	138	\$24.70	\$24.70	\$25.18	\$24.60
VBG	Vanguard GlbxUS Aggr	700	\$19,593	1	\$27.99	\$27.99	\$27.99	\$27.99
VBU	Vanguard USAggre Bnd	800	\$20,996	3	\$25.81	\$25.81	\$26.32	\$25.81
VCB	Vanguard Cdn CorpBnd	0	\$0	0	\$0.00	\$25.84	\$0.00	\$0.00
VCE	Vanguard FTSE Cdaldx	10,100	\$314,111	38	\$30.78	\$30.78	\$31.52	\$30.67
VCIP	Vanguard Consrv Incm	0	\$0	0	\$0.00	\$27.24	\$0.00	\$0.00
VCM	Vecima Networks Inc.	0	\$0	0	\$0.00	\$10.65	\$0.00	\$0.00
VCN	Vanguard CdaAllCapUn	38,446	\$1,118,685	84	\$28.70	\$28.70	\$29.45	\$28.53
VCNS	Vanguard ConservPort	400	\$10,344	1	\$25.86	\$25.86	\$25.86	\$25.86
VDU	Vangrd FTSE Dev exUS	1,500	\$46,177	8	\$30.51	\$30.51	\$31.30	\$30.45
VDY	Vanguard FTSE DivYld	14,400	\$413,133	39	\$28.37	\$28.37	\$29.05	\$28.37

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
VE	Vanguard FTSE Dev EU	1,300	\$32,551	4	\$25.02	\$25.02	\$25.06	\$24.97
VEE	Vanguard FTSEEmrgMkt	15,529	\$484,590	50	\$30.95	\$30.95	\$31.54	\$30.77
VEF	Vangrd Dev US CA-heg	8,600	\$297,206	24	\$34.53	\$34.53	\$35.12	\$34.21
VEH	Vanguard FTSE DevEU	0	\$0	0	\$0.00	\$28.95	\$0.00	\$0.00
VEQT	Vanguard AllEqPortfl	100	\$2,518	1	\$25.18	\$25.18	\$25.18	\$25.18
VET	Vermilion Energy Inc	875,678	\$4,530,948	2,208	\$5.11	\$5.11	\$5.87	\$4.85
VFF	Village Farms Int'l	73,400	\$299,265	304	\$4.00	\$4.00	\$4.23	\$3.99
VFV	Vanguard S&P500 Indx	69,750	\$4,703,284	292	\$66.99	\$66.99	\$68.49	\$66.10
VGAB	Vanguard GlbAggreBnd	0	\$0	0	\$0.00	\$25.90	\$0.00	\$0.00
VGCX	Victoria Gld Corp J	2,400	\$17,901	6	\$7.31	\$7.31	\$7.60	\$7.31
VGG	Vanguard US DivAppr	13,200	\$681,347	68	\$51.13	\$51.13	\$52.32	\$50.60
VGH	Vanguard USDivCad-hg	2,000	\$75,920	2	\$37.76	\$37.76	\$38.16	\$37.76
VGRO	Vanguard GroETF Port	52,300	\$1,264,139	163	\$23.94	\$23.94	\$24.59	\$23.79
VGW	Vanguard CdnGvt Bond	1,700	\$45,815	2	\$26.95	\$26.95	\$26.95	\$26.95
VGZ	Vista Gold Corp	1,000	\$820	1	\$0.82	\$0.82	\$0.82	\$0.82
VI	Vanguard exNA CA-Heg	100	\$2,424	1	\$24.24	\$24.24	\$24.24	\$24.24
VIDY	VanguardFTSE NADivYI	300	\$6,333	2	\$21.14	\$21.14	\$21.14	\$21.05
VII	Seven Generations A	380,800	\$844,828	1,176	\$2.09	\$2.09	\$2.50	\$2.01
VIU	Vanguard exNA Idx Un	20,600	\$510,781	31	\$24.66	\$24.66	\$25.27	\$24.48
VIVO	VIVO Cannabis Inc. J	62,000	\$14,045	12	\$0.22	\$0.22	\$0.23	\$0.21
VLB	Vangrd CdnLT GvtBond	0	\$0	0	\$0.00	\$30.71	\$0.00	\$0.00
VLE	Valeura Energy Inc J	1,000	\$280	1	\$0.28	\$0.28	\$0.28	\$0.28
VLN	Velan Inc. SV	0	\$0	0	\$0.00	\$6.80	\$0.00	\$0.00
VLQ	Vanguard GlbLiqFactr	0	\$0	0	\$0.00	\$31.99	\$0.00	\$0.00
VMD	Viemed Healthcare	57,300	\$257,182	214	\$4.28	\$4.28	\$4.86	\$4.12
VMO	Vanguard GlbMomntFac	0	\$0	0	\$0.00	\$34.08	\$0.00	\$0.00
VNP	5N Plus Inc.	200	\$325	2	\$1.63	\$1.63	\$1.63	\$1.62
VRE	Vanguard FTSECdnREIT	300	\$10,112	3	\$33.06	\$33.06	\$34.06	\$33.06
VSX	Vanguard Cdn S-T Bnd	27,900	\$677,604	46	\$24.20	\$24.20	\$24.35	\$24.20
VSC	Vanguard S-T CrpBond	19,800	\$486,296	20	\$24.51	\$24.51	\$24.60	\$24.51
VSG	Vangrd CdnST GvtBond	0	\$0	0	\$0.00	\$24.94	\$0.00	\$0.00
VSP	Vanguard S&P500 C-Hg	57,800	\$2,728,883	175	\$46.95	\$46.95	\$48.05	\$46.23
VUN	Vanguard US MktldxUn	30,400	\$1,580,247	122	\$51.60	\$51.60	\$53.05	\$51.06
VUS	Vanguard US TotMktUn	3,000	\$156,061	13	\$51.82	\$51.82	\$53.24	\$51.21
VVL	Vanguard GlbValFactr	200	\$4,918	1	\$24.59	\$24.59	\$24.59	\$24.59
VVO	Vanguard GlbMinVolIt	0	\$0	0	\$0.00	\$32.15	\$0.00	\$0.00
VXC	Vanguard FTSEGlobeCA	1,800	\$64,317	7	\$35.32	\$35.32	\$36.44	\$35.24
VXM	CI1stAstMnIntlValUn	0	\$0	0	\$0.00	\$19.53	\$0.00	\$0.00
VXM.B	CI 1stAstIntlValUnhg	3,000	\$63,506	7	\$21.07	\$21.07	\$21.24	\$21.07
W.PR.K	Westcoast Engy Pr 10	0	\$0	0	\$0.00	\$25.20	\$0.00	\$0.00
W.PR.M	Westcoast Engy Pr 12	0	\$0	0	\$0.00	\$23.85	\$0.00	\$0.00
WBR	Waterloo Brewing Ltd	100	\$260	1	\$2.60	\$2.60	\$2.60	\$2.60
WCM.A	Wilmington Cap A NV	0	\$0	0	\$0.00	\$3.91	\$0.00	\$0.00
WCM.B	Wilmington Cap B	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
WCN	Waste Connections	44,009	\$5,720,638	320	\$128.73	\$128.73	\$132.95	\$127.86
WCP	Whitecap Resources J	1,237,690	\$2,277,457	1,387	\$1.76	\$1.76	\$2.14	\$1.69
WDO	Wesdome Gold Mines	403,400	\$3,728,213	921	\$8.76	\$8.76	\$10.15	\$8.55
WEED	Canopy Grwth Corp J	404,850	\$7,583,931	1,450	\$18.34	\$18.34	\$19.79	\$17.98
WEF	Western Forest Prod	390,500	\$353,305	150	\$0.88	\$0.88	\$0.95	\$0.87
WELL	WELL Health Tech J	11,700	\$18,405	14	\$1.58	\$1.58	\$1.61	\$1.55
WFC	Wall Financial Corp	0	\$0	0	\$0.00	\$29.39	\$0.00	\$0.00
WFS	World Fin Split CI A	0	\$0	0	\$0.00	\$1.94	\$0.00	\$0.00
WFS.PR.A	World Fin Split Pr	0	\$0	0	\$0.00	\$9.90	\$0.00	\$0.00
WFT	West Fraser Timber	128,280	\$4,774,884	710	\$36.42	\$36.42	\$38.74	\$36.05
WILD	WildBrain Ltd Com&VV	2,400	\$2,731	6	\$1.09	\$1.09	\$1.19	\$1.09
WIR.R	WPT Industrl US Rec	100	\$1,207	1	\$12.07	\$12.07	\$12.07	\$12.07
WIR.U	WPT Industrl REIT US	17,000	\$211,430	95	\$12.29	\$12.29	\$12.94	\$12.05
WIR.UN	WPT Industrial REIT	2,800	\$48,062	7	\$16.95	\$16.95	\$17.55	\$16.95
WJX	Wajax Corporation	2,800	\$28,681	12	\$10.11	\$10.11	\$10.31	\$10.11
WLLW	Willow BioSci Inc. J	0	\$0	0	\$0.00	\$0.60	\$0.00	\$0.00
WM	Wallbridge Mng Co J	1,128,000	\$597,148	321	\$0.51	\$0.51	\$0.64	\$0.48
WN	Weston George	54,950	\$5,390,282	464	\$97.38	\$97.38	\$100.20	\$96.96
WN.PR.A	Weston George 1 Pr	200	\$5,008	1	\$25.04	\$25.04	\$25.04	\$25.04
WN.PR.C	Weston George III Pr	0	\$0	0	\$0.00	\$23.52	\$0.00	\$0.00
WN.PR.D	Weston George IV Pr	0	\$0	0	\$0.00	\$23.23	\$0.00	\$0.00
WN.PR.E	Weston George V Pr	100	\$2,176	1	\$21.76	\$21.76	\$21.76	\$21.76

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
WOMN	BMO Women LeadrshpUn	0	\$0	0	\$0.00	\$23.28	\$0.00	\$0.00
WPK	Winpak Limited	5,900	\$219,462	45	\$36.57	\$36.57	\$38.17	\$36.47
WPM	Wheaton Precious Mtl	262,879	\$10,370,770	1,459	\$38.09	\$38.09	\$40.86	\$37.91
WPRT	Westport Fuel Sys	4,300	\$8,693	14	\$1.95	\$1.95	\$2.07	\$1.95
WRG	Western Energy Serv	5,000	\$1,243	5	\$0.25	\$0.25	\$0.26	\$0.23
WRN	Wstrn Copper & Gld J	0	\$0	0	\$0.00	\$0.66	\$0.00	\$0.00
WRX	Western Resources J	3,000	\$585	1	\$0.20	\$0.20	\$0.20	\$0.20
WSP	WSP Global Inc.	20,242	\$1,594,740	128	\$78.50	\$78.50	\$79.58	\$78.03
WTE	Westshore Terminals	116,276	\$1,492,635	282	\$12.91	\$12.91	\$13.38	\$12.57
WXM	CI1stAsst MrnMomntUn	4,500	\$78,590	5	\$17.37	\$17.37	\$17.57	\$17.31
X	TMX Group Limited	41,082	\$4,446,615	271	\$109.15	\$109.15	\$110.50	\$107.05
XAM	Xanadu Mines J Ord	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
XAU	GoldMoney Inc.	6,300	\$12,045	7	\$1.84	\$1.84	\$1.96	\$1.84
XAW	iShr CoreMSCI AC Wex	23,715	\$586,413	85	\$24.50	\$24.50	\$25.11	\$24.26
XAW.U	iShr CoreMSCI ACWXUS	0	\$0	0	\$0.00	\$19.98	\$0.00	\$0.00
XBAL	iShares CoreBal Un	0	\$0	0	\$0.00	\$23.23	\$0.00	\$0.00
XBB	iShr Cdn Univers Bnd	102,549	\$3,433,065	200	\$33.04	\$33.04	\$33.65	\$33.04
XBM	iShr SP/TSXGblBseMtl	17,300	\$133,967	16	\$7.45	\$7.45	\$7.80	\$7.45
XCB	iShares Cdn Corp Bnd	31,200	\$682,646	39	\$21.61	\$21.61	\$22.29	\$21.61
XCD	iShare S&P CnsmrDscr	0	\$0	0	\$0.00	\$32.89	\$0.00	\$0.00
XCG	iShares Cdn Growth	1,000	\$33,550	1	\$33.55	\$33.55	\$33.55	\$33.55
XCH	iShares China Index	0	\$0	0	\$0.00	\$26.08	\$0.00	\$0.00
XCNS	iShr CoreConservBal	0	\$0	0	\$0.00	\$20.59	\$0.00	\$0.00
XCS	iShare SP/TSX SmlCap	1,700	\$19,529	9	\$11.20	\$11.20	\$11.71	\$11.20
XCT	exactEarth Ltd. J	0	\$0	0	\$0.00	\$0.32	\$0.00	\$0.00
XCV	iShares Cdn Value Un	1,000	\$21,050	1	\$21.05	\$21.05	\$21.05	\$21.05
XDG	iShr CorMSCI GblDiv	600	\$11,412	1	\$19.02	\$19.02	\$19.02	\$19.02
XDG.U	iShrCorMSCI GblDivUS	0	\$0	0	\$0.00	\$15.18	\$0.00	\$0.00
XDGH	iShr CorGlbDivCA-Heg	1,400	\$26,260	2	\$18.77	\$18.77	\$18.77	\$18.75
XDIV	iShare CorMSCICdnDiv	13,200	\$239,439	17	\$18.06	\$18.06	\$18.46	\$17.97
XDU	iShr CoreMSCI USQuDv	2,800	\$58,216	2	\$20.76	\$20.76	\$20.87	\$20.76
XDU.U	iShrCorMSCI USQuDvUS	0	\$0	0	\$0.00	\$16.57	\$0.00	\$0.00
XDUH	iShrCorUS DivCADHg	2,800	\$55,210	5	\$19.69	\$19.69	\$20.11	\$19.68
XDV	iShares Cdn Slct Div	20,600	\$447,020	54	\$21.38	\$21.38	\$21.96	\$21.36
XEB	iShr JP USD Emrg Mkt	100	\$1,968	1	\$19.68	\$19.68	\$19.68	\$19.68
XEC	iShr Core EmrgMktIMI	5,305	\$127,249	20	\$23.81	\$23.81	\$24.15	\$23.72
XEC.U	iShrCorMSCI EmrMktUS	0	\$0	0	\$0.00	\$19.73	\$0.00	\$0.00
XEF	iShr CorMSCIEAFE IMI	21,200	\$574,107	70	\$26.94	\$26.94	\$27.60	\$26.76
XEF.U	iShr CoreMSCI IMI US	5,600	\$110,814	3	\$19.79	\$19.79	\$19.79	\$19.78
XEG	iShares S&P/TSX Engy	313,400	\$1,434,023	263	\$4.52	\$4.52	\$4.73	\$4.43
XEH	iShr MSCI EU IMI CAD	4,000	\$85,040	1	\$21.26	\$21.26	\$21.26	\$21.26
XEI	iShr S&P/TSX HiDivUn	24,500	\$435,738	41	\$17.65	\$17.65	\$18.11	\$17.53
XEM	iShare MSCI EmergMkt	0	\$0	0	\$0.00	\$29.81	\$0.00	\$0.00
XEN	iShare Jantzi Social	500	\$10,583	2	\$21.15	\$21.15	\$21.19	\$21.15
XEQT	iShrs CoreEqPortf Un	0	\$0	0	\$0.00	\$20.13	\$0.00	\$0.00
XESG	iShr ESG MSCI Cdaldx	500	\$8,790	1	\$17.58	\$17.58	\$17.58	\$17.58
XEU	iShr MSCI EU IMI Idx	600	\$12,558	1	\$20.93	\$20.93	\$20.93	\$20.93
XFA	iShrMSCIMultiUSA C-H	0	\$0	0	\$0.00	\$26.45	\$0.00	\$0.00
XFC	iShr MSCI MultifacrCA	0	\$0	0	\$0.00	\$21.64	\$0.00	\$0.00
XFF	iShr MSCI EAFE CA-HG	0	\$0	0	\$0.00	\$22.21	\$0.00	\$0.00
XFH	iShrCrMSCI EAFEIMIHG	0	\$0	0	\$0.00	\$19.87	\$0.00	\$0.00
XFI	iShr MSCI MultifacEAFE	0	\$0	0	\$0.00	\$21.16	\$0.00	\$0.00
XFN	iShares S&P/TSX Fins	508,500	\$16,753,385	1,577	\$32.54	\$32.54	\$33.44	\$32.49
XFR	iShares Fltg Rate Un	4,600	\$92,167	5	\$20.04	\$20.04	\$20.04	\$20.03
XFS	iShrMSCIMultiftr USA	0	\$0	0	\$0.00	\$27.00	\$0.00	\$0.00
XFS.U	iShrEdMSCI MulFtrUSF	0	\$0	0	\$0.00	\$22.81	\$0.00	\$0.00
XGB	iShares Cdn Govt Bnd	4,700	\$109,916	4	\$23.24	\$23.24	\$23.58	\$23.24
XGD	iShares S&P/TSX Gold	182,700	\$2,883,158	337	\$15.37	\$15.37	\$16.42	\$15.17
XGI	iShr SP Gbl Indstrl	0	\$0	0	\$0.00	\$32.24	\$0.00	\$0.00
XGRO	iShares Core Grow Un	2,600	\$50,752	8	\$19.27	\$19.27	\$19.65	\$19.27
XHB	iShare Cdn HYBrd Bnd	7,300	\$150,177	7	\$20.39	\$20.39	\$20.90	\$20.37
XHC	iShare Gbl Hlthcare	200	\$9,782	1	\$48.91	\$48.91	\$48.91	\$48.91
XHD	iShare US HighDiv Eq	800	\$19,717	2	\$24.34	\$24.34	\$24.69	\$24.34
XHU	iShr US HiDiv EqtyUn	2,700	\$59,686	3	\$22.09	\$22.09	\$22.44	\$22.09
XHY	iShares US HiYld Bnd	14,700	\$260,398	51	\$17.63	\$17.63	\$17.85	\$17.56
XIC	iShr CoreSP/TSX Comp	158,000	\$3,642,906	292	\$22.82	\$22.82	\$23.50	\$22.70

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
XID	iShares India Idx Un	1,100	\$36,492	4	\$32.93	\$32.93	\$33.42	\$32.93
XIG	iShare US IG CorpBnd	1,000	\$23,670	1	\$23.67	\$23.67	\$23.67	\$23.67
XIN	iShare MSCI EAFE Idx	21,800	\$484,968	44	\$22.10	\$22.10	\$22.49	\$21.85
XINC	iSharesCorIncmbal Un	0	\$0	0	\$0.00	\$20.68	\$0.00	\$0.00
XIT	iShares S&P/TSX Tech	4,600	\$127,058	19	\$27.58	\$27.58	\$28.21	\$27.16
XIU	iShares S&P/TSX60 Un	1,055,994	\$22,965,976	1,482	\$21.48	\$21.48	\$22.06	\$21.36
XLB	iShr CoreCdnLT BndUn	400	\$11,103	2	\$27.51	\$27.51	\$27.84	\$27.51
XMA	iShare S&P/TSX Matrl	600	\$7,667	4	\$12.59	\$12.59	\$13.11	\$12.59
XMC	iShr S&P US MidCapUn	2,900	\$48,721	3	\$16.72	\$16.72	\$17.07	\$16.59
XMC.U	iShrS&P US Mid-CapUS	0	\$0	0	\$0.00	\$14.97	\$0.00	\$0.00
XMD	iShr S&P/TSX Cmpltn	0	\$0	0	\$0.00	\$22.96	\$0.00	\$0.00
XMF.A	M Split Corp. 14 Cap	0	\$0	0	\$0.00	\$0.25	\$0.00	\$0.00
XMF.PR.B	M Split Corp Cl 1 Pr	0	\$0	0	\$0.00	\$5.02	\$0.00	\$0.00
XMF.PR.C	M Split Corp 14-2 Pr	0	\$0	0	\$0.00	\$1.90	\$0.00	\$0.00
XMH	iShr S&P USMdCpCADHG	500	\$7,705	1	\$15.41	\$15.41	\$15.41	\$15.41
XMI	iShare MSCIMinVIEAFE	3,300	\$113,523	6	\$34.27	\$34.27	\$34.69	\$34.25
XML	iShr EgMinVIEAFE C-H	0	\$0	0	\$0.00	\$21.44	\$0.00	\$0.00
XMM	iShr MinVol EmrgMkt	400	\$10,176	1	\$25.44	\$25.44	\$25.44	\$25.44
XMS	iShr EgMinVI USA C-H	3,000	\$79,509	5	\$26.23	\$26.23	\$26.73	\$26.23
XMTM	iShr EdgMSCIUS Momnt	0	\$0	0	\$0.00	\$20.84	\$0.00	\$0.00
XMU	iShr MSCI MinVol USA	0	\$0	0	\$0.00	\$56.31	\$0.00	\$0.00
XMU.U	iShr MSCIMinVol USF	0	\$0	0	\$0.00	\$42.66	\$0.00	\$0.00
XMV	iShr MSCI MinVolCda	100	\$2,829	1	\$28.29	\$28.29	\$28.29	\$28.29
XMW	iShr MSCI MinVolGbl	900	\$38,108	5	\$42.16	\$42.16	\$42.86	\$42.14
XMY	iShr EgMinVolGlb C-H	400	\$9,480	1	\$23.70	\$23.70	\$23.70	\$23.70
XPF	iShr S&PTSX NA PrStk	4,000	\$59,567	3	\$14.88	\$14.88	\$14.97	\$14.88
XQB	iShare HighCdnBnd Un	700	\$15,372	1	\$21.96	\$21.96	\$21.96	\$21.96
XQLT	iShr EdgMSCI US Qual	0	\$0	0	\$0.00	\$21.07	\$0.00	\$0.00
XQQ	iShare NASDAQ 100 Un	8,600	\$553,103	33	\$64.03	\$64.03	\$65.33	\$63.14
XRb	iShare Cdn RIRet Bnd	0	\$0	0	\$0.00	\$26.48	\$0.00	\$0.00
XRE	iShares S&P/TSX REIT	108,700	\$2,019,186	226	\$18.34	\$18.34	\$19.03	\$18.27
XSAB	iShr ESG CA AggrBnd	0	\$0	0	\$0.00	\$21.03	\$0.00	\$0.00
XSB	iShre Cdn Sh Trm Bnd	64,603	\$1,811,497	84	\$28.02	\$28.02	\$28.12	\$27.97
XSC	iShr Conserv ShStgyFxd	3,600	\$70,406	5	\$19.53	\$19.53	\$19.57	\$19.53
XSE	iShr Conserv Stgy Incm	2,000	\$42,291	4	\$21.35	\$21.35	\$21.35	\$21.11
XSEA	iShrESG MSCI EAFEIDX	0	\$0	0	\$0.00	\$20.10	\$0.00	\$0.00
XSEM	iShrESG MSCI EmrgMkt	0	\$0	0	\$0.00	\$19.48	\$0.00	\$0.00
XSH	iShr CoreCdnShMplBnd	4,100	\$79,629	9	\$19.51	\$19.51	\$19.51	\$19.39
XSI	iShr ST StratgFxd Un	600	\$11,052	1	\$18.42	\$18.42	\$18.42	\$18.42
XSMC	iShr S&P US SmlCapUn	0	\$0	0	\$0.00	\$19.05	\$0.00	\$0.00
XSMH	iShrS&P US SmlCpC-Hg	0	\$0	0	\$0.00	\$19.28	\$0.00	\$0.00
XSP	iShares Core S&P 500	480,816	\$14,577,661	1,180	\$30.19	\$30.19	\$31.02	\$29.77
XSQ	iShares ST CdnBnd Un	0	\$0	0	\$0.00	\$19.89	\$0.00	\$0.00
XST	iShares Consumr Stpl	0	\$0	0	\$0.00	\$60.73	\$0.00	\$0.00
XSTB	iShr ESG Cdn ST Bond	0	\$0	0	\$0.00	\$20.18	\$0.00	\$0.00
XSU	iShares US Small Cap	30,600	\$813,960	78	\$26.02	\$26.02	\$27.33	\$25.74
XSUS	iShrESG MSCI USA Idx	0	\$0	0	\$0.00	\$21.99	\$0.00	\$0.00
XTC	Exco Technologies	100	\$618	1	\$6.18	\$6.18	\$6.18	\$6.18
XTD	TDb Split Cl A	0	\$0	0	\$0.00	\$4.21	\$0.00	\$0.00
XTD.PR.A	TDb Split Prior Eqty	0	\$0	0	\$0.00	\$10.30	\$0.00	\$0.00
XTG	Xtra-Gold Resource J	0	\$0	0	\$0.00	\$0.56	\$0.00	\$0.00
XTR	iShare Divrs Mo Incm	7,000	\$71,760	15	\$10.18	\$10.18	\$10.35	\$10.18
XUH	iShre CoreS&P US Mkt	100	\$2,482	1	\$24.82	\$24.82	\$24.82	\$24.82
XUS	iShares CoreSP500Idx	54,245	\$2,565,095	163	\$46.88	\$46.88	\$47.94	\$46.38
XUS.U	iShr CoreS&P500IdxUS	0	\$0	0	\$0.00	\$38.71	\$0.00	\$0.00
XUT	iShares S&P/TSX Util	6,000	\$154,615	13	\$25.58	\$25.58	\$26.43	\$25.46
XUU	iShr CorS&P US MktUn	6,500	\$184,651	26	\$28.33	\$28.33	\$28.87	\$28.02
XUU.U	iShr CorS&P USMkt US	0	\$0	0	\$0.00	\$23.23	\$0.00	\$0.00
XVLU	iShr EdgMSCI USAValu	0	\$0	0	\$0.00	\$19.53	\$0.00	\$0.00
XWD	iShare MSCI World Un	3,400	\$168,054	14	\$48.99	\$48.99	\$50.00	\$48.99
XXM	Cl 1stAstMornUSValUn	0	\$0	0	\$0.00	\$8.85	\$0.00	\$0.00
XXM.B	Cl1stAstMrnUS ValUhg	0	\$0	0	\$0.00	\$11.19	\$0.00	\$0.00
Y	Yellow Pages Limited	80	\$701	1	\$0.00	\$11.60	\$0.00	\$0.00
Y.WT	Yellow Pages Ltd. Wt	0	\$0	0	\$0.00	\$0.47	\$0.00	\$0.00
YCM	Commerce Split Cap	0	\$0	0	\$0.00	\$1.55	\$0.00	\$0.00
YCM.PR.A	Commerce Split I Pr	0	\$0	0	\$0.00	\$5.03	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
YCM.PR.B	Commerce Split II Pr	0	\$0	0	\$0.00	\$4.98	\$0.00	\$0.00
YGR	Yangarra Res Ltd.	110,000	\$47,193	30	\$0.43	\$0.43	\$0.45	\$0.41
YRB	Yorbeau Resources J	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
YRI	Yamana Gold Inc.	489,700	\$2,549,577	741	\$4.97	\$4.97	\$5.48	\$4.91
YXM	CI 1st AstUS MomntUn	0	\$0	0	\$0.00	\$14.17	\$0.00	\$0.00
YXM.B	CI 1st AstUSMmntUnhg	0	\$0	0	\$0.00	\$18.28	\$0.00	\$0.00
ZAG	BMO AggregateBnd ETF	176,600	\$2,941,953	223	\$16.41	\$16.41	\$16.81	\$16.41
ZAR	Zargon Oil & Gas Ltd	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
ZBAL	BMO Balanced ETF CAD	900	\$27,990	2	\$31.10	\$31.10	\$31.10	\$31.10
ZBBB	BMO BBB CorpBndCADUn	0	\$0	0	\$0.00	\$30.00	\$0.00	\$0.00
ZBK	BMO EqIWght US BkCAD	24,900	\$490,447	148	\$19.33	\$19.33	\$20.25	\$19.17
ZCB	BMO Corp Bond Idx Un	0	\$0	0	\$0.00	\$52.99	\$0.00	\$0.00
ZCH	BMO China Eq Idx ETF	300	\$7,200	1	\$24.00	\$24.00	\$24.00	\$24.00
ZCM	BMO Mid Crp Bond ETF	4,500	\$76,205	5	\$16.92	\$16.92	\$16.94	\$16.92
ZCN	BMO S&P/TSX Complndx	18,300	\$358,474	56	\$19.38	\$19.38	\$19.92	\$19.29
ZCON	BMO Conservative Un	0	\$0	0	\$0.00	\$31.90	\$0.00	\$0.00
ZCPB	BMO Core+Bond ETF Sr	0	\$0	0	\$0.00	\$32.36	\$0.00	\$0.00
ZCS	BMO Shrt Crp Bnd ETF	12,600	\$180,054	17	\$14.25	\$14.25	\$14.33	\$14.25
ZCS.L	BMO Sh Corp BndAccum	200	\$4,338	1	\$21.69	\$21.69	\$21.69	\$21.69
ZDB	BMO Discount Bnd Un	2,700	\$46,390	3	\$17.19	\$17.19	\$17.19	\$17.18
ZDH	BMO Intl DivHg-CA Un	0	\$0	0	\$0.00	\$19.68	\$0.00	\$0.00
ZDI	BMO Int'l Div CAD Un	1,600	\$27,904	7	\$17.24	\$17.24	\$17.57	\$17.21
ZDJ	BMO DJ IndAv Heg ETF	8,000	\$316,017	24	\$39.17	\$39.17	\$40.13	\$38.73
ZDM	BMO MSCI EAFE HegCAD	0	\$0	0	\$0.00	\$20.16	\$0.00	\$0.00
ZDV	BMO Cdn Dividend Un	6,400	\$92,657	19	\$14.33	\$14.33	\$14.74	\$14.31
ZDY	BMO USDiv ETF CAD Un	5,200	\$146,345	23	\$27.89	\$27.89	\$28.66	\$27.69
ZDY.U	BMO USDiv ETF USD Un	100	\$2,101	1	\$21.01	\$21.01	\$21.01	\$21.01
ZEA	BMO MSCI EAFE Idx Un	6,800	\$113,735	17	\$16.50	\$16.50	\$16.95	\$16.50
ZEB	BMO EqI Wgt Bank ETF	60,900	\$1,413,279	200	\$22.91	\$22.91	\$23.52	\$22.91
ZEF	BMO Em Mkt Bond HED	1,100	\$16,347	4	\$14.73	\$14.73	\$15.01	\$14.73
ZEM	BMO MSCI EmrgMkts Un	9,900	\$182,570	22	\$18.32	\$18.32	\$18.58	\$18.24
ZENA	Zenabis Global Inc J	242,000	\$16,900	28	\$0.07	\$0.07	\$0.08	\$0.07
ZENA.WT	Zenabis Global J Wt	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
ZEO	BMO Eq WghtOil & Gas	1,600	\$41,021	12	\$25.34	\$25.34	\$26.16	\$25.33
ZEQ	BMO MSCI EU HiQtyUn	4,400	\$88,615	9	\$19.92	\$19.92	\$20.41	\$19.92
ZESG	BMO BalanceESG CA Un	0	\$0	0	\$0.00	\$29.26	\$0.00	\$0.00
ZFC	BMO SIA Cdn Eqty Fnd	0	\$0	0	\$0.00	\$34.55	\$0.00	\$0.00
ZFH	BMO Fltg Rthi Yld Un	400	\$5,708	1	\$14.27	\$14.27	\$14.27	\$14.27
ZFL	BMO Lng Federal Bond	3,900	\$83,312	5	\$21.23	\$21.23	\$21.40	\$21.23
ZFM	BMO Mid Fed Bnd Indx	7,000	\$122,090	6	\$17.44	\$17.44	\$17.50	\$17.42
ZFN	BMO SIA NA Eq ETF Un	0	\$0	0	\$0.00	\$32.56	\$0.00	\$0.00
ZFS	BMO Shrt Fed Bnd ETF	1,300	\$18,960	4	\$14.58	\$14.58	\$14.62	\$14.56
ZFS.L	BMO ShFedrlBnd Accum	0	\$0	0	\$0.00	\$20.72	\$0.00	\$0.00
ZGB	BMO Gov't Bond Un	0	\$0	0	\$0.00	\$54.08	\$0.00	\$0.00
ZGD	BMO EqWght Glb Gold	300	\$16,442	3	\$52.82	\$52.82	\$56.50	\$52.82
ZGI	BMO Gbl Infrastr ETF	1,200	\$44,654	4	\$37.22	\$37.22	\$37.84	\$36.98
ZGQ	BMO MSCI AllCntryWrld	4,200	\$147,206	3	\$35.04	\$35.04	\$35.05	\$35.02
ZGRO	BMO Growth ETF CA Un	0	\$0	0	\$0.00	\$30.54	\$0.00	\$0.00
ZGSB	BMO Glb Stratgc Bond	0	\$0	0	\$0.00	\$32.40	\$0.00	\$0.00
ZHP	BMO US PrefShr Hg-CA	0	\$0	0	\$0.00	\$24.39	\$0.00	\$0.00
ZHU	BMO EqWgtUS HlthCare	0	\$0	0	\$0.00	\$33.78	\$0.00	\$0.00
ZHY	BMO HY US CrpHdg ETF	2,100	\$26,084	5	\$12.38	\$12.38	\$12.46	\$12.36
ZIC	BMO MidUSCrpBndCA Un	3,300	\$67,172	2	\$20.34	\$20.34	\$20.39	\$20.34
ZIC.U	BMO MidUS CrpBnd USF	0	\$0	0	\$0.00	\$15.41	\$0.00	\$0.00
ZID	BMO India Eq Idx ETF	0	\$0	0	\$0.00	\$24.26	\$0.00	\$0.00
ZIN	BMO EqWgtIndustrl Un	700	\$16,671	2	\$23.67	\$23.67	\$24.18	\$23.67
ZJG	BMO Junior Gold ETF	200	\$10,920	1	\$54.60	\$54.60	\$54.60	\$54.60
ZJK	BMO HiYldUS CorpBnd	0	\$0	0	\$0.00	\$20.40	\$0.00	\$0.00
ZJN	BMO Junior Gas ETF	200	\$3,226	1	\$16.13	\$16.13	\$16.13	\$16.13
ZJO	BMO Junior Oil ETF	900	\$12,435	2	\$13.76	\$13.76	\$13.93	\$13.76
ZLB	BMO Volatilty Cad Un	64,916	\$2,048,753	153	\$31.24	\$31.24	\$32.24	\$31.10
ZLC	BMO Long Crp Bnd ETF	7,000	\$138,826	6	\$19.53	\$19.53	\$20.29	\$19.53
ZLD	BMO LwVol IntlEq H-C	0	\$0	0	\$0.00	\$22.96	\$0.00	\$0.00
ZLE	BMO LwVoltyEqCAD Un	0	\$0	0	\$0.00	\$20.71	\$0.00	\$0.00
ZLH	BMO LowVol US Eq H-C	1,300	\$33,033	4	\$25.11	\$25.11	\$25.75	\$25.08
ZLI	BMO LowVolIntl Eq Un	0	\$0	0	\$0.00	\$23.96	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
ZLU	BMO LwVltyUSEq CADUn	23,800	\$895,998	105	\$37.48	\$37.48	\$38.45	\$37.04
ZLU.U	BMO LwVltyUSEq US Un	0	\$0	0	\$0.00	\$29.62	\$0.00	\$0.00
ZMBS	BMO CdnMBS Idx CadUn	0	\$0	0	\$0.00	\$30.00	\$0.00	\$0.00
ZMI	BMO Monthly Incm Un	200	\$3,032	1	\$15.16	\$15.16	\$15.16	\$15.16
ZMID	BMO S&P US MdCap CAD	0	\$0	0	\$0.00	\$30.00	\$0.00	\$0.00
ZMID.F	BMO S&P US MidCapHeg	0	\$0	0	\$0.00	\$30.00	\$0.00	\$0.00
ZMID.U	BMO S&P US MidCapUSD	0	\$0	0	\$0.00	\$30.00	\$0.00	\$0.00
ZMP	BMO MidProvBnd CadUn	400	\$6,396	1	\$15.99	\$15.99	\$15.99	\$15.99
ZMSB	BMO Glb Mult-SctrBnd	0	\$0	0	\$0.00	\$31.60	\$0.00	\$0.00
ZMT	BMO EqWgtGlbMtlHegCA	100	\$2,774	1	\$27.74	\$27.74	\$27.74	\$27.74
ZMU	BMO MidUS IG HegBnd	300	\$4,566	1	\$15.22	\$15.22	\$15.22	\$15.22
ZNQ	BMO Nasdaq100 Eq Cad	700	\$25,283	4	\$36.12	\$36.12	\$36.45	\$35.96
ZPAY	BMO PremiumYield CAD	0	\$0	0	\$0.00	\$28.94	\$0.00	\$0.00
ZPAY.F	BMO PremiumYieldHegd	0	\$0	0	\$0.00	\$29.17	\$0.00	\$0.00
ZPAY.U	BMO PremiumYld US Un	0	\$0	0	\$0.00	\$30.22	\$0.00	\$0.00
ZPH	BMO US PutWrt Hg-CA	0	\$0	0	\$0.00	\$15.70	\$0.00	\$0.00
ZPL	BMO LngProvBndCad Un	0	\$0	0	\$0.00	\$18.95	\$0.00	\$0.00
ZPR	BMO Laddered Pr Indx	272,700	\$2,187,738	259	\$8.00	\$8.00	\$8.14	\$7.98
ZPS	BMO Shrt Prv Bnd ETF	3,200	\$43,168	2	\$13.49	\$13.49	\$13.49	\$13.49
ZPS.L	BMO ShProv Bnd Accum	6,000	\$128,640	2	\$21.44	\$21.44	\$21.44	\$21.44
ZPW	BMO US Put Write CAD	5,200	\$76,524	10	\$14.62	\$14.62	\$14.90	\$14.56
ZPW.U	BMO US Put Write USD	2,500	\$35,520	3	\$14.08	\$14.08	\$14.33	\$14.08
ZQB	BMO HiQual CrpBndCAD	0	\$0	0	\$0.00	\$30.00	\$0.00	\$0.00
ZQQ	BMO Nasdaq EqHed ETF	46,400	\$2,754,440	148	\$59.31	\$59.31	\$60.73	\$58.40
ZRE	BMO EqI Wgt REITs Un	7,100	\$167,759	30	\$23.32	\$23.32	\$24.36	\$23.26
ZRR	BMO RI Return Bond	300	\$5,691	1	\$18.97	\$18.97	\$18.97	\$18.97
ZSB	BMO ShortTrm Bond Un	0	\$0	0	\$0.00	\$50.58	\$0.00	\$0.00
ZSML	BMO S&P US SmlCapCAD	0	\$0	0	\$0.00	\$30.00	\$0.00	\$0.00
ZSML.F	BMO S&P US SmlCapHeg	0	\$0	0	\$0.00	\$30.00	\$0.00	\$0.00
ZSML.U	BMO S&P US SmlCapUSD	0	\$0	0	\$0.00	\$30.00	\$0.00	\$0.00
ZSP	BMO S&P500 IdxCAD Un	74,450	\$3,126,057	241	\$41.66	\$41.66	\$42.58	\$41.20
ZSP.U	BMO S&P500 Idx US Un	2,000	\$60,733	3	\$30.29	\$30.29	\$30.94	\$30.29
ZST	BMO Ultra ShrtBnd Un	0	\$0	0	\$0.00	\$50.90	\$0.00	\$0.00
ZST.L	BMO UltraSh BndAccum	5,700	\$303,245	10	\$53.18	\$53.18	\$53.22	\$53.18
ZSU	BMO Sh-Trm US CrpBnd	600	\$8,772	2	\$14.62	\$14.62	\$14.62	\$14.62
ZUB	BMO Eq Wgt US Banks	32,000	\$612,311	83	\$18.96	\$18.96	\$19.71	\$18.72
ZUD	BMO USDiv Hdg-Cad Un	1,200	\$24,336	1	\$20.28	\$20.28	\$20.28	\$20.28
ZUE	BMO S&P 500 Hedg-CAD	5,700	\$231,996	37	\$40.40	\$40.40	\$41.51	\$39.97
ZUH	BMO EqWgt US Health	900	\$48,489	4	\$53.64	\$53.64	\$55.00	\$53.64
ZUP	BMO US PrefShr CA Un	0	\$0	0	\$0.00	\$25.68	\$0.00	\$0.00
ZUP.U	BMO US PrefShr USD	0	\$0	0	\$0.00	\$25.18	\$0.00	\$0.00
ZUQ	BMO MSCI US HiQtyUn	3,900	\$154,109	11	\$39.43	\$39.43	\$39.88	\$39.31
ZUS.U	BMO UltraST BndUS Un	0	\$0	0	\$0.00	\$49.61	\$0.00	\$0.00
ZUS.V	BMO UltST BndUS Acum	1,000	\$51,260	1	\$51.26	\$51.26	\$51.26	\$51.26
ZUT	BMO EqI Wgt Util ETF	12,100	\$240,197	20	\$19.60	\$19.60	\$20.34	\$19.48
ZVC	BMO MSCI CdaValue Un	0	\$0	0	\$0.00	\$19.04	\$0.00	\$0.00
ZVI	BMO MSCI EAFE Val Un	0	\$0	0	\$0.00	\$19.66	\$0.00	\$0.00
ZVU	BMO MSCI USAValue Un	0	\$0	0	\$0.00	\$24.31	\$0.00	\$0.00
ZWA	BMO DJ IndustAvg Un	3,900	\$77,686	12	\$19.66	\$19.66	\$20.12	\$19.66
ZWB	BMO Coverd CallCdnBk	101,302	\$1,480,500	224	\$14.49	\$14.49	\$14.82	\$14.46
ZWC	BMO Cdn HiDivCovCall	55,800	\$847,711	102	\$15.09	\$15.09	\$15.44	\$15.03
ZWE	BMO EU DivCovCal C-H	16,500	\$275,647	52	\$16.61	\$16.61	\$16.89	\$16.53
ZWG	BMO Gbl HiDivCovCal	0	\$0	0	\$0.00	\$27.43	\$0.00	\$0.00
ZWH	BMO US HighDivCov Un	32,500	\$572,327	74	\$17.45	\$17.45	\$17.84	\$17.36
ZWH.U	BMO US HighDivCov US	0	\$0	0	\$0.00	\$19.34	\$0.00	\$0.00
ZWK	BMO CoverCalUS Bk CA	100	\$2,108	1	\$21.08	\$21.08	\$21.08	\$21.08
ZWP	BMO EU HiDiv CovCall	100	\$1,548	1	\$15.48	\$15.48	\$15.48	\$15.48
ZWS	BMO US HiDivCovHg-CA	0	\$0	0	\$0.00	\$16.01	\$0.00	\$0.00
ZWU	BMO CoverdUtility Un	84,400	\$1,038,289	137	\$12.22	\$12.22	\$12.52	\$12.14
ZXM	CI 1stAst MornIntlUn	0	\$0	0	\$0.00	\$29.57	\$0.00	\$0.00
ZXM.B	CI1stAst IntlMomUnhg	100	\$2,839	1	\$28.39	\$28.39	\$28.39	\$28.39
ZYZ.A	TEST SYMBOL	0	\$0	0	\$0.00	\$1.42	\$0.00	\$0.00
ZYZ.B	TEST SYMBOL	0	\$0	0	\$0.00	\$1.00	\$0.00	\$0.00
ZYZ.C	TEST SYMBOL	0	\$0	0	\$0.00	\$1.42	\$0.00	\$0.00
ZYZ.D	TEST SYMBOL	0	\$0	0	\$0.00	\$1.00	\$0.00	\$0.00
ZYZ.F	TEST SYMBOL	0	\$0	0	\$0.00	\$1.00	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
ZZZ	Sleep Cntry Cda Hldg	14,307	\$245,004	79	\$16.48	\$16.48	\$18.05	\$16.43
ZZZD	BMO Tactical Div Un	0	\$0	0	\$0.00	\$29.77	\$0.00	\$0.00

Alpha Trade Details by Symbol

TSXV Listed Symbols								
Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
A	Armor Mnrls	0	\$0	0	\$0.00	\$0.12	\$0.00	\$0.00
AAAA	Auralite Inv	0	\$0	0	\$0.00	\$0.83	\$0.00	\$0.00
AAG	Aftermath Sv	45,000	\$6,680	4	\$0.15	\$0.15	\$0.15	\$0.15
AAJC.P	AAJ Cap 2 Co	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
AAL	Advantage Li	0	\$0	0	\$0.00	\$0.30	\$0.00	\$0.00
AAN	Aton Res Inc	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
AAP.H	Alpha Peak	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
AAT	ATI Airtest	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
AAX	Advance GI	35,000	\$2,175	3	\$0.06	\$0.06	\$0.07	\$0.06
AAZ	Azincourt Eg	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
AB.H	Asbestos	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
ABI	Abcourt Mns	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
ABN	Aben Res Ltd	1,000	\$65	1	\$0.07	\$0.07	\$0.07	\$0.07
ABR	Arbor Mtls C	0	\$0	0	\$0.00	\$0.14	\$0.00	\$0.00
ABRA	Abrapлата Re	8,000	\$520	1	\$0.07	\$0.07	\$0.07	\$0.07
ABS.H	Amern Biofue	0	\$0	0	\$0.00	\$1.98	\$0.00	\$0.00
ABZ	ASIABASEMtIs	0	\$0	0	\$0.00	\$0.37	\$0.00	\$0.00
ACC.P	Abigail Cap	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
ACE.H	Ace Aviation	0	\$0	0	\$0.00	\$0.20	\$0.00	\$0.00
ACES	Seven Aces L	1,300	\$1,650	2	\$1.25	\$1.25	\$1.30	\$1.25
ACP	ArcPac Res C	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
ACS	Archon Mnrls	0	\$0	0	\$0.00	\$1.23	\$0.00	\$0.00
ACST	Acasti Pharm	0	\$0	0	\$0.00	\$0.50	\$0.00	\$0.00
ACU	Aurora Solar	5,000	\$375	2	\$0.08	\$0.08	\$0.08	\$0.08
ADCO	Adcore Inc.	0	\$0	0	\$0.00	\$0.57	\$0.00	\$0.00
ADD	Arctic Star	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
ADE	Adex Mng Inc	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
ADG	Arcus Dev Gr	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
ADK	Diagnos Inc.	24,500	\$5,295	5	\$0.21	\$0.21	\$0.23	\$0.21
ADYA	ADYA Inc.	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
ADZ	Adamera Mnrl	37,000	\$1,295	4	\$0.04	\$0.04	\$0.04	\$0.04
ADZN	Adventus Mng	0	\$0	0	\$0.00	\$0.92	\$0.00	\$0.00
AEC	Anfield Egy	6,000	\$360	1	\$0.06	\$0.06	\$0.06	\$0.06
AEL.H	Amseco Expl	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
AEP	Atlas Engine	0	\$0	0	\$0.00	\$0.34	\$0.00	\$0.00
AEX	AEX Gld Inc.	0	\$0	0	\$0.00	\$0.50	\$0.00	\$0.00
AFC.P	AF1 Cap Corp	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
AFCC	Automotive F	0	\$0	0	\$0.00	\$1.60	\$0.00	\$0.00
AFE	Africa Egy	0	\$0	0	\$0.00	\$0.34	\$0.00	\$0.00
AFF	Affinity Mtl	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
AFM	Alphamin Res	0	\$0	0	\$0.00	\$0.23	\$0.00	\$0.00
AGC	Amarillo Gld	0	\$0	0	\$0.00	\$0.20	\$0.00	\$0.00
AGD	Antioquia GI	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
AGG	African Gld	9,500	\$1,665	2	\$0.17	\$0.17	\$0.19	\$0.17
AGH.H	Cdn Svr Hunt	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
AGL	Aguila Amern	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
AGLD	Austral Gld	0	\$0	0	\$0.00	\$0.13	\$0.00	\$0.00
AGO	AurCrest Gld	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
AHE.H	Amern Helium	0	\$0	0	\$0.00	\$0.15	\$0.00	\$0.00
AHM.H	Antler Hill	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
AHP	Allied Hotel	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
AHR	Amarc Res	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
AHU	Arctic Hunte	0	\$0	0	\$0.00	\$0.19	\$0.00	\$0.00
AIII.P	Apolo III Ac	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
AIMC.P	AIM3 Vens In	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
AIMD.P	AIM4 Vens In	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
AIML	Aiml Res Inc	0	\$0	0	\$0.00	\$0.15	\$0.00	\$0.00
AIS	A.I.S. Res L	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
AKH.H	Alaska Hydro	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
AKR	Ackroo Inc	0	\$0	0	\$0.00	\$0.13	\$0.00	\$0.00
AL	ALX Res Corp	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
ALAB.P	A-Labs Cap	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
ALBS.P	A-Labs Cap I	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
ALCC.P	A-Labs IV	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
ALDE	Aldebaran Re	0	\$0	0	\$0.00	\$0.43	\$0.00	\$0.00
ALG	AlGld Res Lt	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
ALL.H	Allante Res	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
ALLI	Alpha Lithiu	0	\$0	0	\$0.00	\$0.43	\$0.00	\$0.00
ALM	Alliance Mng	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
ALT	Alturas Mnrl	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
ALTA	Altamira Gld	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
ALTS	Altus Strate	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
ALV	Alvopetro Eg	500	\$305	1	\$0.61	\$0.61	\$0.61	\$0.61
ALY	AnalytixInsi	0	\$0	0	\$0.00	\$0.36	\$0.00	\$0.00
AM	Academy Mtlis	0	\$0	0	\$0.00	\$0.28	\$0.00	\$0.00
AMC	Arizona Mtlis	0	\$0	0	\$0.00	\$0.44	\$0.00	\$0.00
AME	Abacus Mng &	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
AMI	Athabasca Mn	0	\$0	0	\$0.00	\$0.17	\$0.00	\$0.00
AMK	Amern Creek	1,000	\$55	1	\$0.06	\$0.06	\$0.06	\$0.06
AMO.H	Altan Rio Mn	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
AMR	AM Res Corp.	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
AMV	AMV Cap Corp	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
AMW.P	Amwolf Cap C	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
AMX	Amex Expl In	800	\$1,052	3	\$1.28	\$1.28	\$1.32	\$1.28
AMY	Amern Mangan	0	\$0	0	\$0.00	\$0.13	\$0.00	\$0.00
AMZ	Azucar Mnrls	0	\$0	0	\$0.00	\$0.14	\$0.00	\$0.00
AN	Arena Mnrls	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
ANCV.P	ANC Cap Vens	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
ANE	Altan Nevada	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
ANG	Angel Gld	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
ANK	Angkor Res C	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
ANL.H	Atlantic Ind	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
ANTI.P	Antera Vens	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
ANTL	Antler Gld I	0	\$0	0	\$0.00	\$0.12	\$0.00	\$0.00
ANTV.P	Antalis Vens	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
ANZ	Alianza Mnrl	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
AORO	Aloro Mng Co	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
APC	Advanced Pro	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
APHE.P	Aphelion Cap	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
APL	Appulse Corp	0	\$0	0	\$0.00	\$0.12	\$0.00	\$0.00
APLI	Appili Thera	0	\$0	0	\$0.00	\$0.90	\$0.00	\$0.00
APN	Altiplano Mt	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
APX	Apex Res Inc	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
AQS	Aequus Pharm	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
AQS.WT	Aequus Ph wt	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
AQUA	Aquarius Al	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
ARA	Anconia Res	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
ARCH	Arch Biopart	0	\$0	0	\$0.00	\$0.94	\$0.00	\$0.00
ARD	Armada Data	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
ARH	Altima Res L	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
ARIC	Awale Res Lt	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
ARS	Ares Strateg	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
ART	ARHT Media I	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
ARTG	Artemis Gld	0	\$0	0	\$0.00	\$1.13	\$0.00	\$0.00
ARU	Aurania Res	1,600	\$3,825	9	\$2.20	\$2.20	\$2.53	\$2.20
ASG	Aurora Spine	0	\$0	0	\$0.00	\$0.24	\$0.00	\$0.00
ASI	Ashanti Sank	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
ASL	Argentum Svr	0	\$0	0	\$0.00	\$0.22	\$0.00	\$0.00
ASN	Asian Mnrl R	0	\$0	0	\$0.00	\$0.36	\$0.00	\$0.00
ASQ	Astorius Res	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
AST	Astron Conne	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
ASTN.P	Auston Cap C	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
ATC	ATAC Res Ltd	0	\$0	0	\$0.00	\$0.18	\$0.00	\$0.00
ATE	Antibe Thera	716,000	\$410,635	123	\$0.56	\$0.56	\$0.62	\$0.53
ATI	Altai Ress I	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
ATU	Altura Egy I	0	\$0	0	\$0.00	\$0.33	\$0.00	\$0.00
ATV	Alto Vens Lt	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
ATW	ATW Tech Inc	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
ATX	ATEX Res Inc	0	\$0	0	\$0.00	\$0.17	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
ATY	Atico Mng Co	0	\$0	0	\$0.00	\$0.25	\$0.00	\$0.00
AU	Aurion Res	16,500	\$14,210	7	\$0.79	\$0.79	\$0.93	\$0.78
AUAU	Allegiant Gl	0	\$0	0	\$0.00	\$0.14	\$0.00	\$0.00
AUEN	Glden Sky Mn	0	\$0	0	\$0.00	\$0.45	\$0.00	\$0.00
AUL	Aurelius Mnr	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
AUM.H	Amern Uraniu	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
AUMB	1911 Gld Cor	0	\$0	0	\$0.00	\$0.36	\$0.00	\$0.00
AUN	Aurcana Corp	5,000	\$1,075	1	\$0.22	\$0.22	\$0.22	\$0.22
AUOC.P	Aumento C V	0	\$0	0	\$0.00	\$0.50	\$0.00	\$0.00
AUR.H	Aurora RyIti	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
AURX	Aurex Egy Co	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
AUS.H	Austpro Egy	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
AUT.H	Austin Res L	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
AUU	Aura Res Inc	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
AUX	Auramex Res	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
AVC.P	Alphanco Ven	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
AVCR	Avricore Hea	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
AVG	Avidian Gld	0	\$0	0	\$0.00	\$0.12	\$0.00	\$0.00
AVI.P	ADL Vens Inc	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
AVN	Avanti Egy I	0	\$0	0	\$0.00	\$0.36	\$0.00	\$0.00
AVU	Avrupa Mnrls	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
AVX	Altair Res I	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
AWE	Thunderstruc	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
AWI	Advent-AWI H	0	\$0	0	\$0.00	\$1.38	\$0.00	\$0.00
AWX	ArcW Expl In	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
AXE	Acceleware L	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
AXIS	Axis Auto Fi	0	\$0	0	\$0.00	\$0.22	\$0.00	\$0.00
AXL	Arrow Expl C	0	\$0	0	\$0.00	\$0.18	\$0.00	\$0.00
AXM	AXMIN Inc.	0	\$0	0	\$0.00	\$0.22	\$0.00	\$0.00
AXV	Axion Vens I	0	\$0	0	\$0.00	\$0.27	\$0.00	\$0.00
AYQT	TEST SYMBOL	0	\$0	0	\$0.00	\$1.00	\$0.00	\$0.00
AZ	A2Z Techs Cd	0	\$0	0	\$0.00	\$0.68	\$0.00	\$0.00
AZM	Azimut	10,700	\$14,087	16	\$1.21	\$1.21	\$1.38	\$1.21
AZR	Azarga Mtls	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
AZS	Arizona Svr	15,000	\$2,100	1	\$0.14	\$0.14	\$0.14	\$0.14
AZT	Aztec Mnrls	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
B	BCM Res Corp	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
BABY	Else Nutriti	20,000	\$15,145	11	\$0.75	\$0.75	\$0.79	\$0.75
BAL.H	Balto Res	0	\$0	0	\$0.00	\$0.12	\$0.00	\$0.00
BANC	Bkers Cobalt	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
BAQ.P	Bluewater Ac	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
BARI	Barrian Mng	0	\$0	0	\$0.00	\$0.13	\$0.00	\$0.00
BAT	Batero Gold	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
BATT	Bluebird Bat	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
BAU	Blue Star Gl	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
BAV.H	Bravern Vens	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
BAY	Aston Bay Hl	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
BBA.P	BB1 Acquisit	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
BBB	Brixton Mtls	25,000	\$3,000	2	\$0.12	\$0.12	\$0.12	\$0.12
BCF	Builders Cap	0	\$0	0	\$0.00	\$9.80	\$0.00	\$0.00
BCK	Blind Creek	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
BCM	Bear Crk Mng	11,000	\$14,866	28	\$1.31	\$1.31	\$1.50	\$1.26
BCR.H	Bluerock Ven	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
BCT	BriaCell The	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
BCU	Bell Copper	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
BDGC	Boundary Gld	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
BEA	Belmont Res	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
BEE	Bee Vectorin	53,500	\$19,893	9	\$0.34	\$0.34	\$0.39	\$0.34
BEER	Hill Street	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
BEN.H	Butte Egy In	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
BER.H	Be Res Inc.	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
BES	Braille Egy	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
BEW	BeWhere Hldg	0	\$0	0	\$0.00	\$0.13	\$0.00	\$0.00
BEX	Benton Res I	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
BEY	Blacksteel E	0	\$0	0	\$0.00	\$0.17	\$0.00	\$0.00
BFF	Nevada Egy M	0	\$0	0	\$0.00	\$0.22	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
BGA	BioNeutra Gl	0	\$0	0	\$0.00	\$0.40	\$0.00	\$0.00
BGD.H	Bullion Gld	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
BGF	Beauce Gld F	0	\$0	0	\$0.00	\$0.13	\$0.00	\$0.00
BGS	Baroyeca Gld	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
BHR	Blackheath R	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
BHS	Bayhorse Svr	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
BHT	Braveheart	0	\$0	0	\$0.00	\$0.13	\$0.00	\$0.00
BIRD.P	Cassowary Ca	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
BITF	Bitfarms Ltd	0	\$0	0	\$0.00	\$0.47	\$0.00	\$0.00
BITK	Blockchaink2	0	\$0	0	\$0.00	\$0.16	\$0.00	\$0.00
BKH.P	Buckhaven Ca	0	\$0	0	\$0.00	\$0.15	\$0.00	\$0.00
BKM	Pac Booker	0	\$0	0	\$0.00	\$2.20	\$0.00	\$0.00
BKMT	Blockmint Te	0	\$0	0	\$0.00	\$0.54	\$0.00	\$0.00
BKR	Berkwood Res	20,000	\$400	1	\$0.02	\$0.02	\$0.02	\$0.02
BLC.H	Black Lion C	0	\$0	0	\$0.00	\$0.17	\$0.00	\$0.00
BLM	BluMetric En	0	\$0	0	\$0.00	\$0.17	\$0.00	\$0.00
BLN	Blackline Sa	0	\$0	0	\$0.00	\$6.64	\$0.00	\$0.00
BLOK	Block One Ca	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
BLTC.P	Baltic I Acq	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
BLUE	Blue Thunder	0	\$0	0	\$0.00	\$0.15	\$0.00	\$0.00
BM.H	BC Moly Ltd.	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
BME	Barsele Mnrl	0	\$0	0	\$0.00	\$0.42	\$0.00	\$0.00
BMET	BeMtIs Corp.	0	\$0	0	\$0.00	\$0.19	\$0.00	\$0.00
BMGB.P	BMGB Cap Cor	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
BMK	MacDonald Mn	30,000	\$1,950	3	\$0.07	\$0.07	\$0.07	\$0.07
BMM	Black Mammot	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
BMX	Boreal MtIs	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
BN.H	Bluenose Gld	0	\$0	0	\$0.00	\$0.15	\$0.00	\$0.00
BNCH	Benchmark Mt	500	\$140	1	\$0.28	\$0.28	\$0.28	\$0.28
BOL	Bold Vens In	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
BOLD.P	Bold Cap Ent	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
BP	Backstagepla	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
BPLI	Bluedrop Per	0	\$0	0	\$0.00	\$0.20	\$0.00	\$0.00
BQE	BQE Water In	0	\$0	0	\$0.00	\$8.65	\$0.00	\$0.00
BRAC.P	Brachium Cap	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
BRAG	Bragg Gaming	0	\$0	0	\$0.00	\$0.23	\$0.00	\$0.00
BRC	Blackrock Gl	21,500	\$2,400	2	\$0.12	\$0.12	\$0.12	\$0.11
BRG.H	Brigadier Gl	0	\$0	0	\$0.00	\$0.17	\$0.00	\$0.00
BRL.H	Bearclaw Cap	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
BRM	Biorem Inc	0	\$0	0	\$0.00	\$0.35	\$0.00	\$0.00
BRN.PRA	Brookfield I	0	\$0	0	\$0.00	\$25.95	\$0.00	\$0.00
BRO	Barksdale Re	0	\$0	0	\$0.00	\$0.39	\$0.00	\$0.00
BROC.P	Brockton Ven	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
BRTL	Brattle Stre	0	\$0	0	\$0.00	\$0.12	\$0.00	\$0.00
BRU	Brunswick Re	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
BRZ	Bearing	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
BSH	Bayshore Pet	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
BSI	Blue Sky Egy	0	\$0	0	\$0.00	\$0.82	\$0.00	\$0.00
BSK	Blue Sky Ura	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
BSP.H	Big Sky Pete	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
BSR	Bluestone Re	1,000	\$1,558	4	\$1.50	\$1.50	\$1.61	\$1.50
BST	Bessor Mnrls	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
BTI	Bioasis Tech	0	\$0	0	\$0.00	\$0.21	\$0.00	\$0.00
BTR	Bonterra Res	3,500	\$3,886	9	\$1.07	\$1.07	\$1.15	\$1.03
BTRY.P	Battery Road	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
BTT	Bitterroot R	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
BTU	BTU MtIs Cor	0	\$0	0	\$0.00	\$0.16	\$0.00	\$0.00
BTV	Bluerush Inc	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
BUD	Satori Res I	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
BUF	Buffalo Coal	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
BUS	Grande W Tra	6,000	\$2,220	2	\$0.37	\$0.37	\$0.37	\$0.37
BUZH.P	Buzz Cap 2 I	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
BVA	Bravada Gld	0	\$0	0	\$0.00	\$0.12	\$0.00	\$0.00
BVC.H	Barolo Vens	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
BWLK	Boardwalktec	0	\$0	0	\$0.00	\$0.41	\$0.00	\$0.00
BWR	BWR Expl Inc	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
BXR	Blue River R	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
BYM.H	Baymount Inc	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
BYN	Banyan Gld	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
BZ	Benz Mng Co	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
BZBZ.P	BuzBuz Cap C	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
C	Contact Gld	16,000	\$2,230	2	\$0.14	\$0.14	\$0.14	\$0.13
CA.H	Catalina Gld	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
CAC.P	Cinaport Ac	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
CAD	Colonial Coa	0	\$0	0	\$0.00	\$0.34	\$0.00	\$0.00
CAF	Canaf Invts	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
CAG	Composite Al	0	\$0	0	\$0.00	\$0.13	\$0.00	\$0.00
CAK.H	Capricorn	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
CANB	Cdabis Cap I	0	\$0	0	\$0.00	\$0.17	\$0.00	\$0.00
CAND	Candelaria M	0	\$0	0	\$0.00	\$0.41	\$0.00	\$0.00
CANX	Canex Mtls I	12,000	\$1,920	1	\$0.16	\$0.16	\$0.16	\$0.16
CAP	Castle Peak	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
CAPB.P	Caprice Busi	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
CASA	CASA Mnrls I	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
CAU.H	China Gldcor	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
CAV	Camrova Res	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
CAY	Cache Expl	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
CBA	Champion Bea	0	\$0	0	\$0.00	\$0.15	\$0.00	\$0.00
CBAR.P	Castlebar Ca	0	\$0	0	\$0.00	\$0.20	\$0.00	\$0.00
CBG	Chibougamau	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
CBI	Colibri Res	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
CBLT	CBLT Inc.	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
CBLU	Clear Blue T	0	\$0	0	\$0.00	\$0.12	\$0.00	\$0.00
CBR	Cabral Gld I	0	\$0	0	\$0.00	\$0.12	\$0.00	\$0.00
CBS	Bard Vens Lt	0	\$0	0	\$0.00	\$0.13	\$0.00	\$0.00
CBV	Cobra Ven Cp	0	\$0	0	\$0.00	\$0.21	\$0.00	\$0.00
CCB	Cda Carbon I	33,500	\$11,840	7	\$0.35	\$0.35	\$0.37	\$0.35
CCD	Cascadero Co	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
CCE	Commerce Res	0	\$0	0	\$0.00	\$0.30	\$0.00	\$0.00
CCK.H	Cda Coal Inc	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
CCW	Cda Cobalt W	25,500	\$9,853	8	\$0.38	\$0.38	\$0.41	\$0.38
CD	Cantex Mn De	8,000	\$4,960	2	\$0.62	\$0.62	\$0.62	\$0.62
CDA	Canuc Res Co	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
CDB	Cordoba Mnrl	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
CDC	Cadillac Ven	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
CDG	Candente Gld	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
CDU	Cardero Res	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
CE.H	Cda Egy Part	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
CEBI.P	CE Brands In	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
CEL.H	Columbus Egy	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
CEM	Constantine	0	\$0	0	\$0.00	\$0.22	\$0.00	\$0.00
CEN	Claren Egy C	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
CEO.H	Clydesdale R	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
CEP	Cliffside	0	\$0	0	\$0.00	\$0.34	\$0.00	\$0.00
CEY.H	Century Egy	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
CFM	Confederatio	0	\$0	0	\$0.00	\$0.30	\$0.00	\$0.00
CFY	CF Egy Corp.	0	\$0	0	\$0.00	\$0.66	\$0.00	\$0.00
CGC	Caldas Gld C	0	\$0	0	\$0.00	\$1.40	\$0.00	\$0.00
CGD	Carlin Gold	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
CGLD	Core Gld Inc	0	\$0	0	\$0.00	\$0.29	\$0.00	\$0.00
CGP	Cornerstone	0	\$0	0	\$0.00	\$1.95	\$0.00	\$0.00
CHC.H	CHC Student	0	\$0	0	\$0.00	\$0.20	\$0.00	\$0.00
CHN	China Educat	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
CHSC.P	Cherry Stree	0	\$0	0	\$0.00	\$0.50	\$0.00	\$0.00
CHY.H	Cypress Hill	0	\$0	0	\$0.00	\$0.18	\$0.00	\$0.00
CIO	Cent Iron Or	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
CIP.H	Cdn Intl Pha	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
CIT	CR Cap Corp.	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
CJC	Quebec Preci	0	\$0	0	\$0.00	\$0.37	\$0.00	\$0.00
CKG	Chesapeake	0	\$0	0	\$0.00	\$2.55	\$0.00	\$0.00
CKK	Cordy Ofield	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
CLH	Coral Gld	0	\$0	0	\$0.00	\$0.45	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
CLI	Clearford Wa	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
CLM	Crystal Lake	16,000	\$1,500	2	\$0.10	\$0.10	\$0.10	\$0.09
CLN.H	Cluny Cap	0	\$0	0	\$0.00	\$0.19	\$0.00	\$0.00
CLV	Canoe Mng Ve	0	\$0	0	\$0.00	\$0.15	\$0.00	\$0.00
CLZ	Canasil Res	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
CMB	CMC Mtls Ltd	72,000	\$2,160	2	\$0.03	\$0.03	\$0.03	\$0.03
CMD	Commander Re	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
CMET	Century Mtls	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
CMI	C-Com Satell	2,000	\$3,827	3	\$1.92	\$1.92	\$1.92	\$1.91
CML	Canickel Mng	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
CMO.H	Cliffmont Re	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
CMU	Comet Inds	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
CMX	Chilean Mtls	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
CN	Condor Res	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
CNC	Cda Nickel C	0	\$0	0	\$0.00	\$0.52	\$0.00	\$0.00
CNO	California N	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
CNS	Contagious G	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
CNV.P	Connaught Ve	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
CNX	Callinex Mns	0	\$0	0	\$0.00	\$0.54	\$0.00	\$0.00
COBC	Cobalt Block	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
COIN	Coin Hodl In	0	\$0	0	\$0.00	\$0.14	\$0.00	\$0.00
COL	Copper Nth M	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
COLL.P	Collingwood	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
CONE	Cda One Mng	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
COO	NatureBk Ast	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
COPS	CROPS Inc.	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
COR	Camino Mnrl	15,000	\$1,950	1	\$0.13	\$0.13	\$0.13	\$0.13
CORE	Canadian Ore	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
COT	Cotinga Phar	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
COV	Covalon Tec	0	\$0	0	\$0.00	\$1.67	\$0.00	\$0.00
CPA.H	Chinapintza	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
CPL	Copper Lake	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
CPM	Crystal Peak	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
CPS	Cdn Premium	0	\$0	0	\$0.00	\$0.52	\$0.00	\$0.00
CQR	Conquest Res	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
CQV.H	Cdn Imperial	0	\$0	0	\$0.00	\$0.82	\$0.00	\$0.00
CRB	Cariboo Rose	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
CRE	Critical E L	500	\$165	1	\$0.33	\$0.33	\$0.33	\$0.33
CRTS.P	Cortus Mtls	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
CRU	Cameo Inds C	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
CRV	Cresval Cap	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
CRX.H	Cerro Mng Co	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
CRYS.P	Crystal Brid	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
CSL	Comstock Mtl	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
CSO	Corsa Coa	0	\$0	0	\$0.00	\$0.24	\$0.00	\$0.00
CSOC.A	CANSO SELECT	0	\$0	0	\$0.00	\$1.80	\$0.00	\$0.00
CSOC.B	CANSO SELEB	0	\$0	0	\$0.00	\$1.80	\$0.00	\$0.00
CSTL.P	Castlecap Ca	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
CSTR	Cryptostar C	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
CSX	Clean Seed C	0	\$0	0	\$0.00	\$0.33	\$0.00	\$0.00
CTA	Centaurus Eg	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
CTEC	Cent Timmins	0	\$0	0	\$0.00	\$0.21	\$0.00	\$0.00
CTM	Canterra Mnr	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
CTN	Centurion Mn	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
CTO	Circa Entprs	0	\$0	0	\$0.00	\$1.05	\$0.00	\$0.00
CTS	Converge Tec	0	\$0	0	\$0.00	\$1.08	\$0.00	\$0.00
CTU	Le Chateau	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
CTZ	Namsys Inc.	0	\$0	0	\$0.00	\$1.04	\$0.00	\$0.00
CUB	Cubicfarm Sy	0	\$0	0	\$0.00	\$0.42	\$0.00	\$0.00
CUC	Carube Coppe	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
CUDA	Cuda Oil and	4,000	\$540	1	\$0.14	\$0.14	\$0.14	\$0.14
CUI	Currie Rose	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
CUSP.P	Cuspis Cap L	0	\$0	0	\$0.00	\$0.22	\$0.00	\$0.00
CUU	Copper Fox M	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
CVB	Compass Gld	3,500	\$770	1	\$0.22	\$0.22	\$0.22	\$0.22
CVR	Cdn Oil R&R	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
CVV	Canalaska Ur	0	\$0	0	\$0.00	\$0.22	\$0.00	\$0.00
CVX	Cematrix Cor	21,000	\$7,390	3	\$0.34	\$0.34	\$0.36	\$0.34
CWC	CWC Egy Svcs	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
CWM	Crown Mng Co	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
CWRK	CurrencyWork	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
CWV	Crown Point	0	\$0	0	\$0.00	\$0.70	\$0.00	\$0.00
CX	Clarmin Expl	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
CXA.H	Cons HCl Hld	0	\$0	0	\$0.00	\$1.15	\$0.00	\$0.00
CXO	Colorado Res	203,000	\$7,055	7	\$0.04	\$0.04	\$0.04	\$0.03
CYF	Canyon Creek	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
CYL	Ceylon Graph	15,000	\$1,725	1	\$0.12	\$0.12	\$0.12	\$0.12
CYM	Cymat Techs	0	\$0	0	\$0.00	\$0.30	\$0.00	\$0.00
CYP	Cypress Dev	5,500	\$908	1	\$0.17	\$0.17	\$0.17	\$0.17
CYX	Calyx Vens I	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
CZ.H	Cassius Ven	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
CZO	Ceapro Inc.	0	\$0	0	\$0.00	\$0.30	\$0.00	\$0.00
CZR	Cruzzur Egy	0	\$0	0	\$0.00	\$0.30	\$0.00	\$0.00
CZR.WT	Cruzzur wts	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
CZZ	Cleghorn Mnr	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
DAC	Datable Tech	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
DAI.H	Datinvest In	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
DAN	Arianne Phos	0	\$0	0	\$0.00	\$0.21	\$0.00	\$0.00
DAR	Darelle Onli	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
DASH	Neptune Dash	40,000	\$3,900	2	\$0.10	\$0.10	\$0.10	\$0.10
DAU	Desert Gld V	0	\$0	0	\$0.00	\$0.16	\$0.00	\$0.00
DB	Decibel Cann	34,000	\$2,465	7	\$0.07	\$0.07	\$0.08	\$0.07
DB.WT	Decibel wt	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
DBV	Doubleview C	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
DCA.P	DC Acquisiti	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
DCMC	Dore Copper	0	\$0	0	\$0.00	\$1.30	\$0.00	\$0.00
DCOP	District Cop	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
DCY	Discovery-Co	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
DDD.P	Dynamo Cap C	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
DE	Decisive Div	100	\$301	1	\$3.01	\$3.01	\$3.01	\$3.01
DEC	Decade Res	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
DEF	Defiance Svr	10,000	\$1,000	1	\$0.10	\$0.10	\$0.10	\$0.10
DEFN	Defense Mtls	20,000	\$2,200	1	\$0.11	\$0.11	\$0.11	\$0.11
DELX	DelphX Cap M	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
DEV.H	CT Developer	0	\$0	0	\$0.00	\$0.20	\$0.00	\$0.00
DEX	Almadex Mins	0	\$0	0	\$0.00	\$0.21	\$0.00	\$0.00
DFR	Diamond Fiel	0	\$0	0	\$0.00	\$0.19	\$0.00	\$0.00
DFS	Global Daily	0	\$0	0	\$0.00	\$0.12	\$0.00	\$0.00
DG	Dixie Gld In	0	\$0	0	\$0.00	\$0.13	\$0.00	\$0.00
DGHI	Digihost Tec	0	\$0	0	\$0.00	\$0.96	\$0.00	\$0.00
DGO	Durango Res	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
DGTL.P	Conscience C	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
DHR	Discovery Ha	6,000	\$270	1	\$0.05	\$0.05	\$0.05	\$0.05
DIA	Margaret Lak	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
DJI	Dajin Lithiu	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
DLC	DLC Hldgs Co	0	\$0	0	\$0.00	\$0.15	\$0.00	\$0.00
DLP	MG Cap Corp.	0	\$0	0	\$0.00	\$0.20	\$0.00	\$0.00
DLS	DealNet Cap	40,000	\$2,600	2	\$0.07	\$0.07	\$0.07	\$0.07
DLTA	Delta Res Lt	0	\$0	0	\$0.00	\$0.16	\$0.00	\$0.00
DLV.H	DLV Res Ltd.	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
DM	Datametrex A	6,000	\$90	2	\$0.02	\$0.02	\$0.02	\$0.02
DME	Desert Mount	0	\$0	0	\$0.00	\$0.22	\$0.00	\$0.00
DMGI	DMG Blockcha	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
DMI	Diamcor Mng	0	\$0	0	\$0.00	\$0.15	\$0.00	\$0.00
DMR	Damara Gld	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
DMX	District Mtl	0	\$0	0	\$0.00	\$0.16	\$0.00	\$0.00
DOIT.P	Discovery On	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
DOS	Dios Expl	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
DRC.H	Dragonfly Ca	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
DSM	Deep-Sth Re	10,000	\$500	1	\$0.05	\$0.05	\$0.05	\$0.05
DSV	Discovery Mt	17,000	\$5,798	3	\$0.35	\$0.35	\$0.35	\$0.33
DSY	Destiny Medi	0	\$0	0	\$0.00	\$1.26	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
DUR.P	Daura Cap Co	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
DURO.P	Duro Mtls In	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
DV	Dolly Varden	1,500	\$383	2	\$0.26	\$0.26	\$0.26	\$0.26
DVI	Dunnedin Ven	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
DVX.P	Drummond Ven	0	\$0	0	\$0.00	\$0.20	\$0.00	\$0.00
DWS	Diamond Esta	30,500	\$4,575	22	\$0.15	\$0.15	\$0.15	\$0.15
DXA	Doxa Egy Ltd	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
DXX	DXStorm.com	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
DYA	DynaCERT Inc	66,500	\$45,395	28	\$0.66	\$0.66	\$0.74	\$0.64
DYG	Dynasty Gld	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
EAC	Earth Alive	0	\$0	0	\$0.00	\$0.15	\$0.00	\$0.00
EAC.WT	Earth Al wt	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
EAM	E Africa Mtl	0	\$0	0	\$0.00	\$0.14	\$0.00	\$0.00
EAS	E Asia Mnrls	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
EAST	EW Bioscienc	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
EAU	Engineer Gld	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
EBM	Ewood Bio-Me	0	\$0	0	\$0.00	\$1.87	\$0.00	\$0.00
EBY	Emerald Bay	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
ECC	Ethos Gold	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
ECM	Ecolomondo C	0	\$0	0	\$0.00	\$0.29	\$0.00	\$0.00
ECR	Cartier Res	16,000	\$1,800	2	\$0.11	\$0.11	\$0.12	\$0.11
ECT	Ellipsiz Com	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
ECX.H	ECoal Inc.	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
EDDY	Edison Cobal	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
EDG	Endurance	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
EDW.H	Edgewater Ex	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
EECC.P	Efficacious	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
EGA	Eagle Graphi	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
EGLD	Eclipse Gld	0	\$0	0	\$0.00	\$0.35	\$0.00	\$0.00
EGM	EnGld Mns Lt	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
EGT	Eguana Techs	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
EH.P	Elephant Hil	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
EHT	Enerdynamic	15,000	\$450	1	\$0.03	\$0.03	\$0.03	\$0.03
EIL	Empire Inds	0	\$0	0	\$0.00	\$0.43	\$0.00	\$0.00
EKG	CardioComm S	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
EL	Engagement L	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
ELC	Elysee Dev C	0	\$0	0	\$0.00	\$0.34	\$0.00	\$0.00
ELM	Element Life	0	\$0	0	\$0.00	\$0.25	\$0.00	\$0.00
ELN	El Nino Vens	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
ELO	Eloro Res	0	\$0	0	\$0.00	\$0.38	\$0.00	\$0.00
ELXR	Elixer Ltd.	22,000	\$660	2	\$0.03	\$0.03	\$0.03	\$0.03
ELY	Ely Gld Rylt	4,500	\$2,945	5	\$0.67	\$0.67	\$0.67	\$0.63
EMC.WT.A	Emble wt	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
EMH	Emerald Heal	1,000	\$195	1	\$0.20	\$0.20	\$0.20	\$0.20
EMM	Giyani Mtls	0	\$0	0	\$0.00	\$0.16	\$0.00	\$0.00
EMN	Euro Mangane	0	\$0	0	\$0.00	\$0.14	\$0.00	\$0.00
EMO	Emerita Res	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
EMPX	Empress Res	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
EMR	EmGld Mng Co	3,000	\$150	1	\$0.05	\$0.05	\$0.05	\$0.05
EMX	EMX Rylty Co	500	\$976	2	\$1.91	\$1.91	\$1.98	\$1.91
ENA	Enablence Te	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
ENER	Enerspar Cor	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
ENRG	New Egy Mtl	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
ENW	EnWave Corp	13,500	\$11,685	9	\$0.83	\$0.83	\$0.88	\$0.83
ENW.WT	Enwave wt	0	\$0	0	\$0.00	\$0.54	\$0.00	\$0.00
EOG	Eco (Atlanti	2,000	\$680	1	\$0.34	\$0.34	\$0.34	\$0.34
EP	Empire Mtls	0	\$0	0	\$0.00	\$0.29	\$0.00	\$0.00
EPI	ESSA Pharma	0	\$0	0	\$0.00	\$7.18	\$0.00	\$0.00
EPL	Eagle Plains	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
EPO.H	Encanto Pota	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
EPX.H	eShippers	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
EQ	EQ Inc.	1,600	\$1,717	3	\$1.10	\$1.10	\$1.10	\$1.05
EQG	eQube Gaming	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
EQTY	Equity Mtls	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
ERA	Elcora Advan	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
ERC	Eros Res Cor	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
ERE.UN	European Res	3,900	\$17,496	22	\$4.41	\$4.41	\$4.66	\$4.41
ERL.H	Earl Res Ltd	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
ESK	Eskay Mng Co	10,000	\$2,050	1	\$0.21	\$0.21	\$0.21	\$0.21
ESS	Esstra Inds	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
ESU	EEStor Corp.	30,000	\$600	1	\$0.02	\$0.02	\$0.02	\$0.02
ESX	Essex Mnrls	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
ETF	Eastfd Res	2,000	\$60	1	\$0.03	\$0.03	\$0.03	\$0.03
ETK.H	Envirotek Re	0	\$0	0	\$0.00	\$0.21	\$0.00	\$0.00
ETMC	E3 Mtl's Corp	0	\$0	0	\$0.00	\$0.36	\$0.00	\$0.00
ETSC.P	E36 Cap Corp	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
ETV.H	Evermount Ve	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
ETWO.P	ECC Vens 2 C	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
EU	Encore Egy	40,500	\$4,958	3	\$0.12	\$0.12	\$0.13	\$0.12
EV	Erin Vens In	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
EVE	Eve & Co Inc	24,000	\$2,200	4	\$0.09	\$0.09	\$0.10	\$0.09
EVE.WT	Eve & Co wt	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
EVER	EverGld Corp	0	\$0	0	\$0.00	\$0.35	\$0.00	\$0.00
EVM	Evrin Res	2,000	\$560	1	\$0.28	\$0.28	\$0.28	\$0.28
EVR	Everton Res	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
EVX	European Ele	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
EW	E W Pete Cor	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
EWK	Earthworks	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
EWS	Environmenta	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
EXG	ExGen Res In	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
EXP	Experion Hld	5,000	\$420	2	\$0.09	\$0.09	\$0.09	\$0.08
EXX	Equitorial E	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
EYC	Eyecarrot In	0	\$0	0	\$0.00	\$0.40	\$0.00	\$0.00
F	Fiore Gld Lt	7,000	\$2,835	1	\$0.41	\$0.41	\$0.41	\$0.41
FA	Fountain Ass	0	\$0	0	\$0.00	\$0.48	\$0.00	\$0.00
FBF	Fab-Form	0	\$0	0	\$0.00	\$0.48	\$0.00	\$0.00
FBR.H	Fibre-Crown	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
FCA.U	Firm Cap USD	0	\$0	0	\$0.00	\$8.01	\$0.00	\$0.00
FCA.UN	Firm Cap Tr	0	\$0	0	\$0.00	\$7.17	\$0.00	\$0.00
FCA.WT.U	Firm wt	0	\$0	0	\$0.00	\$0.90	\$0.00	\$0.00
FCC	First Cobalt	4,000	\$465	2	\$0.11	\$0.11	\$0.12	\$0.11
FCD.UN	Firm Cap Pro	600	\$3,642	3	\$6.00	\$6.00	\$6.27	\$6.00
FCF	Founders Adv	0	\$0	0	\$0.00	\$1.52	\$0.00	\$0.00
FCO	Fabled Coppe	0	\$0	0	\$0.00	\$0.15	\$0.00	\$0.00
FD	Facedrive In	0	\$0	0	\$0.00	\$3.80	\$0.00	\$0.00
FDI	Findev Inc.	0	\$0	0	\$0.00	\$0.47	\$0.00	\$0.00
FEO	Oceanic Iron	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
FEX	Fjordland Ex	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
FFOX	Firefox Gld	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
FFOX.WT	Firefox wt	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
FFP	Cons Firstfd	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
FG	Falcon	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
FGC	Frontline Gl	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
FGR	Fengro Inds	0	\$0	0	\$0.00	\$0.24	\$0.00	\$0.00
FI.H	First Idaho	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
FIL	Filo Mng Cor	0	\$0	0	\$0.00	\$1.80	\$0.00	\$0.00
FISH	Sailfish Ryl	0	\$0	0	\$0.00	\$1.03	\$0.00	\$0.00
FL	Frontier Lit	0	\$0	0	\$0.00	\$0.21	\$0.00	\$0.00
FLT	Drone Delive	35,500	\$27,705	16	\$0.79	\$0.79	\$0.80	\$0.76
FLT.WT	Drone wt	0	\$0	0	\$0.00	\$0.14	\$0.00	\$0.00
FLWR	The Flowr Co	500	\$265	1	\$0.53	\$0.53	\$0.53	\$0.53
FLWR.WT	The Flowr wt	0	\$0	0	\$0.00	\$0.27	\$0.00	\$0.00
FLX	Fieldex Expl	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
FLY	FLYHT Aerosp	0	\$0	0	\$0.00	\$1.23	\$0.00	\$0.00
FMC	Forum Egy Mt	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
FMG	1st Mexican	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
FML.P	Fusion Gld L	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
FMM	Full Mtl Mnr	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
FMN	Fidelity Mnr	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
FMS	Focus Graphi	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
FMV.P	Foremost Ven	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
FNC	Fancamp Expl	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
FNR	49 Nth Res I	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
FO	Falcon O&G	0	\$0	0	\$0.00	\$0.16	\$0.00	\$0.00
FOM	Foran Mng Co	0	\$0	0	\$0.00	\$0.25	\$0.00	\$0.00
FOR	Fortune Bay	0	\$0	0	\$0.00	\$0.50	\$0.00	\$0.00
FORT	Fortress Tec	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
FP	FP Newspaper	0	\$0	0	\$0.00	\$0.37	\$0.00	\$0.00
FPC	Falco Res	0	\$0	0	\$0.00	\$0.27	\$0.00	\$0.00
FPX	FPX Nickel C	0	\$0	0	\$0.00	\$0.17	\$0.00	\$0.00
FRE	Fremont Gld	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
FRI	Freeport Res	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
FRKL	Freckle Ltd.	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
FRN	Feronia Inc	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
FRO.UN	Fronsac Real	0	\$0	0	\$0.00	\$0.65	\$0.00	\$0.00
FRS.P	Farstarcap I	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
FSC.H	Fitch Street	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
FSW.H	Fireswirl Te	0	\$0	0	\$0.00	\$0.22	\$0.00	\$0.00
FTEC	Fintech Sele	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
FTI	FTI Foodtech	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
FTJ	Fort St. J	0	\$0	0	\$0.00	\$0.25	\$0.00	\$0.00
FUND	Katapult Tec	0	\$0	0	\$0.00	\$0.22	\$0.00	\$0.00
FURA	Fura Gems In	22,000	\$1,640	4	\$0.08	\$0.08	\$0.08	\$0.07
FUSE	Fuse Cobalt	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
FUU	Fission 3.0	41,000	\$1,430	5	\$0.04	\$0.04	\$0.04	\$0.03
FV	Firestone V	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
FVAN	1st Vanadium	4,500	\$945	1	\$0.21	\$0.21	\$0.21	\$0.21
FW	Flow Cap Cor	0	\$0	0	\$0.00	\$0.14	\$0.00	\$0.00
FWZ	Fireweed Zin	0	\$0	0	\$0.00	\$0.63	\$0.00	\$0.00
FYL	Finlay Mnrls	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
GAIA	Gaia Grow Co	15,000	\$525	1	\$0.04	\$0.04	\$0.04	\$0.04
GAL	Galantas Gld	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
GAME	Torque Espor	0	\$0	0	\$0.00	\$0.82	\$0.00	\$0.00
GAR.H	Green Arro	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
GB	Ginger Beef	0	\$0	0	\$0.00	\$0.14	\$0.00	\$0.00
GBE	Gldbelt Empi	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
GBLT	GBLT Corp.	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
GBML	Global Batte	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
GBR	Grt Bear Res	51,600	\$286,339	86	\$5.26	\$5.26	\$6.09	\$5.19
GBU	Gabriel Res	0	\$0	0	\$0.00	\$0.52	\$0.00	\$0.00
GCC.H	Glden Caribo	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
GCCC	GCC Global C	0	\$0	0	\$0.00	\$0.16	\$0.00	\$0.00
GCN	Gldcliff R	0	\$0	0	\$0.00	\$0.15	\$0.00	\$0.00
GCR	Gespeg Res L	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
GCX	Granite Cr	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
GDBO	Gld Rush Car	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
GDM	Gldstar Mnrl	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
GDNP	Good Natured	0	\$0	0	\$0.00	\$0.13	\$0.00	\$0.00
GDP	Glden Pursui	0	\$0	0	\$0.00	\$0.17	\$0.00	\$0.00
GDX	Gldex Res Co	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
GEMC	Global Egy M	25,000	\$250	1	\$0.01	\$0.01	\$0.01	\$0.01
GENE.H	Invictus MD	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
GENE.WT	Invictus wt	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
GENX	Genix Pharma	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
GER	Glen Eagle	9,000	\$945	1	\$0.11	\$0.11	\$0.11	\$0.11
GFG	GFG Res Inc.	6,500	\$663	3	\$0.10	\$0.10	\$0.11	\$0.10
GFM.H	GFM Res Ltd	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
GG	Galane Gld L	15,000	\$1,200	1	\$0.08	\$0.08	\$0.08	\$0.08
GGAU	Gambier Gld	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
GGG	G6 Materials	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
GGI	Garibaldi Re	4,000	\$2,280	4	\$0.57	\$0.57	\$0.57	\$0.57
GGL	GGL Res Corp	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
GGM	Granada Gld	0	\$0	0	\$0.00	\$0.12	\$0.00	\$0.00
GGO	Galleon Gld	2,000	\$80	1	\$0.04	\$0.04	\$0.04	\$0.04
GGX	GGX Gld Corp	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
GHL	Gldhills Hld	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
GHR	Glden Harp	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
GIG.P	XAU Res Inc.	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
GIGA	Giga Mtls Co	2,000	\$360	1	\$0.18	\$0.18	\$0.18	\$0.18
GIII	GEN III Oil	0	\$0	0	\$0.00	\$0.21	\$0.00	\$0.00
GIS	Genesis Mtls	0	\$0	0	\$0.00	\$0.27	\$0.00	\$0.00
GIT	Gitennes Exp	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
GLB	GldBk Mng Co	0	\$0	0	\$0.00	\$0.13	\$0.00	\$0.00
GLD	GldON Re Lt	0	\$0	0	\$0.00	\$0.30	\$0.00	\$0.00
GLDN	Glden Ridge	44,000	\$1,320	1	\$0.03	\$0.03	\$0.03	\$0.03
GLDX	Gld X Mng Co	900	\$1,420	4	\$1.56	\$1.56	\$1.60	\$1.56
GLI	Glacier Lake	0	\$0	0	\$0.00	\$0.15	\$0.00	\$0.00
GLV	Global Vanad	0	\$0	0	\$0.00	\$0.24	\$0.00	\$0.00
GLW	Galway Gld I	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
GLXY	Galaxy Digit	40,500	\$39,575	37	\$1.02	\$1.02	\$1.03	\$0.91
GMA	Geomega Res	20,000	\$2,600	1	\$0.13	\$0.13	\$0.13	\$0.13
GMC	Gaia Mtls Co	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
GMER.P	Mithrandir C	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
GMN	GobiMin Inc.	0	\$0	0	\$0.00	\$0.49	\$0.00	\$0.00
GMV	GMV Mnrls	0	\$0	0	\$0.00	\$0.16	\$0.00	\$0.00
GNC	Gainey Cap C	83,000	\$2,610	3	\$0.04	\$0.04	\$0.04	\$0.03
GNF	Greenfields	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
GNG	Glden Goliat	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
GNT	Gentor Res I	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
GOAL.P	Good2Go2 Cor	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
GOE	Gldeneye	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
GOG	Gldn Tag Res	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
GOK	GINSMS Inc.	0	\$0	0	\$0.00	\$0.27	\$0.00	\$0.00
GOLO	GOLO Mobile	0	\$0	0	\$0.00	\$0.27	\$0.00	\$0.00
GOM	Glden Dawn M	7,000	\$490	1	\$0.07	\$0.07	\$0.07	\$0.07
GOP.H	Gourmet Ocea	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
GOT	Goliath Res	0	\$0	0	\$0.00	\$0.19	\$0.00	\$0.00
GOTO.P	Good2go Corp	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
GPCC.P	Green Panda	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
GPG	Grande Porta	0	\$0	0	\$0.00	\$0.20	\$0.00	\$0.00
GPH	Graphite O	0	\$0	0	\$0.00	\$0.29	\$0.00	\$0.00
GPM	GPM Mtls Inc	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
GPV	GreenPower	0	\$0	0	\$0.00	\$0.27	\$0.00	\$0.00
GPY	Glden Predat	500	\$120	1	\$0.24	\$0.24	\$0.24	\$0.24
GQ	Grt Quest Fe	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
GQC	GldQuest Mng	6,000	\$740	12	\$0.12	\$0.12	\$0.13	\$0.12
GQM.H	Glden Queen	0	\$0	0	\$0.00	\$0.30	\$0.00	\$0.00
GR	Grt Atlantic	0	\$0	0	\$0.00	\$0.50	\$0.00	\$0.00
GRA	Nanoxplore I	0	\$0	0	\$0.00	\$1.50	\$0.00	\$0.00
GRAT	Gratomic Inc	65,000	\$3,250	2	\$0.05	\$0.05	\$0.05	\$0.05
GRB	Greenbriar	0	\$0	0	\$0.00	\$0.59	\$0.00	\$0.00
GRDM	Grid Mtls Co	0	\$0	0	\$0.00	\$0.18	\$0.00	\$0.00
GRF	Green Rise C	0	\$0	0	\$0.00	\$0.18	\$0.00	\$0.00
GRG	Glden Arrow	17,000	\$2,085	2	\$0.13	\$0.13	\$0.13	\$0.12
GRI	Galore Res	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
GRK	Gray Rock Re	0	\$0	0	\$0.00	\$0.13	\$0.00	\$0.00
GRN	Greenlane Re	117,500	\$42,845	34	\$0.35	\$0.35	\$0.40	\$0.33
GRN.WT	Green wt	0	\$0	0	\$0.00	\$0.19	\$0.00	\$0.00
GRO	Growmax Res	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
GROW	CO2 GRO Inc.	0	\$0	0	\$0.00	\$0.15	\$0.00	\$0.00
GRSL	GR Svr Mng L	0	\$0	0	\$0.00	\$0.23	\$0.00	\$0.00
GRZ	Gld Reserve	0	\$0	0	\$0.00	\$2.29	\$0.00	\$0.00
GSD	Devonian Hea	0	\$0	0	\$0.00	\$0.22	\$0.00	\$0.00
GSGS.P	Greenstone C	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
GSH	Glden Share	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
GSI	Gatekeeper S	5,500	\$973	2	\$0.17	\$0.17	\$0.19	\$0.17
GSP	Gensource Po	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
GSPR	GSP Res Corp	0	\$0	0	\$0.00	\$0.18	\$0.00	\$0.00
GSR	Gldstrike Re	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
GSS	Gossan Res	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
GSX.H	Gldstream Mn	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
GTC	Getty C	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
GTD.H	Gstaad Cap	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
GTEC	GTEC Hldgs L	21,000	\$2,300	2	\$0.10	\$0.10	\$0.11	\$0.10

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
GTG	Grt Thunder	0	\$0	0	\$0.00	\$0.29	\$0.00	\$0.00
GTR	Gatling Expl	0	\$0	0	\$0.00	\$0.49	\$0.00	\$0.00
GTT	GT Gld Corp.	90,700	\$92,963	142	\$1.02	\$1.02	\$1.08	\$0.94
GTWO	G2 Gldfields	0	\$0	0	\$0.00	\$0.21	\$0.00	\$0.00
GUF	Gulf & Pac	0	\$0	0	\$0.00	\$0.34	\$0.00	\$0.00
GUG	Gungnir Res	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
GUN	Gunpoint Exp	0	\$0	0	\$0.00	\$0.50	\$0.00	\$0.00
GUS	Angus Vens I	0	\$0	0	\$0.00	\$0.29	\$0.00	\$0.00
GV	Guerrero Ven	0	\$0	0	\$0.00	\$0.41	\$0.00	\$0.00
GVR	Grosvenor Re	0	\$0	0	\$0.00	\$0.18	\$0.00	\$0.00
GWA	GoW Gld Ltd.	500	\$73	1	\$0.15	\$0.15	\$0.15	\$0.15
GWM	Galway Mtls	0	\$0	0	\$0.00	\$0.38	\$0.00	\$0.00
GX	Guardian Exp	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
GXL	Galileo Expl	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
GXS	Goldsource	20,000	\$1,928	2	\$0.10	\$0.10	\$0.10	\$0.10
GXU	Goviex Urani	22,400	\$2,178	4	\$0.10	\$0.10	\$0.10	\$0.10
GYA	Guyana Gldst	5,000	\$175	1	\$0.04	\$0.04	\$0.04	\$0.04
GYSR	Geyser Brand	0	\$0	0	\$0.00	\$0.47	\$0.00	\$0.00
GZD	Grizzly Disc	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
GZZ	Gldn Valley	0	\$0	0	\$0.00	\$0.53	\$0.00	\$0.00
HAN	Hannan Mtls	0	\$0	0	\$0.00	\$0.19	\$0.00	\$0.00
HAND	Handa Mng Co	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
HANS.P	Hanstone Cap	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
HAR	Harfang Expl	0	\$0	0	\$0.00	\$0.26	\$0.00	\$0.00
HAWK	Hawkeye Gld	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
HBE	Hornby Bay M	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
HBK	Highbk Res	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
HCC	Hanna Cap Co	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
HEI	Huntington E	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
HELX	Helix Applic	0	\$0	0	\$0.00	\$0.14	\$0.00	\$0.00
HEM	Hemostemix	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
HEO	H2O Innovati	0	\$0	0	\$0.00	\$0.95	\$0.00	\$0.00
HEO.WT	H2O Inno wt	0	\$0	0	\$0.00	\$0.15	\$0.00	\$0.00
HFC	Hampton Finl	0	\$0	0	\$0.00	\$1.00	\$0.00	\$0.00
HFC.PR.A	Hampt Pref A	0	\$0	0	\$0.00	\$10.00	\$0.00	\$0.00
HI	Highland Cop	28,000	\$840	1	\$0.03	\$0.03	\$0.03	\$0.03
HIGH	HighGld Mng	5,500	\$4,875	4	\$0.84	\$0.84	\$0.92	\$0.84
HIP.WT.A	Newshta	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
HIRE	Bay Talent G	0	\$0	0	\$0.00	\$0.48	\$0.00	\$0.00
HIT	HIT Techs In	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
HIVE	Hive Blockch	400,000	\$96,748	90	\$0.23	\$0.23	\$0.26	\$0.22
HME	Hemisphere	0	\$0	0	\$0.00	\$0.19	\$0.00	\$0.00
HMT	Halmont Prop	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
HOC	Hunter Oil C	0	\$0	0	\$0.00	\$0.26	\$0.00	\$0.00
HOCL	Highwood Oil	0	\$0	0	\$0.00	\$17.90	\$0.00	\$0.00
HPB.P	Hampton Bay	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
HPI	Highbury Pro	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
HPQ	HPQ-Silicon	45,000	\$3,025	4	\$0.07	\$0.07	\$0.08	\$0.07
HPY	Happy Creek	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
HRE	Stans Egy	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
HRH	Hillcrest Pe	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
HRL	Hansa Res	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
HSC.P	Holly Street	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
HSI	H-Source Hld	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
HTC	HTC PurEgy	0	\$0	0	\$0.00	\$0.17	\$0.00	\$0.00
HTE.P	Hoist Cap Co	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
HTL	Hamilton Tho	3,600	\$4,448	5	\$1.20	\$1.20	\$1.25	\$1.20
HTR	Heatherdale	0	\$0	0	\$0.00	\$0.16	\$0.00	\$0.00
HU.H	Huffington C	0	\$0	0	\$0.00	\$0.22	\$0.00	\$0.00
HUD	Hudson Res	0	\$0	0	\$0.00	\$0.15	\$0.00	\$0.00
HVG	Harvest Gld	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
HVT	HarvestOne	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
HVT.WT	Harvest O wt	0	\$0	0	\$0.00	\$0.22	\$0.00	\$0.00
HWY	Highway 50 G	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
HXC	HFX Hldg Cor	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
HYD	Hyduke Egy S	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
HZ	Hybrid Mnrls	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
IB	IBC Advanced	0	\$0	0	\$0.00	\$0.19	\$0.00	\$0.00
IBC.H	Intl Bethleh	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
IBIT	Interbit Ltd	0	\$0	0	\$0.00	\$0.27	\$0.00	\$0.00
IBT	IBEX Techs	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
ICAU	InterContl G	0	\$0	0	\$0.00	\$0.18	\$0.00	\$0.00
ICL	Itasca Cap L	0	\$0	0	\$0.00	\$0.44	\$0.00	\$0.00
ICM	Iconic Mnrls	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
ICO	iCo Therapeu	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
ID	Identillect	11,000	\$55	1	\$0.01	\$0.01	\$0.01	\$0.01
IDH.H	IDG Holdings	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
IDL	Imaging Dyna	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
IEI	Imperial Eqt	0	\$0	0	\$0.00	\$4.05	\$0.00	\$0.00
IFOS	Itafos	0	\$0	0	\$0.00	\$0.60	\$0.00	\$0.00
IFR	Intl Frontie	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
IFX	Imaflex Inc.	0	\$0	0	\$0.00	\$0.54	\$0.00	\$0.00
IGO	Independence	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
IGP	Imperial Gin	0	\$0	0	\$0.00	\$0.75	\$0.00	\$0.00
IGX	IntelGenx	18,000	\$9,520	4	\$0.51	\$0.51	\$0.53	\$0.51
IGX.WT	IntelGenx wt	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
ILA	iLOOKABOUT	0	\$0	0	\$0.00	\$0.25	\$0.00	\$0.00
ILC	Intl Lithium	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
ILI	Infinite Lit	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
IMA	I-Mnrls Inc	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
IMI	InterNatl Mi	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
IMIN	IMng Blockch	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
IMR	iMtl Res Inc	56,000	\$3,220	3	\$0.06	\$0.06	\$0.06	\$0.06
IMT	Intl Montoro	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
INEO	INEO Tech Co	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
INLA	Interlapse T	0	\$0	0	\$0.00	\$0.22	\$0.00	\$0.00
INP	Input Cap	8,000	\$4,480	1	\$0.56	\$0.56	\$0.56	\$0.56
INX	Intouch Insi	0	\$0	0	\$0.00	\$0.63	\$0.00	\$0.00
IO	Inca One Gld	0	\$0	0	\$0.00	\$0.18	\$0.00	\$0.00
IOM	Assure Hldgs	600	\$740	3	\$1.23	\$1.23	\$1.25	\$1.23
IOT	Innovotech	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
IOU	IOU Finl	0	\$0	0	\$0.00	\$0.20	\$0.00	\$0.00
IPA	Immunoprecis	9,000	\$6,315	2	\$0.71	\$0.71	\$0.71	\$0.70
IPD	Intl Pkside	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
IPG	Imperial Mng	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
IPT	IMPACT Svr	0	\$0	0	\$0.00	\$0.38	\$0.00	\$0.00
IQ	AirIQ Inc	0	\$0	0	\$0.00	\$0.24	\$0.00	\$0.00
IRI	IEMR Res Inc	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
IRN.P	Ironwood Cap	0	\$0	0	\$0.00	\$0.20	\$0.00	\$0.00
IRO	Inter-Rock M	0	\$0	0	\$0.00	\$0.23	\$0.00	\$0.00
IRR	Inform Res C	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
ISD	iSign Media	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
ISGI	Insuraguest	0	\$0	0	\$0.00	\$0.26	\$0.00	\$0.00
ISO	IsoEgy Ltd	0	\$0	0	\$0.00	\$0.42	\$0.00	\$0.00
ISS	Intl Samuel	0	\$0	0	\$0.00	\$0.13	\$0.00	\$0.00
ITG	Intact Gld C	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
ITM	Intema Solut	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
ITR	Integra Res	14,900	\$14,696	15	\$0.97	\$0.97	\$1.00	\$0.97
ITT	Internet of	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
IVC	Interconnect	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
IVF.H	Invictus Fin	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
IVI	Ivmet Inc.	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
IVS	Inventus Mng	0	\$0	0	\$0.00	\$0.13	\$0.00	\$0.00
IVX	Inventronic	0	\$0	0	\$0.00	\$0.15	\$0.00	\$0.00
IXI	Indigo Expl	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
IZ	Intl Zeolite	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
IZN	InZinc Mng	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
IZZ	Intl Prospec	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
JADE	Jade Leader	0	\$0	0	\$0.00	\$0.12	\$0.00	\$0.00
JAEG	Jaeger Res C	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
JAX	Jaxon Mng In	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
JCI.H	JM Cap II Co	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
JCO	Jericho Oil	0	\$0	0	\$0.00	\$0.18	\$0.00	\$0.00
JDN	Jayden Res I	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
JEC	Jura Egy Cor	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
JET	Cda Jetlines	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
JFC.H	Jaguar Finl	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
JG	Japan Gld Co	0	\$0	0	\$0.00	\$0.32	\$0.00	\$0.00
JHC.H	Jinhua Cap	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
JLR	Jiulian Res	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
JOR	Jourdan Res	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
JP	Jackpot Digi	25,000	\$625	1	\$0.03	\$0.03	\$0.03	\$0.03
JP.WT	JackpotW22	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
JP.WT.J	Jackpot wt	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
JPWR.UN	Jade Power T	0	\$0	0	\$0.00	\$0.16	\$0.00	\$0.00
JRV	Jervois Mng	0	\$0	0	\$0.00	\$0.19	\$0.00	\$0.00
JSE	Jadestone Eg	0	\$0	0	\$0.00	\$1.11	\$0.00	\$0.00
JSP.H	Jasper Mng	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
JTC	Jemtec Inc.	0	\$0	0	\$0.00	\$1.61	\$0.00	\$0.00
JTR	GreenSpace B	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
JUB	Jubilee Gld	0	\$0	0	\$0.00	\$0.14	\$0.00	\$0.00
JUGR	Juggernaut E	0	\$0	0	\$0.00	\$0.18	\$0.00	\$0.00
JWCA	James E. Wag	16,500	\$2,070	3	\$0.14	\$0.14	\$0.14	\$0.12
JZR	Jazz Res Inc	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
KANA	Kanadario Gl	0	\$0	0	\$0.00	\$0.15	\$0.00	\$0.00
KAP	Minkap Res I	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
KAPA.P	Kapa Cap Inc	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
KAY.H	Karsten Egy	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
KBG	King's Bay R	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
KC	Kutcho Coppe	0	\$0	0	\$0.00	\$0.18	\$0.00	\$0.00
KCC	Kincora Copp	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
KDA	KDA Grp Inc.	0	\$0	0	\$0.00	\$0.22	\$0.00	\$0.00
KEN	Kenadyr Mng	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
KEP.P	Kepler Acqui	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
KES	Kesselrun Re	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
KFG	KFG Res Ltd	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
KG	Klondike Gld	0	\$0	0	\$0.00	\$0.21	\$0.00	\$0.00
KGC	Kestrel Gld	89,000	\$1,335	3	\$0.02	\$0.02	\$0.02	\$0.02
KGF	King George	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
KGL	Kilo GldMns	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
KHA.H	KnightHawk	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
KHRN	Khiron Life	28,000	\$16,575	10	\$0.57	\$0.57	\$0.60	\$0.56
KHV.P	Klinik Healt	0	\$0	0	\$0.00	\$0.20	\$0.00	\$0.00
KIDZ	Kidoz Inc.	0	\$0	0	\$0.00	\$0.50	\$0.00	\$0.00
KING	King Global	51,000	\$1,020	1	\$0.02	\$0.02	\$0.02	\$0.02
KIP	Kiplin MtIs	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
KKL.P	Kelly Vens L	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
KLE.H	Kingsland Eg	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
KLM	Kermode Res	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
KLY	Kalytera The	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
KLY.WT.A	Kaly wt A	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
KLY.WT.B	Kaly wt b	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
KMAX	Organimax Nu	0	\$0	0	\$0.00	\$0.12	\$0.00	\$0.00
KMC.H	KMT-Hansa Co	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
KMT	Komet Res In	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
KNE	Kane Biotech	0	\$0	0	\$0.00	\$0.19	\$0.00	\$0.00
KNG	Kingsmen Res	0	\$0	0	\$0.00	\$0.13	\$0.00	\$0.00
KNO.H	Cellstop Sys	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
KNT	K92 Mng Inc.	341,337	\$1,049,900	440	\$3.05	\$3.05	\$3.37	\$2.88
KORE	Kore Mng Ltd	20,000	\$4,300	1	\$0.22	\$0.22	\$0.22	\$0.22
KR.H	KR Invt Ltd.	0	\$0	0	\$0.00	\$0.18	\$0.00	\$0.00
KS	Klondike Svr	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
KSI	Kneat.com In	800	\$1,538	2	\$1.90	\$1.90	\$1.93	\$1.90
KSMT.P	Kismet Res C	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
KTN	Kootenay Svr	0	\$0	0	\$0.00	\$0.23	\$0.00	\$0.00
KTN.WT	Kootenay wt	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
KTO	K2 Gld Corp.	0	\$0	0	\$0.00	\$0.24	\$0.00	\$0.00
KTR	Kintavar Exp	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
KUB	Cub Egy Inc.	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
KUR.H	Kure Techs I	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
KUT	Redishred	0	\$0	0	\$0.00	\$0.68	\$0.00	\$0.00
KUU	Kuuhubb Inc.	0	\$0	0	\$0.00	\$0.57	\$0.00	\$0.00
KYS.H	Kaymus Res	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
KZD	Kaizen Disco	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
LA	Los Andes Co	0	\$0	0	\$0.00	\$0.37	\$0.00	\$0.00
LAB	Labrador Gld	0	\$0	0	\$0.00	\$0.16	\$0.00	\$0.00
LAD	New Carolin	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
LAT	Latin Amern	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
LBB.P	Libby K Inds	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
LBC	Libero Cop	6,000	\$390	1	\$0.07	\$0.07	\$0.07	\$0.07
LBI	Lions Bay	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
LBL	Lattice Biol	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
LBY	Liberty One	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
LDI	Lithoquest D	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
LEM	Leading Edge	20,000	\$1,800	1	\$0.09	\$0.09	\$0.09	\$0.09
LES.H	Leis Inds Lt	0	\$0	0	\$0.00	\$0.50	\$0.00	\$0.00
LET	Letho Res Co	0	\$0	0	\$0.00	\$0.25	\$0.00	\$0.00
LEXI	Lithium Ener	0	\$0	0	\$0.00	\$0.13	\$0.00	\$0.00
LHR	Lakeview Ho	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
LI	Amern Lithiu	15,000	\$4,200	1	\$0.28	\$0.28	\$0.28	\$0.28
LIFT	Lift & Co. C	11,000	\$550	1	\$0.05	\$0.05	\$0.05	\$0.05
LIO	Lion One Mtl	13,300	\$13,756	16	\$1.00	\$1.00	\$1.08	\$0.98
LIT	Argentina Li	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
LITH	Lithium Chil	0	\$0	0	\$0.00	\$0.23	\$0.00	\$0.00
LITT	Roadman Invt	140,000	\$8,450	5	\$0.06	\$0.06	\$0.07	\$0.06
LIVE	Globalive Te	0	\$0	0	\$0.00	\$0.14	\$0.00	\$0.00
LKY	Lucky Mnrls	17,000	\$340	1	\$0.02	\$0.02	\$0.02	\$0.02
LL	Cda Rare Ear	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
LLG	Mason Graphi	18,000	\$3,535	4	\$0.20	\$0.20	\$0.20	\$0.20
LLO.P	LL One Inc.	0	\$0	0	\$0.00	\$0.26	\$0.00	\$0.00
LM	Lingo Media	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
LME	Laurion Mnrl	0	\$0	0	\$0.00	\$0.16	\$0.00	\$0.00
LMG	Lincoln Gld	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
LMGC	Le Mare Gld	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
LMR	Lomiko	61,000	\$1,830	2	\$0.03	\$0.03	\$0.03	\$0.03
LMS	Latin Mtl's I	0	\$0	0	\$0.00	\$0.12	\$0.00	\$0.00
LNE.H	Loon Egy Cor	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
LOG.P	Logica Vens	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
LOOP	Loopshare Lt	0	\$0	0	\$0.00	\$0.55	\$0.00	\$0.00
LOT	TomaGld Corp	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
LPC	Lorne Park C	0	\$0	0	\$0.00	\$0.34	\$0.00	\$0.00
LPK	Lupaka Gld	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
LPS	Legend Power	0	\$0	0	\$0.00	\$0.20	\$0.00	\$0.00
LR	LuMnx Res Co	0	\$0	0	\$0.00	\$0.60	\$0.00	\$0.00
LRA	Lara Expl	0	\$0	0	\$0.00	\$0.57	\$0.00	\$0.00
LRT.UN	Lanesborough	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
LSD.H	Lightspeed D	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
LSX	LaSalle Expl	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
LSX.WT	LaSalle wt	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
LTE	Lite Access	0	\$0	0	\$0.00	\$0.44	\$0.00	\$0.00
LTV	Leonovus Inc	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
LTX	Labrador	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
LUM	Lumina Gld C	0	\$0	0	\$0.00	\$0.67	\$0.00	\$0.00
LX.H	Lincoln Vens	0	\$0	0	\$0.00	\$0.15	\$0.00	\$0.00
LXE	Leucrotta Ex	0	\$0	0	\$0.00	\$0.35	\$0.00	\$0.00
LXG	Lexagene Hld	33,000	\$24,130	31	\$0.74	\$0.74	\$0.74	\$0.73
M	Mosaic Cap	0	\$0	0	\$0.00	\$5.20	\$0.00	\$0.00
M.PR.B	Mosaic	0	\$0	0	\$0.00	\$10.00	\$0.00	\$0.00
MAC	Themac Res	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
MAE	Maritime Res	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
MAH	Marksman Egy	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
MAI	Mnra Alamos	2,000	\$480	1	\$0.24	\$0.24	\$0.24	\$0.24
MAP	Maple Peak	0	\$0	0	\$0.00	\$0.21	\$0.00	\$0.00
MAS	Mas Gld Corp	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
MAZ.H	Mazarin Inc	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
MBI.H	Med BioGene	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
MBO	Mobio Techs	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
MBR.H	MBMI Res Inc	0	\$0	0	\$0.00	\$0.18	\$0.00	\$0.00
MCA.H	Milner Cons	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
MCCN	Medcolcanna	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
MCF	Pinedale Egy	0	\$0	0	\$0.00	\$0.26	\$0.00	\$0.00
MCG	Mountain Chi	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
MCI	Minnova Corp	0	\$0	0	\$0.00	\$0.80	\$0.00	\$0.00
MCLD	mCloud Techs	2,200	\$9,836	3	\$4.47	\$4.47	\$4.48	\$4.47
MCM.A	Matachewan	0	\$0	0	\$0.00	\$0.33	\$0.00	\$0.00
MCO	Magnolia Col	0	\$0	0	\$0.00	\$0.12	\$0.00	\$0.00
MCR	Macro Entprs	0	\$0	0	\$0.00	\$3.30	\$0.00	\$0.00
MCS	McChip Res I	0	\$0	0	\$0.00	\$1.20	\$0.00	\$0.00
MCU	Mega Copper	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
MCX	Mcorp cx, Inc	0	\$0	0	\$0.00	\$1.05	\$0.00	\$0.00
MD	Midland Expl	0	\$0	0	\$0.00	\$0.60	\$0.00	\$0.00
MDE.H	Madeira Mnrl	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
MDL	Medallion Re	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
MDP	Medexus Phar	0	\$0	0	\$0.00	\$3.57	\$0.00	\$0.00
MDV	Megastar De	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
MDX	Medx Health	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
MED	MedGld Res	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
MEK	Mtis Creek	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
MENE	Mene Inc.	5,000	\$1,525	1	\$0.31	\$0.31	\$0.31	\$0.31
MENE.WT	Mene wt	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
MET	Mtlore Res L	0	\$0	0	\$0.00	\$2.00	\$0.00	\$0.00
META	Natl Access	51,000	\$5,053	8	\$0.10	\$0.10	\$0.11	\$0.10
META.WT	Natl wt	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
MEX	Mexican GM	20,000	\$1,000	1	\$0.05	\$0.05	\$0.05	\$0.05
MEX.WT	Mex GM wt	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
MFM	Marifil Mns	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
MFS	Medifocus	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
MTX	Minfocus Exp	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
MGC.H	Midasco Cap	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
MGG	Minaurum Gld	8,000	\$2,790	2	\$0.35	\$0.35	\$0.35	\$0.34
MGI	Magnum Gldco	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
MGM	Maple Gld Mn	39,000	\$2,180	5	\$0.06	\$0.06	\$0.06	\$0.05
MGM.WT	Maple Gld wt	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
MGR	Magna Gld Co	0	\$0	0	\$0.00	\$0.40	\$0.00	\$0.00
MGZ.H	Mangazeya Mn	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
MHI	Mnrl Hill In	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
MILE	Last Mile HI	0	\$0	0	\$0.00	\$0.40	\$0.00	\$0.00
MIMI	Mimi's Rock	0	\$0	0	\$0.00	\$0.34	\$0.00	\$0.00
MINE	Inomin Mns I	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
MIR	MedMira Inc	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
MIRA.P	Mira X Acqui	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
MIT	The Mint Cor	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
MJS	Majestic Gld	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
MKA	Mkango Re	0	\$0	0	\$0.00	\$0.15	\$0.00	\$0.00
MKO	Mako Mng Cor	0	\$0	0	\$0.00	\$0.39	\$0.00	\$0.00
MKR	Melkior Res	0	\$0	0	\$0.00	\$0.17	\$0.00	\$0.00
MKT	DeepMarkit C	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
ML	Millennial L	0	\$0	0	\$0.00	\$1.12	\$0.00	\$0.00
ML.WT	Millennia wt	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
MMA	Midnight Su	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
MMG	Mtllic Mnrls	5,500	\$798	1	\$0.15	\$0.15	\$0.15	\$0.15
MML.P	Magnitude Mn	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
MMM	Minco Cap Co	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
MMN	Monarca Mnrl	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
MMO.H	Mount Dakota	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
MMS	Macarthur Mn	0	\$0	0	\$0.00	\$0.13	\$0.00	\$0.00
MMV	Mnrl Mountai	0	\$0	0	\$0.00	\$0.31	\$0.00	\$0.00
MMY	Monument Mng	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
MN	Manganese X	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
MNC	Magnetic Nth	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
MNO	Meridian Mng	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
MXN	Manitex Cap	0	\$0	0	\$0.00	\$0.46	\$0.00	\$0.00
MON	Montero Mng	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
MOON	Blue Moon Zi	11,000	\$165	2	\$0.02	\$0.02	\$0.02	\$0.02
MOS	MOBI724 Glob	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
MOX	Morien Res	0	\$0	0	\$0.00	\$0.59	\$0.00	\$0.00
MPH	Medicure Inc	100	\$176	1	\$1.76	\$1.76	\$1.76	\$1.76
MPT	Midpoint Hld	0	\$0	0	\$0.00	\$0.19	\$0.00	\$0.00
MRI	Meridius Res	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
MRL	Margaux Res	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
MRO	Millrock Res	21,000	\$2,935	2	\$0.14	\$0.14	\$0.14	\$0.14
MRS	Mission Rea	299,000	\$17,910	11	\$0.06	\$0.06	\$0.07	\$0.06
MRZ	Mirasol Res	0	\$0	0	\$0.00	\$0.52	\$0.00	\$0.00
MSMJ.P	MJ Innovatio	0	\$0	0	\$0.00	\$0.20	\$0.00	\$0.00
MSP	Minaean SP C	0	\$0	0	\$0.00	\$0.39	\$0.00	\$0.00
MSR	Minsud Res C	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
MT	M3 Mtls Corp	0	\$0	0	\$0.00	\$0.14	\$0.00	\$0.00
MTA	Mtlla Ryty	13,000	\$79,195	25	\$5.90	\$5.90	\$6.70	\$5.80
MTB	Mountain Boy	0	\$0	0	\$0.00	\$0.20	\$0.00	\$0.00
MTC	MtlCorp Ltd	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
MTH	Mammoth	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
MTLO	Martello Tec	15,000	\$3,150	1	\$0.21	\$0.21	\$0.21	\$0.21
MTN.H	Martina Mnrl	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
MTR.P	Meteorite Ca	0	\$0	0	\$0.00	\$0.15	\$0.00	\$0.00
MTRX	Loop Insight	1,500	\$180	2	\$0.12	\$0.12	\$0.12	\$0.12
MTS	Mtlis Res	0	\$0	0	\$0.00	\$0.27	\$0.00	\$0.00
MTT	Magna Terra	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
MTU	Manitou Gld	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
MTX	Mtlex Vens	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
MUN	Mundoro Cap	0	\$0	0	\$0.00	\$0.14	\$0.00	\$0.00
MUR	Murchison Mn	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
MUST.H	Must Cap Inc	0	\$0	0	\$0.00	\$0.25	\$0.00	\$0.00
MVAI	Mnrv Intell	0	\$0	0	\$0.00	\$0.25	\$0.00	\$0.00
MVD.H	Mega View Di	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
MVI.H	Monitor Vens	0	\$0	0	\$0.00	\$0.22	\$0.00	\$0.00
MVM	MillenMin Ve	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
MVP	Mediavalet I	900	\$1,125	1	\$1.25	\$1.25	\$1.25	\$1.25
MVY	Moovly Media	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
MWI.UN	Maplewood In	0	\$0	0	\$0.00	\$0.67	\$0.00	\$0.00
MWX	Mnworx Techs	62,000	\$7,158	6	\$0.11	\$0.11	\$0.13	\$0.11
MXR	MAX Res Corp	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
N	Namaste Tech	16,000	\$5,833	5	\$0.35	\$0.35	\$0.38	\$0.35
N.WT.A	Namaste Tec	0	\$0	0	\$0.00	\$0.17	\$0.00	\$0.00
NAM	New Age Mtls	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
NAN	Nth Amern Ni	0	\$0	0	\$0.00	\$0.13	\$0.00	\$0.00
NAP	Napier Vens	0	\$0	0	\$0.00	\$0.16	\$0.00	\$0.00
NAQ.P	Navigator Ac	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
NAR	Nth Arrow Mn	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
NBR	Nubian Res	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
NBS.P	NBS Cap Inc.	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
NBU	Nebu Res Inc	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
NBVA	Nubeva Techs	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
NBY	Niobay Mtls	0	\$0	0	\$0.00	\$0.44	\$0.00	\$0.00
NCI	NTG Clarity	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
NCPL.P	9 Cap Corp.	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
NCX	Nthisle Copp	17,000	\$850	1	\$0.05	\$0.05	\$0.05	\$0.05
NDR	New Dimensio	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
NDVA	Indiva Ltd	4,000	\$1,060	1	\$0.27	\$0.27	\$0.27	\$0.27
NED	New Destiny	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
NEE	Nthern Verte	0	\$0	0	\$0.00	\$0.22	\$0.00	\$0.00
NEM	New Era Mnrl	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
NEV	Nevada Sunri	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
NFD.A	Nthfld Cap A	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
NGC	Nthern Graph	13,500	\$1,688	1	\$0.13	\$0.13	\$0.13	\$0.13
NGE	Nevada	16,500	\$3,113	2	\$0.19	\$0.19	\$0.19	\$0.18
NGEN	Nervgen Phar	400	\$664	2	\$1.65	\$1.65	\$1.67	\$1.65

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
NGEX	NGEx Mnrls L	0	\$0	0	\$0.00	\$0.36	\$0.00	\$0.00
NGH.H	Nexia Health	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
NGZ	NRG Mtls Inc	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
NHP	Mondias Natu	0	\$0	0	\$0.00	\$0.15	\$0.00	\$0.00
NHT.U	Nexpoint Hos	0	\$0	0	\$0.00	\$5.00	\$0.00	\$0.00
NIKL	CK Res Ltd.	0	\$0	0	\$0.00	\$0.26	\$0.00	\$0.00
NIM	Nicola Mng I	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
NIO	Niocan Inc.	0	\$0	0	\$0.00	\$0.19	\$0.00	\$0.00
NIP	Nippon Drago	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
NIR	Noble Iron I	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
NIS.P	Cann-is Cap	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
NKL	Conic Mtls C	0	\$0	0	\$0.00	\$0.22	\$0.00	\$0.00
NKW	NaiKun Wind	0	\$0	0	\$0.00	\$0.14	\$0.00	\$0.00
NL	Nthern Lion	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
NLC	Neo Lithium	14,500	\$8,700	2	\$0.60	\$0.60	\$0.60	\$0.60
NLH	Nova Leap He	0	\$0	0	\$0.00	\$0.38	\$0.00	\$0.00
NLTA	Enlighta Inc	0	\$0	0	\$0.00	\$0.50	\$0.00	\$0.00
NMG.H	Noble Metal	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
NMI	Namibia Crit	500	\$73	1	\$0.15	\$0.15	\$0.15	\$0.15
NNO	Nano One Mat	5,100	\$5,499	5	\$1.08	\$1.08	\$1.09	\$1.05
NNX	Nickel Nth E	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
NOB	Noble Mnrl E	47,000	\$1,880	5	\$0.04	\$0.04	\$0.04	\$0.04
NOC.H	Norseman Cap	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
NORA	Norra Mtls C	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
NOT	Noront Res	47,500	\$7,303	8	\$0.16	\$0.16	\$0.17	\$0.15
NOU	Nouveau Mon	10,500	\$2,295	3	\$0.22	\$0.22	\$0.22	\$0.22
NPA	Alphinat Inc	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
NRG	Newrange Gld	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
NRM	Noram Vens I	7,000	\$980	1	\$0.14	\$0.14	\$0.14	\$0.14
NRN	Nthn Shield	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
NRTH	48Nth Cannab	27,500	\$5,605	4	\$0.20	\$0.20	\$0.21	\$0.20
NRTH.WT	48Nth wt	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
NSCI	Nanalysis Sc	3,500	\$2,265	2	\$0.63	\$0.63	\$0.65	\$0.63
NSE	New Stratus	0	\$0	0	\$0.00	\$0.33	\$0.00	\$0.00
NSP	Naturally Sp	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
NSX	NSGold Corp.	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
NTE	Network Medi	0	\$0	0	\$0.00	\$0.21	\$0.00	\$0.00
NTN.H	Newton Egy	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
NTS	Nanotech Sec	0	\$0	0	\$0.00	\$0.27	\$0.00	\$0.00
NTW	Nthway Res C	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
NU	NeutriSci In	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
NUAG	New Pac Mtls	9,300	\$38,345	27	\$3.66	\$3.66	\$4.30	\$3.65
NUG	Nulegacy Gld	16,000	\$800	1	\$0.05	\$0.05	\$0.05	\$0.05
NVH	Novoheart HI	0	\$0	0	\$0.00	\$0.56	\$0.00	\$0.00
NVI	Novra Techs	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
NVO	Novo Res Cor	26,100	\$54,159	34	\$2.12	\$2.12	\$2.20	\$1.97
NVT	Nortec Mnrls	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
NVV	Norvista Cap	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
NVX	NV Gld Cor	0	\$0	0	\$0.00	\$0.12	\$0.00	\$0.00
NVY	Navy Res Cor	0	\$0	0	\$0.00	\$0.20	\$0.00	\$0.00
NW	New World	0	\$0	0	\$0.00	\$0.21	\$0.00	\$0.00
NWE	New W Egy Sv	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
NWX	Newport Expl	0	\$0	0	\$0.00	\$0.29	\$0.00	\$0.00
NXG	NexgenRx Inc	0	\$0	0	\$0.00	\$0.24	\$0.00	\$0.00
NXN	NXGold Ltd.	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
NXO	NexOptic Tec	0	\$0	0	\$0.00	\$0.36	\$0.00	\$0.00
NXR.UN	Nexus Real E	1,000	\$1,981	7	\$1.97	\$1.97	\$2.00	\$1.97
NXS	Nexus Gld Co	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
NZ	New Zealand	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
NZN	Nevada Zinc	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
NZP	Chatham Rock	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
OCC.P	Owl Cap Corp	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
OCG	Outcrop Gld	0	\$0	0	\$0.00	\$0.13	\$0.00	\$0.00
OCN	Oceanus Res	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
OCO	Oroco Res	500	\$145	1	\$0.29	\$0.29	\$0.29	\$0.29
ODX.H	Odyssey Res	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
OEC	Oracle Egy C	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
OEE	Memex Inc.	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
OG	Organic Gara	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
OGO	Organto Food	15,000	\$525	1	\$0.04	\$0.04	\$0.04	\$0.04
OIC	Origin Gld C	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
OIII	O3 Mng Inc.	300	\$540	1	\$1.80	\$1.80	\$1.80	\$1.80
OLT.P	Orletto Cap	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
OLV	Olivut Res	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
OM	Osisko Mtls	0	\$0	0	\$0.00	\$0.39	\$0.00	\$0.00
OML	OmniLite Cda	0	\$0	0	\$0.00	\$0.95	\$0.00	\$0.00
OMM	OMnca Mng an	0	\$0	0	\$0.00	\$0.13	\$0.00	\$0.00
OMNI	Omni Commerc	0	\$0	0	\$0.00	\$0.17	\$0.00	\$0.00
OMR.H	Ord Mountain	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
ONE	01 Communiqu	21,000	\$2,170	3	\$0.10	\$0.10	\$0.12	\$0.10
ONV.H	Oronova Egy	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
OOO	Otis Gold	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
OOR	Opus One Res	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
OPV	Optimum Vens	0	\$0	0	\$0.00	\$0.15	\$0.00	\$0.00
OPW	Opawica Expl	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
ORC.A	Orca Expl A	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
ORC.B	Orca Expl B	200	\$1,168	1	\$5.84	\$5.84	\$5.84	\$5.84
ORE	Orezone Gld	296,500	\$105,715	381	\$0.35	\$0.35	\$0.38	\$0.35
ORE.WT	Orezone wt	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
ORG	Orca Gld Inc	10,000	\$2,650	1	\$0.27	\$0.27	\$0.27	\$0.27
ORM	Orford Mng C	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
ORO	New Oroperu	0	\$0	0	\$0.00	\$0.32	\$0.00	\$0.00
ORS	Orestone Mng	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
ORX	Orefinders R	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
OS	Osprey Gld D	286,000	\$10,585	12	\$0.04	\$0.04	\$0.04	\$0.03
OSI	Osino Res Co	9,000	\$5,550	4	\$0.61	\$0.61	\$0.67	\$0.61
OSS	OneSoft Solu	33,000	\$11,735	13	\$0.35	\$0.35	\$0.38	\$0.35
OSU	Orsu Mtls Co	0	\$0	0	\$0.00	\$0.21	\$0.00	\$0.00
OTSO	Otso Gld Cor	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
OVT	Oculus Visio	0	\$0	0	\$0.00	\$0.17	\$0.00	\$0.00
OYL	CGX Egy Inc.	0	\$0	0	\$0.00	\$0.48	\$0.00	\$0.00
PA	Palamina Cor	0	\$0	0	\$0.00	\$0.30	\$0.00	\$0.00
PAC	Pacton Gld I	50,000	\$3,000	3	\$0.06	\$0.06	\$0.06	\$0.06
PAD	Pan Andean M	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
PAL	Parallel Mng	0	\$0	0	\$0.00	\$0.13	\$0.00	\$0.00
PAN	Pangolin Dia	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
PANO.P	Panorama Cap	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
PAS	Pascal BioSc	0	\$0	0	\$0.00	\$0.12	\$0.00	\$0.00
PAV.H	Pac Arc Res	0	\$0	0	\$0.00	\$0.30	\$0.00	\$0.00
PBM	Pac Bay Mnrl	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
PBR	Para Res Inc	141,000	\$2,115	4	\$0.02	\$0.02	\$0.02	\$0.02
PBS	Pacgen Life	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
PBX	Powerband So	0	\$0	0	\$0.00	\$0.15	\$0.00	\$0.00
PCL.P	Perihelion C	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
PCLO	Pharmacielo	5,500	\$4,750	2	\$0.88	\$0.88	\$0.88	\$0.86
PCML.P	POCML 5 Inc.	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
PCO	Phoenix Cda	0	\$0	0	\$0.00	\$1.02	\$0.00	\$0.00
PCQ	Petrolympic	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
PCR	Pinecrest R	0	\$0	0	\$0.00	\$0.22	\$0.00	\$0.00
PDH	Premier Dive	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
PDM	Palladium On	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
PE	Pure Egy Mnr	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
PEA	Pieridae Egy	0	\$0	0	\$0.00	\$0.33	\$0.00	\$0.00
PED.H	Pedro Res Ld	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
PEEK	Peeks Social	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
PEH	Primelne Egy	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
PEI	Prospera Egy	10,000	\$150	1	\$0.02	\$0.02	\$0.02	\$0.02
PEMC	Pac Empire M	0	\$0	0	\$0.00	\$0.19	\$0.00	\$0.00
PEO	People Corp	526	\$4,717	3	\$8.81	\$8.81	\$9.05	\$8.81
PER	Peruvian Mtl	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
PERU	Chakana Copp	11,000	\$1,730	3	\$0.16	\$0.16	\$0.17	\$0.16
PEX	Pac Ridge Ex	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
PEZM.H	PEZM Gld Inc	0	\$0	0	\$0.00	\$0.16	\$0.00	\$0.00
PFC	PetroFrontie	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
PFM	ProntoForms	0	\$0	0	\$0.00	\$0.75	\$0.00	\$0.00
PGC	Plato Gold	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
PGDC	Patagonia Gl	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
PGE	Grp Ten Mtls	25,000	\$3,400	2	\$0.14	\$0.14	\$0.14	\$0.13
PGM	Pure Gld Mng	37,000	\$22,460	19	\$0.61	\$0.61	\$0.63	\$0.59
PGO.H	Pac GeolInfo	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
PGP	Power Grp Pr	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
PGV	Prodigy Vens	0	\$0	0	\$0.00	\$0.12	\$0.00	\$0.00
PGX	Prosper Gld	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
PGZ	Pan Global R	0	\$0	0	\$0.00	\$0.13	\$0.00	\$0.00
PH.H	Plymouth Rea	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
PHA	Premier Heal	0	\$0	0	\$0.00	\$0.23	\$0.00	\$0.00
PHD	Providence G	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
PHI	Philippine M	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
PHL.H	Planet Healt	0	\$0	0	\$0.00	\$1.05	\$0.00	\$0.00
PHT.P	Pinehurst Ca	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
PINH.P	Pinehrst Ca	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
PIPE	Pipestone Eg	6,500	\$4,165	3	\$0.62	\$0.62	\$0.65	\$0.62
PIPE.WT	Pipestone wt	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
PJT	Partner Jet	0	\$0	0	\$0.00	\$0.19	\$0.00	\$0.00
PJX	PJX Res Inc.	0	\$0	0	\$0.00	\$0.19	\$0.00	\$0.00
PKS.P	PKS Cap Corp	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
PKT	Parkit Entpr	0	\$0	0	\$0.00	\$0.24	\$0.00	\$0.00
PLA	Plata Latina	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
PLAN	Progressive	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
PLB.P	PLB Cap Corp	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
PLO.H	Paloma Res I	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
PLU	Plateau Egy	6,500	\$1,560	1	\$0.24	\$0.24	\$0.24	\$0.24
PLX	Point Loma R	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
PLX.WT	Point Lom wt	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
PLY	Playfair Mng	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
PML	Panoro Mnrls	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
PMO.H	Prime City O	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
PMR	Prime Meridi	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
PMX	ProAm Expls	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
PN.P	Platform 9 C	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
PNG	Kraken Robot	17,000	\$7,145	11	\$0.40	\$0.40	\$0.43	\$0.40
POE	Pan Orient	1,500	\$1,080	2	\$0.72	\$0.72	\$0.72	\$0.72
POG	Perisson Pet	0	\$0	0	\$0.00	\$0.14	\$0.00	\$0.00
POI.H	Pounce Techs	0	\$0	0	\$0.00	\$0.14	\$0.00	\$0.00
POND	Pond Techs H	0	\$0	0	\$0.00	\$0.52	\$0.00	\$0.00
POOL	Pool Safe In	0	\$0	0	\$0.00	\$3.17	\$0.00	\$0.00
POR	Portofino Re	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
PORE	PowerOre Inc	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
PP	Pac Silk Roa	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
PPCC.P	Ponderous Pa	0	\$0	0	\$0.00	\$0.30	\$0.00	\$0.00
PPE.H	Pac Paradym	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
PPK	Prospect Par	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
PPM	Pac Imperial	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
PPV.H	P&P Vens Inc	0	\$0	0	\$0.00	\$0.13	\$0.00	\$0.00
PPX	Ppx Mng Corp	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
PQE	Petroteq Egy	67,000	\$4,005	5	\$0.06	\$0.06	\$0.07	\$0.06
PRB	Probe Mtls I	10,000	\$8,400	2	\$0.84	\$0.84	\$0.84	\$0.84
PRE	Paleo Res. I	1,000	\$25	1	\$0.03	\$0.03	\$0.03	\$0.03
PRG	Precipitate	24,000	\$2,640	2	\$0.11	\$0.11	\$0.11	\$0.11
PRH	Pearl River	0	\$0	0	\$0.00	\$0.33	\$0.00	\$0.00
PRO	Pershimex Re	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
PRS	Prism Res	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
PRYM	Prime Mng Co	0	\$0	0	\$0.00	\$0.41	\$0.00	\$0.00
PSH	PetroShale	3,000	\$780	2	\$0.24	\$0.24	\$0.30	\$0.24
PSL	Prospero	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
PST	Pistol Bay M	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
PT.U	Pine usd	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
PT.UN	Pine Trail R	0	\$0	0	\$0.00	\$0.13	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
PTC	Petrox Res	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
PTE	Pioneering	5,000	\$450	1	\$0.09	\$0.09	\$0.09	\$0.09
PTF	Pender Grow	0	\$0	0	\$0.00	\$3.50	\$0.00	\$0.00
PTK	POET Techs	3,000	\$1,260	2	\$0.42	\$0.42	\$0.42	\$0.42
PTP.H	Petrichor Eg	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
PTQ	Protech Home	11,500	\$7,020	4	\$0.60	\$0.60	\$0.62	\$0.60
PTU	Purepoint Ur	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
PUC	PanContl Res	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
PUL	Pulse Oil Co	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
PUMA	Puma Expl In	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
PURE	Pure Global	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
PVF.PR.U	Partner pref	0	\$0	0	\$0.00	\$18.50	\$0.00	\$0.00
PVF.UN	Partners LP	0	\$0	0	\$0.00	\$48.90	\$0.00	\$0.00
PVF.WT	Partners wt	0	\$0	0	\$0.00	\$1.00	\$0.00	\$0.00
PWM	Power Mtls C	48,500	\$6,918	4	\$0.14	\$0.14	\$0.15	\$0.14
PX	Pelangio Exp	0	\$0	0	\$0.00	\$0.13	\$0.00	\$0.00
PXA	Phoenix Gld	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
PXI	Planet Vens	10,000	\$350	6	\$0.04	\$0.04	\$0.04	\$0.04
PYR	PyroGenesis	0	\$0	0	\$0.00	\$0.43	\$0.00	\$0.00
QAI.H	Cairo	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
QBC.P	Quantum Bloc	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
QGR	Q-Gld Res LT	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
QIS	Quorum Info	0	\$0	0	\$0.00	\$1.42	\$0.00	\$0.00
QIT	Quinto Res I	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
QMC	QMC Quantum	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
QMX	QMX Gld Corp	15,000	\$1,425	1	\$0.10	\$0.10	\$0.10	\$0.10
QNC	Quantum Numb	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
QOC.P	Quendale Cap	0	\$0	0	\$0.00	\$0.15	\$0.00	\$0.00
QPT	Quest Pharma	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
QRC	Queen's Road	0	\$0	0	\$0.00	\$0.50	\$0.00	\$0.00
QRC.S	Queen's Rd R	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
QRO	Quadro Res L	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
QST	Questor Tech	11,600	\$39,046	21	\$3.30	\$3.30	\$3.68	\$3.21
QTA	Quaterra Res	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
QUIS	Quisitive Te	0	\$0	0	\$0.00	\$0.49	\$0.00	\$0.00
QX	QX Mtls Corp	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
QYOU	Qyou Media I	71,000	\$3,170	4	\$0.04	\$0.04	\$0.05	\$0.04
QZM	Quartz Mount	0	\$0	0	\$0.00	\$0.19	\$0.00	\$0.00
RAK	Rackla Mtls	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
RAU.H	Regency Gld	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
RBI.H	RBI Vens Ltd	0	\$0	0	\$0.00	\$0.38	\$0.00	\$0.00
RBX	Robex	5,000	\$1,100	1	\$0.22	\$0.22	\$0.22	\$0.22
RBZ.P	Rebel Cap 2.	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
RCC.H	Red Rock Cap	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
RCK	Rock Tech L	0	\$0	0	\$0.00	\$0.49	\$0.00	\$0.00
RCR.P	Canna 8 Invt	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
RCT	Rochester	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
RDR.P	Rider Invt C	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
RDS	Radisson	30,000	\$4,200	5	\$0.14	\$0.14	\$0.14	\$0.14
RDU	Radius Gold	0	\$0	0	\$0.00	\$0.21	\$0.00	\$0.00
RE	RE Rylties L	100	\$105	1	\$1.05	\$1.05	\$1.05	\$1.05
REBL.P	Genesis Acqu	0	\$0	0	\$0.00	\$0.20	\$0.00	\$0.00
RECO	Reconnaissan	0	\$0	0	\$0.00	\$0.42	\$0.00	\$0.00
REG	Regulus Res	1,500	\$1,080	1	\$0.72	\$0.72	\$0.72	\$0.72
REKO	Reko Intl Gr	0	\$0	0	\$0.00	\$3.14	\$0.00	\$0.00
REL	Roughrider E	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
REN	Renaiss Gld	0	\$0	0	\$0.00	\$0.34	\$0.00	\$0.00
RENT.P	Shine Box Ca	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
REVO	RevoluGrp Cd	66,500	\$12,673	9	\$0.20	\$0.20	\$0.20	\$0.19
REX	Orex Mnrls I	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
RFC	RIFCO Inc	6,200	\$7,006	3	\$1.13	\$1.13	\$1.13	\$1.13
RG	Romios Gold	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
RGC	Redstar Gld	20,000	\$500	1	\$0.03	\$0.03	\$0.03	\$0.03
RGD	Reunion Gld	0	\$0	0	\$0.00	\$0.14	\$0.00	\$0.00
RGI	Reco Intl Gr	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
RGM.H	Remington Re	0	\$0	0	\$0.00	\$0.17	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
RHC	Ryl Helium L	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
RHT	Reliq Health	8,500	\$3,220	4	\$0.36	\$0.36	\$0.39	\$0.36
RHV.P	Rainy Hollow	0	\$0	0	\$0.00	\$0.20	\$0.00	\$0.00
RIL.H	Richco A	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
RIL.K	Richco B	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
RIO	Rio2 Limited	14,000	\$4,200	2	\$0.30	\$0.30	\$0.30	\$0.30
RJ.H	Rojo Res Ltd	0	\$0	0	\$0.00	\$0.45	\$0.00	\$0.00
RJX.A	RJK Expls Lt	27,000	\$3,395	3	\$0.14	\$0.14	\$0.14	\$0.11
RK	Rockhaven	7,000	\$700	1	\$0.10	\$0.10	\$0.10	\$0.10
RKR	Rokmaster Re	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
RLP	Realia Prope	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
RLV	Relevium Tec	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
RLY	Riley Res Co	0	\$0	0	\$0.00	\$0.13	\$0.00	\$0.00
RM	Routemaster	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
RMD	Richmond Mnr	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
RMI	Ridgestone M	0	\$0	0	\$0.00	\$0.28	\$0.00	\$0.00
RMK	Red Moon Res	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
RML	Rusoro Mng	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
RMO	Rainy Mounta	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
RMS.P	RMR Science	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
RNP	Rylty Nth Pa	0	\$0	0	\$0.00	\$0.14	\$0.00	\$0.00
RNP.WT	Rylty Nth wt	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
ROC.H	Red Oak Mng	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
ROCK	Rockridge Re	0	\$0	0	\$0.00	\$0.14	\$0.00	\$0.00
ROE	Renaissance	34,000	\$1,530	4	\$0.05	\$0.05	\$0.05	\$0.05
ROE.WT.A	Renaissanc a	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
ROE.WT.B	Ren wt	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
ROI	Route1 Inc.	0	\$0	0	\$0.00	\$0.41	\$0.00	\$0.00
ROK	ROK Res Inc.	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
ROS	Roscan Gld C	7,000	\$1,190	2	\$0.17	\$0.17	\$0.17	\$0.17
ROSV.P	Roosevelt Ca	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
ROVR	Rover Mtls C	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
ROX	Canstar Res	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
ROYL	Ryl Gld Mng	0	\$0	0	\$0.00	\$0.12	\$0.00	\$0.00
ROZ.P	Rozdil Cap C	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
RP	Repicel Li	0	\$0	0	\$0.00	\$0.17	\$0.00	\$0.00
RPC	Raise Produc	0	\$0	0	\$0.00	\$0.17	\$0.00	\$0.00
RPP	Regent Pac	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
RPX	Red Pine	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
RRD.H	Richmond Roa	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
RRI	Riverside	0	\$0	0	\$0.00	\$0.16	\$0.00	\$0.00
RRM.H	Ross River M	0	\$0	0	\$0.00	\$0.21	\$0.00	\$0.00
RRR.UN	R&R Real Est	0	\$0	0	\$0.00	\$0.18	\$0.00	\$0.00
RRS	Rogue Res In	14,000	\$505	2	\$0.04	\$0.04	\$0.05	\$0.04
RSS	Resaas Svcs	0	\$0	0	\$0.00	\$0.26	\$0.00	\$0.00
RSV	Resolve Vens	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
RSY.H	RSI InterNat	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
RTCC.P	Risetech Cap	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
RTH	Rathdowney R	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
RTI	Radient Tech	16,000	\$3,668	3	\$0.20	\$0.20	\$0.24	\$0.20
RTM	RT Mnrls Cor	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
RTN	Return Egy I	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
RUG	Rugby Mining	0	\$0	0	\$0.00	\$0.14	\$0.00	\$0.00
RUM	Rocky Mounta	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
RUN.H	Running Fox	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
RUP	Rupert Res	0	\$0	0	\$0.00	\$0.95	\$0.00	\$0.00
RVG	Revival Gld	0	\$0	0	\$0.00	\$0.63	\$0.00	\$0.00
RVL	Revelo Res C	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
RW	RenoWorks Sf	0	\$0	0	\$0.00	\$0.39	\$0.00	\$0.00
RWR	Rockwealth R	0	\$0	0	\$0.00	\$0.28	\$0.00	\$0.00
RX	BioSyent Inc	0	\$0	0	\$0.00	\$5.05	\$0.00	\$0.00
RYE	Rhyolite Res	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
RYO	Rio Svr Inc	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
RYR	Ryl Road Mnr	0	\$0	0	\$0.00	\$0.25	\$0.00	\$0.00
RYU	RYU Apparel	14,000	\$280	1	\$0.02	\$0.02	\$0.02	\$0.02
RZE	Razor Egy Co	0	\$0	0	\$0.00	\$0.50	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
RZZ	Abitibi Rylt	0	\$0	0	\$0.00	\$17.10	\$0.00	\$0.00
SA	Sthn Arc Mnr	0	\$0	0	\$0.00	\$0.35	\$0.00	\$0.00
SAE	Sable Res	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
SAH	Sahara Egy	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
SAI.H	Sunshine Agr	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
SAIS	SAIS Limited	0	\$0	0	\$0.00	\$3.15	\$0.00	\$0.00
SARG.P	Jessy Vens C	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
SAT	Asian TV	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
SAY	Sparta Cap	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
SB	Stratabound	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
SBEL.P	Sanibel Vens	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
SBM	Sirona Bioch	0	\$0	0	\$0.00	\$0.35	\$0.00	\$0.00
SBO.H	Schwabo Cap	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
SBS.H	Sebastiani V	0	\$0	0	\$0.00	\$0.17	\$0.00	\$0.00
SBTC.P	Spirit Bann	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
SBW	Strongbow Ex	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
SC.H	Serrano Res	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
SCAN	Liberty Defe	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
SCD	Samoth Oilfi	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
SCH.P	Schooner Cap	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
SCLT	Searchlight	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
SCOT	Scottie Res	0	\$0	0	\$0.00	\$0.16	\$0.00	\$0.00
SCPO.UN	Starlight US	0	\$0	0	\$0.00	\$10.00	\$0.00	\$0.00
SCR	Score Media	14,500	\$7,550	5	\$0.52	\$0.52	\$0.53	\$0.52
SCT	Skychain Tec	0	\$0	0	\$0.00	\$0.35	\$0.00	\$0.00
SCZ	Santacruz Sv	8,000	\$680	1	\$0.09	\$0.09	\$0.09	\$0.09
SDC	SolidusGld	0	\$0	0	\$0.00	\$0.23	\$0.00	\$0.00
SDI	Stampede Dri	0	\$0	0	\$0.00	\$0.19	\$0.00	\$0.00
SDR	Stroud Res L	0	\$0	0	\$0.00	\$0.23	\$0.00	\$0.00
SEB	Smart Employ	0	\$0	0	\$0.00	\$0.12	\$0.00	\$0.00
SEI	Sintana Egy	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
SEW.H	Seaway Egy S	0	\$0	0	\$0.00	\$0.17	\$0.00	\$0.00
SFI	Solution Fin	0	\$0	0	\$0.00	\$0.32	\$0.00	\$0.00
SFR	Sandfire Res	0	\$0	0	\$0.00	\$0.19	\$0.00	\$0.00
SFT	Softrock Mnr	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
SFX	Sphinx Res L	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
SGA	Samco Gld Lt	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
SGC	Solstice Gld	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
SGE	Strategem Ca	0	\$0	0	\$0.00	\$1.45	\$0.00	\$0.00
SGI	Superior Gld	27,500	\$15,705	5	\$0.55	\$0.55	\$0.59	\$0.55
SGMA	Sigma Lithiu	0	\$0	0	\$0.00	\$1.98	\$0.00	\$0.00
SGN	Scorpio Gld	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
SGU	Signature Re	20,000	\$700	1	\$0.04	\$0.04	\$0.04	\$0.04
SGZ	Sego Res Inc	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
SHL	Spruce Ridge	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
SHM	Synstream Eg	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
SHRP.P	Sherpa II HI	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
SIC	Sokoman Mnrl	10,000	\$850	2	\$0.09	\$0.09	\$0.09	\$0.09
SIE	Sienna Res	9,000	\$540	1	\$0.06	\$0.06	\$0.06	\$0.06
SIM	Siyata Mobil	23,500	\$5,223	4	\$0.22	\$0.22	\$0.24	\$0.21
SIQ	SIQ Mountain	0	\$0	0	\$0.00	\$0.22	\$0.00	\$0.00
SIR	Serengeti Re	0	\$0	0	\$0.00	\$0.20	\$0.00	\$0.00
SJL	Saint Jean C	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
SJR.A	Shaw Comms A	0	\$0	0	\$0.00	\$26.50	\$0.00	\$0.00
SKE	Skeena Res L	19,000	\$14,870	23	\$0.78	\$0.78	\$0.80	\$0.76
SKK	Strikewell	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
SKP	Strikepoint	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
SKRR	SKRR Expl In	0	\$0	0	\$0.00	\$0.26	\$0.00	\$0.00
SKY.P	Skyscape Cap	0	\$0	0	\$0.00	\$0.50	\$0.00	\$0.00
SKYG	Sky Gld Corp	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
SLL	Standard Lit	0	\$0	0	\$0.00	\$0.74	\$0.00	\$0.00
SMAR.P	Smartset Svc	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
SMD	Strategic Mt	0	\$0	0	\$0.00	\$0.50	\$0.00	\$0.00
SME	Sama Res Inc	0	\$0	0	\$0.00	\$0.18	\$0.00	\$0.00
SMG.H	Sierra Madre	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
SML	Sthstone Mnr	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
SMM	Svr Mountain	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
SMN	San Marco Re	0	\$0	0	\$0.00	\$0.13	\$0.00	\$0.00
SMO	Sonoro Mtls	0	\$0	0	\$0.00	\$0.13	\$0.00	\$0.00
SMR	Shine Mnrls	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
SMS	Sustainco In	0	\$0	0	\$0.00	\$0.15	\$0.00	\$0.00
SMY	Search Mnrls	2,000	\$70	1	\$0.04	\$0.04	\$0.04	\$0.04
SN	Sennen Potas	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
SNF	Sunora Foods	0	\$0	0	\$0.00	\$0.22	\$0.00	\$0.00
SNG	Svr Range	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
SNI.PR.A	Sonor prf	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
SNM	ShaMaran Pet	15,000	\$655	4	\$0.05	\$0.05	\$0.05	\$0.04
SNS	Select Sands	2,000	\$40	1	\$0.02	\$0.02	\$0.02	\$0.02
SNV	Sonoro Egy L	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
SOC	Sonora Gld&S	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
SOCK	Smooth Rock	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
SOI	Sirios Res	0	\$0	0	\$0.00	\$0.14	\$0.00	\$0.00
SOIL	Saturn Oil &	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
SOLR	Solar Allian	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
SOO.P	Spectre Cap	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
SOU	Sthn Egy Cor	20,000	\$300	2	\$0.02	\$0.02	\$0.02	\$0.02
SPA	Spanish Moun	45,000	\$3,600	5	\$0.08	\$0.08	\$0.08	\$0.08
SPD	Svr Predator	0	\$0	0	\$0.00	\$0.16	\$0.00	\$0.00
SPDR	Spyder Canna	2,000	\$50	1	\$0.03	\$0.03	\$0.03	\$0.03
SPI	Cdn Spirit	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
SPK	Sunset Pac	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
SPN	Snipp Intera	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
SPOT	GldSpot Disc	5,000	\$725	2	\$0.15	\$0.15	\$0.15	\$0.15
SPP	Spot Coffee	3,000	\$195	1	\$0.07	\$0.07	\$0.07	\$0.07
SPS.A	Sportscen A	0	\$0	0	\$0.00	\$8.00	\$0.00	\$0.00
SPX	Stellar Afri	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
SQD	SQI Diagnost	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
SQG	Spackman Eqt	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
SR	Strategic Re	0	\$0	0	\$0.00	\$0.61	\$0.00	\$0.00
SRA	Stria Lithiu	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
SRC	Stakeholder	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
SRE	Saville Res	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
SRES	Sun Resident	0	\$0	0	\$0.00	\$0.12	\$0.00	\$0.00
SRG	SRG Mng Inc.	0	\$0	0	\$0.00	\$0.76	\$0.00	\$0.00
SRI	Sparton Ress	7,000	\$105	1	\$0.02	\$0.02	\$0.02	\$0.02
SRL	Salazar Res	0	\$0	0	\$0.00	\$0.24	\$0.00	\$0.00
SS	Summus Solut	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
SSA	Spectra Prod	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
SSE	Svr Spruce	89,000	\$2,035	5	\$0.02	\$0.02	\$0.03	\$0.02
SSH.P	Seashore Res	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
SSSS.P	Shooting Sta	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
SSV	Sthn Svr Exp	66,000	\$6,110	7	\$0.09	\$0.09	\$0.10	\$0.09
STA	Sanatana Res	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
STAR	Five Star Di	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
STC	Sangoma Tech	3,700	\$7,147	3	\$1.95	\$1.95	\$1.97	\$1.93
STE	Starr Peak E	0	\$0	0	\$0.00	\$0.41	\$0.00	\$0.00
STH	StelMn Cda L	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
STMP	Stamper Oil	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
STR.H	Santa Rosa R	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
STS	Sth Star Mng	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
STU	Stuhini Expl	0	\$0	0	\$0.00	\$0.24	\$0.00	\$0.00
STUV.P	Big Dougie C	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
SUGR	Sugarbud Cra	39,000	\$1,560	2	\$0.04	\$0.04	\$0.04	\$0.04
SUGR.WT	Sugarbud wt	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
SUI.H	Superior Mng	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
SUNM	Sun Mtls Cor	42,000	\$2,980	4	\$0.07	\$0.07	\$0.09	\$0.07
SUP	Nthern Super	0	\$0	0	\$0.00	\$0.24	\$0.00	\$0.00
SUR	Surge Expl I	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
SURG	Surge Copper	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
SVA	Sernova Corp	25,000	\$3,625	2	\$0.15	\$0.15	\$0.15	\$0.15
SVE	Svr One Res	8,500	\$2,270	3	\$0.27	\$0.27	\$0.27	\$0.27
SVG	Svr Grail Re	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
SVI	Storagevault	54,600	\$196,143	151	\$3.52	\$3.52	\$3.65	\$3.51
SVS	Solarvest Bi	0	\$0	0	\$0.00	\$0.29	\$0.00	\$0.00
SWA	Sarama Res	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
SXE	Strata-X Erg	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
SXL	SLAM Expl	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
SYH	Skyharbour R	15,000	\$1,635	2	\$0.12	\$0.12	\$0.12	\$0.11
SYZ	Sylogist Ltd	0	\$0	0	\$0.00	\$8.65	\$0.00	\$0.00
SZM	ScoZinc Mng	0	\$0	0	\$0.00	\$0.70	\$0.00	\$0.00
TAJ	Tajiri Res	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
TAL	PetroTal Cor	10,500	\$2,150	2	\$0.20	\$0.20	\$0.21	\$0.20
TBIX	Trbix Inc.	0	\$0	0	\$0.00	\$0.50	\$0.00	\$0.00
TBP	Tetra Bio-Ph	117,000	\$31,210	17	\$0.27	\$0.27	\$0.28	\$0.25
TBP.WT	Tetra Bio wt	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
TBP.WT.A	Tetra Bi wta	0	\$0	0	\$0.00	\$0.22	\$0.00	\$0.00
TBP.WT.B	Tetra B Wt	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
TBR	Timberline R	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
TBRD	Thunderbird	0	\$0	0	\$0.00	\$0.97	\$0.00	\$0.00
TBX	Turmalina Mt	0	\$0	0	\$0.00	\$0.53	\$0.00	\$0.00
TCA	Timia Cap Co	0	\$0	0	\$0.00	\$0.19	\$0.00	\$0.00
TCAP.P	Tri Cap Oppo	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
TCC	Trenchant Ca	0	\$0	0	\$0.00	\$0.44	\$0.00	\$0.00
TCI	Target Cap	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
TCO	Transatlanti	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
TEA.H	Tearlach Res	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
TECT	Tectonic Mtl	0	\$0	0	\$0.00	\$0.35	\$0.00	\$0.00
TEG.H	Troy Egy Cor	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
TELO	Telo Genomic	0	\$0	0	\$0.00	\$0.23	\$0.00	\$0.00
TEM	Tembo Gld Co	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
TES	Tesoro Mnrls	0	\$0	0	\$0.00	\$0.13	\$0.00	\$0.00
TEST	FluroTech Lt	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
TETH	Tethyan	10,000	\$1,300	1	\$0.13	\$0.13	\$0.13	\$0.13
TG	Trifecta Gld	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
TGH	Tornado Glob	0	\$0	0	\$0.00	\$0.20	\$0.00	\$0.00
TGI.H	True Grit	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
TGR	Tiger Intl	0	\$0	0	\$0.00	\$0.25	\$0.00	\$0.00
TGX	True Nth Gem	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
THM	Thunder Moun	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
THP	Totally Hip	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
THRM	Therma BRt I	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
THX	Thor Expls L	0	\$0	0	\$0.00	\$0.17	\$0.00	\$0.00
TIC	Titanium	0	\$0	0	\$0.00	\$0.70	\$0.00	\$0.00
TIG	Triumph Gld	0	\$0	0	\$0.00	\$0.15	\$0.00	\$0.00
TII	Terra Firma	0	\$0	0	\$0.00	\$5.90	\$0.00	\$0.00
TIL	Till Cap Cor	0	\$0	0	\$0.00	\$4.50	\$0.00	\$0.00
TIN.H	Eurotin Inc.	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
TIP.H	Tyner Res Lt	0	\$0	0	\$0.00	\$0.15	\$0.00	\$0.00
TK	Tinka Res	10,000	\$1,200	1	\$0.12	\$0.12	\$0.12	\$0.12
TKU	Tarku Res Lt	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
TKX	Trackx Hldgs	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
TLA	Titan Logix	0	\$0	0	\$0.00	\$0.44	\$0.00	\$0.00
TLC.P	Timeless Cap	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
TLK	Frankly Inc.	0	\$0	0	\$0.00	\$0.58	\$0.00	\$0.00
TLL.H	Tilting Cap	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
TLT	Theralase	10,000	\$2,475	4	\$0.25	\$0.25	\$0.25	\$0.25
TLT.WT	Theralase wt	0	\$0	0	\$0.00	\$0.14	\$0.00	\$0.00
TM	Trigon Mtls	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
TMG	Thermal Egy	41,000	\$3,180	5	\$0.08	\$0.08	\$0.08	\$0.08
TMS.H	Targeted Mic	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
TNA	Evergreen G	0	\$0	0	\$0.00	\$0.44	\$0.00	\$0.00
TNO.H	Terreno Res	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
TNR	TNR Gld Corp	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
TOE	Tri Origin	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
TOM	Amilot Cap I	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
TORQ	Torq Res Inc	0	\$0	0	\$0.00	\$0.41	\$0.00	\$0.00
TORR	Torrent Cap	0	\$0	0	\$0.00	\$0.42	\$0.00	\$0.00
TPC	Tenth Avenue	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
TPL.H	Tethys Pete	0	\$0	0	\$0.00	\$0.40	\$0.00	\$0.00
TR	Troubadour R	20,000	\$600	1	\$0.03	\$0.03	\$0.03	\$0.03
TRA	Teras Res In	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
TRAD	Voleo Tradin	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
TRC	Tisdale Res	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
TRCE	Terrace Glob	0	\$0	0	\$0.00	\$0.25	\$0.00	\$0.00
TRO	Taranis Res	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
TRS	Tres-Or Res	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
TRU.H	Trius Invts	0	\$0	0	\$0.00	\$0.17	\$0.00	\$0.00
TSD	Tsodilo Res	1,000	\$60	1	\$0.06	\$0.06	\$0.06	\$0.06
TSG	TriStar Gld	3,500	\$858	1	\$0.25	\$0.25	\$0.25	\$0.25
TSI	Trench Solut	0	\$0	0	\$0.00	\$0.14	\$0.00	\$0.00
TSN	Telson Mng C	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
TTD	Tinkerine St	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
TTO.H	Atoro Cap Co	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
TTR	Titanium Tra	0	\$0	0	\$0.00	\$1.61	\$0.00	\$0.00
TTS	Tintina Mns	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
TTZ	Total Telcom	0	\$0	0	\$0.00	\$0.12	\$0.00	\$0.00
TUD	Tudor Gld Co	0	\$0	0	\$0.00	\$0.43	\$0.00	\$0.00
TUF	Honey Badger	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
TUO	Teuton Res	0	\$0	0	\$0.00	\$0.38	\$0.00	\$0.00
TVI	Tvi Pac Inc.	56,000	\$345	3	\$0.01	\$0.01	\$0.01	\$0.01
TVR.H	Tri-River Ve	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
TW.P	Tailwind Cap	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
TWR	Tower Res Lt	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
TWY	Twyford Vens	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
TYMB	Tymbal Res L	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
TYP	Typhoon Expl	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
TZR	Terrace Egy	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
UCM.H	Upper Canyon	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
UCU	Ucore Rare M	0	\$0	0	\$0.00	\$0.16	\$0.00	\$0.00
UFC	Urbanfund Cp	0	\$0	0	\$0.00	\$0.14	\$0.00	\$0.00
UGD	Unigold Inc.	15,000	\$2,025	1	\$0.14	\$0.14	\$0.14	\$0.14
UGE	UGE Intl Ltd	0	\$0	0	\$0.00	\$0.29	\$0.00	\$0.00
UGM	UrbanGld Mnr	0	\$0	0	\$0.00	\$0.13	\$0.00	\$0.00
UHO	Uted Hunter	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
UI	Urbanimmersi	10,000	\$500	1	\$0.05	\$0.05	\$0.05	\$0.05
ULT	Ultra Res In	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
UNO.H	Nthern Urani	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
UNV	Universal Co	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
URC	Uranium Rylt	0	\$0	0	\$0.00	\$1.00	\$0.00	\$0.00
URC.WT	Uranium wt	0	\$0	0	\$0.00	\$0.25	\$0.00	\$0.00
USHA	USHA Res Ltd	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
USS	Uniserve Com	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
UUU.P	Unilock Cap	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
UVN	Uravan Mnrls	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
UWE.H	U3O8 Corp.	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
VAN	VanGld Mng C	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
VAU	Viva Gld Cor	0	\$0	0	\$0.00	\$0.26	\$0.00	\$0.00
VAX	Vantex Res L	0	\$0	0	\$0.00	\$0.16	\$0.00	\$0.00
VCI	Vitreous Gla	100	\$326	1	\$3.26	\$3.26	\$3.26	\$3.26
VCO.P	Vincero Cap	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
VCOM	Vivere CommU	0	\$0	0	\$0.00	\$0.15	\$0.00	\$0.00
VCV	Vatic Ventc	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
VDO.H	Nevado Res C	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
VEC	Vanadian Egy	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
VEIN	Pasofino Gld	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
VENZ	Venzee Techs	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
VERT	Vertical Exp	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
VG	Volcanic Gld	0	\$0	0	\$0.00	\$0.16	\$0.00	\$0.00
VGD	Visible Gld	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
VGL	Vigil Health	0	\$0	0	\$0.00	\$0.36	\$0.00	\$0.00
VGN	Greencastle	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
VHI	Vitalhub Cor	0	\$0	0	\$0.00	\$1.55	\$0.00	\$0.00
VIO	Societe d'ex	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
VIPR	Svr Viper Mn	0	\$0	0	\$0.00	\$0.36	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
VIS	Visionstate	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
VIV	Avivagen Inc	0	\$0	0	\$0.00	\$0.60	\$0.00	\$0.00
VLC	Velocity Mnr	0	\$0	0	\$0.00	\$0.46	\$0.00	\$0.00
VLDY.P	Valdy Invt	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
VLI	Vision Lithi	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
VLNS	Valens Growo	13,000	\$37,420	24	\$2.76	\$2.76	\$2.95	\$2.71
VLNS.WT	Valens Gr wt	0	\$0	0	\$0.00	\$0.70	\$0.00	\$0.00
VLV	Venerable Ve	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
VM	Voyageur Pha	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
VML	Viscount Mng	0	\$0	0	\$0.00	\$0.35	\$0.00	\$0.00
VMX	Victory Mtl	0	\$0	0	\$0.00	\$0.40	\$0.00	\$0.00
VMY.H	Voice Mobili	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
VO	Valore Mtl	0	\$0	0	\$0.00	\$0.25	\$0.00	\$0.00
VOLT	Volt Egy Cor	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
VONE	Vanadium	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
VOTI	Voti Detecti	0	\$0	0	\$0.00	\$1.45	\$0.00	\$0.00
VPI	Vitality	0	\$0	0	\$0.00	\$0.12	\$0.00	\$0.00
VPT	VentriPnt	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
VQA	Valterra Res	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
VQS	VIQ Solution	1,000	\$3,984	3	\$3.81	\$3.81	\$4.20	\$3.81
VRR	VR Res Ltd.	0	\$0	0	\$0.00	\$0.23	\$0.00	\$0.00
VRY	Petro-Victor	0	\$0	0	\$0.00	\$0.40	\$0.00	\$0.00
VSR	Vanstar Mng	9,000	\$5,850	3	\$0.65	\$0.65	\$0.65	\$0.65
VTI	Valdor Tech	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
VTT	Vendetta Mng	59,000	\$2,360	3	\$0.04	\$0.04	\$0.04	\$0.04
VTX	Vertex Res G	0	\$0	0	\$0.00	\$0.53	\$0.00	\$0.00
VUI	Virginia Egy	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
VUL	Vulcan Mnrls	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
VUX	Vital Egy	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
VVC	VVC Expl Cor	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
VXL	Vaxil Bio Lt	1,027,500	\$185,583	91	\$0.22	\$0.22	\$0.24	\$0.13
VYC.H	Vanity Cap	0	\$0	0	\$0.00	\$0.23	\$0.00	\$0.00
VZLA	Vizsla Res C	0	\$0	0	\$0.00	\$0.37	\$0.00	\$0.00
VZZ	Val-d?Or Mng	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
WA	Wstn Atlas R	0	\$0	0	\$0.00	\$0.20	\$0.00	\$0.00
WAR	Warrior Gld	4,000	\$200	1	\$0.05	\$0.05	\$0.05	\$0.05
WATR	Current Wate	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
WAVE	Waverley Pha	0	\$0	0	\$0.00	\$0.50	\$0.00	\$0.00
WBE	WestBd Entpr	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
WCC	Cons Woodjam	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
WCE	Wescan Egy C	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
WEB.H	Wbridge Egy	0	\$0	0	\$0.00	\$0.12	\$0.00	\$0.00
WED	The Waim	31,300	\$64,479	27	\$2.05	\$2.05	\$2.09	\$1.99
WED.PR.A	The Waim Pr	0	\$0	0	\$0.00	\$10.00	\$0.00	\$0.00
WEE	Wavefront Te	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
WEII	Wolverine Eg	0	\$0	0	\$0.00	\$0.60	\$0.00	\$0.00
WFG.H	Waterfront	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
WGF	Wescan Gldf	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
WGO	White Gld Co	0	\$0	0	\$0.00	\$0.68	\$0.00	\$0.00
WHM	White Mtl Re	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
WHN	Whaven Vens	18,000	\$9,570	4	\$0.53	\$0.53	\$0.54	\$0.53
WHY	W High Yield	0	\$0	0	\$0.00	\$0.16	\$0.00	\$0.00
WI	The Wstn Inv	0	\$0	0	\$0.00	\$0.29	\$0.00	\$0.00
WIL	Wilton Res	0	\$0	0	\$0.00	\$0.30	\$0.00	\$0.00
WIN	Windfall Geo	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
WINS	Winshear Gld	0	\$0	0	\$0.00	\$0.14	\$0.00	\$0.00
WKG	WKam Gld Cor	0	\$0	0	\$0.00	\$0.13	\$0.00	\$0.00
WKM	W Kirkland M	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
WLF	Wolfden Res	6,500	\$618	1	\$0.10	\$0.10	\$0.10	\$0.10
WMD	WeedMD Inc.	21,500	\$8,235	13	\$0.37	\$0.37	\$0.41	\$0.37
WMD.WT	WeedMD wt	0	\$0	0	\$0.00	\$0.23	\$0.00	\$0.00
WMG	Wstn Magnesi	10,500	\$1,355	2	\$0.13	\$0.13	\$0.13	\$0.11
WMK	Whitemud Res	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
WML	Wealth Mnrls	21,000	\$5,350	4	\$0.26	\$0.26	\$0.26	\$0.24
WMR	Wminster Res	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
WNST.P	Winston Cap	0	\$0	0	\$0.00	\$0.45	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
WOD.H	Woden Ven Ca	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
WOLF.P	Wolf Acquisi	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
WOOD.P	Woodbridge V	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
WOW	Wow UnLtd Me	0	\$0	0	\$0.00	\$0.39	\$0.00	\$0.00
WP	Westn PacTr	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
WR.H	Worldwide Re	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
WRI	Waseco Ress	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
WRP	Wstn Pac Res	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
WRR	Walker River	49,000	\$4,860	5	\$0.10	\$0.10	\$0.10	\$0.10
WRY.H	Wstn Troy Ca	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
WSK.H	Wildsky Res	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
WT.H	Wangton Cap	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
WTER	The Alkaline	0	\$0	0	\$0.00	\$1.01	\$0.00	\$0.00
WTR	Wcore Egy Lt	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
WWT	Water Ways T	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
XAG	Xtierra Inc	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
XBC	Xebec Adsorp	40,100	\$108,794	102	\$2.61	\$2.61	\$2.86	\$2.60
XBC.WT	Xebec wt	3,900	\$3,439	7	\$0.87	\$0.87	\$0.98	\$0.87
XBT.P	Red River Ca	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
XCAP.P	Exelerate Ca	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
XIA	Xiana Mng	0	\$0	0	\$0.00	\$0.60	\$0.00	\$0.00
XIB.P	XIB I Cap Co	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
XIM	Ximen Mng Co	0	\$0	0	\$0.00	\$0.49	\$0.00	\$0.00
XL	XXL Egy Corp	0	\$0	0	\$0.00	\$0.19	\$0.00	\$0.00
XLY	Auxly Cannab	134,500	\$49,675	30	\$0.37	\$0.37	\$0.39	\$0.37
XLY.WT	Auxly Can wt	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
XND	Xander Res	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
XRAY	Apteryx Imag	0	\$0	0	\$0.00	\$0.41	\$0.00	\$0.00
XTM	Transition M	8,000	\$1,080	1	\$0.14	\$0.14	\$0.14	\$0.14
XTT	X-Terra	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
XX	Avante Logix	0	\$0	0	\$0.00	\$1.07	\$0.00	\$0.00
XYZ.P	1st Light Ca	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
YAK	Mongolia Gro	0	\$0	0	\$0.00	\$0.21	\$0.00	\$0.00
YDX	YDX Innovati	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
YES	Char Techs L	0	\$0	0	\$0.00	\$0.18	\$0.00	\$0.00
YFI	Edgewater Wi	8,000	\$385	2	\$0.05	\$0.05	\$0.05	\$0.05
YGT	Gld Terra Re	5,000	\$1,050	1	\$0.21	\$0.21	\$0.21	\$0.21
YNV	Ynvisible In	0	\$0	0	\$0.00	\$0.20	\$0.00	\$0.00
YOO	Yangaroo Inc	0	\$0	0	\$0.00	\$0.12	\$0.00	\$0.00
YSC.H	Yongsheng Ca	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
YSS	YSS Corp.	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
YTY	Wi2Wi Corp.	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
YVI	Yorkton Vens	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
Z	Zinc One Res	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
ZAD	Zadar Vens L	0	\$0	0	\$0.00	\$0.20	\$0.00	\$0.00
ZC	Zimtu Cap Co	0	\$0	0	\$0.00	\$0.13	\$0.00	\$0.00
ZCC.H	Zena Mng Cor	0	\$0	0	\$0.00	\$0.13	\$0.00	\$0.00
ZDC	Zedcor Egy I	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
ZEE	Zenith Egy	35,000	\$350	1	\$0.01	\$0.01	\$0.01	\$0.01
ZEN	Zen Graphene	6,500	\$2,275	1	\$0.35	\$0.35	\$0.35	\$0.35
ZENI.P	Zenith Cap C	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
ZFR	Zephyr Mnrls	0	\$0	0	\$0.00	\$0.25	\$0.00	\$0.00
ZMA	Zoomaway Tra	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
ZNC.H	Zincore Mtls	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
ZNG	Grp Eleven R	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
ZNX	Zincx Res Co	20,000	\$1,400	1	\$0.07	\$0.07	\$0.07	\$0.07
ZOMD	Zoomd Techs	0	\$0	0	\$0.00	\$0.60	\$0.00	\$0.00
ZON	Zonte Mtls I	0	\$0	0	\$0.00	\$0.32	\$0.00	\$0.00
ZONE	Zonetail Inc	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
ZTR.H	ZTR Acquisit	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
ZUM	ZoomerMedia	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
ZYQ.H	TEST SYMBOL	0	\$0	0	\$0.00	\$1.00	\$0.00	\$0.00
ZZE.H	Zidane Cap C	0	\$0	0	\$0.00	\$0.20	\$0.00	\$0.00

This report is published by Alpha Exchange Inc. Alpha Exchange Inc. does not guarantee either the completeness or the accuracy of this information. The information contained in this report is provided for informational purposes only and you agree not to rely upon the information contained in this report for any trading, business or financial purpose. These sheets are printed in Canada and issued by Alpha Exchange Inc. under the express condition, to which everyone receiving or making use thereof assents, that no liability shall be incurred by Alpha Exchange Inc. or its affiliated companies or any other vendor or donor, including, without limitation, for reliance on or for any errors or inaccuracies in this report. Neither TMX Group Limited, Alpha Exchange Inc., Alpha Trading Systems Limited Partnership, nor any of their affiliated companies, guarantees the completeness of the information contained in this document and are not responsible for any errors or omission in or your use of, or reliance on, the information. This publication is under copyright. © 2015 Alpha Trading Systems Limited Partnership. All rights reserved. Do not copy, distribute, sell or modify this publication without the prior written consent of Alpha Trading Systems Limited Partnership.