

May 21, 2020

Alpha Daily Summary

Volume	Value	Trades	# Symbols traded	Advancers Vol	Decliners Vol	Unchanged Vol	# Advancers	# Decliners	# Unchanged
75,268,915	\$748,696,041	143,330	1,374	19,417,281	43,764,729	12,086,905	501	745	128

52-Week New High/Low	YTD Volume	YTD Value	YTD Trades
21 / 8	7,126,966,030	\$97,492,709,044	16,121,679

Most Actively Traded TSX Stocks on Alpha

Symbol	Stock Name	Volume	Value	Trades	Close	High	Low
ZENA	Zenabis Global Inc J	4,942,590	\$793,069	410	\$0.16	\$0.17	\$0.15
TGOD	Green Organic Hldg J	2,426,631	\$943,230	458	\$0.43	\$0.44	\$0.38
BBD.B	Bombardier Cl B SV	2,187,018	\$1,081,679	604	\$0.49	\$0.52	\$0.48
HEXO	HEXO Corp.	1,669,855	\$1,177,801	511	\$0.71	\$0.74	\$0.68
CVE	Cenovus Energy Inc.	1,002,308	\$5,963,934	2,427	\$5.97	\$6.12	\$5.79
MFC	Manulife Financial	998,781	\$16,281,205	4,949	\$16.16	\$16.61	\$16.11
WCP	Whitecap Resources J	977,820	\$2,158,895	1,329	\$2.18	\$2.35	\$2.10
BTE	Baytex Energy Corp.	961,960	\$408,666	278	\$0.43	\$0.45	\$0.42
CPG	Crescent Point Corp.	901,900	\$1,852,128	815	\$2.04	\$2.16	\$1.97
TOG	TORC Oil & Gas Ltd.	777,993	\$1,252,970	531	\$1.60	\$1.74	\$1.52
APHA	Aphria Inc. J	773,950	\$4,084,769	979	\$5.49	\$5.55	\$5.04
AC	Air Canada Vote & VV	645,131	\$10,937,138	2,226	\$16.98	\$17.36	\$16.27
HNU	BetaPro NatGas 2xBul	627,265	\$1,571,065	325	\$2.54	\$2.56	\$2.45
K	Kinross Gold Corp.	607,233	\$6,014,764	2,736	\$9.97	\$10.10	\$9.70
NVA	NuVista Energy Ltd.	598,669	\$527,636	193	\$0.90	\$0.92	\$0.85
TV	Trevali Mining J	574,000	\$41,105	33	\$0.07	\$0.08	\$0.07
SU	Suncor Energy Inc.	560,390	\$13,896,665	2,737	\$24.47	\$25.62	\$24.32
BTO	B2Gold Corp.	553,748	\$4,171,795	2,101	\$7.64	\$7.68	\$7.38
HSE	Husky Energy Inc.	547,112	\$2,330,699	1,197	\$4.18	\$4.42	\$4.15
NGD	New Gold Inc.	540,780	\$840,843	498	\$1.59	\$1.59	\$1.52

Most Actively Traded TSXV Stocks on Alpha

Symbol	Stock Name	Volume	Value	Trades	Close	High	Low
REVO	RevoluGrp Cd	1,075,330	\$545,523	227	\$0.46	\$0.65	\$0.44
NSP	Naturally Sp	942,800	\$59,272	47	\$0.07	\$0.08	\$0.05
HEM	Hemostemix	488,650	\$5,030	8	\$0.01	\$0.02	\$0.01
HIVE	Hive Blockch	467,113	\$169,401	103	\$0.36	\$0.38	\$0.35
MIR	MedMira Inc	456,173	\$162,501	95	\$0.38	\$0.41	\$0.27
META	Meta Growth	440,750	\$62,129	41	\$0.15	\$0.16	\$0.13
DM	Datametrex A	419,392	\$53,769	23	\$0.13	\$0.13	\$0.13
RTN	Return Egy I	371,000	\$10,630	14	\$0.03	\$0.03	\$0.03
KLY	Kalytera The	350,000	\$7,750	6	\$0.03	\$0.03	\$0.02
RTI	Radiant Tech	327,030	\$65,258	52	\$0.19	\$0.21	\$0.18
CPL	Copper Lake	306,000	\$3,060	5	\$0.01	\$0.01	\$0.01
HVT	HarvestOne	246,702	\$28,021	60	\$0.16	\$0.16	\$0.10
MRS	Mission Rea	246,405	\$30,068	27	\$0.12	\$0.13	\$0.12
NRN	Nthn Shield	216,000	\$18,360	13	\$0.09	\$0.09	\$0.09
NRTH	48Nth Cannab	206,500	\$55,198	36	\$0.29	\$0.29	\$0.26
EVE	Eve & Co Inc	179,300	\$15,626	15	\$0.09	\$0.09	\$0.09
DSV	Discovery Mt	175,544	\$119,662	32	\$0.69	\$0.70	\$0.64
DB	Decibel Cann	173,444	\$21,376	35	\$0.11	\$0.15	\$0.10
CCW	Cda Svr Coba	172,000	\$90,790	32	\$0.53	\$0.54	\$0.51
ITT	Internet of	157,550	\$8,260	14	\$0.05	\$0.06	\$0.05

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: 3

Block Volume: 36,500

Number of Issues Traded: 3

Block Value: \$699,139

10 Largest Block Trades by Volume

Symbol	Stock Name	Price	Volume	Value
CGL.C	iShare GldBul Nn-Hdg	\$20.81	12,900	\$268,449
DLR	Horizon US\$ Cur A Un	\$14.12	12,500	\$176,500
XIU	iShares S&P/TSX60 Un	\$22.90	11,100	\$254,190

10 Largest Block Trades by Value

Symbol	Stock Name	Price	Volume	Value
CGL.C	iShare GldBul Nn-Hdg	\$20.81	12,900	\$268,449
XIU	iShares S&P/TSX60 Un	\$22.90	11,100	\$254,190
DLR	Horizon US\$ Cur A Un	\$14.12	12,500	\$176,500

New Symbols Trading on Alpha

Symbol	Stock Name	Effective Trade Date	Listing Market
MAYB.F	1stTrCboeVestUS EqHg	May 21, 2020	TSX

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	71,400	\$148,328	184	\$2.08	\$2.08	\$2.11	\$2.05
ABT	Absolute Software J	28,484	\$356,702	103	\$12.52	\$12.52	\$12.56	\$12.41
ABX	Barrick Gold Corp	470,539	\$17,142,764	2,688	\$36.63	\$36.63	\$37.51	\$35.67
AC	Air Canada Vote & VV	645,131	\$10,937,138	2,226	\$16.98	\$16.98	\$17.36	\$16.27
ACB	Aurora Cannabis J	257,260	\$5,867,792	1,083	\$24.09	\$24.09	\$24.68	\$20.96
ACB.WT	Aurora Cannabs J Wt	14,500	\$8,375	9	\$0.57	\$0.57	\$0.62	\$0.57
ACD	Accord Financial	0	\$0	0	\$0.00	\$6.00	\$0.00	\$0.00
ACO.X	ATCO Ltd. CI I NV	32,148	\$1,163,568	263	\$35.98	\$35.98	\$36.48	\$35.94
ACO.Y	ATCO Ltd. CI II	0	\$0	0	\$0.00	\$36.95	\$0.00	\$0.00
ACQ	AutoCanada Inc.	1,276	\$8,942	11	\$7.09	\$7.09	\$7.14	\$6.87
ACZ	Middlefld AmerCoreUn	0	\$0	0	\$0.00	\$12.70	\$0.00	\$0.00
AD	Alaris Royalty Corp.	41,237	\$409,989	217	\$9.97	\$9.97	\$10.21	\$9.73
ADN	Acadian Timber Corp.	200	\$2,642	2	\$13.21	\$13.21	\$13.21	\$13.21
ADW.A	Andrew Peller A NV	1,120	\$9,986	8	\$8.93	\$8.93	\$8.93	\$8.91
ADW.B	Andrew Peller Ltd. B	0	\$0	0	\$0.00	\$9.60	\$0.00	\$0.00
AEF	Acasta Entrpr CI B	0	\$0	0	\$0.00	\$0.60	\$0.00	\$0.00
AEF.WT	Acasta Entrpr Wt	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
AEM	Agnico Eagle Mines	95,294	\$8,603,095	596	\$90.69	\$90.69	\$91.97	\$88.90
AEZS	AEterna Zentaris Inc	5,900	\$9,123	9	\$1.60	\$1.60	\$1.68	\$1.43
AFN	Ag Growth Int'l Inc.	13,500	\$389,345	64	\$28.57	\$28.57	\$29.24	\$28.38
AGF.B	AGF Management B NV	10,188	\$38,957	47	\$3.82	\$3.82	\$3.88	\$3.78
AGI	Alamos Gold Inc. J	87,524	\$997,547	365	\$11.52	\$11.52	\$11.58	\$11.18
AI	Atrium Mtg Invest	4,901	\$53,652	16	\$10.96	\$10.96	\$10.99	\$10.90
AIF	Altus Group Limited	7,752	\$321,397	40	\$41.44	\$41.44	\$41.74	\$41.18
All	Almonty Industries J	0	\$0	0	\$0.00	\$0.52	\$0.00	\$0.00
AIM	Aimia Inc.	20,115	\$58,263	64	\$2.85	\$2.85	\$2.94	\$2.84
AIM.PR.A	Aimia Inc. Ser 1 Pr	0	\$0	0	\$0.00	\$12.10	\$0.00	\$0.00
AIM.PR.C	Aimia Inc. Ser 3 Pr	0	\$0	0	\$0.00	\$15.30	\$0.00	\$0.00
AJX	AgJunction Inc.	0	\$0	0	\$0.00	\$0.19	\$0.00	\$0.00
AKT.A	Akita Drill CI A NV	1,000	\$265	2	\$0.26	\$0.26	\$0.27	\$0.26
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	\$2.52	\$0.00	\$0.00
AKU.U	Akumin Inc. J USF	1,000	\$2,210	2	\$2.22	\$2.22	\$2.22	\$2.20
ALA	AltaGas Ltd.	114,448	\$1,771,688	664	\$15.47	\$15.47	\$15.60	\$15.28
ALA.PR.A	AltaGas Ltd Sr A Pr	0	\$0	0	\$0.00	\$10.54	\$0.00	\$0.00
ALA.PR.B	AltaGas Ltd Sr B Pr	0	\$0	0	\$0.00	\$10.89	\$0.00	\$0.00
ALA.PR.E	AltaGas Ltd Sr E Pr	0	\$0	0	\$0.00	\$15.85	\$0.00	\$0.00
ALA.PR.G	AltaGas Ltd Sr G Pr	0	\$0	0	\$0.00	\$12.96	\$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	\$21.39	\$0.00	\$0.00
ALA.PR.K	AltaGas Ltd Sr K Pr	0	\$0	0	\$0.00	\$19.27	\$0.00	\$0.00
ALA.PR.U	AltaGas Ltd C Pr USF	0	\$0	0	\$0.00	\$13.79	\$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	\$24.98	\$0.00	\$0.00
ALC	Algoma Central Corp	200	\$1,876	2	\$9.37	\$9.37	\$9.39	\$9.37
ALEF	Aleafia Health J	181,500	\$112,185	49	\$0.64	\$0.64	\$0.64	\$0.61
ALEF.WT	Aleafia Health J Wt	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
ALFA	Accelerate PrivEqAlp	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
ALO	Alio Gold Inc. J	29,325	\$35,405	12	\$1.22	\$1.22	\$1.22	\$1.17
ALS	Altius Minerals Corp	500	\$4,846	5	\$9.69	\$9.69	\$9.72	\$9.65
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	\$2.36	\$0.00	\$0.00
AMM	Almaden Minerals	33,000	\$20,260	7	\$0.62	\$0.62	\$0.62	\$0.61
AND	AndlauerHlthcr GrpSV	825	\$27,386	8	\$32.51	\$32.51	\$34.02	\$32.51
ANX	Anaconda Mining J	63,000	\$17,280	10	\$0.28	\$0.28	\$0.28	\$0.27
AOI	Africa Oil Corp. J	1,500	\$1,710	2	\$1.14	\$1.14	\$1.14	\$1.14
AOT	Ascot Resources J	500	\$415	1	\$0.83	\$0.83	\$0.83	\$0.83
AP.UN	Allied Prop. REIT Un	51,126	\$2,058,179	296	\$39.83	\$39.83	\$41.26	\$39.73
APHA	Aphria Inc. J	773,950	\$4,084,769	979	\$5.49	\$5.49	\$5.55	\$5.04
APR.UN	Automotive Pty Un	19,358	\$158,224	65	\$8.22	\$8.22	\$8.27	\$8.04
APS	Aptose Biosciences	12,300	\$131,393	37	\$10.91	\$10.91	\$11.03	\$10.42
APY	Anglo Pacific Ord	0	\$0	0	\$0.00	\$3.30	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
AQA	Aquila Resources J	0	\$0	0	\$0.00	\$0.18	\$0.00	\$0.00
AQN	Algonquin Pwr & Util	178,529	\$3,334,420	1,144	\$18.51	\$18.51	\$18.86	\$18.50
AQN.PR.A	Algonquin Pwr A Pr	0	\$0	0	\$0.00	\$16.53	\$0.00	\$0.00
AQN.PR.D	Algonquin Pwr D Pr	0	\$0	0	\$0.00	\$17.87	\$0.00	\$0.00
AR	Argonaut Gold Inc. J	105,800	\$192,392	114	\$1.83	\$1.83	\$1.86	\$1.79
ARB	Accelerate ArbitrgUn	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
ARE	Aecon Group Inc.	24,500	\$351,872	103	\$14.34	\$14.34	\$14.41	\$14.22
ARG	Amerigo Resources J	39,000	\$10,153	9	\$0.27	\$0.27	\$0.27	\$0.26
ARX	ARC Resources Ltd.	206,223	\$1,194,195	720	\$5.77	\$5.77	\$6.04	\$5.64
ASM	Avino Silver & Gld J	33,044	\$28,407	19	\$0.89	\$0.89	\$0.89	\$0.81
ASND	Ascendant Res J	0	\$0	0	\$0.00	\$0.12	\$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	12,000	\$720	1	\$0.06	\$0.06	\$0.06	\$0.06
ASP.WT	Acerus Pharma J Wt	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
ASR	Alacer Gold Corp. J	167,884	\$1,564,652	744	\$9.33	\$9.33	\$9.56	\$9.15
AT	AcuityAds Hldgs J	5,100	\$5,511	2	\$1.08	\$1.08	\$1.11	\$1.08
ATA	ATS Automation Tool	18,101	\$404,569	74	\$22.19	\$22.19	\$22.54	\$22.09
ATD.A	Alimentation CI A MV	250	\$10,336	3	\$41.42	\$41.42	\$41.42	\$41.19
ATD.B	Alimentation CI B SV	81,997	\$3,381,323	672	\$41.25	\$41.25	\$41.64	\$40.74
ATH	Athabasca Oil Corp J	422,770	\$59,478	97	\$0.14	\$0.14	\$0.15	\$0.14
ATP	Atlantic Power	5,600	\$16,031	12	\$2.86	\$2.86	\$2.87	\$2.77
ATSX	AccelerateCA Benchmk	0	\$0	0	\$0.00	\$18.27	\$0.00	\$0.00
ATZ	Aritzia Inc. SV	13,594	\$214,524	64	\$16.00	\$16.00	\$16.03	\$15.39
AUG	Auryn Resources J	9,650	\$16,946	6	\$1.78	\$1.78	\$1.78	\$1.74
AUGB.F	1stTr CboeVestUSEqHg	0	\$0	0	\$0.00	\$30.00	\$0.00	\$0.00
AUMN	Golden Minerals J	31,000	\$12,730	2	\$0.43	\$0.43	\$0.43	\$0.41
AUP	Aurinia Pharma Inc J	20,350	\$475,495	113	\$23.23	\$23.23	\$23.79	\$22.86
AVCN	Avicanna Inc. J	0	\$0	0	\$0.00	\$1.85	\$0.00	\$0.00
AVL	Avalon Advncd Mtrl J	20,000	\$1,145	6	\$0.06	\$0.06	\$0.06	\$0.06
AVP	Avcorp Industries	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
AW.UN	A&W Revenue Rylty Un	6,360	\$169,462	38	\$26.61	\$26.61	\$26.77	\$26.43
AX.PR.A	Artis REIT Ser A Pr	400	\$6,048	1	\$15.12	\$15.12	\$15.12	\$15.12
AX.PR.E	Artis REIT Ser E Pr	200	\$2,954	2	\$14.68	\$14.68	\$14.86	\$14.68
AX.PR.I	Artis REIT Ser I Pr	0	\$0	0	\$0.00	\$19.00	\$0.00	\$0.00
AX.UN	Artis REIT Un	76,300	\$553,652	170	\$7.27	\$7.27	\$7.34	\$7.18
AXU	Alexco Resource J	4,900	\$14,904	10	\$3.09	\$3.09	\$3.11	\$2.93
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	\$15.66	\$0.00	\$0.00
AZP.PR.B	Atlantic Pwr Eq Pr 2	0	\$0	0	\$0.00	\$15.78	\$0.00	\$0.00
AZP.PR.C	Atlantic Pwr Eq Pr 3	0	\$0	0	\$0.00	\$14.01	\$0.00	\$0.00
AZZ	Azarga Uranium A J	0	\$0	0	\$0.00	\$0.17	\$0.00	\$0.00
BAD	Badger Daylighting	7,500	\$218,639	52	\$29.18	\$29.18	\$29.30	\$28.84
BAM.A	Brookfld Asset A LV	119,258	\$5,008,010	977	\$41.83	\$41.83	\$42.51	\$41.61
BAM.PF.A	Brookfld Asset Pr 32	800	\$12,728	1	\$15.91	\$15.91	\$15.91	\$15.91
BAM.PF.B	Brookfld Asset Pr 34	0	\$0	0	\$0.00	\$14.19	\$0.00	\$0.00
BAM.PF.C	Brookfld Asset Pr 36	0	\$0	0	\$0.00	\$19.92	\$0.00	\$0.00
BAM.PF.D	Brookfld Asset Pr 37	0	\$0	0	\$0.00	\$20.41	\$0.00	\$0.00
BAM.PF.E	Brookfld Asset Pr 38	0	\$0	0	\$0.00	\$12.72	\$0.00	\$0.00
BAM.PF.F	Brookfld Asset Pr 40	0	\$0	0	\$0.00	\$14.21	\$0.00	\$0.00
BAM.PF.G	Brookfld Asset Pr 42	0	\$0	0	\$0.00	\$13.31	\$0.00	\$0.00
BAM.PF.H	Brookfld Asset Pr 44	0	\$0	0	\$0.00	\$23.50	\$0.00	\$0.00
BAM.PF.I	Brookfld Asset Pr 46	0	\$0	0	\$0.00	\$23.32	\$0.00	\$0.00
BAM.PF.J	Brookfld Asset Pr 48	2,200	\$50,158	4	\$22.87	\$22.87	\$22.88	\$22.60
BAM.PR.B	Brookfld Asset Pr 2	0	\$0	0	\$0.00	\$7.91	\$0.00	\$0.00
BAM.PR.C	Brookfld Asset Pr 4	0	\$0	0	\$0.00	\$8.20	\$0.00	\$0.00
BAM.PR.E	Brookfld Asset Pr 8	0	\$0	0	\$0.00	\$10.67	\$0.00	\$0.00
BAM.PR.G	Brookfld Asset Pr 9	0	\$0	0	\$0.00	\$11.44	\$0.00	\$0.00
BAM.PR.K	Brookfld Asset Pr 13	0	\$0	0	\$0.00	\$7.08	\$0.00	\$0.00
BAM.PR.M	Brookfld Asset Pr 17	500	\$9,980	1	\$19.96	\$19.96	\$19.96	\$19.96
BAM.PR.N	Brookfld Asset Pr 18	0	\$0	0	\$0.00	\$19.80	\$0.00	\$0.00
BAM.PR.R	Brookfld Asset Pr 24	0	\$0	0	\$0.00	\$11.10	\$0.00	\$0.00
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	\$11.49	\$0.00	\$0.00
BAM.PR.X	Brookfld Asset Pr 28	0	\$0	0	\$0.00	\$9.67	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
BAM.PR.Z	Brookfld Asset Pr 30	1,000	\$14,560	1	\$14.56	\$14.56	\$14.56	\$14.56
BAR	Balmoral Resources J	184,307	\$145,753	72	\$0.82	\$0.82	\$0.82	\$0.77
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	236,734	\$1,515,129	979	\$6.34	\$6.34	\$6.52	\$6.29
BBD.A	Bombardier Cl A MV	12,686	\$9,524	11	\$0.74	\$0.74	\$0.77	\$0.74
BBD.B	Bombardier Cl B SV	2,187,018	\$1,081,679	604	\$0.49	\$0.49	\$0.52	\$0.48
BBD.PR.B	Bombardier Ser 2 Pr	0	\$0	0	\$0.00	\$4.72	\$0.00	\$0.00
BBD.PR.C	Bombardier 6.25% Pr	0	\$0	0	\$0.00	\$7.50	\$0.00	\$0.00
BBD.PR.D	Bombardier Ser 3 Pr	0	\$0	0	\$0.00	\$6.03	\$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	2,142	\$86,602	16	\$40.42	\$40.42	\$40.74	\$39.36
BC.U	BespokeCapAcqA RV US	0	\$0	0	\$0.00	\$9.29	\$0.00	\$0.00
BC.WT.U	Bespoke CapAcqJ WtUS	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
BCE	BCE Inc.	154,427	\$8,453,644	1,013	\$54.39	\$54.39	\$55.12	\$54.38
BCE.PR.A	BCE Inc. Pr Ser AA	0	\$0	0	\$0.00	\$12.26	\$0.00	\$0.00
BCE.PR.B	BCE Inc. Pr Ser AB	0	\$0	0	\$0.00	\$11.07	\$0.00	\$0.00
BCE.PR.C	BCE Inc. Pr Ser AC	0	\$0	0	\$0.00	\$13.80	\$0.00	\$0.00
BCE.PR.D	BCE Inc. Pr Ser AD	1,700	\$18,686	2	\$11.00	\$11.00	\$11.00	\$10.98
BCE.PR.E	BCE Inc. Pr Ser AE	0	\$0	0	\$0.00	\$11.01	\$0.00	\$0.00
BCE.PR.F	BCE Inc. Pr Ser AF	0	\$0	0	\$0.00	\$13.11	\$0.00	\$0.00
BCE.PR.G	BCE Inc. Pr Ser AG	0	\$0	0	\$0.00	\$11.51	\$0.00	\$0.00
BCE.PR.H	BCE Inc. Pr Ser AH	0	\$0	0	\$0.00	\$10.76	\$0.00	\$0.00
BCE.PR.I	BCE Inc. Pr Ser AI	0	\$0	0	\$0.00	\$11.30	\$0.00	\$0.00
BCE.PR.J	BCE Inc. Pr Ser AJ	0	\$0	0	\$0.00	\$11.33	\$0.00	\$0.00
BCE.PR.K	BCE Inc. Pr Ser AK	0	\$0	0	\$0.00	\$10.85	\$0.00	\$0.00
BCE.PR.L	BCE Inc. Pr Ser AL	0	\$0	0	\$0.00	\$10.81	\$0.00	\$0.00
BCE.PR.M	BCE Inc. Pr Ser AM	0	\$0	0	\$0.00	\$11.05	\$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	\$17.00	\$0.00	\$0.00
BCE.PR.Q	BCE Inc. Pr Ser AQ	1,100	\$17,169	2	\$15.59	\$15.59	\$15.61	\$15.59
BCE.PR.R	BCE Inc. Pr Ser R	100	\$1,113	1	\$11.13	\$11.13	\$11.13	\$11.13
BCE.PR.S	BCE Inc. Pr Ser S	0	\$0	0	\$0.00	\$10.79	\$0.00	\$0.00
BCE.PR.T	BCE Inc. Pr Ser T	0	\$0	0	\$0.00	\$11.69	\$0.00	\$0.00
BCE.PR.Y	BCE Inc. Pr Series Y	0	\$0	0	\$0.00	\$10.94	\$0.00	\$0.00
BCE.PR.Z	BCE Inc. Pr Series Z	0	\$0	0	\$0.00	\$12.73	\$0.00	\$0.00
BCI	New Look Vision J	0	\$0	0	\$0.00	\$26.00	\$0.00	\$0.00
BDI	Black Diamond Group	1,100	\$1,534	2	\$1.40	\$1.40	\$1.40	\$1.37
BDIV	BromptonGlbDivGroCA	0	\$0	0	\$0.00	\$17.34	\$0.00	\$0.00
BDT	Bird Construction	2,900	\$16,431	7	\$5.69	\$5.69	\$5.71	\$5.63
BEI.UN	Boardwalk REIT Un	17,600	\$510,807	89	\$29.16	\$29.16	\$29.86	\$28.51
BEK.B	Becker Milk Cl B NV	0	\$0	0	\$0.00	\$11.50	\$0.00	\$0.00
BEP.PR.E	Brookfield Renew Pr5	0	\$0	0	\$0.00	\$21.50	\$0.00	\$0.00
BEP.PR.G	Brookfield Renew Pr7	0	\$0	0	\$0.00	\$22.15	\$0.00	\$0.00
BEP.PR.I	Brookfield Renew Pr9	800	\$18,200	1	\$22.75	\$22.75	\$22.75	\$22.75
BEP.PR.K	Brookfield RenewPr11	3,100	\$59,783	6	\$19.42	\$19.42	\$19.43	\$19.21
BEP.PR.M	Brookfield RenewPr13	3,600	\$69,036	5	\$19.18	\$19.18	\$19.21	\$19.12
BEP.PR.O	Brookfield RenewPr15	0	\$0	0	\$0.00	\$22.99	\$0.00	\$0.00
BEP.UN	Brookfield Renew Un	11,930	\$816,604	78	\$68.31	\$68.31	\$68.98	\$67.58
BFIN	BromptonNA FinDivCAD	0	\$0	0	\$0.00	\$12.43	\$0.00	\$0.00
BFIN.U	BromptonNA FinDiv US	0	\$0	0	\$0.00	\$13.69	\$0.00	\$0.00
BGC	BristolGate CdnEtyUn	0	\$0	0	\$0.00	\$18.04	\$0.00	\$0.00
BGI.UN	Brkfld Gblnfrs Sec	0	\$0	0	\$0.00	\$6.02	\$0.00	\$0.00
BGU	Bristol GateUS Eq Un	1,000	\$26,065	2	\$26.07	\$26.07	\$26.07	\$26.06
BGU.U	Bristol GateUSEq USD	0	\$0	0	\$0.00	\$18.83	\$0.00	\$0.00
BHC	Bausch Health Co	22,185	\$559,255	200	\$25.33	\$25.33	\$25.49	\$24.71
BIK.PR.A	BIP Invest Ser 1 Pr	0	\$0	0	\$0.00	\$22.02	\$0.00	\$0.00
BIP.PR.A	Brookfield InfrsPr1	0	\$0	0	\$0.00	\$14.50	\$0.00	\$0.00
BIP.PR.B	Brookfield InfrsPr3	70	\$1,638	1	\$0.00	\$23.35	\$0.00	\$0.00
BIP.PR.C	Brookfield InfrsPr5	600	\$12,955	2	\$21.51	\$21.51	\$22.00	\$21.51
BIP.PR.D	Brookfield InfrsPr7	0	\$0	0	\$0.00	\$19.50	\$0.00	\$0.00
BIP.PR.E	Brookfield InfrsPr9	500	\$9,500	1	\$19.00	\$19.00	\$19.00	\$19.00
BIP.PR.F	Brookfield InfraPr11	300	\$6,000	1	\$20.00	\$20.00	\$20.00	\$20.00
BIP.UN	Brookfield Infrs Un	44,941	\$2,462,440	273	\$54.50	\$54.50	\$55.65	\$53.95
BIPC	Brookfld Infrs A SV	2,363	\$145,736	20	\$61.30	\$61.30	\$62.28	\$60.93
BIR	Birchcliff Energy	106,137	\$155,677	175	\$1.43	\$1.43	\$1.54	\$1.42

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
BIR.PR.A	Birchcliff Engy Pr A	0	\$0	0	\$0.00	\$17.76	\$0.00	\$0.00
BIR.PR.C	Birchcliff Engy Pr C	0	\$0	0	\$0.00	\$16.65	\$0.00	\$0.00
BK	Cdn Banc Corp Cl 'A'	1,282	\$6,911	5	\$5.35	\$5.35	\$5.40	\$5.35
BK.PR.A	Cdn Banc Corp. Pr	0	\$0	0	\$0.00	\$10.24	\$0.00	\$0.00
BKI	Black Iron Inc. J	600	\$54	2	\$0.00	\$0.09	\$0.00	\$0.00
BKL.C	Invesco SeniorLoanCA	0	\$0	0	\$0.00	\$18.63	\$0.00	\$0.00
BKL.F	Invesco SnrLoanCAheg	0	\$0	0	\$0.00	\$14.07	\$0.00	\$0.00
BKL.U	Invesco SeniorLoanUS	0	\$0	0	\$0.00	\$14.15	\$0.00	\$0.00
BKX	BNK Petroleum Inc. J	11,000	\$825	2	\$0.08	\$0.08	\$0.08	\$0.08
BL.UN	Gibl Innovation Div	0	\$0	0	\$0.00	\$11.21	\$0.00	\$0.00
BLB.UN	Bloom Select Incm Un	0	\$0	0	\$0.00	\$6.33	\$0.00	\$0.00
BLCK	1st Trldx InnovTrans	0	\$0	0	\$0.00	\$21.61	\$0.00	\$0.00
BLDP	Ballard Power Sys	81,844	\$1,112,931	133	\$13.56	\$13.56	\$13.69	\$13.40
BLOV	BromptonNA LwVolDvCA	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
BLU	BELLUS Health Inc.	4,490	\$64,632	23	\$14.37	\$14.37	\$14.57	\$14.16
BLX	Boralex Inc. Cl A	28,445	\$790,315	125	\$27.66	\$27.66	\$28.05	\$27.56
BMO	Bank of Montreal	237,096	\$15,557,976	1,387	\$65.12	\$65.12	\$66.86	\$65.00
BMO.PR.A	Bk of Mon Pr Ser 26	0	\$0	0	\$0.00	\$22.50	\$0.00	\$0.00
BMO.PR.B	Bk of Mon Pr Ser 38	600	\$13,728	1	\$22.88	\$22.88	\$22.88	\$22.88
BMO.PR.C	Bk of Mon Pr Ser 40	0	\$0	0	\$0.00	\$17.70	\$0.00	\$0.00
BMO.PR.D	Bk of Mon Pr Ser 42	0	\$0	0	\$0.00	\$17.11	\$0.00	\$0.00
BMO.PR.E	Bk of Mon Pr Ser 44	500	\$8,530	1	\$17.06	\$17.06	\$17.06	\$17.06
BMO.PR.F	Bk of Mon Pr Ser 46	0	\$0	0	\$0.00	\$20.70	\$0.00	\$0.00
BMO.PR.Q	Bk of Mon Pr Ser 25	0	\$0	0	\$0.00	\$23.95	\$0.00	\$0.00
BMO.PR.S	Bk of Mon Pr Ser 27	0	\$0	0	\$0.00	\$14.51	\$0.00	\$0.00
BMO.PR.T	Bk of Mon Pr Ser 29	1,200	\$16,600	3	\$13.83	\$13.83	\$13.85	\$13.83
BMO.PR.W	Bk of Mon Pr Ser 31	0	\$0	0	\$0.00	\$14.47	\$0.00	\$0.00
BMO.PR.Y	Bk of Mon Pr Ser 33	0	\$0	0	\$0.00	\$14.40	\$0.00	\$0.00
BMO.PR.Z	Bk of Mon Pr Ser 35	600	\$13,836	1	\$23.06	\$23.06	\$23.06	\$23.06
BNC	Purpose Cdn Fin Incm	0	\$0	0	\$0.00	\$17.93	\$0.00	\$0.00
BND	Purpose Gbl Bnd Fund	0	\$0	0	\$0.00	\$17.63	\$0.00	\$0.00
BNE	Bonterra Energy Corp	8,100	\$9,639	6	\$1.19	\$1.19	\$1.19	\$1.19
BNG	Bengal Energy Ltd. J	2,100	\$95	2	\$0.05	\$0.05	\$0.05	\$0.05
BNP	Bonavista Energy	7,500	\$1,238	4	\$0.16	\$0.16	\$0.17	\$0.16
BNS	Bank of Nova Scotia	320,596	\$16,449,834	1,970	\$51.42	\$51.42	\$51.87	\$50.70
BNS.PR.E	Bank of N S Sr 34 Pr	0	\$0	0	\$0.00	\$24.12	\$0.00	\$0.00
BNS.PR.F	Bank of N S Sr 33 Pr	0	\$0	0	\$0.00	\$24.02	\$0.00	\$0.00
BNS.PR.G	Bank of N S Sr 36 Pr	600	\$14,874	1	\$24.79	\$24.79	\$24.79	\$24.79
BNS.PR.H	Bank of N S Sr 38 Pr	600	\$13,836	1	\$23.06	\$23.06	\$23.06	\$23.06
BNS.PR.I	Bank of N S Sr 40 Pr	0	\$0	0	\$0.00	\$17.30	\$0.00	\$0.00
BNS.PR.Z	Bank of N S Sr 32 Pr	0	\$0	0	\$0.00	\$24.38	\$0.00	\$0.00
BOS	Airboss of America J	22,030	\$337,514	121	\$15.99	\$15.99	\$16.00	\$14.90
BOY	Boyuan Constr J	0	\$0	0	\$0.00	\$0.37	\$0.00	\$0.00
BPF.UN	Boston Pizza Fnd Un	9,253	\$65,561	53	\$7.07	\$7.07	\$7.19	\$6.97
BPO.PR.A	Brookfld Office PrAA	0	\$0	0	\$0.00	\$12.24	\$0.00	\$0.00
BPO.PR.C	Brookfld Office PrCC	1,800	\$33,978	3	\$18.71	\$18.71	\$19.01	\$18.71
BPO.PR.E	Brookfld Office PrEE	0	\$0	0	\$0.00	\$14.47	\$0.00	\$0.00
BPO.PR.G	Brookfld Office PrGG	1,100	\$15,732	9	\$14.36	\$14.36	\$14.36	\$14.28
BPO.PR.I	Brookfld Office PrII	0	\$0	0	\$0.00	\$13.57	\$0.00	\$0.00
BPO.PR.N	Brookfld Office Pr N	0	\$0	0	\$0.00	\$9.55	\$0.00	\$0.00
BPO.PR.P	Brookfld Office Pr P	0	\$0	0	\$0.00	\$10.10	\$0.00	\$0.00
BPO.PR.R	Brookfld Office Pr R	0	\$0	0	\$0.00	\$11.01	\$0.00	\$0.00
BPO.PR.S	Brookfld Office Pr S	0	\$0	0	\$0.00	\$11.25	\$0.00	\$0.00
BPO.PR.T	Brookfld Office Pr T	0	\$0	0	\$0.00	\$12.73	\$0.00	\$0.00
BPO.PR.W	Brookfld Office Pr W	0	\$0	0	\$0.00	\$6.90	\$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	\$6.60	\$0.00	\$0.00
BPRF	Brompton CrumInvPrCA	0	\$0	0	\$0.00	\$23.86	\$0.00	\$0.00
BPRF.U	Brompton CrumInvPrUS	0	\$0	0	\$0.00	\$23.54	\$0.00	\$0.00
BPS.PR.A	Brookfld Ppty Pr 2	0	\$0	0	\$0.00	\$18.00	\$0.00	\$0.00
BPS.PR.B	Brookfld Ppty Pr 3	0	\$0	0	\$0.00	\$19.00	\$0.00	\$0.00
BPS.PR.C	Brookfld Ppty Pr 4	0	\$0	0	\$0.00	\$25.02	\$0.00	\$0.00
BPS.PR.U	Brookfld Pty Pr 1 US	0	\$0	0	\$0.00	\$19.00	\$0.00	\$0.00
BPY.UN	Brookfld Ppty LP Un	152,887	\$2,020,935	436	\$13.15	\$13.15	\$13.42	\$13.02
BR	Big Rock Brewery Inc	0	\$0	0	\$0.00	\$4.36	\$0.00	\$0.00
BRE	Bridgemarq RI Est RV	2,688	\$25,323	12	\$9.25	\$9.25	\$9.73	\$9.17

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
BREA	BromptonGlbRI AsstDv	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
BRF.PR.A	Brookfld Renew Pr 1	0	\$0	0	\$0.00	\$12.80	\$0.00	\$0.00
BRF.PR.B	Brookfld Renew Pr 2	0	\$0	0	\$0.00	\$12.31	\$0.00	\$0.00
BRF.PR.C	Brookfld Renew Pr 3	0	\$0	0	\$0.00	\$14.04	\$0.00	\$0.00
BRF.PR.E	Brookfld Renew Pr 5	0	\$0	0	\$0.00	\$21.23	\$0.00	\$0.00
BRF.PR.F	Brookfld Renew Pr 6	100	\$2,091	1	\$20.91	\$20.91	\$20.91	\$20.91
BRY	Bri-Chem Corp.	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
BSC	BNS Split Corp. II A	0	\$0	0	\$0.00	\$15.10	\$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	200	\$549	2	\$2.73	\$2.73	\$2.76	\$2.73
BSX	Belo Sun Mining J	93,000	\$82,580	16	\$0.87	\$0.87	\$0.93	\$0.87
BTB.UN	BTB REIT Un	69,461	\$228,773	196	\$3.34	\$3.34	\$3.43	\$3.17
BTE	Baytex Energy Corp.	961,960	\$408,666	278	\$0.43	\$0.43	\$0.45	\$0.42
BTO	B2Gold Corp.	553,748	\$4,171,795	2,101	\$7.64	\$7.64	\$7.68	\$7.38
BU	Burcon NutraSci J	4,900	\$7,120	17	\$1.45	\$1.45	\$1.46	\$1.45
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	0	\$0	0	\$0.00	\$10.54	\$0.00	\$0.00
BYD	Boyd Group Services	15,392	\$3,115,425	94	\$204.13	\$204.13	\$206.46	\$197.98
BYL	Baylin Tech Inc. J	8,400	\$9,374	10	\$1.12	\$1.12	\$1.13	\$1.07
CACB	CIBC ActvInvCorpBond	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
CAE	CAE Inc.	108,588	\$2,193,724	734	\$20.17	\$20.17	\$20.57	\$19.97
CAFR	CIBC ActvInvFltgBond	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
CAGG	CI YldEnhc CA Bnd NH	0	\$0	0	\$0.00	\$51.53	\$0.00	\$0.00
CAGS	CI YldEnhCA ST BndNH	0	\$0	0	\$0.00	\$49.29	\$0.00	\$0.00
CAL	Caledonia Mining Plc	0	\$0	0	\$0.00	\$20.95	\$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
CAR.UN	Cdn Apartment Tr Un	56,456	\$2,692,353	296	\$47.71	\$47.71	\$48.35	\$47.29
CARS	Evolve AutoInnov Heg	0	\$0	0	\$0.00	\$16.22	\$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.	15,980	\$218,381	92	\$13.62	\$13.62	\$13.87	\$13.56
CBH	iShre 1-10CorpBnd Un	0	\$0	0	\$0.00	\$19.13	\$0.00	\$0.00
CBO	iShre 1-5 CorpBnd Un	26,941	\$504,973	29	\$18.73	\$18.73	\$18.76	\$18.71
CBT.UN	June 2020CorpBnd 'T'	0	\$0	0	\$0.00	\$10.02	\$0.00	\$0.00
CCA	Cogeco Commun Inc SV	8,715	\$871,903	70	\$99.98	\$99.98	\$100.97	\$98.51
CCL.A	CCL Industries CI A	0	\$0	0	\$0.00	\$42.19	\$0.00	\$0.00
CCL.B	CCL Industries CI B	41,604	\$1,830,740	277	\$44.21	\$44.21	\$44.24	\$43.39
CCM	Canarc Resource J	15,000	\$975	2	\$0.07	\$0.07	\$0.07	\$0.07
CCO	Cameco Corporation	78,490	\$1,084,925	441	\$13.76	\$13.76	\$14.13	\$13.67
CCOR	CI DbleLnFixUS\$HegC\$	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
CCOR.B	CI DbleLnFixUS\$UnhC\$	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
CCOR.U	CI DbleLnFixUS\$UnUSF	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
CCS.PR.C	Co-operators Sr C Pr	0	\$0	0	\$0.00	\$21.34	\$0.00	\$0.00
CDAY	Ceridian HCM Hldg J	729	\$64,741	6	\$89.66	\$89.66	\$89.66	\$88.13
CDD.UN	Core Cdn Dividend Un	0	\$0	0	\$0.00	\$5.56	\$0.00	\$0.00
CDLB	CI DbleLnTotUS\$BndC\$	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
CDLB.B	CI DbleLnUS\$BondC\$Uhg	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
CDLB.U	CI DbleLnTotUS\$BndUS	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
CDV	Cardinal Res J Ord	9,500	\$3,550	4	\$0.37	\$0.37	\$0.38	\$0.37
CDZ	iShr CdnDivAristo Un	4,806	\$103,158	11	\$21.46	\$21.46	\$21.47	\$21.45
CEE	Centamin plc. Ord	1,000	\$3,090	1	\$3.09	\$3.09	\$3.09	\$3.09
CEF	Sprott PhyGld&Sil Tr	2,407	\$54,310	13	\$22.66	\$22.66	\$22.78	\$22.41
CEF.U	Sprott PhyGld&Sil US	0	\$0	0	\$0.00	\$16.12	\$0.00	\$0.00
CERV	Cervus Equipment	0	\$0	0	\$0.00	\$5.56	\$0.00	\$0.00
CET	Cathedral Engy Serv	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
CEU	CES Energy Solutn	31,645	\$32,786	26	\$1.07	\$1.07	\$1.07	\$0.99
CEW	iShares EqWeight Un	4,880	\$47,009	37	\$9.58	\$9.58	\$9.69	\$9.57
CF	Canaccord Genuity	19,215	\$106,336	109	\$5.49	\$5.49	\$5.78	\$5.46
CF.PR.A	Canaccord Gen A Pr	0	\$0	0	\$0.00	\$9.40	\$0.00	\$0.00
CF.PR.C	Canaccord Gen C Pr	0	\$0	0	\$0.00	\$12.20	\$0.00	\$0.00
CFF	Conifex Timber Inc.	0	\$0	0	\$0.00	\$0.46	\$0.00	\$0.00
CFLX	CIBC FlexYldCA-Hg Un	0	\$0	0	\$0.00	\$18.13	\$0.00	\$0.00
CFP	Canfor Corporation	31,800	\$317,665	73	\$10.15	\$10.15	\$10.25	\$9.73

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
CFW	Calfrac Well Serv	59,400	\$13,365	31	\$0.24	\$0.24	\$0.24	\$0.22
CFX	Canfor Pulp Products	6,650	\$49,008	45	\$7.48	\$7.48	\$7.54	\$6.93
CG	Centerra Gold Inc.	31,207	\$420,321	178	\$13.53	\$13.53	\$13.62	\$13.12
CGAA	CI 1st Asst GblAlloc	0	\$0	0	\$0.00	\$20.76	\$0.00	\$0.00
CGG	China Gld Intl Res J	42,000	\$27,530	65	\$0.64	\$0.64	\$0.68	\$0.64
CGI	Canadian General Inv	0	\$0	0	\$0.00	\$23.85	\$0.00	\$0.00
CGI.PR.D	Cdn General 3.75% Pr	0	\$0	0	\$0.00	\$24.50	\$0.00	\$0.00
CGL	iShare GldBulHdgd Un	41,202	\$595,683	86	\$14.48	\$14.48	\$14.53	\$14.39
CGL.C	iShare GldBul Nn-Hdg	20,570	\$428,622	9	\$20.88	\$20.88	\$20.89	\$20.81
CGO	Cogeco Inc. SV	1,542	\$129,006	13	\$83.45	\$83.45	\$84.31	\$82.64
CGR	iShares GblRIEst Un	200	\$5,206	1	\$26.03	\$26.03	\$26.03	\$26.03
CGT	Columbus Gold Corp J	40,000	\$5,375	3	\$0.14	\$0.14	\$0.14	\$0.13
CGX	Cineplex Inc.	186,063	\$2,297,906	862	\$11.70	\$11.70	\$13.63	\$11.23
CGXF	CI 1stAst Gld+Giants	500	\$7,382	2	\$14.84	\$14.84	\$14.84	\$14.65
CGY	Calian Group Ltd.	912	\$47,999	13	\$52.47	\$52.47	\$53.00	\$52.35
CHB	iShr US HiYldIncm Un	412	\$6,832	8	\$16.60	\$16.60	\$16.60	\$16.59
CHE.UN	Chemtrade Logistc Un	26,532	\$137,275	54	\$5.16	\$5.16	\$5.24	\$5.08
CHH	Centric Health J	68,500	\$15,585	9	\$0.23	\$0.23	\$0.23	\$0.22
CHNA.B	CI ICBCCS SPChi500NH	0	\$0	0	\$0.00	\$25.38	\$0.00	\$0.00
CHP.UN	Choice Ppty REIT Un	24,872	\$302,591	138	\$12.20	\$12.20	\$12.25	\$12.03
CHR	Chorus Aviation V&V	271,629	\$766,679	546	\$2.82	\$2.82	\$2.95	\$2.73
CHW	Chesswood Group Ltd.	5,531	\$22,039	15	\$4.02	\$4.02	\$4.03	\$3.92
CIA	Champion Iron Ord J	21,950	\$50,797	78	\$2.31	\$2.31	\$2.34	\$2.28
CIC	CI 1stAstCanBanIncm	0	\$0	0	\$0.00	\$8.62	\$0.00	\$0.00
CIF	iShares GblInfras Un	101	\$2,274	2	\$22.51	\$22.51	\$22.51	\$22.51
CIGI	Colliers Intl Grp SV	9,739	\$654,762	68	\$67.74	\$67.74	\$67.84	\$65.61
CINC	CI DbleLnUS\$IncmC\$Hg	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
CINC.B	CI DbleLnUS\$IncmC\$Uh	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
CINC.U	CI DbleLnUS\$Incm USF	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
CIQ.UN	Cdn High Incm Eq Un	0	\$0	0	\$0.00	\$5.69	\$0.00	\$0.00
CIU.PR.A	CU Inc. Pr Ser 1	0	\$0	0	\$0.00	\$20.50	\$0.00	\$0.00
CIU.PR.C	CU Inc. Pr Ser 4	0	\$0	0	\$0.00	\$10.77	\$0.00	\$0.00
CIX	CI Financial Corp.	125,389	\$1,969,254	530	\$15.75	\$15.75	\$15.95	\$15.33
CJ	Cardinal Energy J	49,346	\$26,127	13	\$0.52	\$0.52	\$0.55	\$0.52
CJR.B	Corus Entertnmnt B	46,480	\$137,138	89	\$2.95	\$2.95	\$2.98	\$2.92
CJT	Cargojet Inc. Com&V	4,694	\$629,696	45	\$134.38	\$134.38	\$134.74	\$132.41
CKI	Clarke Inc.	0	\$0	0	\$0.00	\$5.10	\$0.00	\$0.00
CLF	iShre 1-5 GovtBnd Un	200	\$3,669	2	\$18.34	\$18.34	\$18.35	\$18.34
CLG	iShre 1-10GovtBnd Un	0	\$0	0	\$0.00	\$19.20	\$0.00	\$0.00
CLIQ	Alcanna Inc.	600	\$1,341	4	\$2.25	\$2.25	\$2.25	\$2.22
CLQ	Clean TeQ Hldg J Ord	0	\$0	0	\$0.00	\$0.20	\$0.00	\$0.00
CLR	Clearwater Seafoods	303	\$1,493	4	\$0.00	\$4.99	\$0.00	\$0.00
CLS	Celestica Inc SV	10,690	\$94,556	50	\$8.83	\$8.83	\$8.99	\$8.61
CM	Cdn Imperial Bank	142,688	\$11,748,867	967	\$82.50	\$82.50	\$83.08	\$81.55
CM.PR.O	Cdn Imp Bk Ser 39 Pr	100	\$1,363	1	\$13.63	\$13.63	\$13.63	\$13.63
CM.PR.P	Cdn Imp Bk Ser 41 Pr	0	\$0	0	\$0.00	\$14.64	\$0.00	\$0.00
CM.PR.Q	Cdn Imp Bk Ser 43 Pr	1,000	\$14,570	1	\$14.57	\$14.57	\$14.57	\$14.57
CM.PR.R	Cdn Imp Bk Ser 45 Pr	0	\$0	0	\$0.00	\$17.29	\$0.00	\$0.00
CM.PR.S	Cdn Imp Bk Ser 47 Pr	200	\$3,030	1	\$15.15	\$15.15	\$15.15	\$15.15
CM.PR.T	Cdn Imp Bk Ser 49 Pr	200	\$3,948	1	\$19.74	\$19.74	\$19.74	\$19.74
CM.PR.Y	Cdn Imp Bk Ser 51 Pr	200	\$4,130	1	\$20.65	\$20.65	\$20.65	\$20.65
CMAG	CI MunroAltGlbGrowUn	0	\$0	0	\$0.00	\$19.21	\$0.00	\$0.00
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	\$19.77	\$0.00	\$0.00
CMEY	CI MarretAltEnhYldC\$	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
CMEY.U	CI MarretEnhAnYld US\$	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
CMG	Computer Modelling J	5,300	\$21,049	42	\$4.00	\$4.00	\$4.02	\$3.92
CMMC	Copper Mountain J	15,000	\$7,560	13	\$0.51	\$0.51	\$0.51	\$0.50
CMR	iShares MoneyMkt Un	360	\$18,005	12	\$0.00	\$50.01	\$0.00	\$0.00
CMUE	CIBC Multifacr US Eq	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
CMUE.F	CIBC MlifacrUS HEG	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
CNE	Canacol Energy J	110,705	\$442,177	261	\$3.98	\$3.98	\$4.04	\$3.91
CNQ	Canadian Natural Res	468,021	\$11,986,824	2,201	\$25.72	\$25.72	\$26.32	\$25.16
CNR	Cdn Nat'l Railway	75,500	\$8,648,114	591	\$114.51	\$114.51	\$116.07	\$113.85
CNT	Century Gbl Cmdty J	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
CNU	CNOOC Limited ADRs	0	\$0	0	\$0.00	\$153.76	\$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	\$23.93	\$0.00	\$0.00
COP	Coro Mining Corp. J	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
CORP	Exemplar Invst SerUn	0	\$0	0	\$0.00	\$20.03	\$0.00	\$0.00
CORV	Correvio Pharma Corp	13,000	\$7,670	3	\$0.59	\$0.59	\$0.59	\$0.59
COW	iShares GblAgri Un	124	\$4,277	4	\$0.00	\$30.29	\$0.00	\$0.00
CP	Cdn Pacific Railway	24,910	\$8,354,192	202	\$335.82	\$335.82	\$338.25	\$333.11
CPD	iShares CdnPref Un	41,215	\$425,685	68	\$10.25	\$10.25	\$10.36	\$10.25
CPG	Crescent Point Corp.	901,900	\$1,852,128	815	\$2.04	\$2.04	\$2.16	\$1.97
CPH	Cipher Pharma J	0	\$0	0	\$0.00	\$1.26	\$0.00	\$0.00
CPI	Condor Petroleum J	0	\$0	0	\$0.00	\$0.67	\$0.00	\$0.00
CPX	Capital Power Corp.	53,180	\$1,386,494	311	\$25.96	\$25.96	\$26.35	\$25.91
CPX.PR.A	Capital Pwr Ser 1 Pr	300	\$2,664	2	\$8.88	\$8.88	\$8.88	\$8.88
CPX.PR.C	Capital Pwr Ser 3 Pr	100	\$1,530	1	\$15.30	\$15.30	\$15.30	\$15.30
CPX.PR.E	Capital Pwr Ser 5 Pr	100	\$1,425	1	\$14.25	\$14.25	\$14.25	\$14.25
CPX.PR.G	Capital Pwr Ser 7 Pr	0	\$0	0	\$0.00	\$23.81	\$0.00	\$0.00
CPX.PR.I	Capital Pwr Ser 9 Pr	0	\$0	0	\$0.00	\$22.45	\$0.00	\$0.00
CPX.PR.K	Capital Pwr Sr 11 Pr	0	\$0	0	\$0.00	\$22.14	\$0.00	\$0.00
CQE	Cequence Energy Ltd.	0	\$0	0	\$0.00	\$0.17	\$0.00	\$0.00
CR	Crew Energy Inc.	83,500	\$29,423	28	\$0.36	\$0.36	\$0.39	\$0.35
CRDL	Cardiol Therapeutc A	1,350	\$3,237	4	\$2.40	\$2.40	\$2.40	\$2.39
CRDL.WT	Cardiol TherapeuJ Wt	0	\$0	0	\$0.00	\$0.25	\$0.00	\$0.00
CRED	CI LawrncPk InvCredt	0	\$0	0	\$0.00	\$18.80	\$0.00	\$0.00
CRED.U	CI LawrncPK InvCreUS	0	\$0	0	\$0.00	\$18.90	\$0.00	\$0.00
CRH	CRH Medical Corp. J	3,450	\$9,391	4	\$2.72	\$2.72	\$2.82	\$2.71
CRON	Cronos Group Inc. J	161,533	\$1,341,210	393	\$8.63	\$8.63	\$8.75	\$7.80
CRP	Ceres Global Ag Corp	25	\$63	1	\$0.00	\$2.60	\$0.00	\$0.00
CRR.UN	Crombie Real Est Un	25,800	\$323,065	128	\$12.53	\$12.53	\$12.62	\$12.43
CRT.UN	CT RI Est Invest Un	20,579	\$260,218	64	\$12.66	\$12.66	\$12.78	\$12.51
CRWN	Crown Cap Partners J	0	\$0	0	\$0.00	\$3.80	\$0.00	\$0.00
CS	Capstone Mining J	17,500	\$9,920	26	\$0.57	\$0.57	\$0.60	\$0.55
CSAV	CI 1stAst InterstSvg	0	\$0	0	\$0.00	\$50.02	\$0.00	\$0.00
CSD	iShr ShDuratn HighUn	2,000	\$32,420	2	\$16.21	\$16.21	\$16.21	\$16.21
CSE.PR.A	Capstone Infr Pr A	0	\$0	0	\$0.00	\$10.00	\$0.00	\$0.00
CSH.UN	Chartwell Retire Un	115,009	\$980,121	450	\$8.59	\$8.59	\$8.63	\$8.40
CSM	ClearStream Energy	3,000	\$90	1	\$0.03	\$0.03	\$0.03	\$0.03
CSU	Constellation Softwr	436	\$667,403	12	\$1,536.82	\$1536.82	\$1536.82	\$1520.25
CSW.A	Corby Spirit&Wine A	205	\$3,229	2	\$15.75	\$15.75	\$15.75	\$15.75
CSW.B	Corby Spirit&Wn B NV	400	\$5,780	2	\$14.45	\$14.45	\$14.45	\$14.45
CSY	CI 1stAsst CoreCdnEq	1,000	\$17,610	1	\$17.61	\$17.61	\$17.61	\$17.61
CTC	Canadian Tire Corp	66	\$14,021	5	\$0.00	\$206.00	\$0.00	\$0.00
CTC.A	Canadian Tire A NV	18,068	\$1,847,074	164	\$102.12	\$102.12	\$103.32	\$101.43
CTF.UN	Citadel Incm Fund Un	0	\$0	0	\$0.00	\$2.58	\$0.00	\$0.00
CTX	Crescita Therpeutc J	0	\$0	0	\$0.00	\$0.65	\$0.00	\$0.00
CU	Cdn Utilities A NV	58,397	\$1,796,005	412	\$30.53	\$30.53	\$31.26	\$30.51
CU.PR.C	Cdn Util 2nd Pr Y	0	\$0	0	\$0.00	\$15.25	\$0.00	\$0.00
CU.PR.D	Cdn Util 2nd Pr AA	0	\$0	0	\$0.00	\$21.91	\$0.00	\$0.00
CU.PR.E	Cdn Util 2nd Pr BB	600	\$13,419	2	\$22.49	\$22.49	\$22.49	\$22.34
CU.PR.F	Cdn Util 2nd Pr CC	0	\$0	0	\$0.00	\$20.88	\$0.00	\$0.00
CU.PR.G	Cdn Util 2nd Pr DD	600	\$12,720	1	\$21.20	\$21.20	\$21.20	\$21.20
CU.PR.H	Cdn Util 2nd Pr EE	0	\$0	0	\$0.00	\$23.72	\$0.00	\$0.00
CU.PR.I	Cdn Util 2nd Pr FF	0	\$0	0	\$0.00	\$24.37	\$0.00	\$0.00
CU.X	Cdn Utilities CI B	0	\$0	0	\$0.00	\$31.07	\$0.00	\$0.00
CUD	iShare US DivGrow Un	926	\$33,694	5	\$36.32	\$36.32	\$36.51	\$36.32
CUF.UN	Cominar Real Est Un	63,290	\$491,697	248	\$7.76	\$7.76	\$7.88	\$7.63
CUP.U	Caribbean Ut CI A US	0	\$0	0	\$0.00	\$14.49	\$0.00	\$0.00
CVD	iShares ConvBond Un	0	\$0	0	\$0.00	\$16.27	\$0.00	\$0.00
CVE	Cenovus Energy Inc.	1,002,308	\$5,963,934	2,427	\$5.97	\$5.97	\$6.12	\$5.79
CVG	Clairvest Group Inc	0	\$0	0	\$0.00	\$45.50	\$0.00	\$0.00
CWB	Cdn Wstrn Bank	24,432	\$512,441	145	\$20.94	\$20.94	\$21.50	\$20.77
CWB.PR.B	Cdn Wstrn Bk Sr 5 Pr	0	\$0	0	\$0.00	\$12.95	\$0.00	\$0.00
CWB.PR.C	Cdn Wstrn Bk Sr 7 Pr	0	\$0	0	\$0.00	\$21.49	\$0.00	\$0.00
CWB.PR.D	Cdn Wstrn Bk Sr 9 Pr	1,000	\$21,350	1	\$21.35	\$21.35	\$21.35	\$21.35
CWEB	Charlotte's Web Hldg	52,358	\$374,043	168	\$7.32	\$7.32	\$7.44	\$6.88
CWEB.WT	Charlotte's Web Wt	0	\$0	0	\$0.00	\$0.35	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
CWL	Caldwell Partners	2,500	\$1,700	3	\$0.70	\$0.70	\$0.70	\$0.65
CWW	iShares GblWater Un	1	\$37	1	\$0.00	\$36.63	\$0.00	\$0.00
CWX	CanWel Building Grp	9,880	\$32,432	22	\$3.27	\$3.27	\$3.32	\$3.26
CXB	Calibre Mining J	25,652	\$35,070	27	\$1.39	\$1.39	\$1.43	\$1.35
CXF	CI 1st Asset ConvBnd	0	\$0	0	\$0.00	\$8.56	\$0.00	\$0.00
CXI	Currency Exch Intl J	0	\$0	0	\$0.00	\$12.70	\$0.00	\$0.00
CYB	Cymbria Corp CI A NV	295	\$12,479	3	\$42.30	\$42.30	\$42.30	\$42.30
CYBR	Evolve Cyber Sec Heg	200	\$6,352	1	\$31.76	\$31.76	\$31.76	\$31.76
CYBR.B	Evolve CyberSecUnHg	0	\$0	0	\$0.00	\$25.86	\$0.00	\$0.00
CYBR.U	EvolveCybrSec UnhgUS	0	\$0	0	\$0.00	\$27.50	\$0.00	\$0.00
CYH	iShares GblMoDiv Un	166	\$2,587	4	\$15.62	\$15.62	\$15.62	\$15.62
D.UN	Dream Office REIT Un	10,297	\$199,226	30	\$19.25	\$19.25	\$19.61	\$19.23
DANC	Desjardn AltLN/SH Eq	24	\$508	1	\$0.00	\$21.19	\$0.00	\$0.00
DBO	D-Box Tech Inc. A J	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
DC.A	Dundee Corp. CI A SV	18,000	\$21,226	10	\$1.16	\$1.16	\$1.18	\$1.16
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	\$12.25	\$0.00	\$0.00
DCBO	Docebo Inc. J	150	\$3,530	2	\$23.50	\$23.50	\$23.50	\$23.50
DCC	Desjardins 1-5yrCorp	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
DCG	Desjardins 1-5yrGovt	0	\$0	0	\$0.00	\$19.69	\$0.00	\$0.00
DCM	Data Commun Mgt	0	\$0	0	\$0.00	\$0.20	\$0.00	\$0.00
DCP	Desjardins Cdn Pref	0	\$0	0	\$0.00	\$14.34	\$0.00	\$0.00
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	\$0.44	\$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	300	\$861	1	\$2.87	\$2.87	\$2.87	\$2.87
DF.PR.A	Dividend 15Spl 2 Pr	0	\$0	0	\$0.00	\$9.00	\$0.00	\$0.00
DFC	DesjardinCaMltiCntrl	0	\$0	0	\$0.00	\$14.43	\$0.00	\$0.00
DFD	DesjardinDevexUS xCA	0	\$0	0	\$0.00	\$18.29	\$0.00	\$0.00
DFE	DesjardinEmrgMltFctr	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
DFN	Dividend 15 Spl A	42,750	\$175,941	59	\$4.10	\$4.10	\$4.22	\$4.06
DFN.PR.A	Dividend 15 Spl Pr	1,000	\$9,730	1	\$9.73	\$9.73	\$9.73	\$9.73
DFU	DesjardinUSMultCntrl	0	\$0	0	\$0.00	\$20.55	\$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	\$27.81	\$0.00	\$0.00
DGRC	CI WisdomCA QualDvNH	0	\$0	0	\$0.00	\$24.29	\$0.00	\$0.00
DGS	Div Growth Split CI A	13,888	\$42,967	18	\$3.11	\$3.11	\$3.14	\$3.06
DGS.PR.A	Div Growth Split Pr	0	\$0	0	\$0.00	\$9.71	\$0.00	\$0.00
DIAM	Star Diamond Corp J	24,000	\$5,978	6	\$0.25	\$0.25	\$0.25	\$0.25
DII.A	Dorel Ind Inc A MV	0	\$0	0	\$0.00	\$5.65	\$0.00	\$0.00
DII.B	Dorel Ind Inc B SV	46,195	\$240,098	67	\$5.63	\$5.63	\$5.69	\$4.79
DIR.UN	Dream Industri REIT	35,512	\$347,099	77	\$9.75	\$9.75	\$9.86	\$9.69
DISC	BMO Gbl ConsmrDiscr	4	\$94	1	\$0.00	\$19.49	\$0.00	\$0.00
DIV	Divers Rylty Corp.	40,450	\$66,771	31	\$1.61	\$1.61	\$1.67	\$1.61
DIVS	Evolve CA Pref UnHeg	0	\$0	0	\$0.00	\$12.79	\$0.00	\$0.00
DLR	Horizon US\$ Cur A Un	72,705	\$1,026,189	55	\$14.11	\$14.11	\$14.13	\$14.06
DLR.U	Horizon US\$Cur A USF	25,745	\$260,367	21	\$10.11	\$10.11	\$10.12	\$10.11
DML	Denison Mines Corp	137,759	\$77,554	46	\$0.57	\$0.57	\$0.58	\$0.55
DN	Delta 9 Cannabis J	20,300	\$9,680	9	\$0.48	\$0.48	\$0.48	\$0.47
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	1,100	\$2,025	2	\$1.84	\$1.84	\$1.85	\$1.84
DNT	Candente Copper J	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
DOL	Dollarama Inc.	82,686	\$3,607,804	470	\$43.91	\$43.91	\$44.03	\$42.75
DOO	BRP Inc. SV	26,280	\$1,113,093	121	\$42.70	\$42.70	\$43.06	\$41.43
DPM	Dundee Precious Mtl	72,477	\$525,161	448	\$7.27	\$7.27	\$7.44	\$7.14
DQD	CI Wisdom3USDvVaryHg	100	\$2,715	1	\$27.15	\$27.15	\$27.15	\$27.15
DQI	CIWisdom3IntlDvVarHg	0	\$0	0	\$0.00	\$22.91	\$0.00	\$0.00
DR	Medical Facilities	1,955	\$8,361	14	\$4.29	\$4.29	\$4.30	\$4.22
DRA.UN	Dream Hrd AsetAlt Un	2,400	\$10,716	8	\$4.49	\$4.49	\$4.49	\$4.44
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	\$13.31	\$0.00	\$0.00
DRFD	DesjardinsRI DevUSCA	0	\$0	0	\$0.00	\$17.82	\$0.00	\$0.00
DRFE	DesjardnRI MktLowCo2	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
DRFG	Desjardins RI GblETF	0	\$0	0	\$0.00	\$19.73	\$0.00	\$0.00
DRFU	DesjardinsRI USAMult	0	\$0	0	\$0.00	\$22.31	\$0.00	\$0.00
DRM	DREAM Unltd Cl A SV	10,810	\$87,481	33	\$8.10	\$8.10	\$8.13	\$7.81
DRMC	DesjardinsRI CA LwCO	0	\$0	0	\$0.00	\$14.99	\$0.00	\$0.00
DRMD	DesjardnDevUS-CA CO2	0	\$0	0	\$0.00	\$20.14	\$0.00	\$0.00
DRMU	DesjardinsRI USLowCO	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
DRT	DIRTT Env Solution J	12,553	\$19,986	47	\$1.63	\$1.63	\$1.64	\$1.53
DRX	ADF Group Inc. SV	0	\$0	0	\$0.00	\$0.83	\$0.00	\$0.00
DS	Dividend Select 15Eq	0	\$0	0	\$0.00	\$5.71	\$0.00	\$0.00
DSG	Descartes Systems	14,244	\$881,106	70	\$62.05	\$62.05	\$62.29	\$60.91
DXB	Dynamic ActvTact Bnd	0	\$0	0	\$0.00	\$21.36	\$0.00	\$0.00
DXC	Dynamic ActvCA DivUn	0	\$0	0	\$0.00	\$22.54	\$0.00	\$0.00
DXF	Dynamic ActGlbFinSrv	0	\$0	0	\$0.00	\$25.00	\$0.00	\$0.00
DXG	Dynamic Actv GblDiv	2,380	\$94,104	3	\$39.54	\$39.54	\$39.54	\$39.54
DXI	DXI Energy Inc J	3,000	\$60	1	\$0.02	\$0.02	\$0.02	\$0.02
DXM	Cl 1stAsst MornDiv30	0	\$0	0	\$0.00	\$8.13	\$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	\$18.09	\$0.00	\$0.00
DXP	Dynamic Actv Pref Un	3,100	\$47,984	7	\$15.46	\$15.46	\$15.57	\$15.46
DXU	Dynamic ActvUS DivUn	0	\$0	0	\$0.00	\$36.22	\$0.00	\$0.00
DXV	Dynamc ActInvestFltg	0	\$0	0	\$0.00	\$19.78	\$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	1,500	\$195	1	\$0.13	\$0.13	\$0.13	\$0.13
EARN	EvolveActvGlbFxdIncm	0	\$0	0	\$0.00	\$48.24	\$0.00	\$0.00
ECF.UN	East Coast InvGrd Un	0	\$0	0	\$0.00	\$8.22	\$0.00	\$0.00
ECN	ECN Capital Corp.	18,300	\$76,280	59	\$4.24	\$4.24	\$4.24	\$4.07
ECN.PR.A	ECN Capital 6.50% Pr	0	\$0	0	\$0.00	\$17.05	\$0.00	\$0.00
ECN.PR.C	ECN Capital 6.25% Pr	0	\$0	0	\$0.00	\$16.75	\$0.00	\$0.00
ECO	EcoSynthetix Inc. J	5,800	\$10,724	4	\$1.85	\$1.85	\$1.85	\$1.82
EDGE	Evolve Innovation Un	0	\$0	0	\$0.00	\$17.65	\$0.00	\$0.00
EDGF	Brompton EU DivGroCA	0	\$0	0	\$0.00	\$7.07	\$0.00	\$0.00
EDR	Endeavour Silver J	50,795	\$135,354	94	\$2.69	\$2.69	\$2.71	\$2.58
EDT	Spectral Medical Inc	1,000	\$650	1	\$0.65	\$0.65	\$0.65	\$0.65
EDV	Endeavour Mining Ord	42,028	\$1,337,394	170	\$32.02	\$32.02	\$32.51	\$31.22
EF.UN	European FocusDiv Un	700	\$4,938	2	\$7.19	\$7.19	\$7.19	\$7.00
EFH	Echelon Fin Hldgs	0	\$0	0	\$0.00	\$5.75	\$0.00	\$0.00
EFL	Electrovaya Inc.	1,940	\$485	2	\$0.25	\$0.25	\$0.25	\$0.25
EFN	Element Fleet Mgt	167,111	\$1,379,620	717	\$8.27	\$8.27	\$8.30	\$8.16
EFN.PR.A	Element Fleet Pr A	0	\$0	0	\$0.00	\$21.32	\$0.00	\$0.00
EFN.PR.C	Element Fleet Pr C	400	\$7,912	1	\$19.78	\$19.78	\$19.78	\$19.78
EFN.PR.E	Element Fleet Pr E	0	\$0	0	\$0.00	\$19.00	\$0.00	\$0.00
EFN.PR.G	Element Fleet Pr G	0	\$0	0	\$0.00	\$21.21	\$0.00	\$0.00
EFN.PR.I	Element Fleet Pr I	0	\$0	0	\$0.00	\$20.89	\$0.00	\$0.00
EFR	Energy Fuels Inc. J	17,500	\$39,605	26	\$2.26	\$2.26	\$2.33	\$2.20
EFR.WT	Energy Fuels Wt J	0	\$0	0	\$0.00	\$1.10	\$0.00	\$0.00
EFX	Enerflex Ltd.	19,923	\$104,602	122	\$5.18	\$5.18	\$5.38	\$5.16
EGIF	Exemplar GrwthIncmUn	0	\$0	0	\$0.00	\$20.78	\$0.00	\$0.00
EGLX	Enthusiast GameHldgJ	6,200	\$9,366	5	\$1.52	\$1.52	\$1.53	\$1.49
EHE	Cl WisdomTreeEU EqHG	0	\$0	0	\$0.00	\$24.16	\$0.00	\$0.00
EHE.B	Cl WisdomTrEU EqN-Hg	0	\$0	0	\$0.00	\$25.69	\$0.00	\$0.00
EIF	Exchange Income Corp	28,060	\$664,816	174	\$23.75	\$23.75	\$24.30	\$23.26
EIT.PR.A	Canoe EIT Ser 1 Pr	0	\$0	0	\$0.00	\$24.44	\$0.00	\$0.00
EIT.PR.B	Canoe EIT Ser 2 Pr	0	\$0	0	\$0.00	\$24.60	\$0.00	\$0.00
EIT.UN	Canoe EIT Income Un	18,958	\$168,665	47	\$8.82	\$8.82	\$9.03	\$8.78
ELD	Eldorado Gold Corp.	84,947	\$1,073,346	213	\$12.61	\$12.61	\$12.91	\$12.37
ELEF	Silver Elephant J	78,950	\$21,076	14	\$0.29	\$0.29	\$0.29	\$0.25
ELF	E-L Financial Corp.	3	\$1,968	1	\$0.00	\$680.15	\$0.00	\$0.00
ELF.PR.F	E-L Financial 1st Pr	0	\$0	0	\$0.00	\$22.00	\$0.00	\$0.00
ELF.PR.G	E-L Financl 4.75 Pr2	0	\$0	0	\$0.00	\$20.02	\$0.00	\$0.00
ELF.PR.H	E-L Financl 5.5 Pr 3	0	\$0	0	\$0.00	\$22.00	\$0.00	\$0.00
ELR	Eastern Platinum J	0	\$0	0	\$0.00	\$0.25	\$0.00	\$0.00
ELV	Invesco S&P EmrgMkts	0	\$0	0	\$0.00	\$14.67	\$0.00	\$0.00
EMA	Emera Incorporated	40,582	\$2,106,352	288	\$51.66	\$51.66	\$52.55	\$51.64
EMA.PR.A	Emera Inc. Ser A Pr	1,000	\$10,100	1	\$10.10	\$10.10	\$10.10	\$10.10
EMA.PR.B	Emera Inc. Ser B Pr	0	\$0	0	\$0.00	\$11.07	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
EMA.PR.C	Emera Inc. Ser C Pr	1,000	\$14,830	1	\$14.83	\$14.83	\$14.83	\$14.83
EMA.PR.E	Emera Inc. Ser E Pr	0	\$0	0	\$0.00	\$20.25	\$0.00	\$0.00
EMA.PR.F	Emera Inc. Ser F Pr	1,000	\$15,190	1	\$15.19	\$15.19	\$15.19	\$15.19
EMA.PR.H	Emera Inc. Ser H Pr	600	\$14,886	1	\$24.81	\$24.81	\$24.81	\$24.81
EML.PR.A	Empire Life Ins Pr 1	0	\$0	0	\$0.00	\$23.14	\$0.00	\$0.00
EMP.A	Empire Co Cl A NV	60,016	\$1,837,657	286	\$30.50	\$30.50	\$30.87	\$30.42
EMV.B	CI Wisdom3EmrgMktDiv	0	\$0	0	\$0.00	\$22.79	\$0.00	\$0.00
ENB	Enbridge Inc.	354,287	\$15,557,789	2,069	\$43.94	\$43.94	\$44.67	\$43.46
ENB.PF.A	Enbridge Ser 9 Pr	0	\$0	0	\$0.00	\$12.60	\$0.00	\$0.00
ENB.PF.C	Enbridge Ser 11 Pr	1,000	\$12,660	1	\$12.66	\$12.66	\$12.66	\$12.66
ENB.PF.E	Enbridge Ser 13 Pr	1,000	\$11,110	1	\$11.11	\$11.11	\$11.11	\$11.11
ENB.PF.G	Enbridge Ser 15 Pr	0	\$0	0	\$0.00	\$11.45	\$0.00	\$0.00
ENB.PF.I	Enbridge Ser 17 Pr	0	\$0	0	\$0.00	\$21.74	\$0.00	\$0.00
ENB.PF.K	Enbridge Ser 19 Pr	340	\$6,950	2	\$20.40	\$20.40	\$20.40	\$20.40
ENB.PF.U	Enbridge Ser L US Pr	1,000	\$12,850	1	\$12.85	\$12.85	\$12.85	\$12.85
ENB.PF.V	Enbridge Ser 5 US Pr	100	\$1,429	1	\$14.29	\$14.29	\$14.29	\$14.29
ENB.PR.A	Enbridge 5.50% Pr	0	\$0	0	\$0.00	\$23.05	\$0.00	\$0.00
ENB.PR.B	Enbridge Inc Sr B Pr	1,700	\$17,500	4	\$10.26	\$10.26	\$10.39	\$10.26
ENB.PR.C	Enbridge Inc Sr C Pr	0	\$0	0	\$0.00	\$9.85	\$0.00	\$0.00
ENB.PR.D	Enbridge Inc Sr D Pr	400	\$4,572	1	\$11.43	\$11.43	\$11.43	\$11.43
ENB.PR.F	Enbridge Inc Sr F Pr	0	\$0	0	\$0.00	\$12.78	\$0.00	\$0.00
ENB.PR.H	Enbridge Inc Sr H Pr	0	\$0	0	\$0.00	\$11.10	\$0.00	\$0.00
ENB.PR.J	Enbridge Ser 7 Pr	0	\$0	0	\$0.00	\$12.10	\$0.00	\$0.00
ENB.PR.N	Enbridge Inc Sr N Pr	0	\$0	0	\$0.00	\$14.59	\$0.00	\$0.00
ENB.PR.P	Enbridge Inc Sr P Pr	0	\$0	0	\$0.00	\$12.12	\$0.00	\$0.00
ENB.PR.T	Enbridge Inc Sr R Pr	0	\$0	0	\$0.00	\$11.55	\$0.00	\$0.00
ENB.PR.U	Enbridge Sr J US Pr	200	\$2,586	1	\$12.93	\$12.93	\$12.93	\$12.93
ENB.PR.V	Enbridge Ser 1 US Pr	1,000	\$14,950	1	\$14.95	\$14.95	\$14.95	\$14.95
ENB.PR.Y	Enbridge Ser 3 Pr	1,000	\$11,100	1	\$11.10	\$11.10	\$11.10	\$11.10
ENGH	Enghouse Systems Ltd	1,826	\$104,069	16	\$56.78	\$56.78	\$57.44	\$56.49
ENI.UN	Energy Income Fnd Un	0	\$0	0	\$0.00	\$1.16	\$0.00	\$0.00
ENS	E Split Corp. Cl A	400	\$4,970	2	\$12.40	\$12.40	\$12.45	\$12.40
ENS.PR.A	E Split Corp. Pr	0	\$0	0	\$0.00	\$9.40	\$0.00	\$0.00
ENT	ENTREC Corporation	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
EOX	Euromax Resources J	4,000	\$223	3	\$0.06	\$0.06	\$0.06	\$0.06
EQB	Equitable Group Inc.	5,434	\$307,818	25	\$57.38	\$57.38	\$57.38	\$55.93
EQB.PR.C	Equitable Grp Pr 3	0	\$0	0	\$0.00	\$18.38	\$0.00	\$0.00
EQL	Invesco S&P500 EqWgt	0	\$0	0	\$0.00	\$19.87	\$0.00	\$0.00
EQL.F	Invesco S&P500EqCA-H	0	\$0	0	\$0.00	\$14.22	\$0.00	\$0.00
EQL.U	Invesco S&P500Eq USF	0	\$0	0	\$0.00	\$16.52	\$0.00	\$0.00
EQX	Equinox Gold Corp. J	32,152	\$396,494	188	\$12.37	\$12.37	\$12.44	\$12.11
EQX.WT	Equinox Gld CorpJ Wt	500	\$340	1	\$0.68	\$0.68	\$0.68	\$0.68
ER	Eastmain Resources J	22,000	\$2,555	16	\$0.12	\$0.12	\$0.12	\$0.12
ERD	Erdene Res Dev J	11,500	\$2,590	3	\$0.23	\$0.23	\$0.23	\$0.23
ERF	Enerplus Corporation	53,673	\$210,902	102	\$3.93	\$3.93	\$4.11	\$3.83
ERO	Ero Copper Corp. J	2,720	\$44,339	12	\$16.24	\$16.24	\$16.40	\$16.21
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	\$25.35	\$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	\$27.11	\$0.00	\$0.00
ESGY	BMO MSCI US ESG Ldr	0	\$0	0	\$0.00	\$25.18	\$0.00	\$0.00
ESI	Ensign Engy Services	526,866	\$388,354	285	\$0.74	\$0.74	\$0.80	\$0.69
ESM	Euro Sun Mining J	28,000	\$10,028	6	\$0.36	\$0.36	\$0.36	\$0.36
ESN	Essential Energy Ltd	1,000	\$165	1	\$0.17	\$0.17	\$0.17	\$0.17
ET	Evertz Technologies	0	\$0	0	\$0.00	\$14.28	\$0.00	\$0.00
ETG	Entree Resources J	0	\$0	0	\$0.00	\$0.35	\$0.00	\$0.00
ETHI	Horizon GlbSustLdr A	0	\$0	0	\$0.00	\$28.75	\$0.00	\$0.00
ETP	1st Tr Glb RskMngeUn	0	\$0	0	\$0.00	\$16.91	\$0.00	\$0.00
ETP.A	1st Tr Glb RskMngeAd	0	\$0	0	\$0.00	\$16.92	\$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

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
EXE	Extencicare Inc.	64,682	\$380,322	324	\$5.94	\$5.94	\$5.95	\$5.70
EXF	EXFO Inc. SV	0	\$0	0	\$0.00	\$3.44	\$0.00	\$0.00
EXN	Excellon Resources J	34,517	\$24,922	13	\$0.70	\$0.70	\$0.76	\$0.70
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	32,500	\$19,305	19	\$0.61	\$0.61	\$0.61	\$0.58
FAH.U	Fairfax Africa SV US	0	\$0	0	\$0.00	\$3.35	\$0.00	\$0.00
FAI	CI1st AstActUtilInfr	0	\$0	0	\$0.00	\$12.87	\$0.00	\$0.00
FAO	CI1st AsstActvCredUn	200	\$1,642	1	\$8.21	\$8.21	\$8.21	\$8.21
FAO.U	CI1st AsstActvCredUS	0	\$0	0	\$0.00	\$8.30	\$0.00	\$0.00
FAP	Aberdeen Asia-Pacifc	2,100	\$5,855	3	\$2.78	\$2.78	\$2.80	\$2.78
FAR	Foraco Int'l SA	0	\$0	0	\$0.00	\$0.30	\$0.00	\$0.00
FBE	CI1st AsstCA Buyback	0	\$0	0	\$0.00	\$17.24	\$0.00	\$0.00
FBU	CI 1st AsstUS Buybac	0	\$0	0	\$0.00	\$18.49	\$0.00	\$0.00
FC	Firm Cap Mtg Invest	4,200	\$47,629	20	\$11.38	\$11.38	\$11.40	\$11.26
FCCB	Fidelity CdnBndIdxUn	0	\$0	0	\$0.00	\$25.76	\$0.00	\$0.00
FCCD	Fidelity Cdn Div L	0	\$0	0	\$0.00	\$18.88	\$0.00	\$0.00
FCCL	Fidelity CdnLwVol L	0	\$0	0	\$0.00	\$22.98	\$0.00	\$0.00
FCCQ	FidelityCdnHiQual L	0	\$0	0	\$0.00	\$20.07	\$0.00	\$0.00
FCGB	Fidelity GlbCore+Bnd	5,400	\$129,747	10	\$24.02	\$24.02	\$24.03	\$24.02
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	0	\$0	0	\$0.00	\$18.53	\$0.00	\$0.00
FCIL	Fidelity IntlLwVol L	0	\$0	0	\$0.00	\$25.05	\$0.00	\$0.00
FCIQ	Fidelity IntlHiQual	0	\$0	0	\$0.00	\$24.45	\$0.00	\$0.00
FCLH	FidelityUS LowVolCur	0	\$0	0	\$0.00	\$26.14	\$0.00	\$0.00
FCMI	Fidelity CdnMolncm L	0	\$0	0	\$0.00	\$24.82	\$0.00	\$0.00
FCQH	FidelityUS HiCurNatr	0	\$0	0	\$0.00	\$30.29	\$0.00	\$0.00
FCR.UN	First Cap REIT Un	54,500	\$706,812	186	\$12.94	\$12.94	\$13.27	\$12.79
FCRH	Fidelity US DivCur L	0	\$0	0	\$0.00	\$24.25	\$0.00	\$0.00
FCRR	Fidelity US DivRtIdx	0	\$0	0	\$0.00	\$22.09	\$0.00	\$0.00
FCSB	FidelityCdnST CrpBnd	0	\$0	0	\$0.00	\$23.14	\$0.00	\$0.00
FCU	Fission Uranium J	72,000	\$22,838	12	\$0.32	\$0.32	\$0.32	\$0.32
FCUD	Fidelity US DivIdx L	0	\$0	0	\$0.00	\$19.06	\$0.00	\$0.00
FCUH	Fidelity US DivCur L	0	\$0	0	\$0.00	\$15.56	\$0.00	\$0.00
FCUL	Fidelity USlowVol Un	0	\$0	0	\$0.00	\$27.46	\$0.00	\$0.00
FCUQ	FidelityUS HiQual L	0	\$0	0	\$0.00	\$26.46	\$0.00	\$0.00
FDE	1st Tr AlphEmrgMktUn	0	\$0	0	\$0.00	\$10.39	\$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	\$8.07	\$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	17,500	\$72,406	51	\$4.03	\$4.03	\$4.24	\$3.90
FF	First Mining Gold J	451,229	\$109,953	92	\$0.24	\$0.24	\$0.25	\$0.24
FFH	Fairfax Financial SV	8,328	\$2,953,588	68	\$355.77	\$355.77	\$358.18	\$345.19
FFH.PR.C	Fairfax Fin Ser C Pr	600	\$8,142	1	\$13.57	\$13.57	\$13.57	\$13.57
FFH.PR.D	Fairfax Fin Ser D Pr	0	\$0	0	\$0.00	\$11.75	\$0.00	\$0.00
FFH.PR.E	Fairfax Fin Ser E Pr	0	\$0	0	\$0.00	\$9.76	\$0.00	\$0.00
FFH.PR.F	Fairfax Fin Ser F Pr	0	\$0	0	\$0.00	\$8.77	\$0.00	\$0.00
FFH.PR.G	Fairfax Fin Ser G Pr	0	\$0	0	\$0.00	\$10.05	\$0.00	\$0.00
FFH.PR.H	Fairfax Fin Ser H Pr	0	\$0	0	\$0.00	\$10.35	\$0.00	\$0.00
FFH.PR.I	Fairfax Fin Ser I Pr	0	\$0	0	\$0.00	\$11.20	\$0.00	\$0.00
FFH.PR.J	Fairfax Fin Ser J Pr	0	\$0	0	\$0.00	\$11.15	\$0.00	\$0.00
FFH.PR.K	Fairfax Fin Ser K Pr	0	\$0	0	\$0.00	\$13.58	\$0.00	\$0.00
FFH.PR.M	Fairfax Fin Ser M Pr	0	\$0	0	\$0.00	\$16.35	\$0.00	\$0.00
FFH.U	Fairfax Fin SV USF	0	\$0	0	\$0.00	\$285.92	\$0.00	\$0.00
FFI.UN	Flaherty&CrumPref Un	0	\$0	0	\$0.00	\$10.76	\$0.00	\$0.00
FFN	NA Fin 15 Split A	9,523	\$36,907	12	\$3.82	\$3.82	\$3.98	\$3.82
FFN.PR.A	NA Fin 15 Split 2 Pr	0	\$0	0	\$0.00	\$9.03	\$0.00	\$0.00
FGB	CI1stAsstST GovBndCl	0	\$0	0	\$0.00	\$19.54	\$0.00	\$0.00
FGO	CI 1stAst EnhGovBond	6,400	\$72,064	8	\$11.28	\$11.28	\$11.28	\$11.24
FGO.U	CI1stAst EnhGvtBndUS	0	\$0	0	\$0.00	\$11.29	\$0.00	\$0.00
FHB	CI 1st Asset EU Un	0	\$0	0	\$0.00	\$4.18	\$0.00	\$0.00
FHC	1stTr AlpDEX US Stpl	0	\$0	0	\$0.00	\$25.61	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
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 AlpDEX US Heg	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
FHH	1stTr AlpDEX US Hlth	0	\$0	0	\$0.00	\$27.44	\$0.00	\$0.00
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	\$10.41	\$0.00	\$0.00
FHI.B	CI1stAstHlthCr CovUH	0	\$0	0	\$0.00	\$10.24	\$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	139,991	\$755,331	129	\$5.38	\$5.38	\$5.44	\$5.36
FIG	CI 1st Asst InvBndUn	14,100	\$158,446	13	\$11.23	\$11.23	\$11.24	\$11.22
FIG.U	CI 1st AsstInvBnd US	0	\$0	0	\$0.00	\$10.63	\$0.00	\$0.00
FIH.U	Fairfax India SV USF	100	\$711	1	\$7.11	\$7.11	\$7.11	\$7.11
FINT	1st TrIntlCapStrngth	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
FIRE	Supreme Cannabis J	293,005	\$82,834	59	\$0.29	\$0.29	\$0.29	\$0.28
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	500	\$9,695	1	\$19.39	\$19.39	\$19.39	\$19.39
FLCI	Franklin LibCAInvGrd	37	\$729	1	\$0.00	\$19.67	\$0.00	\$0.00
FLCP	Franklin Lib Cor+Bnd	0	\$0	0	\$0.00	\$20.03	\$0.00	\$0.00
FLDM	Franklin LibQTIntlEq	0	\$0	0	\$0.00	\$16.88	\$0.00	\$0.00
FLEM	Franklin LbtyQT Emrg	0	\$0	0	\$0.00	\$15.56	\$0.00	\$0.00
FLGA	Franklin Lib Glb Bnd	900	\$19,044	2	\$21.16	\$21.16	\$21.16	\$21.16
FLGD	Franklin LbtyQT Glob	50	\$932	1	\$0.00	\$19.16	\$0.00	\$0.00
FLI	CI 1stAstUS&CALifeco	600	\$4,220	2	\$7.10	\$7.10	\$7.10	\$7.02
FLJA	Franklin FTSE Japan	0	\$0	0	\$0.00	\$17.72	\$0.00	\$0.00
FLOT	Purpose Fltg Rate Un	7,500	\$51,900	7	\$6.92	\$6.92	\$6.92	\$6.92
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	\$6.01	\$0.00	\$0.00
FLRM	Franklin LibRskCA Eq	0	\$0	0	\$0.00	\$17.55	\$0.00	\$0.00
FLSD	FranklinLibSH DurBnd	0	\$0	0	\$0.00	\$18.80	\$0.00	\$0.00
FLSL	FranklinLibSrLoanC-H	0	\$0	0	\$0.00	\$17.24	\$0.00	\$0.00
FLUI	FranklinLibUS InvGrd	0	\$0	0	\$0.00	\$22.15	\$0.00	\$0.00
FLUR	Franklin FTSE EuroUK	1,300	\$26,130	1	\$20.10	\$20.10	\$20.10	\$20.10
FLUS	Franklin LibQT US Eq	0	\$0	0	\$0.00	\$22.17	\$0.00	\$0.00
FM	First Quantum Mnrl J	372,312	\$3,091,404	2,034	\$8.20	\$8.20	\$8.71	\$8.12
FN	First Nat'l Fin Corp	4,129	\$118,784	41	\$28.77	\$28.77	\$29.07	\$28.54
FN.PRA	1st Natl Fin Sr 1 Pr	0	\$0	0	\$0.00	\$8.65	\$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.	33,425	\$6,713,593	275	\$201.54	\$201.54	\$203.57	\$197.31
FOOD	Goodfood Market J	21,865	\$92,913	96	\$4.39	\$4.39	\$4.43	\$4.14
FOUR	Horizons Indust A Un	0	\$0	0	\$0.00	\$30.64	\$0.00	\$0.00
FPR	CI 1st Asst Pref Shr	0	\$0	0	\$0.00	\$17.37	\$0.00	\$0.00
FQC	CI 1stAstMSCI CAQual	0	\$0	0	\$0.00	\$19.92	\$0.00	\$0.00
FR	First Majestic J	113,799	\$1,476,318	392	\$13.09	\$13.09	\$13.21	\$12.64
FRII	Freshii Inc. CI A SV	600	\$731	6	\$1.24	\$1.24	\$1.26	\$1.18
FRL.UN	Sr Secured FltgLn Un	400	\$2,608	2	\$6.52	\$6.52	\$6.52	\$6.52
FRU	Freehold Royalties	35,855	\$137,127	100	\$3.86	\$3.86	\$3.87	\$3.76
FRX	Fennec Pharmaceut J	0	\$0	0	\$0.00	\$10.49	\$0.00	\$0.00
FSB	CI 1stAstEnhncSH Bnd	7,900	\$78,839	8	\$9.98	\$9.98	\$9.98	\$9.95
FSB.U	CI1stAstEnhncShBndUS	0	\$0	0	\$0.00	\$10.01	\$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	0	\$0	0	\$0.00	\$16.98	\$0.00	\$0.00
FSL.A	1st Tr SnrLoanC-H Ad	600	\$10,224	1	\$17.04	\$17.04	\$17.04	\$17.04
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.	6,925	\$845,257	47	\$122.72	\$122.72	\$123.20	\$118.91
FSY	Forsys Metals Corp J	0	\$0	0	\$0.00	\$0.16	\$0.00	\$0.00
FSZ	Fiera Capital A SV	7,600	\$67,763	21	\$8.88	\$8.88	\$8.99	\$8.86

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
FT	Fortune Minerals J	18,000	\$1,070	4	\$0.06	\$0.06	\$0.06	\$0.06
FTB	1st Tr TacticalBnd Un	600	\$9,546	1	\$15.91	\$15.91	\$15.91	\$15.91
FTG	Firan Tech Grp Corp.	5,200	\$9,308	3	\$1.79	\$1.79	\$1.80	\$1.78
FTN	Financial 15 Splt A	5,760	\$22,806	11	\$3.90	\$3.90	\$4.02	\$3.90
FTN.PR.A	Financial 15 Splt Pr	0	\$0	0	\$0.00	\$9.20	\$0.00	\$0.00
FTS	Fortis Inc.	131,118	\$6,633,579	911	\$50.16	\$50.16	\$51.26	\$50.16
FTS.PR.F	Fortis Inc. 1st Pr F	0	\$0	0	\$0.00	\$23.08	\$0.00	\$0.00
FTS.PR.G	Fortis Inc. 1st Pr G	0	\$0	0	\$0.00	\$13.51	\$0.00	\$0.00
FTS.PR.H	Fortis Inc. 1st Pr H	0	\$0	0	\$0.00	\$9.23	\$0.00	\$0.00
FTS.PR.I	Fortis Inc. 1st Pr I	0	\$0	0	\$0.00	\$10.08	\$0.00	\$0.00
FTS.PR.J	Fortis Inc. 1st Pr J	0	\$0	0	\$0.00	\$22.10	\$0.00	\$0.00
FTS.PR.K	Fortis Inc. 1st Pr K	0	\$0	0	\$0.00	\$13.47	\$0.00	\$0.00
FTS.PR.M	Fortis Inc. 1st Pr M	0	\$0	0	\$0.00	\$14.85	\$0.00	\$0.00
FTT	Finning Int'l Inc.	45,244	\$794,159	277	\$17.54	\$17.54	\$17.80	\$17.39
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	0	\$0	0	\$0.00	\$23.29	\$0.00	\$0.00
FUD.A	1st TrValLnDiCA-HgAd	0	\$0	0	\$0.00	\$28.44	\$0.00	\$0.00
FVI	Fortuna Silver Mines	188,639	\$1,104,045	570	\$5.95	\$5.95	\$5.98	\$5.68
FVL	Freegold Ventures J	517,864	\$232,259	101	\$0.45	\$0.45	\$0.48	\$0.42
FXC	FAX Capital J SV	0	\$0	0	\$0.00	\$3.48	\$0.00	\$0.00
FXC.WT	FAX Capital J SV Wt	0	\$0	0	\$0.00	\$0.45	\$0.00	\$0.00
FXM	Cl 1stAstMornCA Val	0	\$0	0	\$0.00	\$12.05	\$0.00	\$0.00
GAU	Galiano Gold Inc. J	18,100	\$29,808	21	\$1.68	\$1.68	\$1.71	\$1.59
GBT	BMTC Group Inc.	99	\$632	1	\$0.00	\$6.45	\$0.00	\$0.00
GC	Great Cdn Gaming	29,766	\$783,855	106	\$26.55	\$26.55	\$26.72	\$25.97
GCG	Guardian Capital	0	\$0	0	\$0.00	\$20.70	\$0.00	\$0.00
GCG.A	Guardian Cap Cl A NV	100	\$1,955	1	\$19.55	\$19.55	\$19.55	\$19.55
GCL	Colabor Group Inc.	1,500	\$495	2	\$0.33	\$0.33	\$0.33	\$0.33
GCM	Gran Colombia Gold	45,150	\$305,833	253	\$6.71	\$6.71	\$6.96	\$6.62
GCM.WT.B	Gran Colombia B Wt	1,000	\$4,617	3	\$4.52	\$4.52	\$4.69	\$4.52
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	0	\$0	0	\$0.00	\$1.65	\$0.00	\$0.00
GDG.UN	Glbl Div Growers Un	0	\$0	0	\$0.00	\$11.46	\$0.00	\$0.00
GDI	GDI Integrated SV J	100	\$3,176	1	\$31.76	\$31.76	\$31.76	\$31.76
GDL	Goodfellow Inc.	0	\$0	0	\$0.00	\$4.09	\$0.00	\$0.00
GDV	Glbl Div GrowSplit A	0	\$0	0	\$0.00	\$7.90	\$0.00	\$0.00
GDV.PR.A	Glbl DivGrowSplit Pr	0	\$0	0	\$0.00	\$10.48	\$0.00	\$0.00
GEC.UN	Glbl RIEst E-Commerc	0	\$0	0	\$0.00	\$10.00	\$0.00	\$0.00
GEI	Gibson Energy Inc	48,376	\$1,029,838	353	\$21.25	\$21.25	\$22.01	\$20.96
GEO	Geodrill Limited Ord	0	\$0	0	\$0.00	\$1.35	\$0.00	\$0.00
GFL	GFL Environment SV	774	\$18,651	9	\$24.09	\$24.09	\$24.21	\$23.97
GGA	Goldgroup Mining J	1,000	\$25	1	\$0.03	\$0.03	\$0.03	\$0.03
GGD	GoGold Resources J	1,500	\$1,240	2	\$0.82	\$0.82	\$0.83	\$0.82
GH	Gamehost Inc.	0	\$0	0	\$0.00	\$4.64	\$0.00	\$0.00
GIB.A	CGI Inc. Cl A SV	40,776	\$3,481,020	302	\$85.30	\$85.30	\$86.03	\$84.85
GIL	Gildan Activewear	59,789	\$1,103,890	427	\$18.77	\$18.77	\$18.80	\$17.97
GLG	GLG Life Tech Corp J	0	\$0	0	\$0.00	\$0.17	\$0.00	\$0.00
GLO	Global Atomic Corp J	0	\$0	0	\$0.00	\$0.61	\$0.00	\$0.00
GMO	General Moly, Inc.	0	\$0	0	\$0.00	\$0.28	\$0.00	\$0.00
GMP	GMP Capital Inc.	0	\$0	0	\$0.00	\$1.27	\$0.00	\$0.00
GMP.PR.B	GMP Capital Ser B Pr	0	\$0	0	\$0.00	\$8.07	\$0.00	\$0.00
GMP.PR.C	GMP Capital Ser C Pr	0	\$0	0	\$0.00	\$12.71	\$0.00	\$0.00
GMX	Globex Mining Ent J	0	\$0	0	\$0.00	\$0.37	\$0.00	\$0.00
GOLD	GoldMining Inc. J	38,540	\$61,004	23	\$1.60	\$1.60	\$1.65	\$1.55
GOOS	Cda Goose Hldgs SV	44,329	\$1,288,288	231	\$29.24	\$29.24	\$29.66	\$28.08
GPR	Gt Panther Mining J	108,800	\$61,891	36	\$0.57	\$0.57	\$0.59	\$0.56
GRC	Gold Springs Res J	7,000	\$530	2	\$0.08	\$0.08	\$0.08	\$0.08
GRT.UN	Granite RI Est Tr Un	12,425	\$838,635	63	\$67.67	\$67.67	\$68.30	\$66.50
GSC	Golden Star Resource	4,000	\$16,192	11	\$4.11	\$4.11	\$4.14	\$3.95
GSV	Gold Stand Venture J	28,000	\$27,275	5	\$0.97	\$0.97	\$0.99	\$0.95
GSY	goeasy Ltd.	9,074	\$466,429	37	\$51.20	\$51.20	\$52.04	\$50.53
GTE	Gran Tierra Energy J	111,360	\$41,249	61	\$0.38	\$0.38	\$0.38	\$0.36
GTMS	Greenbrook TMS Inc J	0	\$0	0	\$0.00	\$1.97	\$0.00	\$0.00
GUD	Knight Therapeutics	13,850	\$102,312	99	\$7.45	\$7.45	\$7.48	\$7.27

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
GUY	Guyana Goldfields J	254,930	\$327,085	268	\$1.28	\$1.28	\$1.31	\$1.26
GVC	Glacier Media Inc. J	0	\$0	0	\$0.00	\$0.30	\$0.00	\$0.00
GWO	Great-West Lifeco	56,280	\$1,181,163	353	\$20.96	\$20.96	\$21.21	\$20.83
GWO.PR.F	Gt-West Lifeco Pr F	600	\$15,060	1	\$25.10	\$25.10	\$25.10	\$25.10
GWO.PR.G	Gt-West Lifeco Pr G	600	\$13,434	1	\$22.39	\$22.39	\$22.39	\$22.39
GWO.PR.H	Gt-West Lifeco Pr H	0	\$0	0	\$0.00	\$20.49	\$0.00	\$0.00
GWO.PR.I	Gt-West Lifeco Pr I	0	\$0	0	\$0.00	\$18.72	\$0.00	\$0.00
GWO.PR.L	Gt-West Lifeco Pr L	600	\$14,220	1	\$23.70	\$23.70	\$23.70	\$23.70
GWO.PR.M	Gt-West Lifeco Pr M	300	\$7,272	1	\$24.24	\$24.24	\$24.24	\$24.24
GWO.PR.N	Gt-West Lifeco Pr N	0	\$0	0	\$0.00	\$9.00	\$0.00	\$0.00
GWO.PR.O	Gt-West Lifeco Pr O	0	\$0	0	\$0.00	\$8.50	\$0.00	\$0.00
GWO.PR.P	Gt-West Lifeco Pr P	0	\$0	0	\$0.00	\$22.64	\$0.00	\$0.00
GWO.PR.Q	Gt-West Lifeco Pr Q	300	\$6,579	1	\$21.93	\$21.93	\$21.93	\$21.93
GWO.PR.R	Gt-West Lifeco Pr R	0	\$0	0	\$0.00	\$20.31	\$0.00	\$0.00
GWO.PR.S	Gt-West Lifeco Pr S	0	\$0	0	\$0.00	\$22.00	\$0.00	\$0.00
GWO.PR.T	Gt-West Lifeco Pr T	0	\$0	0	\$0.00	\$21.90	\$0.00	\$0.00
GWR	Global Water Res	6	\$88	1	\$0.00	\$14.02	\$0.00	\$0.00
GXE	Gear Energy Ltd.	13,500	\$2,775	4	\$0.21	\$0.21	\$0.21	\$0.21
H	Hydro One Limited	60,845	\$1,539,538	372	\$25.16	\$25.16	\$25.55	\$25.12
HAB	Horizon CorpBnd E Un	167	\$1,834	2	\$10.98	\$10.98	\$10.98	\$10.98
HAC	Horizon Seasonl E Un	0	\$0	0	\$0.00	\$18.93	\$0.00	\$0.00
HAD	Horizon ActvCdnBndUn	0	\$0	0	\$0.00	\$10.81	\$0.00	\$0.00
HAF	Horizon ActiveGlbl E	802	\$5,759	2	\$7.18	\$7.18	\$7.18	\$7.18
HAJ	Horizon ActvEmrgDvUn	0	\$0	0	\$0.00	\$10.50	\$0.00	\$0.00
HAL	Horizons Cdn Div E	63	\$942	1	\$0.00	\$13.72	\$0.00	\$0.00
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 GlbDiv E Un	0	\$0	0	\$0.00	\$22.56	\$0.00	\$0.00
HBAL	Horizons Bal TRI A	0	\$0	0	\$0.00	\$10.75	\$0.00	\$0.00
HBB	Horizon Cdn ScltUniv	200	\$10,102	2	\$50.55	\$50.55	\$50.55	\$50.47
HBD	BetaPro GldBul-2x Br	45	\$334	1	\$0.00	\$7.32	\$0.00	\$0.00
HBF	HarvestBrndLdr+ A Un	2,000	\$16,880	3	\$8.46	\$8.46	\$8.46	\$8.41
HBF.B	HarvestBrndLdr+B U-H	0	\$0	0	\$0.00	\$9.00	\$0.00	\$0.00
HBF.U	HarvestBrndLdr+US Un	0	\$0	0	\$0.00	\$8.29	\$0.00	\$0.00
HBG	Hamilton Glb Bk E Un	0	\$0	0	\$0.00	\$13.52	\$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	\$19.89	\$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	50	\$350	1	\$0.00	\$6.14	\$0.00	\$0.00
HBM	Hudbay Minerals Inc.	143,050	\$493,444	351	\$3.48	\$3.48	\$3.50	\$3.31
HBP	Helix BioPharma	200	\$240	1	\$1.20	\$1.20	\$1.20	\$1.20
HBU	BetaPro GldBul 2x Bl	7,917	\$96,919	12	\$12.10	\$12.10	\$12.33	\$12.10
HCB	Hamilton CdnBkV-W Un	0	\$0	0	\$0.00	\$13.59	\$0.00	\$0.00
HCG	Home Capital Group	24,647	\$428,575	109	\$17.30	\$17.30	\$17.65	\$17.15
HCN	Horizn China DivA Un	0	\$0	0	\$0.00	\$22.70	\$0.00	\$0.00
HCON	Horizons ConservTRI	0	\$0	0	\$0.00	\$9.72	\$0.00	\$0.00
HCRE	Horizons EqICA REIT	0	\$0	0	\$0.00	\$17.61	\$0.00	\$0.00
HDGE	Accelerate Absol Heg	0	\$0	0	\$0.00	\$14.37	\$0.00	\$0.00
HDI	Hardwoods Dist Inc.	12	\$145	1	\$0.00	\$12.00	\$0.00	\$0.00
HE	Hanwei Energy Serv	725	\$11	1	\$0.00	\$0.01	\$0.00	\$0.00
HEA	Horizon IncmEq CAD E	0	\$0	0	\$0.00	\$13.26	\$0.00	\$0.00
HEA.U	Horizon IncmEq USD E	0	\$0	0	\$0.00	\$8.79	\$0.00	\$0.00
HED	BetaProS&PTSEngy-2x	12,100	\$141,187	25	\$11.85	\$11.85	\$12.10	\$11.08
HEE	Horizons Incm Engy E	0	\$0	0	\$0.00	\$3.74	\$0.00	\$0.00
HEF	Horizons Incm Fin E	0	\$0	0	\$0.00	\$6.51	\$0.00	\$0.00
HEJ	Horizons Intl Eqty E	108	\$503	9	\$0.00	\$4.64	\$0.00	\$0.00
HEMB	Horizons ActvEmrgBnd	0	\$0	0	\$0.00	\$10.13	\$0.00	\$0.00
HEP	Horizons Gold Prod E	30	\$1,064	1	\$0.00	\$36.68	\$0.00	\$0.00
HERO	Evolve E-Gaming HgUn	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
HEU	BetaProS&PTSEngy2x	256	\$5,448	6	\$0.00	\$22.08	\$0.00	\$0.00
HEWB	Horizons EqICdaBanks	0	\$0	0	\$0.00	\$17.50	\$0.00	\$0.00
HEX	Horizon Incm Eq E Un	0	\$0	0	\$0.00	\$5.21	\$0.00	\$0.00
HEXO	HEXO Corp.	1,669,855	\$1,177,801	511	\$0.71	\$0.71	\$0.74	\$0.68
HFA	Hamilton AustrlFin E	0	\$0	0	\$0.00	\$12.30	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
HFD	BetaProSPTSX Fin -2x	3,550	\$67,401	9	\$19.19	\$19.19	\$19.25	\$18.71
HFMU	Hamilton US Fin E Un	0	\$0	0	\$0.00	\$18.45	\$0.00	\$0.00
HFMU.U	HamiltonUS Fin E USF	0	\$0	0	\$0.00	\$11.06	\$0.00	\$0.00
HFP	Horizn ActFltgPref E	0	\$0	0	\$0.00	\$6.50	\$0.00	\$0.00
HFR	Horizon ActUltST Bnd	2,300	\$22,438	3	\$9.75	\$9.75	\$9.77	\$9.74
HFU	BetaProSPTSXFin 2xBI	1,680	\$37,321	4	\$21.97	\$21.97	\$22.33	\$21.97
HFY	Hamilton GlbFinYld E	0	\$0	0	\$0.00	\$12.69	\$0.00	\$0.00
HFY.U	Hamilton GlbFinYldUS	0	\$0	0	\$0.00	\$12.21	\$0.00	\$0.00
HGD	BetaProCdnGldMn-2xBr	12,873	\$63,632	16	\$4.90	\$4.90	\$5.05	\$4.90
HGGG	Harvest Glb GldGiant	28	\$943	1	\$0.00	\$32.20	\$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	0	\$0	0	\$0.00	\$8.47	\$0.00	\$0.00
HGU	BetaProCdnGldMnr2xBI	76,916	\$2,338,366	230	\$30.47	\$30.47	\$31.50	\$29.07
HGY	Horizons GldYld E Un	30	\$166	1	\$0.00	\$5.60	\$0.00	\$0.00
HHF	Horizon MornstrHdg E	0	\$0	0	\$0.00	\$13.65	\$0.00	\$0.00
HHL	Harvest HlthcrLdr Un	9,705	\$73,246	13	\$7.54	\$7.54	\$7.58	\$7.53
HHL.B	HarvestHealthcrB U-H	0	\$0	0	\$0.00	\$8.00	\$0.00	\$0.00
HHL.U	HarvestHealthcare US	0	\$0	0	\$0.00	\$6.74	\$0.00	\$0.00
HIG	Brompton GlbHlthcrCA	2,000	\$18,100	1	\$9.05	\$9.05	\$9.05	\$9.05
HIG.U	Brompton GlbHlthcrUS	0	\$0	0	\$0.00	\$8.04	\$0.00	\$0.00
HII	Horizon Cdn InsdR Un	0	\$0	0	\$0.00	\$7.59	\$0.00	\$0.00
HIU	BetaProSP500DlyInvrs	6,600	\$148,310	15	\$22.48	\$22.48	\$22.53	\$22.29
HIX	BetaPro60 DailyInvrs	6,900	\$38,377	6	\$5.56	\$5.56	\$5.59	\$5.55
HLF	High Liner Foods Inc	2,650	\$18,214	8	\$6.84	\$6.84	\$6.88	\$6.84
HLPR	Horizn LadrCA PrShr	100	\$1,688	1	\$16.88	\$16.88	\$16.88	\$16.88
HLS	HLS Therapeutics J	200	\$3,850	1	\$19.25	\$19.25	\$19.25	\$19.25
HMJI	BetaPro MarijColnvrA	886	\$31,123	4	\$33.84	\$33.84	\$35.92	\$33.84
HMJU	BetaPro MarijCo2xBul	90	\$2,342	2	\$0.00	\$20.20	\$0.00	\$0.00
HMM.A	Hammond Mfg Cl A SV	0	\$0	0	\$0.00	\$2.02	\$0.00	\$0.00
HMMJ	Horizons Marij Lfe A	95,596	\$706,161	110	\$7.55	\$7.55	\$7.58	\$7.11
HMMJ.U	Horizons Marij US	0	\$0	0	\$0.00	\$5.12	\$0.00	\$0.00
HMP	Horizn ActCdnMunBd E	200	\$2,031	2	\$10.15	\$10.15	\$10.16	\$10.15
HND	BetaProNatGas -2x Br	24,175	\$362,483	50	\$14.79	\$14.79	\$15.34	\$14.75
HNL	Horizon Nth Logstc J	67,900	\$42,492	82	\$0.60	\$0.60	\$0.66	\$0.59
HNU	BetaPro NatGas 2xBul	627,265	\$1,571,065	325	\$2.54	\$2.54	\$2.56	\$2.45
HNY	Horizons NatGasYld E	0	\$0	0	\$0.00	\$8.54	\$0.00	\$0.00
HOD	BetaPro CrdOil-1x Br	362,875	\$4,453,553	532	\$12.20	\$12.20	\$12.41	\$12.08
HOG	Horizn PplnEngyServA	0	\$0	0	\$0.00	\$5.22	\$0.00	\$0.00
HOM.U	BSR REIT Invest USF	0	\$0	0	\$0.00	\$8.20	\$0.00	\$0.00
HOM.UN	BSR REIT Invest Un	1,850	\$26,089	13	\$14.10	\$14.10	\$14.34	\$13.79
HOT.U	American Hotl Un USF	0	\$0	0	\$0.00	\$1.71	\$0.00	\$0.00
HOT.UN	American Hotl LP Un	37,050	\$89,443	39	\$2.42	\$2.42	\$2.44	\$2.32
HOU	BetaPro CrudeOil Bul	30,663	\$390,049	106	\$12.73	\$12.73	\$12.87	\$12.51
HPF	HarvestEnergyLdr+ Un	105	\$257	2	\$0.00	\$2.40	\$0.00	\$0.00
HPF.U	HarvestEnergyLdr+ US	0	\$0	0	\$0.00	\$2.31	\$0.00	\$0.00
HPR	Horizon Pref Cl E Un	18,800	\$124,945	23	\$6.61	\$6.61	\$6.67	\$6.61
HPS.A	Hammond Power A SV	0	\$0	0	\$0.00	\$6.32	\$0.00	\$0.00
HQD	BetaProNSDQ100 -2xBr	24,500	\$257,594	28	\$10.60	\$10.60	\$10.62	\$10.32
HQD.U	BtaProNSDQ100-2xBrUS	0	\$0	0	\$0.00	\$4.03	\$0.00	\$0.00
HQU	BetaProNASDQ100 2xBI	113,350	\$2,609,717	121	\$22.81	\$22.81	\$23.41	\$22.73
HR.UN	H&R Real Estate Un	338,945	\$3,289,155	963	\$9.81	\$9.81	\$9.88	\$9.37
HRA	Horizons GlbRskPar E	0	\$0	0	\$0.00	\$10.12	\$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	\$7.65	\$0.00	\$0.00
HRT	Harte Gold Corp. J	146,500	\$19,163	20	\$0.13	\$0.13	\$0.14	\$0.13
HRX	Heroux-Devtek Inc.	4,020	\$38,387	29	\$9.49	\$9.49	\$9.79	\$9.48
HSAB	Horizons CshMaxShare	0	\$0	0	\$0.00	\$100.33	\$0.00	\$0.00
HSD	BetaPro S&P500 -2xBr	160,355	\$1,555,679	116	\$9.75	\$9.75	\$9.81	\$9.57
HSE	Husky Energy Inc.	547,112	\$2,330,699	1,197	\$4.18	\$4.18	\$4.42	\$4.15
HSE.PR.A	Husky Energy Sr 1 Pr	0	\$0	0	\$0.00	\$5.96	\$0.00	\$0.00
HSE.PR.B	Husky Energy Sr 2 Pr	0	\$0	0	\$0.00	\$5.35	\$0.00	\$0.00
HSE.PR.C	Husky Energy Sr 3 Pr	200	\$2,240	1	\$11.20	\$11.20	\$11.20	\$11.20
HSE.PR.E	Husky Energy Sr 5 Pr	0	\$0	0	\$0.00	\$11.01	\$0.00	\$0.00
HSE.PR.G	Husky Energy Sr 7 Pr	0	\$0	0	\$0.00	\$10.70	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
HSH	Horizn S&P500CA Hegd	1,700	\$121,446	6	\$71.32	\$71.32	\$71.86	\$71.28
HSL	Horizn ActvFllLoan E	0	\$0	0	\$0.00	\$9.03	\$0.00	\$0.00
HSM	Helius Med Tech A J	6,200	\$4,742	4	\$0.76	\$0.76	\$0.77	\$0.76
HSU	BetaPro S&P500 2x BI	61,185	\$1,587,057	94	\$25.82	\$25.82	\$26.31	\$25.64
HTA	HarvestTechAchvGrw A	0	\$0	0	\$0.00	\$10.75	\$0.00	\$0.00
HTA.B	HarvestTecAchGroB UH	0	\$0	0	\$0.00	\$10.50	\$0.00	\$0.00
HTA.U	HarvestTechAchGrowUS	0	\$0	0	\$0.00	\$9.00	\$0.00	\$0.00
HTB	Horizn US7-10TreasBd	0	\$0	0	\$0.00	\$65.89	\$0.00	\$0.00
HTB.U	HoriznUS7-10TreaBdUS	0	\$0	0	\$0.00	\$47.63	\$0.00	\$0.00
HTH	Horizn US7-10YrTreas	850	\$47,660	2	\$56.07	\$56.07	\$56.07	\$56.07
HUBL	Harvest US BkLeadrUn	0	\$0	0	\$0.00	\$9.89	\$0.00	\$0.00
HUBL.U	Harvest USBkLeadr US	0	\$0	0	\$0.00	\$10.08	\$0.00	\$0.00
HUC	Horizons CrudOil ETF	325	\$2,673	25	\$0.00	\$6.76	\$0.00	\$0.00
HUF	Horizons UltST USBnd	0	\$0	0	\$0.00	\$13.76	\$0.00	\$0.00
HUF.U	Horizons UltST BndUS	0	\$0	0	\$0.00	\$10.11	\$0.00	\$0.00
HUG	Horizons Gold ETF	1,700	\$25,195	3	\$14.85	\$14.85	\$14.85	\$14.81
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	\$7.32	\$0.00	\$0.00
HURA	Horizon GlbUranium A	0	\$0	0	\$0.00	\$9.36	\$0.00	\$0.00
HUT	Hut 8 Mining Corp J	16,818	\$25,933	25	\$1.61	\$1.61	\$1.62	\$1.47
HUTL	Harvest Eq Wght Util	0	\$0	0	\$0.00	\$19.97	\$0.00	\$0.00
HUV	BetaProSP500ST Futre	19,106	\$1,180,332	77	\$61.90	\$61.90	\$63.38	\$60.00
HUZ	Horizons Silver ETF	9,170	\$81,751	20	\$8.88	\$8.88	\$9.06	\$8.80
HWF	Middlefield HealthUn	0	\$0	0	\$0.00	\$11.12	\$0.00	\$0.00
HWO	High Arctic Engy Inc	2,000	\$1,405	3	\$0.69	\$0.69	\$0.72	\$0.69
HWX	Headwater Expl Inc.	1,200	\$1,500	1	\$1.25	\$1.25	\$1.25	\$1.25
HXCN	HorizonsS&PTSXCpldx	500	\$10,675	1	\$21.35	\$21.35	\$21.35	\$21.35
HXD	BetaProS&PTSX60-2xBr	51,290	\$858,347	59	\$16.76	\$16.76	\$16.96	\$16.50
HXDM	Horizons IntlMkts Eq	800	\$24,848	3	\$31.05	\$31.05	\$31.07	\$31.05
HXDM.U	Horizons IntlMktEqUS	0	\$0	0	\$0.00	\$18.57	\$0.00	\$0.00
HXE	Horizn S&PCapEnglydx	0	\$0	0	\$0.00	\$9.18	\$0.00	\$0.00
HXF	Horizn S&PCapFin Idx	0	\$0	0	\$0.00	\$35.38	\$0.00	\$0.00
HXH	Horizons CdnHiDivShr	1,300	\$33,930	3	\$26.08	\$26.08	\$26.15	\$26.08
HXQ	Horizon NASDAQ100SHR	1,200	\$88,646	7	\$73.68	\$73.68	\$74.20	\$73.66
HXQ.U	Horizon NASDAQ100 US	0	\$0	0	\$0.00	\$43.05	\$0.00	\$0.00
HXS	Horizons S&P500 Shr	4,422	\$354,385	44	\$80.05	\$80.05	\$80.27	\$79.91
HXS.U	Horizon S&P500 US Sh	0	\$0	0	\$0.00	\$53.44	\$0.00	\$0.00
HXT	Horizon S&P/TSX60	12,510	\$423,407	80	\$33.83	\$33.83	\$34.09	\$33.72
HXT.U	Horizon S&P/TSX60 US	0	\$0	0	\$0.00	\$24.10	\$0.00	\$0.00
HXU	BetaProS&PTSX60 2xBI	11,350	\$344,910	32	\$30.21	\$30.21	\$30.68	\$29.82
HXX	HoriznEURO STOXX50SHR	0	\$0	0	\$0.00	\$26.61	\$0.00	\$0.00
HYI	Horizon HighYldBnd E	100	\$832	1	\$8.32	\$8.32	\$8.32	\$8.32
HZD	BetaPro Slvr -2DlyBr	42,600	\$185,851	15	\$4.38	\$4.38	\$4.40	\$4.18
HZM	Horizonte Min Ord J	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
HZU	BetaPro Slvr 2xDlyBI	64,071	\$689,531	92	\$10.62	\$10.62	\$11.20	\$10.46
IAF.PR.B	Indstrl AlliancePr B	0	\$0	0	\$0.00	\$21.00	\$0.00	\$0.00
IAF.PR.G	Indstrl AlliancePr G	0	\$0	0	\$0.00	\$14.84	\$0.00	\$0.00
IAF.PR.I	Indstrl AlliancePr I	0	\$0	0	\$0.00	\$16.39	\$0.00	\$0.00
IAG	iA Financial Corp.	37,748	\$1,523,999	208	\$40.53	\$40.53	\$40.61	\$39.90
IBG	IBI Group Inc.	200	\$856	1	\$4.28	\$4.28	\$4.28	\$4.28
ICE	Canlan Ice Sports	0	\$0	0	\$0.00	\$3.07	\$0.00	\$0.00
ICPB	IA Claring Core Fnd	1,600	\$15,761	2	\$9.89	\$9.89	\$9.89	\$9.82
IDG	Indigo Books & Music	0	\$0	0	\$0.00	\$1.92	\$0.00	\$0.00
IDR	Middlefld REIT INDX+	0	\$0	0	\$0.00	\$12.19	\$0.00	\$0.00
IEMB	IA Claring Emerg Fnd	0	\$0	0	\$0.00	\$8.67	\$0.00	\$0.00
IFA	iFabric Corp. J	1,700	\$5,992	3	\$3.52	\$3.52	\$3.56	\$3.52
IFC	Intact Fin Corp.	43,788	\$5,552,242	315	\$127.06	\$127.06	\$130.72	\$125.16
IFC.PR.A	Intact Fin A Ser 1	0	\$0	0	\$0.00	\$10.60	\$0.00	\$0.00
IFC.PR.C	Intact Fin A Ser 3	0	\$0	0	\$0.00	\$14.45	\$0.00	\$0.00
IFC.PR.D	Intact Fin A Ser 4	0	\$0	0	\$0.00	\$10.88	\$0.00	\$0.00
IFC.PR.E	Intact Fin A Ser 5	300	\$7,041	3	\$23.47	\$23.47	\$23.47	\$23.47
IFC.PR.F	Intact Fin A Sr 6 Pr	500	\$11,585	1	\$23.17	\$23.17	\$23.17	\$23.17

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
IFC.PR.G	Intact Fin A Sr 7 Pr	0	\$0	0	\$0.00	\$15.45	\$0.00	\$0.00
IFC.PR.I	Intact Fin A Ser 9	540	\$12,955	2	\$23.99	\$23.99	\$23.99	\$23.99
IFP	Interfor Corporation	27,600	\$269,467	60	\$9.82	\$9.82	\$9.87	\$9.38
IFRF	IA ClaringtonFltg Un	0	\$0	0	\$0.00	\$9.41	\$0.00	\$0.00
IGAF	IA ClaringtnGlbAllUn	0	\$0	0	\$0.00	\$9.81	\$0.00	\$0.00
IGB	Purpose Gbl Bond Cl	0	\$0	0	\$0.00	\$18.02	\$0.00	\$0.00
IGCF	PIMCO InvGrdCreditCA	0	\$0	0	\$0.00	\$19.52	\$0.00	\$0.00
IGLB	IA Clarington GlbBnd	0	\$0	0	\$0.00	\$10.07	\$0.00	\$0.00
IGM	IGM Financial Inc.	16,991	\$504,094	126	\$29.53	\$29.53	\$30.19	\$29.44
III	Imperial Metals Corp	11,500	\$20,060	4	\$1.78	\$1.78	\$1.78	\$1.72
IIP.UN	InterRent REIT Un J	27,804	\$394,374	115	\$14.17	\$14.17	\$14.41	\$14.07
ILV	InvescoS&PIntl LwVol	0	\$0	0	\$0.00	\$20.60	\$0.00	\$0.00
ILV.F	InvescoS&PIntlDvVICA	0	\$0	0	\$0.00	\$16.82	\$0.00	\$0.00
IMG	Iamgold Corporation	100,726	\$526,743	223	\$5.23	\$5.23	\$5.34	\$5.13
IMO	Imperial Oil Ltd.	127,735	\$2,747,093	989	\$21.60	\$21.60	\$21.98	\$21.12
IMP	Intermap Technology	0	\$0	0	\$0.00	\$0.16	\$0.00	\$0.00
IMV	IMV Inc. J	2,213	\$11,221	15	\$4.95	\$4.95	\$5.49	\$4.95
IN	InMed Pharmaceutcl J	23,500	\$6,880	9	\$0.29	\$0.29	\$0.31	\$0.29
IN.WT	InMed Pharmaceu J Wt	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
INC.UN	Income Fin Tr Un	100	\$550	1	\$5.50	\$5.50	\$5.50	\$5.50
INE	Innergex Renew Engy	37,096	\$685,945	303	\$18.40	\$18.40	\$18.65	\$18.36
INE.PR.A	Innergex Renew Pr A	0	\$0	0	\$0.00	\$13.25	\$0.00	\$0.00
INE.PR.C	Innergex Renew Pr C	0	\$0	0	\$0.00	\$23.12	\$0.00	\$0.00
INF.UN	Sustainabl InfracDiv	0	\$0	0	\$0.00	\$10.00	\$0.00	\$0.00
INO.UN	Inovalis REIT Un	15,220	\$100,512	33	\$6.54	\$6.54	\$6.69	\$6.51
INOC	Horizon InovestCdnEq	0	\$0	0	\$0.00	\$8.01	\$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	6,500	\$2,575	5	\$0.41	\$0.41	\$0.41	\$0.39
IPCI	IntelliPharma Intl J	0	\$0	0	\$0.00	\$0.22	\$0.00	\$0.00
IPCO	Int'l Pete Corp.	100	\$220	1	\$2.20	\$2.20	\$2.20	\$2.20
IPL	Inter Pipeline Ltd.	254,570	\$3,089,855	1,097	\$12.08	\$12.08	\$12.47	\$11.97
IPLP	IPL Plastics Inc.	6,150	\$31,616	5	\$5.15	\$5.15	\$5.15	\$5.13
IPO	InPlay Oil Corp. J	16,320	\$3,392	28	\$0.20	\$0.20	\$0.22	\$0.20
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	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
ISIF	IA ClaringtnStrtegic	0	\$0	0	\$0.00	\$10.45	\$0.00	\$0.00
ISV	Info Serv Corp. A LV	300	\$4,170	2	\$13.90	\$13.90	\$13.90	\$13.90
ITH	Int'l Tower Hill J	0	\$0	0	\$0.00	\$0.94	\$0.00	\$0.00
ITP	Intertape Polymer	17,775	\$213,734	92	\$12.02	\$12.02	\$12.10	\$11.85
IVN	Ivanhoe Mines Cl A J	233,100	\$663,504	727	\$2.82	\$2.82	\$2.95	\$2.80
IVQ	Invesque Inc.	1,300	\$3,850	3	\$2.85	\$2.85	\$3.08	\$2.85
IVQ.U	Invesque Inc. USF	2,100	\$4,389	5	\$2.08	\$2.08	\$2.14	\$2.08
JAG	Jaguar Mining Inc. J	233,700	\$92,673	40	\$0.40	\$0.40	\$0.41	\$0.38
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	63,950	\$37,185	59	\$0.60	\$0.60	\$0.60	\$0.56
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	1,000	\$13,800	1	\$13.80	\$13.80	\$13.80	\$13.80
JOSE	Josemaria Res Inc. J	0	\$0	0	\$0.00	\$0.61	\$0.00	\$0.00
JOY	Journey Energy Inc.	0	\$0	0	\$0.00	\$0.55	\$0.00	\$0.00
JWEL	Jamieson Wellness	19,055	\$605,021	76	\$31.84	\$31.84	\$32.39	\$31.50
K	Kinross Gold Corp.	607,233	\$6,014,764	2,736	\$9.97	\$9.97	\$10.10	\$9.70
KAT	Katanga Mining Ltd.	0	\$0	0	\$0.00	\$0.16	\$0.00	\$0.00
KBL	K-Bro Linen Inc.	3,509	\$92,530	31	\$26.70	\$26.70	\$26.84	\$24.19
KEG.UN	Keg Royalties Fnd Un	2,750	\$21,848	15	\$7.97	\$7.97	\$8.00	\$7.83
KEL	Kelt Expl Ltd. J	153,350	\$225,221	291	\$1.45	\$1.45	\$1.56	\$1.40
KER	Kerr Mines Inc. J	17,000	\$2,380	3	\$0.14	\$0.14	\$0.14	\$0.14
KEY	Keyera Corp.	114,653	\$2,494,367	626	\$22.27	\$22.27	\$22.28	\$21.02
KILO	Purpose Gold Bul Un	0	\$0	0	\$0.00	\$26.75	\$0.00	\$0.00
KILO.B	Purpose Gld Nn-curHg	0	\$0	0	\$0.00	\$28.74	\$0.00	\$0.00
KILO.U	PurposeGldUS\$NnCurHg	0	\$0	0	\$0.00	\$24.35	\$0.00	\$0.00
KL	Kirkland Lake Gold J	93,466	\$5,054,247	564	\$54.41	\$54.41	\$54.95	\$52.96
KLS	Kelso Technologies	0	\$0	0	\$0.00	\$0.77	\$0.00	\$0.00
KMP.UN	Killam Apt REIT Un J	20,925	\$353,253	153	\$16.84	\$16.84	\$17.22	\$16.75
KOR	Corvus Gold Inc. J	34,175	\$108,143	95	\$3.31	\$3.31	\$3.34	\$2.94

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
KPT	KP Tissue Inc.	5,210	\$53,426	10	\$10.18	\$10.18	\$10.29	\$10.18
KRN	Karnalyte Res J	0	\$0	0	\$0.00	\$0.14	\$0.00	\$0.00
KXS	Kinaxis Inc. J	10,707	\$1,771,401	80	\$164.87	\$164.87	\$167.51	\$162.19
L	Loblaw Companies Ltd	37,110	\$2,483,375	262	\$66.84	\$66.84	\$67.56	\$66.62
L.PR.B	Loblaw Co. Ser B Pr	0	\$0	0	\$0.00	\$24.70	\$0.00	\$0.00
LABS	MediPharm LabsCorp J	16,601	\$27,875	33	\$1.71	\$1.71	\$1.71	\$1.66
LAC	Lithium Americas J	325	\$1,833	4	\$5.69	\$5.69	\$5.69	\$5.56
LAM	Laramide Resources J	3,500	\$910	2	\$0.26	\$0.26	\$0.26	\$0.26
LAS.A	Lassonde Ind Cl A SV	0	\$0	0	\$0.00	\$149.00	\$0.00	\$0.00
LB	Laurentian Bk of Can	35,960	\$1,059,538	135	\$29.24	\$29.24	\$30.02	\$29.16
LB.PR.H	Laurentian Bk Pr 13	1,600	\$19,296	2	\$12.06	\$12.06	\$12.06	\$12.06
LB.PR.J	Laurentian Bk Pr 15	0	\$0	0	\$0.00	\$18.70	\$0.00	\$0.00
LBS	Life & Banc Split A	4,500	\$16,208	7	\$3.65	\$3.65	\$3.66	\$3.58
LBS.PR.A	Life & Banc Split Pr	0	\$0	0	\$0.00	\$9.15	\$0.00	\$0.00
LCS	Brompton Life Splt A	0	\$0	0	\$0.00	\$2.20	\$0.00	\$0.00
LCS.PR.A	Brompton LifeSplt Pr	0	\$0	0	\$0.00	\$8.69	\$0.00	\$0.00
LFE	Cdn Life Co Split A	900	\$1,359	1	\$1.51	\$1.51	\$1.51	\$1.51
LFE.PR.B	Cdn Life CoSplt Pr12	0	\$0	0	\$0.00	\$8.65	\$0.00	\$0.00
LGD	Liberty Gold Corp. J	31,450	\$40,168	22	\$1.29	\$1.29	\$1.30	\$1.26
LGO	Largo Resources J	36,200	\$31,861	37	\$0.90	\$0.90	\$0.90	\$0.87
LGT.A	Logistec Corp. A MV	0	\$0	0	\$0.00	\$40.86	\$0.00	\$0.00
LGT.B	Logistec Corp Cl B	100	\$3,140	1	\$31.40	\$31.40	\$31.40	\$31.40
LIF	Labrador Iron Ore	36,018	\$756,197	111	\$21.21	\$21.21	\$21.24	\$20.56
LIFE	Evolve GlbHlthYldHeg	147	\$3,080	2	\$20.93	\$20.93	\$20.93	\$20.93
LIFE.B	EvolveGlbHealth Unhg	0	\$0	0	\$0.00	\$22.88	\$0.00	\$0.00
LIFE.U	Evolve GlbHlthUnhgUS	0	\$0	0	\$0.00	\$21.21	\$0.00	\$0.00
LMNL	Liminal BioSci J	16	\$190	1	\$0.00	\$10.51	\$0.00	\$0.00
LN	Loncor Resources J	0	\$0	0	\$0.00	\$0.49	\$0.00	\$0.00
LNF	Leon's Furniture Ltd	1,500	\$20,065	12	\$13.30	\$13.30	\$13.45	\$13.30
LNR	Linamar Corporation	11,691	\$424,061	67	\$36.35	\$36.35	\$36.87	\$35.80
LS	Middlefld Hlth&LfeUn	100	\$1,080	1	\$10.80	\$10.80	\$10.80	\$10.80
LSPD	Lightspeed POS SV	128,781	\$4,090,043	734	\$34.80	\$34.80	\$35.03	\$28.14
LUC	Lucara Diamond J	29,000	\$13,690	41	\$0.47	\$0.47	\$0.48	\$0.47
LUG	Lundin Gold Inc. J	22,000	\$281,905	110	\$12.83	\$12.83	\$12.96	\$12.43
LUN	Lundin Mining Corp	142,500	\$942,621	625	\$6.62	\$6.62	\$6.71	\$6.51
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	23,033	\$404,541	140	\$17.65	\$17.65	\$17.86	\$17.19
MAL	Magellan Aerospace	1,900	\$11,197	12	\$5.85	\$5.85	\$6.03	\$5.83
MAV	MAV Beauty Brands	0	\$0	0	\$0.00	\$4.35	\$0.00	\$0.00
MAW	Mawson Resources J	21,000	\$7,310	3	\$0.35	\$0.35	\$0.36	\$0.35
MAX	Midas Gold Corp. J	60,500	\$37,325	25	\$0.63	\$0.63	\$0.64	\$0.60
MAXR	Maxar Technologies	38,919	\$532,486	103	\$13.95	\$13.95	\$13.95	\$13.35
MAYB.F	1stTrCbocVestUS EqHg	4,000	\$122,096	4	\$30.53	\$30.53	\$30.53	\$30.48
MBA	CIBT Education Grp J	0	\$0	0	\$0.00	\$0.45	\$0.00	\$0.00
MBK.UN	Manulife US Regnl Un	0	\$0	0	\$0.00	\$5.77	\$0.00	\$0.00
MBN	MBN Corporation Eqty	0	\$0	0	\$0.00	\$5.60	\$0.00	\$0.00
MBX	Microbix Biosystems J	21,800	\$7,371	4	\$0.35	\$0.35	\$0.35	\$0.34
MCB	McCoy Global Inc.	0	\$0	0	\$0.00	\$0.43	\$0.00	\$0.00
MCLC	Manulife MltCdnLrgUnh	0	\$0	0	\$0.00	\$26.01	\$0.00	\$0.00
MCSB	MackenzieCA FixdIncm	0	\$0	0	\$0.00	\$20.14	\$0.00	\$0.00
MCSM	ManulffMultfCdSMID Un	0	\$0	0	\$0.00	\$25.97	\$0.00	\$0.00
MDC.UN	Digital ConsmrDiv Un	500	\$5,730	1	\$11.46	\$11.46	\$11.46	\$11.46
MDF	Mediagrif Interactv	73	\$412	1	\$0.00	\$5.82	\$0.00	\$0.00
MDI	Major Drilling Group	6,100	\$24,259	43	\$4.10	\$4.10	\$4.10	\$3.81
MDNA	Medicenna Therapeu J	900	\$5,173	3	\$5.79	\$5.79	\$5.80	\$5.65
MDS.UN	Healthcare SpecOp Un	0	\$0	0	\$0.00	\$11.84	\$0.00	\$0.00
ME	Moneta Porcupine J	8,000	\$1,343	4	\$0.17	\$0.17	\$0.17	\$0.17
MEE	Mackenzie EmrgMkts E	0	\$0	0	\$0.00	\$20.68	\$0.00	\$0.00
MEG	MEG Energy Corp.	441,812	\$1,448,692	631	\$3.23	\$3.23	\$3.43	\$3.16
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	\$52.00	\$0.00	\$0.00
MEU	MackenzieMaxDvrEur E	0	\$0	0	\$0.00	\$20.49	\$0.00	\$0.00
MFC	Manulife Financial	998,781	\$16,281,205	4,949	\$16.16	\$16.16	\$16.61	\$16.11
MFC.PR.B	Manulife Fin Sr 2 Pr	0	\$0	0	\$0.00	\$20.29	\$0.00	\$0.00
MFC.PR.C	Manulife Fin A Pr 3	100	\$2,060	1	\$20.60	\$20.60	\$20.60	\$20.60

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
MFC.PR.F	Manulife Fin Sr 3 Pr	0	\$0	0	\$0.00	\$8.30	\$0.00	\$0.00
MFC.PR.G	Manulife Fin Sr 5 Pr	0	\$0	0	\$0.00	\$15.51	\$0.00	\$0.00
MFC.PR.H	Manulife Fin Sr 7 Pr	0	\$0	0	\$0.00	\$16.06	\$0.00	\$0.00
MFC.PR.I	Manulife Fin Sr 9 Pr	0	\$0	0	\$0.00	\$15.58	\$0.00	\$0.00
MFC.PR.J	Manulife Fin Sr11 Pr	200	\$3,100	2	\$15.50	\$15.50	\$15.50	\$15.50
MFC.PR.K	Manulife Fin Sr13 Pr	0	\$0	0	\$0.00	\$14.13	\$0.00	\$0.00
MFC.PR.L	Manulife Fin Sr15 Pr	0	\$0	0	\$0.00	\$13.66	\$0.00	\$0.00
MFC.PR.M	Manulife Fin Sr17 Pr	0	\$0	0	\$0.00	\$14.15	\$0.00	\$0.00
MFC.PR.N	Manulife Fin Sr19 Pr	0	\$0	0	\$0.00	\$14.45	\$0.00	\$0.00
MFC.PR.O	Manulife Fin Sr21 Pr	600	\$14,768	2	\$24.62	\$24.62	\$24.62	\$24.60
MFC.PR.P	Manulife Fin Sr 4 Pr	0	\$0	0	\$0.00	\$9.92	\$0.00	\$0.00
MFC.PR.Q	Manulife Fin Sr25 Pr	0	\$0	0	\$0.00	\$15.35	\$0.00	\$0.00
MFC.PR.R	Manulife Fin Sr23 Pr	0	\$0	0	\$0.00	\$19.63	\$0.00	\$0.00
MFI	Maple Leaf Foods Inc	25,316	\$650,719	167	\$25.82	\$25.82	\$25.95	\$25.38
MFR.UN	Manulife FltgRtLn Un	0	\$0	0	\$0.00	\$5.43	\$0.00	\$0.00
MFT	Mackenzie FltgRate E	9,000	\$158,398	11	\$17.59	\$17.59	\$17.64	\$17.59
MG	Magna Int'l Inc.	78,056	\$4,300,934	495	\$54.84	\$54.84	\$55.63	\$54.38
MGA	Mega Uranium Ltd. J	77,000	\$7,865	8	\$0.10	\$0.10	\$0.11	\$0.10
MGB	Mackenzie GlbFxlncmE	0	\$0	0	\$0.00	\$19.84	\$0.00	\$0.00
MI.UN	Minto Apart REIT Un	6,871	\$134,853	38	\$19.49	\$19.49	\$19.91	\$19.45
MIC	Genworth MI Canada	30,891	\$920,262	237	\$29.88	\$29.88	\$30.07	\$29.06
MID.UN	MINT Income Fnd Tr Un	200	\$1,070	1	\$5.35	\$5.35	\$5.35	\$5.35
MIN	Excelsior Mining J	0	\$0	0	\$0.00	\$0.68	\$0.00	\$0.00
MIND	Horizons AI GblEq A	0	\$0	0	\$0.00	\$19.80	\$0.00	\$0.00
MINT	Manulfe MitDevInt Un	0	\$0	0	\$0.00	\$22.89	\$0.00	\$0.00
MINT.B	Manulfe MitDevIntUnh	18	\$435	2	\$0.00	\$22.17	\$0.00	\$0.00
MIVG	Mackenzie IvyGblEq E	0	\$0	0	\$0.00	\$21.76	\$0.00	\$0.00
MKB	Mackenzie CAFxlncm E	400	\$8,764	1	\$21.91	\$21.91	\$21.91	\$21.91
MKC	Mackenzie MaxDvrCA E	0	\$0	0	\$0.00	\$19.04	\$0.00	\$0.00
MKP	MCAN Mortgage Corp.	402	\$4,824	4	\$12.01	\$12.01	\$12.07	\$11.91
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	3,800	\$7,041	5	\$1.86	\$1.86	\$1.86	\$1.84
MMX	Maverix Metals Inc.	800	\$5,449	6	\$6.93	\$6.93	\$6.93	\$6.69
MND	Mandalay Res Corp J	0	\$0	0	\$0.00	\$1.93	\$0.00	\$0.00
MNS	Ry Cdn Mint-Sil ETR	0	\$0	0	\$0.00	\$14.84	\$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	700	\$18,942	3	\$27.06	\$27.06	\$27.06	\$27.06
MNT.U	Ry Cdn Mint-Gold USF	0	\$0	0	\$0.00	\$16.43	\$0.00	\$0.00
MOGO	Mogo Inc. J	600	\$749	5	\$1.25	\$1.25	\$1.25	\$1.24
MOZ	Marathon Gold Corp J	30,380	\$50,478	21	\$1.68	\$1.68	\$1.71	\$1.64
MPC	Madison Pacific Cl B	0	\$0	0	\$0.00	\$3.26	\$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	27,200	\$8,520	16	\$0.31	\$0.31	\$0.33	\$0.31
MQR	Monarch Gold Corp J	1,500	\$383	2	\$0.26	\$0.26	\$0.26	\$0.26
MR.UN	Melcor REIT Un	0	\$0	0	\$0.00	\$3.48	\$0.00	\$0.00
MRC	Morguard Corporation	50	\$6,050	1	\$0.00	\$141.56	\$0.00	\$0.00
MRD	Melcor Developments	500	\$3,470	1	\$6.94	\$6.94	\$6.94	\$6.94
MRE	Martinrea Int'l Inc.	14,500	\$124,094	69	\$8.57	\$8.57	\$8.65	\$8.45
MRG.UN	Morguard NA REIT UN	4,100	\$57,822	22	\$14.05	\$14.05	\$14.38	\$13.96
MRT.UN	Morguard Real Est Un	16,995	\$86,796	59	\$5.08	\$5.08	\$5.21	\$5.03
MRU	Metro Inc.	48,134	\$2,763,421	296	\$57.12	\$57.12	\$57.86	\$57.07
MSI	Morneau Shepell Inc.	16,350	\$527,223	81	\$32.22	\$32.22	\$32.47	\$31.93
MSV	Minco Silver Corp J	3,500	\$2,680	4	\$0.76	\$0.76	\$0.80	\$0.76
MTL	Mullen Group Ltd.	167,500	\$924,826	566	\$5.52	\$5.52	\$5.62	\$5.45
MTY	MTY Food Group Inc.	49,788	\$1,120,487	238	\$22.86	\$22.86	\$23.02	\$21.41
MUB	Mackenzie Uncnstrm E	800	\$16,575	3	\$20.72	\$20.72	\$20.73	\$20.71
MULC	Manulfe MitUSLrgCpHg	0	\$0	0	\$0.00	\$28.33	\$0.00	\$0.00
MULC.B	Manulf MitUSLrgCpUnh	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	\$28.23	\$0.00	\$0.00
MUSC	Manulf US SmallCapUn	0	\$0	0	\$0.00	\$25.61	\$0.00	\$0.00
MUSC.B	ManulfUSSSmallCap U-H	0	\$0	0	\$0.00	\$26.19	\$0.00	\$0.00
MUX	McEwen Mining Inc. J	128,780	\$142,860	73	\$1.10	\$1.10	\$1.16	\$1.08

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
MWD	MackenzieMaxDvr AW E	0	\$0	0	\$0.00	\$24.83	\$0.00	\$0.00
MX	Methanex Corporation	88,751	\$2,113,395	460	\$24.11	\$24.11	\$24.16	\$23.43
MXG	Maxim Power Corp.	300	\$642	1	\$2.14	\$2.14	\$2.14	\$2.14
MXU	Mackenzie AIWrl NA E	0	\$0	0	\$0.00	\$20.82	\$0.00	\$0.00
MYA	Maya Gold & Silvr J	700	\$1,402	7	\$2.00	\$2.00	\$2.02	\$2.00
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
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	98,816	\$5,280,539	626	\$53.30	\$53.30	\$54.43	\$53.01
NA.PR.A	Nat'l Bank Ser 36 Pr	400	\$9,460	1	\$23.65	\$23.65	\$23.65	\$23.65
NA.PR.C	Nat'l Bank Ser 38 Pr	300	\$5,217	2	\$17.39	\$17.39	\$17.39	\$17.39
NA.PR.E	Nat'l Bank Ser 40 Pr	0	\$0	0	\$0.00	\$15.64	\$0.00	\$0.00
NA.PR.G	Nat'l Bank Ser 42 Pr	0	\$0	0	\$0.00	\$16.18	\$0.00	\$0.00
NA.PR.S	Nat'l Bank Ser 30 Pr	0	\$0	0	\$0.00	\$14.65	\$0.00	\$0.00
NA.PR.W	Nat'l Bank Ser 32 Pr	0	\$0	0	\$0.00	\$14.06	\$0.00	\$0.00
NA.PR.X	Nat'l Bank Ser 34 Pr	600	\$14,880	1	\$24.80	\$24.80	\$24.80	\$24.80
NALT	NBI Liquid Alternatv	0	\$0	0	\$0.00	\$21.78	\$0.00	\$0.00
NB	NioCorp Dev Ltd. J	9,000	\$6,215	4	\$0.69	\$0.69	\$0.70	\$0.69
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	\$0.05	\$0.00	\$0.00
NCU	Nevada Copper Corp J	67,000	\$9,840	14	\$0.15	\$0.15	\$0.16	\$0.14
NDM	Nthrn Dynasty Min J	13,000	\$15,964	26	\$1.24	\$1.24	\$1.25	\$1.22
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	\$7.47	\$0.00	\$0.00
NEPT	Neptune WellSolutn J	11,900	\$45,773	12	\$3.98	\$3.98	\$3.98	\$3.80
NEXA	Nexa Resources S.A.	0	\$0	0	\$0.00	\$5.73	\$0.00	\$0.00
NEXT	NextSource Materl J	60,262	\$2,712	7	\$0.05	\$0.05	\$0.05	\$0.05
NFAM	NBI Cdn FamilyBusnss	0	\$0	0	\$0.00	\$17.15	\$0.00	\$0.00
NFI	NFI Group Inc.	123,700	\$1,997,952	389	\$15.58	\$15.58	\$16.72	\$15.55
NG	NovaGold Resources J	91,897	\$1,450,837	368	\$15.78	\$15.78	\$16.09	\$15.33
NGD	New Gold Inc.	540,780	\$840,843	498	\$1.59	\$1.59	\$1.59	\$1.52
NGPE	NBI GblPrivateEq Un	0	\$0	0	\$0.00	\$21.05	\$0.00	\$0.00
NGT	Newmont Corporation	3,586	\$315,536	30	\$88.44	\$88.44	\$89.44	\$87.01
NHK	Nighthawk Gold J	21,100	\$38,411	49	\$1.79	\$1.79	\$1.95	\$1.79
NHYB	NBI HighYld Bond Un	0	\$0	0	\$0.00	\$25.00	\$0.00	\$0.00
NIF.UN	Noranda Incm PriorUn	2,000	\$2,300	2	\$1.16	\$1.16	\$1.16	\$1.14
NML	New Millenn Iron J	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
NOA	N.A. Construction	18,099	\$148,420	48	\$8.15	\$8.15	\$8.43	\$8.06
NOVB.F	1st TrCboeVesUS EqHg	0	\$0	0	\$0.00	\$29.59	\$0.00	\$0.00
NPI	Northland Power Inc.	75,733	\$2,258,864	407	\$29.67	\$29.67	\$30.24	\$29.51
NPI.PR.A	Northland Pwr Pr 1	0	\$0	0	\$0.00	\$11.60	\$0.00	\$0.00
NPI.PR.B	Northland Pwr Pr 2	0	\$0	0	\$0.00	\$11.30	\$0.00	\$0.00
NPI.PR.C	Northland Pwr Pr 3	0	\$0	0	\$0.00	\$15.41	\$0.00	\$0.00
NPK	Verde Agritech Plc J	500	\$233	1	\$0.47	\$0.47	\$0.47	\$0.47
NPRF	NBI ActvCdnPrShr Un	900	\$14,994	1	\$16.66	\$16.66	\$16.66	\$16.66
NREA	NBI GblRI AssetIncm	0	\$0	0	\$0.00	\$18.01	\$0.00	\$0.00
NRI	Nuvo Pharmaceuticals	2,000	\$1,520	1	\$0.76	\$0.76	\$0.76	\$0.76
NSCB	NBI SustainCdnBnd Un	0	\$0	0	\$0.00	\$25.00	\$0.00	\$0.00
NSCE	NBI SustainCdnEq Un	0	\$0	0	\$0.00	\$23.70	\$0.00	\$0.00
NSGE	NBI SustainGblEq Un	0	\$0	0	\$0.00	\$25.00	\$0.00	\$0.00
NTR	Nutrien Ltd.	163,174	\$7,403,831	1,080	\$45.49	\$45.49	\$45.79	\$44.79
NUBF	NBI Unconstr FxdIncm	0	\$0	0	\$0.00	\$25.00	\$0.00	\$0.00
NVA	NuVista Energy Ltd.	598,669	\$527,636	193	\$0.90	\$0.90	\$0.92	\$0.85
NVCN	Neovasc Inc. J	1,000	\$3,739	5	\$3.80	\$3.80	\$3.80	\$3.69
NVU.UN	Nthview Apt REIT Un	91,555	\$3,060,145	446	\$33.29	\$33.29	\$34.07	\$32.95
NWC	NW Company VarV&ComV	29,500	\$765,724	139	\$25.94	\$25.94	\$26.04	\$25.80
NWH.UN	NW Healthcare Un	28,755	\$277,382	83	\$9.66	\$9.66	\$9.71	\$9.51
NXE	NexGen Energy Ltd. J	112,900	\$210,831	172	\$1.90	\$1.90	\$1.91	\$1.80
NXF	CI 1stAstEngyGianCov	900	\$3,555	2	\$3.95	\$3.95	\$3.95	\$3.95
NXF.B	CI 1stAstEgyGiaUnhgUn	0	\$0	0	\$0.00	\$4.68	\$0.00	\$0.00
NXJ	NexJ Systems Inc. J	0	\$0	0	\$0.00	\$0.84	\$0.00	\$0.00
NZC	NorZinc Ltd. J	13,000	\$920	2	\$0.07	\$0.07	\$0.08	\$0.07

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
OBE	Obsidian Energy Ltd	367	\$223	3	\$0.00	\$0.70	\$0.00	\$0.00
OGC	OceanaGold Corp.	376,059	\$1,144,467	1,158	\$3.05	\$3.05	\$3.10	\$3.00
OGD	Orbit Garant Drill	0	\$0	0	\$0.00	\$0.52	\$0.00	\$0.00
OGI	Organigram Hldgs J	278,061	\$606,316	496	\$2.18	\$2.18	\$2.27	\$2.11
OLA	Oria Mining Ltd. J	35,830	\$135,376	54	\$3.76	\$3.76	\$3.95	\$3.67
OLY	Olympia Fin Group	0	\$0	0	\$0.00	\$39.00	\$0.00	\$0.00
OMI	Orosur Mining Inc.	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
ONC	Oncolytics Biotech	9,000	\$33,532	13	\$3.65	\$3.65	\$3.77	\$3.62
ONC.WT	Oncolytic Biotech Wt	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
ONEB	CI One NA Core+Bond	0	\$0	0	\$0.00	\$52.59	\$0.00	\$0.00
ONEQ	CI One GblEq ETF Un	0	\$0	0	\$0.00	\$27.10	\$0.00	\$0.00
ONEX	Onex Corporation SV	16,761	\$1,067,229	99	\$64.02	\$64.02	\$64.32	\$63.08
OPS	Opsens Inc. J	2,000	\$1,230	2	\$0.62	\$0.62	\$0.62	\$0.60
OPT	Optiva Inc. J SV	0	\$0	0	\$0.00	\$30.00	\$0.00	\$0.00
OR	Osisko Gld Royalty	34,980	\$496,047	146	\$14.19	\$14.19	\$14.30	\$13.95
OR.WT	Osisko Gold Rlty Wt	0	\$0	0	\$0.00	\$0.32	\$0.00	\$0.00
ORA	Aura Minerals Inc. J	0	\$0	0	\$0.00	\$54.00	\$0.00	\$0.00
ORL	Orocobre Ltd. Ord J	100	\$211	1	\$2.11	\$2.11	\$2.11	\$2.11
ORV	Orvana Minerals J	42,000	\$6,535	5	\$0.15	\$0.15	\$0.16	\$0.15
OSB	Norbord Inc.	17,200	\$442,434	124	\$25.60	\$25.60	\$26.10	\$25.30
OSK	Osisko Mining Inc. J	124,015	\$500,336	142	\$4.05	\$4.05	\$4.14	\$3.96
OSL.UN	OCP Senior Credit Un	0	\$0	0	\$0.00	\$6.98	\$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	53,894	\$2,939,118	388	\$54.46	\$54.46	\$54.92	\$54.15
OVV	Ovintiv Inc.	90,002	\$998,132	550	\$11.44	\$11.44	\$11.46	\$10.67
OXC	Oryx Pete Corp. J	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
PAAS	Pan American Silver	119,809	\$4,472,055	896	\$37.71	\$37.71	\$38.00	\$36.37
PAT	Patriot One Tech J	223,935	\$178,635	77	\$0.77	\$0.77	\$0.93	\$0.77
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	1,000	\$75	1	\$0.08	\$0.08	\$0.08	\$0.08
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	7,000	\$70	1	\$0.01	\$0.01	\$0.01	\$0.01
PATH	CounterPath Corp. J	0	\$0	0	\$0.00	\$4.06	\$0.00	\$0.00
PAYF	Purpose EnhncPremYld	0	\$0	0	\$0.00	\$18.94	\$0.00	\$0.00
PBD	Purpose Tot Ret Bond	0	\$0	0	\$0.00	\$17.87	\$0.00	\$0.00
PBH	Premium Brands Hldgs	21,238	\$1,832,284	155	\$86.14	\$86.14	\$87.16	\$85.46
PBI	Purpose Best Ideas	0	\$0	0	\$0.00	\$24.97	\$0.00	\$0.00
PBI.B	Purpose Best NnCurHg	0	\$0	0	\$0.00	\$35.70	\$0.00	\$0.00
PBL	Pollard Banknote Ltd	88	\$1,330	1	\$0.00	\$15.30	\$0.00	\$0.00
PBY.UN	Canso Credit A Un	0	\$0	0	\$0.00	\$9.88	\$0.00	\$0.00
PCD.UN	Pathfinder Income Un	0	\$0	0	\$0.00	\$6.70	\$0.00	\$0.00
PCON	PIMCO MngdConsvBndPI	0	\$0	0	\$0.00	\$20.03	\$0.00	\$0.00
PCOR	PIMCO Mngd CoreBndPI	0	\$0	0	\$0.00	\$20.04	\$0.00	\$0.00
PD	Precision Drill Corp	224,889	\$170,285	140	\$0.78	\$0.78	\$0.79	\$0.72
PDC	Invesco Cdn Div Un	6,384	\$141,944	23	\$22.20	\$22.20	\$22.40	\$22.14
PDF	Purpose Core Div Fnd	0	\$0	0	\$0.00	\$20.82	\$0.00	\$0.00
PDIV	Purpose EnhncDiv ETF	0	\$0	0	\$0.00	\$8.02	\$0.00	\$0.00
PDV	Prime Dividend CI A	0	\$0	0	\$0.00	\$3.50	\$0.00	\$0.00
PDV.PR.A	Prime Dividend Pr	0	\$0	0	\$0.00	\$9.72	\$0.00	\$0.00
PEY	Peyto Expl & Dev	129,400	\$309,882	238	\$2.38	\$2.38	\$2.48	\$2.34
PFAE	Picton MahoneyActive	0	\$0	0	\$0.00	\$9.75	\$0.00	\$0.00
PFB	PFB Corporation	300	\$3,360	3	\$11.00	\$11.00	\$11.30	\$11.00
PFH.F	Invesco CorpBndCA\$Hg	0	\$0	0	\$0.00	\$17.30	\$0.00	\$0.00
PFIA	Picton MahoneyIncome	3,800	\$37,569	3	\$9.89	\$9.89	\$9.89	\$9.88
PFL	Invesco 1-3YrLadFltg	0	\$0	0	\$0.00	\$19.79	\$0.00	\$0.00
PFMN	Picton MahoneyMktNeu	1,000	\$10,450	1	\$10.45	\$10.45	\$10.45	\$10.45
PFMS	PictonMahnyMult-Stgy	0	\$0	0	\$0.00	\$10.09	\$0.00	\$0.00
PG	Premier Gold Mines J	155,850	\$309,884	143	\$2.01	\$2.01	\$2.02	\$1.92
PGI.UN	PIMCO Gbl IncmOpp Un	2,700	\$24,467	7	\$9.10	\$9.10	\$9.11	\$8.92
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	\$24.65	\$0.00	\$0.00
PHO	Photon Control Inc.	81,200	\$127,955	180	\$1.56	\$1.56	\$1.59	\$1.55
PHR	Purpose Duratn HgREF	0	\$0	0	\$0.00	\$20.75	\$0.00	\$0.00
PHW	Purpose Intl TacHgEq	0	\$0	0	\$0.00	\$19.12	\$0.00	\$0.00
PHX	PHX Energy Services	0	\$0	0	\$0.00	\$0.61	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
PHYS	Sprott PhyGold CA Un	5,443	\$105,327	14	\$19.40	\$19.40	\$19.40	\$19.29
PHYS.U	Sprott Phy Gld Un US	0	\$0	0	\$0.00	\$13.88	\$0.00	\$0.00
PIC.A	Premium Income Cl A	0	\$0	0	\$0.00	\$3.65	\$0.00	\$0.00
PIC.PR.A	Premium Income Pr	1,300	\$15,132	2	\$11.64	\$11.64	\$11.64	\$11.64
PID	Purpose Intl Div Un	300	\$5,670	1	\$18.90	\$18.90	\$18.90	\$18.90
PIF	Polaris Infrac J	2,700	\$34,129	6	\$12.62	\$12.62	\$12.75	\$12.55
PIN	Purpose Monthly Incm	0	\$0	0	\$0.00	\$18.49	\$0.00	\$0.00
PINC	Purpose Mult-AstIncm	0	\$0	0	\$0.00	\$15.69	\$0.00	\$0.00
PINV	Purpose GblInnovatr	0	\$0	0	\$0.00	\$21.13	\$0.00	\$0.00
PKI	Parkland Corp.	23,820	\$886,866	197	\$37.47	\$37.47	\$37.80	\$36.76
PL	Pinnacle RenewblEngy	49,138	\$183,505	80	\$3.70	\$3.70	\$3.92	\$3.61
PLC	Park Lawn Corp.	21,838	\$489,698	101	\$22.72	\$22.72	\$22.79	\$21.82
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	10,300	\$30,172	34	\$2.90	\$2.90	\$2.95	\$2.89
PMB.UN	Picton Mahoney A Un	0	\$0	0	\$0.00	\$7.38	\$0.00	\$0.00
PME	Sentry Prime Metal A	2,300	\$5,364	3	\$2.32	\$2.32	\$2.36	\$2.29
PMIF	PIMCO MthlyIncmETFUn	31,698	\$596,072	51	\$18.81	\$18.81	\$18.88	\$18.79
PMIF.U	PIMCO Mthly Incm US	0	\$0	0	\$0.00	\$19.56	\$0.00	\$0.00
PMM	Purpose Mult-StgyNeu	0	\$0	0	\$0.00	\$18.90	\$0.00	\$0.00
PMN	ProMIS Neurosci J	6,000	\$1,070	3	\$0.18	\$0.18	\$0.18	\$0.18
PMNT	PIMCO Gbl ShrtCda	0	\$0	0	\$0.00	\$19.61	\$0.00	\$0.00
PMT	Perpetual Energy Inc	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
PMTS	CPI Card Group Inc.	0	\$0	0	\$0.00	\$0.94	\$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	10,000	\$1,450	1	\$0.15	\$0.15	\$0.15	\$0.15
PNP	Pinetree Capital J	0	\$0	0	\$0.00	\$1.35	\$0.00	\$0.00
POM	Polymet Mining J	0	\$0	0	\$0.00	\$0.34	\$0.00	\$0.00
PONY	Painted Pony Engy J	339,100	\$202,661	59	\$0.61	\$0.61	\$0.62	\$0.57
POU	Paramount Res Cl A	11,619	\$20,902	59	\$1.80	\$1.80	\$1.88	\$1.74
POW	Power Corp of Cda SV	176,303	\$3,735,087	812	\$21.22	\$21.22	\$21.29	\$21.00
POW.PR.A	Power Corp 5.6% Pr A	0	\$0	0	\$0.00	\$23.49	\$0.00	\$0.00
POW.PR.B	Power Corp 5.35% Pr	0	\$0	0	\$0.00	\$21.90	\$0.00	\$0.00
POW.PR.C	Power Corp 5.80% Pr	0	\$0	0	\$0.00	\$23.55	\$0.00	\$0.00
POW.PR.D	Power Corp 5.00% Pr	0	\$0	0	\$0.00	\$21.06	\$0.00	\$0.00
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	500	\$11,630	1	\$23.26	\$23.26	\$23.26	\$23.26
PPL	Pembina Pipeline	354,894	\$12,586,345	2,044	\$35.49	\$35.49	\$36.05	\$34.96
PPL.PF.A	Pembina Pipe Pr 21	0	\$0	0	\$0.00	\$17.00	\$0.00	\$0.00
PPL.PF.C	Pembina Pipe Pr 23	1,200	\$21,786	6	\$18.20	\$18.20	\$18.20	\$18.10
PPL.PF.E	Pembina Pipe Pr 25	200	\$3,590	1	\$17.95	\$17.95	\$17.95	\$17.95
PPL.PR.A	Pembina Pipe Sr 1 Pr	0	\$0	0	\$0.00	\$11.14	\$0.00	\$0.00
PPL.PR.C	Pembina Pipe Sr 3 Pr	0	\$0	0	\$0.00	\$11.49	\$0.00	\$0.00
PPL.PR.E	Pembina Pipe Sr 5 Pr	0	\$0	0	\$0.00	\$12.77	\$0.00	\$0.00
PPL.PR.G	Pembina Pipe Sr 7 Pr	0	\$0	0	\$0.00	\$11.99	\$0.00	\$0.00
PPL.PR.I	Pembina Pipe Sr 9 Pr	0	\$0	0	\$0.00	\$14.03	\$0.00	\$0.00
PPL.PR.K	Pembina Pipe Pr 11	0	\$0	0	\$0.00	\$20.95	\$0.00	\$0.00
PPL.PR.M	Pembina Pipe Pr 13	1,000	\$20,750	1	\$20.75	\$20.75	\$20.75	\$20.75
PPL.PR.O	Pembina Pipe Pr 15	0	\$0	0	\$0.00	\$11.32	\$0.00	\$0.00
PPL.PR.Q	Pembina Pipe Pr 17	600	\$7,818	2	\$12.92	\$12.92	\$13.25	\$12.92
PPL.PR.S	Pembina Pipe Pr 19	100	\$1,570	1	\$15.70	\$15.70	\$15.70	\$15.70
PPR	Prairie Provident J	38,500	\$768	3	\$0.02	\$0.02	\$0.02	\$0.02
PPS	Invesco Cdn Pr Un	0	\$0	0	\$0.00	\$11.82	\$0.00	\$0.00
PR	Lysander-SlatrPrActv	0	\$0	0	\$0.00	\$6.94	\$0.00	\$0.00
PRA	Purpose DiversRI Ast	0	\$0	0	\$0.00	\$18.89	\$0.00	\$0.00
PREF	Evolve DivStablPr Un	0	\$0	0	\$0.00	\$22.98	\$0.00	\$0.00
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.	31,400	\$494,946	173	\$15.78	\$15.78	\$15.99	\$15.54
PRN	Profound Medical	170	\$2,712	3	\$15.95	\$15.95	\$15.95	\$15.95
PRP	Purpose Conserv Incm	0	\$0	0	\$0.00	\$19.90	\$0.00	\$0.00
PRQ	Petrus Resources J	0	\$0	0	\$0.00	\$0.12	\$0.00	\$0.00
PRU	Perseus Mining Ord J	3,575	\$4,079	5	\$1.12	\$1.12	\$1.15	\$1.12
PRV.UN	PRO Real Est Tr Un	35,500	\$148,332	44	\$4.23	\$4.23	\$4.25	\$4.05

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
PSA	Purpose High IntSvgs	0	\$0	0	\$0.00	\$50.02	\$0.00	\$0.00
PSB	Invesco1-5CorpBnd Un	1,400	\$25,392	3	\$18.10	\$18.10	\$18.14	\$18.10
PSD	Pulse Seismic Inc.	350	\$259	1	\$0.00	\$0.75	\$0.00	\$0.00
PSI	Pason Systems Inc.	13,250	\$97,771	52	\$7.48	\$7.48	\$7.49	\$7.27
PSK	PrairieSky Royalty	205,868	\$2,036,059	1,157	\$9.95	\$9.95	\$10.34	\$9.60
PSLV	Sprott Phy Sil Cdn	12,244	\$106,752	15	\$8.73	\$8.73	\$8.85	\$8.61
PSLV.U	Sprott Phy Silver US	0	\$0	0	\$0.00	\$6.11	\$0.00	\$0.00
PSU.U	Purpose US Cash USF	80	\$8,002	1	\$0.00	\$100.01	\$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	\$19.47	\$0.00	\$0.00
PTG	Pivot Tech Solutn J	19,100	\$32,696	12	\$1.75	\$1.75	\$1.75	\$1.66
PTM	Platinum Grp Metal J	890	\$1,971	5	\$2.22	\$2.22	\$2.22	\$2.21
PTS	Points Int'l Ltd. J	0	\$0	0	\$0.00	\$12.49	\$0.00	\$0.00
PUD	Purpose US DivETF Un	0	\$0	0	\$0.00	\$17.61	\$0.00	\$0.00
PUD.B	Purpose US Div NnCur	0	\$0	0	\$0.00	\$23.02	\$0.00	\$0.00
PVG	Pretium Resources J	30,900	\$381,372	114	\$12.43	\$12.43	\$12.50	\$12.18
PVS.PR.D	Partners Val AA Pr 6	0	\$0	0	\$0.00	\$24.75	\$0.00	\$0.00
PVS.PR.E	Partners Val AA Pr 7	0	\$0	0	\$0.00	\$25.00	\$0.00	\$0.00
PVS.PR.F	Partners Val AA Pr 8	0	\$0	0	\$0.00	\$24.70	\$0.00	\$0.00
PVS.PR.G	Partners Val AA Pr 9	0	\$0	0	\$0.00	\$24.35	\$0.00	\$0.00
PVS.PR.H	Partners ValAA Pr 10	0	\$0	0	\$0.00	\$24.45	\$0.00	\$0.00
PWF.PR.A	Power Financial Pr A	0	\$0	0	\$0.00	\$10.15	\$0.00	\$0.00
PWF.PR.E	Power Financial Pr D	0	\$0	0	\$0.00	\$22.81	\$0.00	\$0.00
PWF.PR.F	Power Fin 5.25% Pr E	400	\$8,872	1	\$22.18	\$22.18	\$22.18	\$22.18
PWF.PR.G	Power Fin 5.90% Pr F	0	\$0	0	\$0.00	\$23.81	\$0.00	\$0.00
PWF.PR.H	Power Fin 5.75% Pr H	0	\$0	0	\$0.00	\$23.75	\$0.00	\$0.00
PWF.PR.I	Power Fin 6% Pr I	0	\$0	0	\$0.00	\$24.50	\$0.00	\$0.00
PWF.PR.K	Power Fin 4.95% Pr K	200	\$4,162	2	\$20.86	\$20.86	\$20.86	\$20.76
PWF.PR.L	Power Fin 5.10% Pr L	0	\$0	0	\$0.00	\$21.29	\$0.00	\$0.00
PWF.PR.O	Power Fin 5.80% Pr O	0	\$0	0	\$0.00	\$23.73	\$0.00	\$0.00
PWF.PR.P	Power Fin 4.40% Pr P	0	\$0	0	\$0.00	\$10.02	\$0.00	\$0.00
PWF.PR.Q	Power Financial Pr Q	0	\$0	0	\$0.00	\$8.90	\$0.00	\$0.00
PWF.PR.R	Power Fin 5.50% Pr R	0	\$0	0	\$0.00	\$23.10	\$0.00	\$0.00
PWF.PR.S	Power Fin 4.80% Pr S	0	\$0	0	\$0.00	\$19.91	\$0.00	\$0.00
PWF.PR.T	Power Fin 4.20% Pr T	0	\$0	0	\$0.00	\$13.84	\$0.00	\$0.00
PWF.PR.Z	Power Fin 5.15% Pr V	0	\$0	0	\$0.00	\$21.42	\$0.00	\$0.00
PXC	Invesco FTSE RAFICdn	0	\$0	0	\$0.00	\$19.90	\$0.00	\$0.00
PXG	Invesco FTSE Glb+ETF	0	\$0	0	\$0.00	\$17.55	\$0.00	\$0.00
PXG.U	Invesco FTSE Glb+ US	0	\$0	0	\$0.00	\$17.83	\$0.00	\$0.00
PXS	InvescoFTSE USFnd2 CA	0	\$0	0	\$0.00	\$22.52	\$0.00	\$0.00
PXS.U	Invesco FTSE ETF2 US	0	\$0	0	\$0.00	\$16.35	\$0.00	\$0.00
PXT	Parex Resources J	43,591	\$717,920	200	\$16.51	\$16.51	\$16.78	\$16.19
PXU.F	InvescoFTSE US CA-Hg	0	\$0	0	\$0.00	\$28.83	\$0.00	\$0.00
PYF	Purpose Prem Yld ETF	200	\$3,458	1	\$17.29	\$17.29	\$17.29	\$17.29
PYF.B	Purpose PremNnCurHeg	0	\$0	0	\$0.00	\$18.37	\$0.00	\$0.00
PYF.U	PurposePremNnCurHgUS	0	\$0	0	\$0.00	\$17.80	\$0.00	\$0.00
PZA	Pizza Pizza Royalty	790	\$6,641	7	\$8.41	\$8.41	\$8.44	\$8.38
PZC	InvescoFTSE CA Sml-Md	0	\$0	0	\$0.00	\$21.48	\$0.00	\$0.00
PZW	Invesco FTSE RAF GlbCA	0	\$0	0	\$0.00	\$20.95	\$0.00	\$0.00
PZW.F	Invesco FTSE Sml-Md	0	\$0	0	\$0.00	\$16.94	\$0.00	\$0.00
PZW.U	InvescoFTSE RAF GlbUS	0	\$0	0	\$0.00	\$19.64	\$0.00	\$0.00
QAH	MackenzieUS LrgCapCH	0	\$0	0	\$0.00	\$86.69	\$0.00	\$0.00
QBB	Mackenzie CdnAggrBnd	0	\$0	0	\$0.00	\$107.25	\$0.00	\$0.00
QBR.A	Quebecor Inc Cl A MV	100	\$2,870	1	\$28.70	\$28.70	\$28.70	\$28.70
QBR.B	Quebecor Inc Cl B SV	50,700	\$1,450,041	284	\$28.54	\$28.54	\$28.82	\$28.21
QBTC.U	Bitcoin Fund Cl A US	405	\$4,622	8	\$11.25	\$11.25	\$11.75	\$11.25
QBT.L	AGFIQ US AntiBetCAHg	0	\$0	0	\$0.00	\$27.23	\$0.00	\$0.00
QCD	AGFIQ Cdn Eqty Un	0	\$0	0	\$0.00	\$24.05	\$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	\$74.15	\$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	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
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	\$25.49	\$0.00	\$0.00
QMA	AGFIQ GblBal Portfl	0	\$0	0	\$0.00	\$29.52	\$0.00	\$0.00
QMY	AGFIQ Gbl IncmPortfl	0	\$0	0	\$0.00	\$26.94	\$0.00	\$0.00
QQC.F	Invesco QQQ CA\$Hg	285	\$22,384	35	\$0.00	\$74.39	\$0.00	\$0.00
QSB	Mackenzie CdnSTBndE	0	\$0	0	\$0.00	\$101.69	\$0.00	\$0.00
QSP.UN	Restaurant BrndLP Un	100	\$7,448	1	\$74.48	\$74.48	\$74.48	\$74.48
QSR	Restaurant Brnd Intl	98,591	\$7,246,993	655	\$74.48	\$74.48	\$74.71	\$71.86
QTRH	Quarterhill Inc.	97,950	\$191,361	32	\$1.95	\$1.95	\$1.98	\$1.93
QUDV	AGFIQ US Lg/ShDvlncm	0	\$0	0	\$0.00	\$19.77	\$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	CI1stAsstMrmstrNBkQC	0	\$0	0	\$0.00	\$17.41	\$0.00	\$0.00
RA.UN	Middlefld GblRI Asst	0	\$0	0	\$0.00	\$8.94	\$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	4,720	\$20,194	17	\$4.28	\$4.28	\$4.30	\$4.25
RAY.B	Stingray Vary SV	0	\$0	0	\$0.00	\$4.15	\$0.00	\$0.00
RBA	Ritchie Bros Auction	110,170	\$6,184,715	718	\$55.97	\$55.97	\$56.68	\$55.83
RBDI	RBC BluBayGlbDvrCA-H	0	\$0	0	\$0.00	\$17.79	\$0.00	\$0.00
RBN.UN	Blue Ribbon Incm Un	100	\$606	1	\$6.06	\$6.06	\$6.06	\$6.06
RBNK	RBC CdnBnk Yld Indx	2,130	\$31,950	6	\$15.01	\$15.01	\$15.08	\$14.96
RBO	RBC 1-5Yr LddCrp Bnd	200	\$3,862	1	\$19.31	\$19.31	\$19.31	\$19.31
RBOT	Horizons Robotc&Auto	0	\$0	0	\$0.00	\$20.44	\$0.00	\$0.00
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	\$16.77	\$0.00	\$0.00
RCE	RBC Quant CdnEqLeadr	0	\$0	0	\$0.00	\$19.68	\$0.00	\$0.00
RCH	Richelieu Hardware	8,700	\$232,062	38	\$26.80	\$26.80	\$26.89	\$26.44
RCI.A	Rogers Comm CI A	50	\$2,918	1	\$0.00	\$63.87	\$0.00	\$0.00
RCI.B	Rogers Comm CI B NV	129,224	\$7,164,079	1,141	\$55.21	\$55.21	\$56.09	\$55.15
RCO.UN	Middlefld Can-Glb Un	0	\$0	0	\$0.00	\$9.94	\$0.00	\$0.00
RDL	Redline Commun Grp J	0	\$0	0	\$0.00	\$0.68	\$0.00	\$0.00
REAL	Real Matters Inc.	49,915	\$1,200,537	251	\$23.94	\$23.94	\$24.49	\$23.78
RECP	Recipe Unlimited SV	3,116	\$30,696	12	\$9.75	\$9.75	\$9.94	\$9.75
REI.UN	RioCan RI Est Tr Un	166,837	\$2,444,896	576	\$14.63	\$14.63	\$14.99	\$14.46
REIT	Invesco REIT Incm CA	72	\$1,299	1	\$0.00	\$17.78	\$0.00	\$0.00
RET	Reitman's Canada	0	\$0	0	\$0.00	\$0.26	\$0.00	\$0.00
RET.A	Reitman's Cda A NV	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
RFP	Resolute Forest Prod	400	\$1,046	2	\$2.66	\$2.66	\$2.66	\$2.60
RGRE	RBC Quant GblRIEstCA	0	\$0	0	\$0.00	\$14.84	\$0.00	\$0.00
RGRE.U	RBC Quant GblRIEstUS	0	\$0	0	\$0.00	\$10.79	\$0.00	\$0.00
RIB.UN	Ridgewood Cdn Bnd Un	0	\$0	0	\$0.00	\$16.50	\$0.00	\$0.00
RID	RBC QuantEAFE Div Un	0	\$0	0	\$0.00	\$19.84	\$0.00	\$0.00
RID.U	RBC QuantEAFE Div US	0	\$0	0	\$0.00	\$14.33	\$0.00	\$0.00
RIDH	RBC Qnt EAFE DivLead	0	\$0	0	\$0.00	\$19.00	\$0.00	\$0.00
RIE	RBC Quant EAFE Eqty	0	\$0	0	\$0.00	\$19.11	\$0.00	\$0.00
RIE.U	RBC QuantEAFE EqtyUS	0	\$0	0	\$0.00	\$12.72	\$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 GblInfraCA	0	\$0	0	\$0.00	\$17.95	\$0.00	\$0.00
RIG.U	RBC QUANT GblInfraUS	0	\$0	0	\$0.00	\$12.64	\$0.00	\$0.00
RIGU	Russl InvGlbUnconsBd	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
RIIN	Russl InvGblInfrasPl	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	10,600	\$155,860	14	\$14.69	\$14.69	\$14.87	\$14.61
RIV	Canopy Rivers J SV A	73,549	\$79,981	41	\$1.19	\$1.19	\$1.19	\$0.93
RLB	RBC 1-5Yr LadCdn Bnd	0	\$0	0	\$0.00	\$19.58	\$0.00	\$0.00
RLD	RBC Stratgc GblDivLd	0	\$0	0	\$0.00	\$23.56	\$0.00	\$0.00
RLE	RBC Stratgc GblEqLdr	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	0	\$0	0	\$0.00	\$4.25	\$0.00	\$0.00
RMX	Rubicon Minerals J	16,400	\$29,656	27	\$1.80	\$1.80	\$1.86	\$1.75
RNW	TransAlta Renewable	35,017	\$484,916	198	\$13.86	\$13.86	\$13.93	\$13.70
RNX	Royal Nickel Corp. J	470,428	\$250,989	63	\$0.54	\$0.54	\$0.55	\$0.52

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
RNX.WT	Royal Nickel J Wt	2,500	\$575	1	\$0.23	\$0.23	\$0.23	\$0.23
ROOT	Roots Corporation	1,605	\$1,585	3	\$0.98	\$0.98	\$1.00	\$0.98
ROXG	Roxgold Inc. J	128,390	\$178,868	142	\$1.40	\$1.40	\$1.42	\$1.37
RPD	RBC Quant EU DivLdCA	0	\$0	0	\$0.00	\$17.83	\$0.00	\$0.00
RPD.U	RBC Quant EU DivLdUS	0	\$0	0	\$0.00	\$14.86	\$0.00	\$0.00
RPDH	RBC Quant EU DivLdHeg	0	\$0	0	\$0.00	\$17.65	\$0.00	\$0.00
RPF	RBC Cdn Pref CA Un	0	\$0	0	\$0.00	\$16.28	\$0.00	\$0.00
RPI.UN	Richards Pckng Un	575	\$28,644	6	\$49.95	\$49.95	\$50.00	\$49.50
RPSB	RBC PH&N ST CA Bond	0	\$0	0	\$0.00	\$20.58	\$0.00	\$0.00
RQH	RBC Target 20 CrpBnd	0	\$0	0	\$0.00	\$19.54	\$0.00	\$0.00
RQI	RBC Target 21 CorpBnd	0	\$0	0	\$0.00	\$19.71	\$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	\$20.83	\$0.00	\$0.00
RQN	RBC Targt2025CorpBnd	0	\$0	0	\$0.00	\$21.01	\$0.00	\$0.00
RSI	Rogers Sugar Inc.	18,400	\$87,613	34	\$4.78	\$4.78	\$4.79	\$4.67
RTG	RTG Mining Inc Ord J	0	\$0	0	\$0.00	\$0.35	\$0.00	\$0.00
RUBH	RBC USBanksYld CA-Hg	0	\$0	0	\$0.00	\$10.41	\$0.00	\$0.00
RUBY	RBC US Banks Yld CAD	0	\$0	0	\$0.00	\$13.98	\$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	500	\$17,730	1	\$35.46	\$35.46	\$35.46	\$35.46
RUD.U	RBC QntUS DivLeadUSD	0	\$0	0	\$0.00	\$29.74	\$0.00	\$0.00
RUDH	RBC Quant US DivLead	700	\$17,728	3	\$25.33	\$25.33	\$25.33	\$25.32
RUE	RBC Quant USEqLdr Un	0	\$0	0	\$0.00	\$29.14	\$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	\$21.94	\$0.00	\$0.00
RUS	Russel Metals Inc.	20,216	\$299,452	115	\$14.78	\$14.78	\$15.04	\$14.67
RUSB	RBC ST US CorpBndCAD	0	\$0	0	\$0.00	\$21.93	\$0.00	\$0.00
RUSB.U	RBC ST US CorpBndUSF	0	\$0	0	\$0.00	\$16.01	\$0.00	\$0.00
RVX	Resverlogix Corp. J	500	\$400	1	\$0.80	\$0.80	\$0.80	\$0.80
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	0	\$0	0	\$0.00	\$10.81	\$0.00	\$0.00
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	\$22.83	\$0.00	\$0.00
RWU	CI 1stAstMSCI USA Un	0	\$0	0	\$0.00	\$16.39	\$0.00	\$0.00
RWU.B	CI1stAstMSCI US Unhg	0	\$0	0	\$0.00	\$20.98	\$0.00	\$0.00
RWW	CI 1stAstMSCI WrldUn	0	\$0	0	\$0.00	\$27.41	\$0.00	\$0.00
RWW.B	CI1stAstMSCI WrlUnhg	0	\$0	0	\$0.00	\$33.35	\$0.00	\$0.00
RWX	CI 1st AstIntlRskWgt	0	\$0	0	\$0.00	\$18.73	\$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	\$17.90	\$0.00	\$0.00
RXD.U	RBC Quant EmrgMkt US	0	\$0	0	\$0.00	\$11.73	\$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	337,407	\$28,484,782	2,053	\$83.65	\$83.65	\$85.90	\$83.52
RY.PR.A	Royal Bank Pr Ser AA	600	\$14,958	1	\$24.93	\$24.93	\$24.93	\$24.93
RY.PR.C	Royal Bank Pr Ser AC	0	\$0	0	\$0.00	\$25.00	\$0.00	\$0.00
RY.PR.E	Royal Bank Pr Ser AE	600	\$14,946	1	\$24.91	\$24.91	\$24.91	\$24.91
RY.PR.F	Royal Bank Pr Ser AF	0	\$0	0	\$0.00	\$24.94	\$0.00	\$0.00
RY.PR.G	Royal Bank Pr Ser AG	500	\$12,476	2	\$24.92	\$24.92	\$24.96	\$24.92
RY.PR.H	Royal Bank Pr Ser BB	0	\$0	0	\$0.00	\$14.70	\$0.00	\$0.00
RY.PR.J	Royal Bank Pr Ser BD	0	\$0	0	\$0.00	\$15.21	\$0.00	\$0.00
RY.PR.M	Royal Bank Pr Ser BF	0	\$0	0	\$0.00	\$14.60	\$0.00	\$0.00
RY.PR.N	Royal Bank Pr Ser BH	0	\$0	0	\$0.00	\$22.90	\$0.00	\$0.00
RY.PR.O	Royal Bank Pr Ser BI	0	\$0	0	\$0.00	\$22.85	\$0.00	\$0.00
RY.PR.P	Royal Bank Pr Ser BJ	300	\$7,350	2	\$24.58	\$24.58	\$24.58	\$24.46
RY.PR.Q	Royal Bank Pr Ser BK	25	\$611	1	\$0.00	\$24.65	\$0.00	\$0.00
RY.PR.R	Royal Bank Pr Ser BM	700	\$17,480	2	\$24.80	\$24.80	\$25.00	\$24.80
RY.PR.S	Royal Bank Pr Ser BO	1,000	\$17,170	1	\$17.17	\$17.17	\$17.17	\$17.17
RY.PR.W	Royal Bank Pr Ser W	0	\$0	0	\$0.00	\$23.11	\$0.00	\$0.00
RY.PR.Z	Royal Bank Pr Ser AZ	900	\$13,500	1	\$15.00	\$15.00	\$15.00	\$15.00
S	Sherritt Int'l Corp	77,580	\$11,700	18	\$0.15	\$0.15	\$0.16	\$0.15
S.WT	Sherritt Int'l Wt	0	\$0	0	\$0.00	\$0.12	\$0.00	\$0.00
SAM	Starcore Intl Mine J	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
SAP	Saputo Inc.	52,301	\$1,746,019	326	\$33.16	\$33.16	\$33.78	\$33.15

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
SAU	St. Augustine Gld J	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
SBB	Sabina Gld & Slvr J	214,500	\$395,105	289	\$1.83	\$1.83	\$1.91	\$1.80
SBC	Brompton Splt Banc A	161	\$1,229	2	\$0.00	\$8.14	\$0.00	\$0.00
SBC.PR.A	Brompton Splt Bnc Pr	0	\$0	0	\$0.00	\$9.67	\$0.00	\$0.00
SBI	Serabi Gld plc Ord J	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
SBN	S Split Corp Cl A	50	\$80	1	\$0.00	\$2.23	\$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	\$0.15	\$0.00	\$0.00
SBT	PurposeSlvrBulCurHeg	0	\$0	0	\$0.00	\$10.13	\$0.00	\$0.00
SBT.B	PurposeSlvrBIC\$NCurHG	100	\$1,288	1	\$12.88	\$12.88	\$12.88	\$12.88
SBT.U	PurposeSlvrBIUSNnCur	0	\$0	0	\$0.00	\$9.53	\$0.00	\$0.00
SCAD	Scotia StrategcCA Eq	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
SCL	ShawCor Ltd.	239,020	\$476,103	451	\$1.92	\$1.92	\$2.16	\$1.90
SCU	Second Cup Ltd. The	0	\$0	0	\$0.00	\$0.77	\$0.00	\$0.00
SCY	Scandium Int'l Mng J	19,000	\$1,350	2	\$0.08	\$0.08	\$0.08	\$0.07
SEA	Seabridge Gold Inc J	5,100	\$111,255	27	\$21.93	\$21.93	\$21.93	\$21.31
SEC	Senvest Capital Inc	0	\$0	0	\$0.00	\$181.00	\$0.00	\$0.00
SES	Secure Energy Serv J	127,433	\$157,992	233	\$1.21	\$1.21	\$1.28	\$1.19
SEV	Spectra7 Microsys J	40,000	\$1,000	2	\$0.03	\$0.03	\$0.03	\$0.03
SFC	Sagicor Fin Co	0	\$0	0	\$0.00	\$7.14	\$0.00	\$0.00
SFC.WT	Sagicor Fin Co Wt	0	\$0	0	\$0.00	\$0.50	\$0.00	\$0.00
SFD	NXT Energy Solutn J	0	\$0	0	\$0.00	\$0.40	\$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	\$0.12	\$0.00	\$0.00
SGY	Surge Energy Inc. J	433,551	\$134,597	64	\$0.31	\$0.31	\$0.32	\$0.30
SHLE	Source Energy Serv J	93,000	\$8,230	18	\$0.09	\$0.09	\$0.10	\$0.09
SHOP	Shopify Inc A SV	34,449	\$38,344,691	387	\$1,117.88	\$1117.88	\$1128.18	\$1092.54
SHZ	Sphere FTSEmrgMktSus	0	\$0	0	\$0.00	\$7.44	\$0.00	\$0.00
SIA	Sienna Senior Living	42,150	\$462,188	143	\$10.99	\$10.99	\$11.15	\$10.85
SID	CI 1stAstUS TrnLeadr	0	\$0	0	\$0.00	\$22.69	\$0.00	\$0.00
SII	Sprott Inc.	8,900	\$31,951	25	\$3.60	\$3.60	\$3.63	\$3.54
SIL	SilverCrest Metals J	28,380	\$337,817	168	\$12.07	\$12.07	\$12.20	\$11.54
SINT	Scotia StrtgcIntl Eq	0	\$0	0	\$0.00	\$15.85	\$0.00	\$0.00
SIS	Savaria Corp. J	5,300	\$70,068	24	\$13.27	\$13.27	\$13.31	\$13.12
SJ	Stella-Jones Inc.	7,000	\$236,176	31	\$33.67	\$33.67	\$33.90	\$33.49
SJR.B	Shaw Comm Cl B NV	73,217	\$1,645,044	516	\$22.44	\$22.44	\$22.57	\$22.37
SJR.PR.A	Shaw Comm Cl 2 Pr A	0	\$0	0	\$0.00	\$11.95	\$0.00	\$0.00
SJR.PR.B	Shaw Comm Cl 2 Pr B	0	\$0	0	\$0.00	\$9.75	\$0.00	\$0.00
SLF	Sun Life Fin Inc.	188,932	\$8,834,308	1,287	\$47.07	\$47.07	\$47.11	\$46.40
SLF.PR.A	Sun Life Fin Pr A	0	\$0	0	\$0.00	\$21.37	\$0.00	\$0.00
SLF.PR.B	Sun Life Fin Ser2 Pr	100	\$2,235	1	\$22.35	\$22.35	\$22.35	\$22.35
SLF.PR.C	Sun Life Fin Ser3 Pr	100	\$2,077	1	\$20.77	\$20.77	\$20.77	\$20.77
SLF.PR.D	Sun Life Fin Ser4 Pr	0	\$0	0	\$0.00	\$20.00	\$0.00	\$0.00
SLF.PR.E	Sun Life Fin Ser5 Pr	0	\$0	0	\$0.00	\$20.15	\$0.00	\$0.00
SLF.PR.G	Sun Life Fin Sr8R Pr	0	\$0	0	\$0.00	\$9.32	\$0.00	\$0.00
SLF.PR.H	Sun Life Fin 10R Pr	0	\$0	0	\$0.00	\$11.63	\$0.00	\$0.00
SLF.PR.I	Sun Life Fin 12R Pr	0	\$0	0	\$0.00	\$15.01	\$0.00	\$0.00
SLF.PR.J	Sun Life Fin 9QR Pr	0	\$0	0	\$0.00	\$8.77	\$0.00	\$0.00
SLF.PR.K	Sun Life Fin 11QR Pr	0	\$0	0	\$0.00	\$11.47	\$0.00	\$0.00
SLR	Solitario Zinc J	500	\$215	1	\$0.43	\$0.43	\$0.43	\$0.43
SMC	Sulliden Mng Cap J	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
SMF	SEMAFO Inc. J	40,100	\$179,843	137	\$4.47	\$4.47	\$4.60	\$4.40
SMT	Sierra Metals Inc. J	3,100	\$3,552	7	\$1.09	\$1.09	\$1.19	\$1.09
SMU.UN	Summit Ind REIT Un J	50,800	\$501,672	200	\$9.89	\$9.89	\$9.98	\$9.78
SNC	SNC - Lavalin Group	79,690	\$1,621,681	564	\$20.32	\$20.32	\$20.71	\$19.98
SOLG	SolGold plc J Ord	0	\$0	0	\$0.00	\$0.34	\$0.00	\$0.00
SOP	SOPerior Fertilizr J	50,000	\$1,500	1	\$0.03	\$0.03	\$0.03	\$0.03
SOT.UN	Slate Office REIT Un	2,400	\$8,803	10	\$3.74	\$3.74	\$3.74	\$3.63
SOX	Stuart Olson Inc.	7,000	\$6,720	4	\$0.98	\$0.98	\$0.98	\$0.95
SOY	SunOpta, Inc.	400	\$2,156	4	\$5.43	\$5.43	\$5.43	\$5.35
SPB	Superior Plus Corp.	45,492	\$423,285	161	\$9.23	\$9.23	\$9.45	\$9.09
SPG	Spark Power Group J	400	\$444	1	\$1.11	\$1.11	\$1.11	\$1.11
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	\$19.85	\$0.00	\$0.00
SPPP.U	Sprott PhyPlat US Un	0	\$0	0	\$0.00	\$12.54	\$0.00	\$0.00
SRHI	Sprott Res Holdgs	3,500	\$778	2	\$0.24	\$0.24	\$0.24	\$0.22

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
SRHI.WT	Sprott Res Holdgs Wt	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
SRT.U	Slate Retail CI U Un	0	\$0	0	\$0.00	\$9.40	\$0.00	\$0.00
SRT.UN	Slate Retail CAD Un	10,200	\$89,317	62	\$8.84	\$8.84	\$8.89	\$8.58
SRU.UN	SmartCtr REIT VV Un	76,885	\$1,545,152	257	\$20.00	\$20.00	\$20.54	\$19.65
SRV.UN	SIR Royalty Incm Un	500	\$1,484	2	\$2.96	\$2.96	\$2.97	\$2.96
SRX	Storm Res Ltd. J	100	\$140	1	\$1.40	\$1.40	\$1.40	\$1.40
SSF.UN	Symphony FltgLoan Un	800	\$4,972	3	\$6.23	\$6.23	\$6.23	\$6.19
SSL	Sandstorm Gold Ltd.	41,209	\$487,735	152	\$11.87	\$11.87	\$12.04	\$11.61
SSL.WT	Sandstorm Gold Wt	500	\$3,190	2	\$6.30	\$6.30	\$6.40	\$6.30
SSRM	SSR Mining Inc.	76,085	\$2,215,012	358	\$29.05	\$29.05	\$29.97	\$28.50
STEP	STEP Energy Serv J	0	\$0	0	\$0.00	\$0.43	\$0.00	\$0.00
STGO	Steppe Gold Ltd. J	1,400	\$2,165	2	\$1.55	\$1.55	\$1.55	\$1.54
STLC	Stelco Holdings J	10,000	\$67,809	22	\$6.74	\$6.74	\$6.89	\$6.71
STN	Stantec Inc.	17,338	\$701,098	98	\$40.54	\$40.54	\$40.71	\$40.00
STPL	BMO Gbl Consmr Stpl	0	\$0	0	\$0.00	\$19.81	\$0.00	\$0.00
SU	Suncor Energy Inc.	560,390	\$13,896,665	2,737	\$24.47	\$24.47	\$25.62	\$24.32
SUSA	Scotia StrategicUS Eq	0	\$0	0	\$0.00	\$19.14	\$0.00	\$0.00
SVB	Silver Bull Res J	15,500	\$1,510	4	\$0.10	\$0.10	\$0.10	\$0.10
SVM	Silvercorp Metals J	150,287	\$868,015	447	\$5.86	\$5.86	\$5.91	\$5.64
SVR	iShr Sil Bul Hdgd Un	181	\$1,662	14	\$0.00	\$9.43	\$0.00	\$0.00
SVR.C	iShr Sil Bul Nn-Hdgd	0	\$0	0	\$0.00	\$9.98	\$0.00	\$0.00
SW	Sierra Wireless	3,937	\$47,289	21	\$12.08	\$12.08	\$12.14	\$11.75
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	\$3.14	\$0.00	\$0.00
SXI	Synex Intern'l J	0	\$0	0	\$0.00	\$0.22	\$0.00	\$0.00
SXP	Supremex Inc.	33,734	\$52,567	16	\$1.56	\$1.56	\$1.58	\$1.52
SYLD	Purpose StgyYield Un	0	\$0	0	\$0.00	\$18.72	\$0.00	\$0.00
SZLS	StageZero Life Sci J	406,000	\$40,600	26	\$0.10	\$0.10	\$0.11	\$0.10
T	TELUS Corporation	96,295	\$2,173,654	751	\$22.54	\$22.54	\$22.69	\$22.44
TA	TransAlta Corp.	74,100	\$581,990	411	\$7.81	\$7.81	\$7.97	\$7.74
TA.PR.D	TransAlta Ser A Pr	0	\$0	0	\$0.00	\$7.93	\$0.00	\$0.00
TA.PR.E	TransAlta Ser B Pr	0	\$0	0	\$0.00	\$8.85	\$0.00	\$0.00
TA.PR.F	TransAlta Ser C Pr	300	\$3,234	1	\$10.78	\$10.78	\$10.78	\$10.78
TA.PR.H	TransAlta Ser E Pr	0	\$0	0	\$0.00	\$12.95	\$0.00	\$0.00
TA.PR.J	TransAlta Ser G Pr	0	\$0	0	\$0.00	\$14.29	\$0.00	\$0.00
TAO	TAG Oil Ltd. J	8,000	\$880	1	\$0.11	\$0.11	\$0.11	\$0.11
TBL	Taiga Building Prod	0	\$0	0	\$0.00	\$0.92	\$0.00	\$0.00
TC	Tucows Inc.	50	\$4,042	1	\$0.00	\$70.42	\$0.00	\$0.00
TCL.A	Transcontinentl A SV	8,100	\$93,133	51	\$11.52	\$11.52	\$11.71	\$11.40
TCL.B	Transcontinentl B MV	0	\$0	0	\$0.00	\$11.11	\$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	41,804	\$329,665	157	\$7.91	\$7.91	\$8.12	\$7.79
TCS	Tecsys Inc. J	350	\$8,323	3	\$23.82	\$23.82	\$23.85	\$23.82
TCSB	TD SlctST CorpBndLad	0	\$0	0	\$0.00	\$14.55	\$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	183,500	\$137,456	106	\$0.75	\$0.75	\$0.77	\$0.72
TD	T.D. Bank	473,878	\$26,679,969	2,946	\$56.14	\$56.14	\$57.02	\$55.98
TD.PF.A	T.D. Bank Ser 1 Pr	1,000	\$14,590	1	\$14.59	\$14.59	\$14.59	\$14.59
TD.PF.B	T.D. Bank Ser 3 Pr	900	\$13,356	1	\$14.84	\$14.84	\$14.84	\$14.84
TD.PF.C	T.D. Bank Ser 5 Pr	0	\$0	0	\$0.00	\$15.13	\$0.00	\$0.00
TD.PF.D	T.D. Bank Ser 7 Pr	0	\$0	0	\$0.00	\$15.28	\$0.00	\$0.00
TD.PF.E	T.D. Bank Ser 9 Pr	0	\$0	0	\$0.00	\$15.31	\$0.00	\$0.00
TD.PF.F	T.D. Bank Ser 11 Pr	0	\$0	0	\$0.00	\$23.00	\$0.00	\$0.00
TD.PF.G	T.D. Bank Ser 12 Pr	800	\$19,874	2	\$24.70	\$24.70	\$24.89	\$24.70
TD.PF.H	T.D. Bank Ser 14 Pr	1,100	\$25,220	2	\$22.80	\$22.80	\$23.08	\$22.80
TD.PF.I	T.D. Bank Ser 16 Pr	0	\$0	0	\$0.00	\$17.91	\$0.00	\$0.00
TD.PF.J	T.D. Bank Ser 18 Pr	1,100	\$18,545	4	\$16.85	\$16.85	\$16.86	\$16.85
TD.PF.K	T.D. Bank Ser 20 Pr	2,000	\$33,360	2	\$16.68	\$16.68	\$16.68	\$16.68
TD.PF.L	T.D. Bank Ser 22 Pr	200	\$3,968	1	\$19.84	\$19.84	\$19.84	\$19.84
TD.PF.M	T.D. Bank Ser 24 Pr	0	\$0	0	\$0.00	\$21.00	\$0.00	\$0.00
TDB	TD Cdn Aggregate Bnd	0	\$0	0	\$0.00	\$14.62	\$0.00	\$0.00
TEC	TD Gbl TechLeadrs	0	\$0	0	\$0.00	\$15.41	\$0.00	\$0.00
TECK.A	Teck Res CI A MV	200	\$3,200	1	\$16.00	\$16.00	\$16.00	\$16.00
TECK.B	Teck Res CI B SV	291,367	\$3,853,511	1,431	\$13.21	\$13.21	\$13.67	\$12.96
TEI	Toscana Energy J	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
TEV	Tervita CorporationJ	500	\$1,616	5	\$3.27	\$3.27	\$3.27	\$3.19

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
TEV.WT	Tervita Corp J Wt	9	\$0	1	\$0.00	\$0.05	\$0.00	\$0.00
TF	Timbercreek Fin Corp	11,792	\$93,917	54	\$8.02	\$8.02	\$8.07	\$7.85
TFII	TFI International	70,158	\$2,816,850	423	\$40.28	\$40.28	\$40.79	\$39.61
TGED	TD ActvGlbEnhncDivCA	0	\$0	0	\$0.00	\$15.07	\$0.00	\$0.00
TGFI	TD Actv Gbl Incm Un	0	\$0	0	\$0.00	\$25.60	\$0.00	\$0.00
TGL	TransGlobe Energy J	7,500	\$5,840	2	\$0.76	\$0.76	\$0.78	\$0.76
TGO	TeraGo Inc.	0	\$0	0	\$0.00	\$5.40	\$0.00	\$0.00
TGOD	Green Organic Hldg J	2,426,631	\$943,230	458	\$0.43	\$0.43	\$0.44	\$0.38
TGOD.WS	Green OrganHldgJ AWt	0	\$0	0	\$0.00	\$0.16	\$0.00	\$0.00
TGOD.WT	Green OrgancHldgJ Wt	2,500	\$160	2	\$0.07	\$0.07	\$0.07	\$0.07
TGRE	TD Actv Glb RIEst Eq	0	\$0	0	\$0.00	\$16.15	\$0.00	\$0.00
TGZ	Teranga Gold Corp. J	18,691	\$204,860	147	\$11.04	\$11.04	\$11.20	\$10.73
TH	Theratechnologies	8,200	\$23,762	29	\$2.98	\$2.98	\$2.99	\$2.79
THE	TD Int'l Eqty CA Heg	0	\$0	0	\$0.00	\$15.89	\$0.00	\$0.00
THU	TD US Eq CAD Heg Un	0	\$0	0	\$0.00	\$19.82	\$0.00	\$0.00
TI	Titan Mining Corp J	5,500	\$975	3	\$0.17	\$0.17	\$0.19	\$0.17
TIH	Toromont Industries	8,946	\$576,231	57	\$64.46	\$64.46	\$64.72	\$63.93
TILV	TD Q IntlLowVolatile	0	\$0	0	\$0.00	\$15.31	\$0.00	\$0.00
TKO	Taseko Mines Ltd.	38,500	\$22,905	10	\$0.58	\$0.58	\$0.63	\$0.57
TLF	Brompton TechLdr CAD	0	\$0	0	\$0.00	\$13.43	\$0.00	\$0.00
TLF.U	Brompton TechLdr USD	0	\$0	0	\$0.00	\$13.67	\$0.00	\$0.00
TLG	Troilus Gold Corp J	3,900	\$4,329	1	\$1.11	\$1.11	\$1.11	\$1.11
TLO	Talon Metals Corp. J	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
TLV	InvescoCompVltty Un	1,600	\$39,749	5	\$24.89	\$24.89	\$24.89	\$24.82
TMD	Titan Medical Inc. J	0	\$0	0	\$0.00	\$0.41	\$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	\$0.01	\$0.00	\$0.00
TML	Treasury Metals J	0	\$0	0	\$0.00	\$0.32	\$0.00	\$0.00
TMQ	Trilogy Metals Inc J	1,800	\$4,735	3	\$2.61	\$2.61	\$2.66	\$2.58
TMR	TMAC Resources Inc J	44,500	\$68,091	127	\$1.53	\$1.53	\$1.56	\$1.52
TNP	TransAtlantic Pete J	0	\$0	0	\$0.00	\$0.31	\$0.00	\$0.00
TNT.UN	True NthCommrcJ Un	22,596	\$121,086	128	\$5.38	\$5.38	\$5.44	\$5.28
TNX	Tanzanian Gold J	85	\$92	2	\$0.00	\$1.14	\$0.00	\$0.00
TOG	TORC Oil & Gas Ltd.	777,993	\$1,252,970	531	\$1.60	\$1.60	\$1.74	\$1.52
TOT	Total Eqly Serv Inc.	4,800	\$8,904	15	\$1.81	\$1.81	\$1.88	\$1.81
TOU	Tourmaline Oil Corp.	75,972	\$1,052,406	327	\$13.85	\$13.85	\$14.07	\$13.72
TOY	Spin Master Corp SV	13,990	\$255,617	108	\$18.20	\$18.20	\$18.67	\$18.00
TPAY	TD Income Builder Un	0	\$0	0	\$0.00	\$25.00	\$0.00	\$0.00
TPE	TD Int'l Eqty Idx Un	400	\$6,508	1	\$16.27	\$16.27	\$16.27	\$16.27
TPRF	TD Active Pref ShrUn	100	\$690	1	\$6.90	\$6.90	\$6.90	\$6.90
TPU	TD US Equity Indx Un	0	\$0	0	\$0.00	\$22.50	\$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	\$5,532	1	\$55.32	\$55.32	\$55.32	\$55.32
TQCD	TD Q Cdn Div ETF Un	0	\$0	0	\$0.00	\$14.31	\$0.00	\$0.00
TQGD	TD Q Gbl Div ETF Un	0	\$0	0	\$0.00	\$13.74	\$0.00	\$0.00
TQGM	TD Q Gbl Multifact	0	\$0	0	\$0.00	\$13.26	\$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	50,883	\$4,713,164	366	\$92.29	\$92.29	\$93.21	\$92.25
TRI.PR.B	Thomson Reuter Pr II	0	\$0	0	\$0.00	\$9.04	\$0.00	\$0.00
TRIL	Trillium Therpeutic J	26,050	\$250,370	56	\$9.41	\$9.41	\$9.89	\$9.29
TRL	Trilogy Intl PartnrJ	0	\$0	0	\$0.00	\$1.07	\$0.00	\$0.00
TRL.WT	Trilogy Int'l Wt J	0	\$0	0	\$0.00	\$0.40	\$0.00	\$0.00
TRP	TC Energy Corp	330,635	\$19,340,286	1,969	\$57.89	\$57.89	\$59.57	\$57.84
TRP.PR.A	TC Energy Corp Pr 1	600	\$6,894	1	\$11.49	\$11.49	\$11.49	\$11.49
TRP.PR.B	TC Energy Corp Pr 3	0	\$0	0	\$0.00	\$7.70	\$0.00	\$0.00
TRP.PR.C	TC Energy Corp Pr 5	0	\$0	0	\$0.00	\$8.61	\$0.00	\$0.00
TRP.PR.D	TC Energy Corp Pr 7	0	\$0	0	\$0.00	\$13.08	\$0.00	\$0.00
TRP.PR.E	TC Energy Corp Pr 9	0	\$0	0	\$0.00	\$13.05	\$0.00	\$0.00
TRP.PR.F	TC Energy Corp Pr 2	0	\$0	0	\$0.00	\$8.42	\$0.00	\$0.00
TRP.PR.G	TC Energy Corp Pr 11	1,000	\$14,380	1	\$14.38	\$14.38	\$14.38	\$14.38
TRP.PR.H	TC Energy Corp Pr 4	0	\$0	0	\$0.00	\$7.68	\$0.00	\$0.00
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	0	\$0	0	\$0.00	\$24.92	\$0.00	\$0.00
TRP.PR.K	TC ENERGY Corp Pr 15	300	\$7,035	1	\$23.45	\$23.45	\$23.45	\$23.45

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
TRQ	Turquoise Hill Res	150,650	\$137,202	113	\$0.92	\$0.92	\$0.93	\$0.90
TRZ	Transat A.T. V & VV	13,135	\$99,957	40	\$7.45	\$7.45	\$7.86	\$7.39
TS.B	Torstar CI B NV	0	\$0	0	\$0.00	\$0.32	\$0.00	\$0.00
TSL	Tree Island Steel	0	\$0	0	\$0.00	\$1.59	\$0.00	\$0.00
TSU	Trisura Group J	200	\$9,964	2	\$49.75	\$49.75	\$49.89	\$49.75
TTP	TD Cdn Equity Idx Un	0	\$0	0	\$0.00	\$15.32	\$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	\$29.70	\$0.00	\$0.00
TUSB	TD SictUS CorpBndIad	0	\$0	0	\$0.00	\$15.80	\$0.00	\$0.00
TUSB.U	TD SictUS CorpBndUSF	0	\$0	0	\$0.00	\$10.50	\$0.00	\$0.00
TUT.UN	Top 20 U.S. Div A Un	0	\$0	0	\$0.00	\$9.27	\$0.00	\$0.00
TV	Trevali Mining J	574,000	\$41,105	33	\$0.07	\$0.07	\$0.08	\$0.07
TVA.B	TVA Group Inc. B NV	0	\$0	0	\$0.00	\$1.48	\$0.00	\$0.00
TVE	Tamarack Vall Engy J	145,798	\$121,152	85	\$0.81	\$0.81	\$0.89	\$0.78
TVK	TerraVest Industries	0	\$0	0	\$0.00	\$16.60	\$0.00	\$0.00
TWC	TWC Enterprises Ltd.	0	\$0	0	\$0.00	\$9.13	\$0.00	\$0.00
TWM	Tidewater MdStrmInfr	119,475	\$83,978	38	\$0.70	\$0.70	\$0.72	\$0.69
TXF	CI 1stAstTech Giants	500	\$8,125	3	\$16.24	\$16.24	\$16.35	\$16.21
TXF.B	CI1stAstTecGiantUnHG	0	\$0	0	\$0.00	\$19.21	\$0.00	\$0.00
TXG	Torex Gold Res J	31,190	\$606,681	232	\$19.65	\$19.65	\$19.72	\$19.02
TXP	Touchstone Expl Inc.	57,500	\$39,565	16	\$0.69	\$0.69	\$0.71	\$0.68
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	\$1.52	\$0.00	\$0.00
TZS	Trez CapSnrMtg Inv A	0	\$0	0	\$0.00	\$1.86	\$0.00	\$0.00
U	Uranium Participate	42,400	\$210,193	152	\$4.95	\$4.95	\$5.04	\$4.90
UDA	Caldwell US DivAdvan	0	\$0	0	\$0.00	\$12.00	\$0.00	\$0.00
UEX	UEX Corporation J	11,500	\$1,775	2	\$0.15	\$0.15	\$0.16	\$0.15
UFS	Domtar Corporation	17,050	\$481,669	83	\$28.09	\$28.09	\$28.75	\$27.33
ULV.C	Invesco 500LowVol CA	0	\$0	0	\$0.00	\$22.00	\$0.00	\$0.00
ULV.F	Invesco500LowVolCAHg	0	\$0	0	\$0.00	\$33.45	\$0.00	\$0.00
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	\$91.16	\$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.	200	\$535	2	\$2.70	\$2.70	\$2.70	\$2.65
UNS	Uni-Select Inc.	7,301	\$28,045	55	\$3.80	\$3.80	\$3.91	\$3.73
UR	UrtheCast Corp. J	2,675	\$242	5	\$0.09	\$0.09	\$0.09	\$0.09
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	\$2.08	\$0.00	\$0.00
URE	Ur-Energy Inc. J	15,800	\$11,835	7	\$0.75	\$0.75	\$0.76	\$0.74
USA	Americas Gold Slvr J	80,331	\$288,446	206	\$3.64	\$3.64	\$3.69	\$3.51
USB	InvescoLddrRtUS0-5Yr	0	\$0	0	\$0.00	\$24.59	\$0.00	\$0.00
USB.U	InvescoLddrRtIO-5YrUS	0	\$0	0	\$0.00	\$17.73	\$0.00	\$0.00
USF.UN	US FinancI Incm A Un	0	\$0	0	\$0.00	\$4.94	\$0.00	\$0.00
UTE.UN	Cdn Util & Tel FndUn	100	\$902	2	\$0.00	\$9.09	\$0.00	\$0.00
UXM	CI 1stAstUS Div50 Un	0	\$0	0	\$0.00	\$11.16	\$0.00	\$0.00
UXM.B	CI1stAstUSDv50UnhgUn	0	\$0	0	\$0.00	\$18.26	\$0.00	\$0.00
VA	Vanguard Dev AsiaPac	0	\$0	0	\$0.00	\$31.26	\$0.00	\$0.00
VAB	Vanguard Cdn Agr Bnd	17,726	\$478,797	28	\$27.00	\$27.00	\$27.04	\$26.98
VAH	Vanguard FTSEDevAsia	0	\$0	0	\$0.00	\$24.15	\$0.00	\$0.00
VB	VersaBank J	300	\$1,629	1	\$5.43	\$5.43	\$5.43	\$5.43
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	9,536	\$244,783	27	\$25.65	\$25.65	\$25.72	\$25.60
VBG	Vanguard GlbxUS Aggr	500	\$13,780	1	\$27.56	\$27.56	\$27.56	\$27.56
VBU	Vanguard USAggre Bnd	800	\$21,228	2	\$26.53	\$26.53	\$26.54	\$26.53
VCB	Vanguard Cdn CorpBnd	0	\$0	0	\$0.00	\$25.60	\$0.00	\$0.00
VCE	Vanguard FTSE Cdaldx	3,100	\$100,307	9	\$32.30	\$32.30	\$32.48	\$32.30
VCIP	Vanguard Consvr Incm	1,500	\$40,322	3	\$26.87	\$26.87	\$26.89	\$26.87
VCM	Vecima Networks Inc.	0	\$0	0	\$0.00	\$10.20	\$0.00	\$0.00
VCN	Vanguard CdaAllCapUn	11,516	\$347,115	36	\$30.14	\$30.14	\$30.32	\$29.99
VCNS	Vanguard ConservPort	4,496	\$117,561	8	\$26.12	\$26.12	\$26.18	\$26.12
VDU	Vangrd FTSE Dev exUS	1,000	\$31,720	3	\$31.66	\$31.66	\$31.82	\$31.66

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
VDY	Vanguard FTSE DivYld	2,800	\$78,386	16	\$27.93	\$27.93	\$28.25	\$27.83
VE	Vanguard FTSE Dev EU	300	\$7,668	2	\$25.46	\$25.46	\$25.61	\$25.46
VEE	Vanguard FTSEEmrgMkt	4,900	\$151,221	22	\$30.87	\$30.87	\$30.90	\$30.83
VEF	Vangrd Dev US CA-heg	4,487	\$161,306	24	\$35.96	\$35.96	\$35.97	\$35.87
VEH	Vanguard FTSE DevEU	0	\$0	0	\$0.00	\$28.95	\$0.00	\$0.00
VEQT	Vanguard AllEqPortfl	7,437	\$194,851	15	\$26.18	\$26.18	\$26.32	\$26.11
VET	Vermilion Energy Inc	409,554	\$3,035,932	868	\$7.32	\$7.32	\$7.75	\$7.21
VFF	Village Farms Int'l	78,926	\$462,912	205	\$5.96	\$5.96	\$6.19	\$5.40
VFV	Vanguard S&P500 Indx	9,512	\$698,117	52	\$73.26	\$73.26	\$73.60	\$73.12
VGAB	Vanguard GlbAggreBnd	0	\$0	0	\$0.00	\$25.90	\$0.00	\$0.00
VGCX	Victoria Gld Corp J	8,793	\$102,003	39	\$11.52	\$11.52	\$11.70	\$11.48
VGG	Vanguard US DivAppr	7,515	\$405,276	18	\$53.97	\$53.97	\$53.97	\$53.85
VGH	Vanguard USDivCad-hg	0	\$0	0	\$0.00	\$38.64	\$0.00	\$0.00
VGRO	Vanguard GroETF Port	15,573	\$391,696	41	\$25.12	\$25.12	\$25.23	\$25.06
VGW	Vanguard CdnGvt Bond	0	\$0	0	\$0.00	\$27.19	\$0.00	\$0.00
VGZ	Vista Gold Corp	20	\$24	1	\$0.00	\$1.17	\$0.00	\$0.00
VI	Vanguard exNA CA-Heg	0	\$0	0	\$0.00	\$24.10	\$0.00	\$0.00
VIDY	VanguardFTSE NADivYI	0	\$0	0	\$0.00	\$20.53	\$0.00	\$0.00
VII	Seven Generations A	324,978	\$1,031,024	441	\$3.10	\$3.10	\$3.28	\$3.05
VIU	Vanguard exNA Idx Un	6,576	\$168,189	14	\$25.54	\$25.54	\$25.68	\$25.52
VIVO	VIVO Cannabis Inc. J	155,858	\$35,628	28	\$0.23	\$0.23	\$0.24	\$0.23
VLB	Vangrd CdnLT GvtBond	0	\$0	0	\$0.00	\$28.72	\$0.00	\$0.00
VLE	Valeura Energy Inc J	39,000	\$12,943	7	\$0.34	\$0.34	\$0.34	\$0.33
VLN	Velan Inc. SV	0	\$0	0	\$0.00	\$6.80	\$0.00	\$0.00
VLNS	Valens GroWorks Corp	21,232	\$49,759	57	\$2.40	\$2.40	\$2.42	\$2.27
VLNS.WT	Valens GroWorks Wt	500	\$120	1	\$0.24	\$0.24	\$0.24	\$0.24
VLQ	Vanguard GlbLiqFactr	0	\$0	0	\$0.00	\$31.99	\$0.00	\$0.00
VMD	Viemed Healthcare	52,908	\$564,546	152	\$10.88	\$10.88	\$10.88	\$10.41
VMO	Vanguard GlbMomntFac	0	\$0	0	\$0.00	\$25.99	\$0.00	\$0.00
VNP	5N Plus Inc.	0	\$0	0	\$0.00	\$1.76	\$0.00	\$0.00
VRE	Vanguard FTSECdnREIT	2,766	\$69,627	87	\$25.03	\$25.03	\$25.47	\$25.03
VSB	Vanguard Cdn S-T Bnd	12,700	\$309,156	21	\$24.33	\$24.33	\$24.36	\$24.33
VSC	Vanguard S-T CrpBond	0	\$0	0	\$0.00	\$24.50	\$0.00	\$0.00
VSG	Vangrd CdnST GvtBond	0	\$0	0	\$0.00	\$25.02	\$0.00	\$0.00
VSP	Vanguard S&P500 C-Hg	4,923	\$247,381	19	\$50.07	\$50.07	\$50.45	\$49.98
VUN	Vanguard US MktIdxUn	9,395	\$530,669	39	\$56.44	\$56.44	\$56.67	\$56.35
VUS	Vanguard US TotMktUn	3,600	\$198,930	11	\$55.14	\$55.14	\$55.45	\$55.04
VVL	Vanguard GlbValFactr	0	\$0	0	\$0.00	\$23.20	\$0.00	\$0.00
VVO	Vanguard GlbMinVoltl	0	\$0	0	\$0.00	\$28.16	\$0.00	\$0.00
VXC	Vanguard FTSEGlobeCA	6,575	\$247,307	26	\$37.56	\$37.56	\$37.75	\$37.51
VXM	CI1stAstMrmIntlValUn	0	\$0	0	\$0.00	\$18.19	\$0.00	\$0.00
VXM.B	CI 1stAstIntlValUnhg	0	\$0	0	\$0.00	\$19.98	\$0.00	\$0.00
W.PR.K	Westcoast Engy Pr 10	0	\$0	0	\$0.00	\$24.35	\$0.00	\$0.00
W.PR.M	Westcoast Engy Pr 12	100	\$2,430	1	\$24.30	\$24.30	\$24.30	\$24.30
WBR	Waterloo Brewing Ltd	0	\$0	0	\$0.00	\$2.77	\$0.00	\$0.00
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	38,639	\$4,910,096	300	\$127.04	\$127.04	\$128.33	\$126.67
WCP	Whitecap Resources J	977,820	\$2,158,895	1,329	\$2.18	\$2.18	\$2.35	\$2.10
WDO	Wesdome Gold Mines	23,090	\$294,580	83	\$12.75	\$12.75	\$12.90	\$12.47
WEED	Canopy Grwth Corp J	478,488	\$11,746,661	1,481	\$25.33	\$25.33	\$25.80	\$23.31
WEF	Western Forest Prod	292,480	\$251,814	226	\$0.86	\$0.86	\$0.88	\$0.85
WELL	WELL Health Tech J	16,723	\$47,627	84	\$2.82	\$2.82	\$2.90	\$2.78
WFC	Wall Financial Corp	0	\$0	0	\$0.00	\$21.96	\$0.00	\$0.00
WFS	World Fin Split CI A	0	\$0	0	\$0.00	\$1.75	\$0.00	\$0.00
WFS.PR.A	World Fin Split Pr	0	\$0	0	\$0.00	\$8.29	\$0.00	\$0.00
WFT	West Fraser Timber	39,671	\$1,538,469	311	\$38.62	\$38.62	\$39.87	\$38.34
WILD	WildBrain Ltd Com&VV	27,400	\$33,615	17	\$1.22	\$1.22	\$1.25	\$1.21
WIR.U	WPT Industrl REIT US	4,018	\$45,845	30	\$11.47	\$11.47	\$11.47	\$11.31
WIR.UN	WPT Industrial REIT	2,530	\$40,412	18	\$16.06	\$16.06	\$16.06	\$15.81
WJX	Wajax Corporation	2,287	\$18,952	18	\$8.17	\$8.17	\$8.45	\$8.17
WLLW	Willow BioSci Inc. J	0	\$0	0	\$0.00	\$0.42	\$0.00	\$0.00
WM	Wallbridge Mng Co J	199,767	\$228,676	211	\$1.15	\$1.15	\$1.19	\$1.10
WN	Weston George	16,374	\$1,580,624	141	\$96.46	\$96.46	\$97.12	\$96.26
WN.PR.A	Weston George 1 Pr	0	\$0	0	\$0.00	\$25.10	\$0.00	\$0.00
WN.PR.C	Weston George III Pr	0	\$0	0	\$0.00	\$23.14	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
WN.PR.D	Weston George IV Pr	0	\$0	0	\$0.00	\$23.49	\$0.00	\$0.00
WN.PR.E	Weston George V Pr	200	\$4,344	1	\$21.72	\$21.72	\$21.72	\$21.72
WOMN	BMO Women LeadrshpUn	0	\$0	0	\$0.00	\$23.28	\$0.00	\$0.00
WPK	Winpak Limited	16,727	\$749,793	86	\$44.94	\$44.94	\$45.26	\$44.13
WPM	Wheaton Precious Mtl	179,734	\$11,162,796	1,430	\$62.21	\$62.21	\$63.74	\$61.05
WPRT	Westport Fuel Sys	2,700	\$4,852	7	\$1.79	\$1.79	\$1.82	\$1.74
WRG	Western Energy Serv	10,000	\$2,550	1	\$0.26	\$0.26	\$0.26	\$0.26
WRN	Wstrn Copper & Gld J	1,000	\$1,040	1	\$1.04	\$1.04	\$1.04	\$1.04
WRX	Western Resources J	0	\$0	0	\$0.00	\$0.20	\$0.00	\$0.00
WSP	WSP Global Inc.	12,219	\$1,079,090	82	\$88.70	\$88.70	\$89.29	\$87.20
WTE	Westshore Terminals	18,085	\$253,326	136	\$14.02	\$14.02	\$14.21	\$13.86
WXM	CI1stAsst MrmMomntUn	1,800	\$31,788	5	\$17.67	\$17.67	\$17.70	\$17.64
X	TMX Group Limited	11,724	\$1,519,492	93	\$129.00	\$129.00	\$132.26	\$128.82
XAM	Xanadu Mines J Ord	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
XAU	GoldMoney Inc.	9,000	\$21,899	15	\$2.44	\$2.44	\$2.50	\$2.42
XAW	iShr CoreMSCI AC Wex	6,917	\$180,253	24	\$26.04	\$26.04	\$26.16	\$25.96
XAW.U	iShr CoreMSCI ACWXUS	0	\$0	0	\$0.00	\$19.98	\$0.00	\$0.00
XBAL	iShares CoreBal Un	302	\$6,924	15	\$0.00	\$22.70	\$0.00	\$0.00
XBB	iShr Cdn Univers Bnd	19,164	\$633,464	59	\$33.02	\$33.02	\$33.08	\$33.02
XBM	iShr SP/TSXGblBseMtl	3,260	\$28,890	6	\$8.85	\$8.85	\$8.93	\$8.83
XCB	iShares Cdn Corp Bnd	6,200	\$135,195	17	\$21.77	\$21.77	\$21.83	\$21.77
XCD	iShare S&P CnsmrDscr	0	\$0	0	\$0.00	\$32.71	\$0.00	\$0.00
XCG	iShares Cdn Growth	0	\$0	0	\$0.00	\$36.48	\$0.00	\$0.00
XCH	iShares China Index	160	\$4,126	18	\$25.78	\$25.78	\$25.78	\$25.78
XCNS	iShr CoreConservBal	0	\$0	0	\$0.00	\$20.59	\$0.00	\$0.00
XCS	iShare SP/TSX SmlCap	1,000	\$12,104	2	\$12.08	\$12.08	\$12.11	\$12.08
XCSR	iShareESG AdvMSCI CA	0	\$0	0	\$0.00	\$40.00	\$0.00	\$0.00
XCT	exactEarth Ltd. J	0	\$0	0	\$0.00	\$0.32	\$0.00	\$0.00
XCV	iShares Cdn Value Un	0	\$0	0	\$0.00	\$20.42	\$0.00	\$0.00
XDG	iShr CorMSCI GblDiv	0	\$0	0	\$0.00	\$18.87	\$0.00	\$0.00
XDG.U	iShrCorMSCI GblDivUS	0	\$0	0	\$0.00	\$13.98	\$0.00	\$0.00
XDGH	iShr CorGblDivCA-Heg	1,000	\$18,980	2	\$18.86	\$18.86	\$19.10	\$18.86
XDIV	iShare CorMSCICdnDiv	8,300	\$139,646	9	\$16.77	\$16.77	\$16.84	\$16.76
XDSR	iShrESG AdvMSCI EAFE	0	\$0	0	\$0.00	\$40.00	\$0.00	\$0.00
XDU	iShr CoreMSCI USQuDv	1,400	\$29,996	4	\$21.42	\$21.42	\$21.44	\$21.42
XDU.U	iShrCorMSCI USQuDvUS	0	\$0	0	\$0.00	\$16.57	\$0.00	\$0.00
XDUH	iShrCorUS DivCADHg	0	\$0	0	\$0.00	\$19.84	\$0.00	\$0.00
XDV	iShares Cdn Slct Div	7,430	\$145,659	21	\$19.53	\$19.53	\$19.70	\$19.53
XEB	iShr JP USD Emrg Mkt	100	\$1,931	1	\$19.31	\$19.31	\$19.31	\$19.31
XEC	iShr Core EmrgMktIMI	1,362	\$32,513	15	\$23.86	\$23.86	\$23.90	\$23.82
XEC.U	iShrCorMSCI EmrMktUS	0	\$0	0	\$0.00	\$19.73	\$0.00	\$0.00
XEI	iShr S&P/TSX HiDivUn	7,579	\$126,004	26	\$16.60	\$16.60	\$16.75	\$16.56
XEM	iShare MSCI EmergMkt	700	\$20,230	5	\$28.90	\$28.90	\$28.97	\$28.79
XEN	iShare Jantzi Social	3,200	\$68,342	2	\$21.37	\$21.37	\$21.37	\$21.34
XEQT	iShrs CoreEqPortf Un	0	\$0	0	\$0.00	\$19.05	\$0.00	\$0.00
XESG	iShr ESG AwrMSCI CA	0	\$0	0	\$0.00	\$17.83	\$0.00	\$0.00
XEU	iShr MSCI EU IMI Idx	0	\$0	0	\$0.00	\$20.36	\$0.00	\$0.00
XFA	iShrMSCIMultiUSA C-H	0	\$0	0	\$0.00	\$22.53	\$0.00	\$0.00
XFC	iShr MSCI MultfactrCA	0	\$0	0	\$0.00	\$21.08	\$0.00	\$0.00
XFF	iShr MSCI EAFE CA-HG	0	\$0	0	\$0.00	\$19.00	\$0.00	\$0.00
XFH	iShrCrMSCI EAFEIMIHG	0	\$0	0	\$0.00	\$19.76	\$0.00	\$0.00
XFI	iShr MSCI MultfacEAFE	0	\$0	0	\$0.00	\$20.38	\$0.00	\$0.00
XFN	iShares S&P/TSX Fins	35,750	\$1,069,306	218	\$29.82	\$29.82	\$30.22	\$29.72
XFR	iShares Fltg Rate Un	0	\$0	0	\$0.00	\$20.04	\$0.00	\$0.00
XFS	iShrMSCIMultiftr USA	500	\$13,670	1	\$27.34	\$27.34	\$27.34	\$27.34
XFS.U	iShrEdMSCI MulFtrUSF	0	\$0	0	\$0.00	\$22.81	\$0.00	\$0.00
XGB	iShares Cdn Govt Bnd	400	\$9,321	3	\$23.31	\$23.31	\$23.31	\$23.30
XGD	iShares S&P/TSX Gold	129,147	\$2,811,053	301	\$21.91	\$21.91	\$22.14	\$21.35
XGI	iShr SP Gbl Indstrl	0	\$0	0	\$0.00	\$26.56	\$0.00	\$0.00
XGRO	iShares Core Grow Un	308	\$6,224	18	\$0.00	\$19.66	\$0.00	\$0.00
XHB	iShare Cdn HYBrd Bnd	0	\$0	0	\$0.00	\$20.12	\$0.00	\$0.00
XHC	iShare Gbl Hlthcare	1,687	\$90,296	30	\$53.57	\$53.57	\$53.63	\$53.47

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
XHD	iShare US HighDiv Eq	860	\$21,646	4	\$25.13	\$25.13	\$25.37	\$25.13
XHU	iShr US HiDiv EqtyUn	0	\$0	0	\$0.00	\$22.88	\$0.00	\$0.00
XHY	iShares US HiYld Bnd	2,600	\$45,449	5	\$17.49	\$17.49	\$17.55	\$17.41
XIC	iShr CoreSP/TSX Comp	37,843	\$899,208	72	\$23.74	\$23.74	\$23.92	\$23.68
XID	iShares India Idx Un	110	\$3,198	7	\$29.07	\$29.07	\$29.07	\$29.07
XIG	iShare US IG CorpBnd	0	\$0	0	\$0.00	\$24.78	\$0.00	\$0.00
XIN	iShare MSCI EAFE Idx	2,500	\$57,655	6	\$23.02	\$23.02	\$23.12	\$23.00
XINC	iSharesCorIncmBal Un	50	\$1,024	1	\$0.00	\$20.68	\$0.00	\$0.00
XIT	iShares S&P/TSX Tech	1,203	\$44,721	23	\$37.27	\$37.27	\$37.27	\$36.92
XIU	iShares S&P/TSX60 Un	470,653	\$10,733,444	1,275	\$22.76	\$22.76	\$22.96	\$22.64
XLB	iShr CoreCdnLT BndUn	55	\$1,481	1	\$0.00	\$26.74	\$0.00	\$0.00
XMA	iShare S&P/TSX Matrl	3,008	\$50,627	20	\$16.93	\$16.93	\$16.96	\$16.65
XMC	iShr S&P US MidCapUn	0	\$0	0	\$0.00	\$15.20	\$0.00	\$0.00
XMC.U	iShrS&P US Mid-CapUS	0	\$0	0	\$0.00	\$14.97	\$0.00	\$0.00
XMD	iShr S&P/TSX Completn	1,339	\$29,812	5	\$22.27	\$22.27	\$22.27	\$22.23
XM.F.A	M Split Corp. 14 Cap	0	\$0	0	\$0.00	\$0.25	\$0.00	\$0.00
XM.F.PR.B	M Split Corp Cl 1 Pr	0	\$0	0	\$0.00	\$5.02	\$0.00	\$0.00
XM.F.PR.C	M Split Corp 14-2 Pr	0	\$0	0	\$0.00	\$1.90	\$0.00	\$0.00
XM.H	iShr S&P USMdCpCADHG	0	\$0	0	\$0.00	\$14.12	\$0.00	\$0.00
XMI	iShare MSCIMinVIEAFE	1,900	\$65,017	6	\$34.18	\$34.18	\$34.23	\$34.18
XML	iShr EgMinVIEAFE C-H	0	\$0	0	\$0.00	\$21.06	\$0.00	\$0.00
XMM	iShr MinVol EmrgMkt	2,000	\$50,663	12	\$25.32	\$25.32	\$25.38	\$25.30
XMS	iShr EgMinVI USA C-H	0	\$0	0	\$0.00	\$25.64	\$0.00	\$0.00
XMTM	iShr EdgMSCIUS Momnt	0	\$0	0	\$0.00	\$18.69	\$0.00	\$0.00
XMU	iShr MSCI MinVol USA	400	\$22,412	1	\$56.03	\$56.03	\$56.03	\$56.03
XMU.U	iShr MSCIMinVol USF	0	\$0	0	\$0.00	\$42.66	\$0.00	\$0.00
XMV	iShr MSCI MinVolCda	0	\$0	0	\$0.00	\$27.75	\$0.00	\$0.00
XMW	iShr MSCI MinVolGbl	1,300	\$55,449	8	\$42.64	\$42.64	\$42.77	\$42.61
XMY	iShr EgMinVolGlb C-H	0	\$0	0	\$0.00	\$23.10	\$0.00	\$0.00
XPF	iShr S&PTX NA PrStk	562	\$8,270	3	\$14.75	\$14.75	\$14.75	\$14.70
XQB	iShare HighCdnBnd Un	231	\$5,040	7	\$0.00	\$21.71	\$0.00	\$0.00
XQLT	iShr EdgMSCI US Qual	0	\$0	0	\$0.00	\$21.07	\$0.00	\$0.00
XQQ	iShare NASDAQ 100 Un	10,169	\$758,359	38	\$74.27	\$74.27	\$75.26	\$74.23
XR.B	iShare Cdn RIRet Bnd	300	\$7,679	2	\$25.69	\$25.69	\$25.69	\$25.55
XRE	iShares S&P/TSX REIT	50,403	\$728,084	82	\$14.42	\$14.42	\$14.68	\$14.36
XSAB	iShr ESG CA AggrBnd	0	\$0	0	\$0.00	\$20.30	\$0.00	\$0.00
XSB	iShre Cdn Sh Trm Bnd	25,100	\$705,435	34	\$28.09	\$28.09	\$28.12	\$28.09
XSC	iShr Conserv ShStgyFxd	800	\$15,552	2	\$19.44	\$19.44	\$19.44	\$19.44
XSE	iShr Conserv Stgy Incm	8,800	\$184,244	12	\$20.91	\$20.91	\$20.96	\$20.90
XSEA	iShrESG AwrMSCI EAFE	0	\$0	0	\$0.00	\$18.16	\$0.00	\$0.00
XSEM	iShrESG AwrMSCI Mkts	0	\$0	0	\$0.00	\$18.13	\$0.00	\$0.00
XSH	iShr CoreCdnShMplBnd	4,100	\$79,512	12	\$19.40	\$19.40	\$19.41	\$19.37
XSI	iShr ST StratgFxd Un	0	\$0	0	\$0.00	\$18.05	\$0.00	\$0.00
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	84,153	\$2,715,544	179	\$32.20	\$32.20	\$32.50	\$32.10
XSQ	iShares ST CdnBnd Un	0	\$0	0	\$0.00	\$19.93	\$0.00	\$0.00
XST	iShares Consumr Stpl	329	\$20,307	26	\$61.75	\$61.75	\$61.75	\$61.75
XSTB	iShr ESG Cdn ST Bond	0	\$0	0	\$0.00	\$19.81	\$0.00	\$0.00
XSU	iShares US Small Cap	5,626	\$154,050	30	\$27.36	\$27.36	\$27.51	\$27.08
XSUS	iShrESG Awr MSCI USA	0	\$0	0	\$0.00	\$22.39	\$0.00	\$0.00
XTC	Exco Technologies	2,800	\$17,769	11	\$6.34	\$6.34	\$6.57	\$6.30
XTD	TDb Split Cl A	1,700	\$3,922	5	\$2.30	\$2.30	\$2.32	\$2.22
XTD.PR.A	TDb Split Prior Eqty	0	\$0	0	\$0.00	\$9.49	\$0.00	\$0.00
XTG	Xtra-Gold Resource J	0	\$0	0	\$0.00	\$0.60	\$0.00	\$0.00
XTR	iShare Divrs Mo Incm	13,672	\$137,445	25	\$10.05	\$10.05	\$10.08	\$10.04
XUH	iShre CoreS&P US Mkt	0	\$0	0	\$0.00	\$23.70	\$0.00	\$0.00
XUS	iShares CoreSP500Idx	10,516	\$539,427	22	\$51.25	\$51.25	\$51.37	\$51.18
XUS.U	iShr CoreS&P500IdxUS	0	\$0	0	\$0.00	\$36.05	\$0.00	\$0.00
XUSR	iShr ESG AdvMSCI USA	0	\$0	0	\$0.00	\$40.00	\$0.00	\$0.00
XUT	iShares S&P/TSX Util	5,212	\$129,995	25	\$24.98	\$24.98	\$25.16	\$24.90
XUU	iShr CorS&P US MktUn	2,798	\$86,126	10	\$30.82	\$30.82	\$30.91	\$30.70
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	200	\$10,519	2	\$52.54	\$52.54	\$52.65	\$52.54
XXM	CI 1stAstMornUSValUn	0	\$0	0	\$0.00	\$6.66	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
XXM.B	CI1stAstMrnUS ValUhg	0	\$0	0	\$0.00	\$9.73	\$0.00	\$0.00
Y	Yellow Pages Limited	0	\$0	0	\$0.00	\$9.95	\$0.00	\$0.00
Y.WT	Yellow Pages Ltd. Wt	0	\$0	0	\$0.00	\$0.32	\$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
YCM.PR.B	Commerce Split II Pr	0	\$0	0	\$0.00	\$4.98	\$0.00	\$0.00
YGR	Yangarra Res Ltd.	74,500	\$38,405	24	\$0.51	\$0.51	\$0.52	\$0.50
YRB	Yorbeau Resources J	200	\$10	1	\$0.00	\$0.05	\$0.00	\$0.00
YRI	Yamana Gold Inc.	455,155	\$3,359,348	1,509	\$7.38	\$7.38	\$7.57	\$7.24
YXM	CI 1st AstUS MomntUn	0	\$0	0	\$0.00	\$12.62	\$0.00	\$0.00
YXM.B	CI 1st AstUSMmntUnhg	0	\$0	0	\$0.00	\$16.82	\$0.00	\$0.00
ZAG	BMO AggregateBnd ETF	29,378	\$484,697	41	\$16.49	\$16.49	\$16.53	\$16.49
ZAR	Zargon Oil & Gas Ltd	34,000	\$2,360	2	\$0.07	\$0.07	\$0.07	\$0.07
ZBAL	BMO Balanced ETF CAD	0	\$0	0	\$0.00	\$31.54	\$0.00	\$0.00
ZBBB	BMO BBB CorpBndCADUn	0	\$0	0	\$0.00	\$30.00	\$0.00	\$0.00
ZBK	BMO EqIWght US BkCAD	400	\$7,704	2	\$19.26	\$19.26	\$19.26	\$19.26
ZCB	BMO Corp Bond Idx Un	0	\$0	0	\$0.00	\$51.87	\$0.00	\$0.00
ZCH	BMO China Eq Idx ETF	2,500	\$64,520	5	\$25.82	\$25.82	\$25.83	\$25.74
ZCM	BMO Mid Crp Bond ETF	7,600	\$127,214	6	\$16.74	\$16.74	\$16.74	\$16.73
ZCN	BMO S&P/TSX Complndx	11,257	\$226,652	23	\$20.14	\$20.14	\$20.18	\$20.02
ZCON	BMO Conservative Un	0	\$0	0	\$0.00	\$31.79	\$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	6,400	\$91,274	6	\$14.26	\$14.26	\$14.27	\$14.25
ZCS.L	BMO Sh Corp BndAccum	0	\$0	0	\$0.00	\$21.36	\$0.00	\$0.00
ZDB	BMO Discount Bnd Un	4,000	\$68,520	12	\$17.12	\$17.12	\$17.14	\$17.12
ZDH	BMO Intl DivHg-CA Un	1,000	\$17,219	3	\$17.23	\$17.23	\$17.23	\$17.21
ZDI	BMO Int'l Div CAD Un	1,000	\$16,610	1	\$16.61	\$16.61	\$16.61	\$16.61
ZDJ	BMO DJ IndAv Heg ETF	2,150	\$86,083	9	\$39.93	\$39.93	\$40.21	\$39.86
ZDM	BMO MSCI EAFE HegCAD	600	\$11,449	3	\$19.02	\$19.02	\$19.12	\$18.99
ZDV	BMO Cdn Dividend Un	9,950	\$134,239	18	\$13.46	\$13.46	\$13.56	\$13.42
ZDY	BMO USDiv ETF CAD Un	2,600	\$72,581	11	\$27.94	\$27.94	\$27.95	\$27.87
ZDY.U	BMO USDiv ETF USD Un	100	\$2,056	1	\$20.56	\$20.56	\$20.56	\$20.56
ZEA	BMO MSCI EAFE Idx Un	2,800	\$47,462	5	\$16.93	\$16.93	\$16.97	\$16.91
ZEB	BMO EqI Wgt Bank ETF	24,974	\$542,806	60	\$21.67	\$21.67	\$22.00	\$21.60
ZEF	BMO Em Mkt Bond HED	0	\$0	0	\$0.00	\$15.04	\$0.00	\$0.00
ZEM	BMO MSCI EmrgMkts Un	4,500	\$83,424	11	\$18.50	\$18.50	\$18.61	\$18.48
ZENA	Zenabis Global Inc J	4,942,590	\$793,069	410	\$0.16	\$0.16	\$0.17	\$0.15
ZENA.WT	Zenabis Global J Wt	500	\$23	1	\$0.00	\$0.04	\$0.00	\$0.00
ZEO	BMO Eq WghtOil & Gas	21,917	\$631,895	42	\$28.84	\$28.84	\$29.22	\$28.52
ZEQ	BMO MSCI EU HiQltyUn	1,045	\$22,948	5	\$21.91	\$21.91	\$22.03	\$21.91
ZESG	BMO BalanceESG CA Un	0	\$0	0	\$0.00	\$28.55	\$0.00	\$0.00
ZFC	BMO SIA Cdn Eqty Fnd	0	\$0	0	\$0.00	\$29.52	\$0.00	\$0.00
ZFH	BMO Fltg Rthi Yld Un	0	\$0	0	\$0.00	\$13.54	\$0.00	\$0.00
ZFL	BMO Lng Federal Bond	3,469	\$71,374	9	\$20.54	\$20.54	\$20.62	\$20.54
ZFM	BMO Mid Fed Bnd Indx	0	\$0	0	\$0.00	\$17.56	\$0.00	\$0.00
ZFN	BMO SIA NA Eq ETF Un	0	\$0	0	\$0.00	\$29.26	\$0.00	\$0.00
ZFS	BMO Shrt Fed Bnd ETF	97	\$1,421	1	\$0.00	\$14.66	\$0.00	\$0.00
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	\$54.97	\$0.00	\$0.00
ZGD	BMO EqWght Glb Gold	550	\$43,406	3	\$79.20	\$79.20	\$79.20	\$78.20
ZGI	BMO Gbl Infrastr ETF	200	\$7,330	1	\$36.65	\$36.65	\$36.65	\$36.65
ZGQ	BMO MSCI AllCntryWrl	0	\$0	0	\$0.00	\$37.75	\$0.00	\$0.00
ZGRO	BMO Growth ETF CA Un	500	\$15,560	1	\$31.12	\$31.12	\$31.12	\$31.12
ZGSB	BMO Glb Stratgc Bond	0	\$0	0	\$0.00	\$28.89	\$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	55	\$2,020	1	\$0.00	\$37.01	\$0.00	\$0.00
ZHY	BMO HY US CrpHdg ETF	390	\$4,725	3	\$12.12	\$12.12	\$12.16	\$12.12
ZIC	BMO MidUSCrpBndCA Un	0	\$0	0	\$0.00	\$20.95	\$0.00	\$0.00
ZIC.U	BMO MidUS CrpBnd USF	100	\$1,527	1	\$15.27	\$15.27	\$15.27	\$15.27
ZID	BMO India Eq Idx ETF	0	\$0	0	\$0.00	\$20.58	\$0.00	\$0.00
ZIN	BMO EqWgtIndustrl Un	0	\$0	0	\$0.00	\$22.47	\$0.00	\$0.00
ZJG	BMO Junior Gold ETF	3,335	\$255,583	16	\$77.05	\$77.05	\$77.58	\$75.89
ZJK	BMO HiYldUS CorpBnd	0	\$0	0	\$0.00	\$18.15	\$0.00	\$0.00
ZJN	BMO Junior Gas ETF	0	\$0	0	\$0.00	\$22.84	\$0.00	\$0.00
ZJO	BMO Junior Oil ETF	0	\$0	0	\$0.00	\$13.25	\$0.00	\$0.00
ZLB	BMO VolatltY Cad Un	18,500	\$548,447	86	\$29.67	\$29.67	\$29.78	\$29.50

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
ZLC	BMO Long Crp Bnd ETF	800	\$15,312	1	\$19.14	\$19.14	\$19.14	\$19.14
ZLD	BMO LwVol IntlEq H-C	0	\$0	0	\$0.00	\$21.87	\$0.00	\$0.00
ZLE	BMO LwVoltyEqCAD Un	0	\$0	0	\$0.00	\$19.21	\$0.00	\$0.00
ZLH	BMO LowVol US Eq H-C	1,800	\$44,599	4	\$24.79	\$24.79	\$24.88	\$24.69
ZLI	BMO LowVolIntl Eq Un	900	\$20,304	2	\$22.56	\$22.56	\$22.56	\$22.56
ZLU	BMO LwVltyUSEq CADUn	4,800	\$179,656	18	\$37.43	\$37.43	\$37.47	\$37.38
ZLU.U	BMO LwVltyUSEq US Un	0	\$0	0	\$0.00	\$26.66	\$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	1,500	\$22,341	5	\$14.89	\$14.89	\$14.93	\$14.85
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	950	\$15,232	4	\$16.02	\$16.02	\$16.06	\$16.02
ZMSB	BMO Glb Mult-SctrBnd	0	\$0	0	\$0.00	\$30.11	\$0.00	\$0.00
ZMT	BMO EqWgtGlbMtlHegCA	0	\$0	0	\$0.00	\$26.63	\$0.00	\$0.00
ZMU	BMO MidUS IG HegBnd	0	\$0	0	\$0.00	\$15.22	\$0.00	\$0.00
ZNQ	BMO Nasdaq100 Eq Cad	800	\$33,986	3	\$42.46	\$42.46	\$42.52	\$42.43
ZPAY	BMO PremiumYield CAD	0	\$0	0	\$0.00	\$27.50	\$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 PutWrite Hg-CA	0	\$0	0	\$0.00	\$13.43	\$0.00	\$0.00
ZPL	BMO LngProvBndCad Un	0	\$0	0	\$0.00	\$17.87	\$0.00	\$0.00
ZPR	BMO Laddered Pr Indx	26,020	\$208,948	39	\$8.01	\$8.01	\$8.05	\$8.00
ZPS	BMO Shrt Prv Bnd ETF	0	\$0	0	\$0.00	\$13.55	\$0.00	\$0.00
ZPS.L	BMO ShProv Bnd Accum	0	\$0	0	\$0.00	\$21.44	\$0.00	\$0.00
ZPW	BMO US Put Write CAD	0	\$0	0	\$0.00	\$14.56	\$0.00	\$0.00
ZPW.U	BMO US Put Write USD	0	\$0	0	\$0.00	\$14.08	\$0.00	\$0.00
ZQB	BMO HiQual CrpBndCAD	0	\$0	0	\$0.00	\$30.00	\$0.00	\$0.00
ZQQ	BMO Nasdaq EqHed ETF	11,359	\$786,299	57	\$68.93	\$68.93	\$69.89	\$68.80
ZRE	BMO EqL Wgt REITs Un	8,412	\$158,548	22	\$18.75	\$18.75	\$19.05	\$18.69
ZRR	BMO RI Return Bond	0	\$0	0	\$0.00	\$18.20	\$0.00	\$0.00
ZSB	BMO ShortTrm Bond Un	0	\$0	0	\$0.00	\$50.16	\$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	\$20.20	\$0.00	\$0.00
ZSML.U	BMO S&P US SmlCapUSD	0	\$0	0	\$0.00	\$20.64	\$0.00	\$0.00
ZSP	BMO S&P500 IdxCAD Un	22,062	\$1,001,025	147	\$45.27	\$45.27	\$45.60	\$45.24
ZSP.U	BMO S&P500 Idx US Un	1,000	\$32,660	1	\$32.66	\$32.66	\$32.66	\$32.66
ZST	BMO Ultra ShrtBnd Un	48	\$2,434	1	\$0.00	\$50.67	\$0.00	\$0.00
ZST.L	BMO UltraSh BndAccum	4,000	\$212,878	11	\$53.21	\$53.21	\$53.22	\$53.21
ZSU	BMO Sh-Trm US CrpBnd	0	\$0	0	\$0.00	\$14.71	\$0.00	\$0.00
ZUB	BMO Eq Wgt US Banks	182	\$3,288	3	\$0.00	\$17.06	\$0.00	\$0.00
ZUD	BMO USDiv Hdg-Cad Un	1,000	\$19,648	2	\$19.66	\$19.66	\$19.66	\$19.64
ZUE	BMO S&P 500 Hedg-CAD	2,550	\$109,740	9	\$42.98	\$42.98	\$43.13	\$42.85
ZUH	BMO EqWgt US Health	2,028	\$122,994	9	\$60.40	\$60.40	\$60.77	\$60.19
ZUP	BMO US PrefShr CA Un	0	\$0	0	\$0.00	\$25.35	\$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 HiQltyUn	0	\$0	0	\$0.00	\$44.17	\$0.00	\$0.00
ZUS.U	BMO UltraST BndUS Un	0	\$0	0	\$0.00	\$49.42	\$0.00	\$0.00
ZUS.V	BMO UltST BndUS Acum	0	\$0	0	\$0.00	\$51.33	\$0.00	\$0.00
ZUT	BMO EqL Wgt Util ETF	8,515	\$167,117	16	\$19.51	\$19.51	\$19.71	\$19.49
ZVC	BMO MSCI CdaValue Un	0	\$0	0	\$0.00	\$15.76	\$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	1,100	\$22,147	4	\$20.18	\$20.18	\$20.18	\$20.09
ZWB	BMO Coverd CallCdnBk	32,250	\$442,254	59	\$13.66	\$13.66	\$13.86	\$13.62
ZWC	BMO Cdn HiDivCovCall	10,120	\$146,725	25	\$14.48	\$14.48	\$14.53	\$14.44
ZWE	BMO EU DivCovCal C-H	9,857	\$162,710	24	\$16.45	\$16.45	\$16.67	\$16.45
ZWG	BMO GlbI HiDivCovCal	0	\$0	0	\$0.00	\$24.31	\$0.00	\$0.00
ZWH	BMO US HighDivCov Un	6,900	\$124,015	12	\$17.97	\$17.97	\$18.01	\$17.91
ZWH.U	BMO US HighDivCov US	0	\$0	0	\$0.00	\$16.32	\$0.00	\$0.00
ZWK	BMO CoverCalUS Bk CA	30	\$620	1	\$0.00	\$19.93	\$0.00	\$0.00
ZWP	BMO EU HiDiv CovCall	1,200	\$18,180	2	\$15.15	\$15.15	\$15.15	\$15.15
ZWS	BMO US HiDivCovHg-CA	0	\$0	0	\$0.00	\$15.66	\$0.00	\$0.00
ZWU	BMO CoverdUtility Un	14,640	\$171,764	31	\$11.67	\$11.67	\$11.81	\$11.67
ZXM	CI 1stAst MornIntlUn	0	\$0	0	\$0.00	\$28.13	\$0.00	\$0.00
ZXM.B	CI1stAst IntlMomUnhg	0	\$0	0	\$0.00	\$28.39	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
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
ZZZ	Sleep Cntry Cda Hldg	13,950	\$199,719	57	\$14.57	\$14.57	\$14.59	\$14.19
ZZZD	BMO Tactical Div Un	0	\$0	0	\$0.00	\$29.23	\$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	3,600	\$1,045	8	\$0.29	\$0.29	\$0.30	\$0.29
AAJC.P	AAJ Cap 2 Co	0	\$0	0	\$0.00	\$0.10	\$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 Gl	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
AAZ	Azincourt Eg	30,000	\$1,200	1	\$0.04	\$0.04	\$0.04	\$0.04
AB.H	Asbestos	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
ABI	Abcourt Mns	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
ABN	Aben Res Ltd	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
ABR	Arbor Mtls C	0	\$0	0	\$0.00	\$0.14	\$0.00	\$0.00
ABRA	Abraplata Re	19,500	\$1,973	3	\$0.10	\$0.10	\$0.11	\$0.10
ABS.H	Amern Biofue	0	\$0	0	\$0.00	\$1.98	\$0.00	\$0.00
ABZ	ASIABASEMtlts	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	300	\$517	3	\$1.68	\$1.68	\$1.75	\$1.68
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	500	\$425	1	\$0.85	\$0.85	\$0.85	\$0.85
ACU	Aurora Solar	16,000	\$1,240	2	\$0.08	\$0.08	\$0.08	\$0.08
ADCO	Adcore Inc.	19,000	\$13,000	2	\$0.70	\$0.70	\$0.70	\$0.67
ADD	Arctic Star	0	\$0	0	\$0.00	\$0.04	\$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.	0	\$0	0	\$0.00	\$0.17	\$0.00	\$0.00
ADYA	ADYA Inc.	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
ADZ	Adamera Mnrl	36,000	\$1,965	4	\$0.05	\$0.05	\$0.06	\$0.05
ADZN	Adventus Mng	0	\$0	0	\$0.00	\$0.92	\$0.00	\$0.00
AEC	Anfield Egy	0	\$0	0	\$0.00	\$0.12	\$0.00	\$0.00
AEL.H	Amseco Expl	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
AEP	Atlas Engine	0	\$0	0	\$0.00	\$0.24	\$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	\$1.28	\$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	\$0.14	\$0.00	\$0.00
AGC	Amarillo Gld	12,000	\$2,640	6	\$0.22	\$0.22	\$0.22	\$0.22
AGD	Antioquia Gl	40,000	\$1,000	3	\$0.03	\$0.03	\$0.03	\$0.03
AGG	African Gld	47,750	\$13,385	14	\$0.29	\$0.29	\$0.29	\$0.28
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	\$0.15	\$0.00	\$0.00
AGO	AurCrest Gld	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
AHE.H	Amern Helium	500	\$128	1	\$0.26	\$0.26	\$0.26	\$0.26
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
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	\$0.04	\$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
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

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
ALG	AlGld Res Lt	14	\$2	1	\$0.00	\$0.14	\$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	\$0.52	\$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	\$0.09	\$0.00	\$0.00
ALTS	Altus Strate	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
ALV	Alvopetro Eg	0	\$0	0	\$0.00	\$0.61	\$0.00	\$0.00
ALY	AnalytixInsi	0	\$0	0	\$0.00	\$0.25	\$0.00	\$0.00
AM	Academy Mtls	0	\$0	0	\$0.00	\$0.28	\$0.00	\$0.00
AMC	Arizona Mtls	0	\$0	0	\$0.00	\$0.65	\$0.00	\$0.00
AME	Abacus Mng &	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
AMH	Appreciated	0	\$0	0	\$0.00	\$0.13	\$0.00	\$0.00
AMI	Athabasca Mn	0	\$0	0	\$0.00	\$0.15	\$0.00	\$0.00
AMK	Amern Creek	44,000	\$3,080	1	\$0.07	\$0.07	\$0.07	\$0.07
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	12,300	\$19,184	42	\$1.57	\$1.57	\$1.60	\$1.51
AMY	Amern Mangan	0	\$0	0	\$0.00	\$0.15	\$0.00	\$0.00
AMZ	Azucar Mnrls	1,000	\$105	1	\$0.11	\$0.11	\$0.11	\$0.11
AN	Arena Mnrls	0	\$0	0	\$0.00	\$0.03	\$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	\$0.01	\$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	\$0.07	\$0.00	\$0.00
AORO	Aloro Mng Co	0	\$0	0	\$0.00	\$0.03	\$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	38,900	\$64,337	26	\$1.68	\$1.68	\$1.85	\$1.58
APN	Altiplano Mt	0	\$0	0	\$0.00	\$0.10	\$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	\$0.09	\$0.00	\$0.00
AQS.WT	Aequus Ph wt	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
AQUA	Aquarius Al	1,000	\$10	1	\$0.01	\$0.01	\$0.01	\$0.01
ARA	Anconia Res	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
ARCH	Arch Biopart	928	\$1,259	5	\$1.39	\$1.39	\$1.39	\$1.35
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	10,000	\$1,100	1	\$0.11	\$0.11	\$0.11	\$0.11
ARTG	Artemis Gld	5,150	\$8,352	7	\$1.53	\$1.53	\$1.65	\$1.53
ARU	Aurania Res	1,100	\$3,328	4	\$2.97	\$2.97	\$3.08	\$2.97
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	\$0.13	\$0.00	\$0.00
ASN	Asian Mnrl R	0	\$0	0	\$0.00	\$0.18	\$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	25,000	\$4,900	6	\$0.20	\$0.20	\$0.20	\$0.20
ATE	Antibe Thera	88,000	\$61,005	28	\$0.69	\$0.69	\$0.70	\$0.69
ATI	Altai Ress I	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
ATU	Altura Egy I	0	\$0	0	\$0.00	\$0.24	\$0.00	\$0.00
ATV	Alto Vens Lt	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
ATW	ATW Tech Inc	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
ATX	ATEX Res Inc	0	\$0	0	\$0.00	\$0.17	\$0.00	\$0.00
ATY	Atico Mng Co	15,000	\$4,575	1	\$0.31	\$0.31	\$0.31	\$0.31
AU	Aurion Res	7,000	\$9,097	22	\$1.27	\$1.27	\$1.33	\$1.27

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
AUAU	Allegiant Gl	0	\$0	0	\$0.00	\$0.24	\$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	\$0.06	\$0.00	\$0.00
AUM.H	Amern Uraniu	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
AUMB	1911 Gld Cor	500	\$255	1	\$0.51	\$0.51	\$0.51	\$0.51
AUN	Aurcana Corp	145,750	\$84,373	20	\$0.60	\$0.60	\$0.64	\$0.55
AUR.H	Aurora Ryhti	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
AURX	Aurex Egy Co	0	\$0	0	\$0.00	\$0.05	\$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	\$0.08	\$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	4,900	\$98	2	\$0.02	\$0.02	\$0.02	\$0.02
AVX	Altair Res I	31,000	\$625	3	\$0.02	\$0.02	\$0.02	\$0.02
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	5,500	\$330	2	\$0.06	\$0.06	\$0.06	\$0.06
AXE	Acceleware L	55,000	\$7,150	4	\$0.13	\$0.13	\$0.13	\$0.13
AXIS	Axis Auto Fi	30,000	\$6,375	2	\$0.20	\$0.20	\$0.23	\$0.20
AXL	Arrow Expl C	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
AXM	AXMIN Inc.	0	\$0	0	\$0.00	\$0.24	\$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	9,400	\$15,171	5	\$1.58	\$1.58	\$1.63	\$1.58
AZR	Azarga Mtls	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
AZS	Arizona Svr	0	\$0	0	\$0.00	\$0.20	\$0.00	\$0.00
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	749	\$802	4	\$1.09	\$1.09	\$1.09	\$1.06
BAL.H	Balto Res	0	\$0	0	\$0.00	\$0.12	\$0.00	\$0.00
BANC	Bkers Cobalt	100	\$9	1	\$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	\$0.06	\$0.00	\$0.00
BATT	Bluebird Bat	0	\$0	0	\$0.00	\$0.13	\$0.00	\$0.00
BAU	Blue Star Gl	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
BAV.H	Bravern Vens	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
BAY	Aston Bay HI	5,500	\$388	2	\$0.07	\$0.07	\$0.07	\$0.07
BBA.P	BB1 Acquisit	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
BBB	Brixton Mtls	38,000	\$7,475	5	\$0.20	\$0.20	\$0.20	\$0.20
BCF	Builders Cap	0	\$0	0	\$0.00	\$7.78	\$0.00	\$0.00
BCK	Blind Creek	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
BCM	Bear Crk Mng	35,350	\$100,970	47	\$2.90	\$2.90	\$2.92	\$2.79
BCR.H	Bluerock Ven	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
BCT	BriaCell The	0	\$0	0	\$0.00	\$13.05	\$0.00	\$0.00
BCU	Bell Copper	0	\$0	0	\$0.00	\$0.12	\$0.00	\$0.00
BDGC	Boundary Gld	406	\$6	1	\$0.00	\$0.02	\$0.00	\$0.00
BEA	Belmont Res	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
BEE	Bee Vectorin	500	\$193	1	\$0.39	\$0.39	\$0.39	\$0.39
BEER	Hill Street	65,700	\$2,957	5	\$0.05	\$0.05	\$0.05	\$0.05
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	\$0.11	\$0.00	\$0.00
BEX	Benton Res I	23,000	\$3,105	9	\$0.14	\$0.14	\$0.14	\$0.14
BEY	Blacksteel E	0	\$0	0	\$0.00	\$0.17	\$0.00	\$0.00
BFF	Nevada Egy M	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
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	182	\$18	1	\$0.00	\$0.13	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
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	32,000	\$3,750	3	\$0.12	\$0.12	\$0.12	\$0.11
BHT	Braveheart	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
BIRD.P	Cassowary Ca	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
BITF	Bitfarms Ltd	13,874	\$7,174	8	\$0.50	\$0.50	\$0.52	\$0.50
BITK	Blockchank2	0	\$0	0	\$0.00	\$0.25	\$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	\$2.00	\$0.00	\$0.00
BKMT	Blockmint Te	0	\$0	0	\$0.00	\$0.54	\$0.00	\$0.00
BKR	Berkwood Res	10,000	\$250	1	\$0.03	\$0.03	\$0.03	\$0.03
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	100	\$535	1	\$5.35	\$5.35	\$5.35	\$5.35
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	BeMtls Corp.	0	\$0	0	\$0.00	\$0.17	\$0.00	\$0.00
BMGB.P	BMGB Cap Cor	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
BMK	MacDonald Mn	136,000	\$11,455	6	\$0.09	\$0.09	\$0.09	\$0.08
BMM	Black Mammot	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
BMX	Boreal Mtls	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
BNCH	Benchmark Mt	0	\$0	0	\$0.00	\$0.32	\$0.00	\$0.00
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	\$0.06	\$0.00	\$0.00
BPLI	BPLI Hldgs I	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	\$0.34	\$0.00	\$0.00
BRC	Blackrock Gl	1,000	\$225	1	\$0.23	\$0.23	\$0.23	\$0.23
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.PR.A	Brookfield I	0	\$0	0	\$0.00	\$23.50	\$0.00	\$0.00
BRO	Barksdale Re	0	\$0	0	\$0.00	\$0.26	\$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	\$0.09	\$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	\$0.12	\$0.00	\$0.00
BSH	Bayshore Pet	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
BSI.H	Blue Sky Egy	0	\$0	0	\$0.00	\$0.50	\$0.00	\$0.00
BSK	Blue Sky Ura	0	\$0	0	\$0.00	\$0.14	\$0.00	\$0.00
BSP.H	Big Sky Pete	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
BSR	Bluestone Re	1,800	\$3,397	3	\$1.90	\$1.90	\$1.90	\$1.88
BST	Bessor Mnrls	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
BTI	Bioasis Tech	0	\$0	0	\$0.00	\$0.16	\$0.00	\$0.00
BTR	Bonterra Res	4,258	\$5,449	5	\$1.26	\$1.26	\$1.29	\$1.26
BTRU	Betteru Educ	1,000	\$40	1	\$0.04	\$0.04	\$0.04	\$0.04
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 Mtls Cor	0	\$0	0	\$0.00	\$0.24	\$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	9,000	\$2,250	1	\$0.25	\$0.25	\$0.25	\$0.25
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	\$0.09	\$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	\$0.04	\$0.00	\$0.00
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	200	\$33	1	\$0.00	\$0.15	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
BZBZ.P	BuzBuz Cap C	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
C	Contact Gld	0	\$0	0	\$0.00	\$0.15	\$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	\$0.26	\$0.00	\$0.00
CAF	Canaf Invt	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
CAG	Composite AI	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	30,000	\$5,800	3	\$0.20	\$0.20	\$0.20	\$0.19
CAP	Castle Peak	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
CASA	CASA Mnrls I	0	\$0	0	\$0.00	\$0.03	\$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	15,000	\$1,725	1	\$0.12	\$0.12	\$0.12	\$0.12
CBI	Colibri Res	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
CBLT	CBLT Inc.	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
CBLU	Clear Blue T	0	\$0	0	\$0.00	\$0.19	\$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	0	\$0	0	\$0.00	\$0.19	\$0.00	\$0.00
CCD	Cascadero Co	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
CCE	Commerce Res	0	\$0	0	\$0.00	\$0.26	\$0.00	\$0.00
CKK.H	Cda Coal Inc	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
CCW	Cda Svr Coba	172,000	\$90,790	32	\$0.53	\$0.53	\$0.54	\$0.51
CD	Cantex Mn De	0	\$0	0	\$0.00	\$0.79	\$0.00	\$0.00
CDA	Canuc Res Co	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
CDB	Cordoba Mnrl	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
CDC	Cadillac Ven	0	\$0	0	\$0.00	\$0.02	\$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
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	\$0.14	\$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	\$0.40	\$0.00	\$0.00
CFY	CF Egy Corp.	0	\$0	0	\$0.00	\$0.55	\$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
CGP	Cornerstone	0	\$0	0	\$0.00	\$3.00	\$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	\$0.05	\$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	486	\$158	1	\$0.00	\$0.32	\$0.00	\$0.00
CKG	Chesapeake	177	\$639	3	\$3.60	\$3.60	\$3.60	\$3.60
CKK	Cordy Ofield	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
CLH	Coral Gld	0	\$0	0	\$0.00	\$0.69	\$0.00	\$0.00
CLI	Clearford Wa	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
CLM	Crystal Lake	10,000	\$1,000	1	\$0.10	\$0.10	\$0.10	\$0.10
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	\$0.06	\$0.00	\$0.00
CMB	CMC Mtls Ltd	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
CMD	Commander Re	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
CMET	Century Mtls	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
CMI	C-Com Satell	1,000	\$2,010	3	\$2.01	\$2.01	\$2.01	\$2.01
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	\$0.06	\$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	\$1.29	\$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	\$0.02	\$0.00	\$0.00
CONE	Cda One Mng	0	\$0	0	\$0.00	\$0.03	\$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	0	\$0	0	\$0.00	\$0.14	\$0.00	\$0.00
COT	Cotinga Phar	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
COV	Covalon Tec	100	\$165	1	\$1.65	\$1.65	\$1.65	\$1.65
CPA.H	Chinapintza	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
CPL	Copper Lake	306,000	\$3,060	5	\$0.01	\$0.01	\$0.01	\$0.01
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	\$0.04	\$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	38,500	\$9,105	3	\$0.23	\$0.23	\$0.24	\$0.23
CRTS.P	Cortus Mtls	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
CRU	Cameo Inds C	0	\$0	0	\$0.00	\$0.02	\$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	\$0.03	\$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	\$1.99	\$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	32,000	\$2,080	3	\$0.07	\$0.07	\$0.07	\$0.07
CSX	Clean Seed C	0	\$0	0	\$0.00	\$0.33	\$0.00	\$0.00
CTA	Centaurus Eg	0	\$0	0	\$0.00	\$0.04	\$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	\$0.02	\$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	270	\$356	3	\$1.31	\$1.31	\$1.32	\$1.31
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	\$0.06	\$0.00	\$0.00
CUDA	Cuda Oil and	1,000	\$120	1	\$0.12	\$0.12	\$0.12	\$0.12
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	5,000	\$375	1	\$0.08	\$0.08	\$0.08	\$0.08
CVB	Compass Gld	10,000	\$2,800	2	\$0.28	\$0.28	\$0.28	\$0.28
CVR	Cdn Oil R&R	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
CVV	Canalaska Ur	500	\$80	1	\$0.16	\$0.16	\$0.16	\$0.16
CVX	Cematrix Cor	20,000	\$8,720	3	\$0.43	\$0.43	\$0.44	\$0.42
CWC	CWC Egy Svcs	0	\$0	0	\$0.00	\$0.07	\$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	\$0.25	\$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	1,000	\$55	1	\$0.06	\$0.06	\$0.06	\$0.06
CYF	Canyon Creek	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
CYL	Ceylon Graph	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
CYM	Cymat Techs	0	\$0	0	\$0.00	\$0.30	\$0.00	\$0.00
CYP	Cypress Dev	15,130	\$3,027	2	\$0.20	\$0.20	\$0.20	\$0.20
CYX	Calyx Vens I	5,000	\$50	2	\$0.01	\$0.01	\$0.01	\$0.01
CZ.H	Cassius Ven	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
CZO	Ceapro Inc.	0	\$0	0	\$0.00	\$0.28	\$0.00	\$0.00
CZR	Cruzsor Egy	0	\$0	0	\$0.00	\$0.30	\$0.00	\$0.00
CZR.WT	Cruzsor 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	\$0.17	\$0.00	\$0.00
DAR	Darelle Onli	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
DASH	Neptune Dash	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
DAU	Desert Gld V	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
DB	Decibel Cann	173,444	\$21,376	35	\$0.11	\$0.11	\$0.15	\$0.10
DB.WT	Decibel wt	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
DBG	Doubleview G	0	\$0	0	\$0.00	\$0.10	\$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	200	\$260	1	\$1.30	\$1.30	\$1.30	\$1.30
DEC	Decade Res	780	\$35	1	\$0.00	\$0.03	\$0.00	\$0.00
DEF	Defiance Svr	0	\$0	0	\$0.00	\$0.24	\$0.00	\$0.00
DEFN	Defense Mtls	60,000	\$12,100	3	\$0.21	\$0.21	\$0.21	\$0.20
DELX	DelphX Cap M	300	\$35	1	\$0.00	\$0.06	\$0.00	\$0.00
DEV.H	CT Developer	0	\$0	0	\$0.00	\$0.20	\$0.00	\$0.00
DEX	Almadex Mins	500	\$118	1	\$0.24	\$0.24	\$0.24	\$0.24
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	\$0.24	\$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	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
DIG.H	District Mns	0	\$0	0	\$0.00	\$0.12	\$0.00	\$0.00
DJI	Dajin Lithiu	0	\$0	0	\$0.00	\$0.02	\$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	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
DLTA	Delta Res Lt	0	\$0	0	\$0.00	\$0.15	\$0.00	\$0.00
DLV.H	DLV Res Ltd.	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
DM	Datametrex A	419,392	\$53,769	23	\$0.13	\$0.13	\$0.13	\$0.13
DME	Desert Mount	0	\$0	0	\$0.00	\$0.28	\$0.00	\$0.00
DMGI	DMG Blockcha	46,800	\$5,252	8	\$0.12	\$0.12	\$0.12	\$0.11
DMI	Diamcor Mng	0	\$0	0	\$0.00	\$0.11	\$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	20,000	\$1,900	1	\$0.10	\$0.10	\$0.10	\$0.10
DSM	Deep-Sth Re	5,000	\$425	2	\$0.09	\$0.09	\$0.09	\$0.09
DSV	Discovery Mt	175,544	\$119,662	32	\$0.69	\$0.69	\$0.70	\$0.64
DSY	Destiny Medi	0	\$0	0	\$0.00	\$0.83	\$0.00	\$0.00
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	8,000	\$3,205	2	\$0.40	\$0.40	\$0.41	\$0.40
DVG	Divergent Eg	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
DVX.P	Drummond Ven	0	\$0	0	\$0.00	\$0.20	\$0.00	\$0.00
DWS	Diamond Esta	3,500	\$543	1	\$0.16	\$0.16	\$0.16	\$0.16
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	13,600	\$9,433	7	\$0.68	\$0.68	\$0.70	\$0.68
DYG	Dynasty Gld	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
EAC	Earth Alive	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
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	\$0.07	\$0.00	\$0.00
EAST	EW Bioscienc	75,000	\$2,625	4	\$0.04	\$0.04	\$0.04	\$0.04
EAU	Engineer Gld	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
EBM	Ewood Bio-Me	0	\$0	0	\$0.00	\$1.70	\$0.00	\$0.00
ECC	Ethos Gold	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
ECM	Ecolomondo C	0	\$0	0	\$0.00	\$0.24	\$0.00	\$0.00
ECR	Cartier Res	85,125	\$16,397	15	\$0.20	\$0.20	\$0.20	\$0.19
ECT	Ellipsiz Corn	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	1,875	\$61	2	\$0.03	\$0.03	\$0.03	\$0.03
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	\$0.03	\$0.00	\$0.00
EGLD	Eclipse Gld	0	\$0	0	\$0.00	\$0.82	\$0.00	\$0.00
EGM	EnGld Mns Lt	250	\$11	1	\$0.00	\$0.05	\$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	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
EIL	Empire Inds	0	\$0	0	\$0.00	\$0.23	\$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	\$0.02	\$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.	52,000	\$1,560	4	\$0.03	\$0.03	\$0.03	\$0.03
ELY	Ely Gld Rylt	39,866	\$45,344	23	\$1.17	\$1.17	\$1.18	\$1.12
EMC.WT.A	Emble wt	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
EMH	Emerald Heal	67,000	\$13,785	12	\$0.21	\$0.21	\$0.23	\$0.20
EMM	Giyani Mtls	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
EMN	Euro Mangane	0	\$0	0	\$0.00	\$0.06	\$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	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
EMX	EMX Ryty Co	4,300	\$10,191	2	\$2.37	\$2.37	\$2.37	\$2.37
ENA	Enabence Te	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
ENER	Enerspar Cor	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
ENRG	New Egy Mtl	1,000	\$50	1	\$0.05	\$0.05	\$0.05	\$0.05
ENTH.H	Entheos Cap	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
ENW	EnWave Corp	0	\$0	0	\$0.00	\$0.72	\$0.00	\$0.00
ENW.WT	Enwave wt	0	\$0	0	\$0.00	\$0.54	\$0.00	\$0.00
EOG	Eco (Atlanti	0	\$0	0	\$0.00	\$0.51	\$0.00	\$0.00
EP	Empire Mtls	0	\$0	0	\$0.00	\$0.29	\$0.00	\$0.00
EPI	ESSA Pharma	0	\$0	0	\$0.00	\$6.32	\$0.00	\$0.00
EPL	Eagle Plains	44,000	\$7,760	8	\$0.18	\$0.18	\$0.18	\$0.17
EPO.H	Encanto Pota	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
EPX.H	eShippers	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
EQ	EQ Inc.	1,000	\$1,400	2	\$1.40	\$1.40	\$1.40	\$1.40
EQG	eQube Gaming	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
EQTY	Equity Mtls	0	\$0	0	\$0.00	\$0.06	\$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
ERE.UN	European Res	1,900	\$7,641	11	\$4.00	\$4.00	\$4.05	\$4.00
ERL.H	Earl Res Ltd	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
ESGW	ESG Global I	0	\$0	0	\$0.00	\$0.17	\$0.00	\$0.00
ESK	Eskay Mng Co	19,000	\$3,670	2	\$0.21	\$0.21	\$0.21	\$0.19
ESS	Esstra Inds	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
ESU	EEStor Corp.	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
ESX	Essex Mnrls	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
ETF	Eastfld Res	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
ETK.H	Envirotek Re	0	\$0	0	\$0.00	\$0.21	\$0.00	\$0.00
ETMC	E3 Mtls Corp	365	\$104	1	\$0.00	\$0.36	\$0.00	\$0.00
ETSC.P	E36 Cap Corp	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
ETV.H	Evermount Ve	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
EU	Encore Egy	10,250	\$2,128	6	\$0.21	\$0.21	\$0.21	\$0.21
EV	Erin Vens In	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
EVE	Eve & Co Inc	179,300	\$15,626	15	\$0.09	\$0.09	\$0.09	\$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	\$0.79	\$0.00	\$0.00
EVM	Evrin Res	0	\$0	0	\$0.00	\$0.21	\$0.00	\$0.00
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	\$0.13	\$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	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
EXX	Equitorial E	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
EYC	Eyecarrot In	0	\$0	0	\$0.00	\$0.13	\$0.00	\$0.00
F	Fiore Gld Lt	41,500	\$36,570	9	\$0.88	\$0.88	\$0.89	\$0.87
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	\$7.20	\$0.00	\$0.00
FCA.WT.U	Firm wt	0	\$0	0	\$0.00	\$0.90	\$0.00	\$0.00
FCA.WT.V	Firm C wt	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
FCC	First Cobalt	56,000	\$8,120	11	\$0.15	\$0.15	\$0.15	\$0.15
FCD.UN	Firm Cap Pro	0	\$0	0	\$0.00	\$5.75	\$0.00	\$0.00
FCF	Founders Adv	0	\$0	0	\$0.00	\$0.81	\$0.00	\$0.00
FCO	Fabled Coppe	0	\$0	0	\$0.00	\$0.15	\$0.00	\$0.00
FD	Facedrive In	4,505	\$39,392	19	\$8.93	\$8.93	\$9.06	\$8.38
FDI	Findev Inc.	0	\$0	0	\$0.00	\$0.47	\$0.00	\$0.00
FEO	Oceanic Iron	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
FEX	Fjordland Ex	0	\$0	0	\$0.00	\$0.03	\$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	97,000	\$6,285	4	\$0.07	\$0.07	\$0.07	\$0.06
FGC	Frontline Gl	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
FGR.H	Fengro Inds	0	\$0	0	\$0.00	\$0.01	\$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	\$1.70	\$0.00	\$0.00
FISH	Saifish Ryl	0	\$0	0	\$0.00	\$1.03	\$0.00	\$0.00
FL	Frontier Lit	30,000	\$5,100	2	\$0.17	\$0.17	\$0.17	\$0.17
FLT	Drone Delive	39,447	\$23,573	29	\$0.60	\$0.60	\$0.60	\$0.59
FLT.WT	Drone wt	0	\$0	0	\$0.00	\$0.14	\$0.00	\$0.00
FLWR	The Flowr Co	327	\$180	1	\$0.00	\$0.57	\$0.00	\$0.00
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	\$0.66	\$0.00	\$0.00
FMC	Forum Egy Mt	10,000	\$850	1	\$0.09	\$0.09	\$0.09	\$0.09
FMG	1st Mexican	0	\$0	0	\$0.00	\$0.21	\$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	\$0.02	\$0.00	\$0.00
FMS	Focus Graphi	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
FMV.P	Foremost Ven	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
FNC	Fancamp Expl	39,000	\$1,980	3	\$0.06	\$0.06	\$0.06	\$0.05
FNR	49 Nth Res I	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
FO	Falcon O&G	41,500	\$4,740	4	\$0.11	\$0.11	\$0.12	\$0.11
FOM	Foran Mng Co	200	\$27	1	\$0.00	\$0.12	\$0.00	\$0.00
FOR	Fortune Bay	0	\$0	0	\$0.00	\$0.60	\$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	\$0.30	\$0.00	\$0.00
FPX	FPX Nickel C	0	\$0	0	\$0.00	\$0.13	\$0.00	\$0.00
FRE	Fremont Gld	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
FRI	Freeport Re	63	\$29	1	\$0.00	\$0.05	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
FRO.UN	Fronsac Real	0	\$0	0	\$0.00	\$0.48	\$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
FSX	Fosterville	50	\$80	1	\$0.00	\$1.67	\$0.00	\$0.00
FTEC	Fintech Sele	0	\$0	0	\$0.00	\$0.02	\$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	0	\$0	0	\$0.00	\$0.12	\$0.00	\$0.00
FUSE	Fuse Cobalt	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
FUU	Fission 3.0	150,000	\$8,250	5	\$0.06	\$0.06	\$0.06	\$0.06
FV	Firestone V	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
FVAN	1st Vanadium	15,000	\$3,000	1	\$0.20	\$0.20	\$0.20	\$0.20
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
GAL	Galantas Gld	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
GAME	Torque Espor	41,048	\$30,752	17	\$0.76	\$0.76	\$0.79	\$0.71
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	\$0.05	\$0.00	\$0.00
GBR	Grt Bear Res	12,554	\$147,341	42	\$11.99	\$11.99	\$11.99	\$11.50
GBU	Gabriel Res	10,000	\$4,850	1	\$0.49	\$0.49	\$0.49	\$0.49
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	16,000	\$1,360	1	\$0.09	\$0.09	\$0.09	\$0.09
GCR	Gespeg Res L	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
GCX	Granite Cr	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
GDBO	Gld Rush Car	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
GDM	Gldstar Mnri	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
GDNP	Good Natured	3	\$0	3	\$0.00	\$0.16	\$0.00	\$0.00
GDP	Glden Pursui	0	\$0	0	\$0.00	\$0.17	\$0.00	\$0.00
GDY	Gldex Res Co	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
GEMC	Global Egy M	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
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	7,000	\$595	2	\$0.09	\$0.09	\$0.09	\$0.09
GFG	GFG Res Inc.	71,000	\$16,205	7	\$0.23	\$0.23	\$0.24	\$0.22
GFM.H	GFM Res Ltd	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
GG	Galane Gld L	0	\$0	0	\$0.00	\$0.13	\$0.00	\$0.00
GGAU	Gambier Gld	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
GGG	G6 Materials	0	\$0	0	\$0.00	\$0.12	\$0.00	\$0.00
GGI	Garibaldi Re	0	\$0	0	\$0.00	\$0.77	\$0.00	\$0.00
GGL	GGL Res Corp	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
GGM	Granada Gld	25,775	\$3,610	5	\$0.14	\$0.14	\$0.14	\$0.14
GGO	Galleon Gld	65,000	\$4,125	6	\$0.07	\$0.07	\$0.07	\$0.06
GGX	GGX Gld Corp	0	\$0	0	\$0.00	\$0.10	\$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
GIGA	Giga Mtls Co	7,500	\$1,425	2	\$0.19	\$0.19	\$0.19	\$0.19
GIII	GEN III Oil	0	\$0	0	\$0.00	\$0.21	\$0.00	\$0.00
GIS	Genesis Mtls	0	\$0	0	\$0.00	\$0.34	\$0.00	\$0.00
GIT	Citennes 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 Rid	17,600	\$3,784	3	\$0.22	\$0.22	\$0.22	\$0.22
GLDX	Gld X Mng Co	5,900	\$15,710	8	\$2.70	\$2.70	\$2.70	\$2.62
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	47,200	\$71,084	28	\$1.46	\$1.46	\$1.54	\$1.43

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
GMA	Geomega Res	0	\$0	0	\$0.00	\$0.14	\$0.00	\$0.00
GMC	Gaia Mtls Co	0	\$0	0	\$0.00	\$0.07	\$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	\$0.08	\$0.00	\$0.00
GNC	Gainey Cap C	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
GNF	Greenfields	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
GNG	Glden Goliat	0	\$0	0	\$0.00	\$0.07	\$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	\$0.02	\$0.00	\$0.00
GOG	Gldn Tag Res	0	\$0	0	\$0.00	\$0.04	\$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	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
GOP.H	Gourmet Ocea	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
GOT	Goliath Res	0	\$0	0	\$0.00	\$0.23	\$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	\$0.13	\$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	\$0.05	\$0.00	\$0.00
GPV	GreenPower	2,000	\$770	1	\$0.39	\$0.39	\$0.39	\$0.39
GPY	Glden Predat	10,000	\$2,550	1	\$0.26	\$0.26	\$0.26	\$0.26
GQ	Grt Quest Fe	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
GQC	GldQuest Mng	21,900	\$3,502	4	\$0.16	\$0.16	\$0.16	\$0.16
GR	Grt Atlantic	0	\$0	0	\$0.00	\$0.50	\$0.00	\$0.00
GRA	Nanoxplore I	0	\$0	0	\$0.00	\$1.45	\$0.00	\$0.00
GRAT	Gratomic Inc	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
GRB	Greenbriar	6,000	\$8,150	6	\$1.36	\$1.36	\$1.38	\$1.35
GRDM	Grid Mtls Co	0	\$0	0	\$0.00	\$0.17	\$0.00	\$0.00
GRF	Green Rise C	0	\$0	0	\$0.00	\$0.18	\$0.00	\$0.00
GRG	Glden Arrow	8,000	\$1,240	1	\$0.16	\$0.16	\$0.16	\$0.16
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	51,500	\$17,655	6	\$0.34	\$0.34	\$0.36	\$0.34
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.	6,000	\$1,020	1	\$0.17	\$0.17	\$0.17	\$0.17
GRSL	GR Svr Mng L	0	\$0	0	\$0.00	\$0.41	\$0.00	\$0.00
GRZ	Gld Reserve	0	\$0	0	\$0.00	\$2.30	\$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	8,000	\$1,520	1	\$0.19	\$0.19	\$0.19	\$0.19
GSP	Gensource Po	42,500	\$3,665	6	\$0.09	\$0.09	\$0.09	\$0.09
GSPR	GSP Res Corp	0	\$0	0	\$0.00	\$0.18	\$0.00	\$0.00
GSR	Gldstrike Re	0	\$0	0	\$0.00	\$0.25	\$0.00	\$0.00
GSS	Gossan Res	0	\$0	0	\$0.00	\$0.05	\$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	10,000	\$1,525	3	\$0.16	\$0.16	\$0.16	\$0.15
GTG	Grt Thunder	24,500	\$15,520	5	\$0.65	\$0.65	\$0.65	\$0.62
GTR	Gatling Expl	0	\$0	0	\$0.00	\$0.24	\$0.00	\$0.00
GTT	GT Gld Corp.	11,100	\$16,943	9	\$1.52	\$1.52	\$1.55	\$1.50
GTWO	G2 Gldfields	0	\$0	0	\$0.00	\$0.63	\$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	\$0.07	\$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.	0	\$0	0	\$0.00	\$0.13	\$0.00	\$0.00
GWM	Galway Mtls	0	\$0	0	\$0.00	\$0.34	\$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

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
GXS	Goldsource	10,500	\$1,365	2	\$0.13	\$0.13	\$0.13	\$0.13
GXU	Goviex Urani	16,500	\$2,393	2	\$0.15	\$0.15	\$0.15	\$0.15
GYA	Guyana Gldst	3,000	\$90	2	\$0.03	\$0.03	\$0.03	\$0.03
GYSR	Geyser Brand	0	\$0	0	\$0.00	\$0.47	\$0.00	\$0.00
GZD	Grizzly Disc	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
GZZ	Gldn Valley	0	\$0	0	\$0.00	\$0.52	\$0.00	\$0.00
HAKK.P	Hakken Cap C	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
HAN	Hannan Mtls	17,500	\$4,375	2	\$0.25	\$0.25	\$0.25	\$0.25
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	\$0.03	\$0.00	\$0.00
HCO.P	Hansco Cap C	0	\$0	0	\$0.00	\$0.10	\$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	488,650	\$5,030	8	\$0.01	\$0.01	\$0.02	\$0.01
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	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
HIGH	HighGld Mng	10,800	\$16,286	7	\$1.47	\$1.47	\$1.53	\$1.47
HIP.WT.A	Newswta	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
HIRE	Hire Techs I	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	467,113	\$169,401	103	\$0.36	\$0.36	\$0.38	\$0.35
HME	Hemisphere	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
HMLO	Hemlo Explor	0	\$0	0	\$0.00	\$0.47	\$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	11,000	\$880	2	\$0.08	\$0.08	\$0.08	\$0.08
HPY	Happy Creek	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
HRH	Hillcrest Pe	0	\$0	0	\$0.00	\$0.04	\$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	8,000	\$240	1	\$0.03	\$0.03	\$0.03	\$0.03
HTC	HTC PurEgy	500	\$45	1	\$0.09	\$0.09	\$0.09	\$0.09
HTE.P	Hoist Cap Co	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
HTL	Hamilton Tho	7,200	\$8,250	7	\$1.15	\$1.15	\$1.17	\$1.13
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	\$0.10	\$0.00	\$0.00
HVG	Harvest Gld	10,000	\$750	1	\$0.08	\$0.08	\$0.08	\$0.08
HVT	HarvestOne	246,702	\$28,021	60	\$0.16	\$0.16	\$0.16	\$0.10
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	\$0.08	\$0.00	\$0.00
HXC	HFX Hldg Cor	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
HZ	Hybrid Mnrls	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
IB	IBC Advanced	0	\$0	0	\$0.00	\$0.18	\$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	\$0.19	\$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	\$0.40	\$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	\$0.05	\$0.00	\$0.00
ID	Identillect	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
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 Eq	0	\$0	0	\$0.00	\$4.05	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
IFOS	Itafos	0	\$0	0	\$0.00	\$0.60	\$0.00	\$0.00
IFR	Intl Frontie	0	\$0	0	\$0.00	\$0.01	\$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	0	\$0	0	\$0.00	\$0.28	\$0.00	\$0.00
IGX.WT	IntelGenx wt	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
IL.P	Israel Cap C	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
ILA	iLOOKABOUT	0	\$0	0	\$0.00	\$0.16	\$0.00	\$0.00
ILC	Intl Lithium	14,000	\$560	1	\$0.04	\$0.04	\$0.04	\$0.04
ILI	Infinite Ore	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
IMA	I-MnrIs Inc	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
IMI	InterNati Mi	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
IMIN	IMng Blockch	21,000	\$1,045	2	\$0.05	\$0.05	\$0.05	\$0.05
IMR	iMtl Res Inc	6,000	\$120	1	\$0.02	\$0.02	\$0.02	\$0.02
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	\$0.16	\$0.00	\$0.00
INP	Input Cap	0	\$0	0	\$0.00	\$0.56	\$0.00	\$0.00
INX	Intouch Insi	0	\$0	0	\$0.00	\$0.63	\$0.00	\$0.00
IO	Inca One Gld	0	\$0	0	\$0.00	\$0.41	\$0.00	\$0.00
IOM	Assure Hldgs	50	\$57	1	\$0.00	\$1.11	\$0.00	\$0.00
IOT	Innovotech	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
IOU	IOU Finl	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
IPA	Immunoprecis	66,035	\$71,500	24	\$1.15	\$1.15	\$1.18	\$0.98
IPD	Intl Pkside	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
IPG	Imperial Mng	51,000	\$2,040	3	\$0.04	\$0.04	\$0.04	\$0.04
IPT	IMPACT Svr	26,935	\$14,141	11	\$0.56	\$0.56	\$0.56	\$0.50
IQ	AirIQ Inc	0	\$0	0	\$0.00	\$0.20	\$0.00	\$0.00
IRI	IEMR Res Inc	0	\$0	0	\$0.00	\$0.02	\$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	76,000	\$3,610	2	\$0.05	\$0.05	\$0.05	\$0.05
ISGI	Insuraguest	0	\$0	0	\$0.00	\$0.26	\$0.00	\$0.00
ISO	IsoEgy Ltd	0	\$0	0	\$0.00	\$0.64	\$0.00	\$0.00
ISS	Intl Samuel	13,500	\$2,160	1	\$0.16	\$0.16	\$0.16	\$0.16
ITG	Intact Gld C	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
ITM	Intema Solut	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
ITR	Integra Res	9,400	\$13,198	8	\$1.41	\$1.41	\$1.45	\$1.38
ITT	Internet of	157,550	\$8,260	14	\$0.05	\$0.05	\$0.06	\$0.05
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	\$0.02	\$0.00	\$0.00
IVS	Inventus Mng	0	\$0	0	\$0.00	\$0.14	\$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	\$0.03	\$0.00	\$0.00
IZN	InZinc Mng	0	\$0	0	\$0.00	\$0.03	\$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	\$0.06	\$0.00	\$0.00
JCI.H	JM Cap II Co	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
JCO	Jericho Oil	0	\$0	0	\$0.00	\$0.20	\$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	10,000	\$2,700	1	\$0.27	\$0.27	\$0.27	\$0.27
JHC.H	Jinhua Cap	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
JJ	Jackpot Dig	0	\$0	0	\$0.00	\$0.14	\$0.00	\$0.00
JJ.WT.A	Jackpot wta	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
JJ.WT.B	Jackpot wtb	0	\$0	0	\$0.00	\$0.01	\$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
JPWR.UN	Jade Power T	0	\$0	0	\$0.00	\$0.16	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
JRV	Jervois Mng	0	\$0	0	\$0.00	\$0.19	\$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	6,000	\$1,350	1	\$0.23	\$0.23	\$0.23	\$0.23
JWCA.H	James E. Wag	14,500	\$270	15	\$0.02	\$0.02	\$0.02	\$0.02
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.H	King's Bay R	800	\$4	1	\$0.00	\$0.04	\$0.00	\$0.00
KC	Kutcho Coppe	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
KCC	Kincora Copp	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
KDA	KDA Grp Inc.	0	\$0	0	\$0.00	\$0.18	\$0.00	\$0.00
KDK	Kodiak Cop	0	\$0	0	\$0.00	\$0.29	\$0.00	\$0.00
KEN	Kenadyr Mng	0	\$0	0	\$0.00	\$0.04	\$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	8,500	\$2,210	1	\$0.26	\$0.26	\$0.26	\$0.26
KGC	Kestrel Gld	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
KGL	Kilo GldMns	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
KGS	Kingman Mnrl	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
KHA.H	KnightHawk	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
KHRN	Khiron Life	35,700	\$27,722	8	\$0.80	\$0.80	\$0.80	\$0.75
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	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
KIP	Kiplin Mtls	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	10,000	\$100	2	\$0.01	\$0.01	\$0.01	\$0.01
KLY	Kalytera The	350,000	\$7,750	6	\$0.03	\$0.03	\$0.03	\$0.02
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	\$0.05	\$0.00	\$0.00
KNE	Kane Biotech	0	\$0	0	\$0.00	\$0.14	\$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.	127,586	\$503,006	287	\$4.01	\$4.01	\$4.10	\$3.80
KORE	Kore Mng Ltd	0	\$0	0	\$0.00	\$0.74	\$0.00	\$0.00
KR.H	KR Invnt Ltd.	0	\$0	0	\$0.00	\$0.18	\$0.00	\$0.00
KS	Klondike Svr	500	\$18	1	\$0.00	\$0.04	\$0.00	\$0.00
KSI	Kneat.com In	1,400	\$2,740	3	\$2.00	\$2.00	\$2.00	\$1.90
KSMT.P	Kismet Res C	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
KTN	Kootenay Svr	111,500	\$32,890	15	\$0.29	\$0.29	\$0.32	\$0.29
KTN.WT	Kootenay wt	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
KTO	K2 Gld Corp.	380	\$87	1	\$0.00	\$0.24	\$0.00	\$0.00
KTR	Kintavar Exp	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
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	300	\$110	1	\$0.00	\$0.39	\$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	\$0.05	\$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	\$0.18	\$0.00	\$0.00
LAD	New Carolin	0	\$0	0	\$0.00	\$0.06	\$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	400	\$40	1	\$0.00	\$0.10	\$0.00	\$0.00
LBI	Lions Bay	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
LBL	Lattice Biol	151,000	\$9,835	11	\$0.07	\$0.07	\$0.07	\$0.07
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
LEAF	Leaf Mobile	0	\$0	0	\$0.00	\$0.16	\$0.00	\$0.00
LEM	Leading Edge	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
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	36,300	\$14,630	8	\$0.40	\$0.40	\$0.41	\$0.40
LIFT	Lift & Co. C	100,000	\$1,500	1	\$0.02	\$0.02	\$0.02	\$0.02
LIO	Lion One Mtl	12,700	\$19,324	30	\$1.58	\$1.58	\$1.59	\$1.46
LIT	Argentina Li	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
LITH	Lithium Chil	0	\$0	0	\$0.00	\$0.23	\$0.00	\$0.00
LITT	Roadman Invt	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
LIVE	Globalive Te	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
LKY	Lucky Mnrls	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
LL	Cda Rare Ear	9,000	\$450	1	\$0.05	\$0.05	\$0.05	\$0.05
LLG	Mason Graphi	1,000	\$160	1	\$0.16	\$0.16	\$0.16	\$0.16
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	590	\$83	2	\$0.14	\$0.14	\$0.14	\$0.14
LMG	Lincoln Gld	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
LMR	Lomiko	113,000	\$2,810	6	\$0.02	\$0.02	\$0.03	\$0.02
LMS	Latin MtlS 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	300	\$44	1	\$0.00	\$0.35	\$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	\$0.18	\$0.00	\$0.00
LR	LuMnx Res Co	0	\$0	0	\$0.00	\$0.63	\$0.00	\$0.00
LRA	Lara Expl	0	\$0	0	\$0.00	\$0.73	\$0.00	\$0.00
LRC.H	Lovitt Res	0	\$0	0	\$0.00	\$0.00	\$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	5,000	\$2,950	1	\$0.59	\$0.59	\$0.59	\$0.59
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	6,500	\$4,610	3	\$0.70	\$0.70	\$0.73	\$0.70
LX.H	Lincoln Vens	0	\$0	0	\$0.00	\$0.15	\$0.00	\$0.00
LXE	Leucrotta Ex	0	\$0	0	\$0.00	\$0.50	\$0.00	\$0.00
LXG	Lexagene Hld	3,000	\$2,430	1	\$0.81	\$0.81	\$0.81	\$0.81
M	Mosaic Cap	0	\$0	0	\$0.00	\$2.00	\$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	\$0.08	\$0.00	\$0.00
MAH	Marksmen Egy	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
MAI	Mnra Alamos	42,200	\$17,594	16	\$0.42	\$0.42	\$0.43	\$0.41
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
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
MCA.H	Milner Cons	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
MCCN	Medcolcanna	8,500	\$1,063	1	\$0.13	\$0.13	\$0.13	\$0.13
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	1,600	\$6,914	8	\$4.36	\$4.36	\$4.36	\$4.28
MCLD.WT	Mcloud wt	0	\$0	0	\$0.00	\$1.50	\$0.00	\$0.00
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

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
MCR	Macro Entprs	500	\$1,311	2	\$2.67	\$2.67	\$2.67	\$2.55
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	Mcorpccx, Inc	0	\$0	0	\$0.00	\$1.05	\$0.00	\$0.00
MD	Midland Expl	0	\$0	0	\$0.00	\$0.80	\$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	\$0.12	\$0.00	\$0.00
MDP	Medexus Phar	900	\$2,375	2	\$2.55	\$2.55	\$2.75	\$2.55
MDV	Megastar De	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
MDX	Medx Health	52,000	\$7,665	6	\$0.16	\$0.16	\$0.16	\$0.15
MED	MedGld Res	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
MEK	MtIs Creek	119,000	\$6,045	7	\$0.06	\$0.06	\$0.06	\$0.05
MENE	Mene Inc.	0	\$0	0	\$0.00	\$0.38	\$0.00	\$0.00
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	Meta Growth	440,750	\$62,129	41	\$0.15	\$0.15	\$0.16	\$0.13
META.WT	Meta Gr wt	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
MEX	Mexican GM	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
MEX.WT	Mex GM wt	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
MFM	Marifil Mns	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
MFS	Medifocus	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
MFX	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	0	\$0	0	\$0.00	\$0.51	\$0.00	\$0.00
MGI	Magnum Gldco	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
MGM	Maple Gld Mn	36,000	\$3,355	4	\$0.09	\$0.09	\$0.10	\$0.09
MGM.WT	Maple Gld wt	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
MGR	Magna Gld Co	15,000	\$9,000	1	\$0.60	\$0.60	\$0.60	\$0.60
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	\$0.10	\$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	456,173	\$162,501	95	\$0.38	\$0.38	\$0.41	\$0.27
MIT	The Mint Cor	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
MJS	Majestic Gld	50,000	\$2,250	2	\$0.05	\$0.05	\$0.05	\$0.05
MKA	Mkango Re	0	\$0	0	\$0.00	\$0.15	\$0.00	\$0.00
MKO	Mako Mng Cor	0	\$0	0	\$0.00	\$0.46	\$0.00	\$0.00
MKR	Melkior Res	9,605	\$7,941	9	\$0.85	\$0.85	\$0.85	\$0.79
MKT	DeepMarkit C	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
ML	Millennial L	0	\$0	0	\$0.00	\$0.91	\$0.00	\$0.00
MLR	Melior Res I	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
MMA	Midnight Su	5,000	\$675	1	\$0.14	\$0.14	\$0.14	\$0.14
MMG	Mtllic Mnrls	28,000	\$8,140	3	\$0.28	\$0.28	\$0.30	\$0.28
MML.P	Magnitude Mn	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
MMM	Minco Cap Co	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
MMN	Monarca Mnrl	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
MMO.H	Mount Dakota	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
MMS	Macarthur Mn	415	\$79	1	\$0.00	\$0.19	\$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	300	\$30	1	\$0.00	\$0.10	\$0.00	\$0.00
MNC	Magnetic Nth	0	\$0	0	\$0.00	\$0.66	\$0.00	\$0.00
MNO	Meridian Mng	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
MNX	Manitex Cap	0	\$0	0	\$0.00	\$0.25	\$0.00	\$0.00
MON	Montero Mng	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
MOO.P	Moon River C	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
MOON	Blue Moon Zi	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
MOS	MOBI724 Glob	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
MOX	Morien Res	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
MPH	Medicure Inc	100	\$110	1	\$1.10	\$1.10	\$1.10	\$1.10
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	2,000	\$340	1	\$0.17	\$0.17	\$0.17	\$0.17
MRS	Mission Rea	246,405	\$30,068	27	\$0.12	\$0.12	\$0.13	\$0.12

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
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	Minaeen 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 Mtis Corp	0	\$0	0	\$0.00	\$0.12	\$0.00	\$0.00
MTA	Mtlla Ryty	5,500	\$41,766	15	\$7.61	\$7.61	\$7.85	\$7.51
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	\$0.04	\$0.00	\$0.00
MTLO	Martello Tec	96,900	\$21,436	22	\$0.23	\$0.23	\$0.23	\$0.22
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	0	\$0	0	\$0.00	\$0.17	\$0.00	\$0.00
MTS	Mtlis Res	0	\$0	0	\$0.00	\$0.19	\$0.00	\$0.00
MTT	Magna Terra	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
MTU	Manitou Gld	32,000	\$1,760	1	\$0.06	\$0.06	\$0.06	\$0.06
MTX	Mtlx Vens	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
MUN	Mundoro Cap	15,000	\$1,800	1	\$0.12	\$0.12	\$0.12	\$0.12
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	Mnrva 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	100	\$126	1	\$1.26	\$1.26	\$1.26	\$1.26
MVY	Moovly Media	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
MWI.H	Maplewood In	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
MWX	Mnworx Techs	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
MXL.H	MX Gld Corp.	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
MXR	MAX Res Corp	45,000	\$3,535	4	\$0.08	\$0.08	\$0.08	\$0.08
MYID	Freckle Ltd.	650	\$26	1	\$0.00	\$0.02	\$0.00	\$0.00
N	Namaste Tech	750	\$268	2	\$0.36	\$0.36	\$0.36	\$0.36
N.WT.A	Namaste Tec	0	\$0	0	\$0.00	\$0.17	\$0.00	\$0.00
NAM	New Age Mtis	55,000	\$4,400	4	\$0.08	\$0.08	\$0.08	\$0.08
NAN	Nth Amern Ni	0	\$0	0	\$0.00	\$0.09	\$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
NAVN.P	Navion Cap I	0	\$0	0	\$0.00	\$0.00	\$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	\$0.07	\$0.00	\$0.00
NBY	Niobay Mtis	0	\$0	0	\$0.00	\$0.24	\$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	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
NDR	New Dimensio	1,000	\$40	1	\$0.04	\$0.04	\$0.04	\$0.04
NDVA	Indiva Ltd	0	\$0	0	\$0.00	\$0.37	\$0.00	\$0.00
NED	New Destiny	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
NEE	Nthern Verte	0	\$0	0	\$0.00	\$0.24	\$0.00	\$0.00
NEM	New Era Mnrl	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
NER	Newmac Res	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
NEV	Nevada Sunri	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
NEWU	Newtopia Inc	0	\$0	0	\$0.00	\$0.55	\$0.00	\$0.00
NFD.A	Nthfld Cap A	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
NGC	Nthern Graph	30,000	\$4,650	2	\$0.16	\$0.16	\$0.16	\$0.15
NGE	Nevada	50,000	\$7,750	3	\$0.16	\$0.16	\$0.16	\$0.16
NGEN	Nervgen Phar	200	\$350	1	\$1.75	\$1.75	\$1.75	\$1.75
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
NGY	Nexera Egy I	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
NGZ	NRG Mtis 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	GK Res Ltd.	0	\$0	0	\$0.00	\$0.26	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
NIM	Nicola Mng I	39,000	\$3,390	4	\$0.09	\$0.09	\$0.09	\$0.09
NIO	Niocan Inc.	0	\$0	0	\$0.00	\$0.19	\$0.00	\$0.00
NIP	Nippon Drago	0	\$0	0	\$0.00	\$0.04	\$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	\$0.18	\$0.00	\$0.00
NKW	NaiKun Wind	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
NL	Nthern Lion	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
NLC	Neo Lithium	0	\$0	0	\$0.00	\$0.43	\$0.00	\$0.00
NLH	Nova Leap He	0	\$0	0	\$0.00	\$0.24	\$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	0	\$0	0	\$0.00	\$0.17	\$0.00	\$0.00
NNO	Nano One Mat	1,900	\$2,831	1	\$1.49	\$1.49	\$1.49	\$1.49
NNX	Nickel Nth E	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
NOB	Noble Mnrl E	30,000	\$2,000	3	\$0.08	\$0.08	\$0.08	\$0.06
NOC.H	Norseman Cap	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
NORA	Norra Mtls C	20,000	\$700	2	\$0.04	\$0.04	\$0.04	\$0.04
NOT	Noront Res	20,145	\$2,695	3	\$0.14	\$0.14	\$0.14	\$0.13
NOU	Nouveau Mon	10,000	\$2,200	1	\$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	15,000	\$2,250	1	\$0.15	\$0.15	\$0.15	\$0.15
NRM	Noram Vens I	2,000	\$230	1	\$0.12	\$0.12	\$0.12	\$0.12
NRN	Nthn Shield	216,000	\$18,360	13	\$0.09	\$0.09	\$0.09	\$0.09
NRTH	48Nth Cannab	206,500	\$55,198	36	\$0.29	\$0.29	\$0.29	\$0.26
NRTH.WT	48Nth wt	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
NSCI	Nanalysis Sc	853	\$409	2	\$0.48	\$0.48	\$0.48	\$0.48
NSE	New Stratus	0	\$0	0	\$0.00	\$0.33	\$0.00	\$0.00
NSP	Naturally Sp	942,800	\$59,272	47	\$0.07	\$0.07	\$0.08	\$0.05
NSX	NSGold Corp.	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
NTE	Network Medi	8,000	\$1,160	1	\$0.15	\$0.15	\$0.15	\$0.15
NTN.H	Newton Egy	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
NTS	Nanotech Sec	0	\$0	0	\$0.00	\$0.24	\$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	\$0.06	\$0.00	\$0.00
NUAG	New Pac Mtls	13,700	\$76,079	27	\$5.45	\$5.45	\$5.75	\$5.33
NUG	Nulegacy Gld	56,500	\$5,498	64	\$0.11	\$0.11	\$0.11	\$0.10
NUMI	Numinus Well	109,728	\$99,665	64	\$0.92	\$0.92	\$1.00	\$0.87
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	44,095	\$145,938	70	\$3.26	\$3.26	\$3.54	\$3.19
NVT	Nortec Mnrls	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
NVV	Norvista Cap	0	\$0	0	\$0.00	\$0.12	\$0.00	\$0.00
NVX	NV Gld Cor	0	\$0	0	\$0.00	\$0.16	\$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	\$0.01	\$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	\$0.16	\$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	\$0.35	\$0.00	\$0.00
NXR.UN	Nexus Real E	8,844	\$13,063	15	\$1.49	\$1.49	\$1.49	\$1.42
NXS	Nexus Gld Co	62,000	\$4,030	3	\$0.07	\$0.07	\$0.07	\$0.07
NZ	New Zealand	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
NZN	Nevada Zinc	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
NZP	Chatham Rock	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
OCG	Outcrop Gld	0	\$0	0	\$0.00	\$0.13	\$0.00	\$0.00
OCO	Oroco Res	15,000	\$4,500	1	\$0.30	\$0.30	\$0.30	\$0.30
ODX.H	Odyssey Res	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
OEC	Oracle Egy C	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
OEE	Memex Inc.	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
OG	Organic Gara	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
OGO	Organto Food	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
OIC	Origin Gld C	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
OIII	O3 Mng Inc.	3,550	\$7,808	6	\$2.34	\$2.34	\$2.34	\$2.17
OLT.P	Orietto Cap	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
OLV	Olivut Res	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
OM	Osisko Mtls	15,400	\$6,468	2	\$0.42	\$0.42	\$0.42	\$0.42
OML	OmniLite Cda	0	\$0	0	\$0.00	\$0.78	\$0.00	\$0.00
OMM	OMnca Mng an	0	\$0	0	\$0.00	\$0.14	\$0.00	\$0.00
OMR.H	Ord Mountain	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
ONE	01 Communiq	125	\$15	1	\$0.00	\$0.12	\$0.00	\$0.00
ONV.H	Oronova Egy	0	\$0	0	\$0.00	\$0.07	\$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	600	\$3,253	3	\$5.50	\$5.50	\$5.50	\$5.40
ORE	Orezone Gld	14,000	\$9,440	4	\$0.69	\$0.69	\$0.69	\$0.61
ORE.WT	Orezone wt	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
ORG	Orca Gld Inc	0	\$0	0	\$0.00	\$0.33	\$0.00	\$0.00
ORM	Orford Mng C	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
ORO	New Oroperu	0	\$0	0	\$0.00	\$1.40	\$0.00	\$0.00
ORS	Orestone Mng	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
ORX	Orefinders R	0	\$0	0	\$0.00	\$0.15	\$0.00	\$0.00
OS	Osprey Gld D	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
OSI	Osino Res Co	21,500	\$21,882	14	\$1.03	\$1.03	\$1.03	\$0.98
OSS	OneSoft Solu	0	\$0	0	\$0.00	\$0.48	\$0.00	\$0.00
OSU	Orsu Mtls Co	0	\$0	0	\$0.00	\$0.21	\$0.00	\$0.00
OTSO	Otso Gld Cor	1,000	\$100	1	\$0.10	\$0.10	\$0.10	\$0.10
OVT	Oculus Visio	0	\$0	0	\$0.00	\$0.34	\$0.00	\$0.00
OYL	CGX Egy Inc.	0	\$0	0	\$0.00	\$0.27	\$0.00	\$0.00
PA	Palamina Cor	0	\$0	0	\$0.00	\$0.30	\$0.00	\$0.00
PAC	Pacton Gld I	124,000	\$10,285	4	\$0.09	\$0.09	\$0.09	\$0.08
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	\$0.03	\$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	\$0.10	\$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
PBS	Pacgen Life	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
PBX	Powerband So	61,000	\$7,365	6	\$0.12	\$0.12	\$0.13	\$0.12
PCL.P	Perihelion C	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
PCLO	Pharmacielo	500	\$420	1	\$0.84	\$0.84	\$0.84	\$0.84
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	22,000	\$1,980	2	\$0.09	\$0.09	\$0.09	\$0.09
PE	Pure Egy Mnr	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
PEA	Pieridae Egy	0	\$0	0	\$0.00	\$0.31	\$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	\$0.02	\$0.00	\$0.00
PEI	Prospera Egy	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
PEMC	Pac Empire M	0	\$0	0	\$0.00	\$0.19	\$0.00	\$0.00
PEO	People Corp	0	\$0	0	\$0.00	\$9.55	\$0.00	\$0.00
PER	Peruvian Mtl	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
PERU	Chakana Copp	20,500	\$4,530	9	\$0.21	\$0.21	\$0.23	\$0.21
PEX	Pac Ridge Ex	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
PEZM.H	PEZM Gld Inc	0	\$0	0	\$0.00	\$0.16	\$0.00	\$0.00
PFC	PetroFrontie	0	\$0	0	\$0.00	\$0.04	\$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	\$0.05	\$0.00	\$0.00
PGE	Grp Ten Mtls	0	\$0	0	\$0.00	\$0.21	\$0.00	\$0.00
PGM	Pure Gld Mng	46,750	\$54,665	37	\$1.18	\$1.18	\$1.20	\$1.11
PGO.H	Pac Geoinfo	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
PGP	Power Grp Pr	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
PGV	Prodigy Vens	0	\$0	0	\$0.00	\$0.12	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
PGX	Prosper Gld	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
PGZ	Pan Global R	0	\$0	0	\$0.00	\$0.17	\$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
PINE.U	Pine usd	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
PINE.UN	Pine Trail R	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	61,300	\$36,235	16	\$0.59	\$0.59	\$0.61	\$0.58
PIPE.WT	Pipestone wt	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
PJT	Partner Jet	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
PJX	PJX Res Inc.	0	\$0	0	\$0.00	\$0.10	\$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	20,000	\$5,300	2	\$0.27	\$0.27	\$0.27	\$0.27
PLX	Point Loma R	0	\$0	0	\$0.00	\$0.01	\$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	\$0.04	\$0.00	\$0.00
PML	Panoro Mnrls	0	\$0	0	\$0.00	\$0.07	\$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	900	\$387	2	\$0.43	\$0.43	\$0.43	\$0.43
POE	Pan Orient	0	\$0	0	\$0.00	\$0.50	\$0.00	\$0.00
POG	Perisson Pet	0	\$0	0	\$0.00	\$0.08	\$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	\$0.24	\$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	\$0.06	\$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
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	42,000	\$2,100	9	\$0.05	\$0.05	\$0.05	\$0.05
PRB	Probe Mtls I	4,300	\$5,239	6	\$1.21	\$1.21	\$1.25	\$1.16
PRE	Paleo Res. I	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
PRG	Precipitate	55,500	\$8,588	8	\$0.16	\$0.16	\$0.16	\$0.15
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	200	\$158	1	\$0.00	\$0.76	\$0.00	\$0.00
PSH	PetroShale	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
PSL	Prospero	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
PST	Pistol Bay M	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
PTC	Petrox Res	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
PTE	Pioneering	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
PTF	Pender Grow	0	\$0	0	\$0.00	\$3.05	\$0.00	\$0.00
PTK	POET Techs	2,000	\$1,035	2	\$0.51	\$0.51	\$0.52	\$0.51
PTP.H	Petrichor Eg	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
PTQ	Protech Home	27,700	\$30,308	21	\$1.06	\$1.06	\$1.12	\$1.06
PTU	Purepoint Ur	80,000	\$2,800	1	\$0.04	\$0.04	\$0.04	\$0.04
PUC	PanContl Res	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
PUL	Pulse Oil Co	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
PUMA	Puma Expl In	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
PURE.H	Pure Global	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
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	\$45.00	\$0.00	\$0.00
PVF.WT	Partners wt	0	\$0	0	\$0.00	\$1.00	\$0.00	\$0.00
PWM	Power Mtls C	6,500	\$3,088	3	\$0.48	\$0.48	\$0.48	\$0.48
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	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
PYR	PyroGenesis	26,625	\$23,491	17	\$0.93	\$0.93	\$0.93	\$0.86
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	150	\$140	1	\$0.00	\$1.05	\$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	\$0.12	\$0.00	\$0.00
QMX	QMX Gld Corp	84,000	\$13,135	10	\$0.16	\$0.16	\$0.17	\$0.15
QNC	Quantum Numb	3,000	\$210	1	\$0.07	\$0.07	\$0.07	\$0.07
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	\$0.17	\$0.00	\$0.00
QST	Questor Tech	3,700	\$5,955	15	\$1.59	\$1.59	\$1.64	\$1.59
QTA	Quaterra Res	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
QUIS	Quisitive Te	1,800	\$1,564	3	\$0.87	\$0.87	\$0.87	\$0.86
QX	QX Mtls Corp	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
QYOU	Qyou Media I	25,000	\$750	3	\$0.03	\$0.03	\$0.03	\$0.03
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	0	\$0	0	\$0.00	\$0.31	\$0.00	\$0.00
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	9,000	\$1,843	3	\$0.21	\$0.21	\$0.21	\$0.20
RDU	Radius Gold	0	\$0	0	\$0.00	\$0.13	\$0.00	\$0.00
RE	RE Rylties L	0	\$0	0	\$0.00	\$1.15	\$0.00	\$0.00
REBL.P	Genesis Acqu	0	\$0	0	\$0.00	\$0.20	\$0.00	\$0.00
RECO	Reconnaissan	0	\$0	0	\$0.00	\$0.58	\$0.00	\$0.00
REG	Regulus Res	0	\$0	0	\$0.00	\$0.57	\$0.00	\$0.00
REKO	Reko Intl Gr	0	\$0	0	\$0.00	\$2.80	\$0.00	\$0.00
REL	Roughrider E	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
REN	Renaiss Gld	100	\$37	1	\$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	1,075,330	\$545,523	227	\$0.46	\$0.46	\$0.65	\$0.44
REW.H	Rewardstream	0	\$0	0	\$0.00	\$0.14	\$0.00	\$0.00
REX	Orex Mnrls I	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
RFC	RIFCO Inc	0	\$0	0	\$0.00	\$1.05	\$0.00	\$0.00
RG	Romios Gold	8,000	\$280	1	\$0.04	\$0.04	\$0.04	\$0.04
RGC	Redstar Gld	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
RGD	Reunion Gld	0	\$0	0	\$0.00	\$0.09	\$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
RHC	Ryl Helium L	200	\$12	1	\$0.00	\$0.04	\$0.00	\$0.00
RHT	Reliq Health	3,000	\$1,020	2	\$0.34	\$0.34	\$0.34	\$0.34
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	1,800	\$1,080	5	\$0.60	\$0.60	\$0.60	\$0.60
RJX.A	RJK Expls Lt	0	\$0	0	\$0.00	\$0.19	\$0.00	\$0.00
RK	Rockhaven	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
RKR	Rokmaster Re	0	\$0	0	\$0.00	\$0.21	\$0.00	\$0.00
RLP	Realia Prope	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
RLV	Relevium Tec	22,000	\$870	2	\$0.03	\$0.03	\$0.04	\$0.03
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	\$0.04	\$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
RNP	Rylyt Nth Pa	0	\$0	0	\$0.00	\$0.14	\$0.00	\$0.00
RNP.WT	Rylyt 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	6,000	\$750	1	\$0.13	\$0.13	\$0.13	\$0.13
ROE	Renaissance	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
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	\$0.68	\$0.00	\$0.00
ROK	ROK Res Inc.	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
ROS	Roscan Gld C	119,500	\$47,623	19	\$0.40	\$0.40	\$0.43	\$0.39
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	\$0.04	\$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	Replicel 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	14,000	\$560	2	\$0.04	\$0.04	\$0.04	\$0.04
RRD.H	Richmond Roa	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
RRI	Riverside	0	\$0	0	\$0.00	\$0.19	\$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	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
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	Radiant Tech	327,030	\$65,258	52	\$0.19	\$0.19	\$0.21	\$0.18
RTM	RT Mnrls Cor	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
RTN	Return Egy I	371,000	\$10,630	14	\$0.03	\$0.03	\$0.03	\$0.03
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	11,600	\$19,840	7	\$1.70	\$1.70	\$1.75	\$1.67
RVG	Revival Gld	0	\$0	0	\$0.00	\$0.90	\$0.00	\$0.00
RVL	Revelo Res	0	\$0	0	\$0.00	\$0.12	\$0.00	\$0.00
RW	RenoWorks Sf	0	\$0	0	\$0.00	\$0.22	\$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	\$4.30	\$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	\$0.22	\$0.00	\$0.00
RYU	RYU Apparel	5,000	\$50	1	\$0.01	\$0.01	\$0.01	\$0.01
RZE	Razor Egy Co	0	\$0	0	\$0.00	\$0.20	\$0.00	\$0.00
RZZ	Abitibi Rylt	0	\$0	0	\$0.00	\$19.45	\$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
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	\$0.02	\$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	\$0.29	\$0.00	\$0.00
SBO.H	Schwabo Cap	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
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	\$0.09	\$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	200	\$6	1	\$0.00	\$0.03	\$0.00	\$0.00
SCOT	Scottie Res	20,000	\$4,300	1	\$0.22	\$0.22	\$0.22	\$0.22
SCPO.UN	Starlight US	0	\$0	0	\$0.00	\$10.00	\$0.00	\$0.00
SCR	Score Media	3,599	\$2,088	7	\$0.58	\$0.58	\$0.58	\$0.58
SCT	Skychain Tec	0	\$0	0	\$0.00	\$0.35	\$0.00	\$0.00
SCZ	Santacruz Sv	0	\$0	0	\$0.00	\$0.12	\$0.00	\$0.00
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	\$0.14	\$0.00	\$0.00
SEI	Sintana Egy	0	\$0	0	\$0.00	\$0.15	\$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	\$0.01	\$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	\$0.04	\$0.00	\$0.00
SGE	Strategem Ca	0	\$0	0	\$0.00	\$1.45	\$0.00	\$0.00
SGI	Superior Gld	8,500	\$6,065	5	\$0.71	\$0.71	\$0.73	\$0.71
SGMA	Sigma Lithiu	200	\$368	1	\$1.84	\$1.84	\$1.84	\$1.84
SGN	Scorpio Gld	500	\$43	1	\$0.00	\$0.10	\$0.00	\$0.00
SGU	Signature Re	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
SGZ	Sego Res Inc	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
SHL	Spruce Ridge	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
SHM	Synstream Eg	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
SHRP.P	Sherpa II HI	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
SIC	Sokoman Mnrl	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
SIE	Sienna Res	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
SIM	Siyata Mobil	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
SIQ	SIQ Mountain	0	\$0	0	\$0.00	\$0.22	\$0.00	\$0.00
SIR	Serengeti Re	0	\$0	0	\$0.00	\$0.18	\$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	5,100	\$6,143	8	\$1.21	\$1.21	\$1.23	\$1.18
SKK	Strikewell	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
SKP	Strikepoint	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
SKRR	SKRR Expl In	0	\$0	0	\$0.00	\$0.26	\$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	\$0.99	\$0.00	\$0.00
SLVR	Svr Tiger Mt	0	\$0	0	\$0.00	\$0.14	\$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	\$0.43	\$0.00	\$0.00
SME	Sama Res Inc	0	\$0	0	\$0.00	\$0.17	\$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
SMM	Svr Mountain	15,000	\$225	1	\$0.02	\$0.02	\$0.02	\$0.02
SMN	San Marco Re	0	\$0	0	\$0.00	\$0.28	\$0.00	\$0.00
SMO	Sonoro Mtls	0	\$0	0	\$0.00	\$0.13	\$0.00	\$0.00
SMP	Sthn Empire	0	\$0	0	\$0.00	\$0.30	\$0.00	\$0.00
SMR	Shine Mnrls	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
SMS	Sustainco In	0	\$0	0	\$0.00	\$0.15	\$0.00	\$0.00
SMY	Search Mnrls	30,000	\$1,200	2	\$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	\$0.12	\$0.00	\$0.00
SNI.PR.A	Sonor prf	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
SNM	ShaMaran Pet	31,000	\$930	2	\$0.03	\$0.03	\$0.03	\$0.03
SNS	Select Sands	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
SNV	Sonoro Egy L	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
SOC	Sonora Gld&S	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
SOCK	Smooth Rock	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
SOI	Sirios Res	0	\$0	0	\$0.00	\$0.13	\$0.00	\$0.00
SOIL	Saturn Oil &	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
SOLR	Solar Allian	50,000	\$1,000	1	\$0.02	\$0.02	\$0.02	\$0.02
SOMA	Soma Gld Cor	0	\$0	0	\$0.00	\$0.20	\$0.00	\$0.00
SOO.P	Spectre Cap	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
SOU	Sthn Egy Cor	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
SPA	Spanish Moun	0	\$0	0	\$0.00	\$0.12	\$0.00	\$0.00
SPD	Svr Predator	0	\$0	0	\$0.00	\$0.16	\$0.00	\$0.00
SPDR	Spyder Cann	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
SPI	Cdn Spirit	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
SPN	Snipp Intera	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
SPOT	GldSpot Disc	0	\$0	0	\$0.00	\$0.23	\$0.00	\$0.00
SPP	Spot Coffee	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
SPS.A	Sportscen A	0	\$0	0	\$0.00	\$8.00	\$0.00	\$0.00
SPX	Stellar Afri	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
SQD	SQI Diagnost	1,500	\$263	1	\$0.18	\$0.18	\$0.18	\$0.18
SQG	Spackman Eqt	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00
SR	Strategic Re	0	\$0	0	\$0.00	\$0.61	\$0.00	\$0.00
SRA	Stria Lithiu	13,000	\$195	1	\$0.02	\$0.02	\$0.02	\$0.02
SRC	Stakeholder	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
SRE	Saville Res	0	\$0	0	\$0.00	\$0.03	\$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	\$0.38	\$0.00	\$0.00
SRI	Sparton Ress	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
SRL	Salazar Res	0	\$0	0	\$0.00	\$0.23	\$0.00	\$0.00
SS.H	Summus Solut	0	\$0	0	\$0.00	\$0.50	\$0.00	\$0.00
SSA	Spectra Prod	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
SSE	Svr Spruce	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
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	14,000	\$2,870	1	\$0.21	\$0.21	\$0.21	\$0.21
STA	Sanatana Res	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
STAR	Five Star Di	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
STC	Sangoma Tech	2,396	\$4,970	6	\$2.03	\$2.03	\$2.09	\$2.03
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
STND	Standard Ura	200	\$54	1	\$0.00	\$0.15	\$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	\$0.04	\$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	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
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	10,000	\$950	1	\$0.10	\$0.10	\$0.10	\$0.10
SUP	Nthern Super	0	\$0	0	\$0.00	\$0.35	\$0.00	\$0.00
SUR	Surge Expl I	30,000	\$300	2	\$0.01	\$0.01	\$0.01	\$0.01
SURG	Surge Copper	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
SVA	Sernova Corp	0	\$0	0	\$0.00	\$0.17	\$0.00	\$0.00
SVE	Svr One Res	16,000	\$6,480	4	\$0.41	\$0.41	\$0.41	\$0.41
SVG	Svr Grail Re	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
SVI	Storagevault	23,401	\$80,311	33	\$3.41	\$3.41	\$3.48	\$3.41
SVS	Solarvest Bi	0	\$0	0	\$0.00	\$0.29	\$0.00	\$0.00
SWA	Sarama Res	0	\$0	0	\$0.00	\$0.07	\$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	25,400	\$3,810	3	\$0.15	\$0.15	\$0.15	\$0.15
SYZ	Sylogist Ltd	400	\$4,200	3	\$10.50	\$10.50	\$10.50	\$10.50
SZM	ScoZinc Mng	0	\$0	0	\$0.00	\$0.28	\$0.00	\$0.00
TAJ	Tajiri Res	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
TAL	PetroTal Cor	46,185	\$9,260	14	\$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	141,000	\$29,978	36	\$0.22	\$0.22	\$0.22	\$0.21

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
TBP.WT	Tetra Bio wt	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
TBP.WT.A	Tetra Bi wta	0	\$0	0	\$0.00	\$0.11	\$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	4,000	\$3,800	1	\$0.95	\$0.95	\$0.95	\$0.95
TBX	Turmalina Mt	0	\$0	0	\$0.00	\$0.68	\$0.00	\$0.00
TCA	Timia Cap Co	0	\$0	0	\$0.00	\$0.14	\$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
TCK.P	Trillium Acq	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
TCO	Transatlanti	0	\$0	0	\$0.00	\$0.06	\$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	20,000	\$700	1	\$0.04	\$0.04	\$0.04	\$0.04
TES	Tesoro Mnrls	0	\$0	0	\$0.00	\$0.13	\$0.00	\$0.00
TEST	FluroTech Lt	0	\$0	0	\$0.00	\$0.13	\$0.00	\$0.00
TETH	Tethyan	15,000	\$2,400	1	\$0.16	\$0.16	\$0.16	\$0.16
TG	Trifecta Gld	25,333	\$633	2	\$0.03	\$0.03	\$0.03	\$0.03
TGH	Tornado Glob	0	\$0	0	\$0.00	\$0.11	\$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	7,310	\$216	3	\$0.03	\$0.03	\$0.03	\$0.03
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	\$4.09	\$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	0	\$0	0	\$0.00	\$0.14	\$0.00	\$0.00
TKU	Tarku Res Lt	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
TKX	Trackx Hldgs	0	\$0	0	\$0.00	\$0.04	\$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
TLL.H	Tilting Cap	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
TLT	Theralase	27,500	\$7,460	5	\$0.28	\$0.28	\$0.28	\$0.26
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	149,000	\$9,925	8	\$0.07	\$0.07	\$0.07	\$0.07
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	\$0.01	\$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	\$0.03	\$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	\$0.02	\$0.00	\$0.00
TPL.H	Tethys Pete	0	\$0	0	\$0.00	\$0.40	\$0.00	\$0.00
TR	Troubadour R	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
TRA	Teras Res In	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
TRAD	Voleo Tradin	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
TRC	Tisdale Res	0	\$0	0	\$0.00	\$0.11	\$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	\$0.04	\$0.00	\$0.00
TRS	Tres-Or Res	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
TRU.H	Trius Invts	0	\$0	0	\$0.00	\$0.17	\$0.00	\$0.00
TSD	Tsodilo Res	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
TSG	TriStar Gld	0	\$0	0	\$0.00	\$0.31	\$0.00	\$0.00
TSI	Trench Solut	0	\$0	0	\$0.00	\$0.14	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
TSN	Telson Mng C	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
TTD	Tinkerine St	4,500	\$703	3	\$0.15	\$0.15	\$0.18	\$0.15
TTO.H	Atoro Cap Co	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
TTR	Titanium Tra	0	\$0	0	\$0.00	\$1.18	\$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	9,500	\$6,160	2	\$0.64	\$0.64	\$0.65	\$0.64
TUF	Honey Badger	60,000	\$1,950	2	\$0.03	\$0.03	\$0.04	\$0.03
TUO	Teuton Res	0	\$0	0	\$0.00	\$0.55	\$0.00	\$0.00
TVI	Tvi Pac Inc.	21,000	\$315	2	\$0.02	\$0.02	\$0.02	\$0.02
TVR.H	Tri-River Ve	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
TWR	Tower Res Lt	0	\$0	0	\$0.00	\$0.03	\$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	\$0.07	\$0.00	\$0.00
TZR	Terrace Egy	1,000	\$10	1	\$0.01	\$0.01	\$0.01	\$0.01
UCM.H	Upper Canyon	0	\$0	0	\$0.00	\$0.00	\$0.00	\$0.00
UCU	Ucore Rare M	7,500	\$1,238	2	\$0.17	\$0.17	\$0.17	\$0.17
UFC	Urbanfund Cp	0	\$0	0	\$0.00	\$0.14	\$0.00	\$0.00
UGD	Unigold Inc.	12,000	\$2,580	1	\$0.22	\$0.22	\$0.22	\$0.22
UGE	UGE Intl Ltd	0	\$0	0	\$0.00	\$0.28	\$0.00	\$0.00
UGM	UrbanGld Mnr	1,000	\$140	1	\$0.14	\$0.14	\$0.14	\$0.14
UHO	Uted Hunter	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
UI	Urbanimmersi	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
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	300	\$354	1	\$1.18	\$1.18	\$1.18	\$1.18
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 Mnris	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
UWE.H	U308 Corp.	0	\$0	0	\$0.00	\$0.05	\$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	0	\$0	0	\$0.00	\$2.85	\$0.00	\$0.00
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	28,000	\$1,750	3	\$0.07	\$0.07	\$0.07	\$0.06
VERT	Vertical Exp	10,000	\$270	5	\$0.04	\$0.04	\$0.04	\$0.03
VG	Volcanic Gld	0	\$0	0	\$0.00	\$0.16	\$0.00	\$0.00
VGC.H	Viking Gld E	0	\$0	0	\$0.00	\$0.50	\$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	\$0.25	\$0.00	\$0.00
VGLD	VanGld Mng C	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
VGN	Greencastle	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
VHI	Vitalhub Cor	200	\$320	2	\$1.57	\$1.57	\$1.63	\$1.57
VIO	Societe d'ex	1,000	\$80	1	\$0.08	\$0.08	\$0.08	\$0.08
VIPR	Svr Viper Mn	500	\$200	1	\$0.40	\$0.40	\$0.40	\$0.40
VIS	Visionstate	18,000	\$1,080	1	\$0.06	\$0.06	\$0.06	\$0.06
VIV	Avivagen Inc	0	\$0	0	\$0.00	\$0.62	\$0.00	\$0.00
VLC	Velocity Mnr	0	\$0	0	\$0.00	\$0.38	\$0.00	\$0.00
VLDY.P	Valdy Invts	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
VLI	Vision Lithi	0	\$0	0	\$0.00	\$0.03	\$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	\$0.37	\$0.00	\$0.00
VMX	Victory Mtis	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 Mtis	0	\$0	0	\$0.00	\$0.25	\$0.00	\$0.00
VOLT	Volt Egy Cor	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
VONE	Vanadium	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
VOTI	Voti Detecti	0	\$0	0	\$0.00	\$1.00	\$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	\$0.04	\$0.00	\$0.00
VQS	VIQ Solution	0	\$0	0	\$0.00	\$3.00	\$0.00	\$0.00
VRB	Vanadiumcorp	14,000	\$630	3	\$0.05	\$0.05	\$0.05	\$0.05
VRD.H	Viridis Hldg	0	\$0	0	\$0.00	\$0.07	\$0.00	\$0.00
VRR	VR Res Ltd.	2,000	\$460	1	\$0.23	\$0.23	\$0.23	\$0.23
VRY	Petro-Victor	0	\$0	0	\$0.00	\$0.40	\$0.00	\$0.00
VSR	Vanstar Mng	39,000	\$37,879	21	\$1.01	\$1.01	\$1.02	\$0.92
VTI	Valdor Tech	0	\$0	0	\$0.00	\$0.04	\$0.00	\$0.00
VTT	Vendetta Mng	129,415	\$5,177	7	\$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	\$0.03	\$0.00	\$0.00
VXL	Vaxil Bio Lt	35,636	\$3,819	9	\$0.11	\$0.11	\$0.11	\$0.10
VYC.H	Vanity Cap	0	\$0	0	\$0.00	\$0.23	\$0.00	\$0.00
VZLA	Vizsla Res C	500	\$240	1	\$0.48	\$0.48	\$0.48	\$0.48
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	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
WATR	Current Wate	0	\$0	0	\$0.00	\$0.02	\$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	22,100	\$36,743	57	\$1.68	\$1.68	\$1.68	\$1.64
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
WGF	Wescan Gldf	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
WGO	White Gld Co	240	\$198	2	\$0.00	\$0.85	\$0.00	\$0.00
WHM	White Mtl Re	0	\$0	0	\$0.00	\$0.03	\$0.00	\$0.00
WHN	Whaven Vens	2,000	\$1,600	1	\$0.80	\$0.80	\$0.80	\$0.80
WHY	W High Yield	0	\$0	0	\$0.00	\$0.10	\$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	\$0.20	\$0.00	\$0.00
WIN	Windfall Geo	0	\$0	0	\$0.00	\$0.06	\$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	300	\$35	1	\$0.00	\$0.11	\$0.00	\$0.00
WLF	Wolfden Res	0	\$0	0	\$0.00	\$0.11	\$0.00	\$0.00
WMD	WeedMD Inc.	114,290	\$59,375	31	\$0.59	\$0.59	\$0.61	\$0.47
WMD.WT	WeedMD wt	0	\$0	0	\$0.00	\$0.23	\$0.00	\$0.00
WMG	Wstn Magnesi	400	\$62	2	\$0.00	\$0.15	\$0.00	\$0.00
WMK	Whitemud Res	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
WML	Wealth Mnrls	500	\$65	1	\$0.13	\$0.13	\$0.13	\$0.13
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
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	\$0.35	\$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	0	\$0	0	\$0.00	\$0.08	\$0.00	\$0.00
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
WTR	Wcore Egy Lt	0	\$0	0	\$0.00	\$0.01	\$0.00	\$0.00

Symbol	Stock Name	Volume	Value	Trades	Close	Last Sale	High	Low
WWT	Water Ways T	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
XAG	Xtierra Inc	0	\$0	0	\$0.00	\$0.06	\$0.00	\$0.00
XBC	Xebec Adsorp	4,900	\$16,536	18	\$3.32	\$3.32	\$3.43	\$3.32
XBC.WT	Xebec wt	300	\$462	1	\$1.54	\$1.54	\$1.54	\$1.54
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	\$0.10	\$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	700	\$333	2	\$0.48	\$0.48	\$0.48	\$0.48
XL	XXL Egy Corp	0	\$0	0	\$0.00	\$0.19	\$0.00	\$0.00
XLY	Auxly Cannab	89,286	\$37,946	24	\$0.43	\$0.43	\$0.43	\$0.42
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	\$0.32	\$0.00	\$0.00
XTM	Transition M	0	\$0	0	\$0.00	\$0.17	\$0.00	\$0.00
XTT	X-Terra	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
XX	Avante Logix	0	\$0	0	\$0.00	\$0.76	\$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	\$0.17	\$0.00	\$0.00
YDX	YDX Innovati	15,000	\$2,325	1	\$0.16	\$0.16	\$0.16	\$0.16
YES	Char Techs L	0	\$0	0	\$0.00	\$0.18	\$0.00	\$0.00
YFI	Edgewater Wi	0	\$0	0	\$0.00	\$0.05	\$0.00	\$0.00
YGT	Gld Terra Re	0	\$0	0	\$0.00	\$0.24	\$0.00	\$0.00
YNV	Ynvisible In	0	\$0	0	\$0.00	\$0.31	\$0.00	\$0.00
YOO	Yangaroo Inc	0	\$0	0	\$0.00	\$0.12	\$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	\$0.01	\$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	\$0.11	\$0.00	\$0.00
ZEE	Zenith Egy	0	\$0	0	\$0.00	\$0.02	\$0.00	\$0.00
ZEN	Zen Graphene	0	\$0	0	\$0.00	\$0.38	\$0.00	\$0.00
ZENI.P	Zenith Cap C	0	\$0	0	\$0.00	\$0.10	\$0.00	\$0.00
ZFR	Zephyr Mnrls	12,000	\$4,440	1	\$0.37	\$0.37	\$0.37	\$0.37
ZMA	Zoomaway Tra	74,750	\$3,009	4	\$0.04	\$0.04	\$0.05	\$0.04
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	0	\$0	0	\$0.00	\$0.09	\$0.00	\$0.00
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.