

Company	Symbol	Last Price	52W High	52W Low	1 Year % Chg	Vol. Yr (000)	P/E	Div. Yield
01 Communique Laboratory	ONE	0.050	0.110	0.030	42.86	4065	na	0.0
360 VOX	VOX	0.200	0.200	0.200	.00	0	na	0.0
3D Signatures Inc.	DXD	0.250	0.750	0.185	-64.29	5623	na	0.0
3TL Technologies Corp.	TTM	0.110	0.600	0.100	-75.56	6778	na	0.0
49 North Resources	FNR	0.085	0.140	0.060	-26.09	1987	.61	0.0
92 Resources Corp.	NTY	0.080	0.265	0.070	-33.33	39510	na	0.0
A.I.S. Resources	AIS	0.350	1.470	0.110	-12.50	40173	na	0.0
AAJ Capital 1 Corp.	AAJ.P	0.210	0.400	0.200	-	181	na	0.0
Abacus Mining & Exploration	AME	0.240	1.250	0.190	-52.94	2921	na	0.0
ABCann Global Corp.	ABCN	1.720	4.060	0.240	616.67	160416	na	0.0
Abcourt Mines	ABI	0.060	0.100	0.060	-33.33	7326	na	0.0
Aben Resources Ltd.	ABN	0.130	0.495	0.090	4.00	12420	na	0.0
Abitibi Royalties	RZZ	10.250	10.250	7.410	16.74	129	na	0.0
AbraPlata Resource	ABRA	0.200	0.630	0.165	-64.29	4692	na	0.0
Acasti Pharma (D)	ACST	1.300	2.990	1.070	-28.96	3008	na	0.0
Acceleware Ltd.	AXE	0.280	0.390	0.135	27.27	8537	na	0.0
ACE Aviation Holdings	ACE.H	0.175	0.205	0.150	-12.50	1248	na	0.0
Ackroo Inc.	AKR	0.080	0.180	0.040	-54.29	13506	na	0.0
Acme Resources Corp.	ACY.H	0.015	0.015	0.015	.00	0	na	0.0
AcuityAds Inc.	AT	1.070	4.850	1.070	-77.52	3062	na	0.0
Adamera Minerals	ADZ	0.085	0.240	0.070	-41.38	27579	na	0.0
Added Capital	AAD	0.065	0.200	0.025	116.67	183	na	0.0
Adent Capital Corp.	ANT.H	0.125	0.130	0.075	66.67	0	na	0.0
Adex Mining	ADE	0.015	0.040	0.005	50.00	24024	na	0.0
Adira Energy, Ltd.	ADL	0.035	0.035	0.035	.00	0	na	0.0
Advance Gold Corp.	AAX	0.100	0.115	0.050	17.65	1593	na	0.0
Advanced Proteome Therapeutics	APC	0.065	0.155	0.035	-7.14	76952	na	0.0
Advantage Lithium Corp.	AAL	1.070	1.420	0.358	81.36	27741	na	0.0
Advent-AWI Holdings	AWI	1.200	1.390	1.140	-11.11	332	10.91	0.0
Adventus Zinc Corp.	ADZN	0.750	1.150	0.570	-11.76	602	na	0.0
Adya Inc.	ADYA	0.035	0.070	0.020	-30.00	413	na	28.6
Aequus Pharmaceuticals Inc.	AQS	0.265	0.450	0.135	-3.64	23730	na	0.0
Affinity Metals Corp.	AFF	0.100	0.120	0.045	42.86	164	na	0.0
Africa Energy Corp.	AFE	0.165	0.280	0.145	-15.38	12524	na	0.0
Africa Hydrocarbons	NFK.H	1.310	1.310	0.100	1210.00	0	na	0.0
African Gold Group	AGG	0.040	0.090	0.035	-52.94	24971	na	0.0
African Metals	AFR.H	0.055	0.055	0.055	.00	0	na	0.0
African Queen Mines	AQ	0.030	0.060	0.015	-45.45	15260	na	0.0
Aftermath Silver Ltd.	AAG.H	0.105	0.190	0.040	110.00	434	na	0.0
Agility Health	AHI	0.030	0.120	0.030	-75.00	10535	na	0.0
AgriMinco Corp.	ANO.H	0.005	0.005	0.005	.00	0	.50	0.0
Aguila American Gold	AGL	0.245	0.350	0.175	-30.00	13	na	0.0
AIM1 Ventures Inc.	AIM1.P	0.320	0.320	0.155	-	28	na	0.0
Aim2 Ventures Inc.	AIMB.P	0.190	0.280	0.120	-	713	na	0.0
AirIQ Inc.	IQ	0.180	0.200	0.120	5.88	1302	na	0.0
Alabama Graphite Corp.	CSPG	0.055	0.210	0.055	-68.57	10910	na	0.0
Alaska Hydro Corp.	AKH	0.060	0.105	0.030	-33.33	620	na	0.0
Alba Minerals Ltd.	AA	0.115	0.430	0.045	27.78	27875	na	0.0
Albert Mining Inc.	AIIM	0.060	0.100	0.040	-40.00	7618	na	0.0
Aldershot Resources	ALZ	0.045	0.100	0.025	-25.00	1904	na	0.0

Company	Symbol	Last Price	52W High	52W Low	1 Year % Chg	Vol. Yr (000)	P/E	Div. Yield
Aldever Resources	ALD	0.075	0.240	0.075	-61.54	8772	na	0.0
Aldridge Minerals	AGM	0.060	0.255	0.045	-76.47	1499	na	0.0
Aleafia Health Inc.	ALEF	0.970	1.250	0.290	34.72	3316	na	0.0
Alexandria Minerals	AZX	0.085	0.115	0.050	30.77	73713	na	0.0
Algold Resources Ltd.	ALG	0.140	0.275	0.120	-46.15	8797	na	0.0
Alianza Minerals Ltd.	ANZ	0.120	0.155	0.050	-7.69	2343	na	0.0
AlkaLi3 Resources	ALK.H	0.015	0.070	0.015	-57.14	20236	na	0.0
Allante Resources	ALL.H	0.110	0.110	0.050	100.00	28	na	0.0
Allegiant Gold Ltd.	AUAU	0.530	0.750	0.470	-	2697	na	0.0
Alliance Mining	ALM	0.040	0.060	0.035	.00	6098	na	0.0
Allied Hotel Properties	AHP	0.110	0.110	0.045	144.44	17	.69	0.0
Almadex Minerals	AMZ	1.510	1.750	0.910	18.90	6917	na	0.0
Almonty Industries Inc.	AII	0.495	0.690	0.195	76.79	3931	na	0.0
Alopex Gold	AEX	0.410	0.710	0.410	-	158	na	0.0
Aloro Mining Corp.	AORO	0.090	0.170	0.050	5.88	1387	na	0.0
Alpha Peak Leisure Inc.	AAP	0.200	0.400	0.155	-50.00	29	na	0.0
Alphamin Resources	AFM	0.315	0.435	0.250	-7.35	1756	na	0.0
Alphinat Inc.	NPA	0.050	0.180	0.045	-64.29	2203	na	0.0
Alset Minerals	ION	0.235	0.600	0.130	-47.78	48526	na	0.0
Alta Natural Herbs & Supp	AHS	0.050	0.100	0.030	25.00	365	na	0.0
Altai Resources	ATI	0.340	0.470	0.050	325.00	8396	na	0.0
Altair Resources Inc.	AVX	0.045	0.400	0.045	-82.00	10716	na	0.0
Altamira Gold Corp.	ALTA	0.175	0.350	0.140	-28.57	7025	na	0.0
Altan Nevada Minerals	ANE	0.020	0.030	0.010	.00	1379	na	0.0
Altan Rio Minerals	AMO	0.015	0.025	0.010	-25.00	1202	na	0.0
Altima Resources	ARH	0.065	0.185	0.050	-13.33	443	na	0.0
Altiplano Minerals Ltd.	APN	0.450	0.640	0.110	91.49	27342	na	0.0
Altitude Resources Inc.	ALI	0.070	0.090	0.025	27.27	1431	na	0.0
Alto Ventures	ATV	0.050	0.135	0.045	-47.37	6144	5.00	0.0
Altura Energy Inc.	ATU	0.350	0.510	0.320	-20.45	5282	35.00	0.0
Alturas Minerals	ALT	0.035	0.055	0.015	40.00	591	na	0.0
Alvopetro Energy	ALV	0.125	0.240	0.110	-37.50	4507	na	0.0
ALX Uranium Corp.	AL	0.070	0.115	0.065	-36.36	7451	1.17	0.0
Amador Gold Corp	AGX.H	0.190	0.385	0.125	22.58	0	na	0.0
Amanta Resources	AMH.H	0.010	0.010	0.010	.00	0	na	0.0
Amarc Resources Ltd	AHR	0.135	0.260	0.115	-10.00	1728	na	0.0
Amarillo Gold Corp.	AGC	0.280	0.445	0.235	-27.27	3477	na	0.0
American Creek Resources	AMK	0.045	0.075	0.040	-18.18	14832	na	0.0
American Cumo Mining	MLY	0.080	0.485	0.060	-78.38	7271	na	0.0
American Lithium Corp.	LI	0.730	1.650	0.330	-52.90	3062	na	0.0
American Manganese Inc.	AMY	0.215	0.350	0.130	4.88	19134	na	0.0
Amex Exploration	AMX	0.100	0.380	0.080	-47.37	5890	na	0.0
AMG Bioenergy Resources	ABG	0.005	0.005	0.005	.00	0	na	0.0
Amseco Exploration	AEL.H	0.045	0.045	0.045	.00	0	na	0.0
AnalytixInsight Inc.	ALY	0.410	0.870	0.175	78.26	18730	na	0.0
Anchor Capital Corp.	ANC.H	0.075	0.130	0.045	66.67	107	na	0.0
Anconia Resources	ARA	0.015	0.035	0.010	-57.14	4370	na	0.0
Anfield Energy	AEC	0.280	0.950	0.230	-70.53	6336	na	0.0
Angel Gold Corp.	ANG	0.065	0.115	0.040	-38.10	4231	na	0.0
Angkor Gold	ANK	0.200	0.390	0.150	-45.95	1892	na	0.0

Company	Symbol	Last Price	52W High	52W Low	1 Year % Chg	Vol. Yr (000)	P/E	Div. Yield
Anglo-Bomarc Mines	ANB	0.075	0.150	0.050	-25.00	366	na	0.0
Angus Ventures Inc.	GUS.P	0.375	0.500	0.350	-	31	na	0.0
Annidis Corp.	RHA	0.005	0.035	0.005	-83.33	12205	na	0.0
ANQUIRO VENTURES LTD.	AQR.P	0.200	0.200	0.200	-	36	na	0.0
Antibe Therapeutics	ATE	0.435	0.790	0.080	117.50	138681	na	0.0
Antioquia Gold	AGD	0.050	0.195	0.045	-65.52	2225	na	0.0
Antler Gold	ANTL	0.130	0.500	0.105	-69.05	2505	na	0.0
Antler Hill Mining	AHM.H	0.033	0.033	0.033	.00	0	na	0.0
Apex Resources Inc.	APX	0.100	0.145	0.065	-13.04	1409	10.00	0.0
Apogee Opportunities	APE	0.250	0.390	0.135	47.06	735	5.00	0.0
Apolo II Acquisition Corp.	APII.P	0.190	0.270	0.160	-	164	na	0.0
Appulse Corp.	APL	0.165	0.175	0.115	-2.94	50	16.50	0.0
Arch Biopartners Inc.	ARCH	0.650	0.730	0.300	62.50	2186	na	0.0
Archon Minerals	ACS	1.250	1.680	0.810	-24.24	14	na	0.0
Arcland Resources Inc.	ADR.H	0.040	0.070	0.015	166.67	27	na	0.0
Arco Resources	ARR.H	0.360	0.786	0.033	-8.33	0	36.05	0.0
ArcPacific Resources	ACP	0.100	0.100	0.035	150.00	300	na	0.0
Arctic Hunter Energy	AHU	0.100	0.340	0.060	-4.76	935	na	0.0
Arctic Star Exploration	ADD	0.160	0.375	0.095	68.42	22764	na	0.0
Arcturus Ventures	AZN.H	0.110	0.245	0.070	-21.43	27	na	0.0
Arcus Development Group	ADG	0.055	0.185	0.040	-59.26	1405	na	0.0
Arena Minerals	AN	0.065	0.300	0.060	-65.79	5346	2.17	0.0
Argentina Lithium & Energy	LIT	0.220	0.600	0.075	15.79	11184	na	0.0
Argentum Silver Corp.	ASL	0.200	0.410	0.165	-36.51	499	na	0.0
Argonaut Exploration	AGA.H	0.010	0.010	0.010	.00	0	na	0.0
Arht Media	ART	1.250	1.760	0.350	-18.83	2837	na	0.0
Arian Resources Corp.	ARC.H	0.010	0.010	0.010	.00	0	na	0.0
Arianne Phosphate	DAN	0.560	0.970	0.530	-26.32	2844	na	0.0
Arizona Silver Exploration	AZS	0.170	1.230	0.135	-48.48	2201	na	0.0
Arkadia Capital Corp.	AKC.H	0.025	0.230	0.020	-89.13	0	na	0.0
Armada Data Corporation	ARD	0.130	0.180	0.095	-27.78	360	6.50	3.9
Armor Minerals Inc.	A	0.495	0.550	0.315	-1.00	46	na	0.0
Aroway Energy Inc.	ARW.H	0.010	0.010	0.010	.00	0	na	0.0
Arrowstar Resources	AWS	0.065	0.090	0.030	30.00	1071	na	0.0
ASB Capital Inc.	ASB.H	0.100	0.165	0.055	81.82	108	na	0.0
Asbestos Corporation	AB.H	0.650	0.900	0.200	160.00	33	2.24	0.0
Ascot Resources	AOT	1.250	2.100	1.200	-35.23	2511	na	0.0
Ashanti Gold Corp.	AGZ	0.190	0.520	0.170	-29.63	1633	na	0.0
Ashanti Sankofa Inc.	ASI	0.025	0.085	0.020	-58.33	1590	na	0.0
Ashburton Ventures	ABR	0.080	0.340	0.060	-70.37	25104	na	0.0
AsiaBaseMetals	ABZ	0.270	0.450	0.190	-40.00	53	na	0.0
Asian Mineral Resources	ASN	0.015	0.050	0.015	-40.00	16053	na	0.0
Asian Television Ntwrk In	SAT	0.510	1.250	0.365	-57.50	298	25.50	7.8
Assure Holdings	IOM	1.700	4.390	0.180	844.44	1892	na	0.0
Aston Bay Holdings	BAY	0.260	0.290	0.100	62.50	10661	na	0.0
Astorius Resources	ASQ	0.065	0.195	0.060	-59.38	4676	na	0.0
Atac Resources Ltd	ATC	0.530	0.890	0.410	20.45	6120	na	0.0
Atacama Pacific Gold Corp.	ATM	0.650	0.830	0.390	35.42	1324	na	0.0
Athabasca Minerals	ABM	0.140	0.265	0.115	-45.10	2989	na	0.0
ATI Airtest Technologies	AAT	0.040	0.075	0.010	33.33	4329	na	0.0

Company	Symbol	Last Price	52W High	52W Low	1 Year % Chg	Vol. Yr (000)	P/E	Div. Yield
Atico Mining	ATY	0.630	0.910	0.510	-24.10	3278	63.00	0.0
Atlanta Gold	ATG	0.050	0.075	0.040	-28.57	655	na	0.0
Atlantic Gold Corp.	AGB.WT	1.350	1.350	0.600	114.29	1388	na	0.0
Atlantic Gold Corp.	AGB	1.970	1.970	1.130	65.55	19504	na	0.0
Atlantic Industrial Minerals	ANL.H	0.020	0.090	0.005	-33.33	16697	na	0.0
Atlas Engineered Products	AEP	0.410	0.750	0.155	110.26	3773	na	0.0
AtmanCo Inc.	ATW	0.110	0.290	0.100	.00	9390	na	0.0
Atom Energy Inc.	AGY.H	0.290	0.450	0.050	-9.38	142	na	0.0
Aton Resources	AAN	0.040	0.055	0.025	-20.00	10022	na	0.0
Atoro Capital	TTO.H	0.400	0.400	0.400	.00	0	na	0.0
Augusta Industries	AAO	0.020	0.045	0.020	-50.00	40115	na	0.0
Aumento Capital VI Corp.	AUO.P	0.600	0.610	0.600	-	0	na	0.0
AUMENTO CAPITAL VII CORP.	AUOC.P	0.500	0.510	0.500	-	10	na	0.0
Aura Silver Resources	AUU	0.025	0.095	0.015	-61.54	19368	na	0.0
Auramex Resource Corp.	AUX	0.065	0.100	0.030	116.67	1346	na	0.0
Aurania Resources	ARU	2.660	7.570	1.510	6.40	2439	na	0.0
Aurcana Corp.	AUN	0.200	0.420	0.165	-48.72	5321	na	0.0
AurCrest Gold Inc.	AGO	0.030	0.040	0.015	20.00	3021	na	0.0
Aurelius Minerals	AUL	0.050	0.160	0.050	-41.18	4237	na	0.0
Aurion Resources	AU	0.770	3.490	0.730	-53.89	9175	na	0.0
Aurora Royalties Inc.	AUR.H	0.100	0.170	0.025	185.71	1176	na	0.0
Aurora Solar Technologies	ACU	0.210	0.355	0.165	5.00	6782	na	0.0
Aurora Spine	ASG	0.135	0.210	0.080	-32.50	1280	na	0.0
Austin Resources Ltd.	AUT	0.025	0.040	0.010	25.00	2194	na	0.0
Austpro Energy Corp	AUS.H	0.010	0.010	0.005	100.00	0	na	0.0
Austral Gold	AGLD	0.110	0.190	0.095	-42.11	2300	na	0.0
Automotive Finco	AFCC.DB	85.000	99.250	84.000	-	175	na	0.0
Automotive Finco	AFCC	2.250	3.000	2.040	-25.00	1217	na	9.1
Avanco Capital Corp.	AAA.P	0.200	0.350	0.200	.00	0	na	0.0
Avante Logixx Inc.	XX	0.350	0.410	0.245	16.67	15760	na	0.0
Avanti Energy Inc.	AVN	0.100	1.350	0.075	-88.89	1405	na	0.0
Avapecia Life Sciences	VVS	0.090	0.090	0.090	.00	0	na	0.0
Aveda Trans. & Energy Services	AVE	0.520	0.680	0.320	-13.33	7326	1.16	0.0
Avidian Gold Corp.	AVG	0.600	0.640	0.200	150.00	5606	na	0.0
Avidus Management Group	AVD.H	0.005	0.005	0.005	.00	0	na	0.0
Avivagen Inc.	VIV	0.900	1.500	0.810	-18.18	1301	na	0.0
Avrupa Minerals Ltd.	AVU	0.090	0.130	0.060	-5.26	6181	na	0.0
Awale Resources	ARIC	0.160	0.475	0.140	-27.27	480	na	0.0
AXE Exploration	AXQ	0.045	0.165	0.020	80.00	97446	na	0.0
Axion Ventures Inc.	AXV	0.890	1.250	0.400	78.00	1386	na	0.0
Axios Mobile Assets Corp.	AXA.H	0.010	0.010	0.010	.00	0	na	0.0
Axis Auto Finance	AXIS	0.680	0.850	0.630	-19.05	667	na	0.0
Axmin Inc	AXM	0.050	0.055	0.025	-9.09	2342	na	0.0
Azarga Metals Corp.	AZR	0.110	0.330	0.105	-53.19	1441	na	0.0
Azimut Exploration	AZM	0.360	0.420	0.255	12.50	2246	na	0.0
Azincourt Energy	AAZ	0.125	0.370	0.045	-50.00	60445	na	0.0
Aztec Minerals Corp.	AZT	0.235	0.650	0.210	-	2024	na	0.0
Backstageplay Inc.	BP.H	0.230	0.610	0.130	76.92	1103	7.67	0.0
Baetis Ventures Ltd.	BATS.P	0.220	0.220	0.170	-	67	na	0.0
Ballyliffin Capital	BLL.H	0.090	0.090	0.090	.00	0	na	0.0

Company	Symbol	Last Price	52W High	52W Low	1 Year % Chg	Vol. Yr (000)	P/E	Div. Yield
Balto Resources Ltd.	BAL.H	0.195	0.380	0.010	1850.00	5237	na	0.0
Bandera Gold	BGL	0.035	0.095	0.030	-53.33	269	na	0.0
Bankers Cobalt Corp.	BANC	0.325	0.850	0.110	51.16	12176	na	0.0
Banyan Gold	BYN	0.065	0.150	0.060	-53.57	3982	na	0.0
Bard Ventures	CBS	0.060	0.075	0.020	100.00	661	na	0.0
Barker Minerals	BML	0.015	0.030	0.005	50.00	8845	na	0.0
Barkerville Gold Mines	BGM	0.620	1.390	0.510	-1.59	9361	na	0.0
Barksdale Capital Corp.	BRO	0.720	1.070	0.410	44.00	1519	na	0.0
Baroyeca Gold & Silver Inc.	BGS	0.010	0.040	0.005	.00	5315	na	0.0
Barsele Minerals Corp.	BME	0.700	1.080	0.530	-32.69	4594	na	0.0
Batero Gold Corp.	BAT	0.080	0.120	0.075	-15.79	4577	na	0.0
Bayhorse Silver	BHS	0.220	0.270	0.135	29.41	10262	na	0.0
Baymount	BYM.H	0.025	0.050	0.005	400.00	6323	na	0.0
Bayshore Petroleum	BSH	0.020	0.045	0.005	-55.56	669	na	0.0
Bayswater Uranium	BYU.H	0.025	0.060	0.020	-37.50	1384	na	0.0
BC Moly Ltd.	BM.H	0.075	0.080	0.035	50.00	58	na	0.0
BCM Resources	B	0.120	0.250	0.075	14.29	469	na	0.0
BE Resources	BER	0.050	0.110	0.035	-54.55	213	na	0.0
Bear Creek Mining	BCM	2.300	2.740	1.640	.88	2885	na	0.0
Bearclaw Capital Corp	BRL	0.035	0.055	0.025	-22.22	219	na	0.0
Bearing Lithium Corp.	BRZ	0.520	1.060	0.510	-46.39	4653	na	0.0
Beaufield Resources	BFD	0.105	0.340	0.090	-50.00	11846	na	0.0
Bee Vectoring Technologies	BEE	0.300	0.385	0.200	7.14	4023	na	0.0
Bell Copper	BCU	0.065	0.230	0.040	-43.48	3113	na	0.0
Belmont Resources	BEA	0.050	0.080	0.020	-28.57	14236	na	0.0
Belvedere Resources Ltd.	BEL	0.255	0.320	0.045	292.31	1302	na	0.0
Benton Resources	BEX	0.060	0.120	0.045	-42.86	7442	na	0.0
Benz Mining Corp.	BZ	0.120	0.470	0.110	-65.71	3989	na	0.0
Berkwood Resources Ltd.	BKR	0.185	0.550	0.165	-47.14	10197	na	0.0
Bethpage Capital Corp.	BET.H	0.100	0.140	0.070	.00	22	na	0.0
BetterU Education	BTRU	0.730	1.090	0.200	14.06	9072	na	0.0
Bevo Agro	BVO	1.650	2.140	0.960	46.02	1356	13.75	0.0
BeWhere Holdings Inc.	BEW	0.380	0.700	0.210	16.92	20680	na	0.0
BHK Mining Corp.	BHK.H	0.015	0.030	0.015	-50.00	0	na	0.0
Big Sky Petroleum	BSP.H	0.030	0.115	0.005	500.00	10	na	0.0
biOasis Technologies	BTI	0.850	1.140	0.590	.00	2714	na	0.0
BioNeutra Global Corp.	BGA	0.450	0.600	0.350	-4.26	132	na	0.0
Biorem	BRM	0.405	0.590	0.250	39.66	1465	10.13	0.0
BioSynt	RX	9.940	11.000	7.420	29.09	668	30.12	0.0
Bitterroot Res Ltd	BTT	0.070	0.280	0.040	-67.44	2210	na	0.0
Black Birch Capital Acq. III	BBC.H	0.080	0.200	0.015	433.33	8	na	0.0
Black Bull Resources Inc	BBS.H	0.095	0.150	0.060	-36.67	0	na	0.0
Black Dragon Gold	BDG	0.075	0.130	0.030	66.67	8668	na	0.0
Black Isle Resources	BIT	0.035	0.055	0.025	-12.50	1531	na	0.0
Black Lion Capital Corp.	BLC.P	0.170	0.200	0.110	13.33	197	na	0.0
Black Mammoth Metals Corp.	BMM	0.105	0.245	0.055	-52.27	105	5.25	0.0
Black Sea Copper & Gold	BLS	0.085	0.260	0.075	-65.31	889	4.25	0.0
Blackbird Energy	BBI	0.390	0.560	0.295	-22.00	49553	na	0.0
Blackbird Energy	BBI.WT	0.160	0.340	0.120	-43.86	10390	na	0.0
Blackhawk Resource	BLR	0.095	0.270	0.055	35.71	1368	na	5.3

Company	Symbol	Last Price	52W High	52W Low	1 Year % Chg	Vol. Yr (000)	P/E	Div. Yield
Blackheath Resources Inc.	BHR	0.045	0.090	0.040	-50.00	1107	na	0.0
Blackline Safety Corp.	BLN	5.690	6.800	3.000	86.56	1706	na	0.0
Blackrock Gold	BRC	0.140	0.155	0.045	100.00	6895	na	0.0
Blacksteel Energy	BEY	0.200	0.210	0.080	48.15	344	na	0.0
Blind Creek Resources	BCK	0.235	0.380	0.155	-16.07	4868	na	0.0
Block One Capital	BLOK	0.650	1.850	0.095	420.00	17922	65.00	0.0
Blockchain Power Trust	BPWR.UN	0.300	0.900	0.295	-43.40	21020	na	29.2
Blue Bay Capital Corp.	BLUE.P	0.120	0.120	0.120	-	5	na	0.0
Blue Moon Zinc	MOON	0.100	0.135	0.030	100.00	38433	na	0.0
Blue River Resources	BXR	0.020	0.050	0.005	-42.86	34420	na	0.0
Blue Sky Energy	BSI	0.500	1.040	0.400	-48.45	0	na	0.0
Blue Sky Uranium	BSK	0.220	0.375	0.100	-36.23	6446	na	0.0
Bluedrop Performance Learning	BPLI	0.185	0.220	0.150	-11.90	1905	6.17	0.0
Bluenose Gold Corp.	BN.H	0.100	45.000	0.085	-99.50	1165381	na	0.0
BlueOcean NutraSciences	BOC	0.230	0.420	0.030	70.37	15407	na	0.0
Bluerock Ventures	BCR.H	0.240	0.360	0.110	100.00	123	na	0.0
BlueRush Media Group	BTV	0.140	0.200	0.045	115.38	1126	na	0.0
Bluestone Resources	BSR	1.250	1.900	0.500	150.00	2955	na	0.0
BluMetric Environmental	BLM	0.225	0.345	0.160	-21.05	414	11.25	0.0
BLVD Centers Corp.	CXV	0.075	0.195	0.075	-44.44	97747	na	0.0
Bold Stroke Ventures	BSV.H	0.005	0.005	0.005	.00	0	na	0.0
Bold Ventures	BOL	0.035	0.055	0.025	.00	1967	na	0.0
Bonterra Resources	BTR	0.530	0.720	0.365	32.50	15709	na	0.0
Boost Capital	BST.H	0.150	0.150	0.150	.00	0	na	0.0
Border Petroleum	BOR	0.025	0.040	0.010	.00	17204	na	0.0
Boreal Metals Corp.	BMX	0.210	0.400	0.200	-	12275	na	0.0
Boreal Metals Corp.	BMX.WT	0.025	0.095	0.020	-	795	na	0.0
BQ Metals Corp.	BQ.H	0.170	0.395	0.150	-56.96	5615	na	0.0
BQE Water Inc.	BQE	0.080	0.125	0.040	100.00	1927	na	0.0
Bradmer Pharmaceuticals	BMR.H	0.010	0.060	0.010	-50.00	0	na	0.0
Brand Marvel Worldwide	BMW.H	0.005	0.005	0.005	.00	0	na	0.0
Bravada Gold	BVA	0.095	0.340	0.090	-56.82	2383	na	0.0
Braveheart Resources Inc.	BHT	0.095	0.120	0.040	90.00	1133	na	0.0
Bravern Ventures Ltd.	BAV.H	0.085	0.295	0.075	-71.19	283	na	0.0
Breaking Data Corp.	BKD	1.490	4.150	1.120	-64.10	4056	na	0.0
BriaCell Therapeutics Corp.	BCT	0.130	0.220	0.100	-38.10	11016	na	0.0
Brigadier Gold Ltd	BRG.H	0.100	0.200	0.080	-25.93	453	na	0.0
British Controlled Oil Field	BCO.H	0.650	0.650	0.650	.00	0	7.22	0.0
Brixton Energy Corp.	BRK.H	0.050	0.050	0.050	.00	0	na	0.0
Brixton Metals Corp.	BBB	0.265	0.540	0.230	-49.04	4237	na	0.0
Broadway Gold Mining	BRD	0.195	1.440	0.190	-82.43	4207	na	0.0
Brookfield Investments	BRN.PR.A	25.340	25.750	24.750	.16	26	na	4.7
Broome Capital Inc.	BCP	0.190	0.430	0.060	216.67	91	na	0.0
BRS Resources Ltd.	BRS	0.035	0.220	0.035	-75.86	1980	na	0.0
Brunswick Resources	BRU	0.025	0.050	0.015	-28.57	589	na	0.0
BTL Group Ltd.	BTL	4.050	18.900	2.790	25.78	8945	na	0.0
BTU Metals	BTU	0.070	0.280	0.040	75.00	4420	na	0.0
Buccaneer Gold Corp.	BGG	0.110	0.180	0.030	83.33	5724	na	0.0
Buchans Minerals Corporation	BMC	0.020	0.020	0.020	.00	0	na	0.0
Buffalo Coal	BUF	0.020	0.020	0.005	33.33	2060	na	0.0

Company	Symbol	Last Price	52W High	52W Low	1 Year % Chg	Vol. Yr (000)	P/E	Div. Yield
Builders Capital Mortgage	BCF	10.000	10.230	9.360	.91	56	9.62	8.0
Bullion Gold Resources	BGD	0.400	0.470	0.080	370.59	3338	na	0.0
Bullman Minerals	BUL	0.060	0.120	0.060	-50.00	14	na	0.0
Butte Energy	BEN.H	0.070	0.100	0.010	7.69	1226	na	0.0
Buzz Capital	BUZ.P	0.700	0.730	0.120	-	924	na	0.0
BWR Exploration	BWR	0.065	0.100	0.040	8.33	3595	na	0.0
C-Com Satellite Sys Inc	CMI	1.100	1.300	0.970	6.80	471	55.00	4.6
C21 Investments Inc.	CXXI.H	1.380	1.490	0.100	1280.00	76	na	0.0
Cabo Drilling	CBE	0.015	0.025	0.005	.00	3402	na	0.0
Cabral Gold Inc.	CBR	0.385	0.550	0.280	-26.67	2757	38.50	0.0
Cache Exploration	CAY	0.040	0.305	0.040	-75.00	15378	na	0.0
Cadillac Ventures	CDC	0.030	0.055	0.030	-40.00	2103	na	0.0
Cairo Resources	QAI.H	0.360	0.440	0.210	.00	1	na	0.0
Caiterra International Energy	CTI	0.015	0.050	0.005	50.00	3589	na	0.0
Calibre Mining	CXB	0.080	0.245	0.070	-64.44	11057	na	0.0
Califfi Capital Corp.	CFI.P	0.260	0.350	0.120	-	87	na	0.0
California Gold Mining	CGM	0.220	0.640	0.205	-50.00	2042	na	0.0
California Nanotechnologies	CNO	0.080	0.175	0.065	-15.79	1535	na	0.0
Callnex Mines	CNX	0.285	0.475	0.270	-9.52	18330	na	0.0
Calyx Ventures Inc.	CYX	0.100	0.420	0.045	17.65	41264	na	0.0
Cameo Resources	CRU	1.120	1.600	0.300	119.61	9281	na	0.0
Camino Minerals Corp.	COR	0.340	2.230	0.260	9.68	8444	na	0.0
Camrova Resources	CAV	0.095	0.205	0.060	-51.28	767	na	0.0
Canada Carbon Inc.	CCB	0.095	0.270	0.040	-64.15	11472	na	0.0
Canada Coal Inc.	CCK	0.115	0.115	0.020	283.33	1099	na	0.0
Canada Cobalt Works Inc.	CCW	0.295	0.550	0.150	9.26	20989	na	0.0
Canada Energy Partners	CE	0.020	0.050	0.015	-42.86	3222	na	0.0
Canada Jetlines	JET	0.830	1.420	0.170	253.19	109598	na	0.0
Canada Jetlines	JET.WT	0.440	0.990	0.020	225.93	3655	na	0.0
Canada Jetlines	JET.WT.A	0.450	0.900	0.025	373.68	9083	na	0.0
Canada One Mining	CONE	0.110	0.520	0.075	-4.35	1734	na	0.0
Canada Pacific Capital	CPR.H	0.010	0.010	0.010	.00	0	na	0.0
Canada Rare Earth	LL	0.075	0.100	0.025	66.67	19399	na	0.0
Canada Strategic Metals	CJC	0.115	0.160	0.085	-4.17	7675	na	0.0
Canada Zinc Metals	CZX	0.315	0.390	0.220	-7.35	18890	na	0.0
CanadaBis Capital	CANB.P	0.330	0.485	0.150	32.00	257	na	0.0
Canadian Imperial Venture	CQV.H	0.400	1.250	0.105	-13.04	628	na	0.0
Canadian International Pharma	CIP.H	0.040	0.200	0.025	-20.00	21929	na	0.0
Canadian Intl Minerals	CIN	0.200	0.385	0.010	700.00	191	na	0.0
Canadian Mining Corp.	CNG	0.330	0.790	0.095	-	0	na	0.0
Canadian Orebodies	CORE	0.305	0.530	0.170	-22.78	2721	na	0.0
Canadian Overseas Petroleum	XOP	0.010	0.030	0.005	-33.33	46400	na	0.0
Canadian Platinum	CPC	0.020	0.050	0.005	33.33	41115	na	0.0
Canadian Silver Hunter	AGH.H	0.060	0.120	0.035	9.09	1579	na	0.0
Canadian Spirit Resources	SPI	0.090	0.175	0.090	-37.93	2055	na	0.0
CanAf Group	CAF	0.115	0.125	0.055	64.29	3228	na	0.0
CanAlaska Uranium Ltd.	CVV	0.370	0.500	0.260	-22.11	2775	na	0.0
Canamex Gold Corp.	CSQ	0.135	0.275	0.080	22.73	8998	na	0.0
CanAsia Financial	CNA.H	0.035	0.500	0.005	40.00	4211	na	0.0
Canasil Res Inc	CLZ	0.110	0.195	0.100	-29.03	4976	na	0.0

Company	Symbol	Last Price	52W High	52W Low	1 Year % Chg	Vol. Yr (000)	P/E	Div. Yield
Candelaria Mining Corp.	CAND	0.700	1.040	0.455	-27.08	155	na	0.0
Candente Gold	CDG	0.025	0.055	0.020	-44.44	3987	na	0.0
Canex Energy Corp.	CSC.H	0.220	0.420	0.175	-45.00	238	na	0.0
Canex Metals Inc.	CANX	0.065	0.140	0.030	30.00	585	na	0.0
Canickel Mining	CML	0.130	0.330	0.085	36.84	504	na	0.0
Cannabis Wheaton Income	CBW.WT	0.185	1.450	0.050	-	89874	18.50	0.0
Cannabis Wheaton Income	CBW	1.600	2.970	0.567	77.78	322640	160.00	0.0
Canoe Mining Ventures	CLV	0.140	0.245	0.040	133.33	7456	na	0.0
Canoro Resources Ltd	CNS.RT	0.005	0.005	0.005	.00	0	na	0.0
Canstar Resources	ROX	0.060	0.140	0.035	-55.56	1501	na	0.0
Canterra Minerals Corp	CTM	0.030	0.060	0.020	-33.33	1621	na	0.0
Cantex Mine Development	CD	0.025	0.060	0.020	-37.50	1180	na	0.0
Canuc Resources	CDA	0.200	0.600	0.180	-55.56	2102	na	0.0
Canvass Ventures	CVS.P	0.190	0.225	0.130	-	63	na	0.0
Canyon Copper	CNC	0.065	0.285	0.060	-27.78	9719	na	0.0
Canyon Creek Food Co Ltd	CYF	0.065	0.090	0.020	116.67	545	na	0.0
Capital DGMC	FGF.H	0.030	0.045	0.020	.00	0	na	0.0
Capital Pro Egaux Inc.	CPE.H	0.130	0.130	0.100	30.00	0	4.33	0.0
Capricorn Business Acquisition	CAK.H	0.090	0.410	0.035	20.00	94	na	0.0
Caracara Silver	CSV.H	0.010	0.030	0.005	.00	3775	na	0.0
Cardero Resource Corp	CDU	0.150	0.215	0.070	11.11	3578	na	0.0
Cardiocomm Solutions	EKG	0.045	0.130	0.045	-30.77	8942	na	0.0
Cariboo Rose Resources	CRB	0.035	0.155	0.035	-75.00	5303	na	0.0
Carlaw Capital V Corp.	CVC.H	0.220	0.220	0.220	.00	0	na	0.0
Carlin Gold	CGD	0.030	0.100	0.025	-57.14	3736	na	0.0
Carmax Mining Corp.	CUX	0.135	0.165	0.050	125.00	2650	na	0.0
Cartier Resources	ECR	0.200	0.380	0.175	.00	4715	na	0.0
Carube Copper	CUC	0.075	0.140	0.045	-40.00	3268	na	0.0
Casa Minerals Inc.	CASA	0.215	0.215	0.065	138.89	1361	na	0.0
Cascadero Copper	CCD	0.110	0.155	0.065	.00	13561	na	0.0
Caspian Energy	CKZ.H	0.005	0.020	0.005	-50.00	1001	na	0.0
Cassius Ventures	CZ.H	0.035	0.070	0.025	-36.36	42	.39	0.0
Castle Peak Mining	CAP	0.020	0.035	0.015	-20.00	8177	na	0.0
Catalina Gold	CA.H	0.105	0.800	0.100	-86.88	91	na	0.0
Cava Resources	CVA	0.180	0.350	0.150	-30.77	1809	na	0.0
Caza Gold Corp.	CZY	0.015	0.025	0.010	-25.00	0	na	0.0
CBD MED Research	CBM.H	0.240	0.750	0.120	-25.00	407	na	0.0
CBLT Inc.	CBLT	0.055	0.130	0.050	-38.89	4015	na	0.0
Ceapro Inc	CZO	0.500	1.750	0.485	-64.79	4190	na	0.0
Cellstop Systems	KNO.H	0.060	0.130	0.045	20.00	3	na	0.0
Cematrix	CVX	0.230	0.335	0.120	-25.81	1426	na	0.0
Centenera Mining	CT	0.165	0.260	0.145	-8.33	2298	na	0.0
Central Iron Ore	CIO	0.020	0.070	0.010	33.33	1841	na	0.0
Centurion Minerals	CTN	0.030	0.075	0.025	-57.14	0	na	0.0
Century Energy	CEY.H	0.140	0.140	0.140	.00	0	na	0.0
Cerro Mining	CRX.H	0.200	0.220	0.035	33.33	47	na	0.0
Cerus Energy Group	CEA	0.070	0.290	0.020	-6.67	4618	na	0.0
Ceylon Graphite	CYL	0.185	0.420	0.145	-48.61	3523	na	0.0
CGX Energy	OYL	0.230	0.630	0.060	91.67	5285	na	0.0
Chakana Copper Corp.	PERU	0.940	1.270	0.618	-25.99	11287	94.00	0.0

Company	Symbol	Last Price	52W High	52W Low	1 Year % Chg	Vol. Yr (000)	P/E	Div. Yield
Champion Bear Res Ltd	CBA	0.180	0.230	0.100	12.50	1027	na	0.0
Changfeng Energy	CFY	1.080	1.180	0.380	170.00	2520	3.38	1.9
Chantrell Ventures Corp.	CV.H	0.060	0.110	0.060	-14.29	69	na	0.0
Char Technologies Inc.	YES	0.250	0.325	0.180	16.28	405	na	0.0
Chatam Rock Phosphate	NZP	0.300	0.600	0.245	-37.50	278	na	0.0
CHC Student Housing Corp.	CHC	1.100	2.650	0.770	-58.02	179	na	0.0
Cheetah Canyon Resources Corp.	CHTA	0.060	0.140	0.045	-25.00	1220	na	0.0
Chesapeake Gold	CKG	2.450	4.240	2.260	-30.99	951	na	0.0
Chibougamau Independent Mines	CBG	0.060	0.105	0.050	-25.00	3142	na	0.0
Chilean Metals	CMX	0.050	0.175	0.050	-65.52	9202	na	0.0
Chimata Gold Corp.	CAT	0.130	0.185	0.050	73.33	6016	na	0.0
China Education Resources	CHN	0.085	0.190	0.070	-50.00	2533	2.83	0.0
China Goldcorp	CAU.H	0.110	0.200	0.080	-26.67	13	na	0.0
China Keli Electric Company	ZKL	0.020	0.095	0.020	-63.64	2618	na	0.0
China Minerals Mining Corp.	CMV	0.340	0.500	0.155	-9.33	212	na	0.0
Chinapintza Mining	CPA.H	0.005	0.015	0.005	-50.00	0	na	0.0
Cicada Ventures	CID	0.015	0.030	0.005	50.00	1018	na	0.0
Cipher Resources	CIFR	0.070	0.330	0.070	-53.33	1112	na	0.0
Circa Enterprises	CTO	1.190	1.200	0.690	48.75	458	119.00	0.0
Claim Post Resources	CPS	0.105	0.130	0.025	162.50	10679	na	0.0
Claren Energy	CEN	0.030	0.100	0.020	-70.00	3921	na	0.0
Clarmin Explorations	CX	0.190	0.500	0.190	-	433	na	0.0
Clarocity Corp.	CLY	0.055	0.175	0.050	-67.65	20472	na	0.0
Clean Commodities Corp.	CLE	0.065	0.205	0.045	-18.75	53233	na	0.0
Clean Seed Capital Group Ltd.	CSX	0.440	0.660	0.325	3.53	3459	na	0.0
Clear Gold Resources	CFA.H	0.035	0.035	0.035	.00	0	na	0.0
Clearford Water Systems	CLI	0.080	0.185	0.045	-30.43	1484	na	0.0
Cleghorn Minerals Ltd.	CZZ	0.100	0.110	0.050	.00	678	na	0.0
Cliffmont Resources Ltd.	CMO	0.005	0.005	0.005	.00	0	na	0.0
Cliffside Capital Ltd.	CEP	0.080	0.200	0.070	-11.11	425	na	0.0
Cluny Capital Corp.	CLN.H	0.060	0.190	0.060	-68.42	1	na	0.0
Clydesdale Resources	CEO.H	0.070	0.150	0.040	16.67	83	na	0.0
CMC Metals LTD	CMB	0.050	0.120	0.040	-50.00	2325	na	0.0
CO2 Solutions	CST	0.090	0.210	0.060	-35.71	11959	na	0.0
Cobalt 27 Capital	KBLT	13.250	14.000	0.450	579.49	7315	na	0.0
Cobalt Blockchain Inc.	COBC	0.350	0.400	0.005	1300.00	27843	na	0.0
Cobalt Power Group	CPO	0.175	0.350	0.075	25.00	58017	na	0.0
Cobra Venture	CBV	0.110	0.165	0.080	-18.52	263	na	0.0
CohBar Inc.	COB.U	5.350	7.500	1.500	197.22	137	na	0.0
Colibri Resources	CBI	0.090	0.280	0.070	-45.45	5923	na	0.0
Colombia Crest Gold	CLB	0.015	0.040	0.005	-25.00	10939	na	0.0
Colonial Coal International	CAD	0.300	0.395	0.080	100.00	11316	na	0.0
Colorado Resources Ltd.	CXO	0.140	0.455	0.130	-50.00	11696	na	0.0
Colson Capital Corp.	COLS.P	0.110	0.200	0.105	-	102	na	0.0
Colt Resources	GTP	0.035	0.035	0.035	.00	0	na	0.0
Columbus Energy	CEL.H	0.170	0.210	0.080	6.25	10	na	0.0
Comet Inds Ltd	CMU	3.100	3.200	2.500	3.33	7	310.00	0.0
Commander Resources	CMD	0.050	0.060	0.030	11.11	5585	5.00	0.0
Commerce Resources	CCE	0.075	0.100	0.065	7.14	8549	na	0.0
Compass Gold	CVB	0.500	2.450	0.300	11.11	517	na	0.0

Company	Symbol	Last Price	52W High	52W Low	1 Year % Chg	Vol. Yr (000)	P/E	Div. Yield
Compliance Energy	CEC.H	0.025	0.025	0.025	.00	0	na	0.0
Comstock Metals	CSL	0.055	0.180	0.055	-65.63	2849	na	0.0
Condor Resources	CN	0.095	0.190	0.080	5.56	3145	na	0.0
Confederation Minerals	CFM	0.400	0.810	0.400	-35.48	851	na	0.0
Conquest Resources	CQR	0.030	0.100	0.010	-33.33	22138	na	0.0
Consolidated Firstfund	FFP	0.275	0.325	0.260	3.77	1	na	0.0
Consolidated HCI Holdings	CXA.H	0.245	1.200	0.230	-78.51	38	na	0.0
Consolidated Woodjam Copper	WCC	0.060	0.085	0.040	.00	342	na	0.0
Constantine Metal Resources	CEM	0.185	0.350	0.120	32.14	2633	na	0.0
Contagious Gaming Inc.	CNS	0.120	0.400	0.065	-65.71	1021	na	0.0
Continental Minerals	KMK.PR.A	2.450	2.450	2.450	.00	0	na	0.0
Continental Precious Minerals	CZQ.H	0.315	0.380	0.260	5.00	127	na	0.0
Copper Creek Gold	CPV	0.350	0.420	0.020	483.33	1057	na	0.0
Copper Fox Metals	CUU	0.105	0.180	0.100	-25.00	7907	na	0.0
Copper North Mining	COL	0.050	0.110	0.048	-44.44	6663	na	0.0
Copper One	CUO	0.170	0.220	0.030	142.86	3570	na	0.0
Coral Gold Resources Ltd.	CLH	0.400	0.430	0.295	19.40	3509	4.44	0.0
Cordoba Minerals	CDB	0.185	1.330	0.180	-85.32	8179	na	0.0
Cordy Oilfield Services	CKK	0.020	0.040	0.015	-42.86	8398	na	0.0
Core Gold Inc.	CGLD	0.310	0.450	0.220	-31.11	10160	na	0.0
Corex Gold Corp.	CGE	0.145	0.200	0.095	11.54	5968	na	0.0
Cornerstone Cap Res Inc	CGP	0.230	0.550	0.150	-22.03	15743	na	0.0
Cornerstone Cap Res Inc	CGP.WT.S	0.055	0.330	0.030	-54.17	87	na	0.0
Cornerstone Metals	CCC	0.400	0.455	0.060	344.44	9430	na	0.0
Coronado Resources	CRD.H	1.000	1.480	0.400	42.86	190	na	0.0
Corporate Catalyst Acquisition	CIL.H	0.200	0.200	0.040	400.00	15	na	0.0
CORRE	CVR	0.025	0.045	0.015	-16.67	5598	na	0.0
Corsa Coal	CSO	1.790	2.350	1.340	-10.50	808	na	0.0
Cortex Business Solutions	CBX	3.850	4.500	3.080	15.27	466	na	0.0
Cosigo Resources	CSG.H	0.010	0.010	0.010	.00	0	na	0.0
Cotinga Pharmaceuticals	COT	0.400	4.800	0.350	-90.59	1212	na	0.0
Courtland Capital Inc.	CTD.H	0.010	0.030	0.005	100.00	1244	na	0.0
Covalon Technologies	COV	3.890	8.000	1.620	94.50	2541	na	0.0
CR Capital Corp.	CIT.H	0.095	0.125	0.065	5.56	113	.59	0.0
Craig Wireless Systems	CWG.H	0.050	0.050	0.050	.00	0	na	0.0
Crailar Technologies Inc.	CL.DB.H	0.090	0.090	0.090	.00	0	na	0.0
Credent Capital	CDT.H	0.100	0.100	0.100	.00	0	na	0.0
Cresval Capital Corp.	CRV	0.050	0.060	0.035	25.00	0	na	0.0
Crimson Bioenergy	CSN.H	0.045	0.045	0.045	.00	0	na	0.0
Critical Elements Corp.	CRE	1.020	1.860	0.670	27.50	19720	na	0.0
Cronos Group Inc.	CRON	8.650	14.830	1.580	211.15	104911	432.50	0.0
Crown Mining Corp.	CWM	0.165	0.280	0.070	17.86	5906	na	0.0
Crown Point Energy	CWV	0.500	0.850	0.300	11.11	571	na	0.0
Crownia Holdings Ltd.	CNH	0.165	0.200	0.110	37.50	246	na	0.0
Cruz Cobalt Corp.	CUZ	0.275	0.410	0.160	44.74	72432	na	0.0
CryptoGlobal Corp.	CPTO	0.500	2.050	0.415	-	37896	na	0.0
Crystal Exploration Inc.	CEI	0.075	0.140	0.050	-40.00	3348	na	0.0
Crystal Lake Mining	CLM	0.680	1.120	0.155	126.67	10871	na	0.0
Crystal Peak Minerals	CPM	0.325	0.580	0.310	-35.00	1039	na	0.0
Ct Developers	DEV.H	0.235	0.235	0.030	370.00	0	na	0.0

Company	Symbol	Last Price	52W High	52W Low	1 Year % Chg	Vol. Yr (000)	P/E	Div. Yield
Cub Energy	KUB	0.040	0.055	0.025	-11.11	13157	na	0.0
Current Water Technologies	WATR	0.165	0.230	0.075	83.33	19487	na	0.0
Currie Rose Resources	CUI	0.055	0.105	0.038	-12.00	418	na	0.0
CUV Ventures Corp.	CUV	0.195	0.425	0.020	457.14	76119	na	0.0
CVR Medical	CVM	0.395	0.680	0.280	-39.23	11673	na	0.0
CWC Energy Services	CWC	0.195	0.250	0.165	-15.22	6905	19.50	5.1
Cymat Technologies Ltd.	CYM	0.280	0.340	0.185	-6.67	1450	na	0.0
Cypress Development	CYP	0.220	0.345	0.080	62.96	16015	na	0.0
Cypress Hills Resource	CHY.H	0.075	0.110	0.055	-25.00	2	na	0.0
Cyprium Mining Corp.	CUG.H	0.025	0.025	0.025	.00	0	na	0.0
Dajin Resources	DJI	0.115	0.220	0.075	15.00	8795	na	0.0
Dalmac Energy Inc.	DAL	0.080	0.125	0.065	-15.79	378	na	0.0
Damara Gold Corp.	DMR	0.050	0.220	0.035	-37.50	3093	na	0.0
Darelle Online Solutions	DAR	0.025	0.045	0.020	-28.57	1322	na	0.0
Darien Business Development	DBD.H	0.500	1.100	0.110	96.08	671	na	0.0
Darien Resource Development	DRR	0.670	0.750	0.260	-	1457	na	0.0
DataMetrex AI Limited	DM	0.130	0.470	0.045	30.00	98162	na	0.0
DataMiners Capital	DMC.H	0.700	1.000	0.100	366.67	88	na	0.0
Datinvest Intl Ltd	DAI.H	0.410	1.200	0.050	105.00	3916	na	0.0
Datum Ventures	DAT.H	0.050	0.050	0.050	.00	0	na	0.0
Dawson Gold Corp.	DYU.H	0.300	0.300	0.160	50.00	0	na	0.0
DealNet Capital Corp.	DLS	0.080	0.500	0.060	-83.67	12918	na	0.0
Decade Resources	DEC	0.050	0.195	0.050	-9.09	8547	na	0.0
Decisive Dividend	DE	4.250	4.680	3.700	6.78	153	18.48	8.5
Deep-South Resources	DSM	0.325	0.445	0.080	47.73	3348	na	0.0
DeepMarkit Corp.	MKT	0.055	0.165	0.040	-60.71	114838	na	0.0
Defiance Silver	DEF	0.340	0.435	0.215	13.33	5585	na	0.0
Delivra Corp.	DVA	0.360	0.660	0.270	-26.53	5304	na	0.0
Deloro Resources	DLL.H	0.005	0.005	0.005	.00	0	na	0.0
Delta 9 Cannabis	NINE.WT	0.365	0.730	0.300	-	2719	2.43	0.0
Delta 9 Cannabis	NINE	1.850	4.000	0.200	825.00	21675	12.33	0.0
Dentonia Resources	DTA.H	0.005	0.005	0.005	.00	0	na	0.0
Desert Gold Ventures Inc.	DAU	0.220	0.315	0.140	-30.16	1765	na	0.0
Desert Lion Energy Inc.	DLI	1.400	2.000	0.110	45.52	7794	na	0.0
Destiny Media Tech Inc	DSY	0.265	0.400	0.170	-1.85	609	26.50	0.0
Devin Energy	DVC.H	0.035	0.120	0.030	-56.25	15	na	0.0
Devonian Health Group	GSD	0.530	0.950	0.220	140.91	498	na	0.0
Diagnos Inc.	ADK	0.070	0.200	0.065	-53.33	55176	na	0.0
Diamcor Mining	DMI	0.380	1.060	0.350	-62.00	1388	na	0.0
DiaMedica Therapeutics	DMA	0.440	0.460	0.210	66.04	11847	na	0.0
Diamond Estates Wines & Spirit	DWS	0.335	0.375	0.245	1.52	11817	33.50	0.0
Diamond Fields Resources	DFR	0.090	0.210	0.075	-56.10	633	na	0.0
Dios Exploration	DOS	0.125	0.190	0.055	19.05	11182	na	0.0
Discovery Harbour Resources	DHR	0.055	0.095	0.045	-26.67	54	na	0.0
Discovery Metals	DSV	0.300	0.920	0.280	-50.00	767	.15	0.0
Discovery-Corp Enterprises	DCY	0.020	0.035	0.010	-20.00	626	na	0.0
Distinct Infrastructure Group	DUG	1.370	1.800	1.140	-15.43	4161	68.50	0.0
Divergent Energy Services	DVG	0.085	0.210	0.050	-45.16	3611	na	0.0
Divestco Inc.	DVT	0.075	0.100	0.025	200.00	1031	na	0.0
DLC Holdings Corp.	DLC	0.200	0.200	0.200	.00	0	na	0.0

Company	Symbol	Last Price	52W High	52W Low	1 Year % Chg	Vol. Yr (000)	P/E	Div. Yield
DLV Resources Ltd.	DLV.H	0.380	0.630	0.050	533.33	4474	na	0.0
DMD Digital Health Connections	DMG.H	0.180	0.390	0.170	-30.77	2689	4.50	0.0
DMG Blockchain Solutions Inc.	DMGI	0.720	1.980	0.120	380.00	13062	na	0.0
Dolly Varden Silver	DV	0.700	1.040	0.450	1.45	5625	na	0.0
Doubleview Capital Corp.	DBV	0.085	0.110	0.035	30.77	9021	na	0.0
Doxa Energy Ltd.	DXA	0.015	0.025	0.010	-25.00	1189	na	0.0
Dragonfly Capital Corp.	DRC.H	0.160	0.170	0.070	128.57	231	na	0.0
Drone Delivery Canada	FLT	1.620	2.260	0.270	174.58	48621	na	0.0
Duckworth Capital Corp.	DUKE.P	0.220	0.320	0.130	-	219	na	0.0
Duncan Park Holdings Corp	DPH	0.010	0.020	0.005	.00	5286	1.00	0.0
Duran Ventures	DRV	0.065	0.130	0.040	-13.33	8370	na	0.0
Durango Resources	DGO	0.065	0.180	0.060	-31.58	7803	na	0.0
DXStorm.com	DXX	0.035	0.060	0.035	-30.00	46	na	0.0
DynaCERT Inc.	DYA	0.410	1.110	0.300	-48.75	12803	na	0.0
Dynasty Gold Corp	DYG	0.240	0.270	0.100	.00	924	na	0.0
Dynex Power	DNX	0.110	0.420	0.065	69.23	286	na	0.0
E-Energy Ventures	EEV.H	0.005	0.005	0.005	.00	0	na	0.0
E.S.I. Environmental Sensors	ESV	0.035	0.200	0.020	-76.67	818	na	0.0
E3 Metals Corp.	ETMC	0.350	1.010	0.315	11.11	953	na	0.0
Eagle Graphite Corp.	EGA	0.030	0.045	0.020	-25.00	11164	na	0.0
Eagle Plains Resources	EPL	0.250	0.260	0.130	35.14	6146	na	0.0
Earl Resources Limited	ERL.H	0.270	0.325	0.005	5300.00	617	na	0.0
Earny Resources	ERN.H	0.500	0.700	0.030	138.10	193	na	0.0
Earthworks Industries	EWK	0.140	0.270	0.130	-39.13	903	na	0.0
East Africa Metals	EAM	0.215	0.365	0.180	-23.21	7410	na	0.0
East Asia Minerals	EAS	0.045	0.740	0.045	-78.57	11166	na	0.0
East West Petroleum Corp.	EW	0.100	0.160	0.085	-31.03	3574	na	0.0
EastCoal Inc.	ECX.H	0.120	0.300	0.070	-40.00	7	na	0.0
Eastern Zinc Corp.	EZNC.H	0.260	0.460	0.100	160.00	97	na	0.0
Eastfield Resources	ETF	0.035	0.060	0.030	-36.36	3089	na	0.0
EastSiberian Plc	ESB.H	0.020	0.020	0.020	.00	0	na	0.0
Eastwood Bio-Medical Canada	EBM	0.080	0.250	0.060	-23.81	473	na	0.0
Eco (Atlantic) Oil & Gas	EOG	0.590	0.710	0.255	96.67	6515	na	0.0
Ecolomondo Corporation	ECM	0.380	0.500	0.140	171.43	898	na	0.0
Ecometals	EC.H	0.045	0.045	0.045	.00	0	na	0.0
Edgewater Exploration	EDW.H	0.125	0.250	0.125	-37.50	318	na	0.0
Edgewater Wireless Systems	YFI	0.285	0.840	0.190	.00	23982	na	0.0
EEStor Corp.	ESU	0.305	0.680	0.250	-47.41	11312	na	0.0
Eguana Technologies	EGT	0.230	0.345	0.150	-13.21	32219	na	0.0
Eight Solutions Inc.	ES	0.125	0.200	0.055	25.00	1164	na	0.0
El Nino Ventures	ELN	0.050	0.075	0.020	66.67	2640	na	0.0
Elcora Advanced Materials	ERA	0.355	0.560	0.130	10.94	4968	na	0.0
Electra Stone Ltd.	ELT	0.010	0.035	0.005	-50.00	34012	na	0.0
Element 79 Capital	EMS.H	0.090	0.100	0.070	.00	0	na	0.0
Element Lifestyle Retirement	ELM	0.170	0.240	0.120	-20.93	417	na	0.0
Ellipsiz Communications	ECT	0.020	0.040	0.015	-50.00	75978	na	0.0
Eloro Resources Ltd	ELO	0.870	1.270	0.530	20.83	1149	na	0.0
Ely Gold Royalties	ELY	0.130	0.155	0.090	-7.14	4419	na	0.0
Elysee Development Corp.	ELC	0.315	0.440	0.260	-19.23	475	1.85	6.4
EmberClear Corp.	EMB.H	0.025	0.025	0.025	.00	0	na	0.0

Company	Symbol	Last Price	52W High	52W Low	1 Year % Chg	Vol. Yr (000)	P/E	Div. Yield
Emblem Corp.	EMC.WT.B	0.200	0.220	0.120	-	189	na	0.0
Emblem Corp.	EMC	1.440	3.380	1.300	-37.66	71469	na	0.0
Emblem Corp.	EMC.WT.A	0.380	0.850	0.270	-	2225	na	0.0
Emblem Corp.	EMC.WT	0.460	1.000	0.370	-	5814	na	0.0
Emerald Bay Energy Inc	EBY	0.025	0.040	0.005	66.67	86254	na	0.0
Emerald Health Therapeutics	EMH	5.120	9.680	1.060	300.00	108953	na	0.0
Emerita Resources	EMO	0.105	0.175	0.075	-32.26	8568	na	0.0
Emgold Mining	EMR	0.150	0.305	0.150	-50.00	83	na	0.0
Emperor Oil Ltd.	EM.H	0.010	0.010	0.010	.00	0	na	0.0
Empire Industries	EIL	0.530	0.740	0.340	39.47	1861	17.67	0.0
Empire Metals	EP	0.235	0.300	0.160	4.44	179	na	0.0
Empower Technologies Corp.	EPT.H	0.005	0.005	0.005	.00	0	na	0.0
EMX Royalty Corp.	EMX	1.130	1.320	0.850	-10.32	1944	na	0.0
Enableness Technologies	ENA	0.040	0.080	0.035	-38.46	3530	na	0.0
Encanto Potash	EPO	0.040	0.110	0.035	-63.64	35123	na	0.0
EnCore Energy Corp.	EU	0.050	0.100	0.035	-50.00	6957	na	0.0
Endurance Gold	EDG	0.065	0.085	0.050	-18.75	1754	na	0.0
Energdynamic Hybrid Tech.	EHT	0.080	0.190	0.070	-36.00	19767	na	0.0
Energold Drilling	EGD	0.480	0.560	0.315	-7.69	3577	na	0.0
Energulf Resources	ENG.H	0.020	0.025	0.020	-20.00	0	na	0.0
EnerSpar Corp.	ENER	0.065	0.110	0.040	44.44	0	na	0.0
Enforcer Gold Corp.	VEIN	0.075	0.280	0.065	-68.09	10549	na	0.0
Engagement Labs	EL	0.085	0.275	0.035	-5.56	30296	na	0.0
Engold Mines Ltd.	EGM	0.200	0.680	0.140	-48.72	2723	na	0.0
Enssolutions Group Inc.	ENV.H	0.015	0.085	0.005	200.00	14373	na	0.0
Environmental Waste Intl	EWS	0.045	0.090	0.015	200.00	3468	na	0.0
Enwave	ENW	1.230	1.350	0.850	21.78	5861	na	0.0
Enwave	ENW.WT	0.390	0.490	0.190	-	637	na	0.0
ePower Metals	EPWR	0.220	0.750	0.080	158.82	1362	na	0.0
EQ Inc.	EQ	0.600	0.700	0.120	361.54	3567	na	0.0
eQube Gaming Limited	EQG	0.085	0.150	0.050	-29.17	970	na	0.0
Equinox Gold Corp.	EQX.WT	0.260	0.590	0.185	-42.22	1706	1.13	0.0
Equinox Gold Corp.	EQX	1.110	1.650	0.880	-28.39	38030	4.83	0.0
Equitorial Exploration Corp.	EXX	0.095	0.150	0.055	18.75	21443	na	0.0
Erin Ventures Inc	EV	0.105	0.350	0.075	-70.00	4721	na	0.0
Eros Resources	ERC	0.125	0.225	0.125	-28.57	4733	na	0.0
eShippers Management Ltd.	EPX.H	0.260	0.260	0.150	30.00	55	na	0.0
Eskay Mining	ESK	0.270	0.510	0.180	-6.90	1777	na	0.0
Esrey Resources	ESR	0.250	0.380	0.100	150.00	2356	na	0.0
Essa Pharma	EPI	0.240	4.180	0.205	-94.19	5494	na	0.0
Essex Minerals	ESX	0.180	0.250	0.120	.00	478	na	0.0
Esstra Industries	ESS	0.100	0.150	0.100	.00	2	na	0.0
Estec Sys Corp	ESE	0.115	0.115	0.115	.00	0	na	0.0
Estrella Intl Energy Services	EEN	0.175	0.175	0.175	.00	0	na	0.0
Ethos Gold	ECC	0.155	0.280	0.130	-26.19	2025	na	0.0
Eureka Resources	EUK	0.030	0.115	0.020	-71.43	6656	3.00	0.0
Eurocontrol Technics Group	EUO	0.075	0.135	0.065	-31.82	22377	na	0.0
European Commercial REIT	ERE.UN	3.740	7.813	3.200	-37.01	2273	na	9.4
European Electric Metals	EVX	0.400	0.930	0.150	-38.46	27951	na	0.0
Eurotin Inc.	TIN	0.070	0.120	0.040	-41.67	1022	na	0.0

Company	Symbol	Last Price	52W High	52W Low	1 Year % Chg	Vol. Yr (000)	P/E	Div. Yield
Evergreen Gaming	TNA	0.185	0.210	0.080	54.17	2135	9.25	0.0
Evermount Ventures Inc.	ETV.H	0.120	0.170	0.020	500.00	2	na	0.0
Everton Resources	EVR	0.040	0.105	0.030	-55.56	27359	na	0.0
Evrin Resources Corp.	EVM	0.480	0.550	0.190	74.55	12799	na	0.0
Exalt Capital Corp.	EXT.P	0.220	0.400	0.150	-	0	na	0.0
Exclamation Investments Corp	XI	0.020	0.020	0.020	.00	0	na	0.0
ExGen Resources Inc.	EXG	0.020	0.040	0.010	33.33	5495	na	0.0
EXO U Inc.	EXO.H	0.030	0.030	0.030	.00	0	na	0.0
Explor Resources Inc	EXS	0.040	0.100	0.035	-42.86	8862	na	0.0
Extenway Solutions	EY.H	0.010	0.010	0.010	.00	0	na	0.0
Eyecarrot Innovations Corp.	EYC	0.175	0.245	0.100	-23.91	1341	na	0.0
Fab-Form Industries Ltd	FBF	0.770	0.990	0.440	75.00	668	25.67	0.0
Fairmont Resources	FMR	0.015	0.130	0.015	-81.25	6724	na	0.0
Falco Resource Ltd.	FPC.WT	0.035	0.220	0.035	-	334	na	0.0
Falco Resource Ltd.	FPC	0.790	1.650	0.770	-13.19	10905	na	0.0
Falcon Gold	FG	0.045	0.080	0.035	-18.18	2262	na	0.0
Falcon Oil & Gas	FO	0.335	0.485	0.230	-22.09	16560	na	0.0
Fancamp Exploration	FNC	0.090	0.180	0.045	50.00	32816	na	0.0
Fanlogic Interactive	FLGC	0.120	0.760	0.065	-20.00	8601	na	0.0
Fengro Industries	FGR	0.200	0.450	0.140	-42.86	369	na	0.0
Feronia Inc.	FRN.DB	100.000	100.000	95.000	.00	9	na	0.0
Feronia Inc.	FRN	0.290	0.420	0.120	31.82	212	na	0.0
Fibre-Crown Manufacturing	FBR.H	0.100	0.105	0.090	-4.76	0	na	0.0
Fibresources	FB.H	0.015	0.015	0.015	.00	0	na	0.0
Fieldex Exploration	FLX	0.185	0.205	0.115	48.00	0	na	0.0
Filo Mining Corp.	FIL	2.400	2.800	1.810	26.32	1227	na	0.0
Findev Inc.	FDI	0.470	0.640	0.350	-18.97	304	.34	6.4
Finlay Minerals	FYL	0.050	0.340	0.045	-28.57	3445	na	0.0
Fintech Select Ltd.	FTEC	0.140	0.640	0.120	-15.15	41072	4.67	0.0
FIORE GOLD	F	0.690	1.180	0.600	-	12130	na	0.0
Fire River Gold	FAU.H	0.090	0.090	0.090	.00	0	na	0.0
Firebird Resources	FIX	0.035	0.090	0.010	40.00	1354	na	0.0
Firesteel Res Inc	FTR	0.090	0.160	0.035	80.00	7085	na	0.0
Firestone Ventures	FV	0.125	0.185	0.025	212.50	1313	na	0.0
Fireswirl Technologies	FSW	0.045	0.120	0.020	-25.00	10050	na	0.0
Fireweed Zinc Ltd.	FWZ	1.430	1.950	0.670	-	4192	na	0.0
Firm Capital Amer. Real Prtns	FCA.U	6.310	7.170	5.280	-10.50	318	na	2.8
Firm Capital Amer. Real Prtns	FCA	9.200	9.200	7.000	-	4	na	2.5
Firm Capital Amer. Real Prtns	FCA.WT.U	0.600	0.990	0.110	-	74	na	0.0
Firm Capital Property Trust	FCD.UN	6.250	8.250	5.980	4.17	474	na	7.4
First Bauxite	FBX	0.040	0.050	0.025	.00	10265	na	0.0
First Cobalt Corp.	FCC	1.040	1.650	0.420	36.84	39219	na	0.0
First Energy Metals	FE	0.265	0.350	0.150	6.00	8474	na	0.0
First Global Data Limited	FGD	0.150	0.950	0.145	-80.77	44009	na	0.0
First Idaho Resources	FI.H	0.060	0.080	0.050	-25.00	0	na	0.0
First Legacy Mining	FLM	0.160	0.205	0.160	-	73	na	0.0
First Mexican Gold Corp.	FMG	0.015	0.035	0.015	-50.00	1875	na	0.0
Fission 3.0	FUU	0.035	0.090	0.035	-56.25	19365	na	0.0
Fitch Street Capital	FSC.H	0.410	0.550	0.090	355.56	31	na	0.0
Five Star Diamond	STAR	0.165	0.550	0.090	83.33	3695	na	0.0

Company	Symbol	Last Price	52W High	52W Low	1 Year % Chg	Vol. Yr (000)	P/E	Div. Yield
Fjordland Exploration	FEX	0.200	0.590	0.100	.00	2831	na	0.0
Flyht Aerospace Solutions	FLY	1.600	2.950	1.510	-42.86	1680	160.00	0.0
Flying A Petroleum Ltd.	FAB.H	0.005	0.005	0.005	.00	0	na	0.0
Flying Monkey Capital Corp.	FMK.H	0.050	0.050	0.050	.00	0	na	0.0
Focus Graphite	FMS	0.055	0.105	0.050	-38.89	18016	na	0.0
Focus Ventures	FCV	0.025	0.065	0.020	-58.33	12845	na	0.0
Focused Capital II	FAV.H	0.250	0.320	0.155	-20.63	0	na	0.0
Folkstone Capital	FKS.H	0.050	0.050	0.050	.00	0	na	0.0
Foran Mining Corporation	FOM	0.540	0.620	0.235	71.43	6919	na	0.0
Forent Energy	FEN	0.025	0.110	0.015	-75.00	0	na	0.0
Formation Fluid Management	FFM	0.065	0.065	0.065	.00	0	na	0.0
Fort St. James Nickel	FTJ.H	0.460	0.590	0.120	283.33	391	na	0.0
Fortune Bay Corp.	FOR	0.350	0.670	0.350	-33.96	409	na	0.0
Forum Uranium	FMC	0.055	0.100	0.040	-38.89	6046	na	0.0
Founders Advantage Capital	FCF	2.150	3.600	1.890	-36.01	1819	na	2.3
Fountain Asset Corp.	FA	0.410	0.450	0.255	17.14	2942	20.50	6.1
FP Newspapers Inc.	FP	0.105	0.190	0.090	.00	259	na	0.0
FPX Nickel Corp.	FPX	0.160	0.180	0.070	39.13	5521	na	0.0
Franchise Services of North Am	FSN.H	0.070	0.070	0.070	.00	0	na	0.0
Frankly Inc.	TLK	1.930	8.120	1.400	-75.26	36	na	0.0
Freedom Energy Inc.	FREE	0.065	0.140	0.045	-45.83	1759	na	0.0
Freeport Res Inc	FRI	0.060	0.080	0.030	20.00	541	na	0.0
Fremont Gold	FRE	0.165	0.220	0.087	90.38	7057	na	0.0
Fronsac REIT	GAZ.UN	0.560	0.610	0.490	-6.67	1031	9.33	3.6
Front Range Resources	FRK	0.075	0.300	0.055	-74.58	6534	na	0.0
Frontier Lithium Inc.	FL	0.520	0.850	0.310	26.83	4643	na	0.0
Frontline Gold	FGC	0.015	0.030	0.010	-25.00	2343	na	0.0
FTI Foodtech International	FTI	0.445	0.800	0.040	1012.50	719	na	0.0
Full Metal Minerals Ltd.	FMM	0.120	0.145	0.075	14.29	69	na	0.0
Fura Gems Inc.	FURA	0.600	1.130	0.210	110.53	5899	na	0.0
Gabriel Resources	GBU	0.310	0.450	0.260	-22.50	1979	na	0.0
Gainey Capital	GNC	0.090	0.195	0.075	-43.75	2114	na	0.0
Gainey Resources Ltd	GRY.H	0.005	0.005	0.005	.00	0	na	0.0
Galane Gold Ltd.	GG	0.065	0.115	0.045	.00	6019	na	0.0
Galantas Gold Corp.	GAL	0.110	0.130	0.065	-15.38	2038	na	0.0
Galileo Exploration	GXL	0.055	0.175	0.035	-45.00	3519	na	0.0
Galore Resources	GRI	0.025	0.065	0.010	-50.00	4542	na	0.0
Galway Gold Inc.	GLW	0.070	0.160	0.065	-17.65	3987	na	0.0
Galway Metals	GWM	0.225	0.450	0.210	-40.79	3399	na	0.0
Gaming Nation	FAN	0.920	0.940	0.425	58.62	0	na	0.0
Garibaldi Resources	GGI	2.360	5.270	0.120	1473.33	19149	na	0.0
Gatekeeper Systems	GSI	0.095	0.340	0.080	-59.57	11333	9.50	0.0
GBLT Corp.	GBLT	0.500	0.600	0.480	4.17	11	na	0.0
GCC Global Capital	GCCC	0.105	0.250	0.105	-41.67	100	na	0.0
Gem International Resources	GI	0.015	0.065	0.010	-75.00	6830	na	0.0
Gemini Corp.	GKX	0.045	0.180	0.040	-70.97	2682	na	0.0
GEN III Oil Corp.	GIII	0.600	0.840	0.310	30.43	6176	na	0.0
Genesis Metals Corp.	GIS	0.105	0.220	0.085	-30.00	12901	na	0.0
Gensource Potash Corporation	GSP	0.140	0.245	0.060	-22.22	12637	na	0.0
Genterra Capital Inc.	GIC	2.150	2.150	2.150	.00	0	107.50	0.0

Company	Symbol	Last Price	52W High	52W Low	1 Year % Chg	Vol. Yr (000)	P/E	Div. Yield
Gentor Resources	GNT	0.080	0.200	0.065	-33.33	83	na	0.0
Geologix Explorations Inc	GIX	0.040	0.090	0.035	-50.00	8014	na	0.0
Geomega Resources Inc.	GMA	0.070	0.120	0.055	-33.33	6266	na	0.0
Georox Resources	GXR	0.075	0.150	0.045	66.67	1247	na	0.0
Gespeg Copper Resources	GCR	0.030	0.075	0.025	.00	1066	na	0.0
Getty Copper	GTC	0.025	0.040	0.015	-16.67	936	na	0.0
GFG Resources	GFG	0.330	1.160	0.310	-71.30	5141	na	0.0
Gfm Resources Limited	GFM.H	0.100	0.100	0.010	400.00	0	na	0.0
GGL Resources	GGL	0.140	0.250	0.100	-6.67	314	na	0.0
GGX Gold Corp.	GGX	0.125	0.235	0.075	56.25	7811	na	0.0
Giga Metals Corp.	GIGA	0.350	0.920	0.050	250.00	6210	na	0.0
Ginger Beef Corp.	GB	0.190	0.190	0.105	26.67	61	9.50	0.0
GINSMS Inc.	GOK	0.205	0.350	0.035	36.67	13	na	0.0
Gitennes Exploration	GIT	0.070	0.150	0.035	7.69	3982	na	0.0
Giyani Metals	WDG	0.260	0.500	0.200	-21.21	3738	na	0.0
Glacier Lake Resources	GLI	0.070	0.190	0.050	-53.33	8348	na	0.0
Glen Eagle Resources	GER	0.155	0.310	0.140	-22.50	4844	15.50	0.0
Global Atomic	GLO	0.220	0.591	0.165	33.33	7016	na	0.0
Global Cobalt	GCO.H	0.020	0.020	0.020	.00	0	na	0.0
Global Daily Fantasy Sports	DFS	0.290	0.800	0.280	-61.33	1149	na	0.0
Global Energy Metals	GEMC	0.145	0.270	0.095	-34.09	11107	na	0.0
Global Gardens Group	VGM	0.055	0.095	0.035	-31.25	11211	na	0.0
Global Hunter	BOB.H	0.035	0.035	0.035	.00	0	na	0.0
Global Investments Capital	GLIN.P	0.240	0.240	0.165	-	55	na	0.0
GMV Minerals	GMV	0.200	0.490	0.190	-41.18	1859	na	0.0
GobiMin	GMN	0.340	0.580	0.325	-37.04	39	na	2.9
Gold Horn Intl. Enterprises	GHE.H	0.065	0.110	0.040	-35.00	0	na	0.0
Gold Reserve	GRZ	3.500	5.350	2.610	-6.67	607	na	0.0
Goldbank Mining	GLB	0.160	0.340	0.060	68.42	136	na	0.0
Goldbelt Empires	GBE	0.020	0.045	0.010	-55.56	4023	na	0.0
Goldcliff Resources	GCN	0.135	0.520	0.100	-25.00	4836	na	0.0
Golden Arrow Resources	GRG	0.560	0.970	0.370	-34.88	5474	na	0.0
Golden Cariboo Resources	GCC.H	0.085	0.190	0.050	13.33	821	na	0.0
Golden Dawn Minerals	GOM	0.180	0.340	0.180	-43.75	15478	na	0.0
Golden Goliath Resources	GNG	0.035	0.060	0.030	-41.67	2133	na	0.0
Golden Harp Resources	GHR.H	0.110	0.240	0.005	.00	72	na	0.0
Golden Hope Mines Ltd	GNH	0.100	0.200	0.070	-42.86	1658	na	0.0
Golden Peak Minerals	GP	0.260	0.520	0.160	-35.00	3031	na	0.0
Golden Predator Mining Corp.	GPY	0.500	1.590	0.490	-65.75	9404	na	0.0
Golden Reign Resources	GRR	0.200	0.370	0.190	-16.67	8911	na	0.0
Golden Ridge Resources	GLDN	0.145	0.410	0.105	3.57	27582	na	0.0
Golden Secret Ventures	GGG	0.260	0.500	0.185	-27.78	3166	na	0.0
Golden Share Resources	GSH	0.225	0.300	0.090	7.14	667	na	0.0
Golden Tag Res Ltd	GOG	0.035	0.060	0.030	-30.00	686	3.50	0.0
Golden Valley Mines	GZZ	0.260	0.370	0.240	-29.73	2964	na	0.0
Goldeneye Resources	GOE	0.090	0.190	0.035	38.46	3212	na	0.0
Goldex Resources	GDX	2.560	2.560	0.440	241.33	1730	na	0.0
GoldMining Inc.	GOLD	1.240	2.100	1.060	-28.32	10792	na	0.0
GoldMining Inc.	GOLD.WT	0.500	1.350	0.350	-44.44	116	na	0.0
GoldON Resources	GLD	0.150	0.205	0.100	-16.67	284	na	0.0

Company	Symbol	Last Price	52W High	52W Low	1 Year % Chg	Vol. Yr (000)	P/E	Div. Yield
Goldplay Exploration	GPLY	0.230	0.340	0.120	-4.17	350	na	0.0
GoldQuest Mining	GQC	0.200	0.530	0.190	-60.00	21127	5.00	0.0
Goldrock Mines Corp.	GRM	1.480	1.480	1.480	.00	0	na	0.0
Goldsource Mines Inc	GXS	0.080	0.155	0.055	-46.67	13557	na	0.0
Goldstar Minerals	GDM	0.050	0.085	0.025	42.86	11507	na	0.0
Goldstream Minerals Inc.	GSX.H	0.125	0.125	0.050	92.31	241	na	0.0
Goldstrike Resources Ltd.	GSR	0.190	0.390	0.180	-39.68	5878	na	0.0
Goliath Resources	GOT	0.100	0.400	0.080	-25.15	2781	na	0.0
Good Life Networks	GOOD	0.205	0.500	0.200	2.50	11200	na	0.0
Good Natured Products	GDNP	0.105	0.150	0.080	-19.23	3179	na	0.0
Gordon Creek Energy Inc.	GDN.H	0.005	0.005	0.005	.00	0	na	0.0
Gossan Resources	GSS	0.100	0.120	0.045	25.00	1202	na	0.0
Gourmet Ocean Products	GOP	0.020	0.060	0.005	33.33	2382	na	0.0
GoviEx Uranium	GXU	0.200	0.330	0.165	-23.08	22704	na	0.0
Gowest Gold Ltd.	GWA	0.105	0.245	0.100	-36.36	13590	na	0.0
GPM Metals	GPM	0.060	0.175	0.055	-25.00	3871	na	0.0
Granada Gold Mine Inc.	GGM	0.290	0.720	0.205	-44.23	6812	na	0.0
Grande Portage Res	GPG	0.210	0.710	0.135	27.27	834	na	0.0
Grande West Transportation Grp	BUS	1.750	3.400	1.520	-43.18	14228	na	0.0
Granite Creek Gold	GCX.H	0.085	0.165	0.075	-43.33	110	na	0.0
Graphene 3D Lab	GGG	0.150	0.270	0.080	25.00	15650	na	0.0
Graphite One Resources	GPH	0.080	0.120	0.040	23.08	61910	na	0.0
Gratomic Inc.	GRAT	0.135	0.320	0.050	-27.03	136769	na	0.0
Gray Rock Resources	GRK	0.210	0.570	0.150	-40.00	273	na	0.0
Great Atlantic Resources Corp.	GR	0.090	0.240	0.070	-18.18	2010	na	0.0
Great Bear Resources	GBR	0.540	0.730	0.180	170.00	4595	na	0.0
Great Lakes Graphite Inc.	GLK	0.045	0.095	0.025	-50.00	8591	na	0.0
Great Quest Fertilizer Ltd.	GQ	0.105	0.240	0.105	-44.74	1230	na	0.0
Great Thunder Gold	GTG	0.030	0.100	0.025	-64.71	8274	na	0.0
Greatbanks Resources Ltd.	GTB	0.035	0.120	0.025	-63.16	3920	na	0.0
Green Arrow Resources	GAR	0.035	0.185	0.025	-12.50	1358	na	0.0
Green Rise Capital	GRCC.P	0.210	0.270	0.130	-	189	na	0.0
Green Valley Mine Inc	GVY	0.440	0.500	0.075	144.44	914	na	0.0
Greenbriar Capital	GRB	0.850	1.550	0.510	6.25	409	na	0.0
Greencastle Resources Ltd.	VGN	0.105	0.175	0.070	10.53	7702	na	0.0
Greenfields Petroleum	GNF	0.135	0.280	0.120	-28.95	12119	.07	0.0
GreenPower Motor Company	GPV	0.500	0.640	0.310	-19.35	5663	na	0.0
Greenshield Explorations	GRX.H	0.145	0.150	0.050	190.00	29	na	0.0
GreenSpace Brands Inc.	JTR	1.320	1.800	1.160	-20.96	12455	na	0.0
GreenSpace Brands Inc.	JTR.WT	0.250	0.630	0.200	-56.90	321	na	0.0
Grenville Gold Corp	GVG	0.080	0.140	0.080	-15.79	11	na	0.0
Grenville Strategic Royalty	GRC	0.070	0.160	0.070	-44.00	12192	na	71.4
Grenville Strategic Royalty	GRC.DB	77.010	85.000	76.000	-3.13	457	na	0.0
Grizzly Discoveries	GZD	0.110	0.140	0.030	144.44	4504	na	0.0
Grosvenor Resource Corp.	GVR	0.170	0.210	0.160	-19.05	5	17.00	0.0
Groundstar Resources	GSA	0.015	0.020	0.005	.00	10028	na	0.0
Group Eleven Resources	ZNG	0.180	0.400	0.170	-	3006	na	0.0
Group Ten Metals	PGE	0.205	0.280	0.090	28.13	5231	na	0.0
GrowMax Resources	GRO	0.110	0.190	0.085	-8.33	50171	na	0.0
Gstaad Capital	GTD.H	0.145	0.235	0.135	-3.33	0	na	0.0

Company	Symbol	Last Price	52W High	52W Low	1 Year % Chg	Vol. Yr (000)	P/E	Div. Yield
GT Gold	GTT	0.730	2.760	0.320	108.57	12537	na	0.0
GTA Resources and Mining Inc.	GTA	0.040	0.075	0.035	-42.86	3120	na	0.0
Guardian Exploration	GX	0.055	0.055	0.055	.00	0	na	0.0
Guerrero Ventures Inc.	GV	0.015	0.030	0.010	-40.00	6163	na	0.0
Gulf & Pacific Equities	GUF	0.220	0.320	0.160	-12.00	146	na	0.0
Gulfstream Aquisition 1	GFL.H	0.115	0.115	0.100	15.00	9	na	0.0
Gungnir Resources	GUG	0.125	0.215	0.035	66.67	4662	na	0.0
Gunpoint Exploration Ltd.	GUN	0.195	0.300	0.160	-25.00	96	na	0.0
Guyana Goldstrike	GYA	0.230	0.375	0.140	15.00	4595	na	0.0
H-Source Holdings	HSI	0.105	0.250	0.100	-58.00	5661	na	0.0
H2O Innovation	HEO	1.120	1.800	1.100	-30.00	1470	na	0.0
Halio Energy Inc.	HOIL.H	0.175	1.100	0.150	-78.13	0	na	0.0
Halmont Properties	HMT	0.590	1.140	0.560	-48.25	25	14.75	0.0
Hamilton Thorne	HTL	0.730	1.050	0.550	19.67	4919	73.00	0.0
Hampton Financial Corp.	HFC.PR.A	6.000	10.250	6.000	-	16	na	13.3
Hampton Financial Corp.	HFC	0.440	0.570	0.340	-22.81	263	na	0.0
Handa Copper Corp.	HEC	0.070	0.180	0.055	7.69	1952	na	0.0
Hannan Metals	HAN	0.250	0.500	0.200	-48.98	2447	na	0.0
Hansa Resources	HRL	0.065	0.070	0.040	8.33	606	6.50	0.0
Happy Creek Minerals	HPY	0.200	0.255	0.140	-9.09	1703	na	0.0
Harfang Exploration	HAR	0.250	0.350	0.030	733.33	989	na	0.0
Harvest Gold	HVG	0.040	0.060	0.030	-20.00	2991	na	0.0
Harvest One Cannabis	HVT.WT	0.340	1.390	0.310	-	5290	na	0.0
Harvest One Cannabis	HVT.DB	128.000	255.330	125.000	-	1717	na	0.0
Harvest One Cannabis	HVT	0.920	2.200	0.025	1955.87	127353	na	0.0
Harvest One Cannabis	HVT.WT.A	0.140	0.400	0.130	-	3128	na	0.0
Hashchain Technology	KASH	0.240	2.000	0.210	-	58023	na	0.0
Haw Capital Corp.	HAW.P	0.250	0.410	0.155	19.05	149	na	0.0
Hawkeye Gold & Diamond Inc	HAWK	0.070	0.120	0.050	-17.65	1399	na	0.0
Heatherdale Resources	HTR	0.045	0.080	0.040	-35.71	2292	na	0.0
Helijet International	HJI	0.250	0.290	0.150	38.89	256	6.25	0.0
Helio Resource	HRC	0.170	0.875	0.120	-80.57	250703	na	0.0
Hello Pal International	HP	0.120	0.120	0.120	.00	0	na	0.0
Hemisphere Energy	HME	0.210	0.360	0.175	-23.64	3425	na	0.0
Hemostemix Inc.	HEM	0.055	0.160	0.030	37.50	9506	na	0.0
Hempco Food and Fiber	HEMP	1.470	3.130	0.280	196.97	18899	na	0.0
HFX Holding Corp.	HXC	0.070	0.115	0.040	-22.22	66	na	0.0
Highbank Resources Ltd.	HBK	0.030	0.055	0.015	-25.00	6514	na	0.0
Highbury Projects	HPI	0.250	0.350	0.215	.00	112	na	0.0
Highland Resources	HI	0.135	0.170	0.090	-10.00	15591	na	0.0
Highvista Gold	HVV	0.170	0.170	0.170	.00	0	na	0.0
HIGHWAY 50 GOLD CORP.	TAT	0.450	0.450	0.450	.00	0	na	0.0
HIGHWAY 50 GOLD CORP.	HWY	0.240	0.660	0.220	-7.69	245	na	0.0
Hillcrest Petroleum Ltd.	HRH	0.050	0.100	0.040	-33.33	19132	na	0.0
Hinterland Metals	HMI	0.035	0.050	0.020	-12.50	5870	na	0.0
Hit Technologies Inc.	HIT	0.055	0.120	0.020	37.50	119387	na	0.0
HIVE Blockchain Technologies	HIVE.WT	0.140	0.415	0.100	-	1839	na	0.0
HIVE Blockchain Technologies	HIVE	1.260	6.750	0.090	1160.00	119980	na	0.0
Honey Badger Exploration	TUF	0.075	0.150	0.040	.00	15508	na	0.0
Hope Well Capital	HOPE.P	0.250	0.390	0.200	-	0	na	0.0

Company	Symbol	Last Price	52W High	52W Low	1 Year % Chg	Vol. Yr (000)	P/E	Div. Yield
Horizon Petroleum	HPL	0.060	0.360	0.055	-81.82	4499	na	0.0
Hornby Bay Mineral Exploration	HBE	0.075	0.080	0.000	-	666	na	0.0
HPQ-Silicon Resources	HPQ	0.095	0.220	0.080	-54.76	14698	na	0.0
HTC Pureenergy	HTC	0.155	0.260	0.135	-38.00	552	na	0.0
Huaxing Machinery Corp.	HUA.H	0.110	0.110	0.110	.00	0	1.83	0.0
Hudson Resources	HUD	0.490	0.800	0.380	-33.78	2775	na	0.0
Huffington Capital Corp.	HU.P	0.300	0.300	0.160	87.50	5	na	0.0
Hunt Mining Corp.	HMX	0.370	0.510	0.130	51.02	2546	na	0.0
Hunter Bay Minerals	HBV.H	0.020	0.020	0.020	.00	0	na	0.0
Hunter Oil Corp.	HOC	0.425	2.290	0.355	-78.54	80	na	0.0
Huntington Exploration	HEI	0.040	0.040	0.015	14.29	91	na	0.0
Hut 8 Mining Corp.	HUT	3.280	5.278	2.111	-26.89	5951	na	0.0
Hybrid Minerals Inc.	HZ	0.510	0.550	0.120	240.00	2992	na	0.0
Hydrothecary Corp. (The)	THCX	4.060	5.250	1.100	112.57	170595	na	0.0
Hydrothecary Corp. (The)	THCX.WT	0.670	1.150	0.250	-	4197	na	0.0
I-Minerals Inc	IMA	0.290	0.600	0.235	-37.63	590	na	0.0
IBC Advanced Alloys	IB	0.250	0.485	0.205	-37.50	1646	na	0.0
IBEX Technologies	IBT	0.220	0.305	0.190	10.00	1303	11.00	0.0
ICC Labs, Inc.	ICC	1.340	2.000	0.800	61.45	77555	na	0.0
iCo Therapeutics	ICO	0.035	0.070	0.030	-22.22	9421	na	0.0
Icon Exploration Inc.	IEV.H	0.410	0.840	0.025	720.00	11928	na	0.0
Iconic Minerals	ICM	0.085	0.425	0.040	-5.56	71112	na	0.0
Identillect Technologies Corp.	ID	0.130	0.610	0.065	-3.70	36904	na	0.0
IDG Holdings	IDH.H	0.120	0.200	0.095	9.09	60	na	0.0
IDM Mining Ltd.	IDM	0.075	0.175	0.070	-53.13	22980	7.50	0.0
IEMR Resources Inc.	IRI	0.020	0.050	0.010	.00	8868	na	0.0
IGC Resources	IGC.H	0.200	0.250	0.050	100.00	9180	na	0.0
Ikkuma Resources	IKM	0.280	0.760	0.240	-62.67	11577	na	0.0
Iledor Exploration Corp.	ILE.H	0.040	0.040	0.040	.00	0	na	0.0
iLOOKABOUT	ILA	0.170	0.310	0.160	-38.18	6292	na	0.0
Imaflex Inc	IFX	0.900	1.350	0.560	32.35	1960	12.86	0.0
Imaging Dynamics Company	IDL	0.045	0.180	0.025	-72.73	332	na	0.0
iMetal Resources Inc.	IMR	0.090	0.175	0.040	28.57	15618	na	0.0
IMEX Systems	IMEX	0.200	0.600	0.100	-33.33	111	na	0.0
ImmunoPrecise Antibodies	IPA	0.590	1.410	0.330	-49.14	4528	na	0.0
Impact Silver	IPT	0.405	0.730	0.255	-38.64	12349	na	0.0
Imperial Equities	IEI	4.300	4.770	4.050	-4.44	135	8.96	2.3
Imperial Ginseng Products	IGP	1.560	2.000	0.700	108.00	206	2.56	0.0
Imperial Mining Group	IPG	0.120	0.270	0.080	-	1953	na	0.0
Inca One Gold Corp.	IO	0.070	0.160	0.060	-54.84	31923	na	0.0
Inceptus Capital Ltd.	ICI.P	0.215	0.330	0.100	-	370	na	0.0
Independence Gold	IGO	0.100	0.260	0.095	-54.55	1631	na	0.0
Indico Resources	IDI	0.015	0.035	0.010	.00	11543	na	0.0
Indigo Exploration Inc.	IXI	0.035	0.060	0.025	16.67	636	na	0.0
Indiva Limited	NDVA.WT	0.120	0.150	0.095	-	4232	na	0.0
Indiva Limited	NDVA	0.730	3.000	0.544	-10.52	31418	na	0.0
Infinite Lithium	ILI	0.160	0.450	0.120	-27.27	5065	na	0.0
Infinito Gold Ltd.	IG.H	0.005	0.005	0.005	.00	0	na	0.0
Inform Resources Corp.	IRR	0.155	0.385	0.065	121.43	145	na	0.0
Innovotech Inc	IOT	0.090	0.170	0.045	100.00	1314	na	0.0

Company	Symbol	Last Price	52W High	52W Low	1 Year % Chg	Vol. Yr (000)	P/E	Div. Yield
Inomin Mines	MINE	0.120	0.200	0.015	100.00	5050	na	0.0
Input Capital Corp.	INP	1.460	2.250	1.350	-23.16	4916	na	2.7
Inspira Financial	LND	0.170	0.310	0.160	-42.37	3951	na	12.9
Intact Gold Corp.	ITG	0.335	0.500	0.150	-25.56	5247	na	0.0
Integra Gold Corp.	ICG	0.850	1.160	0.710	-6.59	0	na	0.0
Integra Resources Corp.	ITR	1.040	1.400	0.163	316.00	3674	10.40	0.0
Integrity Gaming	IGAM	0.280	0.580	0.175	-50.88	1950	na	0.0
IntelGenx Technologies	IGX	0.890	1.390	0.780	-8.25	723	89.00	0.0
IntelGenx Technologies	IGX.DB	98.000	103.500	90.000	-	35	na	0.0
Intema Solutions	ITM	0.070	0.110	0.020	75.00	39589	na	0.0
Inter-Rock Minerals	IRO	0.420	0.590	0.105	300.00	691	na	0.0
Intercept Energy Services	IES	0.100	0.295	0.080	.00	230	na	0.0
Interconnect Ventures	IVC	0.080	0.085	0.050	45.45	50	na	0.0
Intercontinental Gold & Metals	ICAU	0.200	0.220	0.070	185.71	231	na	0.0
International Bethlehem Mining	IBC	0.095	0.170	0.025	171.43	1165	na	0.0
International Corona Capital	IC	0.060	0.120	0.030	-45.45	1261	na	0.0
International Frontier Re	IFR	0.285	0.400	0.160	-25.97	9475	na	0.0
International Lithium	ILC	0.090	0.230	0.070	-33.33	11810	na	0.0
International Samuel Explor.	ISS	0.055	0.150	0.045	.00	6012	na	0.0
International Zeolite Corp.	IZ	0.440	0.930	0.255	-35.29	6353	na	0.0
Internet of Things Inc.	ITT	0.065	0.150	0.045	-45.83	30108	na	0.0
Entertainment Media	INT.H	0.010	0.010	0.010	.00	0	na	0.0
Intigold Mines Ltd.	IGD.H	0.030	0.030	0.025	.00	0	na	0.0
Intl Millennium Mining	IMI	0.025	0.050	0.005	-28.57	2277	na	0.0
Intl Montoro Resources	IMT	0.045	0.150	0.030	-55.00	1379	na	0.0
Intl. Parkside Products	IPD	0.155	0.230	0.110	-22.50	450	7.75	0.0
Intl. Prospect Ventures	IZZ	0.180	0.360	0.040	100.00	158	na	0.0
Intl. SoftRock Oil Company	SOF	0.030	0.045	0.030	-25.00	0	na	0.0
Intouch Insight Ltd.	INX	0.400	0.880	0.380	-18.37	653	na	0.0
Intrinsic4D Inc.	IFD.H	0.020	0.080	0.005	.00	2120	na	0.0
Inventronics Ltd.	IVX	0.240	0.260	0.075	220.00	77	na	0.0
Inventus Mining Corp.	IVS	0.200	0.390	0.130	.00	3461	na	0.0
Invictus Financial Inc.	IVF.H	0.060	0.120	0.030	-14.29	345	na	0.0
Invictus MD Strategies	GENE	2.050	2.790	0.930	25.77	82311	na	0.0
InZinc Mining	IZN	0.140	0.255	0.095	-42.86	8227	na	0.0
IOU Financial Inc.	IOU	0.110	0.270	0.095	-47.62	1141	na	0.0
Iplayco	IPC	0.530	0.760	0.480	-28.38	65	na	0.0
Ironside Resources Inc.	IRC	0.120	0.210	0.070	60.00	337	na	0.0
iSign Media Solutions	ISD	0.110	0.140	0.045	15.79	7613	na	0.0
IsoEnergy Ltd.	ISO	0.385	1.170	0.255	-65.00	2791	na	0.0
Itafos	IFOS	2.800	2.900	1.140	40.00	233	na	0.0
Itasca Capital Ltd.	ICL	0.650	0.920	0.600	-20.73	342	2.60	0.0
IVRnet Inc.	IVI	0.045	0.050	0.020	50.00	1368	na	0.0
Jackpot Digital Inc.	JP	0.035	0.070	0.015	40.00	42219	na	0.0
Jackpot Digital Inc.	JP.WT	0.030	0.040	0.005	200.00	5972	na	0.0
Jade Leader Corp.	JADE	0.340	0.500	0.040	750.00	2880	na	0.0
Jadestone Energy	JSE	0.510	0.580	0.300	15.91	2753	na	0.0
Jaguar Financial	JFC	0.010	0.050	0.005	-33.33	16333	na	0.0
Jaguar Resources	JRI	0.540	1.200	0.350	-43.16	0	na	0.0
Japan Gold Corp.	JG	0.220	0.400	0.190	-31.25	4340	na	0.0

Company	Symbol	Last Price	52W High	52W Low	1 Year % Chg	Vol. Yr (000)	P/E	Div. Yield
Jasper Mining	JSP	0.100	0.180	0.060	25.00	366	na	0.0
Jaxon Mining Inc.	JAX	0.160	0.408	0.052	135.29	15362	na	0.0
Jayden Resources Inc.	JDN	0.080	0.380	0.065	-27.27	1710	na	0.0
Jazz Resources	JZR	0.080	0.090	0.060	.00	171	na	0.0
Jemtec Inc	JTC	0.720	1.220	0.510	1.41	18	na	0.0
Jericho Oil	JCO	0.950	1.380	0.460	75.93	5991	na	0.0
Jiminex Inc.	JIM.H	0.030	0.055	0.010	50.00	10380	na	0.0
Jinhua Capital Corporation	JHC.H	0.050	0.175	0.050	-54.55	654	na	0.0
Jiulian Resources	JLR.H	0.045	0.060	0.020	28.57	106	na	0.0
JM Capital II	JCI.H	0.050	0.050	0.050	.00	0	na	0.0
Jourdan Resources	JOR	0.085	0.200	0.035	-22.73	19769	na	0.0
Jubilee Gold Explorations	JUB	0.550	0.730	0.350	10.00	30	2.29	0.0
Juggernaut Exploration	JUGR	0.200	0.590	0.080	150.00	6839	na	0.0
Junex Inc	JNX	0.415	0.620	0.300	-28.45	4780	na	0.0
Jura Energy	JEC	0.060	0.150	0.050	-33.33	108	.35	0.0
K2 Gold	KTO	0.280	0.560	0.180	-6.67	1107	na	0.0
K92 Mining Inc.	KNT	0.650	1.060	0.405	-21.69	21789	na	0.0
Kaizen Discovery	KZD	0.090	0.230	0.065	-58.14	12734	na	0.0
Kalytera Therapeutics	KALY	0.360	0.580	0.080	-15.29	110693	na	0.0
Kane Biotech Inc.	KNE	0.095	0.160	0.065	-26.92	2431	na	0.0
Kanzen Capital Corp.	KAN.P	0.220	0.250	0.155	-	40	na	0.0
Kapuskasing Gold	KAP	0.030	0.080	0.020	-50.00	3830	na	0.0
Karmin Exploration	KAR	0.820	1.500	0.320	70.83	470	na	0.0
Karoo Exploration	KE.H	0.015	0.025	0.010	.00	0	na	0.0
Karsten Energy	KAY.H	0.120	0.200	0.060	84.62	85	na	0.0
Katapult Technology	FUND	0.530	0.880	0.250	-	2035	na	0.0
Kaymus Resources Inc.	KYS.H	0.080	0.320	0.050	-46.67	545	na	0.0
KazaX Minerals	KZX	0.010	0.010	0.010	.00	0	na	0.0
KDA Group	KDA	0.140	0.350	0.095	-57.58	574	na	0.0
Kenadyr Mining (Holdings)	KEN	0.150	1.000	0.100	-80.26	10751	na	0.0
Kennady Diamonds Inc.	KDI	3.050	3.970	2.450	-21.19	2640	na	0.0
Kermode Resources Ltd	KLM	0.025	0.030	0.005	150.00	13969	na	0.0
Kesselrun Resources Ltd.	KES	0.090	0.225	0.080	-14.29	3108	na	0.0
Kestrel Gold	KGC	0.050	0.190	0.025	-41.18	13224	na	0.0
Key Venture Capital	KVC.H	0.010	0.010	0.010	.00	0	na	0.0
Kfg Resources Ltd	KFG	0.045	0.060	0.030	12.50	1127	na	0.0
Kilkenny Capital Corp.	KIK.H	0.005	0.005	0.005	.00	0	na	0.0
Kilo Goldmines	KGL	0.040	0.075	0.030	-42.86	20593	na	0.0
Kincora Copper	KCC	0.140	0.570	0.135	-70.83	3770	na	0.0
King George Fincl Cp	KGF	0.880	0.880	0.500	76.00	111	3.38	0.0
King's Bay Resources Corp.	KBG	0.095	0.160	0.060	-34.48	13346	na	0.0
Kingsland Energy	KLE.H	0.035	0.035	0.020	40.00	39	na	0.0
Kingsmen Resources	KNG	0.160	0.200	0.095	23.08	173	na	0.0
Kintavar Exploration	KTR	0.445	0.650	0.095	270.83	10770	na	0.0
Kiska Metals	KSK	0.080	0.080	0.080	.00	0	na	0.0
Kivalliq Energy	KIV	0.075	0.130	0.065	-34.78	10340	na	0.0
Klondike Gold	KG	0.225	0.600	0.215	-15.09	9562	na	0.0
Klondike Silver	KS	0.070	0.100	0.035	-26.32	18020	na	0.0
KMT-Hansa Corp.	KMC.H	0.045	0.055	0.010	350.00	21	na	0.0
kneat.com, inc.	KSI	1.050	1.120	0.560	84.21	1237	na	0.0

Company	Symbol	Last Price	52W High	52W Low	1 Year % Chg	Vol. Yr (000)	P/E	Div. Yield
Knick Exploration	KNX	0.025	0.075	0.020	-54.55	7120	na	0.0
KnightHawk	KHA.H	0.055	0.075	0.010	57.14	151	.92	0.0
Knol Resources Corp.	NOL.H	0.065	0.095	0.055	-18.75	9094	na	0.0
Komet Resources	KMT	0.390	0.420	0.305	-6.02	3644	na	0.0
Kona Bay Technologies	KBY	0.120	0.295	0.120	-42.86	3	na	0.0
Kootenay Silver	KTN.WT	0.090	0.205	0.080	-41.94	663	na	0.0
Kootenay Silver	KTN	0.180	0.330	0.165	-40.00	10430	na	0.0
KR Investment Ltd.	KR.H	0.080	0.200	0.010	-46.67	11	na	0.0
Kraken Robotics	PNG	0.165	0.230	0.140	-23.26	12077	na	0.0
Kramer Capital	KRM.H	0.210	0.250	0.180	-4.55	0	na	0.0
Kure Technologies	KUR.H	0.080	10.000	0.055	-5.88	68	na	0.0
Kutcho Copper	KC	0.465	1.040	0.200	111.36	8873	na	0.0
KuuHubb Inc.	KUU	0.890	2.440	0.750	18.67	3573	na	0.0
Labrador Gold Corp.	LAB	0.250	0.260	0.035	150.00	1844	na	0.0
Labrador Technologies	LTX	0.045	0.115	0.005	350.00	74048	na	0.0
Ladera Ventures Corp.	LV.H	0.150	0.200	0.050	200.00	120	na	0.0
Lakeview Hotel Investment	LHR.DB.C	20.000	20.000	6.900	94.55	105	na	0.0
Lakeview Hotel Investment	LHR.DB.D	12.020	30.000	3.750	-19.81	800	na	0.0
Lakeview Hotel Investment	LHR	0.045	0.100	0.045	-43.75	114	na	0.0
Lamelee Iron Ore	LIR	0.475	0.475	0.150	179.41	89	na	0.0
Lara Exploration	LRA	0.700	1.080	0.500	-29.29	1180	na	0.0
Latin American Minerals	LAT	0.105	0.200	0.070	-19.23	3481	10.50	0.0
Lattice Biologics Ltd.	LBL	0.050	0.220	0.040	-77.27	2144	na	0.0
Laurion Mineral Exploration	LME	0.055	0.065	0.010	10.00	5019	na	0.0
Le Chateau	CTU	0.170	0.250	0.060	-5.56	574	na	0.0
Le Mare Gold Corp.	LMGC	0.165	3.800	0.165	-93.89	1570	na	0.0
Leading Edge Materials	LEM	0.780	1.005	0.510	8.33	5402	na	0.0
LED Medical Diagnostics	LMD	0.600	0.900	0.450	-33.33	2368	na	0.0
Legend Power Systems	LPS	0.800	1.190	0.260	185.71	6952	na	0.0
Leis Industries	LES	0.330	0.500	0.170	32.00	0	na	0.0
Leo Acquisitions Corp.	LEQ.H	0.085	0.150	0.050	70.00	0	na	0.0
Leonovus Inc.	LTV	0.195	0.700	0.045	143.75	113377	na	0.0
Les Mines JAG	JML.H	0.015	0.015	0.015	.00	0	na	0.0
Letho Resources Corp.	LET	0.145	0.320	0.070	-17.14	201	na	0.0
Leucrotta Exploration Inc.	LXE	1.620	2.550	1.400	-32.78	6834	na	0.0
Lexagene Holdings	LXG	1.150	1.640	0.485	30.68	5319	na	0.0
LGC Capital Ltd.	LG	0.140	1.030	0.020	366.67	306413	na	0.0
Libero Copper Corp.	LBC	0.085	0.145	0.050	70.00	3739	na	0.0
Liberty Biopharma	LTY	0.150	0.350	0.110	-49.15	1535	na	0.0
Liberty One Lithium	LBY	0.440	2.490	0.360	-24.14	10423	na	0.0
LiCo Energy Metals	LIC	0.095	0.200	0.080	-40.63	80853	na	0.0
Lincoln Mining	LMG	0.025	0.065	0.025	-50.00	1573	na	0.0
Lingo Media	LM	0.130	0.395	0.120	-65.33	1108	na	0.0
Lion One Metals	LIO	0.640	0.850	0.450	-14.67	3077	na	0.0
Lions Bay Capital Inc.	LBI.H	0.040	0.040	0.040	.00	0	na	0.0
Lite Access Technologies	LTE	1.220	3.750	1.010	-66.11	4990	24.40	0.0
Lithion Energy Corp.	LNC	0.090	0.175	0.085	-40.00	965	na	0.0
Lithium Chile Inc.	LITH	0.860	1.350	0.420	26.47	5834	na	0.0
Lithium Energi Exploration	LEXI	0.450	0.970	0.070	104.55	6695	na	0.0
Lithium Energy Products	LEP	0.900	1.500	0.700	-10.00	146550	na	0.0

Company	Symbol	Last Price	52W High	52W Low	1 Year % Chg	Vol. Yr (000)	P/E	Div. Yield
Lithoquest Diamonds	LDI	0.240	0.550	0.220	-56.36	1198	na	0.0
Logan Resources	LGR	0.060	0.095	0.035	-29.41	2060	na	0.0
Lomiko Metals	LMR	0.095	0.305	0.085	-64.81	14462	na	0.0
Loon Energy	LNE.H	0.015	0.035	0.010	.00	49	na	0.0
LOOPShare Ltd.	LOOP	0.040	0.180	0.025	-71.43	2177	na	0.0
Lorne Park Capital Partners	LPC	0.400	0.420	0.320	14.29	91	na	0.0
Lorraine Copper	LLC	0.130	0.190	0.060	52.94	4743	na	0.0
Los Andes Copper	LA	0.320	0.470	0.200	42.22	1487	na	0.0
Lovitt Resources	LRC.H	0.080	0.100	0.020	23.08	18	na	0.0
LSC Lithium Corp.	LSC	1.040	1.770	1.010	-25.18	7275	na	0.0
Lucky Minerals	LJ	0.120	0.230	0.090	33.33	6262	na	0.0
Lumina Gold Corp.	LUM	0.750	1.000	0.600	-12.79	4859	na	0.0
Lund Enterprises	LEN	0.150	0.240	0.090	.00	536	na	0.0
Lupaka Gold	LPK	0.240	0.290	0.110	71.43	5601	na	0.0
Luxor Developments	LXR.P	0.195	0.195	0.195	.00	0	na	0.0
M2 Cobalt Corp.	MC	0.600	1.000	0.200	200.00	8494	na	0.0
Macarthur Minerals Limited	MMS	0.050	0.125	0.045	-56.52	56760	na	0.0
Macdonald Mines Exp.	BMK	0.075	0.275	0.065	-67.39	4702	na	0.0
Macro Enterprises	MCR	2.340	2.800	1.600	17.00	966	na	0.0
Madalena Energy Inc.	MVN	0.220	0.290	0.140	41.94	12853	na	0.0
Madeira Minerals	MDE.H	0.040	0.045	0.020	33.33	12	na	0.0
Magna Terra Minerals	MTT	0.055	0.090	0.040	.00	1205	1.38	0.0
Magnolia Colombia Ltd.	MCO	0.150	0.360	0.060	42.86	3172	na	0.0
Magnum Goldcorp	MGI	0.025	0.065	0.025	-16.67	3133	na	0.0
Magor Corporation	MCC.H	0.005	0.005	0.005	.00	0	na	0.0
Mainstream Minerals	MJO.H	0.005	0.005	0.005	.00	0	na	0.0
Majestic Gold Corp	MJS	0.055	0.105	0.040	-38.89	56516	na	0.0
Malbex Resources	MBG	0.385	0.400	0.300	8.45	0	7.70	0.0
Mammoth Resources	MTH	0.080	0.160	0.045	6.67	2680	na	0.0
Manado Gold	MDO	0.060	0.240	0.045	-33.33	4312	na	0.0
Manganese X Energy	MN	0.220	0.280	0.075	41.94	16724	na	0.0
Mangazeya Mining	MGZ.H	0.015	0.040	0.015	-50.00	3349	.75	0.0
Manitex Cap Inc	MNX	0.365	0.590	0.250	-8.75	71	12.17	0.0
Manitok Energy	MEI.WT.H	0.025	0.105	0.005	-76.19	0	na	0.0
Manitok Energy	MEI.DB.H	50.000	90.100	50.000	-44.51	0	na	0.0
Manitok Energy	MEI.H	0.035	0.150	0.035	-75.86	0	na	0.0
Manitou Gold	MTU	0.115	0.185	0.050	53.33	4381	na	0.0
Maple Gold Mines	MGM	0.230	0.355	0.210	-22.03	31283	na	0.0
Maple Leaf Green World	MGW	0.880	2.060	0.300	44.26	124852	na	0.0
Maple Peak Investments	MAP	0.205	0.600	0.180	-65.83	41	na	0.0
Maplewood International REIT	MWI.UN	0.500	0.610	0.145	19.05	32	na	54.0
Marchwell Ventures	MVE.H	0.080	0.140	0.070	-27.27	0	na	0.0
Margaret Lake Diamonds	DIA	0.135	0.150	0.045	22.73	7504	na	0.0
Margaux Red Capital	MXC.H	0.095	0.105	0.080	11.76	0	na	0.0
Margaux Resources	MRL	0.240	0.390	0.180	-33.33	8301	na	0.0
Marifil Mines	MFM	0.120	0.320	0.110	-40.00	1383	na	0.0
Maritime Resources Corp.	MAE	0.115	0.150	0.085	.00	7007	na	0.0
Marksmen Energy	MAH	0.210	0.255	0.040	180.00	4663	na	0.0
Marlin Gold Mining	MLN	0.410	1.150	0.380	-41.43	2921	na	0.0
Marquee Energy	MQX	0.045	0.120	0.040	-59.09	15103	na	0.0

Company	Symbol	Last Price	52W High	52W Low	1 Year % Chg	Vol. Yr (000)	P/E	Div. Yield
Martina Minerals	MTN.H	0.040	0.070	0.020	100.00	19	na	0.0
Mason Graphite Inc.	LLG	1.890	3.150	1.250	42.11	7142	na	0.0
Masuparia Gold	MAS	0.105	0.150	0.045	110.00	407	na	0.0
Matachewan Consol. Mines	MCM.A	0.240	0.335	0.210	-14.29	182	2.40	8.3
Matamec Explorations	MAT	0.035	0.070	0.025	-46.15	8548	na	0.0
Match Capital Resources	MHC.H	0.035	0.035	0.035	.00	0	na	0.0
MATRRIX Energy Technologies	MXX	0.350	0.550	0.215	62.79	2778	na	0.0
Maverix Metals	MMX	1.650	1.900	1.240	10.74	448	33.00	0.0
Max Resource Corp.	MXR	0.205	0.315	0.060	127.78	12407	na	0.0
Maxim Resources Inc	MXM.H	0.005	0.005	0.005	.00	0	na	0.0
Maya Gold & Silver	MYA	2.100	2.920	0.480	275.00	88170	na	0.0
Mazarin	MAZ.H	0.100	0.180	0.030	185.71	1193	5.00	0.0
MBMI Resources	MBR.H	0.040	0.180	0.030	-77.78	696	na	0.0
McChip Resources	MCS	0.600	0.870	0.370	33.33	65	na	16.7
Mcorpex, Inc.	MCX	0.230	0.570	0.230	-59.65	135	na	0.0
Med BioGene	MBI	0.090	0.500	0.050	-77.50	515	na	0.0
Medallion Resources	MDL	0.140	0.240	0.090	.00	5995	na	0.0
Medgold Resource Ltd.	MED	0.195	0.250	0.130	-7.14	1498	na	0.0
MediaValet Inc.	MVP	0.055	0.135	0.055	-35.29	5951	na	0.0
Medicure Inc	MPH	6.700	10.160	6.000	-32.53	1598	6.09	0.0
Medifocus	MFS	0.035	0.065	0.020	.00	4177	na	0.0
Medipattern	MKI.H	0.010	0.010	0.010	.00	0	na	0.0
Medmira Inc	MIR	0.020	0.045	0.020	-42.86	5165	na	0.0
MedX Health	MDX	0.285	0.325	0.070	111.11	39979	na	0.0
Mega Copper Ltd.	MCU	0.165	0.165	0.145	13.79	13	na	0.0
Mega View Digital	MVD.H	0.040	0.040	0.025	60.00	7	na	0.0
Megastar Development	MDV	0.075	0.100	0.030	66.67	1510	na	0.0
Melior Resources Inc.	MLR	0.115	0.150	0.030	76.92	5155	na	0.0
Melkior Resources	MKR	0.040	0.100	0.035	-11.11	6787	na	0.0
Memex Inc.	OEE	0.070	0.250	0.065	-68.89	18983	na	0.0
MENA Hydrocarbons	MNH.H	0.005	0.005	0.005	.00	0	.50	0.0
Mercal Capital Corp.	MUL.P	0.130	0.130	0.130	.00	0	na	0.0
Meridian Mining Societas Eu.	MNO	0.285	1.390	0.185	-55.47	481	na	0.0
Meritus Minerals	MER.H	0.025	0.025	0.025	.00	0	na	0.0
Mesa Exploration Corp.	MSA	0.045	0.085	0.040	-40.00	0	na	0.0
Metalcorp Limited	MTC	0.020	0.055	0.015	-50.00	2813	na	0.0
Metalex Ventures Ltd	MTX	0.045	0.095	0.040	-18.18	2220	na	0.0
Metalla Royalty and Streaming	MTA	0.810	0.830	0.435	62.00	5978	na	0.0
Metallic Minerals	MMG	0.345	0.500	0.220	-10.39	5933	na	0.0
Metallis Resources	MTS	1.100	2.050	0.050	2100.00	6308	na	0.0
Metalore Resources	MET	2.000	4.450	2.000	-43.02	10	na	0.0
Metals Creek Resources	MEK	0.060	0.100	0.050	-36.84	5606	na	0.0
Metanor Resources	MTO	0.560	1.290	0.530	-34.12	3813	na	0.0
Metron Capital Corp.	MCN	0.070	0.080	0.050	-	22	na	0.0
Metropolitan Energy	MOE.H	0.040	0.100	0.010	100.00	2281	na	0.0
Mexican Gold Corp.	MEX	0.300	0.440	0.200	20.00	4602	na	0.0
Mezzi Holdings Inc.	MZI	0.200	0.500	0.100	-60.00	8934	na	0.0
Mezzotin Minerals	MEZ.H	0.020	0.040	0.005	33.33	4826	na	0.0
Micrex Dev Corp	MIX	0.010	0.030	0.005	-33.33	710	na	0.0
Midasco Capital	MGC.H	0.080	0.105	0.045	14.29	9	8.00	0.0

Company	Symbol	Last Price	52W High	52W Low	1 Year % Chg	Vol. Yr (000)	P/E	Div. Yield
Midland Exploration	MD	0.870	1.150	0.820	-23.68	1394	na	0.0
Midnight Sun Mining Corp.	MMA	0.335	0.540	0.210	-22.09	3602	na	0.0
Midpoint Holdings	MPT	0.100	0.380	0.040	66.67	7317	na	0.0
MillenMin Ventures Inc.	MVM	0.050	0.050	0.050	.00	0	na	0.0
Millennial Esports	GAME	0.580	1.300	0.125	241.18	4445	na	0.0
Millennial Lithium Corp.	ML.WT	0.165	0.350	0.160	-	424	na	0.0
Millennial Lithium Corp.	ML	2.690	4.800	1.200	82.99	16990	na	0.0
Millrock Resources	MRO	0.240	0.520	0.215	-52.94	3851	na	0.0
Millstream Mines Ltd	MLM	0.040	0.040	0.040	.00	0	na	0.0
Milner Cons Silver	MCA.H	0.065	0.090	0.035	85.71	22	na	0.0
Minaean SP Construction	MSP	0.245	0.295	0.170	-9.26	1454	8.17	0.0
Minaurum Gold	MGG	0.590	0.670	0.205	96.67	14873	na	0.0
Minco Gold	MMM	0.145	0.230	0.140	-29.27	713	1.45	0.0
Mincom Capital	MOI	0.040	0.040	0.040	.00	0	na	0.0
Mindoro Resources Ltd	MIO.H	0.005	0.005	0.005	.00	0	na	0.0
Minera Alamos Inc.	MAI	0.145	0.240	0.120	-17.14	12450	na	0.0
Mineral Hill Industries	MHI	0.230	0.335	0.170	-16.36	31	na	0.0
Mineral Mountain Resources	MMV	0.550	0.740	0.150	103.70	8679	na	0.0
Mineworx Technologies	MWX	0.205	0.400	0.050	115.79	35326	na	0.0
Minfocus Exploration	MTZ	0.015	0.060	0.010	-25.00	29830	na	0.0
Minnova Corp.	MCI	0.730	0.900	0.550	12.31	2271	na	0.0
Minsud Resources	MSR	0.095	0.155	0.060	58.33	365	na	0.0
Mint Corp. (The)	MIT	0.240	0.400	0.060	242.86	21522	na	0.0
MIRA X ACQUISITION CORP.	MIRA.P	0.135	0.135	0.135	-	12	na	0.0
Miranda Gold	MAD	0.050	0.105	0.045	-47.37	3652	na	0.0
Mirasol Resources	MRZ	1.940	2.600	1.420	14.79	2856	na	0.0
Mission Ready Services	MRS	0.265	0.420	0.055	211.76	52224	na	0.0
MJ Opportunity Corp.	MJC.P	0.210	0.300	0.175	-	60	na	0.0
MK2 Ventures	MK.H	0.165	0.225	0.090	-2.94	44	na	0.0
Mkango Resources Ltd.	MKA	0.140	0.240	0.040	154.55	1653	3.50	0.0
ML Gold Corp.	MLG	0.145	0.320	0.100	-21.62	62523	na	0.0
Mobi724 Global Solutions	MOS	0.180	0.400	0.155	-53.85	19398	na	0.0
Mobio Technologies Inc.	MBO	0.080	0.210	0.040	-15.79	1615	na	0.0
Molori Energy Inc.	MOL	0.275	0.680	0.235	-38.89	3902	1.25	0.0
Monarca Minerals	MMN	0.045	0.200	0.045	-70.00	1913	na	0.0
Monarques Gold Corp.	MQR	0.350	0.470	0.250	-5.41	9589	na	0.0
Mongolia Growth Group	YAK	0.220	0.465	0.200	-42.11	1139	na	0.0
Monitor Ventures Inc.	MVI	0.255	0.800	0.010	920.00	169	na	0.0
Monster Uranium	MU	0.035	0.035	0.035	.00	0	na	0.0
Montan Mining	MNY	0.025	0.080	0.010	-54.55	12404	na	0.0
Montana Exploration Corp.	MTZ	0.075	0.250	0.060	-62.50	1569	na	0.0
Montero Mining and Exploration	MON	0.285	0.485	0.120	1.79	724	28.50	0.0
Monument Mining	MMY	0.070	0.095	0.060	-17.65	7367	na	0.0
Mooncor Oil & Gas	MOO	0.010	0.030	0.005	-50.00	52619	na	0.0
Moovly Media	PVX	0.100	0.100	0.100	.00	0	na	0.0
Morien Resources Corp.	MOX	0.590	0.770	0.470	3.51	1273	na	1.7
Mosaic Capital	M	6.200	10.050	5.600	-37.31	416	88.57	6.8
Mosaic Capital	M.DB	99.750	108.510	96.220	-8.06	380	na	0.0
Mount Dakota Energy Corp	MMO.H	0.055	0.060	0.055	-8.33	0	na	0.0
Mountain Boy Minerals Ltd	MTB	0.055	0.105	0.050	-21.43	4524	na	0.0

Company	Symbol	Last Price	52W High	52W Low	1 Year % Chg	Vol. Yr (000)	P/E	Div. Yield
Mountain China Resorts	MCG	0.040	0.095	0.010	300.00	1691	na	0.0
Mountainview Energy Ltd	MVW.H	0.005	0.005	0.005	.00	0	na	0.0
Movit Media Corp.	MV.H	0.150	0.150	0.070	15.38	172	na	0.0
Mukuba Resources Limited	MKU.H	0.230	0.250	0.055	187.50	14	.77	0.0
Mundoro Capital	MUN	0.090	0.300	0.085	-52.63	3786	na	0.0
Murchison Minerals Ltd.	MUR	0.220	0.250	0.125	29.41	552	na	0.0
Mustang Minerals Corp	MUM	0.215	0.520	0.100	43.33	3387	na	0.0
MVE Capital	MVE.P	0.100	0.100	0.100	.00	0	na	0.0
MX Gold Corp.	MXL	0.110	0.215	0.075	-29.03	19924	na	0.0
Naikun Wind Energy Group	NKW	0.080	0.230	0.050	6.67	1219	na	0.0
Namibia Rare Earths	NRE	0.200	0.240	0.040	135.29	20328	na	0.0
NamSys Inc.	CTZ	0.500	0.900	0.500	-39.76	1346	na	0.0
Nano One Materials Corp.	NNO	2.180	2.640	0.630	179.49	16561	na	0.0
Nanotech Security Corp.	NTS	1.220	1.700	1.060	-.81	3302	na	0.0
NanoXplore Inc.	GRA	1.810	2.320	0.075	201.67	1970	na	0.0
Napier Ventures	NAP	0.450	0.540	0.330	12.50	574	na	0.0
Natcore Technology	NXT	0.150	0.285	0.045	-28.57	55118	na	0.0
National Access Cannabis Corp.	NAC	0.990	1.200	0.066	1391.19	73711	na	0.0
Naturally Splendid Enterprises	NSP	0.220	0.520	0.130	-22.81	46895	na	0.0
NatureBank Asset Management	COO	0.030	0.055	0.010	-14.29	3461	na	0.0
Navasota Resources Inc.	NAV.H	0.010	0.010	0.010	.00	0	na	0.0
Navy Resources Corp.	NVY	0.250	0.320	0.090	177.78	15	na	0.0
Nebo Capital	NBO.H	0.300	0.300	0.120	62.16	0	na	0.0
Nebu Resources	NBU	0.040	0.050	0.010	300.00	0	na	0.0
Neo Lithium Corp.	NLC	1.410	2.750	0.850	4.44	14009	na	0.0
Neptune Dash Technologies	DASH	0.245	0.500	0.240	-	12648	na	0.0
Netco Silver	NEI	0.310	0.310	0.310	.00	0	4.43	0.0
Network Media Group Inc.	NTE	0.175	0.300	0.100	-23.91	7881	17.50	0.0
NeutriSci International Inc.	NU	0.125	0.350	0.060	.00	64145	na	0.0
Nevada Clean Magnesium	NVM	0.030	0.075	0.025	-33.33	5707	na	0.0
Nevada Energy Metals	BFF	0.220	1.300	0.200	-80.00	762	na	0.0
Nevada Exploration	NGE	0.245	0.460	0.240	-25.76	4661	na	0.0
Nevada Sunrise Gold	NEV	0.140	0.350	0.115	-54.84	2623	na	0.0
Nevada Zinc Corp.	NZN	0.180	0.395	0.175	-50.00	2832	na	0.0
Nevado Resources Corporation	VDO	0.045	0.050	0.020	.00	1498	na	0.0
New Age Metals	NAM	0.095	0.185	0.050	-9.52	28502	na	0.0
New Carolin Gold	LAD	0.450	0.770	0.200	-35.71	27651	na	0.0
New Destiny Mining	NED	0.195	0.350	0.105	-11.36	1665	na	0.0
New Dimension Resources	NDR	0.055	0.160	0.035	-63.33	419	na	0.0
New Era Minerals Inc.	NEM	0.035	0.075	0.010	75.00	4439	na	0.0
New Global Acreage Resources	RAP.P	0.090	0.090	0.090	.00	0	na	0.0
New Klondike Exploration	NK.H	0.010	0.010	0.010	.00	0	na	0.0
New Nadina Expls Ltd	NNA	0.150	4.600	0.080	36.36	18729	na	0.0
New Oroperu Resources	ORO	0.445	0.650	0.280	-12.75	71	na	0.0
New Pacific Metals	NUAG	1.650	1.670	1.050	57.14	2997	na	0.0
New Stratus Energy	NSE	0.150	0.480	0.067	124.72	320	na	0.0
New West Energy Services	NWE	0.090	0.550	0.075	-28.00	759	na	0.0
New World Resource	NW	0.250	0.285	0.100	72.41	1583	na	0.0
New Zealand Energy	NZ	0.030	0.050	0.015	20.00	19708	na	0.0
Newcastle Energy Corp.	NGY.H	0.185	0.330	0.130	37.04	114	.71	0.0

Company	Symbol	Last Price	52W High	52W Low	1 Year % Chg	Vol. Yr (000)	P/E	Div. Yield
Newmac Resources	NER	0.065	0.085	0.050	-7.14	73	na	0.0
NewNorth Projects	NNP	0.195	0.260	0.170	-25.00	17	na	0.0
Newport Exploration	NWX	0.250	0.295	0.190	.00	893	8.33	0.0
NewRange Gold	NRG	0.265	0.750	0.230	-19.70	6690	na	0.0
Newstrike Resources	HIP	1.140	3.300	0.145	686.21	673129	na	0.0
Newstrike Resources	HIP.WT	0.200	0.240	0.065	-	93756	na	0.0
Newton Energy	NTN.H	0.420	0.800	0.220	5.00	85	na	0.0
NexgenRx Inc.	NXG	0.250	0.350	0.200	4.17	470	na	0.0
Nexia Health Technologies	NGH.H	0.020	0.160	0.005	33.33	175334	na	0.0
Nexoptic Technology Corp.	NXO	1.140	3.220	0.830	-62.75	8945	na	0.0
Nextraction Energy	NE.H	0.020	0.020	0.020	.00	0	na	0.0
Nexus Gold Corp.	NXS	0.035	0.255	0.035	-86.00	18247	na	0.0
Nexus REIT	NXR.UN	2.000	2.450	1.900	3.09	3838	10.00	8.0
Nickel North Exploration	NNX	0.035	0.050	0.015	.00	473	na	0.0
Nickel One Resources	NNN	0.050	0.130	0.020	-9.09	13662	na	0.0
Nicola Mining Inc.	NIM	0.175	0.250	0.140	-16.67	12186	na	0.0
Niobay Metals	NBY	0.300	0.780	0.110	-61.54	3079	na	0.0
Niocan Inc.	NIO	0.065	0.180	0.060	-7.14	159	na	0.0
Nippon Dragon Resources	NIP	0.045	0.080	0.040	-35.71	4320	4.50	0.0
Nitinat Minerals	NZZ	0.410	0.510	0.040	720.00	15645	na	0.0
Nobelium Tech Corp.	NBL.P	0.085	0.150	0.005	-34.62	67	na	0.0
Noble Iron	NIR	0.310	0.500	0.095	226.32	89	na	0.0
Noble Metal Group Inc	NMG	0.015	0.035	0.005	50.00	9240	na	0.0
Noble Mineral Exploration	NOB	0.135	0.190	0.040	107.69	27391	na	0.0
NORAM VENTURES INC.	NRM	0.350	0.800	0.250	-22.22	238986	na	0.0
Noront Resources	NOT	0.380	0.520	0.220	58.33	23348	na	0.0
Nortec Minerals Corp.	NVT	0.090	0.180	0.060	-18.18	4496	na	0.0
North American Nickel	NAN	0.085	0.100	0.060	6.25	8478	na	0.0
North American Potash Dev. Inc	NPD.H	0.040	0.040	0.040	.00	0	na	0.0
North American Tungsten	NTC.H	0.005	0.005	0.005	.00	0	na	0.0
North Arrow Minerals	NAR	0.225	0.325	0.175	-27.42	2547	na	0.0
North Bluff Capital	NBK.H	0.300	0.400	0.160	.00	0	na	0.0
North Sea Energy	NUK	0.020	0.060	0.010	-33.33	20483	na	0.0
Northern Empire Resources	NM	1.300	1.440	0.525	147.62	7965	na	0.0
Northern Graphite Corp.	NGC	0.365	0.700	0.240	15.87	4849	na	0.0
Northern Lion Gold	NL	0.475	0.670	0.310	-20.83	28	na	0.0
Northern Shield Resources	NRN	0.030	0.090	0.020	-40.00	11435	na	0.0
Northern Superior Resources	SUP	0.045	0.075	0.030	-18.18	18786	na	0.0
Northern Uranium Corp.	UNO	0.015	0.030	0.005	-25.00	3471	na	0.0
Northern Vertex Mining	NEE	0.480	0.700	0.425	-1.03	3350	na	0.0
Northern Vertex Mining	NEE.DB	135.000	135.000	98.000	-	0	na	0.0
Northfield Capital	NFD.A	24.000	28.000	24.000	-7.69	1	5.07	0.0
Northisle Copper And Gold	NCX	0.170	0.210	0.085	6.25	3075	na	0.0
Norvista Capital Corp.	NVV	0.120	0.160	0.080	-14.29	2006	4.00	0.0
Norzan Enterprises Ltd.	NRZ.H	0.090	0.090	0.090	.00	0	na	0.0
Nouveau Monde Graphite	NOU	0.310	0.540	0.260	.00	10857	na	0.0
Nova Leap Health Corp.	NLH	0.350	0.450	0.120	133.33	916	na	0.0
NovaTeqni Corp.	NTQ	0.130	0.425	0.110	-65.79	9034	na	0.0
Novo Resources	NVO	4.350	8.830	0.660	521.43	31529	na	0.0
Novoheart Holdings	NVH	0.500	0.970	0.375	16.75	2821	na	0.0

Company	Symbol	Last Price	52W High	52W Low	1 Year % Chg	Vol. Yr (000)	P/E	Div. Yield
Novra Technologies	NVI	0.245	0.285	0.100	63.33	3908	na	0.0
NOVX21 Inc.	NOV.H	0.015	0.015	0.015	.00	0	na	0.0
NQ Exploration	NQE	0.010	0.020	0.010	-50.00	0	na	0.0
NRG Metals Inc.	NGZ	0.280	0.620	0.090	75.00	32735	na	0.0
NSGold Corporation	NSX	0.100	0.150	0.020	-28.57	151	na	0.0
NSX Silver	NSY.H	0.090	0.090	0.090	.00	0	na	0.0
NTG Clarity Networks	NCI	0.060	0.160	0.025	-14.29	10951	na	0.0
Nubeva Technologies Ltd.	NBVA	1.570	1.900	0.270	-	4802	na	0.0
Nubian Resources Ltd.	NBR	0.300	0.380	0.165	20.00	680	15.00	0.0
NuLegacy Gold Corp.	NUG	0.170	0.300	0.150	-35.85	7578	na	0.0
NV Gold	NVX	0.950	1.220	0.170	387.18	7568	na	0.0
NxGold Ltd.	NXN	0.175	0.610	0.175	-70.83	973	na	0.0
Ocean Park Ventures	DVI	0.315	0.365	0.135	-10.00	15132	na	0.0
Oceanic Iron Ore Corp.	FEO	0.100	0.260	0.060	-60.78	2592	na	0.0
Oceanus Resources Corp.	OCN	0.220	0.360	0.175	15.79	2126	na	0.0
Oculus VisionTech	OVT	0.100	0.180	0.085	-28.57	856	na	0.0
Odyssey Resources Ltd	ODX.H	0.035	0.075	0.035	-22.22	910	na	0.0
Oil Optimization	OOL.H	0.005	0.005	0.005	.00	0	na	0.0
OK2 Minerals	OK	0.045	0.140	0.040	-62.50	13455	na	0.0
Olivut Resources	OLV	0.130	0.200	0.075	-18.75	361	na	0.0
Omineca Mining And Metals	OMM	0.030	0.065	0.025	-53.85	997	na	0.0
Omni-Lite Industries Cda	OML	1.360	2.040	1.360	-9.33	475	13.60	2.9
OneCap Investment Corp.	OIC	0.140	0.250	0.085	-30.00	1084	na	0.0
ONEnergy Inc.	OEG	0.200	0.375	0.110	-46.67	1657	na	0.0
OneRoof Energy Group	ON.H	0.015	0.030	0.010	-40.00	0	na	0.0
OneSoft Solutions Inc.	OSS	0.460	0.630	0.170	53.33	18139	na	0.0
Opawica Explorations	OPW	0.115	0.550	0.100	-75.79	982	na	0.0
Opus One Resources	OOR	0.060	0.140	0.055	-52.00	1537	na	0.0
Oracle Energy	OEC	0.110	0.150	0.050	-26.67	473	na	0.0
Orbite Technologies	ORT.H	0.235	0.235	0.230	.00	0	na	0.0
Orca Exploration Group	ORC.B	5.500	6.860	3.500	42.86	461	17.74	0.0
Orca Exploration Group	ORC.A	7.000	7.000	7.000	.00	0	22.58	0.0
Orca Gold Inc.	ORG	0.600	0.780	0.345	60.00	7191	na	0.0
Ord Mountain Resources	OMR.H	0.060	0.060	0.060	.00	0	na	0.0
Orefinders Resources Inc.	ORX	0.110	0.170	0.045	144.44	8309	na	0.0
Orestone Mining	ORS	0.085	0.125	0.050	13.33	150	na	0.0
Orex Minerals	REX	0.115	0.205	0.100	-41.03	2634	na	0.0
Orezone Gold	ORE	0.870	1.020	0.510	58.18	6859	na	0.0
Orford Mining Corp.	ORM	0.320	0.700	0.225	-31.62	781	na	0.0
Organic Garage	OG	0.240	0.450	0.185	-18.64	1337	na	0.0
OrganiGram Holdings Inc.	OGI	3.990	5.680	2.000	56.47	118196	na	0.0
OrganiGram Holdings Inc.	OGI.DB	94.000	98.750	83.000	-	3606	na	0.0
OrganiGram Holdings Inc.	OGI.WT.A	1.180	2.500	0.500	-	7546	na	0.0
Organto Foods Inc.	OGO	0.090	0.220	0.080	-47.06	4211	na	0.0
Orla Mining Ltd.	OLA	1.320	1.850	1.040	10.00	4689	na	0.0
Oroco Resource	OCO	0.115	0.145	0.020	228.57	6301	na	0.0
Orofino Minerals Inc.	ORR.H	0.135	0.185	0.060	-10.00	136	na	0.0
Oronova Energy	ONV	0.110	0.400	0.095	-72.50	3047	na	0.0
Orsu Metals	OSU	0.220	0.300	0.130	-12.00	403	na	0.0
Osisko Metals Inc.	OM	0.600	1.740	0.270	73.91	6087	na	0.0

Company	Symbol	Last Price	52W High	52W Low	1 Year % Chg	Vol. Yr (000)	P/E	Div. Yield
Osprey Gold Development	OS	0.090	0.425	0.070	-74.29	5907	na	0.0
Otis Gold	OOO	0.300	0.390	0.170	-6.25	6104	na	0.0
OV2 Investment 1	OVO.P	0.400	0.400	0.200	-	0	na	0.0
Oxford Resources	OXI.H	0.025	0.025	0.025	.00	0	na	0.0
Oyster Oil and Gas	OY	0.290	0.600	0.270	-25.64	156	na	0.0
P Squared Renewables	PSQ.P	0.170	0.340	0.125	-	617	na	0.0
P&P Ventures Inc.	PPV.H	0.040	0.060	0.040	-11.11	6	na	0.0
Pacgen Life Science	PBS	0.060	0.095	0.040	-20.00	183	na	0.0
Pacific Arc Resources Ltd.	PAV.H	0.700	0.820	0.090	483.33	1587	na	0.0
Pacific Bay Minerals	PBM	0.030	0.060	0.025	-40.00	1235	na	0.0
Pacific Booker Minerals Inc	BKM	1.100	1.440	0.420	27.91	263	na	0.0
Pacific Cascade Minerals	PCV.H	0.005	0.005	0.005	.00	0	na	0.0
Pacific Empire Minerals Corp.	PEMC	0.135	0.180	0.130	-	623	na	0.0
Pacific GeoInfo Corp.	PGO.H	0.010	0.010	0.010	.00	0	na	0.0
Pacific Imperial Mines	PPM	0.055	0.065	0.010	175.00	9361	na	0.0
Pacific Iron Ore	POC	0.125	0.230	0.110	-34.21	151	na	0.0
Pacific Link Mining	PKC.H	0.075	0.075	0.015	400.00	124	na	0.0
Pacific Orient Capital Inc.	AAQ.H	0.200	0.200	0.200	.00	0	na	0.0
Pacific Paradym Energy	PPE.H	0.050	0.055	0.010	100.00	1478	na	0.0
Pacific Potash	PP	0.035	0.055	0.030	16.67	332	na	0.0
Pacific Ridge Exploration	PEX	0.060	0.080	0.045	-20.00	1809	6.00	0.0
Pacific Topaz Resources	PPZ.H	0.125	0.180	0.100	-30.56	354	na	0.0
Pacific Wildcat Resources	PAW.H	0.015	0.015	0.015	.00	0	na	0.0
Pacton Gold Inc.	PAC	0.260	0.395	0.055	173.68	17721	na	0.0
Paget Minerals	PGS.H	0.030	0.080	0.030	-50.00	84	na	0.0
Palamina Corp.	PA	0.420	0.440	0.150	82.61	1340	na	0.0
Paloma Resources Inc.	PLO.H	0.030	0.055	0.030	-45.45	1	na	0.0
Pan Andean Minerals	PAD	0.050	0.100	0.030	-44.44	9607	na	0.0
Pan Global Resources	PGZ	0.210	0.300	0.070	180.00	1571	na	0.0
Pan Orient Energy	POE	1.110	2.110	0.950	-29.75	1767	na	0.0
Pancontinental Gold	PUC	0.060	0.100	0.020	33.33	5175	na	0.0
Pangolin Diamonds	PAN	0.060	0.090	0.035	33.33	7030	na	0.0
Panoro Minerals Ltd	PML	0.320	0.475	0.150	68.42	8451	na	0.0
Para Resources	PBR	0.190	0.250	0.125	-11.63	5396	na	0.0
Parallel Mining	PAL	0.055	0.125	0.040	-54.17	4062	na	0.0
Parkit Enterprise	PKT	0.335	0.485	0.330	-14.10	1653	16.75	0.0
Parlane Resource	PPP	0.200	0.300	0.100	48.15	984	na	0.0
Partner Jet Corp	PJT	0.300	0.330	0.155	27.66	56	15.00	0.0
Partners Value Investments	PVF.PR.U	20.000	21.880	16.760	1.32	14	17.09	5.6
Partners Value Investments	PVF.UN	36.600	43.000	30.000	10.94	20	31.28	0.0
Partners Value Investments	PVF.WT	3.100	6.640	2.750	10.32	29	2.65	0.0
Pascal Biosciences	PAS	0.435	0.880	0.180	-1.14	126020	na	0.0
Passport Potash	PPI.H	0.020	0.020	0.020	.00	0	na	0.0
Patient Home Monitoring	PHM	0.085	0.520	0.075	-66.67	88946	na	0.0
Patient Home Monitoring	PHM.DB	83.500	92.000	68.750	19.63	282	na	0.0
Patriot One Technologies	PAT.WT.A	0.570	0.980	0.250	-	2185	na	0.0
Patriot One Technologies	PAT.WT	0.740	1.550	0.380	-	1264	na	0.0
Patriot One Technologies	PAT	1.750	2.580	0.640	49.57	89959	na	0.0
Patriot One Technologies	PAT.WT.B	0.270	0.400	0.250	-	269	na	0.0
Pearl Riv Hldgs Ltd	PRH	0.350	0.550	0.220	-36.36	85	11.67	0.0

Company	Symbol	Last Price	52W High	52W Low	1 Year % Chg	Vol. Yr (000)	P/E	Div. Yield
Pediapharm Inc.	PDP	0.320	0.345	0.250	14.29	8415	na	0.0
Pedro Resources Ltd.	PED.H	0.240	0.800	0.125	-70.00	2530	na	0.0
Peekaboo Beans	BEAN	0.500	0.990	0.460	-19.35	2517	na	0.0
Peeks Social	PEEK	0.270	1.270	0.240	-70.97	7749	na	0.0
Pelangio Exploration	PX	0.050	0.060	0.035	11.11	4887	na	0.0
Pele Mountain Resources	GEM	0.050	0.300	0.050	-80.00	1399	na	0.0
Pender Growth Fund	PTF	4.500	5.320	3.850	12.78	94	na	0.0
Pennine Petroleum	PNN	0.040	0.070	0.025	-38.46	12426	na	0.0
Pentanova Energy	PNO.WT	0.060	0.160	0.060	-	1517	na	0.0
Pentanova Energy	PNO	0.185	1.050	0.180	-82.38	19881	na	0.0
People Corp.	PEO	7.150	7.930	4.250	60.67	3582	89.38	0.0
Pepcap Resources, Inc.	WAV	0.030	0.110	0.010	-40.00	358	na	0.0
Percy Street Capital	PSC.P	0.070	0.135	0.025	-48.15	25	na	0.0
Perisson Petroleum Corp.	POG	0.030	3.100	0.020	-98.70	978	na	0.0
Perlite Canada	PCI	0.600	0.870	0.260	130.77	331	7.50	0.0
Pershimex Resources Corp.	PRO	0.090	0.165	0.050	-45.45	2585	na	0.0
Petrichor Energy	PTP	0.035	0.070	0.025	-30.00	405	na	0.0
Petro Vista Energy	PTV.H	0.025	0.100	0.005	-44.44	1618	na	0.0
Petro-Victory Energy Corp.	VRY	0.020	0.055	0.005	100.00	11582	na	0.0
Petrodorado Energy Ltd.	PDQ	0.080	0.140	0.025	-5.88	376	na	0.0
PetroFrontier Corp.	PFC	0.100	0.150	0.085	-9.09	1490	na	0.0
Petrolympic Ltd.	PCQ	0.185	0.220	0.080	23.33	3297	na	0.0
PetroMaroc Corporation plc	PMA	0.035	0.170	0.030	-53.33	37753	na	0.0
Petromin Resources Ltd	PTR.H	0.015	0.020	0.015	-25.00	0	na	0.0
Petroshale Inc.	PSH	2.100	2.500	0.900	121.05	3357	na	0.0
Petroteq Energy Inc.	PQE	1.330	2.400	0.315	26.67	9838	na	0.0
Petrox Resources Corp.	PTC	0.030	0.030	0.010	20.00	1407	na	0.0
PharmaGap	GAP.H	0.005	0.005	0.005	.00	0	na	0.0
Philippine Metals	PHI	0.080	0.155	0.035	128.57	319	na	0.0
Phoenix Canada Oil Company	PCO	1.350	1.600	1.160	-8.16	88	15.00	0.0
Phoenix Gold Resources	PXA	0.010	0.010	0.010	.00	0	na	0.0
Phoenix Metals	PHC.H	0.210	0.210	0.210	.00	0	na	0.0
Photon Control	PHO	1.790	2.120	1.240	28.78	17581	35.80	0.0
Pieridae Energy	PEA	5.000	5.950	1.620	197.62	3792	na	0.0
Pine Cliff Energy	PNE	0.770	0.770	0.770	.00	0	na	0.0
Pine Point Mining Limited	ZINC	0.210	0.430	0.170	-43.24	8446	na	0.0
Pinecrest Resources Ltd.	PCR	0.220	0.560	0.200	-24.14	584	22.00	0.0
Pinedale Energy	MCF	0.400	0.550	0.260	53.85	108	na	0.0
Pioneering Technology	PTE	0.400	1.300	0.335	-67.21	9622	na	0.0
Pistol Bay Mining Inc.	PST	0.050	0.110	0.035	-52.38	18430	na	0.0
PJX Resources	PJX	0.160	0.225	0.110	-25.58	2922	na	0.0
Planet Health Corp.	PHL.H	0.500	1.500	0.500	-66.67	1	16.67	0.0
Planet Ventures	PXI	0.175	0.290	0.025	250.00	12735	4.38	0.0
Plata Latina Minerals	PLA	0.035	0.045	0.025	-12.50	474	na	0.0
Plateau Energy Metals	PLU	0.700	0.960	0.260	29.63	8671	na	0.0
Platform Eight Capital Corp.	PEC.P	0.185	0.250	0.120	-	441	na	0.0
Plato Gold	PGC	0.040	0.055	0.010	300.00	8385	na	0.0
Playfair Mining	PLY	0.050	0.100	0.045	-33.33	1830	na	0.0
Plymouth Realty Capital Corp.	PH.H	0.025	0.025	0.025	.00	0	na	0.0
POCML 4	POCML.P	0.520	1.500	0.265	-	40	na	0.0

Company	Symbol	Last Price	52W High	52W Low	1 Year % Chg	Vol. Yr (000)	P/E	Div. Yield
POET Technologies	PTK	0.490	0.790	0.175	50.77	74650	na	0.0
Point Loma Energy	PLX	0.250	0.530	0.170	-45.05	2370	na	0.0
Pond Technologies Holdings	POND	1.290	2.350	0.104	49.57	18773	na	0.0
Pool Safe Inc.	POOL	0.095	0.140	0.050	-20.83	840	na	0.0
Portofino Resources Inc.	POR	0.065	0.185	0.040	-13.33	20599	na	0.0
Pounce Technologies	POL.H	0.100	0.600	0.010	900.00	696	na	0.0
Power Americas Minerals	PAM	0.180	0.360	0.060	-35.71	6358	na	0.0
Power Metals Corp.	PWM	0.660	0.880	0.250	123.73	15368	na	0.0
PowerBand Solutions	PBX	0.050	0.100	0.045	-28.57	37264	na	0.0
Poynt Corp.	PYN.H	0.015	0.015	0.015	.00	0	na	0.0
PPX Mining Corp.	PPX	0.060	0.100	0.050	-20.00	10984	na	0.0
Precipitate Gold	PRG	0.070	0.190	0.060	-41.67	2109	na	0.0
Prime City One Capital	PMO.H	0.110	0.110	0.100	10.00	13	na	0.0
Prime Meridian Resources	PMR	0.140	0.140	0.140	.00	0	na	0.0
Primeline Energy Hldgs In	PEH	0.085	0.250	0.060	-61.36	1656	na	0.0
Prince Res Corp	PNR.H	0.010	0.015	0.010	.00	0	na	0.0
Prism Resources	PRS	0.080	0.205	0.075	-54.29	364	na	0.0
Prize Mining Corporation	PRZ	0.265	0.720	0.220	-36.14	3565	2.65	0.0
PRO REIT	PRV.UN	2.210	2.410	2.120	.91	7439	na	9.5
ProAm Explorations	PMX	0.035	0.060	0.015	-30.00	417	na	0.0
Probe Metals Inc.	PRB	1.270	1.740	1.220	-12.41	3374	na	0.0
Prodigy Ventures Inc.	PGV	0.175	0.650	0.125	-48.53	694	na	0.0
Profound Medical Corp.	PRN	0.970	1.190	0.610	-2.02	6504	na	0.0
ProntoForms Corporation	PFM	0.340	0.460	0.300	-2.86	2387	na	0.0
ProSmart Enterprises	PROS	0.360	1.020	0.300	-57.14	10941	na	0.0
Prospect Park Capital	PPK	0.040	0.250	0.020	14.29	1234	na	0.0
Prosper Gold	PGX	0.115	0.235	0.075	-39.47	3191	na	0.0
Prospero Silver Corp.	PSL	0.105	0.340	0.105	-65.57	1851	na	0.0
Providence Gold Mines	PHD	0.135	0.270	0.085	8.00	1199	na	0.0
Pulse Oil Corp.	PUL	0.155	0.250	0.070	19.23	9003	na	0.0
Pulse Oil Corp.	PUL.WT	0.065	0.150	0.030	-	1356	na	0.0
Puma Exploration	PUMA	0.070	0.130	0.050	-17.65	17555	na	0.0
Pure Energy Minerals	PE	0.295	0.650	0.275	-41.00	11041	na	0.0
Pure Gold Mining Inc.	PGM	0.600	0.680	0.460	.00	14240	na	0.0
Pure Multi-Family REIT LP	RUF.UN	8.060	9.670	7.070	-9.64	9879	10.20	6.0
Pure Multi-Family REIT LP	RUF.U	6.270	7.130	5.640	-6.84	527	7.94	6.0
Pure Multi-Family REIT LP	RUF.DB.U	112.000	125.500	105.000	-5.45	503	141.77	0.0
Pure Nickel	NIC	0.030	0.050	0.010	.00	13198	na	0.0
Purepoint Uranium Group	PTU	0.060	0.125	0.055	-50.00	13849	na	0.0
PyroGenesis Canada	PYR	0.650	0.980	0.360	51.16	8561	na	0.0
Q Investments Ltd.	QI	0.160	0.250	0.130	-27.27	15	na	0.0
Q-Gold Resources	QGR	0.105	0.300	0.100	-34.38	1506	na	0.0
QHR Corp.	QHR	3.090	3.090	3.090	.00	0	na	0.0
QMC Quantum Minerals	QMC	0.560	1.850	0.090	314.81	15681	na	0.0
QMX Gold	QMX	0.160	0.400	0.150	-36.00	11324	.80	0.0
Quadro Resources	QRO	0.075	0.180	0.060	-25.00	636	na	0.0
Quanta Resources	QR.H	0.005	0.005	0.005	.00	0	na	0.0
Quantum International Income	QIC	0.800	0.850	0.170	233.33	1163	na	0.0
Quantum Numbers	QNC	0.095	0.240	0.045	-38.71	24979	na	0.0
Quartz Mountain Resources	QZM	0.900	1.500	0.550	12.50	30	na	0.0

Company	Symbol	Last Price	52W High	52W Low	1 Year % Chg	Vol. Yr (000)	P/E	Div. Yield
Quaterra Resources Inc	QTA	0.075	0.140	0.045	-34.78	1947	na	0.0
Quattro Exploration & Product.	QXP.H	0.060	0.060	0.060	.00	0	na	0.0
Quest PharmaTech	QPT	0.120	0.160	0.095	-7.69	1684	na	0.0
Questfire Energy	Q.H	0.135	0.370	0.055	-63.51	0	na	0.0
Questor Technology Inc	QST	3.300	3.450	0.630	334.21	3559	na	0.0
Quinto Resources Inc.	QIT	0.095	0.130	0.045	-26.92	8963	na	0.0
Quizam Media	QQ	0.065	0.250	0.055	-60.61	2976	na	0.0
Quorum Info Tech Inc.	QIS	0.600	0.880	0.550	-29.41	2455	60.00	0.0
QYOU Media Inc.	QYOU	0.250	0.590	0.240	-50.00	12342	na	0.0
R&R REIT	RRR.UN	0.100	0.165	0.080	-28.57	330	na	0.0
Rackla Metals	RAK	0.095	0.170	0.075	-29.63	24	na	0.0
Radiant Technologies Inc.	RTI	1.470	2.280	0.405	122.73	89127	na	0.0
Radisson Mining Resources	RDS	0.145	0.250	0.135	-6.45	4902	na	0.0
Radius Gold Inc.	RDU	0.100	0.155	0.090	-35.48	5151	5.00	0.0
Rainy Mountain Royalty Corp.	RMO.WT	0.005	0.060	0.005	-80.00	297	na	0.0
Rainy Mountain Royalty Corp.	RMO	0.035	0.170	0.030	-65.00	6740	na	0.0
Raise Production	RPC	0.330	0.600	0.150	46.67	2114	na	0.0
Rambler Metals and Mining PLC	RAB	0.115	0.195	0.110	-32.35	498	na	0.0
Randsburg Intl Gold Corp	RGZ.H	0.015	0.020	0.005	.00	1692	na	0.0
Rathdowney Resources Ltd.	RTH	0.160	0.300	0.115	-40.74	1304	na	0.0
Raydan Manufacturing	RDN	0.120	0.120	0.120	.00	0	na	0.0
Razor Energy	RZE	1.990	3.550	1.250	-39.70	1247	na	0.0
Real Time Measurements Inc	RTY.H	0.025	0.025	0.025	.00	0	na	0.0
Rebel Capital Inc.	RBL.P	0.160	0.215	0.140	-	166	na	0.0
Reco International Group	RGI	0.070	0.140	0.015	250.00	1463	na	0.0
Red Eagle Exploration	XR	0.120	0.205	0.060	-35.14	1632	na	0.0
Red Moon Resources	RMK	0.060	0.080	0.030	71.43	146	na	0.0
Red Oak Mining	ROC.H	0.125	0.250	0.050	150.00	839	na	0.0
Red Pine Exploration	RPX	0.065	0.135	0.065	-48.00	19236	na	0.0
Red Pine Petroleum	RPN	0.005	0.005	0.005	.00	0	na	0.0
Red Rock Capital	RCC.H	0.600	0.600	0.026	2233.33	0	na	0.0
Red Tiger Mining Inc.	RMN.H	0.030	0.040	0.015	-14.29	0	na	0.0
Redishred Capital	KUT	0.600	0.850	0.470	21.21	1280	na	0.0
Redstar Gold Corp.	RGC	0.050	0.150	0.035	-54.55	28372	na	0.0
Redzone Resources	REZ	0.290	0.750	0.100	61.11	8729	na	0.0
Regency Gold	RAU.H	0.205	0.250	0.100	2.50	139	na	0.0
Regent Pacific Properties	RPP	0.135	0.140	0.050	68.75	405	na	0.0
Regent Ventures Inc	REV.H	0.005	0.005	0.005	.00	0	na	0.0
Regulus Resources Inc.	REG	1.940	3.000	1.460	22.78	1210	na	0.0
Reko International Group	REKO	3.500	5.150	3.120	-17.65	91	10.29	0.0
Relentless Resources Ltd.	RRL	0.215	0.235	0.050	126.32	8264	na	0.0
Relevium Technologies Inc.	RLV	0.150	0.350	0.085	25.00	60320	na	0.0
Reliq Health Technologies	RHT	1.900	2.620	0.105	1166.67	77643	na	0.0
Remington Resources	RGM	0.400	1.450	0.400	-69.23	9	40.00	0.0
Renaissance Gold Inc.	REN	0.235	0.480	0.210	-34.72	1825	na	0.0
Renaissance Oil Corp.	ROE	0.255	0.360	0.160	6.25	43191	na	0.0
Renaissance Oil Corp.	ROE.WT	0.020	0.075	0.015	-69.23	13520	na	0.0
Renaissance Oil Corp.	ROE.WT.A	0.100	0.180	0.045	-33.33	11412	na	0.0
RenoWorks Software	RW	0.190	0.540	0.190	-52.50	658	na	0.0
RepliCel Life Sciences	RP	0.375	1.070	0.330	-59.24	2828	na	0.0

Company	Symbol	Last Price	52W High	52W Low	1 Year % Chg	Vol. Yr (000)	P/E	Div. Yield
Reservoir Capital	REO	0.050	0.095	0.030	25.00	266	na	0.0
Resinco Capital Partners	RIN	0.320	0.870	0.100	220.00	1563	na	0.0
Resolve Ventures Inc.	RSV	0.090	0.690	0.085	-70.00	64213	na	0.0
Resource Capital Gold	RCG	0.075	0.210	0.070	-60.53	5479	na	0.0
Ressources Sama Inc.	SME	0.355	0.500	0.120	136.67	16361	na	0.0
Return Energy	RTN	0.060	0.160	0.060	-40.00	3514	na	0.0
Reunion Gold	RGD	0.130	0.180	0.095	.00	9058	4.33	0.0
Revelo Resources Corp.	RVL	0.035	0.065	0.020	-36.36	29998	na	0.0
Revelstoke Equity Inc.	REQ.H	0.110	0.250	0.110	-56.00	2	na	0.0
Revival Gold	RVG	0.660	0.860	0.195	214.29	1783	na	0.0
Revive Therapeutics	RVV	0.210	0.510	0.130	-4.55	28762	na	0.0
Rewardstream Solutions	REW	0.350	1.500	0.250	-74.07	15435	na	0.0
RHC Capital Corp.	RHC	0.075	0.240	0.030	114.29	12277	na	0.0
Rhyolite Resources	RYE	0.195	0.400	0.170	-25.00	106	na	0.0
Ria Resources	RIA	0.030	0.030	0.030	.00	0	na	0.0
Richco Investor Inc	RIL.H	0.015	0.035	0.005	200.00	3	na	0.0
Richco Investor Inc	RIL.K	0.005	0.010	0.005	-50.00	2	na	0.0
Richmond Minerals	RMD	0.045	0.180	0.040	-10.00	767	na	0.0
Richmond Road Capital Corp.	RRD.H	0.050	0.100	0.005	900.00	90	na	0.0
RIDGESTONE MINING INC.	RMI	0.480	0.480	0.465	-	60	na	0.0
Rifco Inc.	RFC	1.090	1.850	0.970	-29.68	681	21.80	0.0
Riley Resources Corp.	RLY	0.105	0.200	0.105	-30.00	10	na	0.0
Ring The Bell Capital Corp.	RTB.P	0.120	0.120	0.120	-	50	na	0.0
Rio Silver	RYO	0.045	0.085	0.035	-35.71	824	na	0.0
Rio2 Limited	RIO	0.550	1.900	0.490	-71.05	2662	na	0.0
Ripper Oil and Gas	RYP.H	0.450	0.450	0.200	80.00	114	na	0.0
Riverside Resources	RRI	0.240	0.510	0.220	-51.02	3581	12.00	0.0
Rizal Resources	RZL	0.045	0.060	0.020	125.00	740	na	0.0
RJK Explorations	RJX.A	0.065	0.230	0.060	-63.89	687	6.50	0.0
RMR SCIENCE TECHNOLOGIES INC.	RMS.P	0.400	0.500	0.200	-	1129	na	0.0
Robex Resources	RBX	0.090	0.135	0.060	28.57	5881	4.50	0.0
Rochester Resources	RCT	0.060	0.085	0.030	71.43	105	na	0.0
Rock Tech Lithium	RCK	1.270	2.160	0.760	42.70	734	na	0.0
RockBridge Resources Inc.	RBE	0.020	0.025	0.015	33.33	0	na	0.0
Rockcliff Metals Corp.	RCLF	0.040	0.120	0.035	-50.00	10794	na	0.0
Rockhaven Resources	RK	0.130	0.185	0.120	-18.75	4119	na	0.0
Rockridge Resources Ltd.	ROCK	0.300	0.300	0.250	-	17	na	0.0
Rockwealth Resources Corp.	RWR	0.220	0.295	0.150	-12.00	365	na	0.0
Rockwell Diamonds	RDI.H	0.060	0.060	0.060	.00	0	na	0.0
Rocky Mountain Liquor	RUM.DB.A	33.500	75.000	30.000	-55.33	126	na	0.0
Rocky Mountain Liquor	RUM	0.040	0.090	0.040	-55.56	1244	na	0.0
Rogue Resources	RRS	0.300	0.580	0.180	-44.44	440	na	0.0
Rojo Resources Ltd.	RJ.H	0.400	0.500	0.230	23.08	0	na	0.0
Rokmaster Resources	RKR	0.020	0.070	0.020	-63.64	2501	na	0.0
Rome Resources	RMR.H	0.025	0.025	0.025	.00	0	na	0.0
Romios Gold Resources Inc	RG	0.085	0.085	0.040	70.00	5357	na	0.0
Romulus Resources	ROM.H	0.190	0.200	0.130	26.67	0	na	0.0
Rooster Energy Ltd.	COQ	0.005	0.025	0.005	-75.00	0	na	0.0
Roscan Minerals	ROS	0.055	0.120	0.045	10.00	849	na	0.0
Rosita Mining	RST	0.055	0.115	0.020	37.50	16966	na	0.0

Company	Symbol	Last Price	52W High	52W Low	1 Year % Chg	Vol. Yr (000)	P/E	Div. Yield
Ross River Minerals	RRM.H	0.020	0.025	0.005	300.00	9934	na	0.0
Rotation Minerals	ROT	0.240	0.450	0.120	9.09	924	na	0.0
Roughrider Exploration	REL	0.040	0.115	0.035	-50.00	1115	na	0.0
Route1 Inc.	ROI	0.020	0.035	0.010	-33.33	24309	na	0.0
Routemaster Capital	RM	0.270	0.460	0.085	107.69	2786	na	0.0
Royal Lifescience	RLS.H	0.085	0.130	0.060	-19.05	0	na	0.0
Royal Road Minerals	RYR	0.110	0.180	0.060	22.22	8181	na	0.0
Royal Sapphire Corp.	RSL	0.200	0.260	0.030	540.00	733	na	0.0
Royalty North Partners Ltd.	RNP	0.110	2.000	0.105	-91.54	2516	na	0.0
Royalty North Partners Ltd.	RNP.WT	0.010	0.080	0.005	-	3265	na	0.0
RSI International Systems	RSY	0.090	0.200	0.005	-41.94	295	na	0.0
RT Minerals	RTM	0.035	0.135	0.030	-61.11	11225	na	0.0
Rugby Mining	RUG	0.380	0.500	0.235	26.67	1194	12.67	0.0
Running Fox Resource	RUN	0.025	0.040	0.010	25.00	3381	na	0.0
Rupert Resources	RUP	1.160	1.460	0.680	-3.33	1750	na	0.0
Rusoro Mining	RML	0.075	0.220	0.060	-58.33	11366	.39	0.0
Russell Breweries	RB.H	0.030	0.075	0.005	-57.14	96627	1.50	0.0
Rye Patch Gold	RPM	1.170	2.373	1.050	-47.06	68894	na	0.0
RYU Apparel Inc.	RYU	0.260	0.325	0.060	85.71	151380	na	0.0
Sable Res Ltd	SAE	0.270	0.290	0.110	50.00	19229	na	0.0
Sage Gold Inc.	SGX	0.095	0.270	0.085	-50.00	14329	na	0.0
Sagittarius Capital	SCX.H	0.050	0.050	0.050	.00	0	na	0.0
Sahara Energy	SAH	0.030	0.050	0.020	-14.29	19173	na	0.0
Sailfish Royalty Corp.	FISH	1.750	3.070	1.000	-	631	na	0.0
Saint Jean Carbon	SJL	0.035	0.085	0.030	-53.33	33683	na	0.0
Salazar Resources	SRL	0.165	0.180	0.075	22.22	6513	na	0.0
Samco Gold	SGA	0.050	0.110	0.015	66.67	1299	na	0.0
Samoth Oilfield	SCD	0.120	0.180	0.075	26.32	65	na	0.0
San Gold Corporation	SGR.DB.H	0.005	0.005	0.005	.00	0	na	0.0
San Marco Resources	SMN	0.260	0.300	0.125	40.54	6168	na	0.0
Sanatana Resources Inc.	STA	0.050	0.065	0.025	.00	11861	na	0.0
Sandfire Resources America	TAU.RT	0.005	0.005	0.005	-	0	na	0.0
Sandfire Resources America	SFR	0.100	0.140	0.060	-25.93	2879	na	0.0
Sandspring Resources	SSP	0.300	0.590	0.265	-43.40	6866	na	0.0
Sandy Lake Gold	SLAU	0.075	0.110	0.050	-6.25	5101	na	0.0
Sangoma Technologies Corp.	STC	1.190	1.400	0.530	105.17	5288	29.75	0.0
Santa Fe Metals	SFM.H	0.010	0.010	0.010	.00	0	na	0.0
Santa Rosa Resources	STR.H	0.150	0.195	0.070	76.47	190	na	0.0
Santacruz Silver Mining	SCZ	0.140	0.315	0.085	-47.17	8351	na	0.0
Sarama Resources	SWA	0.130	0.240	0.080	-38.10	5566	6.50	0.0
Satori Resources	BUD	0.100	0.300	0.065	-58.33	1738	na	0.0
SATURN OIL & GAS	SMI	0.170	0.180	0.070	100.00	7314	na	0.0
Savanna Capital Corp.	SAC.P	0.200	0.235	0.170	-	272	na	0.0
Savary Gold Corp.	SCA	0.065	0.100	0.040	-23.53	13728	na	0.0
Saville Resources Inc.	SRE	0.060	0.400	0.055	-20.00	4710	na	0.0
Sceptre Ventures	SVP.H	0.005	0.005	0.005	.00	0	na	0.0
Schwabo Capital	SBO.H	0.075	0.110	0.050	50.00	0	na	0.0
Scorpio Gold	SGN	0.030	0.095	0.020	-62.50	14806	na	0.0
Scorpion Resources Inc.	SR.H	0.600	0.600	0.200	60.00	0	na	0.0
ScoZinc Mining Ltd.	SZM	1.100	1.750	0.960	-8.33	1166	na	0.0

Company	Symbol	Last Price	52W High	52W Low	1 Year % Chg	Vol. Yr (000)	P/E	Div. Yield
Scythian Biosciences Corp.	SCYB	18.400	34.450	3.200	475.00	4659	na	0.0
SDX Energy Inc.	SDX	0.890	1.180	0.700	8.54	9516	na	0.0
Sea Breeze Power	SBX	0.010	0.020	0.010	-50.00	0	na	0.0
Search Minerals	SMY	0.080	0.100	0.030	-11.11	5466	na	0.0
Seaside Exploration Partners	SSX.P	0.120	0.120	0.120	-	0	na	0.0
Seaway Energy Services	SEW	1.000	1.190	0.200	163.16	33	na	0.0
Sebastiani Ventures	SBS.H	0.200	0.220	0.119	-6.43	36	na	0.0
Secova Metals	SEK	0.020	0.080	0.015	-75.00	31910	na	0.0
Security Devices International	SDZ	0.195	0.215	0.105	39.29	1223	na	0.0
Sego Resources	SGZ	0.035	0.090	0.025	-22.22	4074	na	0.0
Select Sands Corp.	SNS	0.405	1.830	0.340	-71.68	19019	na	0.0
Senator Minerals Inc	SNR	0.195	1.990	0.165	-79.26	4421	19.50	0.0
Sennen Potash	SN	0.450	1.000	0.300	-50.00	316	na	0.0
Serengeti Resources	SIR	0.140	0.255	0.125	7.69	3505	na	0.0
Sernova	SVA	0.355	0.510	0.145	36.54	10591	na	0.0
Serrano Resources Ltd.	SC.H	0.060	0.200	0.035	50.00	93	na	0.0
SGX Resources Inc.	SXR	0.020	0.020	0.020	.00	0	na	0.0
ShaMaran Petroleum	SNM	0.070	0.130	0.060	-33.33	13365	na	0.0
Shaw Communications	SJR.A	27.960	34.450	25.900	-12.63	31	15.89	4.2
Shelby Ventures	SLY.H	0.060	0.080	0.050	9.09	0	na	0.0
Shoal Games Ltd.	SGW	0.670	0.670	0.300	31.37	126	na	0.0
Shoshoni Gold Ltd.	SHJ	0.055	0.065	0.035	.00	508	na	0.0
Sienna Resources	SIE	0.240	0.390	0.085	92.00	24653	na	0.0
Sierra Madre Developments	SMG.H	0.010	0.010	0.010	.00	0	na	0.0
Sigma Industries	SSG	0.600	0.690	0.405	3.45	281	2.31	0.0
Signature Resources	SGU	0.070	0.150	0.050	-39.13	3181	na	0.0
Silk Road Energy	SLK	0.050	0.050	0.025	11.11	278	na	0.0
Silver Grail Resources	SVG	0.065	0.125	0.045	-18.75	1525	na	0.0
Silver Mountain Mines	SMM	0.020	0.040	0.015	-50.00	2069	na	0.0
Silver One Resources	SVE	0.340	0.750	0.315	-46.03	6475	na	0.0
Silver Predator Corp.	SPD	0.100	0.275	0.100	-60.00	62	na	0.0
Silver Pursuit Resources	SPF	0.160	0.215	0.110	-15.79	1020	na	0.0
Silver Range Resources Ltd.	SNG	0.135	0.290	0.115	-47.06	821	na	0.0
Silver Spruce Resources Inc.	SSE	0.040	0.090	0.035	-50.00	3693	na	0.0
Silver Viper Minerals Corp.	VIPR	0.250	0.300	0.150	-	2333	na	0.0
Silvercrest Metals	SIL.WT	0.200	0.600	0.200	-66.67	36	na	0.0
Silvercrest Metals	SIL	2.320	2.580	1.050	12.62	6981	na	0.0
Simba Essel Energy	SMB	0.020	0.085	0.015	-71.43	11974	na	0.0
Sintana Energy Inc.	SEI	0.035	0.095	0.030	-30.00	4660	na	0.0
SIQ Mountain Industries	SIQ	0.180	0.355	0.120	-	441	na	0.0
Sirios Resources	SOI	0.240	0.490	0.230	-41.46	6514	na	0.0
Sirona Biochem	SBM	0.090	0.190	0.080	-35.71	11147	na	0.0
Sixonine Ventures	SNX.H	0.290	0.420	0.180	-12.12	45	na	0.0
Siyata Mobile	SIM	0.450	0.760	0.390	-13.46	6855	na	0.0
Skeena Resources	SKE	0.600	0.800	0.400	-7.69	5680	na	0.0
Skyharbour Resources	SYH	0.390	0.570	0.310	-25.00	4378	na	0.0
SKYSCAPE CAPITAL INC.	SKY.P	0.610	0.620	0.610	-	10	na	0.0
Slam Exploration Ltd	SXL	0.045	0.065	0.030	-10.00	8237	na	0.0
Smart Employee Benefits	SEB	0.240	0.300	0.145	14.29	12818	na	0.0
SmartCool Systems	SSC	0.050	0.100	0.020	100.00	34758	na	0.0

Company	Symbol	Last Price	52W High	52W Low	1 Year % Chg	Vol. Yr (000)	P/E	Div. Yield
SMC Ventures	SMV.H	0.380	0.500	0.040	322.22	115	.02	0.0
Smooth Rock Ventures	SOCK	0.085	0.180	0.080	-29.17	424	na	0.0
Snipp Interactive	SPN	0.150	0.190	0.065	114.29	33119	na	0.0
Snow Eagle Resources Ltd.	SEG.H	0.020	0.020	0.020	.00	0	na	0.0
Softrock Minerals Ltd	SFT	0.030	0.070	0.020	20.00	924	na	0.0
Sojourn Exploration	SOJ	0.150	0.300	0.110	-28.57	7971	na	0.0
Sokoman Iron	SIC	0.040	0.095	0.025	-42.86	7850	na	0.0
Solar Alliance Energy	SOLR	0.070	0.260	0.050	-30.00	29534	na	0.0
Solara Exploration	SAA.H	0.015	0.015	0.015	.00	0	na	0.0
Solarvest BioEnergy	SVS	0.215	0.300	0.150	-4.44	71	na	0.0
SolidusGold Inc.	SDC	0.150	0.215	0.120	15.38	341	na	0.0
SolutionInc Technologies Ltd.	STL.H	0.040	0.040	0.040	.00	0	na	0.0
Sonor Investments	SNI.PR.A	5.600	6.250	5.500	-.36	7	1.15	8.0
Sonora Gold & Silver	SOC	0.090	0.195	0.050	.00	5694	na	0.0
Sonoro Energy Ltd.	SNV	0.060	0.450	0.040	-66.67	140773	na	0.0
Sonoro Metals	SMO	0.165	0.200	0.105	50.00	1068	na	0.0
South Star Mining	STS.H	0.520	0.530	0.050	700.00	0	na	0.0
Southern Arc Minerals	SA	0.600	0.900	0.360	-1.64	421	na	0.0
Southern Silver Exploration	SSV	0.265	0.520	0.220	-45.92	5996	na	0.0
Spackman Equities Group	SQG	0.040	0.075	0.035	.00	1759	4.00	0.0
Spanish Mountain Gold	SPA	0.105	0.205	0.080	-40.00	10276	na	0.0
Spara Acquisition One Corp.	SAO.P	0.045	0.045	0.045	.00	0	na	0.0
Sparta Capital Ltd	SAY	0.085	0.200	0.020	30.77	3087	na	0.0
Sparton Resources Inc	SRI	0.070	0.140	0.030	16.67	14775	na	0.0
Spearmint Resources	SRJ	0.060	0.135	0.020	100.00	135617	na	0.0
Spectra Inc	SSA	0.030	0.045	0.005	100.00	3328	na	0.0
Sphinx Resources Ltd.	SFX	0.055	0.080	0.035	-21.43	8441	na	0.0
Spirit Banner Capital Corp.	SBCC.P	0.150	0.150	0.100	-	119	na	0.0
Spirit Bear Capital	SBG.H	0.290	0.290	0.100	190.00	0	na	0.0
Sportscene Group	SPS.A	8.000	9.490	5.350	49.53	15	18.60	7.5
Spot Coffee	SPP	0.160	0.235	0.125	18.52	5400	na	0.0
Spruce Ridge Res Ltd	SHL	0.030	0.060	0.010	20.00	13058	na	0.0
SQI Diagnostics	SQD	0.220	0.295	0.100	18.92	3898	na	0.0
SRG Graphite Inc.	SRG	1.500	2.250	0.315	200.00	2372	na	0.0
Stakeholder Gold Corp.	SRC	0.245	0.640	0.230	-35.53	1885	na	0.0
Stamper Oil & Gas	STMP	0.485	0.940	0.365	-2.02	8569	na	0.0
Standard Exploration	SDE	0.015	0.040	0.005	50.00	37023	na	0.0
Standard Lithium	SLL	1.850	2.850	0.710	90.72	12644	61.67	0.0
Stans Energy	HRE	0.035	0.050	0.025	-22.22	8548	na	0.0
Starlight U.S. Multi-Family 5	STUS.A	8.950	9.950	8.600	-2.40	667	na	7.3
Starlight U.S. Multi-Family 5	STUS.U	8.750	9.300	8.210	.00	43	na	7.4
STARLIGHT US Multi-Fam (No. 1)	SUVA.U	9.550	11.000	9.550	-	0	na	6.3
STARLIGHT US Multi-Fam (No. 1)	SUVA.A	9.050	10.010	8.000	-	96	na	6.6
Starr Peak Exploration	STE	0.130	0.190	0.080	62.50	119	na	0.0
Steamsand Capital Corp.	SAND.P	0.200	0.250	0.145	-	255	na	0.0
Stellar AfricaGold	SPX	0.040	0.070	0.030	-27.27	3635	na	0.0
Stelmine Canada	STH	0.170	0.450	0.150	-12.82	2747	na	0.0
Sterling Resources	SLG	0.205	0.980	0.125	-76.70	1266	na	0.0
Stockport Exploration	SPT	0.025	0.030	0.015	-16.67	0	na	0.0
Stone Resources	SRH.H	0.005	0.005	0.005	.00	0	na	0.0

Company	Symbol	Last Price	52W High	52W Low	1 Year % Chg	Vol. Yr (000)	P/E	Div. Yield
StorageFlow Systems	SFW.H	0.025	0.025	0.025	.00	0	na	0.0
StorageVault Canada	SVI	2.550	2.850	2.010	14.86	14359	na	0.4
Strata-X Energy Ltd.	SXE	0.030	0.080	0.015	-33.33	30481	na	0.0
Stratabound Minerals	SB	0.050	0.080	0.010	66.67	4143	na	0.0
Strategem Capital Corporation	SGE	2.210	2.400	1.820	16.32	51	2.30	0.0
Strategic Metals	SMD	0.420	0.730	0.400	-19.23	2338	8.40	0.0
Strategic Oil & Gas Ltd	SOG	0.750	3.800	0.590	-73.21	272	na	0.0
Strategic Resources	STI	0.190	0.250	0.100	26.67	24	na	0.0
Stria Lithium Inc.	SRA	0.045	0.080	0.025	-25.00	12892	na	0.0
Strikepoint Gold	SKP	0.260	0.670	0.145	-41.57	6695	na	0.0
Strikewell Energy	SKK	0.140	0.190	0.130	-26.32	1	na	0.0
Strongbow Exploration	SBW	0.215	0.270	0.125	43.33	3951	na	0.0
Stroud Resources	SDR	0.015	0.025	0.010	50.00	9520	na	0.0
Summus Solutions N.V.	SS	0.300	0.300	0.110	50.00	0	na	0.0
Sumtra Diversified	SDV.H	0.040	0.040	0.040	.00	0	.80	0.0
Sunora Foods	SNF	0.160	0.255	0.125	-23.81	585	na	0.0
Sunrise Resources Ltd.	SHI	0.010	0.010	0.010	.00	0	na	0.0
Sunset Pacific Petroleum	SPK	0.040	0.070	0.005	60.00	19504	na	0.0
Sunshine Agri-Tech	SAI	0.050	0.250	0.010	233.33	9079	na	0.0
Sunvest Minerals Corp.	SSS	0.085	0.150	0.080	-34.62	15530	na	0.0
Superior Gold Inc.	SGI	1.300	1.400	0.850	36.84	11721	na	0.0
Superior Mining International	SUI.H	0.060	0.130	0.040	20.00	82	na	0.0
Surge Copper Corp.	SURG	0.160	0.260	0.090	.00	1947	na	0.0
Sustainco Inc.	SMS	0.160	0.320	0.100	52.38	76	na	0.0
Sutter Gold Mining	SGM	0.020	0.055	0.015	-63.64	1326	na	0.0
Sweet Natural Trading	NTRL	0.065	0.145	0.065	-38.10	617	na	0.0
Sylogist Ltd.	SYZ	10.700	11.040	7.500	27.84	1012	26.75	3.0
Symbility Solutions Inc.	SY	0.405	0.550	0.360	-25.00	3242	na	0.0
Syncordia Tech and Healthcare	SYN	0.045	0.320	0.045	-81.25	3905	na	0.0
Synodon	SYD	0.005	0.005	0.005	.00	0	na	0.0
SynStream Energy Corp.	SHM	0.110	0.270	0.060	-15.38	2520	na	0.0
Tajiri Resources	TAJ	0.145	0.180	0.075	11.54	1358	na	0.0
Tanager Energy	TAN	0.090	0.200	0.075	-40.00	1411	na	0.0
Tangelo Games Corp.	GEL	0.025	0.060	0.020	-44.44	19297	na	0.0
Tango Mining Limited	TGV	0.035	0.080	0.025	-41.67	21545	na	0.0
Tanzania Minerals Corp.	TZM.H	0.010	0.040	0.005	.00	32971	na	0.0
Taranis Resources Inc.	TRO	0.080	0.135	0.065	-23.81	664	na	0.0
Targeted Microwave Solutions	TMS	0.030	0.280	0.015	-88.00	5169	na	0.0
Tarku Resources Ltd.	TKU	0.040	0.070	0.025	-20.00	3622	na	0.0
Tasca Resources	TAC	0.065	0.620	0.050	-35.00	20964	na	0.0
Tearlach Resources Ltd	TEA.H	0.080	0.080	0.080	.00	0	na	0.0
TekModo Industries	TEK	0.025	0.550	0.025	-90.00	8207	na	0.0
Telson Mining Corporation	TSN	0.840	1.000	0.280	147.06	3686	.58	0.0
Tembo Gold	TEM	0.030	0.045	0.010	-25.00	7134	na	0.0
Tenth Avenue Petroleum	TPC	0.045	0.060	0.030	50.00	73	na	0.0
Teras Resources	TRA	0.080	0.180	0.065	-46.67	2942	na	0.0
Terra Firma Capital	TII	0.630	0.790	0.590	-14.86	2089	63.00	0.0
Terrace Energy	TZR	0.015	0.040	0.005	-62.50	4885	na	0.0
Terrace Energy	TZR.DB	4.170	10.000	0.240	-58.30	600	na	0.0
Terraco Gold Corp.	TEN	0.085	0.140	0.080	-39.29	4872	2.13	0.0

Company	Symbol	Last Price	52W High	52W Low	1 Year % Chg	Vol. Yr (000)	P/E	Div. Yield
Terrane Metals	TRX.WT	0.140	0.140	0.140	.00	0	na	0.0
Terrax Minerals	TXR	0.415	0.780	0.380	-36.15	5132	na	0.0
Terrano Resources	TNO.H	0.050	0.180	0.030	-16.67	16436	5.00	0.0
Teryl Resources	TRC.H	0.015	0.015	0.015	.00	0	na	0.0
Tesoro Minerals	TES	0.070	0.120	0.055	-6.67	355	na	0.0
Tethyan Resources PLC	TETH	0.300	0.570	0.180	-	1178	na	0.0
Tetra Bio-Pharma	TBP	0.890	1.750	0.560	23.61	86430	na	0.0
Teuton Res Corp	TUO	0.180	0.345	0.150	-16.28	2950	na	0.0
The Supreme Cannabis Company	FIRE	1.760	3.490	0.980	17.33	169893	na	0.0
The Wonderfilm Media Corp.	WNDR	0.180	0.180	0.045	80.00	0	na	0.0
Theia Resources	THH	0.075	0.120	0.070	.00	374	na	0.0
Themac Resources	MAC	0.090	0.100	0.030	200.00	288	na	0.0
Theralase Technologies	TLT	0.225	0.550	0.185	-30.77	11148	na	0.0
Therma Bright Inc.	THRM	0.050	0.160	0.040	-37.50	29511	5.00	0.0
Thermal Energy International	TMG	0.085	0.150	0.065	-26.09	6516	na	0.0
theScore, Inc.	SCR.WT	0.005	0.015	0.005	.00	5348	na	0.0
theScore, Inc.	SCR	0.145	0.230	0.115	-23.68	7774	na	0.0
Thor Explorations	THX	0.190	0.250	0.090	26.67	2497	na	0.0
Threegold Resources	THG.H	0.010	0.010	0.010	.00	0	na	0.0
Thunder Mountain Gold Inc	THM	0.190	0.315	0.115	65.22	7	na	0.0
Thunderstruck Resources	AWE	0.100	0.130	0.050	5.26	7858	na	0.0
Tiger International Resources	TGR	0.085	0.150	0.075	6.25	15	na	0.0
Till Capital Ltd.	TIL	4.370	5.850	3.790	-16.76	11	na	0.0
Tiller Resources	TIR.H	0.370	0.650	0.185	-38.33	284	na	0.0
Tilting Capital	TLL.H	0.030	0.040	0.015	.00	6	na	0.0
Timberline Resources	TBR	0.230	0.690	0.170	-62.90	1805	na	0.0
Times Three Wireless	TTW.H	0.005	0.005	0.005	.00	0	.08	0.0
Timia Capital Corp.	TCA	0.160	0.200	0.090	6.67	1463	8.00	0.0
Tinka Resources	TK	0.455	0.870	0.445	-18.75	13566	na	0.0
Tinkerine Studios Ltd.	TTD	0.035	0.095	0.030	-53.33	1363	na	0.0
Tintina Mines	TTS	0.080	0.090	0.040	45.45	69	na	0.0
Titan Logix	TLA	0.475	0.650	0.455	-20.83	555	na	0.0
Titanium Corp.	TIC	0.880	1.500	0.700	-20.00	2196	na	0.0
Titanium Transportation Group	TTR	0.980	1.400	0.820	-27.41	466	na	0.0
TitanStar Properties Inc.	TSP.DB	62.000	65.000	55.000	12.73	3	na	0.0
TitanStar Properties Inc.	TSP	0.035	0.040	0.025	-12.50	403	na	0.0
TNR Gold Corp.	TNR	0.045	0.090	0.030	28.57	6616	na	0.0
Toachi Mining Inc.	TIM	0.135	0.500	0.125	-65.38	9682	na	0.0
Tolima Gold	TOM	0.010	0.060	0.005	-50.00	47415	na	0.0
TomaGold Corporation	LOT	0.060	0.105	0.055	-40.00	15487	na	0.0
Top Strike Resources	TSR.H	0.080	0.140	0.060	-23.81	411	na	0.0
Tornado Global Hydrovacs	TGH	0.090	0.140	0.055	20.00	615	na	0.0
Torq Resources Inc.	TORQ	0.680	0.900	0.430	-2.86	5621	na	0.0
Torrent Capital	TORR	0.260	0.390	0.230	-7.14	1710	na	0.0
Total Telecom	TTZ	0.210	0.550	0.180	5.00	928	na	0.0
Totally Hip Technologies	THP	0.205	72.500	0.110	-98.98	1071	na	0.0
Tova Ventures II	TOVA.P	0.140	0.300	0.125	-	0	na	0.0
Tower Resources	TWR	0.135	0.335	0.100	-18.18	2445	na	0.0
TrackX Holdings Inc.	TKX	0.280	0.530	0.230	-46.15	9568	na	0.0
Trakopolis IoT Corp.	TRAK	0.640	1.270	0.570	-29.67	948	na	0.0

Company	Symbol	Last Price	52W High	52W Low	1 Year % Chg	Vol. Yr (000)	P/E	Div. Yield
TransAmerican Energy	TAE.H	0.015	0.060	0.010	.00	6056	na	0.0
Transatlantic Mining	TCO	0.055	0.300	0.040	-81.67	921	na	0.0
TransGlobe Internet & Telecom	TTI.H	0.005	0.005	0.005	.00	0	na	0.0
Transition Metals	XTM	0.175	0.220	0.120	12.90	2740	2.19	0.0
Tranzeo Wireless Technologies	TZT.H	0.020	0.020	0.020	.00	0	na	0.0
Traverse Energy	TVL	0.260	0.450	0.250	-36.59	2021	na	0.0
Trenchant Capital Corp.	TCC.DB	99.990	100.000	80.000	-	75	434.74	0.0
Trenchant Capital Corp.	TCC	0.500	0.830	0.300	.00	201	2.17	0.0
Tres-Or Resources Ltd	TRS	0.050	0.070	0.030	11.11	3321	na	0.0
Tri Origin Exploration	TOE	0.030	0.060	0.020	-45.45	12045	na	0.0
Tri-River Ventures	TVR.H	0.035	0.035	0.035	.00	0	na	0.0
Triangle Industries Ltd	TIA.H	0.160	0.160	0.015	966.67	2584	na	0.0
Tribute Resources Inc	TRB	0.030	0.080	0.025	-40.00	550	na	0.0
Trifecta Gold Ltd.	TG	0.105	0.400	0.095	-	748	na	0.0
Trigon Metals Inc.	TM	0.275	0.490	0.210	-16.67	1833	na	0.0
Trio Gold Corp	TGK.H	0.010	0.010	0.010	.00	0	na	0.0
Tristar Gold Inc.	TSG	0.230	0.405	0.175	-30.30	1681	11.50	0.0
Triumph Gold	TIG	0.350	0.570	0.250	-16.67	4105	na	0.0
Trius Investments	TRU	0.165	0.265	0.110	-21.43	470	.61	0.0
Troilus Gold Corp.	TLG	1.510	2.250	1.040	32.46	2481	na	0.0
Troy Energy	TEG.H	0.090	0.150	0.010	800.00	483	na	0.0
Troymet Exploration	TYE	0.005	0.025	0.005	-66.67	22590	na	0.0
True Grit Resources	TGL.H	0.050	0.070	0.015	66.67	337	na	0.0
True North Gems	TGX	0.005	0.015	0.005	.00	59950	na	0.0
Trueclaim Exploration	TRM	0.120	0.300	0.070	-40.00	520	na	0.0
Trusted Brand 2016	HAH.P	0.400	0.400	0.400	.00	0	na	0.0
Tsodilo Resources	TSD	0.620	0.940	0.520	-27.06	236	10.33	0.0
Tudor Corp.	TDR.H	0.005	0.005	0.005	.00	0	na	0.0
Tudor Gold Corp.	TUD	0.420	0.940	0.370	-28.81	2588	na	0.0
TVI Pacific	TVI	0.010	0.015	0.005	.00	16509	na	0.0
Two Owls Ventures Corp.	OWL.P	0.155	0.200	0.130	-	47	na	0.0
Twoco Petroleums Ltd.	TWO.H	0.005	0.005	0.005	.00	0	na	0.0
Twyford Ventures Inc.	TWY	0.255	0.300	0.255	-15.00	6	na	0.0
Tyhee Gold Corp.	TDC.H	0.010	0.010	0.010	.00	0	na	0.0
Tyner Resources	TIP.H	0.395	0.395	0.110	12.86	299	na	0.0
Typhoon Exploration	TYP	0.075	0.115	0.040	-11.76	3151	na	0.0
UC Resources	UC.H	0.150	0.150	0.150	.00	0	na	0.0
Ucore Rare Metals Inc.	UCU	0.230	0.320	0.175	-19.30	7835	na	0.0
UGE International	UGE.WT	0.010	0.300	0.010	-93.33	252	na	0.0
UGE International	UGE	0.265	0.800	0.230	-55.83	4296	na	0.0
Ultra Lithium	ULI	0.270	0.800	0.140	58.82	1773	na	0.0
Underground Energy	UGE.H	0.005	0.005	0.005	.00	0	na	0.0
Unigold Inc.	UGD	0.190	0.330	0.165	-15.56	1188	na	0.0
Uniserve Communications Corp.	USS	0.315	0.630	0.090	5.00	3928	na	0.0
Unisync Corp.	UNI	3.050	3.350	2.510	18.68	153	na	2.6
United China Intl. Enterprises	UCG.H	0.005	0.005	0.005	.00	0	na	0.0
United Hunter Oil & Gas	UHO	0.140	0.295	0.005	-26.32	4815	na	0.0
Unity Energy Corp.	UTY	0.215	0.230	0.100	26.47	646	na	0.0
Univeral mCloud	MCLD	0.330	0.900	0.330	-63.33	3817	na	0.0
Upper Canyon Minerals	UCM.H	0.270	0.340	0.025	980.00	237	na	0.0

Company	Symbol	Last Price	52W High	52W Low	1 Year % Chg	Vol. Yr (000)	P/E	Div. Yield
Uracan Resources	URC	0.025	0.055	0.020	-50.00	5983	na	0.0
Uravan Minerals	UVN	0.045	0.105	0.035	-55.00	2623	na	0.0
Urban Select Capital	CH	0.035	0.080	0.005	133.33	641	na	0.0
Urbanfund Corp	UFC	0.700	0.840	0.405	68.67	214	7.00	1.4
Urbanimmersive Inc.	UI	0.085	0.270	0.075	-61.36	63534	na	0.0
Urz Energy Corp.	URZ	0.350	0.790	0.200	-	892	na	0.0
US Cobalt Inc.	USCO	1.170	1.340	0.450	64.79	40806	na	0.0
Val-D'Or Mining Corporation	MZZ	0.100	0.170	0.080	11.11	670	na	0.0
Valdor Technology Intl	VTI	0.015	0.085	0.005	-25.00	75942	na	0.0
Valencia Ventures	VVL.H	0.220	0.300	0.100	62.96	0	na	0.0
ValGold Resources Ltd.	VAL	0.075	0.085	0.030	114.29	1528	na	0.0
Valhalla Resources	VH.H	0.015	0.015	0.015	.00	0	na	0.0
Valterra Resource	VQA	0.030	0.055	0.020	-33.33	2013	na	0.0
Valterra Resource	VTA	0.050	0.050	0.050	.00	0	na	0.0
Valucap Investments Inc	V.H	0.010	0.010	0.010	.00	0	na	0.0
Value Capital Trust	VLU.P	0.110	0.180	0.105	-	587	na	0.0
Vanadium One Energy Corp.	VONE	0.060	0.165	0.055	-53.85	7947	na	0.0
Vanadiumcorp Resource	VRB	0.110	0.180	0.050	100.00	18349	na	0.0
Vanc Pharmaceuticals Inc.	VANC	0.175	0.750	0.120	-31.37	13431	na	0.0
Vangold Mining	VAN	0.105	0.245	0.060	-41.67	5303	na	0.0
Vanity Capital	VYC	0.310	0.650	0.210	-52.31	88	na	0.0
Vanoil Energy Ltd.	VEL.H	0.010	0.010	0.010	.00	0	na	0.0
Vanstar Mining Resources	VSR	0.085	0.115	0.055	-22.73	2270	na	0.0
Vantex Resources Ltd.	VAX	0.070	0.240	0.045	-56.25	2443	na	0.0
Vatic Ventures	VCV	0.060	0.085	0.040	-20.00	6475	na	0.0
Vaxil Bio	VXL	0.150	0.240	0.045	57.89	3287	na	0.0
Vecta Energy	VER.H	0.005	0.005	0.005	.00	0	na	0.0
Vela Minerals Ltd.	VLA	0.225	0.540	0.180	-25.00	344	na	0.0
Velocity Minerals	VLC	0.195	0.470	0.150	-27.78	4969	na	0.0
Vendetta Mining Corp.	VTT	0.210	0.350	0.185	-6.67	20712	na	0.0
VendTek Systems	VSI.H	0.005	0.005	0.005	.00	0	.50	0.0
Venerable Ventures	VLV	0.100	0.180	0.090	-35.48	30	na	0.0
Venga Aerospace Systems	VAV.H	0.005	0.005	0.005	.00	0	na	0.0
VentriPoint Diagnostics	VPT	0.295	0.550	0.170	-41.00	17540	na	0.0
Venzee Technologies	VENZ	0.465	1.850	0.210	93.75	9702	na	0.0
Verisante Technology	VRS	0.020	0.060	0.010	-20.00	16023	na	0.0
VersaPay Corporation	VPY	2.080	2.450	1.200	48.57	1953	na	0.0
Versatile Systems	VV.H	0.030	0.030	0.030	.00	0	na	0.0
Vertex Resource Group	VTX	0.465	1.150	0.380	-38.00	565	na	0.0
Vertical Exploration	VERT.H	0.140	0.400	0.045	40.00	14951	na	0.0
Victoria Gold	VIT	0.360	0.740	0.345	-38.98	29701	na	0.0
Victory Capital Corp.	VIC.P	0.180	0.350	0.170	-	215	na	0.0
Victory Resources	VR	0.360	0.750	0.125	-28.00	258	na	0.0
VidWRX Inc.	VID.H	0.020	0.020	0.020	.00	0	na	0.0
Viemed Healthcare, Inc.	VMD	3.160	3.500	1.650	-	14980	na	0.0
Vigil Health Solutions	VGL	0.570	1.320	0.480	9.62	522	4.75	0.0
Viking Gold Exploration	VGC.H	0.005	0.005	0.005	.00	0	na	0.0
Vior Inc.	VIO	0.115	0.145	0.050	43.75	2391	na	0.0
VIQ Solutions	VQS	0.255	0.350	0.190	13.33	5926	na	0.0
Virginia Energy Inc.	VUI	0.095	0.230	0.065	-20.83	620	na	0.0

Company	Symbol	Last Price	52W High	52W Low	1 Year % Chg	Vol. Yr (000)	P/E	Div. Yield
Viridis Energy	VRD.H	0.070	0.070	0.070	.00	0	na	0.0
Viridium Pacific Group	VIR	1.000	1.750	0.180	177.51	3213	na	0.0
Virtual Universe Corp	VU	0.015	0.015	0.015	.00	0	1.50	0.0
Viscount Mining Corp.	VML	0.320	0.405	0.215	6.67	7371	na	0.0
Visible Gold Mines	VGD	0.120	0.300	0.085	-52.00	2401	na	0.0
Vision Lithium Inc.	VLH	0.490	0.790	0.050	880.00	7177	na	0.0
Vision Lithium Inc.	VLI.WT	0.400	0.600	0.060	-	2304	na	0.0
Visionstate Corp.	VIS	0.045	0.130	0.015	125.00	50039	na	0.0
Vital Energy Inc.	VUX	0.090	0.430	0.060	-25.00	218	na	0.0
Vitalhub Corp.	VHI	0.165	0.340	0.080	26.92	33747	na	0.0
Vitality Products	VPI	0.155	0.200	0.055	121.43	2065	na	0.0
Vitreous Glass	VCI	3.850	4.140	3.210	11.59	106	na	0.0
Viva Gold Corp.	VAU	0.250	0.690	0.250	-24.24	81	na	0.0
Vivione Biosciences	VBI.H	0.015	0.015	0.015	.00	0	.50	0.0
Voice Mobility International	VMY.H	0.040	0.040	0.005	700.00	50	.57	0.0
Volcanic Gold Mines Inc.	VG	0.200	0.650	0.190	-66.10	1745	na	0.0
Volt Energy	VOLT	0.325	0.960	0.200	-45.83	12021	na	0.0
Voltaic Minerals Corp.	VLT	0.210	1.250	0.180	-82.50	88802	na	0.0
Von Capital Corp.	VON.P	0.175	0.300	0.160	-	66	na	0.0
Voyageur Minerals	VM	0.085	0.150	0.035	-10.53	500	na	0.0
VR Resources	VRR	0.250	0.410	0.205	-13.79	3965	na	0.0
Vulcan Minerals Inc	VUL	0.055	0.080	0.035	-8.33	1165	na	0.0
VVC Exploration	VVC	0.035	0.070	0.020	40.00	20680	na	0.0
Walker River Resources	WRR	0.060	0.165	0.060	-40.00	5202	na	0.0
Wangton Capital	WT.H	0.100	0.150	0.085	-31.03	4	na	0.0
War Eagle Mining	WAR	0.170	0.215	0.035	277.78	5023	na	0.0
Waseco Res Inc	WRI	0.045	0.075	0.035	-10.00	1790	na	0.0
Waterfront Capital	WFG	0.070	0.180	0.020	180.00	5203	na	0.0
Watusi Capital	WAS.H	0.120	0.120	0.085	41.18	0	na	0.0
Wavefront Technology Solutions	WEE	0.440	0.470	0.110	62.96	3987	na	0.0
Waverley Pharma	WAVE	0.360	0.600	0.250	-	340	na	0.0
Wealth Minerals Ltd.	WML	1.620	2.340	1.160	11.72	12059	na	0.0
WeedMD Inc.	WMD	1.470	3.250	0.350	320.00	60945	na	0.0
Wellness Lifestyles	WELL	0.250	0.500	0.110	72.41	3863	na	0.0
Wescan Energy Corp.	WCE	0.070	0.090	0.025	133.33	864	1.00	0.0
Wescan Goldfields	WGF	0.070	0.115	0.050	-12.50	272	na	0.0
West African Resources	WAF	0.385	0.500	0.225	48.08	5777	na	0.0
West African Resources	WAF.WT	0.005	0.005	0.005	.00	0	na	0.0
West High Yield (W.H.Y.) Res.	WHY	0.350	3.800	0.235	9.38	1150	na	0.0
West Kirkland Mining Inc.	WKM.WT	0.005	0.020	0.005	-66.67	12958	na	0.0
West Kirkland Mining Inc.	WKM	0.060	0.095	0.055	-33.33	6212	na	0.0
Westaim Corp.	WED	2.830	3.390	2.640	5.60	8541	na	0.0
Westbond Enterprises Corp	WBE	0.120	0.120	0.080	26.32	793	12.00	0.0
Westbridge Energy Corporation	WEB	0.115	0.180	0.055	4.55	78	na	0.0
Westcore Energy	WTR	0.085	0.250	0.075	-65.31	104	na	0.0
Westcot Ventures	WET.H	0.720	1.090	0.035	105.71	251	na	0.0
Western Investment Co. (The)	WI	0.530	0.670	0.260	-11.67	1273	na	0.0
Western Pacific Resources	WRP	0.025	0.030	0.010	.00	1898	.21	0.0
Western Pacific Trust	WP	0.210	0.210	0.070	110.00	293	na	0.0
Western Troy Cap Res Inc	WRY	0.035	0.055	0.020	16.67	1077	na	0.0

Company	Symbol	Last Price	52W High	52W Low	1 Year % Chg	Vol. Yr (000)	P/E	Div. Yield
Westhaven Ventures Inc.	WHN	0.120	0.170	0.070	33.33	3728	na	0.0
WestKam Gold	WKG	0.030	0.050	0.010	50.00	135786	na	0.0
Westminster Resources	WMR	0.130	0.380	0.130	-48.00	2913	na	0.0
Whistler Gold Exploration	WGX.H	0.080	0.080	0.025	100.00	38	na	0.0
White Gold Corp.	WGO	0.900	2.340	0.650	-47.06	3069	na	0.0
White Metal Resources Corp.	WHM	0.100	0.235	0.030	122.22	9390	na	0.0
White Tiger Mining	CPL	0.055	0.095	0.025	22.22	4070	na	0.0
Whitemud Resources	WMK.H	0.015	0.020	0.005	50.00	499	na	0.0
Wi2Wi Corp.	YTY	0.160	0.195	0.075	45.45	3494	na	0.0
Wilton Resources	WIL	0.710	1.390	0.510	24.56	1338	na	0.0
Windfire Capital	WIF.H	0.370	0.370	0.150	34.55	0	na	0.0
Wireless Matrix	WRX.H	0.005	0.005	0.005	.00	0	na	0.0
Woden Venture Capital Corp.	WOD.H	0.005	0.005	0.005	.00	0	na	0.0
Wolfden Resources Corp.	WLF	0.360	0.680	0.110	176.92	10372	na	0.0
World Organics Inc	WOL.H	0.035	0.035	0.035	.00	0	na	0.0
Worldwide Resources Corp.	WR	0.030	0.030	0.030	.00	0	na	0.0
Wow Unlimited Media	WOW.A	1.400	2.250	1.200	-19.08	652	na	0.0
WPC Resources Inc.	WPQ	0.040	0.070	0.035	-33.33	2619	na	0.0
X-Terra Resources Inc.	XTT	0.160	0.390	0.130	-33.33	3764	na	0.0
Xander Resources Inc.	XND	0.185	0.420	0.150	-38.33	2485	na	0.0
Xebec Adsorption	XBC	0.610	0.710	0.280	69.44	2414	na	0.0
Xemplar Energy Corp	XE.H	0.015	0.015	0.015	.00	0	na	0.0
Xenex Minerals	XM.H	0.035	0.035	0.035	.00	0	na	0.0
Xiana Mining Inc.	XIA	0.640	0.640	0.075	245.95	1094	na	0.0
Ximen Mining	XIM	0.200	0.425	0.130	-50.00	5731	na	0.0
Xpel Technologies	DAP.U	1.750	2.150	1.260	-9.79	954	21.88	0.0
Xtierra	XAG	0.045	0.080	0.015	28.57	16343	na	0.0
XXL Energy	XL	0.350	0.410	0.070	159.26	558	na	0.0
Yalian Steel	YL	0.340	0.340	0.340	.00	0	na	0.0
Yangaroo Inc.	YOO	0.285	0.385	0.100	147.83	3163	na	0.0
YDreams Gbl. Interactive Tech.	YD	0.175	0.380	0.130	-53.95	18412	na	0.0
Yellowhead Mining Inc.	YMI	0.385	1.080	0.365	-64.35	75	na	0.0
Ynvisible Interactive	YNV	0.430	0.480	0.340	26.47	4057	na	0.0
YongSheng Capital	YSC.H	0.055	0.090	0.020	10.00	50	na	0.0
Yorkton Ventures Inc.	YVI	0.100	0.170	0.070	-4.76	0	na	0.0
Yuntone Capital	YTC.H	0.010	0.030	0.010	-66.67	0	na	0.0
Zadar Ventures	ZAD	0.065	0.130	0.065	-43.48	11606	na	0.0
Zecotek Photonics	ZMS	0.230	0.345	0.195	-19.30	20199	na	0.0
Zedcor Energy Inc.	ZDC	0.290	0.300	0.135	87.10	1197	na	27.6
Zena Mining	ZCC.H	0.090	0.180	0.070	-10.00	28	na	0.0
Zenith Energy Ltd.	ZEE	0.120	0.230	0.105	-42.86	847	.01	0.0
Zenyatta Ventures Ltd.	ZEN	0.680	1.290	0.520	-32.00	3560	na	0.0
Zephyr Minerals Ltd.	ZFR	0.255	0.360	0.180	-27.14	823	na	0.0
Zidane Capital	ZZE.H	0.200	0.200	0.200	.00	0	na	0.0
Zimtu Capital	ZC	0.380	0.380	0.195	20.63	1050	6.33	0.0
Zinc One Resources	Z	0.360	0.740	0.305	-48.57	20527	na	0.0
Zincorp Resources	ZN.H	0.025	0.025	0.025	.00	0	na	0.0
Zinco Mining	ZIM.H	0.050	0.050	0.050	.00	0	na	0.0
Zincore Metals	ZNC.H	0.120	0.350	0.050	-45.45	262	na	0.0
ZOMEDICA Pharmaceuticals	ZOM	2.750	3.250	1.200	114.84	110	na	0.0

Company	Symbol	Last Price	52W High	52W Low	1 Year % Chg	Vol. Yr (000)	P/E	Div. Yield
Zonte Metals Inc.	ZON	0.190	0.485	0.120	-55.81	2485	na	0.0
Zoomaway Travel Inc.	ZMA	0.045	0.210	0.025	-67.86	55223	na	0.0
ZoomerMedia	ZUM	0.040	0.070	0.030	-33.33	7103	na	0.0
ZoomMed	ZMD	0.015	0.035	0.010	-25.00	11642	na	0.0