

Monthly Bid/Offer Postings

Market: HA
 Product: Non-Firm
 Month: (02/2012)

Delivery Date	Delivery Hour	Bid Information				Offer Information			
		Entity	Total MW	Max Price	Min Price	Entity	Total MW	Min Price	Max Price
2/1/2012	1					1	7620	45.81	1,601.11
2/1/2012	2	1	200	12	12	1	7912	44.87	1,601.54
2/1/2012	3					1	8123	43.18	1,601.44
2/1/2012	4					1	7494	45.51	1,602.76
2/1/2012	5					1	5999	47.42	1,601.80
2/1/2012	6					1	5167	66.11	1,602.24
2/1/2012	7					1	4745	66.77	1,602.01
2/1/2012	8	1	300	20	20	1	3726	72.15	1,090.82
2/1/2012	9	1	300	18	18	1	4069	67.47	1,084.98
2/1/2012	10					1	4095	65.52	1,085.67
2/1/2012	11	1	300	17	17	1	4210	71.29	1,600.31
2/1/2012	12					1	4230	70.95	1,599.85
2/1/2012	13	1	300	19	19	1	4421	47.03	1,600.14
2/1/2012	14					1	4640	60.62	1,601.32
2/1/2012	15					1	4864	54.1	1,602.49
2/1/2012	16					1	4687	60.45	1,603.21
2/1/2012	17					1	4094	71.41	1,602.36
2/1/2012	18					1	3808	79.95	1,602.36
2/1/2012	19					1	3615	75.49	1,602.02
2/1/2012	20					1	4002	47.53	1,601.97
2/1/2012	21					1	3836	46.76	1,088.60
2/1/2012	22					1	4597	46.81	1,089.23
2/1/2012	23					1	6258	38.67	1,089.83
2/1/2012	24					1	5809	37.72	1,091.97
2/2/2012	1					1	5308	45.64	1,092.77
2/2/2012	2					1	5476	44.02	1,093.38
2/2/2012	3					1	5788	41.51	1,093.38
2/2/2012	4					1	5767	41.42	1,095.99
2/2/2012	5					1	5054	46.31	1,094.61
2/2/2012	6	1	200	12	12	1	3860	67.16	1,094.84
2/2/2012	7	1	200	15	15	1	3975	49.91	1,093.62
2/2/2012	8					1	4719	67.93	1,600.85
2/2/2012	9					1	4524	70.78	1,600.98
2/2/2012	10					1	4226	70.9	1,596.26
2/2/2012	11					1	3998	72.15	1,587.51
2/2/2012	12					1	4075	71.46	1,589.20
2/2/2012	13					1	4028	71.84	1,587.17
2/2/2012	14					1	4097	71.17	1,587.12
2/2/2012	15					1	4241	47.11	1,587.53
2/2/2012	16					1	4405	47.73	1,586.65
2/2/2012	17					1	4344	67.68	1,587.71
2/2/2012	18					1	3697	68.48	1,080.75
2/2/2012	19					1	3638	70.14	1,079.99
2/2/2012	20					1	3904	47.18	1,082.07
2/2/2012	21					1	4057	47.87	1,080.06
2/2/2012	22					1	4569	47.06	1,080.06
2/2/2012	23					1	4239	38.21	1,082.71
2/2/2012	24					1	4990	46.11	1,082.71
2/3/2012	1					1	5482	40.84	1,084.45
2/3/2012	2					1	5748	40.9	1,088.70
2/3/2012	3					1	5757	40.85	1,088.70
2/3/2012	4					1	5162	27.43	1,089.23
2/3/2012	5					1	3850	67.93	1,088.06

2/3/2012	6					1	3073	79.72	1,088.06
2/3/2012	7					1	3501	47.6	1,088.31
2/3/2012	8					1	4352	71.24	1,590.04
2/3/2012	9					1	4506	67.81	1,587.93
2/3/2012	10					1	3985	34.69	1,593.25
2/3/2012	11					1	4016	58.86	1,594.96
2/3/2012	12					1	4138	72.69	1,594.46
2/3/2012	13					1	4563	50.34	1,594.22
2/3/2012	14					1	4421	68.12	1,593.91
2/3/2012	15					1	4685	47.53	1,593.91
2/3/2012	16					1	4986	63.34	1,594.45
2/3/2012	17					1	4920	53.4	1,594.69
2/3/2012	18					1	3611	71.1	1,088.75
2/3/2012	19					1	3548	55.98	1,090.09
2/3/2012	20					1	3634	71.55	1,090.09
2/3/2012	21	1	200	16	16	1	5344	50.99	1,593.36
2/3/2012	22					1	5334	51.27	1,594.10
2/3/2012	23	1	200	12	12	1	5598	46.77	1,593.13
2/3/2012	24	1	200	12	12	1	5906	40.8	1,593.13
2/4/2012	1	1	200	12	12	1	5444	47.28	1,593.68
2/4/2012	2	1	200	10	10	1	5759	46.65	1,592.83
2/4/2012	3					1	5615	47.11	1,592.77
2/4/2012	4					1	5614	47.09	1,593.31
2/4/2012	5					1	5201	64.01	1,593.45
2/4/2012	6					1	4745	67.59	1,592.12
2/4/2012	7					1	5085	65.08	1,592.21
2/4/2012	8	1	250	10	10	1	5791	46.79	1,592.22
2/4/2012	9	1	150	10	10	1	5223	59.49	1,591.81
2/4/2012	10	1	250	10	10	1	5104	63.7	1,591.29
2/4/2012	11					1	5122	63.59	1,585.99
2/4/2012	12	1	300	10	10	1	4831	66.09	1,586.04
2/4/2012	13					1	4965	65.21	1,586.07
2/4/2012	14	1	300	10	10	1	5196	60.27	1,589.05
2/4/2012	15	1	250	10	10	1	4626	64.53	1,086.70
2/4/2012	16	1	250	10	10	1	4749	63.48	1,086.59
2/4/2012	17	1	300	10	10	1	4329	65.59	1,087.65
2/4/2012	18	1	250	10	10	1	4221	66.65	1,086.98
2/4/2012	19	1	300	10	10	1	4326	49.07	1,088.02
2/4/2012	20					1	4230	66.57	1,088.02
2/4/2012	21	1	200	14	14	1	4891	60.39	1,087.05
2/4/2012	22					1	5450	46.85	1,088.44
2/4/2012	23	1	200	12	12	1	5629	38.81	1,089.55
2/4/2012	24	1	200	10	10	1	5328	39.98	1,089.55
2/5/2012	1					1	5288	47.35	1,088.84
2/5/2012	2					1	5540	46.77	1,089.09
2/5/2012	3	1	200	10	10	1	6268	45.43	1,092.08
2/5/2012	4					1	6442	41.53	1,090.06
2/5/2012	5					1	6023	46.11	1,091.32
2/5/2012	6					1	5470	46.96	1,091.32
2/5/2012	7					1	5777	46.71	1,091.21
2/5/2012	8	1	100	10	10	1	4986	58.76	1,089.65
2/5/2012	9	1	100	10	10	1	4610	65.02	1,090.04
2/5/2012	10	1	250	10	10	1	5227	47.49	1,087.91
2/5/2012	11	1	250	10	10	1	5551	46.54	1,086.23
2/5/2012	12	1	250	10	10	1	5473	46.54	1,085.27
2/5/2012	13	1	250	10	10	1	5393	46.59	1,084.94
2/5/2012	14	1	250	10	10	1	5454	46.66	1,085.12
2/5/2012	15	1	250	10	10	1	5558	46.66	1,085.12
2/5/2012	16	1	300	10	10	1	5447	46.67	1,084.40
2/5/2012	17	1	250	10	10	1	5250	46.66	1,083.38
2/5/2012	18	1	250	10	10	1	4608	60.31	1,084.33
2/5/2012	19	1	250	10	10	1	4956	52.29	1,083.77
2/5/2012	20					1	5007	52.07	1,083.77

2/5/2012	21					1	5499	40.59	1,083.00
2/5/2012	22					1	6198	38.8	1,085.88
2/5/2012	23	1	200	12	12	1	5949	37.82	1,088.86
2/5/2012	24					1	5653	46.83	1,087.51
2/6/2012	1	1	200	12	12	1	5687	46.81	1,088.68
2/6/2012	2					1	5897	46.68	1,089.97
2/6/2012	3	1	200	12	12	1	5731	46.76	1,090.86
2/6/2012	4					1	5537	47.17	1,092.35
2/6/2012	5	1	200	12	12	1	4931	52.29	1,091.46
2/6/2012	6	1	200	14	14	1	4750	55.22	1,091.05
2/6/2012	7	1	200	18	18	1	4900	48.2	1,090.59
2/6/2012	8					1	5583	52.72	1,590.15
2/6/2012	9					1	5626	52.69	1,590.77
2/6/2012	10					1	5382	54.08	1,590.38
2/6/2012	11					1	4996	48.72	1,590.10
2/6/2012	12					1	4747	65.29	1,590.70
2/6/2012	13					1	4769	65.19	1,590.70
2/6/2012	14					1	5010	45.2	1,589.17
2/6/2012	15					1	5248	53.53	1,589.19
2/6/2012	16					1	5085	59.2	1,589.19
2/6/2012	17					1	4850	64.63	1,589.43
2/6/2012	18					1	4730	65.49	1,589.43
2/6/2012	19	1	200	20	20	1	5146	65.33	1,588.75
2/6/2012	20	1	200	20	20	1	5123	65.47	1,587.04
2/6/2012	21	1	200	18	18	1	5753	49.31	1,585.48
2/6/2012	22					1	4823	56.36	1,081.25
2/6/2012	23					1	4874	38.62	1,082.68
2/6/2012	24					1	6022	47.16	1,084.72
2/7/2012	1					1	6451	44.15	1,084.72
2/7/2012	2					1	6877	41.49	1,089.11
2/7/2012	3					1	6310	43.94	1,089.45
2/7/2012	4					1	5773	50.34	1,091.97
2/7/2012	5					1	5147	55.57	1,092.27
2/7/2012	6	1	300	20	20	1	4055	49.64	1,093.04
2/7/2012	7	1	300	20	20	1	4109	48.31	1,092.01
2/7/2012	8					1	4903	67.28	1,588.57
2/7/2012	9	1	200	23	23	1	5413	64.99	1,588.57
2/7/2012	10					1	5538	49.97	1,596.72
2/7/2012	11					1	5641	48.55	1,600.38
2/7/2012	12					1	5289	48.66	1,621.10
2/7/2012	13					1	5548	53.78	1,621.10
2/7/2012	14					1	5609	52.53	1,620.33
2/7/2012	15					1	5801	47.22	1,620.33
2/7/2012	16					1	5525	59.24	1,620.46
2/7/2012	17					1	4417	65.1	1,105.50
2/7/2012	18					1	4477	64.61	1,106.78
2/7/2012	19					1	4286	65.83	1,106.78
2/7/2012	20	1	200	20	20	1	4392	66.21	1,104.77
2/7/2012	21	1	200	18	18	1	4219	67.58	1,098.12
2/7/2012	22					1	4015	71.24	1,099.80
2/7/2012	23					1	4867	53.61	1,101.18
2/7/2012	24					1	5701	51.05	1,101.18
2/8/2012	1					1	5609	51.65	1,105.62
2/8/2012	2					1	5243	51.74	1,106.97
2/8/2012	3					1	5070	51.7	1,106.78
2/8/2012	4					1	4644	39.97	1,108.01
2/8/2012	5					1	4396	46.82	1,107.20
2/8/2012	6					1	3194	79	1,104.05
2/8/2012	7	1	300	20	20	1	3543	49.58	1,104.66
2/8/2012	8					1	4316	57.41	1,611.85
2/8/2012	9	1	300	20	20	1	4980	49.29	1,615.19
2/8/2012	10					1	4502	67.84	1,617.57
2/8/2012	11					1	4726	50.44	1,102.53

2/8/2012	12					1	4599	48.18	1,616.41
2/8/2012	13					1	4671	68.62	1,616.36
2/8/2012	14					1	4895	66.38	1,617.12
2/8/2012	15					1	5070	65.24	1,617.29
2/8/2012	16					1	5078	65.11	1,618.50
2/8/2012	17					1	4486	65.36	1,103.43
2/8/2012	18					1	4219	66.95	1,104.70
2/8/2012	19					1	4328	69.31	1,104.13
2/8/2012	20					1	4194	68.64	1,104.89
2/8/2012	21					1	4163	69.05	1,104.89
2/8/2012	22	1	200	15	15	1	4489	49.55	1,101.42
2/8/2012	23	1	200	15	15	1	4195	67.72	1,100.86
2/8/2012	24	1	200	15	15	1	4957	47.99	1,101.88
2/9/2012	1					1	5164	47.47	1,104.58
2/9/2012	2					1	4990	60.36	1,106.67
2/9/2012	3					1	4478	66.24	1,109.68
2/9/2012	4					1	4467	66.34	1,109.76
2/9/2012	5					1	3914	66.88	1,109.76
2/9/2012	6					1	2348	90.71	1,110.53
2/9/2012	7					1	3252	72.21	1,108.89
2/9/2012	8					1	3552	52.19	1,109.14
2/9/2012	9					1	4087	48.96	1,104.20
2/9/2012	10					1	4149	50.22	1,113.94
2/9/2012	11					1	3843	78.55	1,653.22
2/9/2012	12					1	4433	73.12	1,650.92
2/9/2012	13					1	4294	47.68	1,650.06
2/9/2012	14					1	4739	65.74	1,650.79
2/9/2012	15					1	4928	64.48	1,651.61
2/9/2012	16					1	5056	49.14	1,651.07
2/9/2012	17					1	5031	63.82	1,651.07
2/9/2012	18					1	3995	72.18	1,652.35
2/9/2012	19					1	2627	86.28	1,125.77
2/9/2012	20					1	2824	80.05	1,124.00
2/9/2012	21					1	2722	82.73	1,124.00
2/9/2012	22					1	3258	72.63	1,119.74
2/9/2012	23					1	3623	70.28	1,120.77
2/9/2012	24					1	4090	66.03	1,123.33
2/10/2012	1					1	4988	56.53	1,122.94
2/10/2012	2					1	4473	65.51	1,128.10
2/10/2012	3					1	3706	71.64	1,126.71
2/10/2012	4	1	200	18	18	1	3638	71.89	1,128.66
2/10/2012	5	1	200	20	20	1	3553	72.22	1,127.75
2/10/2012	6					1	2470	78.09	1,128.64
2/10/2012	7					1	2675	83.22	1,131.69
2/10/2012	8	1	250	15	15	1	3561	76.3	1,651.50
2/10/2012	9	1	150	15	15	1	4259	68.57	1,651.66
2/10/2012	10	1	250	15	15	1	4140	67.69	1,655.97
2/10/2012	11	1	300	20	20	1	4458	52.2	1,655.97
2/10/2012	12	1	250	15	15	1	4842	50.12	1,658.14
2/10/2012	13	1	250	15	15	1	4063	68.1	1,658.14
2/10/2012	14	1	300	15	15	1	4956	50.07	1,657.27
2/10/2012	15	1	300	15	15	1	4633	48.09	1,658.67
2/10/2012	16	1	300	15	15	1	4898	52.22	1,657.22
2/10/2012	17	1	250	15	15	1	4811	52.6	1,658.32
2/10/2012	18	1	300	18	18	1	4553	58.79	1,658.32
2/10/2012	19	1	250	15	15	1	4693	50.5	1,658.81
2/10/2012	20	1	200	20	20	1	4743	50.15	1,658.81
2/10/2012	21	1	200	17	17	1	4895	54.2	1,657.25
2/10/2012	22					1	4807	48.26	1,656.98
2/10/2012	23					1	5344	47.03	1,655.94
2/10/2012	24					1	5034	46.9	1,124.45
2/11/2012	1					1	5722	44.05	1,123.98
2/11/2012	2					1	6218	43.19	1,130.72

2/11/2012	3					1	6341	42.7	1,130.72
2/11/2012	4					1	6096	46.35	1,130.46
2/11/2012	5					1	5931	46.39	1,130.83
2/11/2012	6					1	5578	46.72	1,132.28
2/11/2012	7	1	200	15	15	1	5123	29.19	1,131.88
2/11/2012	8	1	250	15	15	1	5269	52.52	1,656.08
2/11/2012	9	1	300	15	15	1	4489	67.02	1,656.57
2/11/2012	10	1	250	15	15	1	4513	67	1,657.05
2/11/2012	11	1	300	15	15	1	4247	71.34	1,653.63
2/11/2012	12	1	300	15	15	1	4419	67.61	1,653.63
2/11/2012	13	1	300	15	15	1	4725	50.89	1,651.27
2/11/2012	14	1	250	12	12	1	4487	66.78	1,651.55
2/11/2012	15	1	300	15	15	1	5044	63.26	1,650.54
2/11/2012	16	1	300	15	15	1	5178	61.49	1,652.76
2/11/2012	17	1	300	15	15	1	4776	65.06	1,652.68
2/11/2012	18	1	300	15	15	1	3930	50.63	1,652.68
2/11/2012	19	1	300	20	20	1	3920	50.65	1,653.27
2/11/2012	20					1	4351	71.75	1,651.61
2/11/2012	21	1	300	30	30	1	4400	69.15	1,649.24
2/11/2012	22					1	3910	54.34	1,650.70
2/11/2012	23	1	300	28	28	1	3714	64.56	1,650.37
2/11/2012	24	1	300	32	32	1	4156	71.08	1,651.75
2/12/2012	1					1	5789	48.42	1,651.35
2/12/2012	2	1	300	28	28	1	2233	69.42	1,124.06
2/12/2012	3	1	300	30	30	1	1974	81.14	1,124.06
2/12/2012	4	1	300	35	35	1	1940	85.67	1,124.32
2/12/2012	5					1	2927	72.11	1,123.89
2/12/2012	6	1	300	30	30	1	2889	73.04	1,123.89
2/12/2012	7	1	300	35	35	1	2667	50.66	1,124.27
2/12/2012	8	1	150	15	15	1	3009	83.3	1,652.10
2/12/2012	9	1	100	15	15	1	3339	73.1	1,656.10
2/12/2012	10	1	300	15	15	1	2259	78.74	1,656.67
2/12/2012	11	1	250	20	20	1	2549	81.57	1,654.17
2/12/2012	12					1	3587	57.91	1,654.17
2/12/2012	13	1	250	20	20	1	4297	70.83	1,652.91
2/12/2012	14					1	4940	65.33	1,652.91
2/12/2012	15	1	300	20	20	1	5233	52.87	1,650.91
2/12/2012	16	1	250	20	20	1	5356	61.24	1,650.91
2/12/2012	17	1	300	15	15	1	4760	66.71	1,650.33
2/12/2012	18	1	300	15	15	1	3379	73.6	1,650.72
2/12/2012	19	1	250	20	20	1	3332	84.97	1,650.72
2/12/2012	20					1	2913	84.89	1,650.72
2/12/2012	21					1	3272	78.33	1,651.38
2/12/2012	22					1	2920	81.42	1,653.43
2/12/2012	23					1	3116	85.59	1,650.65
2/12/2012	24					1	4077	50.93	1,651.21
2/13/2012	1	1	300	26	26	1	4518	67.01	1,650.21
2/13/2012	2					1	4361	53.5	1,650.37
2/13/2012	3	1	300	28	28	1	3462	50.48	1,650.37
2/13/2012	4					1	4825	54.28	1,648.91
2/13/2012	5					1	3719	72.43	1,648.09
2/13/2012	6	1	300	38	38	1	2727	80.18	1,647.18
2/13/2012	7	1	300	38	38	1	4144	57.19	1,648.94
2/13/2012	8					1	4031	57.81	1,648.08
2/13/2012	9					1	3212	78.38	1,648.12
2/13/2012	10					1	3551	57.93	1,648.12
2/13/2012	11					1	4293	70.38	1,649.58
2/13/2012	12					1	4522	62.2	1,652.16
2/13/2012	13					1	5394	50.26	1,652.16
2/13/2012	14					1	5958	48.3	1,651.63
2/13/2012	15					1	6334	47.04	1,652.66
2/13/2012	16					1	6484	46.91	1,652.29
2/13/2012	17					1	6253	46.92	1,652.29

2/13/2012	18					1	4287	59.99	1,119.58
2/13/2012	19					1	3755	68.49	1,120.85
2/13/2012	20					1	3382	73.58	1,120.81
2/13/2012	21					1	3431	72.93	1,120.81
2/13/2012	22					1	4511	62.46	1,116.21
2/13/2012	23					1	5031	61.45	1,114.75
2/13/2012	24					1	5958	49.18	1,115.45
2/14/2012	1					1	5578	46.93	1,119.13
2/14/2012	2					1	5761	48.38	1,122.06
2/14/2012	3					1	5950	55.57	1,121.86
2/14/2012	4					1	5685	59.48	1,121.43
2/14/2012	5					1	6125	54.32	1,122.33
2/14/2012	6					1	4816	61.5	1,121.43
2/14/2012	7					1	5336	52.03	1,120.50
2/14/2012	8					1	5049	60.83	1,121.86
2/14/2012	9					1	5421	50.17	1,117.17
2/14/2012	10					1	5158	60.18	1,118.26
2/14/2012	11					1	5985	34.29	1,654.59
2/14/2012	12					1	6061	48.08	1,653.70
2/14/2012	13					1	5916	47.97	1,654.18
2/14/2012	14					1	6095	47.45	1,654.18
2/14/2012	15					1	6051	48.03	1,657.48
2/14/2012	16					1	6207	48.54	1,657.85
2/14/2012	17					1	5957	59.25	1,657.46
2/14/2012	18					1	5427	59.52	1,127.90
2/14/2012	19					1	5401	61.24	1,128.03
2/14/2012	20					1	5439	61.05	1,128.03
2/14/2012	21					1	5488	60.92	1,129.11
2/14/2012	22					1	5813	50.05	1,126.45
2/14/2012	23					1	6721	49.84	1,125.86
2/14/2012	24					1	7299	47.38	1,124.90
2/15/2012	1					1	7184	51.36	1,125.38
2/15/2012	2					1	7677	47.89	1,134.90
2/15/2012	3					1	7462	48.22	1,130.68
2/15/2012	4					1	6997	51.91	1,132.24
2/15/2012	5					1	6539	54.24	1,131.59
2/15/2012	6					1	5548	60.62	1,131.59
2/15/2012	7					1	6047	59.41	1,131.27
2/15/2012	8	1	300	20	20	1	7108	54.83	1,657.13
2/15/2012	9	1	250	15	15	1	6425	59.94	1,655.15
2/15/2012	10	1	200	15	15	1	6438	54.42	1,658.00
2/15/2012	11	1	250	15	15	1	6769	52.02	1,658.00
2/15/2012	12	1	250	12	12	1	6742	52.5	1,657.05
2/15/2012	13	1	300	12	12	1	6912	51.02	1,657.22
2/15/2012	14	1	250	12	12	1	7094	48.01	1,658.49
2/15/2012	15	1	300	12	12	1	7424	47.14	1,657.36
2/15/2012	16					1	7802	43.25	1,657.36
2/15/2012	17	1	250	12	12	1	6558	54.01	1,656.99
2/15/2012	18	1	250	12	12	1	6004	59.6	1,656.99
2/15/2012	19					1	5404	39.68	1,125.46
2/15/2012	20					1	6030	36.12	1,125.02
2/15/2012	21	1	200	15	15	1	6160	47.94	1,124.45
2/15/2012	22	1	200	14	14	1	6513	29.02	1,124.76
2/15/2012	23					1	6984	39.21	1,125.90
2/15/2012	24					1	6908	47.33	1,125.34
2/16/2012	1					1	7255	28.63	1,125.05
2/16/2012	2					1	8444	24.7	1,130.69
2/16/2012	3					1	8507	43.08	1,128.62
2/16/2012	4					1	7832	45.98	1,130.73
2/16/2012	5					1	6767	29.47	1,130.73
2/16/2012	6	1	200	14	14	1	5808	54.64	1,129.05
2/16/2012	7	1	200	20	20	1	5885	54.13	1,128.79
2/16/2012	8	1	300	15	15	1	6449	55.46	1,655.47

2/16/2012	9	1	300	18	18	1	6628	48.91	1,652.23
2/16/2012	10	1	150	15	15	1	6097	54.66	1,650.16
2/16/2012	11					1	5733	59.53	1,640.74
2/16/2012	12					1	5678	59.5	1,639.93
2/16/2012	13	1	250	15	15	1	5384	59.55	1,639.38
2/16/2012	14	1	300	15	15	1	5702	59.54	1,640.67
2/16/2012	15	1	250	15	15	1	5802	58.91	1,641.86
2/16/2012	16					1	5653	59.62	1,642.20
2/16/2012	17	1	200	15	15	1	5733	59.67	1,642.61
2/16/2012	18	1	200	15	15	1	5017	59.69	1,119.04
2/16/2012	19	1	250	15	15	1	5565	49.13	1,119.31
2/16/2012	20	1	300	18	18	1	5132	55.48	1,118.17
2/16/2012	21	1	200	16	16	1	5353	53.82	1,118.17
2/16/2012	22					1	5656	47.61	1,114.74
2/16/2012	23					1	6464	38.44	1,113.06
2/16/2012	24					1	5905	45.9	1,112.77
2/17/2012	1					1	6172	29.4	1,116.35
2/17/2012	2					1	6318	46.87	1,119.56
2/17/2012	3					1	6422	46.41	1,121.74
2/17/2012	4					1	5916	28.31	1,122.51
2/17/2012	5					1	5516	32.98	1,124.54
2/17/2012	6	1	200	16	16	1	4627	61.51	1,124.46
2/17/2012	7	1	300	20	20	1	5453	59.38	1,643.17
2/17/2012	8					1	5253	59.9	1,643.17
2/17/2012	9					1	5490	60.98	1,641.92
2/17/2012	10					1	5650	59.8	1,646.89
2/17/2012	11					1	5182	42.56	1,658.53
2/17/2012	12					1	5475	49.68	1,659.51
2/17/2012	13					1	5259	49.77	1,660.03
2/17/2012	14					1	5184	62.82	1,659.58
2/17/2012	15					1	5354	48.12	1,659.96
2/17/2012	16					1	5665	52.48	1,128.96
2/17/2012	17					1	5733	51.43	1,128.96
2/17/2012	18					1	5023	59.86	1,129.73
2/17/2012	19					1	4830	59.79	1,129.29
2/17/2012	20	1	200	16	16	1	5278	29.14	1,127.05
2/17/2012	21					1	5311	47.92	1,124.29
2/17/2012	22					1	5749	47.16	1,124.71
2/17/2012	23					1	5726	32.14	1,122.62
2/17/2012	24					1	5662	51.58	1,125.56
2/18/2012	1					1	6407	39.72	1,125.56
2/18/2012	2					1	5441	28.68	1,124.91
2/18/2012	3					1	5689	46.77	1,127.10
2/18/2012	4					1	5332	28.76	1,126.89
2/18/2012	5					1	5906	31.28	1,127.85
2/18/2012	6					1	5624	32.18	1,127.81
2/18/2012	7					1	5875	27.91	1,127.24
2/18/2012	8					1	5498	47.27	1,126.40
2/18/2012	9					1	4997	54.28	1,126.40
2/18/2012	10					1	5088	52.9	1,130.58
2/18/2012	11					1	5151	52.57	1,132.13
2/18/2012	12					1	5147	52.62	1,132.13
2/18/2012	13					1	5545	46.97	1,130.49
2/18/2012	14					1	5704	46.89	1,129.23
2/18/2012	15					1	5932	46.88	1,132.10
2/18/2012	16					1	5997	46.77	1,131.07
2/18/2012	17					1	5617	46.98	1,131.07
2/18/2012	18					1	4689	59.79	1,133.54
2/18/2012	19					1	4130	62.87	1,134.72
2/18/2012	20					1	4234	50.85	1,134.75
2/18/2012	21					1	4241	49.76	1,134.80
2/18/2012	22					1	4218	61.96	1,131.38
2/18/2012	23					1	4817	55.08	1,132.12

2/18/2012	24					1	5488	51.52	1,135.37
2/19/2012	1					1	6874	40.09	1,132.37
2/19/2012	2					1	6383	46.72	1,134.18
2/19/2012	3					1	6028	46.83	1,134.05
2/19/2012	4					1	5834	47.29	1,134.04
2/19/2012	5					1	5544	50.89	1,136.21
2/19/2012	6					1	5737	49.53	1,135.64
2/19/2012	7					1	5198	52.4	1,135.73
2/19/2012	8					1	4733	59.3	1,135.84
2/19/2012	9					1	4933	59.37	1,137.28
2/19/2012	10					1	5131	49.37	1,135.11
2/19/2012	11					1	5121	49.36	1,135.65
2/19/2012	12					1	5857	47.22	1,135.75
2/19/2012	13					1	5999	47.08	1,132.53
2/19/2012	14					1	6024	47.03	1,133.60
2/19/2012	15					1	5457	48.41	1,129.47
2/19/2012	16					1	5099	54.06	1,130.67
2/19/2012	17					1	4480	61.91	1,130.67
2/19/2012	18					1	4123	65.89	1,130.91
2/19/2012	19					1	4625	62.44	1,132.07
2/19/2012	20					1	4972	59.32	1,130.45
2/19/2012	21					1	4657	61.55	1,130.52
2/19/2012	22					1	4868	59.05	1,129.38
2/19/2012	23					1	5387	49.1	1,130.84
2/19/2012	24					1	5926	50.77	1,130.80
2/20/2012	1					1	5737	47.73	1,132.83
2/20/2012	2					1	5532	52.68	1,132.27
2/20/2012	3					1	4925	60.77	1,134.11
2/20/2012	4					1	4506	63.45	1,135.72
2/20/2012	5					1	4804	61.9	1,135.88
2/20/2012	6					1	3573	50.62	1,135.59
2/20/2012	7					1	3732	73.07	1,134.79
2/20/2012	8	1	300	28	28	1	3909	73.35	1,663.54
2/20/2012	9					1	4842	43.28	1,663.88
2/20/2012	10	1	300	24	24	1	4957	43.44	1,664.92
2/20/2012	11	1	200	20	20	1	4535	46.56	1,665.22
2/20/2012	12					1	4779	64.08	1,665.22
2/20/2012	13	1	200	20	20	1	5371	51.98	1,663.69
2/20/2012	14					1	5443	52.74	1,664.50
2/20/2012	15					1	5820	51.55	1,664.50
2/20/2012	16					1	5642	52.08	1,664.26
2/20/2012	17					1	5115	61.38	1,664.26
2/20/2012	18	1	200	20	20	1	4759	66.39	1,663.34
2/20/2012	19	1	200	20	20	1	4424	66.25	1,131.31
2/20/2012	20					1	4413	64.95	1,129.29
2/20/2012	21	1	200	20	20	1	4612	61.15	1,124.99
2/20/2012	22					1	4375	51.84	1,126.01
2/20/2012	23					1	4863	33.8	1,126.00
2/20/2012	24					1	5409	50.4	1,127.21
2/21/2012	1					1	5312	49.47	1,128.71
2/21/2012	2					1	5310	51.94	1,132.97
2/21/2012	3					1	5162	52.87	1,132.97
2/21/2012	4					1	4562	64.19	1,131.31
2/21/2012	5					1	3974	69.62	1,130.83
2/21/2012	6					1	3030	82.45	1,129.34
2/21/2012	7	1	300	25	25	1	3797	51.39	1,128.53
2/21/2012	8					1	3195	83.06	1,128.53
2/21/2012	9	1	200	20	20	1	5123	63.06	1,658.08
2/21/2012	10	1	200	18	18	1	5034	65.96	1,656.57
2/21/2012	11	1	200	16	16	1	4953	32.8	1,658.69
2/21/2012	12	1	300	15	15	1	5316	50.87	1,658.69
2/21/2012	13	1	300	15	15	1	4686	66.84	1,660.91
2/21/2012	14					1	5071	64.68	1,660.91

2/21/2012	15					1	4784	50.23	1,662.86
2/21/2012	16					1	4711	66.71	1,662.86
2/21/2012	17					1	4566	67.71	1,661.78
2/21/2012	18	1	200	18	18	1	4555	50.18	1,662.85
2/21/2012	19	1	300	20	20	1	4289	65.76	1,128.48
2/21/2012	20					1	4336	65.45	1,130.35
2/21/2012	21					1	4556	62.88	1,123.48
2/21/2012	22					1	4810	51.7	1,122.78
2/21/2012	23					1	4978	39.21	1,122.06
2/21/2012	24					1	5520	35.12	1,123.81
2/22/2012	1					1	5688	48.16	1,126.26
2/22/2012	2					1	5868	47.36	1,132.41
2/22/2012	3					1	5402	52.64	1,131.77
2/22/2012	4					1	5091	44.63	1,131.98
2/22/2012	5					1	4645	62.7	1,132.40
2/22/2012	6	1	300	20	20	1	4276	66.47	1,132.28
2/22/2012	7	1	300	20	20	1	5051	50.42	1,131.27
2/22/2012	8					1	5922	55.21	1,661.73
2/22/2012	9					1	6495	51.31	1,659.08
2/22/2012	10					1	5853	52.49	1,663.73
2/22/2012	11					1	5004	61.85	1,671.75
2/22/2012	12					1	4894	62.17	1,674.27
2/22/2012	13	1	100	20	20	1	4875	62.22	1,674.28
2/22/2012	14	1	350	15	15	1	4809	62.43	1,675.41
2/22/2012	15	1	300	15	15	1	5163	49.4	1,675.73
2/22/2012	16	1	250	15	15	1	5093	61.98	1,674.50
2/22/2012	17	1	250	15	15	1	5011	62.18	1,675.43
2/22/2012	18	1	300	15	15	1	4829	62.71	1,675.43
2/22/2012	19					1	4279	62.97	1,133.92
2/22/2012	20					1	4638	62.29	1,126.64
2/22/2012	21					1	4749	62.25	1,125.67
2/22/2012	22					1	5407	55.43	1,127.17
2/22/2012	23					1	5894	38.3	1,132.21
2/22/2012	24					1	6355	39.65	1,134.63
2/23/2012	1					1	6048	50.73	1,134.80
2/23/2012	2					1	6330	47.41	1,139.20
2/23/2012	3					1	6396	47.3	1,138.63
2/23/2012	4					1	6135	47.69	1,137.88
2/23/2012	5					1	5280	57.83	1,139.94
2/23/2012	6					1	4988	59.89	1,139.25
2/23/2012	7					1	5491	49.05	1,672.07
2/23/2012	8					1	6114	47.25	1,670.94
2/23/2012	9					1	5379	60.71	1,669.30
2/23/2012	10					1	4561	66.6	1,673.38
2/23/2012	11					1	4191	69.79	1,135.81
2/23/2012	12					1	3797	50.32	1,676.41
2/23/2012	13					1	3642	81.18	1,676.41
2/23/2012	14					1	4340	70.07	1,679.46
2/23/2012	15					1	4378	69.81	1,677.11
2/23/2012	16					1	4666	55.02	1,131.75
2/23/2012	17					1	4244	52.08	1,129.68
2/23/2012	18					1	3102	56.14	1,129.78
2/23/2012	19					1	3651	72.68	1,129.59
2/23/2012	20					1	3826	68.43	1,128.02
2/23/2012	21					1	4285	62.73	1,127.95
2/23/2012	22					1	4659	51.45	1,128.93
2/23/2012	23					1	5378	52.88	1,133.66
2/23/2012	24					1	5875	39.93	1,136.42
2/24/2012	1					1	5601	48.94	1,138.87
2/24/2012	2					1	5721	48.39	1,135.78
2/24/2012	3					1	6617	46.8	1,135.50
2/24/2012	4					1	6188	46.74	1,139.21
2/24/2012	5					1	5905	50.92	1,138.39

2/24/2012	6					1	5108	59.72	1,139.00
2/24/2012	7					1	4780	61.65	1,138.27
2/24/2012	8	1	200	20	20	1	5484	41.43	1,676.51
2/24/2012	9					1	5315	43.77	1,675.36
2/24/2012	10					1	5158	40.85	1,679.11
2/24/2012	11	1	200	16	16	1	4119	30.69	1,689.28
2/24/2012	12					1	4346	33.8	1,687.88
2/24/2012	13	1	200	20	20	1	4730	47.88	1,689.39
2/24/2012	14	1	200	20	20	1	4493	34.82	1,688.28
2/24/2012	15					1	4793	47.64	1,686.68
2/24/2012	16	1	200	20	20	1	5294	35.83	1,687.10
2/24/2012	17					1	5214	59.57	1,686.89
2/24/2012	18	1	300	22	22	1	4901	42.27	1,127.77
2/24/2012	19	1	300	22	22	1	4878	35.06	1,128.62
2/24/2012	20					1	4578	45.18	1,127.70
2/24/2012	21					1	4825	43.98	1,128.17
2/24/2012	22					1	5018	32.76	1,130.70
2/24/2012	23					1	5315	23.54	1,134.51
2/24/2012	24					1	5987	31.93	1,137.81
2/25/2012	1					1	6234	46.84	1,140.33
2/25/2012	2					1	6661	46.75	1,149.00
2/25/2012	3					1	6427	47.58	1,151.70
2/25/2012	4					1	6336	47.92	1,152.62
2/25/2012	5					1	6015	50.88	1,151.42
2/25/2012	6					1	5070	59.85	1,152.75
2/25/2012	7	1	200	20	20	1	5293	34.07	1,152.36
2/25/2012	8					1	5468	62.24	1,694.29
2/25/2012	9					1	5480	62.42	1,694.91
2/25/2012	10					1	5494	62.56	1,700.20
2/25/2012	11					1	5856	51.32	1,716.56
2/25/2012	12					1	5468	49.06	1,161.67
2/25/2012	13					1	6011	47.44	1,159.53
2/25/2012	14					1	6063	47.15	1,158.75
2/25/2012	15					1	6096	46.99	1,158.29
2/25/2012	16					1	6301	47.11	1,159.16
2/25/2012	17					1	5807	48.07	1,160.71
2/25/2012	18					1	5215	55.15	1,163.68
2/25/2012	19					1	4725	61.62	1,162.22
2/25/2012	20	1	200	20	20	1	4998	30.14	1,160.72
2/25/2012	21					1	4771	61.1	1,155.87
2/25/2012	22					1	4846	49.42	1,156.41
2/25/2012	23					1	5330	34.26	1,156.64
2/25/2012	24					1	5659	30.08	1,159.98
2/26/2012	1					1	5312	48.05	1,162.38
2/26/2012	2					1	4635	42.36	1,161.48
2/26/2012	3					1	4620	42.26	1,161.23
2/26/2012	4					1	4631	42.18	1,162.69
2/26/2012	5					1	5095	36.85	1,162.59
2/26/2012	6	1	200	20	20	1	5006	39.46	1,162.77
2/26/2012	7	1	200	20	20	1	4856	41.05	1,162.42
2/26/2012	8					1	4940	63.7	1,712.10
2/26/2012	9					1	5653	54.02	1,160.65
2/26/2012	10					1	5851	51.84	1,711.31
2/26/2012	11					1	6166	48.57	1,712.25
2/26/2012	12					1	6430	48.3	1,716.60
2/26/2012	13					1	6707	47.62	1,717.19
2/26/2012	14					1	7029	47.04	1,715.69
2/26/2012	15					1	7624	43.31	1,716.46
2/26/2012	16					1	8019	42.46	1,716.84
2/26/2012	17					1	7337	46.72	1,717.06
2/26/2012	18					1	6598	47.85	1,718.89
2/26/2012	19					1	5063	59.95	1,163.71
2/26/2012	20					1	6118	28.32	1,161.64

2/26/2012	21					1	6417	28.25	1,159.65
2/26/2012	22					1	6378	47.12	1,157.86
2/26/2012	23					1	5884	48.59	1,158.78
2/26/2012	24					1	6781	27.99	1,157.12
2/27/2012	1					1	7407	46.13	1,160.24
2/27/2012	2					1	7662	26.99	1,160.51
2/27/2012	3					1	7572	45.79	1,160.51
2/27/2012	4					1	7595	45.78	1,162.61
2/27/2012	5	1	200	12	12	1	6780	28.05	1,162.45
2/27/2012	6					1	5534	51.65	1,162.63
2/27/2012	7	1	300	18	18	1	5385	34.9	1,163.26
2/27/2012	8	1	200	16	16	1	5724	33.24	1,163.62
2/27/2012	9	1	200	16	16	1	4684	43.88	1,159.24
2/27/2012	10					1	5207	44.36	1,715.44
2/27/2012	11	1	200	16	16	1	4960	44.84	1,714.90
2/27/2012	12	1	200	20	20	1	5377	28.91	1,711.62
2/27/2012	13					1	5252	43.42	1,712.07
2/27/2012	14					1	5519	29.93	1,712.85
2/27/2012	15	1	200	18	18	1	5642	28.78	1,712.79
2/27/2012	16					1	5617	38.15	1,712.88
2/27/2012	17	1	200	16	16	1	5688	35.89	1,713.89
2/27/2012	18	1	200	18	18	1	5069	44.28	1,713.51
2/27/2012	19	1	200	20	20	1	4857	45.23	1,713.17
2/27/2012	20	1	300	15	15	1	4530	65.76	1,153.60
2/27/2012	21	1	250	15	15	1	4493	42.04	1,150.17
2/27/2012	22					1	5168	48.8	1,150.75
2/27/2012	23					1	5867	48.33	1,150.56
2/27/2012	24	1	250	12	12	1	6978	46.92	1,152.86
2/28/2012	1	1	250	12	12	1	5996	38.92	1,159.86
2/28/2012	2	1	250	12	12	1	6116	38.18	1,161.10
2/28/2012	3	1	300	10	10	1	6453	34.99	1,161.73
2/28/2012	4	1	300	12	12	1	7016	38.08	1,161.71
2/28/2012	5	1	300	12	12	1	6060	39.47	1,161.07
2/28/2012	6	1	300	15	15	1	5491	45.48	1,162.45
2/28/2012	7	1	300	15	15	1	5376	39.98	1,160.71
2/28/2012	8	1	200	20	20	1	5474	30.04	1,161.03
2/28/2012	9	1	200	18	18	1	4489	44.2	1,157.99
2/28/2012	10	1	200	16	16	1	4911	45.92	1,716.18
2/28/2012	11					1	5183	45.15	1,727.93
2/28/2012	12	1	200	20	20	1	4855	45.68	1,728.10
2/28/2012	13	1	200	20	20	1	4944	45.73	1,728.01
2/28/2012	14					1	4703	46.78	1,727.59
2/28/2012	15	1	200	16	16	1	4782	46.66	1,728.91
2/28/2012	16					1	5254	45.42	1,729.91
2/28/2012	17					1	5421	31.26	1,727.96
2/28/2012	18					1	5343	45.22	1,728.38
2/28/2012	19					1	4781	46.51	1,728.63
2/28/2012	20	1	150	15	15	1	4920	55.99	1,727.99
2/28/2012	21	1	150	18	18	1	4272	44.33	1,158.11
2/28/2012	22	1	200	15	15	1	5038	40.07	1,158.40
2/28/2012	23					1	5274	38.23	1,158.80
2/28/2012	24	1	300	10	10	1	6873	30.98	1,162.05
2/29/2012	1	1	300	1,614.00	1,614.00	1	7079	32.65	1,168.02
2/29/2012	2	1	300	10	10	1	7983	34.14	1,170.22
2/29/2012	3	1	150	10	10	1	8213	32.97	1,168.85
2/29/2012	4	1	150	10	10	1	7775	34.71	1,169.60
2/29/2012	5	1	100	12	12	1	6606	35.11	1,169.60
2/29/2012	6					1	5510	52.65	1,171.27
2/29/2012	7	1	300	12	12	1	5948	38.61	1,170.77
2/29/2012	8					1	6165	54.09	1,724.87
2/29/2012	9					1	6260	52.82	1,725.06
2/29/2012	10					1	5885	54.2	1,723.73
2/29/2012	11					1	5695	58.44	1,722.07

2/29/2012	12	1	5317	65.29	1,721.47
2/29/2012	13	1	5086	66.19	1,723.56
2/29/2012	14	1	5675	62.27	1,725.18
2/29/2012	15	1	6008	55.99	1,725.26
2/29/2012	16	1	5692	62.53	1,723.29
2/29/2012	17	1	5521	64.55	1,722.46
2/29/2012	18	1	5106	66.04	1,722.06
2/29/2012	19	1	5075	66.16	1,721.88
2/29/2012	20	1	3587	52.35	1,153.78
2/29/2012	21	1	4356	34.76	1,152.39
2/29/2012	22	1	4907	50.47	1,152.73
2/29/2012	23	1	5293	48.72	1,152.54
2/29/2012	24	1	6249	32.55	1,154.85

Total: 696 records
08/23/2012 09:06:02 CPT