
Boursa-Centerpoint - ETC, IB-JTWROS, Speedtrader - Apex

(Date <= 12/31/2013) ) 1 of 7

3/30/2014

Trades Summary Report -- by Ticker

Michael Goode

2013

Date Run:Accounts:

Filter:

Taxpayer:

Tax Year:

Page:

(e) Cost or

other basis

(b) Date acq

(Mo., day, yr.)

(c) Date sold

(Mo.,  day,  yr.)

(a) Desc of Property

(Example: 100 sh. XYZ Co.)

(f) GAIN or (LOSS)

Subtract (e) from (d)

(d) Sales price

2/14/2013 $2,141,098.482/14/20131) 336838 (L/S) AAMRQ $12,994.42$2,154,092.90

1/4/2013 1/4/20132) 20 (S) AAPL 04JAN13 525 PUT $422.13$422.13

1/4/2013 $86.041/4/20133) 20 (L) AAPL 04JAN13 515 PUT ($86.04)

1/4/2013 $134.901/4/20134) 20 (L) AAPL 04JAN13 540 CALL ($134.90)

1/4/2013 1/4/20135) 20 (S) AAPL 04JAN13 535 CALL $375.64$375.64

3/28/2013 $1,063.063/28/20136) 10000 (L) ABKFQ ($401.20)$661.86

6/20/2013 $21,969.906/20/20137) 250700 (L/S) ACCS $2,178.76$24,148.66

9/20/2013 $1,107.119/20/20138) 274303 (L) ACYD $91.70$1,198.81

1/10/2013 $6,604.951/10/20139) 10000 (L) ADMC $78.33$6,683.28

12/13/2013 $6,656.9512/13/201310) 1000 (L) ADMP ($172.14)$6,484.81

10/14/2013 $4,063.4710/3/201311) 1800 (S/L) AEGA $52.38$4,115.85

5/31/2013 $1,480.005/31/201312) 1000 (S) AFFY $114.78$1,594.78

12/12/2013 $72,750.8012/12/201313) 2000 (S) AFSI ($388.56)$72,362.24

3/12/2013 $25,021.593/13/201314) 38300 (L/S) AGIN $5,887.87$30,909.46

9/17/2013 $11,043.689/17/201315) 19529 (S) ALAN $2,028.43$13,072.11

6/3/2013 $5,074.656/3/201316) 3000 (L) ALSK ($30.01)$5,044.64

11/8/2013 $11,821.7411/8/201317) 32500 (S) ALSO $527.20$12,348.94

8/19/2013 $4,478.858/19/201318) 120000 (L) AMBS $213.11$4,691.96

10/2/2013 $8,006.999/6/201319) 23775 (S/L) AMMG $2,908.44$10,915.43

7/17/2013 $72,032.507/17/201320) 1000 (S) AMT $627.03$72,659.53

6/27/2013 $12,885.687/10/201321) 17618 (L/S) AMZZ ($333.72)$12,551.96

8/13/2013 $3,083.648/8/201322) 2200 (S/L) ANSU $118.57$3,202.21

11/7/2013 $6,368.5511/7/201323) 5000 (L) APP ($139.17)$6,229.38

9/5/2013 $6,334.269/5/201324) 3900 (L) APPY $65.96$6,400.22

11/5/2013 $4,848.1411/5/201325) 1358 (L) ARCI $11.02$4,859.16

12/3/2013 $20,197.9512/3/201326) 1000 (L) ARCW $53.03$20,250.98

6/17/2013 $127,018.266/18/201327) 130243 (L/S) ARTH $1,618.83$128,637.09

10/29/2013 $3,690.3310/29/201328) 14000 (S) ASAB $1,830.42$5,520.75

12/12/2013 $77,946.1312/12/201329) 9500 (S) ASFI ($529.61)$77,416.52

1/8/2013 $59,301.771/1/201330) 61900 (S/L) ASUV $2,001.86$61,303.63

12/11/2013 $6,108.9512/11/201331) 200 (L) ATHM ($126.63)$5,982.32

1/14/2013 $6,202.351/14/201332) 1150 (L) AVTC $17.96$6,220.31

6/10/2013 $2,360.816/10/201333) 3200 (S) AVXL $222.45$2,583.26

12/2/2013 $35,891.5411/29/201334) 35689 (S/L) AXIH ($4,201.58)$31,689.96

10/28/2013 $147.4210/28/201335) 591 (S) AXXE $57.62$205.04

9/20/2013 $4,240.459/20/201336) 500 (S) BBRY $9.57$4,250.02

5/1/2013 $28,432.365/1/201337) 3625 (L) BCOV $160.94$28,593.29

11/21/2013 $10,887.9511/21/201338) 1000 (L) BEAT ($113.21)$10,774.74

10/3/2013 $8,330.4310/3/201339) 30500 (L/S) BFGC $98.60$8,429.03

12/10/2013 $1,247.0212/10/201340) 1312 (L) BGMD $19.82$1,266.84

11/1/2013 $35,613.4511/1/201341) 37400 (L/S) BISN $4,114.78$39,728.23

5/30/2013 $1,101,165.256/10/201342) 366576 (L/S) BIZM $7,094.26$1,108,259.51

8/5/2013 $32,199.878/5/201343) 17200 (S/L) BLUF ($222.26)$31,977.60

5/15/2013 $15,383.415/16/201344) 22100 (L) BMIX $1,331.32$16,714.73

12/18/2013 $17,205.5012/18/201345) 66186 (S) BONI $3,119.73$20,325.23

12/4/2013 $4,653.4812/2/201346) 7600 (S) BRIZF $130.73$4,784.21

11/13/2013 $6,629.1511/13/201347) 12500 (L) BZNE $28.87$6,658.02

11/13/2013 $11,167.1511/13/201348) 1400 (L) CAAS $9.33$11,176.48

8/5/2013 $2,527.028/5/201349) 500 (S) CADC $172.08$2,699.10

11/26/2013 $82,167.1511/26/201350) 16800 (S/L) CAMT $253.57$82,420.72

12/6/2013 $20,691.0012/6/201351) 6000 (L) CBMX $58.01$20,749.01

2/1/2013 $6,081.952/1/201352) 900 (L) CCUR $302.84$6,384.79

Tradelog ver 13.0.1.4


Boursa-Centerpoint - ETC, IB-JTWROS, Speedtrader - Apex

(Date <= 12/31/2013) ) 2 of 7

3/30/2014

Trades Summary Report -- by Ticker

Michael Goode

2013

Date Run:Accounts:

Filter:

Taxpayer:

Tax Year:

Page:

(e) Cost or

other basis

(b) Date acq

(Mo., day, yr.)

(c) Date sold

(Mo.,  day,  yr.)

(a) Desc of Property

(Example: 100 sh. XYZ Co.)

(f) GAIN or (LOSS)

Subtract (e) from (d)

(d) Sales price

10/29/2013 $325.5010/24/201353) 31 (S) CDFT ($217.71)$107.79

10/8/2013 $13,504.3710/8/201354) 155000 (S) CDII $1,250.48$14,754.85

9/26/2013 $4,590.239/26/201355) 3200 (L) CERE ($11.64)$4,578.59

3/7/2013 $1,512.993/7/201356) 12762 (S) CGLD $1,074.97$2,587.96

1/16/2013 $6,831.091/16/201357) 11000 (L/S) CGR ($109.10)$6,721.99

1/10/2013 $12,566.661/10/201358) 2464 (L) CIMT $215.97$12,782.63

4/23/2013 $18,806.564/3/201359) 22471 (S/L) CLDS $4,884.81$23,691.37

4/22/2013 $33,205.804/22/201360) 3350 (L) CLIR ($157.48)$33,048.32

7/1/2013 $8,766.746/28/201361) 33000 (S/L) CLNO $550.28$9,317.02

9/6/2013 $6,319.009/6/201362) 5000 (L) CLSN $37.83$6,356.83

12/6/2013 $36,380.4812/6/201363) 8113 (L) CLWT $66.96$36,447.44

12/3/2013 $36,347.9512/3/201364) 2000 (L) CMGE ($475.44)$35,872.51

11/25/2013 $2,526.1511/25/201365) 400 (L) CNAT ($0.40)$2,525.75

2/21/2013 $4,907.552/21/201366) 27000 (L/S) CNCT $170.21$5,077.76

7/5/2013 $6,397.076/14/201367) 5240 (S) CNTO ($1,395.38)$5,001.70

12/11/2013 $3,640.1012/10/201368) 1000 (S) CNYD ($111.65)$3,528.45

11/11/2013 $6,103.9511/11/201369) 3000 (L) COCO ($87.86)$6,016.09

10/4/2013 $686.8210/4/201370) 300 (L) COSI ($9.95)$676.87

5/17/2013 $1,221.655/15/201371) 2100 (S) COYR $471.54$1,693.19

4/2/2013 $126,301.854/2/201372) 1000 (S) CP $550.23$126,852.08

11/14/2013 $17,779.1011/14/201373) 4744 (L) CREG $69.88$17,848.98

12/3/2013 $1,737.5812/3/201374) 506 (L) CRIS ($22.70)$1,714.88

10/16/2013 $8,728.2410/15/201375) 12628 (S) CVSL $105.85$8,834.09

11/26/2013 $18,760.3211/26/201376) 1400 (L/S) CVV $360.58$19,120.90

1/23/2013 $134,688.721/23/201377) 3000 (S) CYBX ($21.05)$134,667.67

12/11/2013 $15,662.2612/11/201378) 30000 (L) DARA $66.02$15,728.28

11/19/2013 $24,633.4411/19/201379) 2830 (L) DGLY $345.31$24,978.75

12/6/2013 $9,090.6012/6/201380) 1900 (L) DHRM $5.06$9,095.66

2/25/2013 $2,709.902/26/201381) 20000 (L) DMHI $111.49$2,821.39

10/2/2013 $5,619.4510/2/201382) 5000 (L) DNN $34.90$5,654.35

6/3/2013 $9,306.936/3/201383) 19101 (L) DPHS $224.26$9,531.19

6/14/2013 $5,135.486/4/201384) 1995 (S) DUMA $263.49$5,398.97

1/2/2013 $160,403.061/3/201385) 77978 (L/S) ECAU $4,757.10$165,160.16

10/3/2013 $7,542.3710/3/201386) 2215 (L) EDAP $76.31$7,618.68

8/26/2013 $39,094.748/21/201387) 530000 (S/L) EKDKQ $7,982.05$47,076.79

11/19/2013 $3,434.8611/19/201388) 26000 (L) ELRA $265.07$3,699.93

10/17/2013 $51,543.4810/17/201389) 62326 (L/S) ENIP $2,552.31$54,095.79

11/5/2013 $727.5511/5/201390) 802889 (L) ENTB $64.42$791.97

11/11/2013 $2,093.8011/6/201391) 13269 (S) ERNI $398.54$2,492.34

8/13/2013 $15,346.668/13/201392) 18585 (S) ETAK $339.80$15,686.46

11/14/2013 $6,754.8511/14/201393) 5000 (L) ETRM $30.02$6,784.87

1/4/2013 $5,156.201/4/201394) 24000 (L) FARE $53.76$5,209.96

9/9/2013 $910.909/9/201395) 3782 (S) FBNI $220.84$1,131.74

4/30/2013 $5,373.854/30/201396) 10670 (S) FCCN $669.19$6,043.04

3/18/2013 $5,801.303/18/201397) 11562 (S) FFI $282.97$6,084.27

10/24/2013 $6,004.9510/24/201398) 1000000 (L) FITX $142.22$6,147.17

5/29/2013 $58,553.505/29/201399) 27150 (S/L) FMCC $17,213.61$75,767.11

9/5/2013 $20,016.659/5/2013100) 21000 (L) FMD ($171.90)$19,844.75

9/24/2013 $98.959/24/2013101) 1500 (L) FMYR ($22.13)$76.82

3/21/2013 $2,414,494.133/21/2013102) 966082 (S/L) FNMA $22,962.21$2,437,456.35

8/29/2013 $6,088.518/29/2013103) 25358 (S/L) FREE ($149.47)$5,939.04

10/17/2013 $1,361.3410/17/2013104) 5000 (S) FRMC $134.88$1,496.22

Tradelog ver 13.0.1.4


Boursa-Centerpoint - ETC, IB-JTWROS, Speedtrader - Apex

(Date <= 12/31/2013) ) 3 of 7

3/30/2014

Trades Summary Report -- by Ticker

Michael Goode

2013

Date Run:Accounts:

Filter:

Taxpayer:

Tax Year:

Page:

(e) Cost or

other basis

(b) Date acq

(Mo., day, yr.)

(c) Date sold

(Mo.,  day,  yr.)

(a) Desc of Property

(Example: 100 sh. XYZ Co.)

(f) GAIN or (LOSS)

Subtract (e) from (d)

(d) Sales price

11/15/2013 $10,019.5011/14/2013105) 2000 (S) FU $218.82$10,238.32

3/14/2013 $11.843/14/2013106) 80 (S) FUEG $1.83$13.67

10/25/2013 $309.0610/23/2013107) 20000 (S) FVSTA $84.55$393.61

10/15/2013 $15,840.8310/15/2013108) 6675 (L) GALE $105.31$15,946.14

1/15/2013 $1,096.651/11/2013109) 25500 (S) GBEN ($16.17)$1,080.48

8/23/2013 $8,021.298/23/2013110) 9000 (S/L) GCIH $139.04$8,160.33

12/2/2013 $1,298.6011/25/2013111) 1300 (S) GFOX ($24.74)$1,273.86

9/19/2013 $1,337.859/19/2013112) 1000 (L) GIG $29.55$1,367.40

10/28/2013 $1,566.1310/28/2013113) 500000 (L) GLER ($57.72)$1,508.41

2/6/2013 $431,282.362/6/2013114) 247708.84 (L/S) GNIN $17,003.26$448,285.62

9/4/2013 $4,607.369/4/2013115) 9000 (L) GNVC ($23.93)$4,583.43

3/18/2013 $186,442.023/18/2013116) 580272 (L/S) GOFF $456.41$186,898.42

12/24/2013 $25,107.9512/24/2013117) 1000 (L) GOGO ($18.46)$25,089.49

10/15/2013 $28,742.4610/15/2013118) 9990 (L) GPRC ($433.23)$28,309.23

10/10/2013 $15,226.6010/10/2013119) 10000 (L) GRO $132.02$15,358.62

1/17/2013 $5,065.951/10/2013120) 6260 (S/L) GRZG $123.70$5,189.65

9/30/2013 $41,522.859/30/2013121) 25100 (L) GSAT $68.57$41,591.42

9/9/2013 $20,033.959/9/2013122) 10000 (L) GURE $183.63$20,217.58

1/22/2013 $11,529.711/22/2013123) 4727 (L) GVP $46.71$11,576.42

12/20/2013 $13,459.5512/20/2013124) 1000 (L) HASI ($64.86)$13,394.69

2/5/2013 $10,711.722/5/2013125) 306262 (S/L) HEMP $338.53$11,050.26

12/16/2013 $6,018.8012/16/2013126) 1000 (L) HGSH ($7.46)$6,011.34

12/10/2013 $7,943.3812/10/2013127) 1822 (S) HHWW $1,640.64$9,584.02

4/15/2013 $10,718.314/15/2013128) 626060 (L) HIDC $6,791.97$17,510.28

7/23/2013 $7,103.707/23/2013129) 1000 (S) HIMX ($65.03)$7,038.67

9/25/2013 $1,859.969/25/2013130) 10000 (S) IDAD $532.49$2,392.45

10/1/2013 $29,264.0610/1/2013131) 13868 (L) IDRA ($2.00)$29,262.06

3/21/2013 $244.953/21/2013132) 1000 (L) IGC $38.97$283.92

10/15/2013 $2,901.3210/11/2013133) 4700 (S) IGEX $56.22$2,957.54

8/27/2013 $809.108/27/2013134) 352000 (L) ILIV ($7.43)$801.67

2/7/2013 $1,529.502/7/2013135) 2000 (S) IMNG $333.05$1,862.55

12/23/2013 $11,554.4512/23/2013136) 5000 (L) INO ($115.15)$11,439.30

7/23/2013 $83,128.247/23/2013137) 1000 (S) IOC ($9.36)$83,118.88

12/17/2013 $37,386.1012/17/2013138) 1000 (S) IRBT ($8.57)$37,377.53

4/12/2013 $51,069.474/12/2013139) 100 (L) ISRG $178.91$51,248.38

6/24/2013 $26,924.476/24/2013140) 48600 (L/S) ITKG $480.50$27,404.97

5/3/2013 $402.185/3/2013141) 72223 (L) ITNS $5.81$407.98

1/2/2013 $5,405.671/2/2013142) 105000 (S) IWEB $225.40$5,631.07

3/8/2013 $2,764.223/14/2013143) 20000 (L/S) JALA ($8.03)$2,756.19

12/30/2013 $55,505.9512/30/2013144) 10000 (L) JRJC ($282.13)$55,223.82

8/21/2013 $737.148/21/2013145) 1000 (L) JSDA $27.67$764.81

10/29/2013 $8,621.1410/29/2013146) 1900 (S) KBIO $19.29$8,640.43

12/10/2013 $37,958.9512/10/2013147) 5000 (L) KFX $454.87$38,413.82

9/4/2013 $2,404.959/4/2013148) 1000000 (L) KGET $73.19$2,478.14

12/4/2013 $10,974.9511/12/2013149) 500 (S) LCC $734.83$11,709.78

7/12/2013 $11,343.647/12/2013150) 700 (S) LEAP ($740.74)$10,602.90

10/4/2013 $1,357.8510/4/2013151) 1000 (L) LEDS ($0.95)$1,356.90

11/22/2013 $105,950.4211/12/2013152) 69775 (S/L) LIFS $923.98$106,874.41

12/2/2013 $19,226.7812/2/2013153) 6193 (L) LIQT $298.34$19,525.12

4/17/2013 $2,389.304/17/2013154) 25000 (L) LJPC $443.26$2,832.56

3/25/2013 $657,577.473/20/2013155) 125618 (S/L) LOTE ($4,197.36)$653,380.11

7/17/2013 $56,668.197/17/2013156) 345350 (L/S) LQMT $911.99$57,580.19

Tradelog ver 13.0.1.4


Boursa-Centerpoint - ETC, IB-JTWROS, Speedtrader - Apex

(Date <= 12/31/2013) ) 4 of 7

3/30/2014

Trades Summary Report -- by Ticker

Michael Goode

2013

Date Run:Accounts:

Filter:

Taxpayer:

Tax Year:

Page:

(e) Cost or

other basis

(b) Date acq

(Mo., day, yr.)

(c) Date sold

(Mo.,  day,  yr.)

(a) Desc of Property

(Example: 100 sh. XYZ Co.)

(f) GAIN or (LOSS)

Subtract (e) from (d)

(d) Sales price

10/31/2013 $381.2910/30/2013157) 7000 (S) LRDR $128.89$510.18

10/22/2013 $8,223.6510/22/2013158) 20000 (L) LSG ($72.13)$8,151.52

9/23/2013 $38,167.949/23/2013159) 20000 (L) LTS $399.32$38,567.26

1/8/2013 $5,895.331/8/2013160) 102000 (S) LVVV $335.99$6,231.32

3/14/2013 $859.273/14/2013161) 10000 (S) MAXE $253.09$1,112.36

6/28/2013 $344.816/28/2013162) 3000 (S) MBGH $430.67$775.48

11/29/2013 $3,604.9511/29/2013163) 1000 (L) MBIS $79.91$3,684.86

12/2/2013 $58,022.0612/2/2013164) 57700 (L/S) MDDD $1,184.29$59,206.35

9/17/2013 $17,379.319/17/2013165) 12500 (L) MEDA $199.34$17,578.66

9/11/2013 $19,502.609/11/2013166) 500 (L) MGAM $48.55$19,551.15

11/8/2013 $3,294.4411/8/2013167) 911006 (L) MINE $54.42$3,348.86

1/2/2013 $26,900.611/2/2013168) 8082 (L/S) MITK $321.17$27,221.78

11/18/2013 $8,307.9511/18/2013169) 1000 (L) MITL $13.83$8,321.78

2/11/2013 $26,909.602/12/2013170) 120000 (L) MJNA $76.05$26,985.65

7/25/2013 $113.897/25/2013171) 1394 (S) MKHD $7.80$121.69

2/21/2013 $15,142.342/21/2013172) 1925 (S) MKTG ($74.84)$15,067.50

10/1/2013 $996.589/30/2013173) 11243 (S) MLGT $123.38$1,119.96

3/21/2013 $1,142.453/21/2013174) 5000 (L) MLHC $172.01$1,314.46

11/8/2013 $6,974.1311/8/2013175) 456 (L) MMYT $18.97$6,993.10

1/7/2013 $4,816.431/2/2013176) 4150 (S) MSSD $416.84$5,233.27

10/21/2013 $3,364.9710/17/2013177) 9468 (S) MULI $1,438.11$4,803.08

6/11/2013 $7,434.936/11/2013178) 600 (L) MZOR $23.92$7,458.85

7/23/2013 $348,088.967/22/2013179) 310722 (S/L) NAMG $10,838.92$358,927.88

12/17/2013 $1,544.2512/17/2013180) 733001 (L) NECA $13.21$1,557.46

10/22/2013 $1,035.1310/21/2013181) 25000 (S) NEST $522.99$1,558.12

11/5/2013 $1,012.4511/5/2013182) 9909 (S) NGHT $273.25$1,285.70

9/3/2013 $114.679/3/2013183) 4050 (S) NGMC $45.22$159.89

9/9/2013 $17,480.209/9/2013184) 74936 (S) NHLI $2,145.64$19,625.84

5/21/2013 $9,585.155/21/2013185) 9000 (L) NHUR $277.29$9,862.44

6/5/2013 $1,704.956/5/2013186) 1000000 (L) NNAN $1,073.19$2,778.14

9/23/2013 $281,671.749/23/2013187) 332882 (L/S) NNRX $10,283.37$291,955.11

5/9/2013 $212,496.584/17/2013188) 186392 (S/L) NORX $7,810.16$220,306.75

10/24/2013 $17,016.0510/24/2013189) 1200 (S) NQ $5,923.22$22,939.27

7/5/2013 $27,945.877/5/2013190) 228400 (L/S) NTEK $501.88$28,447.75

8/20/2013 $23,082.878/19/2013191) 23789 (S/L) NTRR ($120.53)$22,962.34

11/26/2013 $2,498.4011/26/2013192) 1000 (S) NURO ($8.66)$2,489.74

11/8/2013 $46,937.4211/8/2013193) 150100 (L/S) NVGC $2,536.40$49,473.82

8/7/2013 $2,497.608/7/2013194) 500 (S) NVGN ($1.05)$2,496.55

10/17/2013 $6,077.3510/17/2013195) 48500 (L) NVLX $1.85$6,079.20

11/4/2013 $44,671.2110/31/2013196) 172447 (S/L) NWTR $541.65$45,212.86

1/11/2013 $1,977.941/8/2013197) 1000 (S) OBJE ($24.94)$1,953.00

4/1/2013 $544,867.573/20/2013198) 86656 (S/L) OCTX $18,350.97$563,218.54

11/27/2013 $6,245.2611/27/2013199) 40000 (L) OCZTQ $65.02$6,310.28

10/17/2013 $15,606.8510/17/2013200) 500 (L) OLED ($108.77)$15,498.08

12/18/2013 $1,499.8512/18/2013201) 110000 (L) OLIE ($67.19)$1,432.66

12/17/2013 $4,623.9612/17/2013202) 500 (S) OMER $37.65$4,661.61

4/9/2013 $3,789.164/9/2013203) 1050 (L/S) ONVO $121.47$3,910.63

10/3/2013 $39,790.7710/3/2013204) 136356 (S) OOIL $2,471.79$42,262.56

4/12/2013 $15,264.824/12/2013205) 3100 (S) OSGIQ $264.90$15,529.72

11/6/2013 $4,421.4011/6/2013206) 500 (L) OXBT $133.53$4,554.93

9/9/2013 $2,020.009/9/2013207) 750000 (L) OXIHF $5,356.30$7,376.30

12/19/2013 $2,809.4712/19/2013208) 100 (S) P $2.65$2,812.12

Tradelog ver 13.0.1.4


Boursa-Centerpoint - ETC, IB-JTWROS, Speedtrader - Apex

(Date <= 12/31/2013) ) 5 of 7

3/30/2014

Trades Summary Report -- by Ticker

Michael Goode

2013

Date Run:Accounts:

Filter:

Taxpayer:

Tax Year:

Page:

(e) Cost or

other basis

(b) Date acq

(Mo., day, yr.)

(c) Date sold

(Mo.,  day,  yr.)

(a) Desc of Property

(Example: 100 sh. XYZ Co.)

(f) GAIN or (LOSS)

Subtract (e) from (d)

(d) Sales price

2/8/2013 $50,479.342/8/2013209) 4409 (L/S) PAMT $31.09$50,510.43

9/17/2013 $64,844.129/17/2013210) 402325 (L/S) PCWT $2,630.64$67,474.76

10/16/2013 $702.6010/15/2013211) 11425 (S) PDPR $89.49$792.09

11/14/2013 $2,674.1111/8/2013212) 25000 (S) PGCX $301.35$2,975.46

10/21/2013 $580,500.8910/21/2013213) 895551 (L/S) PGLO $3,674.87$584,175.76

6/24/2013 $649.236/24/2013214) 5000 (S) PGVI $244.75$893.98

10/17/2013 $73,665.5110/17/2013215) 5000 (S) PHMD ($235.89)$73,429.62

9/13/2013 $11,920.029/13/2013216) 139750 (L) PHOT $186.94$12,106.96

1/24/2013 $4,482.411/24/2013217) 21190 (S) PIEX $117.27$4,599.68

6/26/2013 $4,849.716/26/2013218) 5200 (S) PLSB $295.14$5,144.85

9/25/2013 $38,651.519/25/2013219) 35000 (L) PLUG $12.86$38,664.37

2/7/2013 $1,954.952/7/2013220) 10000 (L) PMCM $232.89$2,187.84

5/3/2013 $169,120.025/3/2013221) 36647 (S/L) POLR ($891.60)$168,228.42

1/24/2013 $25,677.451/24/2013222) 3000 (S) PRCP ($3.04)$25,674.41

1/2/2013 $4,371.501/1/2013223) 25000 (S) PRHL ($115.60)$4,255.90

6/21/2013 $6,540.556/21/2013224) 7500 (L) PROP $182.37$6,722.91

11/22/2013 $18,624.9011/22/2013225) 15000 (L) PRXI $257.16$18,882.06

1/28/2013 $71,856.851/1/2013226) 85364 (S/L) PSON $6,633.41$78,490.26

8/20/2013 $1,187.258/20/2013227) 563000 (L) PTAH ($74.63)$1,112.62

10/16/2013 $5,134.3310/2/2013228) 5400 (S/L) PUGE $1,007.08$6,141.41

10/1/2013 $13,177.2110/1/2013229) 6544444 (L) PVEC $924.41$14,101.62

9/11/2013 $81,589.019/6/2013230) 868005 (S/L) PVEN $11,264.76$92,853.77

9/12/2013 $38,367.309/12/2013231) 1380000 (L) PWEI $558.59$38,925.89

7/15/2013 $847.277/15/2013232) 130 (S) PZZI $3.48$850.75

9/3/2013 $7,469.459/3/2013233) 5000 (L) QTM $57.41$7,526.86

4/23/2013 $744.004/23/2013234) 11000 (S) QTMM $130.57$874.57

5/28/2013 $4,507.205/28/2013235) 12550 (S) QUAN $669.48$5,176.68

8/26/2013 $2,299.938/26/2013236) 10000 (S) RAGO $124.63$2,424.56

5/9/2013 $4,430.555/8/2013237) 12500 (S) RBCC $1,129.35$5,559.90

11/4/2013 $2,301.2411/4/2013238) 15431 (S) RCGP $856.56$3,157.81

5/22/2013 $2,304.955/22/2013239) 1000 (L) RCON $89.93$2,394.88

2/28/2013 $10,249.902/28/2013240) 110000 (L) REDG $4,030.11$14,280.01

10/15/2013 $3,818.8510/10/2013241) 14149 (S) REFG $429.75$4,248.61

4/1/2013 $59,042.924/1/2013242) 13350 (L) REFR ($196.98)$58,845.94

1/7/2013 $5,594.551/7/2013243) 1000 (L) RFIL $20.25$5,614.80

12/30/2013 $184.2512/30/2013244) 100 (L) RITT ($3.22)$181.03

9/6/2013 $11,769.089/6/2013245) 26300 (L) RNN $74.80$11,843.88

12/9/2013 $8,503.3312/9/2013246) 10000 (L) ROX $53.51$8,556.84

5/21/2013 $25,666.195/21/2013247) 7000 (S) RSOL ($95.70)$25,570.49

10/24/2013 $26,693.5510/24/2013248) 7000 (L) RVLT ($77.16)$26,616.39

7/8/2013 $49,516.947/8/2013249) 109983 (L) SANB $1,896.06$51,413.00

8/19/2013 $4,462.508/19/2013250) 1538000 (L) SAPX $129.61$4,592.11

10/28/2013 $570.2410/28/2013251) 2025 (S) SCRC $93.80$664.04

11/6/2013 $23,327.6311/6/2013252) 5430028 (L) SEEK $873.00$24,200.63

10/8/2013 $1,373.609/30/2013253) 60000 (S) SGAE $136.30$1,509.90

12/5/2013 $7,086.9012/5/2013254) 30000 (L) SGLB ($26.47)$7,060.43

11/20/2013 $5,879.7511/20/2013255) 1000 (S) SGOC $572.37$6,452.12

9/26/2013 $1,499.719/26/2013256) 10500 (S) SIMH $566.05$2,065.76

10/28/2013 $11,525.8710/28/2013257) 910613 (L) SKTO $737.33$12,263.20

12/2/2013 $838.1411/14/2013258) 4153 (S/L) SLCO $2,545.96$3,384.10

3/7/2013 $1,700.803/7/2013259) 12344 (S) SMAK $694.84$2,395.64

12/3/2013 $16,545.5612/3/2013260) 3726 (L/S) SNMX $176.18$16,721.74

Tradelog ver 13.0.1.4


Boursa-Centerpoint - ETC, IB-JTWROS, Speedtrader - Apex

(Date <= 12/31/2013) ) 6 of 7

3/30/2014

Trades Summary Report -- by Ticker

Michael Goode

2013

Date Run:Accounts:

Filter:

Taxpayer:

Tax Year:

Page:

(e) Cost or

other basis

(b) Date acq

(Mo., day, yr.)

(c) Date sold

(Mo.,  day,  yr.)

(a) Desc of Property

(Example: 100 sh. XYZ Co.)

(f) GAIN or (LOSS)

Subtract (e) from (d)

(d) Sales price

4/26/2013 $1,883.174/26/2013261) 5673 (S) SOLX $317.05$2,200.22

10/4/2013 $4,978.3010/4/2013262) 22500 (L/S) SOPW $39.23$5,017.53

8/2/2013 $102,578.617/29/2013263) 115302 (S/L) SOUL $740.34$103,318.95

8/8/2013 $4,598.858/8/2013264) 15000 (L) SOYL $118.09$4,716.94

12/20/2013 $15,363.3012/20/2013265) 3800 (L) SPCB $186.06$15,549.36

8/14/2013 $3,782.628/14/2013266) 272 (L) SPEX $22.13$3,804.75

7/24/2013 $7,981.667/24/2013267) 300 (L) SPR $1.07$7,982.73

2/20/2013 $30,494.432/20/2013268) 40032 (L/S) SRBL $8,421.08$38,915.51

2/8/2013 $6,033.772/8/2013269) 18400 (S) STEV $50.57$6,084.34

4/8/2013 $45,181.604/8/2013270) 32600 (L/S) STTX ($953.19)$44,228.41

1/11/2013 $4,720.161/11/2013271) 1800 (L) STXS $18.66$4,738.82

1/10/2013 $493.461/10/2013272) 10000 (S) SUNB $102.54$596.00

10/15/2013 $1,970.7710/15/2013273) 30000 (L) SVNT ($86.46)$1,884.31

4/17/2013 $1,542.774/17/2013274) 45230 (L) SWCI $522.42$2,065.19

1/22/2013 $48,066.511/23/2013275) 118799 (L/S) SWVI $13,624.58$61,691.10

5/1/2013 $117,376.755/1/2013276) 87600 (L/S) TALK $5,928.67$123,305.42

1/2/2013 $2,664.661/1/2013277) 18000 (S) TAMO $395.34$3,060.00

5/2/2013 $2,866.715/2/2013278) 30000 (S) TAUG $261.55$3,128.26

5/6/2013 $746.925/6/2013279) 906 (S) TBAC $8.73$755.65

9/20/2013 $449.719/20/2013280) 50000 (L) TCPS $9.63$459.34

10/3/2013 $10,541.9110/3/2013281) 1417343 (L) TDEY $143.15$10,685.05

4/18/2013 $7,742.454/18/2013282) 100000 (L) TEGY $6,696.18$14,438.63

11/22/2013 $2,049.9011/22/2013283) 1200000 (L) TEMN $208.26$2,258.16

3/7/2013 $14,309.173/7/2013284) 813882 (L) TEWI $17,306.32$31,615.48

1/17/2013 $1,559,277.171/17/2013285) 1531043 (S/L) TGRO ($17,650.25)$1,541,626.92

10/8/2013 $13,626.7010/4/2013286) 242400 (S/L) THEGQ $4,088.81$17,715.51

10/3/2013 $15,678.519/23/2013287) 55685 (S/L) TPNI $1,086.46$16,764.97

5/20/2013 $51,649.925/21/2013288) 68090 (L/S) TQLA $3,504.52$55,154.44

4/12/2013 $1,632.004/11/2013289) 80000 (S) TRLR $627.94$2,259.94

8/23/2013 $2,042.3111/8/2013290) 3 (L) TSLA 22MAR14 100 PUT ($3.75)$2,038.56

5/3/2013 $30,218.505/3/2013291) 36293 (L/S) TUNG $1,596.20$31,814.70

11/7/2013 $251,327.3811/7/2013292) 5500 (S/L) TWTR ($2,051.28)$249,276.10

9/13/2013 $1,499.469/12/2013293) 10000 (S) UAHC $66.53$1,565.99

6/6/2013 $163,982.346/6/2013294) 19765 (S/L) UBIQ $5,146.56$169,128.90

5/16/2013 $2,619.855/16/2013295) 205000 (L) UNLA $1,051.85$3,671.70

9/24/2013 $18,027.749/24/2013296) 10000 (L) UQM ($14.16)$18,013.58

6/18/2013 $903.1912/31/2013297) 901.2106 (L) USD.CAD ($93.72)$809.47

6/19/2013 $550.456/19/2013298) 50000 (S) USEI $237.62$788.07

1/10/2013 $43,519.431/1/2013299) 63770 (S/L) USGT $5,631.41$49,150.84

7/22/2013 $8,998.847/22/2013300) 700 (L) USU $365.94$9,364.78

12/10/2013 $13,357.9512/10/2013301) 1000 (L) UVE ($58.21)$13,299.74

9/23/2013 $1,676.199/23/2013302) 537143 (L) VELA $36.97$1,713.16

11/19/2013 $115,599.3011/14/2013303) 38563 (S/L) VEND ($1,827.78)$113,771.52

1/16/2013 $2,454.251/15/2013304) 5000 (S) VGLS $41.44$2,495.69

12/10/2013 $77,998.2612/10/2013305) 1000 (L) VIPS $266.34$78,264.60

10/9/2013 $345,731.3110/9/2013306) 26605 (S/L) VISN ($580.39)$345,150.92

11/20/2013 $49,641.5011/20/2013307) 1000 (S) VJET $596.34$50,237.84

12/31/2013 $30,417.9512/31/2013308) 1000 (L) VNCE $52.49$30,470.44

12/23/2013 $11,497.9512/23/2013309) 1000 (L) VOCS $26.86$11,524.81

5/16/2013 $82,811.165/16/2013310) 31680 (L) VUZI $641.51$83,452.67

12/6/2013 $22,544.3512/6/2013311) 1000 (L) WBAI $25.53$22,569.88

9/16/2013 $2.029/16/2013312) 6 (S) WCRS ($0.75)$1.27

Tradelog ver 13.0.1.4


Boursa-Centerpoint - ETC, IB-JTWROS, Speedtrader - Apex

(Date <= 12/31/2013) ) 7 of 7

3/30/2014

Trades Summary Report -- by Ticker

Michael Goode

2013

Date Run:Accounts:

Filter:

Taxpayer:

Tax Year:

Page:

(e) Cost or

other basis

(b) Date acq

(Mo., day, yr.)

(c) Date sold

(Mo.,  day,  yr.)

(a) Desc of Property

(Example: 100 sh. XYZ Co.)

(f) GAIN or (LOSS)

Subtract (e) from (d)

(d) Sales price

5/24/2013 $1,464.475/23/2013313) 20000 (S) WEQL $536.39$2,000.87

9/27/2013 $2,691.459/27/2013314) 59700 (L) WEST $13.30$2,704.75

11/21/2013 $51,361.0411/21/2013315) 8088 (L) WIFI ($123.95)$51,237.09

2/22/2013 $5,242.432/22/2013316) 11000 (L/S) WILD $422.61$5,665.04

4/19/2013 $51,884.354/19/2013317) 46216 (L/S) WSGP $1,939.84$53,824.19

11/7/2013 $4,257.8511/7/2013318) 1000 (L) WSTL $49.00$4,306.85

8/9/2013 $85,908.688/9/2013319) 134995 (L/S) WTER $2,328.24$88,236.92

11/20/2013 $2,265.9511/20/2013320) 1000 (L) WTT $129.03$2,394.98

1/22/2013 $26,348.021/22/2013321) 75000 (S) WUHN ($8,978.31)$17,369.71

12/9/2013 $6,654.7012/9/2013322) 5000 (L) WYY ($210.37)$6,444.33

7/19/2013 $5,504.957/19/2013323) 1000 (L) XGTI $29.88$5,534.83

11/20/2013 $15,003.9511/20/2013324) 10000 (L) XNY $566.17$15,570.12

8/28/2013 $34,579.858/28/2013325) 500 (L) XONE ($78.11)$34,501.74

5/13/2013 $624,865.585/13/2013326) 1593663 (L/S) XUII $12,340.59$637,206.17

12/10/2013 $45,520.8612/10/2013327) 28500 (L/S) XXII ($638.98)$44,881.88

2/5/2013 $16,298.892/5/2013328) 84300 (L/S) YFRM $2,413.21$18,712.10

11/8/2013 $6,747.6511/8/2013329) 2600 (L) YOD $103.17$6,850.82

6/7/2013 $5,444.886/7/2013330) 7700 (L/S) YPPN $1,014.75$6,459.62

9/9/2013 $17,885.879/9/2013331) 5000 (S) ZEN $18.50$17,904.37

9/20/2013 $10,502.049/20/2013332) 13000 (L) ZLCS $0.41$10,502.45

12/10/2013 $8,967.2512/10/2013333) 500 (S) ZLTQ ($12.52)$8,954.73

12/2/2013 $4,856.9512/2/2013334) 1000 (L) ZOOM $77.89$4,934.84

$17,551,973.89 $324,275.79$17,876,249.68TOTALS:

Tradelog ver 13.0.1.4


